

TVM SCHEEPVAART

‘Met een sociale benadering bereik je meer’

Op pad met havenmeester Shirley Elken

PLUS

Pieter van Duijn:

‘Je moet blindelings op elkaar kunnen varen’

Gerben Busweiler:

‘Wij delen onze kennis, wij doen niet geheimzinnig’

Trudy Hess:

‘Dit voelt toch als de ultieme vrijheid?’

8

VERGROENING UIT OVERTUIGING

Gerben Busweiler is manager Materieel bij de Beens Groep. Hij vertelt hoe het motorschip Karst het eerste werkschip in de waterbouw is dat elektrisch aangedreven wordt door middel van accu's, waarvan de stroom is opgewekt door groene waterstof. TVM Scheepvaart ging langs voor een reportage.

4

'GOED TEAMWORK DRAAGT BIJ AAN DE VEILIGHEID AAN BOORD'

TVM Scheepvaart ging aan boord bij motortankschip Mercator. Pieter van Duijn en Shiraz Olivier vertellen over het vervoer van gevaarlijke stoffen. "Werken in de chemievaart is een combinatie van denkwerk en fysieke arbeid."

18

VERVANGING VAN HET SYSTEMLANDSCHAP LOOPT ALS RODE DRAAD DOOR 2023

2023 stond voor TVM in het teken van het doorvoeren van veel vernieuwingen om de dienstverlening toekomstbestendig te maken. Jeroen van Grinsven, CFRO, blikt terug op het verslagjaar 2023.

TVM Scheepvaart is een periodieke uitgave van Coöperatie TVM U.A. voor scheepvaartleden van de TVM groep die drie keer per jaar verschijnt.

Hoofdredactie: Gerdy Meerlo
 Eindredactie: Mayke de Munnik
 Redactie: George Lagerburg, Michael Nemethy e.a.
 Fotografie: Matty van Wijnbergen, Glenn Wassenbergh en Gerlinde Schrijver
 Vormgeving: Wouter Nijman | www.nijman.frl

Redactieadres: TVM verzekeringen | Van Limburg Stirumstraat 250
 7901 AW Hoogeveen | postbus 130 | 7900 AC Hoogeveen

+31 (0)528 29 29 99 | communicatiemarketing@tvm.nl
info@tvm.nl | www.tvm.nl | [@tvmnl](https://twitter.com/tvmnl) en [@tvmalert](https://twitter.com/tvmalert)
www.facebook.nl/tvmverzekeringen

Voor al uw verzekeringsvragen kunt u contact opnemen met TVM verzekeringen, afdeling scheepvaart, ☎ 0031 (0) 528 29 27 50

24

HAVENMEESTER OP DE TWENTEKANALEN

Shirley Elken leerde zeilen in de boot van haar grootouders en groeide op in de slagschaduw van de Port of Twente. Via de gemeente Hengelo rolde ze het vak van havenmeester in.

28

'ULTIEME VRIJHEID'

Trudy en Ton Hess namen in 2020 hun intrek op een voormalig werkschip.

32

EXPERT AAN HET WOORD

George Lagerburg vertelt over de gevolgen van de stijgende schadeherstelkosten.

VAN DE DIRECTIE

Op woensdag 17 april was de jaarlijkse ledenvergadering van TVM verzekeringen. Het was goed om onze leden in Ermelo te zien en te spreken.

Tijdens deze dag keken we terug op het jaar 2023, presenteerden we onze jaarcijfers en konden leden hun stem uitbrengen op de (her)benoeming van de leden van de Ledenraad.

Tijdens TVM op Woensdag stond het thema 'Samen onderweg, veilig weer thuis', over transportveiligheid centraal. Enkele interessante gasten gingen vanuit hun expertise in op dit belangrijke thema. Tot slot leerden we met én van elkaar tijdens inspirerende workshops gericht op (transport)veiligheid. Een verslag van deze geslaagde ledenvergadering kunt u in deze editie lezen.

Op 11 april is het jaarverslag van de Coöperatie TVM U.A. goedgekeurd door de Ledenraad. In deze editie van de TVM Scheepvaart gaat Jeroen van Grinsven, CFRO van TVM verzekeringen, in een uitgebreid interview dieper in op de jaarcijfers van TVM, blikt hij terug op 2023 en kijkt hij vooruit.

"Samen onderweg, veilig weer thuis' centraal thema bij TVM op Woensdag"

TVM Scheepvaart ging aan boord van de Mercator, een motortankschip die gevaarlijke stoffen vervoert. Bij dit soort vervoer heb je te maken met veel wet- en regelgeving. Pieter van Duijn en Shiraz Olivier vertelden in geur en kleur wat er allemaal komt kijken bij het werken in de chemievaart.

Het motorschip Karst van de Beens Groep is het eerste werkschip in de waterbouw dat elektrisch aangedreven wordt door middel van accu's. Het bedrijf is druk bezig om te vergroenen, ook in het kader van het programma Schoon en Emissieloos Bouwen (SEB), dat streeft naar een transitie naar schoon en CO₂-neutraal bouwen in 2030 en daarna.

Verder wordt u door onze experts bijgepraat over de stijgende schadeherstelkosten en onze aangepaste Binnenvaart cascoverzekering, deze verzekering is klaar voor uw stap naar zero emissie-vervoer.

Daarnaast leest u het verhaal van Shirley Elken. Zij vertelt over het reilen en zeilen als havenmeester, want er gaat veel schuil achter dit belangrijke vak.

Ik wens u veel leesplezier!

Hendrik de Jonge
directeur

COÖPERATIE

16

LEDENVERGADERING

De jaarlijkse ledenbijeenkomst van Coöperatie TVM U.A. vond op woensdag 17 april plaats in de Heerlickeijid in Ermelo.

23

DE VIJF VRAGEN

De afkortingen ESG en CSRD worden steeds vaker genoemd. Fred Treur, COO, beantwoordt hierover vijf vragen.

22

UITREIKING ZERO EMISSIE-POLIS

Begin dit jaar introduceerde TVM de zero emissie in de Binnenvaart cascoverzekering. Dominic van der Meer ontving de eerste polis.

23

COLUMN PETER VAN DAM

In het vervoerrecht zijn verjaringstermijnen van één of twee jaar gebruikelijk. Hoe kan een verjaring worden voorkomen?

Overname van (delen van) artikelen is toegestaan met schriftelijke toestemming van de redactie en mits de bron wordt vermeld. Overname van foto's en/of illustraties is niet toegestaan.

‘Goed teamwork draagt bij o

Pieter van Duijn (47) is kapitein-eigenaar van twee motortankschepen die gevaarlijke stoffen vervoeren. “Werken in de chemievaart is een combinatie van denkwerk en fysieke arbeid. Dat maakt dit vak zo mooi.”

tekst: Natasja Weber

beeld: Glenn Wassenbergh

Badend in het zonlicht ligt motortankschip Mercator aan de kade in de Waal. Na een week varen is het vandaag in het Betuwse plaatsje IJzendoorn aflossingsdag voor de driekoppige bemanning. Het roestvrijstalenschip, dat in eigendom is van schippers Pieter van Duijn en Shiraz Olivier, is helemaal leeg en schoongemaakt. Straks gaan de nieuwe schipper en twee stuurmannen op weg naar Antwerpen om zevenhonderd ton acrylaat (kunststofhalf-fabricaat) te laden en uiteindelijk te lossen in het Franse Lauterbourg.

Aangezien er geen gevaarlijke stoffen aan boord zijn, is TVM Scheepvaart in IJzendoorn welkom om een kijkje te nemen op het ruim 83 meter lange en 10 meter brede schip uit 1998.

KENTERING

Schipper: Pieter van Duijn
Bouwjaar: 2003
Afmetingen: 81,3 m bij 10,24 m
Motor: Caterpillar 3508

aan de veiligheid aan boord'

Kapitein-eigenaar Van Duijn wijst op een wirwar aan leidingen op het imposante tankdek van Mercator. De leidingen moeten de vloeibare ladingen op de juiste wijze verdelen. "Onder dit tankdek zitten vijf ladingtanks verborgen waarin we de gevaarlijke stoffen vervoeren", vertelt Van Duijn die werk uitvoert voor binnenvaartbevrachter Interstream Barging.

"Als we bij een fabriek komen, wordt bij de terminal een grote laadarm aangesloten op deze hoofdleiding", zegt Van Duijn terwijl hij een imposante ronde leiding met acht dikke schroeven laat zien. "Vervolgens wordt de lading via de leidingen naar de betreffende tanks getransporteerd. Soms naar alle vijf en bij een beperkte lading naar twee of drie tanks; dan zetten we

enkele afsluiters dicht. Het hele schip heeft een capaciteit van 1.750.000 liter."

Mercator is een zogenoemd éénpartijschip. Per vracht vervoert het tankschip één en dezelfde lading. Alles wat vloeibaar is kan erin. "We varen heel veel met acrylaat. Dat wordt gebruikt in de kunststofindustrie, denk bijvoorbeeld aan dashboards in auto's. Verder vervoeren we veel zuren zoals azijnzuur, acrylzuur of salpeterzuur en ook vloeibaar zout."

Gevaarlijke chemicaliën

Aan het vervoer van dergelijke gevaarlijke chemicaliën is veel wet- en regelgeving verbonden. De bemanning moet over de juiste papieren beschikken, waaronder de ADN-certificering voor

het vervoer van gevaarlijke stoffen over de binnenwateren. Elke vijf jaar volgt een herhalingscursus. Verder liggen er drie vuistdikke mappen over chemie in elk tankschip als achtervang.

'Puzzelen is één van de leukste aspecten van het werk'

Voor het schoonmaken van de tanks gelden zeer strenge regels. "Met het hele proces van reinigen zijn we na het lossen zo'n zes à acht uur bezig", vertelt Van Duijn tijdens de rondleiding over het tankdek. "Als we met >

een schoon schip voor een nieuwe lading aankomen bij een terminal, worden de tanks gekeurd door een inspectiebedrijf. Zo'n bedrijf wordt door de opdrachtgever naar ons gestuurd, bijvoorbeeld door BASF, Shell of ExxonMobile."

