
 RAI Vereniging - Jaaroverzicht 2023

Betaalbare mobiliteit

JAAROVERZICHT 2023
Is een uitgave van Koninklijke RAI Vereniging
Postbus 74800
1070 DM Amsterdam
Telefoon (020) 504 49 49
www.raivereniging.nl

Productie Markant Media
Eindredactie Linda van Dijk (RAI Vereniging)
Redactie Menno Timmer
Fotografie Ton van Til
Vormgeving MB voorheen VMTB

COLOFON

http://www.raivereniging.nl

 3

INHOUDRAI VERENIGING
JAAROVERZICHT 2023

Het hoofdbestuur in 2023
pagina 4

Sectie Scooters
pagina 18

Inleiding
pagina 5

Sectie Zware
 Bedrijfswagens

pagina 21

Sectie Fietsen
pagina 6

Sectie RAI CarrosserieNL
pagina 24

Sectie Personenauto’s en
Lichte Bedrijfswagens

pagina 9
Sectie RAI Aftermarket

pagina 27

Sectie Motoren
pagina 12

Sectie RAI Equipment
pagina 30

Sectie RAI Automotive
IndustryNL
pagina 15

Corporate activiteiten
pagina 33

4

HOOFDBESTUURRAI VERENIGING
JAAROVERZICHT 2023

Het hoofdbestuur van Koninklijke
RAI Vereniging in 2023

Algemeen Voorzitter –
Frits van Bruggen
Frits van Bruggen is sinds 16 novem­
ber 2022 algemeen voorzitter van RAI
Vereniging en daarmee voorzitter van
het hoofdbestuur. Hij is zeer ervaren
en kent de mobiliteits branche op zijn
duimpje. Zo was hij bijna zeven jaar
lang hoofddirecteur van de ANWB
waar hij ook elf jaar lang in de directie

zat. De functie van voorzitter combineert hij met zijn rol als CEO
van MN, één van de grootste pensioenuitvoerders en vermogens­
beheerders voor Nederlandse pensioenfondsen.

Lid: Janus Smalbraak -
Pon Holdings B.V.
Janus Smalbraak is CEO van Pon
 Holdings, een van Nederlands
 grootste familiebedrijven. Pon levert
hoogwaardige producten en oplos­
singen, ontwikkelt en produceert
­fietsen­en­heeft­engineering­oplos­
singen in diverse marktsegmenten.
De onderneming opereert in een groot

aantal­markten,­van­personen­­en­bedrijfswagens­en­fietsen,­tot­
vorkheftrucks, banden, wegenbouw­ en grondverzetmachines,
generatoren en totaaloplossingen voor de scheepvaartindustrie.
Het­merkenportfolio­bestaat­uit­onder­andere­Gazelle­fietsen,­MAN­
trucks en een groot aantal automerken als Volkswagen, SKODA,
Audi, SEAT, maar ook Porsche, Lamborghini en Bentley. Daarnaast
is hij lid Raad van Commissarissen IMCD, lid Raad van Advies Gilde
Buy Out Partners en lid Raad van Advies CVC Capital Partners.

Lid: Maurice Geraets -
NXP Semiconductors
Maurice Geraets is Managing Director
NXP Nederland en vanuit NXP
 betrokken bij diverse automotive en
smart mobility initiatieven in
 Nederland en Europa. Vanuit die
 context draagt hij belangrijke kennis
aan op het gebied van smart mobility
en ICT. Een terrein waarop de ontwik­

kelingen in de mobiliteit razendsnel gaan.

Lid: Ron Snoeks -
Snoeks Automotive B.V.
Ron Snoeks is CEO van Snoeks
Beheer. Snoeks Automotive is
 toeleverancier aan de auto­industrie
met het leveren van inrichtings­
modules aan vrijwel alle bestelwagen­
fabrikanten. Het hoofdkantoor is
gevestigd in Nieuw­Vennep.
Snoeks produceert over de hele
wereld en beschikt in Tsjechië over een eigen assemblage­ en
 distributiecentrum.

Penningmeester:
Eric Louwman -
Louwman Group B.V.
Eric Louwman is de penningmeester
binnen het hoofdbestuur. In het dage­
lijks leven is hij President van de
Louwman Group, die onder andere
importeur is van Toyota, Lexus en
Suzuki in Nederland. Daarnaast is de
Louwman Group actief op een breed
scala van mobiliteitsinitiatieven en diensten.

Cor Baltus - Alliance
 Automotive Group Benelux
Cor Baltus is in juni 2023 toegetreden
tot het hoofdbestuur van RAI
 Vereniging. Hij is in diverse rollen
als bestuurder en als lid van de RAI
Vereniging actief geweest, in de
 s ectoren personen auto’s, gemotori­
seerde tweewielers en automotive
aftermarket. Baltus leidt de Benelux
divisie van Alliance Automotive Group, een grote Europese speler in
de automotive aftermarket. AAG is onderdeel van Genuine Parts
Company, beursgenoteerd in Amerika, wereldmarktleider in de
aftermarket. Daarnaast is hij voorzitter van Figiefa, de Europese
koepel organisatie voor de automotive aftermarket distributie.
RAI aftermarket is ook lid van deze Europese associatie.

Volgens Van Bruggen heeft het aftreden van het kabinet Rutte 4 en
de onverwachte verkiezingen voor veel onzekerheid gezorgd binnen
de mobiliteitssector. Zo werd de invoering van een systeem van
Betalen naar Gebruik, waar RAI Vereniging zich altijd sterk voor
heeft ingezet, door de demissionaire status van het kabinet
 controversieel verklaard. ‘Dit betekent dat de geplande invoering in
2030 tenminste een jaar vertraging oploopt evenals de daaraan
gekoppelde hervorming van het autobelastingstelsel.’

Directeur Olaf de Bruijn voegt hieraan toe dat met de huidige
 klimaatopgaven en duurzaamheidsambities een stabiel en daad­
krachtig overheidsbeleid cruciaal is. Hij noemt het in dat licht
bezien uiterst teleurstellend dat er bijvoorbeeld voor de periode na
2025 nog helemaal niets is geregeld op het gebied van stimule­
ringsmaatregelen voor elektrische auto’s.

Beiden hameren erop dat tegelijkertijd de randvoorwaarden voor de
energietransitie op orde moeten zijn. Reden waarom de nieuwe
algemeen voorzitter in het begin van het verslagjaar de noodklok
luidde met zijn ‘laadpaalalarm’. De laad­ en tankinfra, benadrukt hij,
mag niet de beperkende factor zijn in de transitie naar duurzame
mobiliteit. ‘Tegelijkertijd zijn wij van mening dat op de route naar
zero emissie, moet worden ingezet op alle soorten uitstoot­
besparende technieken – batterij­elektrisch, waterstof, hernieuw­
bare en synthetische brandstoffen, LNG, etc. – en de focus dus niet
eenzijdig op batterij­elektrische tractie moet komen te liggen.’

Om de mobiliteitsprioriteiten in de aanloop naar de Tweede Kamer­
verkiezingen zo scherp mogelijk op het netvlies van de politieke
partijen te krijgen heeft RAI Vereniging een intensief public affairs
en communicatie offensief gevoerd, zegt De Bruijn.
‘Om onze mobiliteitsstandpunten zo goed mogelijk onder de
 aandacht te brengen werden uitgebreide gesprekken gevoerd
met beleids ambtenaren, directeuren en demissionaire ministers,
op strate gische momenten de media benadert en in een aantal
gevallen opgetrokken met onder andere de Mobiliteitsalliantie en
de Maatschappelijke Coalitie, om maximaal draagvlak te creëren.’

De inspanningen culmineerden in het organiseren van een
 Mobiliteitsindustriedebat, waar debaters van verschillende politieke
partijen met elkaar de degens kruisten over tal van mobiliteits­
onderwerpen. Met dit verkiezingsdebat beoogde RAI Vereniging
antwoorden te krijgen op veel vragen die binnen de branche leven,
zoals: Moet er meer worden geïnvesteerd in de ontwikkeling van
Nederlandse maakindustrie in het algemeen? Hoe zorgen we
ervoor dat investeringen in de economie van de toekomst niet
 worden belemmerd? Hoe wordt voorkomen dat bedrijven vertraging
oplopen bij de verduurzaming van hun wagenpark etc.

Met het debat kregen spelers binnen onze branche richtinggevende
informatie aangereikt om via hun stemgedrag de koers van het
mobiliteitsbeleid enigszins te kunnen beïnvloeden, beklemtonen
Van Bruggen en De Bruijn. ‘De uitdaging waar RAI Vereniging
komend jaar voor staat is om de Mobiliteit van de Toekomst in een
stabiel kabinetsbeleid te verankeren. Ons uitgangspunt daarbij is
dat een nieuw kabinet heldere en duidelijke keuzes maakt die
garanderen dat mobiliteit betaalbaar blijft.’

De verduurzamingsinspanningen van de branche vragen om een ambitieus, realistisch en eerlijk mobiliteits-
beleid met voldoende draagvlak, zegt Frits van Bruggen, die in 2023 Steven van Eijck opvolgde als algemeen
voorzitter van Koninklijke RAI Vereniging. ‘Ik zie het als mijn grootste uitdaging om mobiliteit in de breedste
zin politiek op de kaart te zetten. Er moet een helder, consistent en voorspelbaar (langjarig) beleid komen
om ervoor te zorgen dat mobiliteit schoon, veilig, gezond, duurzaam en betaalbaar blijft voor iedereen.’

 5

INLEIDINGRAI VERENIGING
JAAROVERZICHT 2023

Mobiliteit van de Toekomst in
stabiel kabinetsbeleid verankeren

Olaf de Bruijn
Algemeen directeur

Frits van Bruggen
Algemeen voorzitter

6

SECTIE FIETSENRAI VERENIGING
JAAROVERZICHT 2023

activiteiten onder vallen, zoals het aandacht vragen voor de opvoer­
problematiek van e­bikes, het stimuleren van het vrijwillig dragen
van een helm bij kinderen en andere kwetsbare groepen, veilige
fietspaden,­etc.

Dag van de Fietshelm
Zo heeft de sectie samen met BOVAG in april in het kader van de
‘Dag­van­de­Fietshelm’­(www.dagvandefietshelm.nl)­een­week­lang­
campagne gevoerd en aandacht gevraagd voor de voordelen van
het­dragen­van­een­fietshelm­bij­kinderen.­Tekstra:­‘Uit­onderzoek­
blijkt­dat­de­fietshelm­bij­een­ongeluk­veel­leed­kan­voorkomen,­dus­
wij stimuleren het vrijwillig gebruik van de helm samen met veel
van onze leden.’
De campagne vond online plaats, met banners en op digitale bill­
boards nabij scholen.

Veilige opslag fietsaccu’s
Om consumenten tips te geven voor het goed en veilig laden van
accu’s­in­e­bikes­(en­brom/snorfietsen),­voerde­de­sectie­samen­
met BOVAG de campagne ‘iklaadaccuraat’. Tegelijkertijd is via de
Werkgroep Accu’s binnen RAI Vereniging hard gewerkt aan regel­
geving die de opslagrisico’s van lithium houdende batterijen
 moeten beperken, de zogeheten PGS 37­2 richtlijn. Deze richtlijn is
op een haar na afgerond en geeft industrie en retail de benodigde
 duidelijkheid rondom de veilige opslag van accu’s.
Verder is sectie Fietsen, vertegenwoordigd in het bestuur van
 Stichting EPAC (Electric Powered Assistance Cycle), er in 2023 in
geslaagd om een Algemeen Verbindend Verklaring (AVV) voor het
bestaande­inzamel­­en­verwerkingssysteem­van­fietsaccu’s­te­
 realiseren. Dit betekent, legt Lamers uit, dat alle producenten en
importeurs­die­fietsaccu’s­voor­het­eerst­op­de­Nederlandse­markt­
brengen, verplicht zijn om bij te dragen aan de kosten van het inza­
melen­en­het­verwerkingstraject­van­afgedankte­fietsaccu’s.­‘Daar­
mee liep Nederland voorop op nieuwe Europese batterij wetgeving.’

Stimuleren fiets van de zaak
Lamers zegt zich hard te blijven maken voor een stimuleringsrege­

Het aandeel van de e-bike binnen de totale fietsverkopen is in 2022 opnieuw gegroeid tot 57 procent. De fiets-
markt als geheel kwam uit op een volume van 855.366 eenheden (-7%), waarvan 486.406 e-bikes (+2%).
De omzet van nieuw verkochte fietsen steeg met 1 procent tot 1,5 miljard euro. Hiervan was 80 procent toe
te schrijven aan de e-bike. Dat was mede te danken aan het feit dat e-bikes voor steeds meer forenzen een
 uitstekend alternatief vormen voor de auto en de groeiende belangstelling bij nieuwe doelgroepen, zoals
 j ongeren, zegt sectievoorzitter Huub Lamers. ‘Om ervoor te zorgen dat meer mensen de fiets naar het werk
 pakken blijven wij pleiten voor een nog betere en aantrekkelijkere leasefietsregeling.’