De keuring gebeurt meestal visueel, licht de kapitein-eigenaar toe. "Dan

‘Werken in de chemievaart is een combinatie van denkwerk en fysieke arbeid’

inspecteren ze de tanks van binnen met een zaklamp en worden de wanden en vloeren gecontroleerd. En soms testen de inspecteurs via ‘wall wash’. Dan lopen

ze met een product langs de tankwand en vangen ze de vloeistof op in een bakje om dit vervolgens te analyseren. Zo checken ze of er mogelijk sprake is van vervuiling op de tankwand."

Zes ladingen per vaart

Van Duijn heeft het schip Mercator samen met zijn compagnon (en tevens schipper) Shiraz Olivier in eigendom. Hiernaast is de Katwijker volledig eigenaar van Kentering. Dit schip uit 2003 kan – in tegenstelling tot Mercator dat één partij per vaart vervoert – zes verschillende ladingen per vaart vervoeren. "Op de Kentering beschikken we over zes verschillende leidingen, naar zes verschillende tanks. Maar in de praktijk gebeurt het vrijwel nooit dat we zes verschillende gevaarlijke stoffen vervoeren, meestal twee of drie."

Met twee of drie soorten chemicaliën aan boord is de uitdaging al groot

om alles in veilige banen te leiden. "Werken in de chemievaart is een combinatie van denkwerk en fysieke arbeid. Dat maakt dit vak zo mooi", zegt Van Duijn. Hoewel de zes tanks op zijn schip allemaal hermetisch van elkaar zijn afgesloten, gelden er strenge eisen voor welke stoffen er naast elkaar in de tanks mogen liggen. Zo is het verboden om acrylaat naast een tank met azijnzuur te leggen.

Van Duijn: "Azijnzuur wordt al ijs bij 16 graden waardoor we de temperatuur in deze tank verhogen tot 25, 30 graden. Acrylaat daarentegen is een instabiele stof; bij warmte verandert het in kunststof. Daarom gaat er een toevoeging bij waardoor acrylaat tijdelijk vloeibaar blijft. Het is niet erg als acrylaat iets warmer wordt, als het maar geen kunststof wordt. Daarom mag acrylaat absoluut nooit in de tank zitten naast een product als azijnzuur, dat juist verwarmd moet worden. Er moet op zijn minst één tank tussen

Pieter van Duijn:
"Je moet blindelings op elkaar kunnen varen."

MERCATOR

Schipper:	Shiraz Olivier
Bouwjaar:	1998
Afmetingen:	83,5 m bij 10 m
Motor:	Caterpillar C32

zitten.” Van Duijn, die over veel chemische kennis beschikt, noemt dit puzzelen één van de leukste aspecten van zijn werk. “Het is iedere keer weer een uitdaging.”

Pieter van Duijn werkt al sinds zijn zeventiende in de tankvaart. “Ik ben eigenlijk per ongeluk de binnenvaart ingerold”, vertelt Van Duijn op een later moment in zijn gezellig ingerichte woning in Katwijk. Na een technische opleiding werkte hij een tijdje als cv-monteur toen zijn oog op een dag viel op een advertentie voor leerling-matroos voor de tankvaart. “Dat ga ik proberen, dacht ik. En ik ben nooit meer uit de binnenvaartwereld gestapt. Op mijn 26^e heb ik mijn eerste motortankschip gekocht.”

Het mooie aan zijn baan vindt Van Duijn dat het werk iedere dag anders is en dat de wereld er iedere dag anders uitziet. De kameraadschap met zijn medewerkers aan boord noemt hij één van de belangrijkste aspecten. “Een leuke bemanning en een goede sfeer vind ik heel belangrijk. We zijn van ’s ochtends vijf tot ’s avonds elf uur aan het

varen. We werken altijd met drie man op ons schip en je vormt samen een huishouden op het water. Ik ben ervan overtuigd dat goed teamwork bijdraagt aan de veiligheid aan boord. Je moet blindelings op elkaar kunnen varen.”

Tel daarbij de uitdagende werkzaamheden die het vervoer van gevaarlijke stoffen met zich meebrengt op en Van Duijn zou zich geen andere baan willen wensen. “Ik ben begonnen in de lichtere chemieproducten en doe nu al jaren het vervoer van zware chemicaliën. Hoe verder je daarmee komt, hoe interessanter het wordt; de ladingbehandeling, wat kun je na elkaar laden, hoe moet je de tanks reinigen voor de volgende vracht? Het is geen minuut saai. Je moet ook dealen met de omstandigheden; dan heb je weer hoog water, dan weer laag water, dan weer storm en regen. Je bent continu aan het schakelen. Het is gewoon mooi en afwisselend werk”, zegt Van Duijn die vijftien medewerkers in dienst heeft. Zij bevaren met Mercator en Kentering vooral de binnenwateren van Frankrijk, Duitsland en de Benelux.

Zoon Mats

De 19-jarige zoon van Pieter van Duijn, Mats, is ook besmet met het vaarvirus. Van jongs af aan wilde hij net als zijn vader in de chemievaart werken. Maar Van Duijn senior zag liever dat zijn zoon na de havo eerst een technische studie zou gaan volgen om hierna pas voor het varen te kiezen. De eigenzinnige Mats besloot anders. Hij zit inmiddels in het tweede jaar van het Scheepvaart en Transport College (STC) in Rotterdam voor de opleiding van stuurman/schipper; een combinatie van werken en leren. Acht keer per jaar gaat hij een week naar school en de rest van de tijd werkt-ie op Mercator, met Shiraz Olivier als kapitein.

“Inmiddels vind ik het heel erg leuk dat Mats is gaan varen”, geeft Van Duijn toe. ‘Hij had stiekem met Shiraz bekokstoofd dat hij bij hem zou gaan werken. Voor Mats is het niks om dagenlang in de schoolbanken te zitten. Nu stapt hij na een week varen met een grote glimlach van boord. Dat vind ik mooi om te zien.” <

Beens Groep vergro

Het motorschip Karst van de Beens Groep is het eerste werkschip in de waterbouw dat elektrisch aangedreven wordt door middel van accu's, waarvan de stroom is opgewekt door groene waterstof. De ombouw vergde drie maanden, inmiddels staan ook twee andere werkschepen van het bedrijf op de nominatie om te vergroenen. Reportage vanaf het Noordhollandsch Kanaal.

tekst: Gerard den Elt

beeld: Glenn Wassenbergh

ent uit overtuiging

Tot hun middel staan twee werknemers van Beens Groep in het water van het Noordhollandsch Kanaal om onder water de gording achter de damwand vast te kunnen zetten. Het is een frisse aprilmiddag hier in Purmerend, waar de aannemerscombinatie Beens Groep/Hakkers in opdracht van de provincie Noord-Holland de afgebrotte en soms weggespoelde beschoeiing aan het herstellen is. Er wordt 2,5 kilometer aan nieuwe beschoeiing geplaatst, goed voor opnieuw 100 jaar oeverbescherming.

Het is ook het eerste stukje oeververdediging dat op geheel groene wijze wordt neergezet. Sinds kort wordt het werkschip MS Karst door elektriciteit aangedreven op basis van groene waterstof, het prille begin van een emissieloos tijdperk in de weg- en waterbouw.

Langdurige samenwerking

Het is de een van de vele stappen van de Beens Groep uit Genemuiden in het kader van het programma Schoon en Emissieloos Bouwen (SEB), dat streeft naar een transitie naar schoon en CO₂-neutraal bouwen in 2030 en daarna. In het SEB-programma werken de Rijksoverheid, lagere overheden, marktpartijen, brancheorganisaties en kennisinstellingen samen om de doelen voor de natuur, het klimaat en de gezondheid binnen bereik te brengen en te behalen. Doel is om in 2050 de gehele bouwsector uitstootvrij te laten werken.

De ombouw van het MS Karst van diesel- naar elektromotoren past naadloos in het streven van de provincie Noord-Holland om de werkzaamheden

die in opdracht van de provincie worden uitgevoerd te verduurzamen, stelt Ans Romijn, omgevingsmanager Bodem en Groen van de provincie. Zo is het doel om bij de oevertrajecten 80 pro-

‘Een mogelijkheid om deze wereld een stuk groener te maken’

cent minder CO₂ uit te stoten. De opdracht en de daaraan gelieerde verduurzaming van de Karst is wat de provincie betreft geen eenmalige kwestie. “Wij streven naar een langdurige samenwerking met Beens en Hakkers. De ontwikkeling die door Beens met de Karst in gang is gezet, sluit >

precies aan bij wat wij willen. We hebben tenslotte 250 kilometer aan vaarwegen en 500 kilometer aan beschoeiing in beheer. Het streven is om dit nu en in de toekomst emissieloos uit te voeren. Daarom kiezen we niet per definitie voor de laagste aanbidding bij

geruisloos door het Noordhollandsch Kanaal, alleen de schroef is hoorbaar. Het is een aparte gewaarwording als je het geluid van dieselmotoren gewend bent. De motoren van 2 x 125 pk zijn vervangen door een tweetal elektromotoren van 95 kW.

“In het verleden voer ik op het geluid van de motor, nu kijk ik meer naar de meters”, zegt de schipper. “Daar wen je gelukkig snel aan. Op een gegeven moment wordt elektrisch varen ook weer normaal.”

‘In het verleden voer ik op het geluid van de motor, nu kijk ik meer naar de meters’

een aanbesteding”, verduidelijkt zij in de stuurhut van de MS Karst.

Schipper Andries de Vries laat de elektromotor en de schroeven in de tussentijd achteruit slaan voor een kort tochtje naar het werkpont om onderdelen voor de verankering op te halen. Het werkschip (35 meter lang, 6,30 meter breed) klieft vrijwel

Pionieren

Gerben Busweiler, manager Materieel bij de Beens Groep, hoort het instemmend aan. De ombouw van de Karst bij TB Shiprepair in Meppel (voorheen scheepswerf De Kaap) is voorspoedig en succesvol verlopen. Nog even en de werkset is honderd procent emissieloos, want ook de kraan krijgt een elektrische vervanger, de ETEC 250. “Die heeft een levertijd van

Ans Romijn

veertien maanden”, verduidelijkt Busweiler, om aan te geven hoe groot de vraag is naar emissieloze werktuigen.

Volgens hem past het pionieren met het elektrische werkschip bij het DNA van het bedrijf, in 1959 gesticht door grondlegger Karst Beens. Het is niet voor niets dat het motorschip Karst (vernoemd naar de oprichter), als vlaggenschip de groene toekomst inluidt. “Vanuit onze genen dragen wij een bepaald rentmeesterschap met ons mee”, benadrukt Busweiler. “Ik wil het verhaal niet mooier maken dan het is, maar het is wel een van onze drijfveren. We vergroenen waar het mogelijk is, want honderd procent groen is technisch nog niet bij alle motorvermogens haalbaar. We moeten realistisch en zakelijk blijven. Maar we zetten wel de noodzakelijke stappen om ons bedrijf gereed te maken voor de volgende generatie. Inderdaad, we gaan harder dan er van ons verwacht mag worden. En dat doen we met een goed gevoel.”

Volgens Busweiler is de stap naar de transitie jaren geleden zorgvuldig voorbereid. “We hebben op een

Gerben Busweiler

gegeven moment voor onszelf de keuze gemaakt, joh, wat gaan we doen met ons materieel? Want we werkten zoals iedereen met conventionele diesels en conventionele aandrijflijnen. Maar als we nou eens alle eindaandrijvingen al elektrisch zouden maken? Dus elektromotoren op de schroeven, de pompen, de boegschroef. Dan kijken we later wel naar de voedingsbron van de energie, kijken we afhankelijk van wat er op dat moment als beste beschikbaar is in de markt.”

Dat laatste was nog een hele puzzel. “Inmiddels zijn we zo ver dat we accu’s als voedingsbron kunnen inzetten”, legt Busweiler uit.

Uitdaging

De uitdaging bij deze toepassing zit in het opladen van deze accu’s. Het heen en weer slepen met volle en lege oplaad-/accuboxen zou een enorme extra logistieke en kostbare operatie worden en juist veel extra energie vergen. En een netwerkaansluiting (walstroom) was vanwege de huidige overbelasting van het net én de

voortdurend wisselende werkplekken over grote afstanden evenmin een optie.

Uiteindelijk werd de oplossing gevonden in een Drijvend Waterstof Laadstation (DWL), een ponton waarop groene waterstof wordt opgeslagen en die overal met de Karst en in de toekomst om te bouwen werkschepen kan meevaren. Eigenlijk hebben we het verhaal wat omgedraaid. Ons materieel wordt niet rechtstreeks aangedreven door waterstof, maar onze laadvoorziening wordt gevoed met waterstof. De Karst is met behulp van batterijen geheel geëlektrificeerd.”

Busweiler kijkt geamuseerd uit de stuurhut naar buiten: “We horen de schroeven, en ja, ook de elektromotor een beetje. Maar verder? We horen

MS KARST

Schipper:	Andries de Vries
Bouwjaar:	1997
Afmetingen:	35 m bij 6,3 m
Motor:	2 elektromotoren van 95 kW

geen dieselmotor, we zien geen pluimen. Het is geheel stil. En toch hebben we volledige kracht beschikbaar, dus daar zit geen verschil in.”

Het laadstation is er uiteraard niet op een achternamiddag gekomen. Er moest heel wat worden gerekend en berekend. Overheids subsidie zou mooi meegenomen zijn, maar was geen doorslaggevende factor. “Dit is geen subsidiegedreven operatie geweest”, verduidelijkt hij. “Als we subsidie zouden verkrijgen is dat in onze ogen een bevestiging van de kwaliteit van ons plan. En een duw in de rug afkomstig van de overheid.”

Er waren uiteraard veel praktische vraagstukken: hoe krijg je de schaarse groene waterstof geleverd en tegen welke prijs? Hoeveel accu’s heb je >

Andries de Vries

nodig, hoeveel vermogen, hoe vaak moet je de waterstofvoorraad wisselen? Veel kun je van tevoren inschatten, maar veel is volgens Busweiler ook een kwestie van pionieren, van ervaring opdoen en leren van gemaakte fouten.

Die opgedane kennis is voor iedereen beschikbaar, onderstreept hij. “De Beens Groep ziet het als een mogelijkheid om deze wereld een stuk groener te maken. Dus ik vertel het verhaal aan wie het ook maar horen wil. Wij delen onze kennis, wij doen niet geheimzinnig.”

Verdere verduurzaming

Voor de Beens Groep is de transitie van het vlaggenschip de voorbode van de verdere verduurzaming van de vloot van 22 varende eenheden. Binnen

afzienbare tijd wordt ook het MS Klaas, een slag groter dan de Karst, onder handen genomen. Klaas is de zoon van oprichter Karst Beens en vader van de huidig algemeen directeur, Karst-Jan.

En ook het beun-werkschip Wilhelmina, genoemd naar de grootmoeder van directeur Karst-Jan Beens, staat op de nominatie voor elektrificatie. Duwboot Harmke, genoemd naar de moeder van directeur Karst-Jan Beens, zal ook volgen. Volgens Busweiler bewandelt de Beens Groep dit pad uit volle overtuiging. Hij kijkt alweer verder vooruit, naar nieuwe uitdagingen in de waterbouw.

Want de schepen elektrificeren is

één ding, maar de hei-sets die damwanden elektrisch de grond in trillen zijn bijvoorbeeld nog niet echt beproefd op de markt. “Ik sta bijna te

‘De ontwikkeling die door Beens met de Karst in gang is gezet, sluit precies aan bij wat wij willen’

springen om een elektrisch trilblok uit te gaan proberen en te kijken wat dat doet met het verbruik aan waterstof, hoe we dat kunnen laten werken. Wat dat betreft blijven we pionieren.” <

Binnenvaartverzekering klaar voor zero emissie

De binnenvaart is volop in beweging voor de energietransitie. Schepen worden gebouwd of omgebouwd naar zero emissie en hybride-aandrijving. Daar komen niet alleen flinke investeringen bij kijken, maar ook andere eisen aan de verzekering. Daarom heeft TVM de Binnenvaart cascoverzekering aangepast. Danny Molenaar, programmamanager zero emissie bij TVM, vertelt meer over deze verzekering.

“We hebben de bestaande voorwaarden aangepast,” vertelt Molenaar. “Bij verlenging van uw verzekering krijgt u die nieuwe voorwaarden. We zijn hiermee begonnen vanaf 1 januari 2024. Wij begrijpen dat de verzekering niet het eerste is waaraan je denkt als je zonnepanelen of een batterijpakket plaatst. Dat hoeft ook niet meer, want ze zijn automatisch meeverzekerd. Zodra u ons weer spreekt, geeft u ons door hoeveel het heeft gekost.”

Elektrische en waterstofaandrijving

De belangrijkste verschillen zitten in de nieuwe apparatuur die aan boord komt. Molenaar licht toe dat TVM duidelijkheid in de voorwaarden geeft over de verzekering van batterijpakketten voor de aandrijving, de brandstofcel die waterstof omzet naar elektriciteit, frequentieregelaars, zonnepanelen en energiecontainers. “We zijn helder over de vergoedingen die daarbij horen. We zien dat de energietransitie in de binnenvaart nu nog vooral bestaat uit elektrische en waterstofaandrijving. Maar we zien methanol er ook al aankomen en wij zijn er klaar voor om ook die aandrijving goed te verzekeren. Daarnaast kijken we altijd met een schuin oog naar onze collega's van het wegtransport. Daar gaat het hard en veel ontwikkelingen zijn ook relevant voor de binnenvaart.”

Preventiekaarten

Een elektrisch of hybride aangedreven schip vereist ander onderhoud en preventie. Molenaar: “Daar hebben we pragmatisch naar gekeken. Zo hebben we vier preventiekaarten gemaakt. Voor de algemene elektrische installatie, elektromotoren, frequentieregelaars en lithium-ion batterijpakketten. Hierin noemen we maatregelen die genomen kunnen worden om schade, oponthoud en gedoe te voorkomen. De preventiekaarten liggen klaar voor de klant. U kunt ze opvragen bij uw relatiebeheerder.”

Investerings

“Het gaat om flinke investeringen en dan wil je graag weten of je het goede kiest”, zegt Molenaar. Wat je kiest, hangt ook af van je vaarroutes. Waterstof en elektriciteit lijken nog niet geschikt voor lange of ongeplande routes. Tegelijk zien we dat bij vervanging van de motor minimaal de duurdere Stage V verplicht is. Wat doe je dan? Ook daarover hebben we nagedacht. We zorgen dat je wat langer met je bestaande motor verder kan. Zo kun je nu met de dekking ‘Hoofdmotor uitgebreid’ tot 200% van de dagwaarde repareren. Dat geeft ruimte voor een doordachte keuze voor uw energietransitie.”

Energietransitie

Molenaar: “We delen graag onze kennis over de energietransitie. Neem contact op met uw relatiebeheerder. Of nog beter, kom langs bij onze stand op de Maritime Industry op 28, 29 en 30 mei in Gorinchem. Samen houden we de vaart erin!”

Ga naar www.tvm.nl/binnenvaart/binnenvaartverzekering/zero-emissie-de-binnenvaart of scan de QR-code

CARIN GORTER EN TJEBBE NABUURS ZWAAIEN AF

Benoeming nieuwe commissarissen tijdens jaarvergadering Ledenraad

De jaarvergadering van de Coöperatie TVM U.A. werd dit jaar op 11 april gehouden. De vergadering vindt ieder jaar op een andere locatie plaats. Deze keer was dit Lelystad. Tijdens deze vergadering werd de jaarrekening over 2023 vastgesteld, is decharge verleend voor het gevoerde beleid van de Raad van Bestuur en het toezicht van de Raad van Commissarissen en is de externe accountant benoemd.

Commissarissen Carin Gorter en Tjebbe Nabuurs waren dit jaar voor de laatste keer bij de vergadering. Gorter was sinds 2013 lid van de Raad van de Commissarissen en voorzitter van de Audit- en Risicocommissie. Nabuurs was sinds 2016 onderdeel van de Raad van de Commissarissen. Naast vicevoorzitter was hij lid van de Remuneratie-,

Selectie- en Benoemingscommissie.

Gorter en Nabuurs zijn per 1 mei opgevolgd door Ageeth Bakker en Gina Wielink. Naast hun benoeming als commissaris volgt Bakker Gorter op als voorzitter van de Audit- en Risicocommissie. Wielink is benoemd tot lid van de Remuneratie-, Selectie- en Benoemingscommissie.

De Ledenraad vormt een afspiegeling van het ledenbestand en is een klankbord voor de Raad van Bestuur en de Raad van Commissarissen als het gaat om het ontwikkelen en toetsen van het beleid. De belangen van ieder lid zijn in de Ledenraad vertegenwoordigd, zowel kleine vervoerders als grote internationale transportondernemers als ondernemers in de binnenvaart.