Stimuleren fiets van de zaak kan
 sector nieuwe boost geven

Marktontwikkelingen
Na de verkoophausse die door de Covid­periode werd veroorzaakt
lijkt­de­fietsmarkt­enigszins­pas­op­de­plaats­te­maken.­De­branche­
heeft, verduidelijkt Lamers, in de euforie van de laatste jaren nog
veel meer groei ingepland, waardoor het voorraadniveau bij fabri­
kanten/importeurs te hoog opliep. ‘Er is dus weliswaar sprake van
een mismatch tussen vraag en aanbod die moet worden hersteld,
maar dat wil niet zeggen dat er iets mis is aan de vraagzijde.
­Integendeel.­De­belangstelling­voor­fietsen­in­het­algemeen­en­
comfortabele e­bikes is en blijft prima.’

Ook­het­langetermijnperspectief­voor­fietsfabrikanten­kwalificeert­
hij als goed, al zullen die komend jaar nog wel alle zeilen moeten
bijzetten om die disbalans tussen vraag en aanbod te herstellen.
De­gemiddelde­verkoopprijs­van­een­nieuwe­fiets­steeg­ten­
opzichte van 2021 met 8,9 procent naar 1.772 euro. Een verklaring
daarvoor is de beperkte beschikbaarheid van onderdelen, maar ook
het grotere aandeel van e­bikes in het totale verkoopvolume. Het
gemiddeld aankoopbedrag van een nieuwe e­bike bij de vakhandel
groeide met 6 procent tot 2.681 euro.

Verkeersveiligheid
Het verbeteren van de verkeersveiligheid, om het relatief hoge aan­
tal­verkeersslachtoffers­onder­fietsers­terug­te­brengen,­loopt­als­
een rode draad door het beleid van sectie Fietsen en is daarom het
afgelopen jaar bewust tot één van haar speerpunten gemaakt. Het
is volgens sectiemanager Remco Tekstra een paraplu waar tal van

‘ Iedereen beschouwt de
fiets als de kip met de
gouden eieren’

http://www.dagvandefietshelm.nl

 7

SECTIE FIETSENRAI VERENIGING
JAAROVERZICHT 2023

dringen, laat Tekstra weten. Hij verwijst daarbij naar het statement
dat KPN heeft gemaakt door medewerkers te stimuleren én te
­belonen­als­zij­de­fiets­naar­het­werk­pakken.­‘Als­eerste­bedrijf­in­
Nederland biedt KPN haar medewerkers een netto vergoeding van
€­0,40­per­fietskilometer.­Dit­betekent­dat­iemand­die­één­dag­per­
week­met­een­e­bike­15­kilometer­enkele­reis­naar­kantoor­fietst,­al­
bijna voor niets rijdt. Nu is wat ons betreft de overheid aan zet,
want alleen door duurzame vervoerskeuzes te stimuleren én te
belonen realiseer je gedragsverandering.’

European Cycling Declaration
Om­de­positie­van­de­fiets­en­de­fietsindustrie­binnen­de­EU­te­ver­
beteren is sectie Fietsen vertegenwoordigd in de Europese koepel
CONEBI. Via deze organisatie zijn in het verslagjaar bouwstenen
aangereikt voor de zogeheten ‘European Cycling Declaration’ die de
Europese Commissie heeft opgesteld en die de basis legt voor een
integraal­Europees­beleid­voor­het­stimuleren­van­het­fietsgebruik­
en­de­Europese­fietsindustrie.­Dit­laat­volgens­Lamers­zien­dat­ook­
Brussel­de­fiets­duidelijk­op­het­netvlies­heeft­staan.­‘Dat­is­in­
zekere zin een positieve ontwikkeling, omdat er zo meer geld vrij
kan­komen­voor­fietsinfra,­veiligheid,­etc.­Tegelijkertijd­kan­dit­
nieuwe uitdagingen voor de sector met zich meebrengen. We
weten immers dat er vanuit Brussel nogal wat wet­ en regelgeving
wordt opgetuigd waar niet altijd iedereen op zit te wachten.’

ling­voor­de­fiets­van­de­zaak.­Hij­wijst­erop­dat­ongeveer­de­helft­
van­de­werknemers­nog­steeds­geen­toegang­heeft­tot­een­fiets­
van de zaak. De huidige groei komt naar zijn zeggen voort uit de
interesse en behoefte bij zowel werknemers als werkgevers, zonder
extra stimulans vanuit de overheid. ‘Een belastingvrije kilometerver­
goeding­voor­werknemers­die­gebruik­maken­van­een­fiets­van­de­
zaak, zou bijvoorbeeld als stimulans kunnen dienen en meer foren­
zen­kunnen­aanmoedigen­het­fietsen­naar­het­werk­te­omarmen.­Bij­
onze buurlanden België en Duitsland is een dergelijke constructie
een groot succes. Dat heeft niet alleen een positieve impact op het
milieu, maar draagt ook bij aan de gezondheid.’
Dat­dit­ervoor­zorgt­dat­meer­mensen­bereid­zijn­de­fiets­naar­het­
werk te pakken begint inmiddels ook bij het bedrijfsleven door te

‘ De fiets is en blijft de
meest inclusieve en
 betaalbare hoeksteen
van mobiliteit’

‘We blijven strijden
voor een nog betere en

 aantrekkelijkere
 leasefietsregeling’

Huub Lamers, voorzitter sectie Fietsen

8

SECTIE FIETSENRAI VERENIGING
JAAROVERZICHT 2023

Fiets Awards
Om­de­innovatiekracht­van­de­fietsbranche­te­onderstrepen­en­
breed in de spotlights te zetten organiseert de sectie jaarlijks de
Fiets Awards verkiezingen. In februari ging de titel E­bike van het
Jaar­in­naar­de­Giant­Stormguard­E+2.­De­Urban­Arrow­Family­
­Performance­Plus­werd­gekozen­tot­Bakfiets­van­het­Jaar.­De­
KOGA­Kinsel­Pro­ging­naar­huis­met­de­award­voor­de­Racefiets­
van het Jaar en Fiets van het Jaar werd de Jongerius TravL Pinion
Beltdrive.
Daarnaast werden er drie Fiets Innovatie Awards uitgereikt. Die
 vielen toe aan de MIK SIDE bevestiging van zijtassen op de bagage­
drager­van­Basil­B.V,­de­Enduo­Cargo­drivetrain­voor­(bak)fietsen­
met elektrische ondersteuning van New Motion Labs en de Roetz
Life modulaire circulaire E­bike van Roetz Bikes.

Betaalbare mobiliteit
Als het thema van dit jaaroverzicht, betaalbare mobiliteit ter sprake
komt,­noemen­beiden­dat­in­relatie­tot­de­fietsbranche­een­‘inkop­
pertje’.­‘Het­is­evident­dat­de­fiets­na­lopen­qua­betaalbaarheid­tot­
de meest inclusieve vorm van mobiliteit behoort. Iedereen
beschouwt­de­fiets­als­de­kip­met­de­gouden­eieren:­goedkoop,­
gezond en goed voor het milieu.’
De vraag is alleen, zegt Lamers: ‘Wat levert dit gegeven in de
 praktijk uiteindelijk op? ‘Want in de politiek draait het vooral om
geld.­En­fietsers­dragen,­anders­dan­automobilisten,­nauwelijks­iets­
bij aan de schatkist. Wij zeiden vroeger altijd: wie gaat dat betalen,
zoete lieve Gerritje? Dat blijft uiteindelijk wel een beetje het pro­
bleem. Want hoe honoreert de overheid de gunstige betaalbaarheid

Behaalde resultaten
– Opvoerproblematiek op de agenda gezet bij de Inspectie

 Leefomgeving Transport (ILT);
– Helmencampagne gevoerd om vrijwillige helmplicht bij

 kinderen te stimuleren;
– DST­artikelstandaard (Digitaal Samenwerken Tweewieler­

branche) opgeschaald naar 3.0. waardoor ondernemers in
de tweewielerbranche sneller, beter en veiliger kunnen
beschikken over de artikeldata van ruim 60 leveranciers;

– Via koepelorganisatie CONEBI gewerkt aan de totstand­
koming van de European Cycling Declaration die ten doel
heeft­de­positie­van­de­fietsindustrie­in­EU­te­versterken;

– Nauw betrokken geweest bij de totstandkoming van de
 concept PGS 37­2 richtlijn voor opslag van accu’s;

– Via de Stichting EPAC voorgesorteerd op de nieuwe Europese
batterijverordening die eisen stelt aan het inzamelings­
percentage van accu’s.

van­onze­producten­en­de­­toegevoegde­waarde­die­de­fietsbranche­
als totaliteit biedt?’

Ambities/kansen
Vooruitkijkend naar 2024 zegt Lamers zich te blijven inzetten voor
een­transparantere­en­stimulerende­regeling­voor­de­fiets­van­de­
zaak. Daarnaast blijft veiligheid een overkoepelend thema dat hoge
prioriteit­heeft.­Ook­moet­er­een­rem­komen­op­fietsdiefstal,­omdat­
met name de hoge aantallen jaarlijks gestolen e­bikes het imago
van­de­branche­schaadt.­Hoewel­hij­de­vraag­naar­nieuwe­fietsen­
op een positief en stabiel niveau ziet ontwikkelen, verwacht de
­sectievoorzitter­dat­fietsfabrikanten­en­importeurs­geen­gemakke­
lijk jaar voor de boeg zullen hebben. ‘Zij zullen tijd nodig hebben om
de huidige discrepantie die er op dit moment bestaat tussen vraag
en aanbod weer met elkaar in evenwicht te brengen. Een andere
onzekere factor is de samenstelling van het nieuwe kabinet. Hoe
gaat­het­fietsbeleid­van­de­toekomstige­coalitie­er­uit­zien?­Het­hui­
dige­kabinet­heeft­weliswaar­al­fietsambities,­maar­die­zijn­eigenlijk­
nog­vrij­bescheiden­met­100.000­extra­fietsforenzen­in­2025.­Dat­
mag wat ons betreft nog wel wat steviger.’
Wat­voor­hem­wel­vaststaat­is­dat­de­vooruitzichten­voor­de­fiets­
branche­goed­zijn.­‘De­fiets­is­en­blijft­immers­de­meest­betaalbare­
hoeksteen van mobiliteit.’ ●

‘ Gedragsverandering realiseer
je alleen door duurzame
 vervoerskeuzes te stimuleren
en te belonen’

Remco Tekstra, Sectiemanager Fietsen

 9

SECTIE PERSONENAUTO’S EN
LICHTE BEDRIJFSWAGENS

RAI VERENIGING
JAAROVERZICHT 2023

Marktontwikkelingen
Het aantal nieuw geregistreerde personenauto’s groeide in het
 verslagjaar met zo’n 14 procent tot 356.000 eenheden. Daarbij zij
aangetekend dat een substantieel deel van dit volume betrekking
had op naleveringen van orders uit 2022. Dubbelman wijst erop dat
de markt nog wel achterblijft bij het langjarig gemiddelde van ruim
400.000 auto’s. ‘Dat is zorgwekkend omdat juist de nieuwverkoop,
mede dankzij het aandeel van elektrische auto’s, in belangrijke
mate bijdraagt aan de vergroening van het wagenpark en het reali­

seren van de klimaatambities. Vandaar onze oproep richting de
overheid om voor de periode na 2025 het stimuleringsbeleid van
elektrische auto’s voort te zetten.

BPM remt aanschaf e-bestellers
De bestelwagenmarkt eindigde in het verslagjaar op een niveau van
71.000 voertuigen, vergeleken met 59.200 eenheden in 2022.
 Sectiemanager Sacha Boedijn noemt het een goede zaak dat er in
2023 op grote schaal gebruik werd gemaakt van de Subsidierege­
ling Emissieloze Bedrijfsauto’s (SEBA), maar dat het beschikbare
budget, met het oog op de invoering van zero emissie steden vanaf
2025, helaas ontoereikend was. Bovendien geldt hierbij: het is vol­
strekt onduidelijk hoe de subsidie voor de aanschaf van elektrische
bestelwagens er na 2025 uit komt te zien. Het aandeel elektrisch
groeit volgens Boedijn weliswaar, maar niet in die mate dat sprake
is van een trendbreuk.’
De invoering van BPM op bestelwagens per 1 januari 2025 helpt
wat dat betreft niet bepaalt mee, zegt zij. ‘Tot nu toe is ongeveer 80
procent van de nieuw verkochte bestelwagens voorzien van een
dieselmotor.­Uit­onderzoek­dat­wij­onlangs­hebben­laten­uitvoeren­

blijkt dat die BPM voor twee derde van de ondernemers reden is
om langer in hun bestaande dieselvoertuig te blijven rondrijden of
te kiezen voor een, al dan niet geïmporteerd, gebruikt exemplaar.’

Averechts effect
Dubbelman­voegt­hieraan­toe­dat­afschaffing­van­de­BPM­vrijstel­
ling dus een averechts effect heeft op hetgeen de overheid beoogt.
‘De verduurzaming van het wagenpark wordt eerder vertraagd dan
versneld.’ Beiden wijzen er bovendien op dat deze maatregel grote
marktverstoringen teweeg kunnen brengen. Een run op diese l­
 b estelwagens in 2024 kan er immers toe leiden dat de markt in
2025 instort, terwijl er een grote kans bestaat dat vanaf 2025 de
vraag naar gebruikte uit het buitenland afkomstige bestelwagens
– die dan nog BPM­vrij geïmporteerd kunnen worden – een hoge
vlucht zal nemen. Met uiteraard nadelige gevolgen voor de uitstoot.