Beeld: Matty van Wijnbergen

Gina Wielink

Carin Gorter en
Tjebbe Nabuurs

Scan de QR-code voor
de jaarcijfers van
Coöperatie TVM U.A.

Ageeth Bakker

‘SCHADE VOORKOMEN IS ZO GEBEURD’

Veiligheid in transport staat centraal tijdens ledenbijeenkomst

De jaarlijkse ledenbijeenkomst van Coöperatie TVM U.A. vond op woensdag 17 april plaats in de Heerlijkheid in Ermelo. Meer dan honderd leden waren hierbij aanwezig. De bijeenkomst stond deze keer in het teken van veiligheid in transport.

Dagvoorzitter Rick Nieman trapt samen met Rien Nagel (voorzitter Raad van Commissarissen), Michel Verwoest (CEO) en Jeroen van Grinsven (CFRO) de bijeenkomst af met de jaarvergaderingen voor de Afdeling Logistiek en Transport en de Afdeling Beroepsvaart. Hier werden onze leden bijgepraat over de jaarrekening van 2023 en de actuele ontwikkelingen binnen TVM. Manon van Opdorp van Van Opdorp Transport-

groep, Erik de Koeijer van Kotra Logistics en Roy van der Heijden van Internationaal Transportbedrijf Van der Heijden werden tijdens de vergadering benoemd tot leden van de Ledenraad.

Tijdens de talkshow TVM op Woensdag werd ingegaan op het thema ‘Samen onderweg, veilig weer thuis’. Dominique Schreinemachers, militair vlieger van de Luchtmacht, mediator en gedragsbeïnvloedingspsycholoog, gaf een indrukwekkende presentatie en liet de zaal meekijken met de vlucht die ze maakte over Taliban-gebied. Nieman sprak verder over veiligheid met transportondernemer Marga van Waveren (algemeen directeur bij Van Waveren Transport), Arjan Velthoven (voertuigexpert en

eindredacteur van TTM.nl) en Michel Verwoest.

De aanwezigen gingen vervolgens met elkaar in gesprek tijdens één van de workshops die waren gericht op veiligheid: beleid en procedures, Bumper of Goed voorzien. Hierin werden ervaringen gedeeld en werd gesproken over de manier waarop veiligheidsmaatregelen effectief kunnen worden geïmplementeerd binnen een onderneming.

Beeld: Gerlinde Schrijver

Kijk voor een terugblik op www.tvm.nl/nieuws/schade-voorkomen-is-zo-gebeurd of scan de QR-code

Jeroen van Grinsven:
“Niet alleen de continuïteit
van de bedrijfsvoering
van de klant is gebaat
bij preventie, maar
ook het hele
logistieke proces
in de keten”

Vervanging van het systeem-landschap loopt als rode draad door 2023

In 2023 bedroeg de winst van TVM verzekeringen 10,3 miljoen euro bij een omzet van 410 miljoen euro. De beleggingswinst kwam uit op 44 miljoen euro. “Een mooi resultaat, zeker omdat 2023 voor TVM in het teken stond van het doorvoeren van veel vernieuwingen om onze dienstverlening toekomstbestendig te maken. Hierdoor zijn we gereed voor de toekomst en beter gewapend tegen inbreuken van buitenaf,” aldus CFRO Jeroen van Grinsven in zijn terugblik op het verslagjaar 2023 van TVM.

tekst: Gerard den Elt

beeld: Marieke Dijkhof/ Matty van Wijnbergen

Om toekomstbestendig te blijven wordt het systeemlandschap binnen TVM vernieuwd. Enerzijds om de klant zo goed mogelijk te kunnen bedienen, anderzijds om de continuïteit van de systemen te kunnen waarborgen. Ook heeft TVM op dit gebied te maken met aangescherpte eisen vanuit haar toezichthouder, De Nederlandsche Bank (DNB). Deze aanpassingen hebben financieel hun sporen nagelaten.

Door de onrust op de wereldmarkten nam in 2023 de inflatie toe. Ook op TVM heeft dit de nodige impact gehad, wat van invloed is geweest op het financieel resultaat. Mede hierdoor kwam de combined ratio boven de streefwaarde van 98%. Dit verlies wordt gecompenseerd door een gunstiger beursklimaat.

‘Informatiebeveiliging kun je vanwege de toegenomen dreiging in de wereld niet op zijn beloop laten’

De solvencyratio blijft onverkort sterk. De kostenratio is door de vereiste uitgaven gestegen, maar de operationele kostenratio bleef relatief stabiel.

Hoe is 2023 in financieel opzicht verlopen?

Van Grinsven: “Commercieel is het boekjaar goed verlopen, waarbij de portefeuille wederom behoorlijk is

gegroeid. Daarnaast geeft 2023 een beetje een gemengd gevoel. We sluiten af met een positief resultaat, maar dit wordt met name veroorzaakt door het positieve beleggingsresultaat. De eerder genoemde veranderingen in ons systeemlandschap hebben tot hogere kosten geleid, waarbij we ervoor hebben gekozen om deze niet in de premie te stoppen. Dit komt tot uiting in het technische resultaat, dat conform verwachting negatief is. De hogere kosten zijn met name veroorzaakt doordat we externe expertise hebben moeten inhuren om deze veranderingen te kunnen realiseren. Hiervoor heb je simpelweg expertise nodig die je niet in deze mate standaard in de organisatie hebt. De externe expertise is inmiddels grotendeels vervangen door onze eigen mensen.

In de operatie zijn we onder andere door de transitie naar de nieuwe systemen voor de nodige uitdagingen gesteld. Hier hebben onze medewerkers het verschil gemaakt, niet alleen intern maar ook naar buiten. Ondanks de volle veranderkalender

hebben we niet alleen het servicepeil op niveau gehouden, maar ook is de Net Promotor Score (NPS)-score gestegen naar +30. Wederom lag deze score ver boven het marktgemiddelde. Ook de medewerkerstevredenheid is hartstikke goed. Dat is positief, ondanks de werkdruk die er ligt. Want dat vertaalt zich ook naar hoe we onze dienstverlening uitvoeren. Klanten waarderen de inzet

en betrokkenheid van onze medewerkers. Ik denk dat we op dat gebied uitstekend bezig zijn. Klanten zien en ervaren dat we voor hen net dat stapje extra doen. Dat past ook bij de kernwaarden van de coöperatie: door én voor elkaar.”

Wat moest er gebeuren op het gebied van informatiebeveiliging?

“Informatiebeveiliging kun je vanwege de toegenomen dreiging in de wereld niet op zijn beloop laten. DNB heeft terecht de regels nog verder aangescherpt. We moeten ons, in het belang van onze klanten, maximaal tegen wapenen. Om die reden hebben we grote inspanningen moeten leveren, onder meer door het implementeren van diverse tooling. Onze klanten moeten ervan verzekerd zijn dat bij eventuele incidenten, die we uiteraard proberen te voorkomen maar nooit helemaal kunnen uitsluiten, hun gegevens maximaal beschermd zijn en dat de klantbediening zo min mogelijk hinder ondervindt.”

In 2022 was er door een slecht beleggingsklimaat een verlies van bijna 90 miljoen euro. Hoe is dat in 2023 verlopen en wat zijn de verwachtingen voor 2024?

“We hadden in het boekjaar een plus van 44 miljoen euro in beleggingen en daarmee hebben we wat teruggewonnen van ons verlies. Dat is fijn in een jaar waarin je een operationeel verlies maakt. De winst op beleggingen is tot stand gekomen doordat de beurskoersen zijn gestegen en de rente relatief stabiel is gebleven. >

Als gevolg van nationale en internationale ontwikkelingen laat de toekomst zich moeilijk voorspellen. We denken dat je voor 2024 twee scenario's kunt schetsen. Het ene scenario is dat de rente daalt, wat goed is voor de aandelenkoersen. Het andere scenario is dat eveneens de rente gaat dalen, maar er zich een recessie aftekent

van gemiddeld 3%. Die kant lijkt het nu op te gaan. Als de inflatie langer hoog blijft, en dan met name in de eerste vier jaar waarin de bulk van onze schadevoorzieningen zit, dan heeft dat consequenties. Maar als de inflatie langjarig stand houdt op het gemiddelde van 3%, dan krijgen we op termijn meer stabiliteit in de technische voorziening.

“Grote schadegevallen hebben invloed op de ontwikkelingen van onze schaderatio. In 2023 hebben we een aantal grote calamiteiten gehad. Het duurt vaak lang om hier definitief een schadebedrag voor vast te stellen, zeker wanneer er sprake is van letsel. We hebben echter een beperkt eigen behoud, de rest brengen we onder bij herverzekeraars. De herverzekeringsconstructie zorgt ervoor dat er een stabiel patroon ontstaat over de jaren heen.”

“Preventie is een van de belangrijkste pijlers van TVM. We blijven ons hierin doorontwikkelen. We hebben preventiedienstverlening waarbij steeds meer gegevens worden geanalyseerd om onze klanten te helpen schades te voorkomen. Met name op het terrein van zware ongevallen willen we nog meer verschil gaan maken. Klanten willen voorspelbaar en betrouwbaar zijn in de richting van hun opdrachtgevers. Niet alleen de continuïteit van hun eigen bedrijfsvoering is gebaat bij preventie, maar ook het hele logistieke proces in de keten. Daarnaast beseffen onze klanten steeds vaker dat met preventie geld te verdienen is. We beschikken inmiddels al over veel data dankzij Bumper, ons digitale platform dat bijvoorbeeld kan worden gebruikt om eenvoudig schades te melden. Het afgelopen jaar is onze preventiedienstverlening uitgebreid met het Analyse dashboard, waarin klanten inzichtelijk krijgen waar en op welk moment zich de risico's kunnen voordoen.”

Welke rol speelt preventie bij de ontwikkeling van de schaderatio?

“De winst op beleggingen bedraagt 44 miljoen euro. Wat betekent dit voor de solvabiliteit?”

De winst op beleggingen bedraagt 44 miljoen euro. Wat betekent dit voor de solvabiliteit?

“Daar leveren we iets op in door de groei in combinatie met het beperkte netto resultaat. De solvabiliteit, is nog steeds heel stevig met 224%. We staan stabiel boven de 200% en daarmee verkeren we in gezonde kringen.”