Andere beleidskoers
Het valt de sectievoorzitter op dat de Nederlandse overheid inmid­
dels een andere koers lijkt te zijn gaan varen in het beleid gericht op
de transitie naar emissieloze auto’s. ‘Niet het belonen van goed
gedrag voor wie de overstap naar een elektrische auto maakt staat
centraal, maar het bestraffen van mensen die gebruik blijven
maken van een fossiel aangedreven exemplaar. Dat is een aanpak
die niet werkt, omdat die is gebaseerd op een foutieve aanname.
Namelijk dat elektrische auto’s de komende jaren goedkoper zullen
worden en in ruime mate beschikbaar zullen zijn. Dat is niet zo.
Naar verwachting zullen de prijzen van EV’s, mede vanwege het
beperkte­aanbod,­niet­significant­dalen.­Dit­betekent­dat­mensen­
langer zullen blijven doorrijden in hun huidige auto, waardoor het

De Nederlandse automarkt bevindt zich in een uitdagende periode waarbij veel ontwikkelingen tegelijkertijd op de
sector afkomen. Sectievoorzitter Huub Dubbelman stelt vast dat met het aftreden van het kabinet Rutte 4 zowel
de betaalbaarheid als de vergroening van automobiliteit in gevaar komen. Hij spreekt zijn zorgen uit over het
 volledig ontbreken van een fiscaal stimuleringsbeleid van zero emissie auto’s na 2025. ‘Daarmee dreigt autorijden
voor een groeiende groep mensen onbereikbaar te worden.’

‘ Autorijden moet voor iedereen
 bereikbaar blijven’

‘ Er moet een stimulerings-
beleid komen voor EV’s
na 2025’

Behaalde resultaten
– Draagvlak sectie uitgebreid met nieuwe leden;
– Samen met de Maatschappelijke Coalitie voorstellen gedaan

om te komen tot een ander systeem van autobelastingen;
– Op verzoek van ministerie van Financiën een analyse

gemaakt van de parellelimport van gebruikte auto’s en
 voorstellen gedaan om de meest negatieve effecten hiervan
in te dammen.

10

SECTIE PERSONENAUTO’S EN
LICHTE BEDRIJFSWAGENS

RAI VERENIGING
JAAROVERZICHT 2023

Samen met de Maatschappelijke Coalitie, waarin naast
RAI Vereniging, ANWB, BOVAG, VNA en de Stichting Natuur &
Milieu participeren, zijn het afgelopen jaar voorstellen gedaan om
de autobelastingen anders in te richten. Kern van de boodschap
was: haal de rem van de vergroening en kies voor betaalbare
 mobiliteit voor iedereen. Het bijzondere van deze alliantie is,
 vervolgt Dubbelman, dat allerlei partijen vanuit verschillende
 disciplines en belangen – consumenten, producenten en milieu –
gezamenlijk optrekken om zo een maatschappelijk en werkbaar
draagvlak te creëren.’

Transitiefonds Automobiliteit
Dubbelman legt uit dat de autosector op dit moment de transitie
naar emissievrije mobiliteit zelf moet betalen op basis van de 20
miljard euro die automobilisten jaarlijks gezamenlijk ophoesten.

Nederlandse wagenpark, dat met een gemiddelde leeftijd van ruim
13 jaar tot het oudste van Europa behoort, verder veroudert en de
vergroening stagneert.’

Maatschappelijke Coalitie
Daar komt bij dat het huidige autobelastingregime complex en
onhoudbaar is en nog eens een extra rem zet op de verduur­
zamingsambities. RAI Vereniging heeft zich daarom altijd sterk
 ingezet voor een herziening van het bestaande systeem van auto­
belastingen. Dit in combinatie met de invoering van Betalen naar
Gebruik, waarbij de BPM en de MRB worden omgezet in een prijs
per­kilometer:­een­heffing­op­basis­van­CO2 ­uitstoot. Omdat het
demissionaire kabinet het onderwerp Betalen naar Gebruik
 inmiddels controversieel heeft verklaard, zal het invoeringstraject
sowieso tenminste een jaar vertraging oplopen.

‘De afschaffing van
de BPM-vrijstelling
voor bestelwagens

vertraagt
de vergroening van

het wagenpark’
Huub Dubbelman, voorzitter sectie

Personenauto’s en Lichte Bedrijfswagens

 11

SECTIE PERSONENAUTO’S EN
LICHTE BEDRIJFSWAGENS

RAI VERENIGING
JAAROVERZICHT 2023

‘Dat uitgangspunt is op de langere termijn niet meer houdbaar,
omdat elektrische auto’s tot nu toe immers zijn vrijgesteld van
belastingen en dat een steeds kleinere groep automobilisten dus
moet opdraaien voor de kosten. RAI Vereniging pleit daarom voor
de invoering van een Transitiefonds Automobiliteit om de overgang
naar duurzame mobiliteit te ondersteunen. De overheid zou dit
moeten zien als een investering in de toekomst. Via dit overbrug­
gingsfonds zou tot en met 2030 1,5 tot 2 miljard euro per jaar
 moeten worden gereserveerd. De voornaamste uit dit fonds te
financieren­stimuleringsmaatregelen­die­nodig­zijn­om­in­2030­de­
CO2­reductiedoelstelling van 55 procent te realiseren zijn: blijvende
BPM­vrijstelling voor elektrische auto’s en het terugdraaien van de
BPM op bestelwagens; subsidie voor de aanschaf van nieuwe en
gebruikte elektrische auto’s voor particulieren; subsidie voor de
aanschaf van nieuwe elektrische bestelwagens voor ondernemers;
korting op de zakelijke bijtelling van elektrische auto’s; aanpassing
van de MRB­grondslag voor elektrische auto’s ter compensatie van
het extra gewicht van het batterijpakket en extra investeringen in de
aanleg van tank­, en laadinfra voor elektrische personen­, bestel­, en
vrachtauto’s.

Milieueffecten importauto’s
De sectie noemt het aanhoudend hoge importaandeel van jonge
gebruikte auto’s verontrustend, omdat dit fenomeen ongewenste
effecten heeft op de milieuambities. RAI Vereniging heeft, op ver­
zoek van het ministerie van Financiën, een analyse gemaakt van de
parellelimport van gebruikte auto’s om de impact op het milieu­

beleid in kaart te brengen. Boedijn: ‘Wij hebben op basis van de uit­
komsten voorstellen gedaan om de meest negatieve effecten ervan
in te dammen. De auto­importeurs hebben zich immers gecommit­
teerd aan de CO2­reductiedoelstellingen voor de komende jaren die
door­dit­hoge­importaandeel­worden­gefrustreerd.­Uit­recent­onder­
zoek komt namelijk naar voren dat geïmporteerde gebruikte auto’s
gemiddeld 25 tot 50 procent meer CO2 uitstoten dan nieuwe
 personenauto’s.’

Vooruitblik
Hoewel de automarkt in 2024, op basis van recente prognoses,
afstevent op een volume van 360.000 voertuigen, is het onderlig­
gende sentiment niet direct positief, constateert Dubbelman. Dat
heeft naar zijn oordeel alles te maken met het ontbreken van een
heldere en consistente beleidskoers voor de komende jaren. ‘Dit zet
zowel de betaalbaarheid van mobiliteit als de klimaatopgaven
onder druk. De energietransitie vereist immers een langetermijn­
beleid met duidelijke doelstellingen en het scheppen van de juiste
randvoorwaarden­voor­bijvoorbeeld­de­financiering­van­laad­­en­
tankinfra.’ Dubbelman en Boedijn concluderen dat die essentiële
criteria, met het kabinet in demissionaire status, ver uit beeld zijn
geraakt. Zij benadrukken dat de urgentie hoog is, want het kabinet
heeft al lang geleden concrete afspraken gemaakt over de uitstoot
in 2030. ‘Als we die CO2­doelstelligen niet halen, dan betekent dit
dat Brussel Nederland boetes oplegt die kunnen oplopen tot
 miljarden euro’s.’ ●

‘ Geïmporteerde gebruikte
auto’s stoten 25 tot 50
 procent meer CO2 uit dan
nieuwe’

‘ Er ontbreekt een heldere en
consistente langjarige
beleidskoers voor de transi­
tie naar duurzame mobiliteit’

Sacha Boedijn, Sectiemanager
 Personenauto’s en Lichte Bedrijfswagens

12

SECTIE MOTORENRAI VERENIGING
JAAROVERZICHT 2023

Bezoek staatssecretaris IenW
Sectiemanager Martijn van Eikenhorst voegt hieraan toe dat demis­
sionair staatssecretaris Vivianne Heijnen in oktober nog bij RAI
 Vereniging op bezoek is geweest om te praten over de rol van de
motorfiets­in­het­woon­werkverkeer.­‘De­rol­die­motorfietsen­daarin­
kunnen spelen is volstrekt onderbelicht. Fiets, auto en OV vormen
nog steeds de belangrijkste pijlers, zowel onder de mobiliteits­
oplossingen van bedrijven, als onder het politieke beleid. Den Haag
promoot­wel­de­fiets­voor­de­CO2­reductie in het woon­werkverkeer,
maar­alle­andere­mobiliteitsvormen­die­zich­tussen­de­fiets­en­de­
auto bevinden blijven onbesproken.’ Crooijmans voegt hieraan toe
dat­de­motorfiets­een­uiterst­belangrijke­plek­inneemt­op­de­mobili­
teitsladder­en­dat­de­sectie­ervoor­heeft­gezorgd­dat­de­motorfiets­
bij de politiek nadrukkelijker op het netvlies is komen te staan als
een belangrijke mobiliteitsoplossing.
‘De motor draagt niet alleen bij aan de oplossing maar kan ook bij­
dragen aan betaalbare en toegankelijke mobiliteit voor iedereen!’

Verantwoordelijkheid leasemaatschappijen
Hij verwijst opnieuw naar de mobiliteitsladder, die het woon­werk­
verkeer in een toenemend aantal kilometers weergeeft. ‘Voor wie
tot­10­kilometer­afstand­van­het­werk­woont­is­de­fiets­een­uitste­
kend vervoermiddel. Tot 20 kilometer is de e­bike perfect. Tot een
afstand van 50 kilometer is er nog een breed palet aan oplossingen
met gemotoriseerde tweewielers, van scooter en speed pedelec tot
de­(lichte)­motorfiets.­Pas­vanaf­50­kilometer­komt­de­auto­in­
beeld. Maar waarom zouden bedrijven vanaf dat punt niet ook een
mobiliteitsbudget­vrijmaken­voor­de­motorfiets?’­Hij­vindt­boven­
dien­dat­ook­leasemaatschappijen­de­motorfiets­meer­zouden­
moeten integreren in de mobiliteitsdiensten die zij aanbieden. Dat
stelt hen namelijk tevens in staat om, in het kader van Maatschap­
pelijk Verantwoord Ondernemen (MVO) hun CO2­footprint te
 verlagen.

Marktontwikkelingen
De­vraag­naar­zowel­nieuwe­als­gebruikte­motorfietsen­blijft­zich­in­
een opgaande lijn ontwikkelen. In de laatste maanden van 2023 lag
het cumulatieve groeicijfer voor de nieuwe registraties op bijna 15
procent. Dit betekent dat het verkoopvolume voor het hele jaar op
ongeveer 16.000 exemplaren zal uitkomen. Crooijmans noemt het

De motorfiets is een volstrekt logische
en betaalbare mobiliteitsoplossing

Door net als in andere landen in Europa de rijbewijseisen voor
motorfietsen­te­versoepelen,­verlaag­je­volgens­Crooijmans­zo­de­
drempel om op de motor te stappen. ‘Bovendien is het een kans
voor­open­doel­om­de­filedruk­te­reduceren­en­de­uitstoot­te­ver­
minderen.’
Nu de (motor)rijbewijswetgeving uit 2012 wordt geëvolueerd, liggen
er naar zijn oordeel tal van mogelijkheden om (bijvoorbeeld)
 automobilisten eenvoudiger toegang te verschaffen tot een 125cc
 A­rijbewijs. ‘In landen als Duitsland en België is dit, onder dezelfde
Europese wetgeving, al sinds 2012 zo. Dit maakt het voor automo­
bilisten­mogelijk­om­met­een­lichte­motorfiets­filevrij­mobiel­te­zijn.’­

Algemene subsidie nodig
Hij noemt het merkwaardig dat er voor zo ongeveer alle vervoers­
modaliteiten wel een stimuleringsregeling in het leven is geroepen
om de overstap naar een elektrisch alternatief te maken, behalve
voor­de­motorfiets.­‘Weliswaar­is­er,­mede­dankzij­de­inspanningen­

van onze sectie, inmiddels wel een MIA­VAMIL­subsidieregeling tot
stand gekomen, maar die geldt uitsluitend voor de aanschaf van
een­zakelijke­elektrische­motorfiets.­Helaas­is­er­(nog)­steeds­geen­
algemene, voor iedereen geldende, stimulans die berijders over de
streep trekt om over te stappen op een kleinere, lichtere, al dan niet
elektrische,­motorfiets.’
Kiezen voor een elektrische variant blijft op die manier, beklemtoont
hij, een kostbare en dus onaantrekkelijke optie. Dat is iets wat wij in
Den Haag voortdurend onder de aandacht blijven brengen.’