Wat is de ontwikkeling bij de schaderatio?

“Die is ten opzichte van 2022 met 3% gestegen. Operationeel gezien is er geen reden om in de portefeuille in te grijpen. We hebben wel te maken gehad met een aantal bijreserveringen. Dat is vooral een gevolg van de hoge inflatie. De looninflatie werkt door in de berekening en afwikkeling van letselschades. Daarom hebben we qua voorzieningen moeten bijreserveren.

We denken dat de inflatie gaat normaliseren. Wij rekenen normaal gesproken met een langjarige inflatie

relatief stabiel. Hierbij moet worden opgemerkt dat de wetgeving een prijsopdrijvend effect heeft op onze kosten. Denk bijvoorbeeld aan de investeringen in informatiebeveiliging. Door onze bedrijfsprocessen efficiënter in te richten gaat onze kostenratio op korte termijn naar verwachting weer naar beneden. Gelukkig groeien we als TVM elk jaar, waardoor we ook wat meer schaalvoordelen kunnen behalen.

De combined ratio, de verhouding tussen premie-inkomsten en uitgaven aan schade en kosten, is uitgekomen op 106,1%. Hoe komt dat?

“Structureel sturen we op een combined ratio van 98%. Wanneer ik alle incidentele lasten aftrek, dan kom ik daar ongeveer in de buurt. We hadden begin 2023 al rekening gehouden met

“We hebben preventiedienstverlening waarbij steeds meer gegevens worden geanalyseerd om onze klanten te helpen schades te voorkomen”

een combined ratio van boven de 100%. De extra investeringen en de extra dotaties wegens de inflatie hebben de combined ratio verder doen toenemen.

Het is voor 2024 eveneens de verwachting dat door de inflatie de schadebetalingen verder zullen oplopen. Helaas heeft dit geleid tot een premieverhoging voor onze klanten. Deze hebben we echter beperkt weten te houden door strak te sturen op de kostenontwikkeling.”

Wat zijn de financiële resultaten in voor TVM Belgium en TVM Duitsland?

“In Duitsland hebben we een andere strategie gevolgd. Onze portefeuille in Duitsland is relatief stabiel, maar nog wel verlieslatend. Dankzij onze nieuwe strategie waarbij we rendement boven

portefeuilleomvang stellen, hopen we daar op termijn break-even te kunnen draaien. In België zijn we opnieuw flink gegroeid met meer dan 11% naar een omzet van 112 miljoen euro. We behalen daar circa een kwart van ons premievolume. De portefeuille rendert goed en daar hebben we ook extra op gestuurd.”

Hoe heeft TVM scheepvaart gepresteerd?

“Scheepvaart blijft een uitdagende markt die het in 2023 niet gemakkelijk heeft gehad. Maar we zien verbeteringen. We hebben in 2023 een premieverhoging moeten doorvoeren, hetgeen nodig was voor een gezond rendement. De combined ratio ligt bij Scheepvaart boven de 100%. De omvang van schades zijn veelal groot

en hebben voor alle betrokkenen een grote impact. We moeten zorgen dat we grote scheepsschades goed in de grip houden. Daarom zetten we in 2024 extra in op preventie.”

Wat zijn je verwachtingen voor het vervolg van 2024?

“Het klantbelang blijft altijd voorop staan. Dit is het jaar waarin TVM verder blijft doorontwikkelen en waarin onze nieuwe systemen worden geïmplementeerd. Het gaat hierbij om het neerzetten van een heel nieuwe keten, van het verzekeringstechnische systeem tot het financiële systeem. Daarnaast wordt de informatiebeveiliging nog verder op orde gebracht. Dit alles om toekomstbestendig te zijn en te blijven, zodat we onze klant optimaal kunnen blijven bedienen.” <

Uitreiking zero emissie-polis

Begin dit jaar introduceerde TVM zero emissie in de Binnenvaart cascoverzekering. Onlangs feliciteerden we één van de pioniers op het gebied van zero emissie in de binnenvaart.

Dominic van der Meer van Sendo Shipping B.V. uit Harderwijk ontving uit handen van relatiebeheerder Scheepvaart George Lagerburg de eerste zero emissiepolis en een taart om deze mijlpaal te vieren.

Scan de QR-code voor meer informatie over zero emissie in de binnenvaart

Vakbeurs Maritime Industry

Dinsdag 28 mei tot en met donderdag 30 mei is TVM weer aanwezig op de Maritime Industry in Gorinchem. De TVM collega's van scheepvaart ontvangen u graag op stand F117.

TVM foundation ondersteunt maatschappelijke initiatieven

Al 11 jaar reserveert TVM jaarlijks een deel van de winst en doneert dit aan de TVM foundation. De foundation wil een bijdrage leveren aan een duurzame verbetering van de maatschappelijke, sociaaleconomische omgeving in Nederland. Kortom, de leefbaarheid in de buurt, in een dorp of stad verbeteren.

Zowel leden als medewerkers van leden en medewerkers van TVM kunnen een projectaanvraag doen voor een bijdrage aan een binnen de doelstellingen vallend project. Juist omdat TVM als coöperatie er voor en door haar leden is, hebben diezelfde leden een actieve rol bij het verdelen van de bijdragen naar diverse maatschappelijke initiatieven.

Bent u of een van uw medewerkers betrokken bij een lokaal initiatief?

Doe dan een beroep op de TVM foundation. Leden (zakelijke klanten) van TVM én hun medewerkers mogen een aanvraag doen. Op www.tvmfoundation.nl leest u meer over de voorwaarden waaraan een aanvraag moet voldoen.

Wilt u een aanvraag indienen? Dat kan via: www.tvm.nl/tvm-foundation/aanvraagformulier. En wie weet ontvangt uw inzending ook een bijdrage.

Nieuwe ontmoetingsruimte korfbalvereniging

Mede door de donatie van de TVM foundation is de realisatie van de nieuwe ontmoetingsruimte van korfbalvereniging It Fean in Surhuistervveen mogelijk gemaakt.

De korfbalvereniging zal verhuizen van sportpark de Ketting naar sportpark aan het Blauknopke. Op deze locatie worden er nieuwe kunstgrasvelden, kleedkamers en een nieuwe ontmoetingsruimte voor It Fean gerealiseerd.

De bijdrage van TVM foundation, mede mogelijk gemaakt door transportbedrijf Kloezen-De Boer uit Surhuistervveen, zorgt ervoor dat met een moderne en comfortabele accommodatie de vereniging klaar is voor de toekomst.

Henk de Vries ontving namens It Fean de symbolische cheque uit handen van Joop Atsma, bestuurslid van de TVM foundation.

Te laat

Waar blijft de tekst voor je column? Miltjes, telefoontjes, een even bezorgde als vriendelijke, maar stellige toon. De datum waarop de tekst uiterlijk moest zijn ingeleverd, was toch duidelijk gecommuni- ceerd. En wegens een griepje had ik al uitstel gehad.

Een termijn laten verstrijken. Het is de schrik van elke advocaat. Zeker in het vervoerrecht, waar de verjaringstermijnen kort zijn, vergelijken bij het 'gewone' recht. Een verjaringstermijn is de termijn waarbinnen een partij een vordering kan opeisen, te gelde kan maken. Als de termijn is verstreken, kan nakoming van de vordering niet meer worden afgedwongen. De vordering is verjaard. De vordering is er op zichzelf nog wel, maar als degene die de vordering moet betalen zich terecht op verjaring beroept, heb je er niets aan.

In het vervoerrecht zijn verjaringstermijnen van één of twee jaar gebruikelijk. U denkt misschien: best lang. Maar een jaar is zo voorbij. Twee jaar ook. En misschien belt of mailt u er nog eens achteraan, 'waar blijft m'n geld'. En intussen vliegt de tijd, u heeft andere dingen aan uw hoofd en dan: te laat. Verjaard.

Stuiten

De verjaring van een vordering kan worden voorkomen. Stuiten heet dat. Vaak is een goede sommatie voldoende. Duidelijk moet worden gemaakt dat u de vordering handhaaft, dat u wenst dat de ander de vordering nakomt. Nodig is ook dat u kunt bewijzen dat de ander die sommatie heeft ontvangen. Een sommatie heeft immers pas effect als degene tot wie de sommatie is gericht deze heeft ontvangen.

Ik herinner me dat ik, aardig wat jaren terug, me op een zaterdagavond ineens afvroeg: heb ik nou in dat dossier wel tijdig een sommatie aan de tegenpartij gestuurd? Twijfel. Dan toch maar in de auto, naar kantoor. Want ja, toen kon ik nog niet op afstand inloggen in het dossier en moest ik in het papieren dossier nagaan of de brief waarmee ik namens mijn cliënt alle rechten op nakoming van de vordering voorbehield en zo nodig naar de rechter zou stappen daadwerkelijk verstuurd én ontvangen was. Dossier uit de kast gerukt, opengeslagen: alles in orde. De verjaring was gestuit. Natuurlijk, ik wist het.

'Als een vordering verjaard is, is het over en uit'

De schrik was er wel. Begrijpelijk, want als een vordering verjaard is, is het over en uit. Daarom is het zo belangrijk dat u zich realiseert dat er in de binnenvaartwereld waarin u werkzaam bent korte verjaringstermijnen gelden. Het komt nog verrassend vaak voor dat een rechter een vordering afwijst omdat deze verjaard is. Scherp blijven dus.

En deze column? Geplaatst. Laat ingeleverd, maar niet te laat dus. Kom ik goed weg. Dankzij de waakzaamheid van de redactie van TVM Scheepvaart. De redactie in de rol van advocaat: de rust bewaren, zorgen dat het zoveel mogelijk voor elkaar komt.

JURIST PETER VAN DAM

Peter van Dam is partner bij Van Dam & Lolkema Advocaten. Met zijn ruime ervaring in het binnenvaart- en verbintenissenrecht staat hij al vele jaren cliënten uit de beroeps- en pleziervaart bij. Zelf een vraag? pvd@vandamlolkema.nl.

De afkortingen ESG en CSRD worden steeds vaker genoemd. Waar staan deze voor en wat betekent dit voor ondernemers? Fred Treur, COO bij TVM verzekeringen en portefeuillehouder CSRD, vertelt erover in 5 vragen.