‘ De rol die motorfietsen in
het woon-werkverkeer
kunnen spelen is volstrekt
onderbelicht’

Met een park van zo’n 800.000 motorfietsen en ruim 1,5 miljoen bezitters van het A-rijbewijs ligt er voor de
motorfiets een enorm potentieel. Helaas worden de vervoersmogelijkheden onvoldoende benut, vindt
 sectievoorzitter Tom Crooijmans. ‘De overheid moet meer aandacht schenken aan de inzet en het stimuleren
van (elektrische) motorfietsen. Het is een ideale en tegelijkertijd betaalbare mobiliteitsoplossing voor
woon-werkverkeer in en rondom de stad.

SECTIE MOTORENRAI VERENIGING
JAAROVERZICHT 2023

 13

maken met het ontbreken van een algemene subsidieregeling,
maar­eveneens­met­de­complexiteit­die­het­elektrificeringsproces­
voor­de­motorfietsbranche­met­zich­meebrengt.­Anders­dan­een­
elektrische­auto­kan­een­motorfiets­simpelweg­minder­accuge­
wicht met zich meetorsen.
Voor de kortere termijn zien zowel Crooijmans als Van Eikenhorst
daarom meer effect in de toepassing van alternatieve, hernieuw­
bare en synthetische brandstoffen. Veel hangt namelijk af van het
gebruik,­zeggen­zij:­‘De­elektrische­motorfiets­is­dan,­mede­van­
wege de beperkte actieradius, het meest geschikt voor woon­werk­
verkeer en kortere ritten in en rondom de stad, terwijl de recreatieve
rijder voorlopig meer behoefte zal hebben aan een conventionele
machine die dan wel op bij voorkeur synthetische brandstof rijdt.’

Barrières wegnemen
Om­in­kaart­te­brengen­welke­mogelijkheden­de­motorfiets­kan­
 bieden als ‘alternatief vervoermiddel’ tijdens het woon­werkverkeer,
en welke drempels er moeten worden weggenomen die dat belem­
meren, heeft de sectie in het verslagjaar een representatief onder­
zoek­laten­uitvoeren.­Uit­de­resultaten­blijkt­dat­niet­minder­dan­een­
kwart van alle forensen in beginsel positief staat om vaker met de
motor naar het werk te gaan. Verder kwam naar voren dat ruim

belangrijk om daarbij te vermelden dat alle merken van de verkoop­
hausse­profiteren­en­dus­niet­alleen­bepaalde­segmenten.­De­stij­
ging in registraties is naar zijn zeggen vooral te verklaren door de
toenemende populariteit van het motorrijden. ‘We zien dat steeds
meer jongeren het A­rijbewijs halen. De motor is immers een ideaal
mobiliteitsproduct:­compact,­betaalbaar,­flexibel,­breed­toegankelijk­
en zowel recreatief als voor zakelijke ritten uitstekend inzetbaar.’

Elektrificatie/synthetische brandstoffen
Net­als­alle­andere­vervoersmodaliteiten­is­ook­de­motorfiets­
branche volop in transitie. Vooralsnog vindt een beperkt deel van de
route­naar­zero­emissie­plaats­via­elektrificatie.­Dat­heeft­deels­te­

‘Er moet een voor iedereen
geldende stimulans

komen om over te kunnen
stappen op een kleinere,

lichtere, al dan niet
 elektrische, motorfiets’

Tom Crooijmans, voorzitter sectie Motoren

‘ Groot onbenut potentieel
voor inzet motor tijdens
woon-werkverkeer’

14

SECTIE MOTORENRAI VERENIGING
JAAROVERZICHT 2023

beter bekend als Stichting Motorplatform, vindt jaarlijks de cam­
pagne ‘De slimme rijder is een motorrijder’ plaats. Tijdens de cam­
pagne staan drie thema’s centraal: De slimme rijder is een bewuste
rijder; de slimme rijder is een veilige rijder en de slimme rijder is een
duurzame rijder. Stichting Motorplatform is door het ministerie van
IenW­officieel­erkend­als­onafhankelijk­overlegorgaan­dat­zich­
actief­inzetmet­de­uitdagingen­en­kansen­van­de­motorfiets­in­rela­
tie tot de verkeersveiligheid. RAI Vereniging behoort tot een van de
oprichters van het platform, waarin zowel vertegenwoordigers van
de overheid, belangenorganisaties (o.a. BOVAG) en verkeersveilig­
heidsorganisaties participeren.

Vooruitblik en uitdagingen
Dat er aan de populariteit en de interesse in het motorrijden voor­
lopig geen einde komt, staat voor de sectievoorzitter vast. De
marktgroei consolideert. Alleen verdient de sector, vindt hij, meer
support van de overheid. Niet alleen om de transitie naar zero
 emissie te kunnen maken, maar eveneens om gebruik te kunnen
maken van het nog onbenutte potentieel in met name het
woon­werkverkeer. Voor de branche zelf is het volgens hem van
belang om de niet met de werkelijkheid overeenkomende perceptie
over de verkeersveiligheid van motorrijden weg te nemen. ‘Daar ligt
de komende tijd zeker ook een taak voor RAI Vereniging om de
bekendheid met de verschillende verkeersveiligheidssystemen
(ADAS),­die­in­toenemende­mate­op­motorfietsen­te­vinden­zijn,­te­
vergroten. ●

twee derde (71%) van de werkgevers het gebruik van de motor voor
woon­werkverkeer in het geheel niet stimuleert. Tot de voornaam­
ste obstakels om over te stappen op de motor behoren het niet
beschikken over het A­rijbewijs en het niet bezitten van een motor­
fiets.­

Imago ombuigen
Daarnaast, concludeert het onderzoek, beschouwen veel niet­
motorrijders­de­motorfiets­als­‘gevaarlijk’.­Om­dit­imago­om­te­
 buigen zou meer bekendheid met ADAS­systemen wellicht een
belangrijke bijdrage kunnen leveren, denkt Crooijmans. ‘De motor­
wereld heeft op dat gebied de laatste jaren al grote stappen gezet.
Zo zijn steeds meer machines voorzien van veiligheidsverhogende
en rijtaakondersteunende systemen als ABS (41%), Brake Assist
(23%) en Adaptive Cruise Control (11%). Werkgevers, maar ook
leasemaatschappijen, zouden bovendien het gebruik van de motor­
fiets­onder­hun­werknemers­meer­kunnen­promoten.­Denk­daarbij­
aan­fiscale­financieringsmogelijkheden,­het­geven­van­een­goede­
reiskostenvergoeding of een bewaakte stalling op het werk.’

Meerjarige campagnes
Om­meer­mensen­te­bewegen­om­vaker­op­de­motorfiets­te­stap­
pen en de vele voordelen van motorrijden te benadrukken, voert de
sectie meerdere langjarige campagnes. Zo is de maand maart
omgedoopt tot Maart Motor Maand, met als doel om (toekomstige)
motorrijders te inspireren om in het voorjaar de eerste zonnestralen
vanaf de motor te pakken. Onder de vlag van het Motorplatform,

Behaalde resultaten
– Draagvlak sectie vergroot door uitbreiding aantal leden;
–­­­­Promotie­gebruik­motorfiets­via­de­langjarige­campagnes­

‘Maart Motor Maand’ (MMM) en ‘De slimme rijder is een
motorrijder’;

– Onderzoek laten uitvoeren naar potentie en mogelijkheden
van­de­motorfiets­als­alternatief­vervoermiddel­tijdens­het­
woon­werkverkeer.

‘ Leasemaatschappijen zouden
de motorfiets meer moeten
integreren in hun mobiliteits­
diensten’

Martijn van Eikenhorst,
Sectiemanager Motoren

SECTIE RAI AUTOMOTIVE INDUSTRY NLRAI VERENIGING
JAAROVERZICHT 2023

 15

RAI Automotive Industry NL vertegenwoordigt de belangen van zo’n
200 ondernemingen die actief zijn in de automotive maakindustrie.
Een belangrijke basis wordt gevormd door het nationale eco­
systeem dat onderdeel is van de innovatieve Topsector High Tech
Systems & Materials (HTSM), waarin industrie, onderwijs, weten­
schap en overheden actief samenwerken. De sectie ondersteunt
deze innovatieve Nederlandse automotive bedrijven door de sector
zowel­nationaal­als­internationaal­op­de­kaart­te­zetten­en­te­profi­
leren. Die internationale component wordt volgens Van Well steeds

belangrijker. ‘Er vinden op dit moment immers op mondiaal niveau
verschillende transformaties tegelijk plaats: politiek, economisch
en technologisch. In dat hele speelveld functioneert RAI Auto­
motive Industry NL als een verbindende factor, teneinde de
 Nederlandse mobiliteitsindustrie soeverein te houden en de (inter)
nationale innovatieve voorsprong te behouden.’

Internationaal netwerk
Om de Nederlandse toeleveranciers nadrukkelijk bij de prioriteits­

Om impact te maken op de energietransitie zijn er langjarige samenwerkingen gestart voor emissieloze, veilige
en slimme mobiliteit tussen industrie, overheid én kennisinstellingen. RAI Automotive Industry NL benadrukt het
belang van innovatiegelden om de mondiale innovatieve koppositie van de Nederlandse automotive industrie te
consolideren en de sector toekomstbestendig te houden. Elektrificatie, waterstof en een digitale infrastructuur
zijn daarin essentiële technologiegebieden. Sectievoorzitter Dennis van Well noemt het daarom verheugend dat
mede dankzij de inspanningen van RAI Automotive Industry NL voor twee van de drie ingediende innovatieprojec-
ten financiering uit het Nationaal Groeifonds is ontvangen.

Maakindustrie houdt mobiliteitssector
toekomstbestendig

 ‘Europa moet zich
 verenigen om de auto-
industrie concurrerend,
oftewel betaalbaar en
soeverein te houden’

Dennis van Well, voorzitter sectie
RAI Automotive Industry NL

Shell, Scholt Energy, Firan, ElaadNL, Dynnig Energy, TNO en 20
andere bedrijven en kennisinstellingen, een programma opgesteld
om gezamenlijk te werken aan de ontwikkeling van Charging
Energy Hubs. Dit zijn decentrale (lokale) energiesystemen die de
verbindende schakel vormen tussen afnemers en leveranciers van
elektriciteit. Door laadinfra, hernieuwbare energiebronnen, energie­
opslag en andere lokale verbruikers aan elkaar te koppelen ont­
staat­lokale­flexibiliteit­op­het­net.

160 consortiumpartners
Hoewel het subsidievoorstel voor waterstoftechnologie niet werd
gehonoreerd, zegt Van Well goede hoop te hebben dat dit voor de
indieningsronde van Groeifonds 4 wel gaat gebeuren. ‘Met alle
inmiddels verkregen feedback is de branche goed gepositioneerd
om­daadwerkelijk­in­aanmerking­te­komen­voor­financiering­in­
ronde 4 van het Nationaal Groeifonds.’ Dat de sector zich maximaal
inzet om de transitie naar duurzame mobiliteit te versnellen blijkt
volgens Van Well alleen al uit het feit dat binnen de drie program­
ma’s – laadinfra, batterijtechnologie en waterstoftechnologie – RAI
Automotive Industry NL met niet minder dan 160 consortiumpart­
ners participeert.

Internationale podia
Deelname aan internationale beurzen en tentoonstellingen is voor
RAI Automotive Industry NL een van de effectieve middelen om
exposure te creëren voor de automotive maakindustrie. Zo bood de
sectie in september de Nederlandse mobiliteitssector een inter­
nationaal podium tijdens de IAA Mobility in München. Met een
gezamenlijk NL Paviljoen presenteerden 15 Nederlandse bedrijven
hier hun oplossingen op het gebied van laadinfrastructuur, batterij­
technologie en duurzame voertuigen tot en met digitale mobiliteits­
innovaties. Van Buel merkt op dat de IAA Mobility bij uitstek
geschikt is om via handelsbevordering en innovatie samenwerking
de banden met handelspartner Duitsland verder te verstevigen.
‘Vergeet niet dat bijna de helft van de export van de Nederlandse
automotive en mobiliteitssector zijn weg vindt naar de Duitse

landen Duitsland en Frankrijk, alsmede Oostenrijk, Zweden en de
VS, voor het voetlicht te brengen, trekt de sectie samen op met RVO
Nederland en met name de ministeries van EZK, I&W en Buiten­
landse Zaken. Daarnaast beschikt RAI Automotive Industry NL over
een uitgebreid internationaal netwerk, geeft acte de presence op
buitenlandse beurzen en organiseert themabijeenkomsten om de
positie van de Nederlandse hightech toeleveranciers buiten Europa
te versterken en te consolideren. Dat is nodig, verduidelijkt Albie
van Buel, managing director van RAI Automotive Industry NL, om
een onafhankelijke (ofwel soevereine) Europese supply chain te
waarborgen. ‘Als gevolg van nieuwe toetreders en de groeiende
afhankelijkheid van Azië op het gebied van batterijtechnologie en
schaarse grondstoffen komt de Europese concurrentiepositie
immers verder onder druk te staan.’