1. Wat betekent ESG?

"De afkorting ESG staat voor Environmental, Social en Governance. Het verwijst naar onderwerpen die gaan over milieu, mensen en bedrijfsbestuur. Ze worden gebruikt om een bedrijf te beoordelen op duurzaamheid en financiële prestaties."

2. Waarom is ESG actueel?

"Maatschappelijk verantwoord ondernemen is al langere tijd een belangrijk onderwerp en de bewustwording van ESG wordt steeds groter in de samenleving. Vraag en aanbod naar duurzame producten en diensten nemen toe, maar ook medewerkers vinden duurzaamheid steeds belangrijker. Medewerkers verwachten dat een onderneming een bijdrage levert aan het tegengaan van klimaatverandering. Op het sociale vlak hebben medewerkers behoefte aan ontwikkelmogelijkheden, de verhouding werk/privé en flexibiliteit van arbeidsuren. Deze ontwikkelingen stimuleren bedrijven om ESG serieus te nemen en te integreren in hun bedrijfsstrategie. Wet- en regelgeving richt zich de afgelopen jaren steeds meer op duurzaamheid. Grote bedrijven worden verplicht tot transparantie over de impact van de activiteiten van de onderneming op duurzaamheidsaspecten."

3. Wat is verschil tussen ESG en duurzaamheid?

"ESG en duurzaamheid worden soms door elkaar gebruikt. In het algemeen verwijst duurzaamheid naar de relatie van een bedrijf met het milieu, ESG gaat uit van een meer omvattende en geïntegreerde benadering van verantwoord ondernemen en heeft naast milieu ook betrekking op mensen en goed bestuur."

4. Wanneer heb ik als ondernemer te maken met ESG en CSRD (Corporate Sustainability Reporting Directive)?

"Iedereen krijgt hiermee te maken. Grote ondernemingen zullen vanuit de wetgeving (CSRD) op korte termijn verplicht worden over hun duurzaamheidsactiviteiten en doelen te rapporteren. Alle ondernemingen zullen daarnaast de impact gaan merken. Grote klanten of bedrijven waarvoor ze werken of inkopen, zullen vragen gaan stellen over ESG. Dit gebeurt omdat die grote klant in zijn jaarverslag de CO₂-uitstoot in zijn gehele waardeketen moet rapporteren. Klanten zullen je ook steeds vaker als ondernemer naast prijs ook beoordelen op duurzaamheid. Dit is het doel achter CSRD. Door grotere bedrijven te verplichten te rapporteren en doelen te formuleren worden kleinere bedrijven ook gevraagd hierin mee te gaan. De verduurzaming raakt zo de hele waardeketen."

5. Wat kan TVM voor mij betekenen?

"TVM ondersteunt klanten met de transitie naar duurzaamheid. Aan de productenkant doen wij dit door zero emissie-vervoer te verzekeren. Op het vlak van CSRD faciliteert TVM leden door het organiseren van bijvoorbeeld webinars en kennisevents. TVM implementeert zelf ook de CSRD. De kennis die wij opdoen, wordt ook gedeeld met leden die voor dezelfde uitdagingen staan."

‘Met een sociale benadering bereik je meer’

Ze leerde zeilen in de boot van haar grootouders en groeide op in de slagschaduw van de Port of Twente. Toch leek de lokroep van het water aan Shirley Elken voorbij te gaan. Tot het moment dat ze als boa ging werken. Via de gemeente Hengelo rolde ze het vak van havenmeester in. Nu zou ze niet anders meer willen.

tekst: Yoeri van den Busken

beeld: Gerlinde Schrijver

Shirley Elken heeft net haar ronde langs het uitgestrekte Twentekanaal achter de rug. Wanneer ze dat zoals deze morgen in haar eentje doet, legt ze ongeveer tweehonderd kilometer af in de elektrische Peugeot van haar werkgever. Ze controleert de waterweg en de wal, is een vraagbaak voor schippers die aan de kade liggen of seint Rijkswaterstaat in als ze bijvoorbeeld een kadaver van een dier heeft zien drijven.

Mede door het contact met verschillende mensen is geen dag hetzelfde. Dat maakt het werk ook zo uitdagend, zegt ze. Voor de administratieve handelingen en de koffie beklimmen Elken en haar collega's de wenteltrap van het opvallend gesitueerde havenkantoor: een blauwgroene kubus op gele palen met een prachtig uitzicht over aangemeerde schepen, silo's en een containerterminal.

‘De meeste mensen staan er niet bij stil wat hier allemaal gebeurt, of wat de vervolgstappen zijn’

Tegenwoordig zijn drie mensen full-time verantwoordelijk voor acht havens op de Twentekanalen. Elken heeft Hengelo en Enschede in haar portefeuille. In vervlogen tijden hield één havenmeester kantoor in een

roestige zeecontainer die op de grond stond. Hij had een stoel, een koffiezetapparaat, een kluis en de bekende houten klomp waarmee het havengeld letterlijk binnen werd gehengeld.

Tarwe, mais, kunstmest, zout, zand, grind, brandstof, oud ijzer: bedenk het en het trekt vrijwel dagelijks voorbij. “De meeste mensen staan er niet bij stil wat hier allemaal gebeurt, of wat de vervolgstappen zijn”, zegt Elken. “Ze bestellen via bol.com een paar schoenen en die heb je met een paar dagen in huis. Vaak weten ze niet wat de logistieke weg is geweest; dat alles eerst over het water gaat en daarna door vrachtwagens naar postsorteercentra wordt gebracht.”

Voorlichting

Elken is net dertig, maar ze verzorgt regelmatig voorlichting voor scholen en rondleidingen in de haven. Dan vertelt ze op een bevlogen manier het verhaal van de binnenvaart en hoe cruciaal die beroepsgroep is voor de economie. “Ik heb – ook in mijn eigen kring – best wat uit te leggen. Hoe kom je daar terecht? Wat doe je nou precies? Hoe werkt het op die schepen? Ik ben geboren in Hengelo, dus ik ken de stad. Maar veel inwoners weten

niet eens dat er een haven is... Dat verbaast me. Ze krijgen die kennis ook niet mee, omdat de nadruk ligt op de beroepsvaart. Je moet het zo zien: dit is een soort badkuip die bij Eefde begint en eindigt in Enschede. Gewoon

een vierkante bak. Als je rivieren hebt, kun je alle kanten op. Het Twentekanaal vaar je in, maar je moet er daarna weer uit. Dat is minder aantrekkelijk voor de pleziervaart.”

Het lijkt alsof ze ervoor geboren is, maar niets is minder waar. Als tiener stippelde ze een ander pad uit. “Zeilen leerde ik van mijn oma en opa. Zij wilden ons dat graag meegeven. Ik vond het leuk en stond in het weekend gebiologeerd naar de grote schepen te kijken die voorbijkwamen, maar ik voelde niet de behoefte om zelf een bootje aan te schaffen. Ik droomde van een baan bij de politie. Pas toen ik er stage mocht lopen, kwam ik erachter dat die cultuur niet bij mij paste. Aangezien ik nog leerplichtig was, ben ik de opleiding Handhaver, Toezicht en Veiligheid gaan doen. Ik werd boa en maakte in 2015 de overstap naar de haven. Soms moet je dingen gewoon ervaren, dacht ik. En ik zit er nog steeds, dus ik heb de juiste keuze gemaakt. Door de combinatie van taken wist ik: hier ben ik op mijn plek.”

Vanaf de eerste dag stelde Elken zich leergierig op, want ze kende de vooroordelen. “Ik was benieuwd hoe dat zou gaan, als jonge vrouw in een rauwe mannenwereld. Een beetje alsof je leert zwemmen in het diepe – dat gevoel. Maar zo heb ik het geen moment ervaren. Hoewel het belangrijk is dat je op de hoogte blijft van nieuwe ontwikkelingen, zoals duurzaamheid, is voor deze functie de specifieke nautische kennis minder van belang. Het is een faciliterende rol, wij moeten er gewoon voor zorgen dat >

Shirley Elken

alles voor de schippers zo vlot mogelijk verloopt. De rest pik je op door je open te stellen. Ik ben superblij dat de schippers mij die kans hebben gegeven. Zij namen mij mee in het proces en vingten me geweldig op.”

Noaberschap

Frank van Zomeren, manager van Port of Twente, praat in het laatste magazine Havenlocaties lovend over zijn ‘ogen en oren’ aan de waterkant. De gevleugelde term noaberschap valt. Vrij vertaald: het menselijke aspect als speerpunt in het beleid. “Ik weet dat mijn havenmeesters bij de schippers hoge ogen gooien”, zegt

Van Zomeren. “De betrokkenheid wordt gewaardeerd. Ze zijn niet in de eerste plaats ‘slechts’ een verlengstuk van de gemeente, maar helpen de mensen echt. Kijk, als een schipper een keer een foutje maakt, gaan we niet meteen over tot een sanctie. We gaan eerst praten en dan komen we er samen uit. Natuurlijk moeten we vooruit, maar die noaberschap moet blijven.”

Het is precies zoals Shirley Elken in het leven wil staan. Zij schrijft dienstverlening met hoofdletters. Vandaar ook dat de havenmeesters zich graag afficheren als gastheren- en vrouwen van de Twentekanalen. “De buiten-

wereld kijkt over het algemeen vrij negatief tegen boa’s aan; alsof ze alleen maar bonnen uitschrijven. Ik vind dat jammer, want ze doen echt goed werk. Het komt grotendeels door de aandacht die eraan gegeven wordt in tv-programma’s of via sociale media. Het is niet de instelling die ik heb. Ik denk dat je met een sociale benadering meer bereikt. Wij moeten samenwerken met de schippers. Wat heb ik eraan als ik meteen iemand bekeur die zijn afval naast de container zet? Als je dat structureel doet, is het een ander verhaal. Maar na één keer kan ik mensen er beter op wijzen; dan zijn we klaar en ga ik met een prettig

gevoel naar huis. Die schipper keert volgende week weer bij ons terug en dan wil ik nog steeds een goed gesprek kunnen voeren. Ik zit hier niet om een strenge schooljuf te zijn.”

Gehecht

De havenmeesters in Hengelo verwerken tien tot twaalf schepen per dag en lossen de meest uitlopende vraagstukken op. Of de auto van boord gezet kan worden. Waar stroom en water geladen kunnen worden. Of er een gekwalificeerde lasser in de buurt zit vanwege een kleine reparatie, een tandarts voor noodgevallen, een goede sushitent.