Participatie Europese platforms
Hij noemt het daarom des te belang rijker om vertegenwoordigd te
zijn in Europese platforms, zoals bijvoorbeeld de koepelorganisatie
voor de automotive toeleveringsindustrie CLEPA, om voldoende
informatie te verkrijgen en waar mogelijk tegenwicht te kunnen bie­
den aan voor de branche ongewenste ontwikkelingen en aan wet­
en regelgeving die in Brussel wordt bepaald.

Financiering innovatieprogramma’s
Onder regie van RAI Automotive Industry NL en Brainport
 Development zijn in het verslagjaar, in de verlenging van het
 herstelfondsprogramma, drie aanvragen ingediend voor
­financiering­uit­het­Nationaal­Groeifonds.­Met­succes,­want­twee­
van de drie voorstellen werden goedgekeurd. Het gaat om een
voorstel van het Battery Competence Cluster NL (BCC), waarvan
RAI Automotive Industry NL mede­oprichter is, dat is gericht op de
strategische onafhankelijkheid van schaarse materialen voor
 batterijen. Met meer dan 60 bedrijven en kennisinstellingen heeft
dit nationale platform een programma met een looptijd van 8 jaar
opgesteld dat inzet op duurzame en circulaire batterijen. Het pro­
ject heeft 296 miljoen euro aan (nog voorwaardelijke) subsidie toe­
gekend gekregen.

Slimme laadinfra
Daarnaast is vanuit het Groeifonds 44 miljoen euro beschikbaar
gesteld voor slimme laadinfrastructuur als oplossing voor het over­
volle elektriciteits netwerk. Een consortium dat onder leiding staat
van Heliox, heeft in samenwerking met onder andere DAF, Prodrive,

16

SECTIE RAI AUTOMOTIVE INDUSTRY NLRAI VERENIGING
JAAROVERZICHT 2023

‘ RAI Automotive
 Industry NL participeert met
160 consortium partners
in drie duurzaamheids­
programma’s’

Behaalde resultaten
– Workshop intellectueel eigendom;
– Netwerkdiner Nederland – België in PSV­stadion;
– Exclusief bezoek aan DAF;
– Ontvangst van de Franse ambassadeur op de Automotive

Campus;
– Handelsmissie naar Frankrijk met minister Schreinemacher

van Buitenlandse handel en Ontwikkelingssamenwerking;
– Deelname Automotive Week;
– Ontvangst minister Adriaansens van Economische Zaken en

Klimaat op de Automotive Campus;
– Deelname aan PolisMOBILITY;
– Handelsmissie naar België met Koning Willem Alexander;
–­­Seminar­flexibel­produceren­bij­OMRON;
– AutoMEETive met zomer BBQ;
– Exclusief evenement Rotterdamse haven over waterstof;
– Workshop circulariteit & additive manufacturing;
– Handelsmissie powertrain naar Frankrijk i.s.m. Nextmove;
– RVO handelsmissie Green & Smart Mobility naar België.

RAI VERENIGING
JAAROVERZICHT 2023

 17

SECTIE RAI AUTOMOTIVE INDUSTRY NL

markt. Op de IAA Mobility zie je bovendien in levenden lijve hoe de
industrie transformeert. Het complete mobiliteitspalet is daar aan­
wezig, van Light Electric Vehicles (LEV’s), last­mile­solutions tot en
met laadinfra. Dit event laat zien hoe de branche evolueert van een
automotive naar een mobiliteitsmarkt.’
Onder dezelfde NL­vlag was de sectie met een NL Paviljoen aanwe­
zig op de vakbeurs Solutrans in Lyon. Tijdens dit evenement ston­
den­zaken­als­on­board­intelligence,­stedelijke­distributie,­retrofit,­
banden en hernieuwbare energie centraal.

Human capital
Om alle grote maatschappelijke uitdagingen die er op de branche
afkomen aan te kunnen gaan en daarvoor technologische oplos­
singen te kunnen aanreiken zijn goed opgeleide professionals
onontbeerlijk. Omdat Menselijk kapitaal (human capital) een
 kritische succesfactor is voor het slagen van innovaties trekt
RAI Automotive Industry NL samen op met Brainport Development
en ACE Mobility (Automotive Center of Expertise) om ervoor te
­zorgen­dat­de­automotive­sector­sterk,­flexibel­en­toekomst­
bestendig blijft.

Betaalbare mobiliteit
Sectievoorzitter Van Well vindt het een zorgelijke ontwikkeling dat

als­gevolg­van­de­voortschrijdende­elektrificatie­een­elektrische­
auto buiten bereik van veel mensen dreigt te komen. ‘In plaats dat
EV’s langzamerhand goedkoper worden dan een brandstofauto lijkt
het omgekeerde het geval. Ondertussen wordt de markt overspoeld
met nieuwe toetreders, voornamelijk Chinese merken, die de con­

currentie met Europese spelers, lang niet altijd op basis van een
‘level­playing­field’­aangaan.­De­branche­moet­dus­eens­goed­gaan­
nadenken over betaalbare mobiliteit en de rol die de industrie
daarin kan spelen. Anders gezegd: Europa moet zich verenigen om
de auto­industrie concurrerend, oftewel betaalbaar en soeverein te
houden. Om dit te bewerkstelligen bewandelt de sectie twee rou­
tes: zowel invloed uitoefenen via de Nederlandse overheid als via
de Europese koepelorganisaties CLEPA en ACEA.’

Vooruitblik
Om de vele uitdagingen op het gebied van kennis en innovatie, ver­
groening en digitalisering aan te gaan, heeft de sectie, samen met
de industrie en kennisinstellingen binnen de Topsector High Tech
Systemen en Materialen (HTSM), een Automotive Roadmap 2030
opgesteld.­Binnen­deze­‘route­naar­de­toekomst’­staan­elektrifica­
tie, waterstof en digitalisering centraal, leggen Van Well en Van Buel
uit. Zij beklemtonen dat er daarnaast veel meer aandacht komt
voor circulariteit. ‘Er vinden op dat terrein grote veranderingen
plaats als het gaat om toegepaste materialen en manufacturing
systemen. Het is de bedoeling om dat onderdeel aan de Auto­
motive Roadmap toe te voegen, samen met Human Capital en Data
Management, inclusief cyber security.’
Verder is RAI Automotive Industry NL is gesprek met het ministerie
van EZK en HTSM om in kaart te brengen waar het verdienvermo­
gen van de Nederlandse industrie aanwezig is binnen de zero emis­
sie­heavy­duty­markt.­‘Uiteraard­met­als­doel­het­huidige­productie­
volume van de automotive industrie te waarborgen en te
consolideren.’ ●

 ‘ We zijn in gesprek met EZK
en HTSM om het verdien­
potentieel van de Neder­
landse maakindustrie binnen
de zero emissie heavy duty
markt in kaart te brengen’

Albie van Buel, managing director
sectie RAI Automotive Industry NL

‘ Het is zorgelijk dat een
elektrische auto buiten
 bereik van veel mensen
dreigt te komen’

18

SECTIE SCOOTERSRAI VERENIGING
JAAROVERZICHT 2023

‘ Houd scooter bereikbaar en
 betaalbaar als slimme stedelijke
mobiliteitsoplossing’
In Nederland rijden er op dit moment ruim 1,2 miljoen scooters rond. Ze bieden grote groepen mensen,
 dankzij de grote mate van flexibiliteit en gunstige betaalbaarheid, toegang tot mobiliteit die zij anders niet
zouden hebben gehad, zegt sectievoorzitter Machiel Spiering. Spiering nam in het verslagjaar de voor-
zittershamer over van Karin van der Berg. Hij heeft een duidelijke boodschap aan de politiek: ‘Zorg voor een
constructief en consistent overheidsbeleid dat recht doet aan de rol die brom- en snorscooters vervullen als
mobiliteitsoplossing. Geef deze vervoermiddelen de ruimte en aandacht die ze verdienen!’

nu wel te gaan gebeuren, waarschuwt sectiemanager Martijn van
Eikenhorst. ‘Die helmplicht heeft weliswaar voor meer veiligheid
gezorgd, maar heeft tegelijkertijd een verschuivingseffect gehad.
Zo heeft een grote groep mensen besloten om de fatbike als alter­

natief vervoermiddel te omarmen. Dan
gaat het veelal om jongeren die hier­
mee vervolgens met een onverant­
woorde snelheid door het verkeer rij­
den. Laten we vooral niet vergeten dat
de­snorfiets­een­volledig­gereguleerd­
product is. Er geldt een kenteken­ en
verzekeringsplicht, berijders dienen in
het­bezit­te­zijn­van­een­bromfiets­
rijbewijs (AM) en er geldt een wettelijke
snelheidsbeperking. Terwijl voor

 bijvoorbeeld een fatbike nauwelijks enige wetgeving is opgetuigd:
geen verzekeringsplicht, geen leeftijdsbeperking, geen helmplicht,
geen rijbewijs, etc.’
Spiering benadrukt dat de branche op eigen kracht een forse ver­
duurzamingsslag heeft gemaakt. ‘We zijn nu op een punt gekomen
dat ook de overheid aan zet is en de branche helpt een duwtje in
rug­te­geven­door­de­brom/snorfiets­als­praktische,­goedkope­en­
duurzame mobiliteitsoplossing te promoten.’

Scootervriendelijk fiscaal beleid
Dat zou bijvoorbeeld kunnen door het voeren van een scootervrien­
delijk­fiscaal­beleid.­Met­name­voor­het­woon­werkverkeer.­Iets­
waar de sectie al langere tijd voor pleit. De (lease)scooter voor
woon­werkverkeer is onder de huidige complexe wetgeving te
onaantrekkelijk, vindt de sectievoorzitter. ‘Dit belemmert werkge­
vers en werknemers om deze vervoersmodaliteit voor het reizen
van en naar het werk in te zetten. Bovendien bestaat er nog geen
speciale bijtellingsregeling voor de (elektrische) leasescooter. De
Nederlandse overheid heeft begin 2020 wel een forfetaire bijtel­
lingsregeling­voor­fietsen­en­e­bikes­ingevoerd,­maar­wij­vinden­dat­

‘ Geef brom en snor-
scooters de ruimte
die ze verdienen’

Stop ontmoedigingsbeleid
De nieuwe sectievoorzitter toont zich kritisch over het overheids­
beleid dat het gebruik van gemotoriseerde tweewielers in het
 algemeen en dat van scooters in het bijzonder eerder ontmoedigt
dan stimuleert. Dat is, zegt hij, niet
goed uit te leggen. ‘Juist in de transitie
naar schonere steden zijn deze com­
pacte tweewielers onmisbaar. Ze heb­
ben relatief weinig uitstoot, zijn goed
betaalbaar, zorgen voor weinig ruimte­
beslag en zijn bovendien eenvoudig te
elektrificeren.’­Hij­wijst­erop­dat­de­
maatregelen die de overheid recentelijk
heeft gemeend te moeten nemen een
grote impact hebben gehad op de ver­
duurzamingsslag van de sector. ‘Zo’n 50 procent van de nieuw
geregistreerde scooters was tot voor kort elektrisch, waarmee deze
vervoerscategorie het snelst vergroent. Maar onder andere de
invoering van de helmplicht heeft enorme negatieve gevolgen
gehad op de vergroening van deze vervoermiddelen.’

Bestrijden mobiliteitsarmoede
Hij voegt hieraan toe dat uit gesprekken met het ministerie duidelijk
is geworden dat de overheid ‘bereikbaarheid’ in verband met het
bestrijden van mobiliteitsarmoede hoog op de agenda heeft staan.
Ook­daarin­kunnen­brom­­en­snorfietsen­volgens­hem­een­belang­
rijke rol spelen. ‘Maar dan moeten de duurzame en innovatieve
oplossingen die de sector ontwikkelt wel voor iedereen beschik­
baar zijn en blijven. Met andere woorden: het overheidsbeleid mag
er niet toe leiden dat de verduurzamingsslag van de sector op
 achterstand wordt gezet doordat consumenten de voorkeur gaan
geven aan minder duurzame opties.’

Verschuivingseffect
Met­de­begin­2023­ingevoerde­helmplicht­voor­snorfietsen­lijkt­dat­

SECTIE SCOOTERSRAI VERENIGING
JAAROVERZICHT 2023

 19

nieuwe vormen van licht gemotoriseerd vervoer een meer consis­
tent overheids beleid moet komen door ze onder één noemer te
scharen. Bijvoorbeeld door het introduceren van een zogeheten

LEV­ kader, waardoor een gelijk speel­
veld voor al die verschillende lichte
modaliteiten ontstaat. Denk daarbij
onder andere aan kwaliteitsnormen,
typegoedkeuringseisen,
 kentekenplicht en veiligheid. Daar
heeft onze sectie inmiddels tal van
praktische bouwstenen voor aange­
reikt. Zo helpt en adviseert sectie
Scooters gemeenten met een soort
‘LEV­routekaart’ om stedelijke mobili­
teit anders te kunnen inrichten en zo
de verkeersdrukte beheersbaar te hou­
den.’ Hij noemt het LEV­kader hèt
moment om te harmoniseren als het
gaat om leeftijds beperking, kenteken
en helm­ & verzekeringsplicht.

die regeling ook moet worden opengesteld voor elektrische brom­
en­snorfietsen.­Die­spelen­immers­een­belangrijke­rol­bij­het­verbe­
teren­van­de­lucht­kwaliteit,­verlagen­de­filedruk­en­leveren­minder­
parkeeroverlast vanwege hun com­
pacte omvang.’

Oplossingen aanreiken
Van Eikenhorst wijst erop dat het
beleid van de sectie, als gevolg van
de enorme transitie naar verduurza­
ming,­elektri­ficatie,­CO2­ reductie en
met de invoering van zero­emissie
zones, aanzienlijk aan het verbreden
is. Anders dan in het verleden, waar­
bij­het­accent­vooral­lag­op­snorfiet­
sen en brommers, denkt de sectie
mee en reikt oplossingen aan voor
alle nieuwe lichte mobiliteitsvormen
(elektrische steps, fat bikes, cargo­bi­
kes, etc. ‘Wij vinden dat er voor al die

 ‘Juist in de
transitie naar

schonere
 steden zijn
 compacte
brom- en

 snorscooters
onmisbaar’

Machiel Spiering,
voorzitter sectie Scooters

Behaalde resultaten
– De sectie denkt mee en reikt oplossingen aan

voor alle nieuwe vormen van lichte mobiliteits
vormen (elektrische steps, fat bikes, cargo­
bikes, etc;

– Staatssecretaris Vivianne Heijnen tijdens een
werkbezoek bij RAI Vereniging bijgepraat over de
mogelijkheden die gemotoriseerde tweewielers
kunnen bieden als ‘alternatief’ vervoermiddel in
het woon­werkverkeer en welke drempels moeten
worden weggenomen die dat belemmeren;

– Samen met ARN een collectief inzamel­ en
 verwerkingssysteem van aandrijfaccu’s voor
brom­­en­snorfietsen­opgestart.

20

SECTIE SCOOTERSRAI VERENIGING
JAAROVERZICHT 2023

Kentering bij overheid
Spiering zegt wel goede hoop te hebben dat de overheid begint te
beseffen welke positieve bijdrage (licht) gemotoriseerde tweewie­
lers kunnen leveren aan de mobiliteit, met name in stedelijke
 gebieden en het woon­werkverkeer. Een belangrijk signaal in die
richting noemt hij het werkbezoek van staatssecretaris Vivianne
Heijnen aan RAI Vereniging afgelopen maand.
‘Bij die gelegenheid maakte zij onder andere uitgebreid kennis met
het brede productiepalet van onze sector en werd zij bijgepraat
over de mogelijkheden die gemotoriseerde tweewielers kunnen
 bieden als ‘alternatief’ vervoermiddel in het woon­werkverkeer en
welke drempels moeten worden weggenomen die dat belemmeren.
Zij liet weten alle creatieve oplossingen om de CO2­uitstoot van
woon­werkverkeer terug te dringen toe te juichen en zegde toe dat
het ministerie binnenkort met werkgevers in gesprek gaat over de
rol die gemotoriseerde tweewielers daarbij kunnen spelen. Dat is
een goede zaak, want als sectie zijn wij er een sterk voorstander
van dat deze lichte en compacte vervoersoplossingen meer bij
werkgevers worden gepromoot.’

Collectief inzamelsysteem accu’s
Eind 2023 is de scooterbranche, op initiatief van RAI Vereniging
met ARN gestart met een collectief inzamel­ en verwerkingssy­

 ‘ Er moet voor al die nieuwe
vormen van licht gemoto­
riseerd vervoer een meer
consistent overheidsbeleid
komen door ze onder één
noemer te scharen’

Martijn van Eikenhorst,
Sectiemanager Scooters

‘ De branche heeft op
eigen kracht een forse
 verduurzamingsslag
 gemaakt’

steem­van­aandrijfaccu’s­voor­brom­­en­snorfietsen­ten­behoeve­
van de leden. Het systeem bevindt zich volgens Van Eikenhorst
vooralsnog in de aanloopfase, maar moet uiteindelijk leiden tot een
landelijk collectief: het zogeheten ‘LMT (Light Means of Transport)
Batterij Beheerplan’ voor alle bij RAI Vereniging aangesloten

 importeurs en fabrikanten in Nederland. Hij roept nadrukkelijk ook
(nog) niet aangesloten importeurs op om zich aan te sluiten en zo
hun verantwoordelijkheid te nemen. Het besluit om als branche zelf
de verantwoordelijkheid te nemen om accu’s op een verantwoorde
wijze in te zamelen en te verwerken vloeit voort uit de veranderende
wet­ en regelgeving.
‘De huidige batterijrichtlijn, die zowel draagbare automotive en
 industriële accu’s omvat, wordt namelijk omgezet met de komst
van de Europese batterijverordening. Dit betekent dat Europese
wetgeving de volledige levenscyclus van een batterij zal gaan­
reguleren, van productie tot hergebruik en recycling. Hierdoor
 moeten batterijen duurzamer, veiliger en minder vervuilend worden.
Ook op dit gebied nemen wij als sector graag het voortouw.’ ●

SECTIE ZWARE BEDRIJFSWAGENSRAI VERENIGING
JAAROVERZICHT 2023

 21

De capaciteit van het energienetwerk en de mate waarin de over­
heid het transitieproces binnen het wegtransport faciliteert, lopen
volgens hem steeds meer uit de pas met de snelheid waarmee de
vrachtwagensector overschakelt van fossiel naar elektrische voer­
tuigen. En voor waterstof dreigt straks hetzelfde.

Roep om daadkracht
Van de Garde vindt dat er van overheidswege veel meer daadkracht
nodig is. Hij noemt het schrijnend dat de groei van de laadinfra
hopeloos achterblijft. ‘De laad­ en tankinfra voor zware bedrijfs­
wagens in de logistiek ontbreekt op dit moment bijna volledig en
het energienetwerk is totaal niet berekend op meer en zwaarder
gebruik. Reden waarom RAI Vereniging eerder in het verslagjaar
een ‘laadpaalalarm’ afgaf. Er moet een robuuste Europese laad­ en
tankinfra­komen­en­de­overheid­moet­voldoende­financiële­stimu­
lans bieden om de aanschaf en/of het gebruik van fors duurdere
uitstootloze trucks rendabel te maken.’

Technologieneutraal beleid
Bovendien­vindt­hij­dat­de­EU­hogere­streefcijfers­moet­voorstellen­
voor laadinfra dan nu in Europese wetgeving zijn opgenomen.
 Sectiemanager Sacha Boedijn voegt hieraan toe dat er onvol­
doende aandacht is voor het aanpassen van de tankinfra op CO2­
arme, hernieuwbare brandstoffen en waterstof. ‘Wij pleiten voor
een gebalanceerd technologieneutraal beleid, waarbij álle duur­
zame­aandrijflijnen­gestimuleerd­dienen­te­worden:­elektrisch,­
waterstof en hernieuwbare brandstoffen.’

Marktontwikkelingen
Het aantal nieuw geregistreerde trucks groeide in 2023 in Neder­
land (op basis van voorlopige cijfers) met 18 procent tot zo’n
16.000 eenheden, waarmee de markt zich voor het eerst weer ruim
boven het langjarige gemiddelde van 13.300 voertuigen bevindt.
De sectievoorzitter wijst er daarbij op dat slechts 6,6 procent van
de registraties, oftewel een krappe 1.100 exemplaren, voertuigen
betreffen die zijn voorzien van een elektrische of waterstof­
elektrische­aandrijflijn.­‘Dat­aantal­blijft­ver­achter­bij­de­doel­
stellingen van Nederland om in 2030 al 30 procent van de dan
nieuw op de weg te komen zware vrachtvoertuigen uitstootvrij te
hebben.­Uitgaande­van­een­gemiddeld­marktvolume­van­ongeveer­
14.000 vrachtwagens per jaar, zouden er vanaf 2030 zo’n 4.200

zero emissie trucks verkocht moeten worden. Daar ligt dus nog een
forse uitdaging.’

AanZET
Om de markt voor zero emissie mobiliteit vlot te trekken, is naar
zijn­oordeel­doelgerichte­financiële­stimulering­onontbeerlijk.­Van­
de­Garde­kwalificeert­de­Aanschafsubsidieregeling­Zero­Emissie­
Trucks (AanZET) die in mei van kracht werd als een stimulans die
hard nodig is om de transitie naar uitstootloos transport te versnel­
len. Zeker met de invoering van zero­emissiezones in Nederland
vanaf 2025. ‘Volgens berekeningen zijn voor de bevoorrading van
die zones in 2030 bijna 12.000 emissieloze vrachtwagens nodig.’
Dat de transportsector in de startblokken staat voor de omschake­
ling naar zero emissie transport blijkt uit het feit dat het beschik­
bare budget zowel in 2022 als dit jaar al binnen enkele dagen was
opgesoupeerd, benadrukt Boedijn. ‘Er is dit jaar voor 120 miljoen
euro subsidie aangevraagd. Dat is een factor vier meer dan de 30
miljoen euro die beschikbaar was. Het ministerie van Infrastructuur
en Milieu heeft daarom, mede op aandringen van RAI Vereniging,
het subsidieplafond verhoogd met 27,4 miljoen tot 57,4 miljoen
euro.’

SSEB
Een vergelijkbare situatie deed zich voor bij de Subsidieregeling
Schoon en Emissieloos Bouwmaterieel (SSEB). Ook die regeling
was met een beschikbaar budget van 36 miljoen euro en een
 subsidieaanvraag van 66 miljoen euro zwaar overtekend. Net als bij
de AanZET­subsidie heeft RAI Vereniging succesvol gepleit voor

De vrachtwagensector kampt met een weerbarstige praktijk. Terwijl de industrie zich maximaal inspant om de
transitie naar uitstootloos wegtransport mogelijk te maken en steeds meer vervoerders bereid zijn de overstap
naar zero-emissie trucks te maken, blijven de randvoorwaarden achter. ‘Het ontbreken van met name de infra-
structuur vormt samen met de hoge kosten het voornaamste knelpunt’, zegt sectievoorzitter Rogier van de Garde.

Randvoorwaarden temperen
 opschaling naar emissieloze trucks

‘ De groei van laadinfra
blijft hopeloos achter bij
de ambities van de
 branche’

22

SECTIE ZWARE BEDRIJFSWAGENSRAI VERENIGING
JAAROVERZICHT 2023

verhoging van het SSEB­subsidieplafond. Met als resultaat dat het
ministerie 6 miljoen euro extra heeft vrijgemaakt. Daarnaast heeft
RAI Vereniging, samen met een aantal andere brancheorganisaties,
marktpartijen en overheden, het convenant ‘Schoon en Emissieloos

Bouwen’ (kortweg: SEB) ondertekend. Boedijn: ‘In het convenant
zijn afspraken vastgelegd waarmee invulling wordt gegeven aan de
gezamenlijke doelstelling om emissies in de bouw door werk­,
voer­, en vaartuigen te reduceren.’

Vrachtwagenheffing
Een ander instrument dat volgens Van de Garde mogelijkheden
biedt om de aanschaf en inzet van emissieloze trucks een stimu­
lans­te­geven,­is­de­invoering­van­de­vrachtwagenheffing­die­naar­
verwachting in 2026 van start gaat. De sectie is er een voorstander
van­om­het­tarief­van­de­vrachtwagenheffing­te­koppelen­aan­de­
CO2­ uitstoot. Hoe minder CO2­uitstoot, hoe lager het tarief. Een
goede­zaak­is­ook­dat­de­opbrengsten­van­de­heffing­gebruikt­wor­
den voor verduurzamen van de sector. Boedijn merkt in dit verband
op­dat­dat­de­netto­opbrengsten­van­deze­heffing­namelijk,­in­over­
leg met de vervoerssector, worden teruggesluisd en vervolgens
beschikbaar­komen­om­bijvoorbeeld­ondernemers­financieel­te­
ondersteunen bij de aanschaf van e­trucks, waterstoftrucks en
investeringen in laadinfra. ‘Wij hebben er ons als sectie met succes

‘De overheid moet voldoende financiële stimulans
bieden om de aanschaf en het gebruik van fors duurdere

uitstootloze trucks rendabel te maken’
Rogier van de Garde, voorzitter sectie Zware Bedrijfswagens

Behaalde resultaten
– Succesvolle lobby bij ministerie van Infrastructuur en Water­

staat en de Tweede Kamer voor subsidie AanZET en SSEB en
het­naar­voren­halen­van­de­inkomsten­vrachtwagenheffing­
voor de sector;

– Actieve participatie in ACEA, de Mobiliteitsalliantie, Formule
E­Team, Waterstofplatform, Platform voor Biobrandstoffen,
Uitvoeringsagenda­Stadslogistiek,­ADAS­Alliantie­en­het­
 Nationaal Kennisplatform Laadinfrastructuur om zo het geluid
van de industrie te laten horen;

– Gezorgd voor een uitloopregeling voor de slimme tachograaf
die de voertuigbranche veel geld heeft bespaard.