Tegenslagen worden eveneens gedeeld. Vorig jaar stond Elken aan het graf van een ervaren schipper. “Dat zegt wel iets over het persoonlijke contact. Hij kwam al ruim dertig jaar bij ons. Zijn zoon is zelfs in Hengelo geboren toen het schip hier lag en zet het familiebedrijf nu voort.”

“Je ziet veel dezelfde gezichten. Vooral op de containerschepen, die varen hier twee keer in de week, jaar na jaar. Met die schippers bouw je een band op. Bij een ouder echtpaar van rond de zeventig vraag ik me weleens af hoe zij het allemaal doen. Zo knap..

Je denkt: stop ermee en ga de laatste jaren lekker genieten. Maar zij zeggen juist: ‘Als we op de wal gaan wonen,

“Wij moeten er gewoon voor zorgen dat alles voor de schippers zo vlot, mogelijk verloopt”

overleven we het niet.’ Het is echt a way of life, zeker voor hun generatie. En aan dit soort mensen ben ik gehecht geraakt.”

‘Op deze plek wil je wonen, toch?’

Trudy en Ton Hess woonden jarenlang in een ‘gewoon’ huis. Totdat ze in 2020 hun intrek namen op een voormalig werkschip in de Rotterdamse Wijnhaven. Daar willen de twee nu nooit meer weg. Al was het maar vanwege de gasten die ze geregeld ontvangen. “Dit is de ultieme vrijheid.”

tekst: Dennis van Bergen
beeld: Gerlinde Schrijver

Een vroege middag in Rotterdam. Toeristen zoeken gretig hun weg door het bruisende centrum van de stad, als Trudy Hess de laatste plooiën gladstrijkt voor het tweekoppige bezoek dat ze zo dadelijk ontvangt op haar logeerboot Visithor. Zojuist al heeft ze de badkamer schoongemaakt, de bedden opgedekt en de houtkachel gevuld. En nu -enige uren voordat de gasten arriveren- zet ze alvast de borrelglasjes klaar. “Ik wil dat de mensen zich direct thuis voelen wanneer ze hier aankomen”, zegt ze. “Een lekker hapje, een leuke welkomsttekst, een flesje wijn; het mag ze aan niets ontbreken.”

Het is een fraai gezicht, in de Wijnhaven. Pal naast de historische Regentessebrug ligt daar het schip ‘DE TIEN’, dat na de Tweede Wereldoorlog een bijdrage leverde aan het verstevigen van de geruïneerde kades in Rotterdam. Een kloeke verschijning is het

door de ruimten. En vanaf het kabbelende water loeren ganzen nieuwsgierig door de ramen van het in 1955 gebouwde schip. “Je zit midden in de stad, maar voelt toch de vrijheid van de natuur”, zegt Trudy. En dan, met een twinkeling in de ogen: “Op deze plek wil je wonen, toch?”

Geen moment spijt

Bijzonder verhaal, dat van Trudy en haar man Ton Hess, beiden 63 lentes jong. Jaren aan een stuk woonden ze met hun gezin in Nieuwerkerk aan den IJssel, gelegen op ongeveer tien kilometer ten noordoosten van hun geliefde Rotterdam. Ze hadden het naar hun zin in het dorp, daarover geen misverstand. Alleen: toen de kinderen langzaam uitvlogen en het huis beetje bij beetje leger werd, begon het toch wat te knagen. Wat moesten ze met zo’n groot huis, wetend dat ze er nu nog slechts met z’n tweetjes verbleven? Werd het niet tijd een nieuw avontuur aan te gaan? Prompt stuitten ze, nota bene kort nadat de coronapandemie was uitgebroken, op het schip waar Trudy deze donderdagmiddag is aangeschoven in de even stoere als sfeervolle woonkamer. „Ton vond het wel goed in Nieuwerkerk: riant woning, altijd parkeerplek voor de deur, rustige buurt”, vertelt ze. Vervolgens, lachend: „Hij moest er echt niet aan denken om in de stad te gaan wonen.” >

‘Echt, we hebben er nog geen moment spijt van’

met zijn 21 meter lengte en zes meter breedte, passend bij het rauwe karakter van de stad. Op het dek staan plantbakken en retro-terrasstoelen. Binnen trekt een walm van versie koffie

Maar daar wonen ze nu dus wél. En ook nog eens op een van de meest levendige plekken van Rotterdam, op steenworp afstand van onder meer de Markthal, de Maasboulevard en de Oude Haven. Lang verhaal kort: in 2020, kort nadat het stel hun huis te koop had gezet, werd Trudy spontaan verliefd op het schip dat in die tijd al een prominent gezicht was in de Wijnhaven. Hier, wist ze, wilde ze wonen

‘Ze krijgen me nooit meer weg van dit schip. Het is genieten hier, elke dag weer’

met haar man, die op zijn beurt tenminste zo bevangen raakte van dat beeld. Er was slechts één ‘probleem’. Hun beoogde stulpje had en heeft een B&B-functie. En dat betekent dat de koop ervan automatisch tot gevolg zou hebben dat Trudy en Ton, die beiden een drukke baan hebben, ook

verantwoordelijk zouden worden voor het gastenverblijf op het schip.

“Ik zie ons nóg zitten, hier op de kade”, wijst Trudy vanuit het schip naar boven. “Midden in de coronaperiode was het, nagenoeg alle winkels waren gesloten. Zaten we daar, met een flesje wijn en twee plastic glazen die we nog ergens in een supermarkt hadden kunnen krijgen. ‘We gaan het doen’, zeiden we tegen elkaar. ‘We gaan het doen’. Echt, we hebben er nog geen moment spijt van. Kijk om je heen. Dit voelt toch als de ultieme vrijheid?”

Bijzonder

Sinds die tijd zijn Ton en Trudy thuis op hun schip, dat verdeeld is in twee prachtige scheepsappartementen. Het ene appartement wordt bewoond door hunzelf en voor bijzondere gelegenheden verhuurd aan bijvoorbeeld studenten of leden van sportverenigingen. In het andere appartement, De Visithor 1 met de cosy Captain’s Cabin, verblijven geregeld twee gasten. “En het grappige is dat dit altijd bijzondere

mensen zijn”, vertelt Trudy, die later deze middag twee Canadezen zal ontvangen. “Het kan een net getrouwd stel zijn dat op een originele manier de huwelijksnacht wil beleven. Maar we hebben hier bijvoorbeeld ook een vader gehad, wiens zoontje een dag later een zware operatie te wachten stond. Als verrassing kreeg hij een overnachting op deze bijzondere plek.”

En bijzonder is de plek. Het komt deze lentedag, waarop het schip baadt in een flets zonnetje, feilloos tot uiting. Wie vanaf het dek over het water tuurt, waant zich op een soort mini-planeeet waarop een potpourri aan indrukken samenkomen. Dan weer echoën rinkelende fietsbellen langs de hoge woontorens. Soms stijgt het geluid op van voorbijvarende studenten. Waarna het decor ook zomaar weer gedomineerd kan worden door snaterende meeuwen, op jacht naar achtergebleven stukjes kibbeling. Midden in de natuur en tóch stads; het schip belichaamt het in heel z’n wezen. “In ons vroegere huis hadden we vele vierkante meters meer. Toch heb ik gek genoeg helemaal niet het gevoel dat we minder ruimte

hebben nu”, vertelt Trudy. “Als je hier met een kopje koffie op het dek zit, al die geluiden uit de stad op je af laat komen, dan is het bij wijze van spreken net alsof de hele stad van jou is. Van onze gasten –die hun eigen terras hebben op het dek– horen we hetzelfde. Echt, ik zou niet meer in een gewoon huis willen wonen. Ze krijgen me nooit meer weg van dit schip. Het is genieten hier, elke dag weer.”

Alle gasten zijn anders

Nou ja, net na de koop was het even behelpen op het schip. Die tijd kenmerkte zich door een hoog ‘Ik Ver-trek-gehalte’, weet Trudy nog. Dat ‘even restaureren’ bleek in de praktijk toch wat gecompliceerder dan gepland. De afwatering liep niet goed af, de keuken was er slecht aan toe, de electra verouderd, de verwarming moest worden vervangen en het schip had een flinke verfbeurt nodig. Alles zat, zoals zo vaak tijdens een verbouwing, tegen. Het bezorgde de twee in die periode heus zo nu en dan wat slapeloze nachten. Maar nu, jaren later, zijn die ‘zorgen’ al lang en breed verdreven. Zoveel plezier halen ze uit het wonen op het schip en het verzorgen van de gasten op het schip. En daarbij neemt Trudy het ‘verzorgen’ tamelijk serieus. “Kijk, alle gasten zijn weer anders”, weet ze uit ervaring. “Het ene stel vindt het fijn wanneer je een praatje met ze komt maken, ze een keer mee uit varen neemt op ons kleine bootje of met elkaar een glas wijn drinkt. Andere mensen willen bij wijze van spreken alleen de sleutel en zoeken het verder liever zelf uit. Alles is goed. Dat neemt niet weg dat ik er altijd voor zorg dat ze het aan niets ontbreekt op het schip. Als de nieuwe mensen straks binnenkomen, wil ik dat er een stukje versgebakken appeltaart voor ze klaar staat. Of een schaal-tje nootjes. Het is tenslotte vakantie voor ze. En dat gevoel wil ik ze graag meegeven.”

De middag loopt intussen richting de klok van drie, het moment dat de nieuwe gasten het schip op komen stiefelen. Als vanzelf inspecteert Trudy nog één keer minutieus de cosy Captain’s Cabin, waar de geur van vers gewassen beddengoed de neusgaten kietelt. “We zijn er klaar voor”, zegt ze. “Ik hoop dat ook deze mensen weer een fijne tijd beleven in Rotterdam.” <

Trudy Hess

‘Er moet iets gebeuren, daar zijn we het allemaal over eens’

Schadeherstelkosten stijgen steeds nadrukkelijker. Gevolg is dat premies telkens omhooggaan. En dat frustrEert. Bij schippers, maar ook bij verzekeraars. Wat is de oplossing? George Lagerburg, relatiebeheerder scheepvaart bij TVM, springt in de bres voor de sector. “Elk ongeluk is er één te veel.”

tekst: Dennis van Bergen

beeld: Matty van Wijnbergen/ANP

George Lagerburg (51), gespecialiseerd in relatiebeheer bij TVM, kan de beelden uit zijn jonge jaren nog zó in zichzelf oproepen. Dan ziet hij het weer voor zich hoe hij, mannetje van amper twee jaar, tegen zijn ouders riep dat hij -net als henschipper zou worden. Spontaan herinnert hij zich dan weer hoe hij tijdens schoolvakanties met zijn broer -eveneens schipper- mee voer, wanneer die ladingen zand en grind ver-

‘Ik geloof echt dat preventie heel veel kan doen’

plaatste over het water. Zoals Lagerburg ook nog moeiteloos weet hoe hij als begin-twintiger zelf enige jaren als binnenvaartschipper zijn jeugd droom najoeg. “Ik heb water in mijn bloed”, zegt hij. “De binnenvaart is de wereld waarin ik thuis ben. Dat is altijd zo geweest en dat zal altijd zo blijven.”