RAI VERENIGING
JAAROVERZICHT 2023

 23

SECTIE ZWARE BEDRIJFSWAGENS

voor­ingezet­om­de­inkomsten­van­de­vrachtwagenheffing­via­een­
zogeheten­‘voorfinanciering’,­naar­voren­te­halen,­zodat­de­
opbrengsten eerder voor de sector beschikbaar komen om zo te
kunnen vergroenen.’

Veilige mobiliteit
Verkeersveiligheid is een thema dat eveneens hoog op de agenda
van de sectie staat, zegt Van de Garde. ‘Op het gebied van veilig­
heid heeft de truckbranche al grote stappen gezet en er is veel geïn­
vesteerd in systemen en innovaties ter bescherming van kwetsbare
weggebruikers, zoals geavanceerde rijhulpsystemen (ADAS). Ver­
der stelt Europese wetgeving steeds strengere veiligheidseisen
waar nieuwe vrachtwagens aan moeten voldoen.’ Om basisschool­
leerlingen meer bewust te maken van de dode hoek van een vracht­
auto, participeert de sectie al vele jaren in Veilig op Weg. Een gratis
lesprogramma om kinderen te leren hoe ze om moeten gaan met
grote voertuigen in het verkeer. Daarvoor komt er een chauffeur/
lesgever met vrachtwagen naar de school toe. Boedijn: ‘Dat de
leden hier het belang van inzien blijkt wel uit feit dat zij allen een
vrachtwagen ter beschikking stellen voor het lesprogramma.’

Slimme tachograaf
Een onderwerp dat het afgelopen jaar binnen de sectie om de
nodige aandacht vroeg was de invoering van de nieuwe slimme
tachograaf. RAI Vereniging vervulde in dat proces een belangrijke
rol. Sinds 21 augustus 2023 moeten alle nieuw geregistreerde
zware bedrijfswagens namelijk zijn voorzien van een slimme tacho­
graaf type 2 (SMT2). Boedijn legt uit dat deze tachograaf voor die
datum niet of nauwelijks leverbaar was, waardoor veel nieuwe voer­
tuigen het risico liepen niet de weg op te mogen. ‘Dit zou de trans­
portsector op hoge kosten hebben gejaagd. Dankzij de inspannin­
gen van RAI Vereniging is er echter een uitloopregeling, in de vorm
van een pre­registratiesysteem, tot stand gekomen die de voertuig­
branche weer op weg heeft geholpen en veel geld heeft bespaard.’
Met het pre­registratiesysteem werden de dreigende logistieke ver­
storingen waar de sector mee leek te worden geconfronteerd weg­
genomen. Tussen de 500 en 800 voertuigen hebben van deze
 regeling gebruik kunnen maken. Zou deze uitloopregeling er niet
zijn gekomen, dan zouden veel vrachtwagens tussen de wal en het
schip zijn geraakt en ongebruikt stil zijn komen te staan totdat de
nieuwste versie van de slimme tachograaf zou zijn ingebouwd.

Vooruitzichten
Er is het afgelopen jaar veel gerealiseerd, maar Van de Garde en
Boedijn merken op dat er nog veel werk aan de winkel is. Met name
om­de­truckvloot­verder­te­elektrificeren.­Nederland­heeft­zich­
gecommitteerd aan de Europese doelstelling waarbij vanaf 2040
alle nieuwe vrachtwagens en bussen geen gebruik meer maken van
fossiele brandstoffen. De uitdagingen zijn groot, beklemtonen zij,
want op dit moment is amper 1 procent van alle trucks die in 2023
nieuw op de markt kwamen zero emissie. ‘Dit betekent dat de
bestaande knelpunten, die een forse opschaling van emissieloze
vrachtwagens belemmeren, op korte termijn moeten worden
 weggenomen. En wat ons betreft, is de overheid nu als eerste
aan zet!’ ●

 ‘ Wij pleiten voor een gebalan­
ceerd technologieneutraal
beleid, waarbij álle duurzame
aandrijflijnen gestimuleerd
dienen te worden: elektrisch,
waterstof en hernieuwbare
brandstoffen’

Sacha Boedijn, Sectiemanager
Zware Bedrijfswagens

‘ Voor de bevoorrading van
Z.E­ zones in 2030 zijn
 bijna 12.000 emissieloze
vrachtwagens nodig’

24

SECTIE RAI CARROSSERIENLRAI VERENIGING
JAAROVERZICHT 2023

Verduurzamingsambities beheersen
carrosserie- en trailermarkt
Voor de carrosseriebranche was 2023 een dynamisch en veelbewogen jaar, waarin de spelers binnen de
 sector te maken kregen met uiteenlopende uitdagingen. Een belangrijk thema betreft de verduurzamings-
opgave. Brussel is namelijk bezig om in 2030 de CO2-uitstootnormen voor trucks en trailers drastisch aan
te scherpen. Bovendien moet voor een deel van de trailers die in 2024 nieuw op de markt komen,
de CO2-waarde worden berekend.

‘ De BPM op bestelwagens
leidt tot enorme markt-
verstoringen’

Behaalde resultaten
–­­Animatiefilm­ontwikkeld­om­VECTO­tool­maximaal­onder­de­

aandacht bij trailerbouwers te brengen;
– Via de RAI Verzekeringsdienst is er een maatwerkverzekering

voor carrosserie­ en trailerbouwers ontwikkeld;
– Geslaagde lustrumeditie ReinigingsDemoDagen georgani­

seerd die de sector met innovaties op de kaart zet.

Dit heeft grote impact met name op de trailermarkt, zegt sectie­
voorzitter Steven Heersma. ‘Om aan die CO2­doelstellingen te vol­
doen is er een zogeheten ‘VECTO­tool’ ontwikkeld, die het mogelijk
maakt de CO2­uitstootwaarde van trucks, trailers en later ook de
opbouw van een voertuig te bepalen. Om dit instrument maximaal
bij trailerbouwers onder de aandacht te brengen heeft onze sectie,
samen met de Europese koepelorganisatie CLCCR, een animatie­
filmpje­ontwikkeld­en­zijn­er­speciale­trainingen­opgetuigd.’
Daarnaast­kreeg­de­branche­te­maken­met­de­afschaffing­van­de­
BPM­vrijstelling op bestelwagens, waartegen de sectie zich fel
heeft verzet.

Marktontwikkelingen
Sectiemanager Tom van Steijn stelt vast dat de branche in 2022 en
in de aanloop van 2023 nog te kampen had met materiaal­
schaarste en hoge prijsniveaus waardoor leveringen van bedrijfs­
voertuigen onder druk kwamen te staan. ‘In de loop van het verslag­
jaar werd echter een kantelpunt bereikt en had een aantal bedrijven
zelfs te maken met overvolle parkeerplaatsen met voertuigen die
nog moesten worden afgeleverd.’
Dit vertaalde zich eveneens in de registraties. Bij de lichte bedrijfs­
wagens tot 3,5 ton was sprake van een plus van 20 procent en de
registraties van zware bedrijfswagens vanaf 3,5 ton groeide zelfs
met 25 procent. De trailermarkt liet een daling zien van ongeveer 12
procent. Dit werd volgens Van Steijn veroorzaakt door een combina­
tie van factoren: een afnemende vraag, gestegen prijzen en het feit
dat transporteurs langer met hun voertuigen doorrijden. De schade
bij de lichte aanhangwagenmarkt beperkte zich tot een lichte daling.

BPM-heffing bestelwagens
Een onderwerp dat het afgelopen jaar prominent op de agenda
stond was het vervallen van de BPM­vrijstelling op bestelwagens
per 1 januari 2025. De sectie heeft het kabinet stelselmatig
 opgeroepen niet te tornen aan de BPM­vrijstelling op bestelauto’s,
omdat dit een onrechtmatige en onredelijke lastenverzwaring voor
ondernemers betekent en bovendien de verduurzaming van het
bestelwagenpark vertraagt. Op dit moment is RAI Vereniging in
gesprek met het ministerie van Financiën om hen ervan te
 overtuigen dat het onverstandig is om de BPM­grondslag te
 baseren op de CO2­uitstoot en in plaats daarvan de catalogus­
waarde van het voertuig als uitgangspunt te hanteren. Heersma
waarschuwt dat de invoering van BPM op bestelwagens tot enorme
marktverstoringen leidt. ‘Omdat deze voertuigen vanaf 2025 fors
duurder worden zal er in 2024 een run op bestelwagens ontstaan.
Vanaf 2025 voorzien wij vervolgens een grote toename van
 geïmporteerde jonge gebruikte voertuigen. Dat is een voor onze
sector schadelijke en ongewenste ontwikkeling.’

Wachttijden RDW
Heersma en Van Steijn zeggen zich te storen aan de lange wacht­
tijden bij de keuringsstations van de RDW. Dit heeft tot gevolg dat
voertuigen niet tijdig kunnen worden ingezet, verduidelijken zij.
‘Dit werkt uiteraard onnodig kostenverhogend. Daar komt nog eens
bij dat de RDW de tarieven per 1 januari 2024 nog eens fors heeft
verhoogd.

Elektrische innovaties
De­transitie­naar­elektrificatie­en­waterstof­aangedreven­voertuigen­

SECTIE RAI CARROSSERIENLRAI VERENIGING
JAAROVERZICHT 2023

 25

de voertuigbranche aanzienlijk verstoord, maar dankzij het
 Nederlandse pre­registratiesysteem van de RDW, dat mede door de
inzet van RAI Vereniging tot stand kwam, werd een deel van deze
verstoring in Nederland opgelost. De voertuigbranche kan zich nu
voorbereiden­op­het­retrofitten­van­alle­voertuigen­die­in­2025­
 internationaal worden ingezet en nog niet zijn uitgerust met de
nieuwe slimme tachograaf.

Garageverzekering
Veel leden van sectie RAI CarrosserieNL werden de laatste jaren
geconfronteerd met het gegeven dat verzekeraars zijn gestopt met
het aanbieden van een garageverzekering. Gelukkig heeft de RAI
Verzekeringsdienst tijdig bij kunnen springen door een maatwerk­
verzekering te ontwikkelingen die bestemd is voor carrosserie­ en
trailerbouwers.

is ook in de carrosseriebranche in volle gang. Een van de innovaties
die een bijdrage levert aan de reductie van CO2 betreft het uitrusten
van trailers met een zogeheten generator­as. Een andere innovatie
betreft een aangedreven as op trailers; de zogeheten energie­as.
Om ervoor te zorgen dat het toepassen van een energie­ of genera­
tor­as, vooruitlopend op Europese wetgeving in Nederland mogelijk
wordt, is de sectie in gesprek met het ministerie van IenW en de
RDW om dit te bewerkstelligen.

Slimme tachograaf
Vanaf 21 augustus 2023 moeten nieuwe voertuigen die wettelijk
verplicht zijn om de rij­ en rusttijden te registreren, beschikken over
de nieuwe slimme tachograaf (G2V2). Helaas heeft de voer­
tuigindustrie lang moeten wachten op goedkeuring, productie en
levering van deze tachograaf. Dit heeft de logistieke processen in

‘Verduurzaming wordt
voor onze sector de komende

jaren één van de
 belangrijkste thema’s’

Steven Heersma, voorzitter RAI CarrosserieNL

26

SECTIE RAI CARROSSERIENLRAI VERENIGING
JAAROVERZICHT 2023

‘ De overheid moet de
BPM­grondslag bestelwagens
baseren op de catalogus­
waarde en niet op de CO2­
uitstoot.’

Tom van Steijn,
Sectiemanager RAI CarrosserieNL

ReinigingsDemoDagen (RDD)
Op 7 en 8 juni organiseerde sectie RAI CarrosserieNL op het terrein
van Flevonice in Biddinghuizen voor de tiende keer de Reinigings­
DemoDagen (RDD). Emissieloze reinigingsoplossingen vormden
het afgelopen jaar het thema van deze lustrumeditie voor profes­
sionals in de afval­ en reinigingsindustrie. Ruim 80 exposanten pre­
senteerden op de nieuwe locatie in Biddinghuizen de laatste tech­
nologieën, innovaties, producten en diensten uit de wereld van
afvalinzameling, straatreiniging en rioolbeheer. Van Steijn zegt
terug te kijken op een geslaagd evenement dat ruim 2.700 enthou­
siaste bezoekers trok en waaraan 85 exposanten deelnamen.
‘Bezoekers konden verschillende demonstraties bijwonen en deel­
nemen aan interessante kennissessies. Zo was er onder andere
een Zero Emissie route over de beurs en Rijkswaterstaat gaf, in
samenwerking met Zero Emissie Stadslogistiek en de Nationale
Agenda Laadinfrastructuur, een kennissessie over het convenant
duurzame voertuigen.’

Vooruitblik
Kijkend naar de toekomst stelt Heersma vast dat de carrosserie­ en
trailermarkt afkoelt, de klantvraag verandert, het wagenpark ver­
grijst en de sector te maken krijgt met nieuwe wet­ en regelgeving.
Hij baseert zich daarbij onder andere op de nieuwe sectorstudie
van­VMS­|­Insight­die­tijdens­de­ledendag­werd­gepresenteerd.­‘Uit­
de studie kwam naar voren dat verduurzaming de komende jaren

één van de belangrijkste thema’s wordt. Om de milieudoelstellingen
te halen moeten voertuigen zuiniger en lichter worden, waarbij de
druk toeneemt om materialen te hergebruiken en meer hernieuw­
bare grondstoffen toe te passen.’
Hij wijst erop dat wet­ en regelgeving en subsidies om verduur­
zaming te stimuleren marktverstorend kunnen gaan werken.