Lagerburg is aangeschoven in een hotel in Amersfoort. Daar wil hij graag vertellen over de schoonheid van de binnenvaart. Over de bewondering die hij koestert voor de schippers en ondernemers in de binnenvaart, die dagelijks over de wateren varen om lading af te leveren aan klanten. Over de magie die de schepen volgens hem uitstralen. “Mijn leraar zei vroeger altijd: ‘George, als je over de binnenvaart praat, beginnen je ogen spontaan te glimmen’”, zegt de in Haren opgegroeide TVM’er. “En zo is het goed beschouwd nog steeds. De vrijheid, het onregelmatige, de landschappen die aan je voorbijtrekken wanneer je op zo’n schip koers zet door het land, het elke dag weer wakker worden op een andere plaats; ik kan er wel uren over verhalen. Ik vind het echt prachtig om te zien hoe zoveel schippers nu, ondanks alle beperkingen, zo’n mooi leven leiden. Vandaar dat ik in mijn

huidige rol zoveel mogelijk voor ze wil betekenen. Me volledig inzetten voor de sector; daar is het me om te doen.”

Stijgende schadeherstelkosten

Maar, eerlijk is eerlijk: in die sector is ook het nodige aan de hand. De schadeherstelkosten stijgen steeds meer. Hier wordt elke verzekeraar mee geconfronteerd. Gevolg: Door de kostenstijging moeten de premies telkens omhoog. En dat frustrereert. Bij de verzekeraars, maar vooral bij de binnenvaartondernemers. Op een gegeven moment is de financiële rek er tenslotte uit. Vandaar dat Lagerburg en zijn collega’s zich nu dagelijks onvermoeibaar inzetten om de problematiek beheersbaar te krijgen. Dit om ervoor te zorgen dat de binnenvaartondernemers niet voor torenhoge kosten komen te staan. “Weet je”, zegt hij, nippend van zijn koffie. “Als TVM vinden wij het natuurlijk ook geen pretje dat de prijzen stijgen. Integendeel zelfs. We willen die zo laag mogelijk houden, loyaal als we als coöperatie willen zijn naar al die hardwerkende ondernemers. Punt is alleen dat we ervaren dat schadereparaties enorm prijzig zijn geworden, passend bij een economische tijd waarin alles zoveel duurder is geworden. Voorbeeld: Een stuurhut schade kost al gauw tussen de 200.000 en 300.000 euro inclusief tijdverlies. Dat zijn ongekende bedragen. We zijn steeds meer geld uit de verzekeringspot kwijt om die schades te herstellen. Lang verhaal kort: We zien als TVM in algemene zin minder schades. Maar de schadebedragen op zichzelf zijn daarentegen wél fors hoger dan enkele jaren geleden.”

Lagerburg scrollt door zijn telefoon. Prompt schiet een potpourri aan foto’s voorbij, waarop te zien is wat voor materieel leed hij geregeld onder ogen krijgt. Zoals bijvoorbeeld een van een schip met stuurhut schade, waarop de auto van de schipper eveneens compleet is vernield als gevolg van een aanvaring met een brug. “Met brugaanvaringen heb ik gelukkig nog geen dodelijke ongelukken meegemaakt,

maar de impact van zo’n materiële schade is al enorm”, vertelt de TVM’er, die er zelf nooit voor terugdeinst om -als het nodig is- de bezem ter hand te nemen wanneer hij aan boord bij een klant een schip bezaaid ziet met (bijvoorbeeld) glasscherven. Ondubbelzinnig onderstreept het de betrokkenheid die hij voelt met de binnenvaartondernemers, zeker wanneer die geteisterd worden door financiële en materiele rampspoed. Ga maar na: tegen een schadepost van soms wel 300.000 euro is geen premie opgewassen.

Brugaanvaringen

Vandaar de missie van TVM, samen met verschillende andere verzekeraars, belangenclubs en Rijkswaterstaat: Het fors terugdringen van brugaanvaringen op de binnenwateren. Juist in het belang van al die schippers voor wie het varen hun lust en hun leven is. “Als je als schipper een kneiter van een aanvaring hebt, is het goed mogelijk dat je je schip wekenlang niet in de vaart kunt hebben”, noemt Lagerburg een praktijkvoorbeeld. “Ga maar na wat dit voor impact op zo’n bedrijf heeft. Die gevolgen zijn immens. Je kunt immers niet alles verzekeren. Vandaar dat wij als TVM, samen met tal van andere partijen, bekijken hoe we eraan kunnen bijdragen dat die brugaanvaringen minder zullen worden en het liefst stoppen. Al was het maar omdat een verzameling van individuele schades uiteindelijk ook sector- en imagoschade oplevert. Er moet iets gebeuren, daar zijn we het allemaal over eens met elkaar.”

‘Iets gebeuren’. Het klinkt nog tamelijk abstract; zo realistisch is Lagerburg ook wel. Maar het is, weet hij, ook niet eenvoudig om een oorzaak te vinden voor de stroom aan brugaanvaringen. Komen ongelukken voort uit gebrek aan ervaring bij schippers? Nee, pertinent niet. Aanvaringen komen ook in alle leeftijdscategorieën voor. Is een gebrek aan goede opleiding een reden? Verre van. De opleidingen zijn van hoog niveau. Grote vraag: Wat is dé manier om ervoor te

zorgen dat ‘we’ in de nabije toekomst minder grote aanvaringen gaan zien? “Want”, duidt Lagerburg zijn band met de sector. “Elk ongeluk is er één te veel.”

Vandaar dat hij en al die andere betrokken binnenvaartondernemers en schippers nog stelliger dan voorheen willen wijzen op een gedegen reisvoorbereiding, voordat ze hun weg over het water inzetten. Passend omlijst met de VaarVeiligCheck, die TVM vorig jaar introduceerde. Kernvragen hierin zijn onder meer: Wat is de laagste brug op de route? Wat is de minst gepeilde diepgang op de route? Wat is de doorvaarthoogte? Wat is de diepgang op dit moment? Zijn de spudpalen ingetrokken en is de autokraan afgetopt?

Wijzer Wachtoverdracht

Samen met de betrokken partijen is er het idee ontstaan om onder meer een praktische invulling aan de reisvoorbereiding te geven. Zo is onlangs het document ‘Wijzer Wachtoverdracht’ verschenen. Hierin staan punten die je simpel kort kunt bespreken tijdens het overdragen van het roer zoals: Ben je fit, heb je goed kunnen rusten? Waar varen we, wat is de locatie en positie in de vaarweg? Wat is het vaartraject, zijn er bijzonderheden zoals werkzaamheden?

Zijn er veranderingen in de waterstanden? Staat er stroming? Hoe hoog is het vaartuig daadwerkelijk, hoe diep liggen we? Zijn er bijzonderheden qua lading wellicht? En zo zijn er nóg talloze vragen te stellen vooraf.

“Een aanvaring volledig uitsluiten, kun je natuurlijk nooit. Zo realistisch zijn we ook wel met elkaar”, legt Lagerburg uit. “Maar ik denk wel dat we als sector nog meer kunnen en móeten doen om leed tegen te gaan. Dit om te voorkomen dat de overheid ons straks weer allerlei beperkingen oplegt, met de daarmee gepaard gaande kosten.” Preventie is hierin het sleutelwoord volgens Lagerburg. “Denk niet: ‘Een ongeluk kan mij niet overkomen’. Dat kan namelijk wél, de feiten wijzen het helaas uit. Wees voorbereid, leg nieuw personeel uit wat de valkuilen zijn, leer ze kennis van het schip en van de techniek te krijgen. En zo kan ik nog wel eventjes doorgaan. Spreek, kortom, alle denkbare scenario’s met elkaar door. Dat is in het belang van iedereen.”

Lagerburg geeft aan dat er wordt gewerkt aan meerdere handreikingen tot oplossingen, waarover in de toekomst meer zal worden gemeld.

De middag in Amersfoort loopt al op zijn einde, als Lagerburg nog maar eens beklemtoont dat de binnenvaartsector voor hem de allermooiste sector is om in te werken. Dat hij zijn zorgen niet uit om bemoeierig te zijn. Hij is simpelweg begaan met al die binnenvaartondernemers die sinds

‘Spreek alle denkbare scenario’s met elkaar door, dat is in het belang van iedereen’

enige jaren tegen zoveel hogere kosten aanlopen, ook op het gebied van verzekeren. “Ik geloof echt dat preventie heel veel kan doen”, besluit de TVM-man in hart en nieren, kort voordat hij weer een van zijn klanten bezoekt om hem van advies en hulp te voorzien. “Voorkomen is beter dan genezen; dat weten we allemaal.”

Meer weten of de Wijzer Wachtoverdracht? Scan de QR-code of ga naar www.tvm.nl/preventie/preventietips-binnenvaart

Samen houden we de vaart erin

Verzeker ook uw zero emissie schip bij TVM

Nederland is koploper in duurzaam goederenvervoer over water. Die voorsprong bouwt de sector nog verder uit met elektrisch aangedreven binnenvaartschepen en innovaties op het gebied van waterstof. Onze verzekering voor die schone schepen is er al. Maar de transitie naar vergroening is ook nog een behoorlijke puzzel waarin we samen nog veel ervaring moeten opdoen. Laten we elkaar opzoeken en vandaag verder helpen. Voor een duurzame toekomst van transport over water.

Kijk voor zero emissie tips, stel uw vragen en maak een afspraak met onze adviseurs op tvm.nl/binnenvaart