‘Dit betekent dat spelers binnen de carrosseriebranche rekening
­moeten­houden­met­een­fluctuerende­markt.­Zij­moeten­er­dus­
voor zorgen tijdig te kunnen anticiperen op eventuele pieken en
dalen.’ Een andere trend die uit het rapport naar voren komt is dat
transporteurs en andere gebruikers langer met hun voertuigen
doorrijden. ‘Die veroudering van het wagenpark biedt kansen als
het gaat om onderhoud en reparatie en stuwt de vraag naar refur­
bishment. De komende jaren worden dus allesbehalve saai voor de
Nederlandse truck­ en trailerbouwers en bieden zowel uitdagingen
als kansen.’ ●

‘ De komende jaren worden
allesbehalve saai voor de
Nederlandse truck- en
trailerbouwers’

RAI VERENIGING
JAAROVERZICHT 2023

 27

SECTIE RAI AFTERMARKET

Sectie RAI Aftermarket heeft een heldere visie als het om mobiliteit
gaat. Het Nederlandse mobiliteitsbeleid moet er volgens Van den
Hoeven namelijk primair op zijn gericht om iedereen veilig, duur­
zaam en betaalbaar mobiel te houden en niet om zoveel mogelijk
belastinginkomsten te genereren. ‘We hameren er als RAI After­
market bij de overheid voortdurend op dat mobiliteit voor iedereen
toegankelijk en betaalbaar moet blijven. Nederland behoort op
mobiliteitsgebied inmiddels tot de duurste landen ter wereld. En dat

terwijl het belang en de toegevoegde waarde om mobiel te zijn en
te blijven enorm is. Dat uitgangspunt, dat al ruim 70 jaar werd
gekoesterd, lijkt nu opeens te zijn verlaten.’

Ontmoedigingsbeleid overheid
Het kan, benadrukt hij, niet zo zijn dat het hele land, alle goed­
bedoelde milieumaatregelen ten spijt, tot stilstand komt. Er is naar
zijn oordeel meer politiek realisme nodig dat is gebaseerd op een

Voor sectievoorzitter Johan van den Hoeven vereisen vergroeningsambities geen rocket science. Wie langer met
zijn of haar voertuig doet en zorgt voor goed onderhoud draagt niet alleen bij aan een beter klimaat en actieve
veiligheid, maar is uiteindelijk ook goedkoper uit. De eenzijdige focus op nieuwverkopen en nul-emissie gaat
namelijk voorbij aan de materiaalimpact en de CO2-uitstoot tijdens het productieproces, zegt hij. ‘Neem de pro-
ductie van één nieuwe auto. Die zorgt voor een even grote CO2-aanslag op het milieu als zes jaar doorrijden met
een bestaand exemplaar. Om nog maar te zwijgen over benodigde grondstoffen en materialen. Koesteren wat je
hebt levert dus geld én milieuvoordeel op.’

Betaalbare mobiliteit begint
bij goed onderhoud

‘De Nederlandse
overheid voert
op mobiliteits-

gebied een
ontmoe digings-

beleid’
Johan van den Hoeven,

voorzitter sectie RAI Aftermarket

28

SECTIE RAI AFTERMARKETRAI VERENIGING
JAAROVERZICHT 2023

materialen, maar eveneens door een groeiend maatschappelijk
milieubewustzijn. Hij legt uit dat waar wet­ en regelgeving voor
repareerbaarheid tot nu toe vooral vanuit mededingingsperspectief

werd opgetuigd, dit nu gebeurt vanuit
klimaat­ en milieuoogpunt.
‘Er is allerlei speciale Europese wet­
geving in de maak, denk aan Right­to­
Repair, Ecodesign, Battery Act en de
wettelijke “CSRD­ rapportage”, die zich
vooral toespitst op circulariteit en het
besparen op energie en materialen.
Zo moet de Right­to­Repair wetgeving,
waarvan sectie RAI Aftermarket altijd
een sterk pleit bezorger is geweest,

het voor consumenten gemakkelijker en kosten effectiever maken
om goederen te laten repareren in plaats van ze te vervangen. Goed
en professioneel auto­onderhoud draagt dus eveneens bij aan een
duurzaam wagenpark.’

Right-to-Repair/circulariteit
Van den Hoeven voegt hieraan toe dat het gegeven dat het wagen­
park gemiddeld ouder wordt voor mensen eveneens een stimulans
is om naar alternatieve reparatiemogelijkheden te gaan zoeken.
Hij rekent voor dat auto’s in ons land gemiddeld 13,2 jaar oud zijn.
Met de komst van de circulaire transitie moet dat gemiddelde uit­
eindelijk verder omhoog naar 20 en zelfs naar 30 jaar of meer. Er is,
vervolgt de sectievoorzitter, zelfs al voor andere consumenten­
producten een zogeheten ‘Nationaal Reparateurregister’ in het
leven geroepen, waar werkplaatsen en reparatiebedrijven zijn opge­
nomen en waar consumenten terecht kunnen. ‘We zien dus dat een
maatschappelijke ontwikkeling, waarbij het besef is doorgedrongen
dat het verstandig is om uit oogpunt van circulariteit zo lang
 mogelijk met producten/voertuigen te doen, nu ook vanuit de
 overheid wordt gefaciliteerd. Met als gevolg dat het dominante
 verdienmodel verschuift van (nieuw) product naar de werkplaats.’

Data Act/digitalisering
Een onderwerp dat binnen de sectie hoog op de agenda staat en
nagenoeg parallel loopt met het betaalbaar houden van autorijden
betreft de beschikbaarheid van onderdelen/diagnosegegeven én de
toegang tot en het delen van voertuigdata voor onafhankelijke auto­
motive retail, service en dienstverleners. Van de Braak legt uit dat
een deel (beschikbaarheid onderdelen/diagnosegegevens) is gere­
geld in de nieuwe Block Exemption Regulation voor Motorvoertui­
gen (MVBER) die onlangs met vijf jaar is verlengd tot 2028. Voor de
toegang tot technische informatie, voertuigdata en dynamische
data over berijders is een Europese Data Act in de maak, waaraan
een­voor­de­autobranche­specifieke­dataregeling­wordt­toege­
voegd. Van de Braak: ‘Deze wetgeving moet toezien op vrije toegan­
kelijkheid van ‘data, resources en functions’ voor alle stakeholders
van het voertuig en moet de obstakels voor werkplaatsen wegne­
men. Want digitalisering heeft de werkplaats op dit moment welis­
waar in zijn greep, maar de werkplaats heeft geen grip op digitalise­
ring.’
Hij­verwacht­dat­het­eerste­voorstel­voor­een­sectorspecifieke­
 dataregeling op korte termijn door de Europese Commissie wordt
geïntroduceerd. Binnen dit dossier vervult RAI Aftermarket, samen
met de koepelorganisatie FIGIEFA, de Europese alliantie voor

gezonde democratie en niet op een paar duizend mensen die de
A12 bezetten. ‘In plaats daarvan voert de Nederlandse overheid een
ontmoedigingsbeleid. De brandstofprijzen rijzen, mede dankzij de
hoge accijnzen, de pan uit. Dat is
gewoon niet uit te leggen. Voor de
prijs van een tank benzine vlieg je
naar Milaan. Alle incentives die voor
EV’s golden zijn inmiddels geheel of
gedeeltelijk terug gedraaid. Terwijl de
gemiddelde burger zich überhaupt
geen elektrische auto kan veroorlo­
ven. Die rijdt in een occasion met een
prijskaartje van tussen de 3.000 en
5.000 euro; de prijsklasse van een
nieuwe E­bike.’

Drie transities
In het huidige maatschappelijke speelveld onderscheidt de sectie
een drietal transities die centraal staan in de beleidsvoering,
 namelijk: een circulaire­, digitale­ en energietransitie. Vanuit de uit­
dagingen die voortvloeien uit die verschillende transities heeft RAI
Aftermarket een aantal vertrekpunten geformuleerd die moeten
 bijdragen aan veilige, duurzame en betaalbare mobiliteit voor ieder­
een. Zo is het naar het oordeel van sectiemanager Jeroen van de
Braak evident dat voor de circulaire transitie hergebruik en revisie
van onderdelen en materialen de komende jaren alleen maar zal
toenemen. Dat heeft deels te maken met schaarste aan energie en

‘ Voor de prijs van een
tank benzine vlieg je
naar Milaan’

‘ Het dominante verdienmodel
verschuift van nieuwe
 producten naar de werkplaats
en repareerbaarheid’

Jeroen van de Braak,
Sectiemanager RAI Aftermarket

SECTIE RAI AFTERMARKETRAI VERENIGING
JAAROVERZICHT 2023

 29

 ‘freedom of repair’(AFCAR), AFCAR NL (de Nederlandse tegen­
hanger van AFCAR) en de Nederlandse onderdelenleveranciers,
een voortrekkersrol. Hierin is de gehele keten vanuit automotive
retail, service en dienstverleners collectief vertegenwoordigd.

Energietransitie/alternatieve brandstoffen
Van den Hoeven constateert dat het draagvlak, om geforceerd en
star te willen blijven vasthouden teneinde de CO2­doelstellingen
van 2030 met uitsluitend elektrische voertuigen te realiseren, enigs­
zins aan het afkalven is. ‘De middelen om dat doel te kunnen berei­
ken zijn, mede door het afbouwen van de voordelen om elektrisch
te kunnen rijden, domweg ontoereikend. Terwijl de verkoop van
EV’s stagneert, dringt langzaam bij de politiek het besef door dat er
ook nog andere alternatieven nodig zijn om CO2­neutraliteit te
 realiseren, namelijk fossielvrije brandstoffen. Een auto stoot
immers geen CO2 uit maar het is de brandstof die het voertuig
gebruikt. Denk bij die alternatieven aan HVO, E­fuels, synthetische
brandstoffen, LNG, GTL, Alkylaatbrandstoffen, etc. Die brandstoffen
leveren per direct CO2­winst op in het bestaande wagenpark.’
Wat volgens de sectievoorzitter nogal eens wordt vergeten is dat
het ontmoedigingsbeleid dat de Nederlandse overheid op mobili­
teitsgebied voert ook het midden­ en kleinbedrijf onder druk zet.
‘Want als autobezitters onvoldoende geld hebben voor reparatie en
onderhoud, dan heeft de gemiddelde garagist eveneens geen werk
meer. En juist die vakmensen zijn keihard nodig.’

Marktontwikkelingen
Omdat mensen per saldo steeds langer blijven doorrijden en repa­
reerbaarheid en circulariteit aan belang winnen, speelt dat in het
voordeel van de werkplaats. Dat valt ook af te lezen in de laatste
BOVAG RAI Aftersales Monitor. Het bedrag dat automobilisten in
2022 per garagebezoek besteden bleef met 319 euro weliswaar
stabiel, maar het totaalbedrag dat per auto jaarlijks in de werk­
plaats werd uitgegeven steeg van 529 naar 641 euro. Dit komt
doordat auto’s weer vaker in de werkplaats komen. Een andere
 ontwikkeling die Van den Hoeven en Van de Braak signaleren is dat
de verkoop van nieuwe auto’s in toenemende mate verloopt via een

agenturenmodel, waarbij de autonomie van de dealer inboet, in
plaats van het traditionele ondernemende dealermodel. Tegelijker­
tijd komt er een golf aan nieuwe, met name Chinese, toetreders op
de­markt­die­soms­niet­of­nauwelijks­over­een­adequaat­netwerk­
beschikken voor service, onderhoud en onderdelendistributie. Met
als­consequentie­dat­allerlei­bestaande­branchepartijen­in­beeld­
komen om dit vacuüm op te vullen. In het kielzog daarvan blijft de
bundeling van werkplaatsconcepten en onderhoudsformules, waar
individuele garagisten zich bij kunnen aansluiten, zich voortzetten,
merken beiden op. Het zijn, zeggen zij, stuk voor stuk opnieuw
 ontwikkelingen die laten zien dat het dominante verdienmodel zich

verplaatst van product/verkoop naar diensten en service die
 werkplaatsen aanbieden.

Vooruitblik/uitdagingen
Eerlijk toegang krijgen tot voertuigdata en datadelen noemt Van
den Hoeven cruciaal voor RAI Aftermarket. Hij spreekt de hoop uit
dat­dit­op­korte­termijn­nu­eindelijk,­binnen­de­sectorspecifieke­
dataregeling die in de maak is, goed wordt geregeld. ‘Dan wordt het
voor alle partijen duidelijk wat wel en wat niet kan. Vooral nu de rol
van de werkplaats aan belang wint.’ Verder vindt hij dat de sector
de krachten moet bundelen om een einde te maken aan de wijze
waarop de overheid de automobilist blijft uitmelken. ‘Er wordt
bezuinigd op infrastructuur, het aandeel van accijnzen in de brand­
stofprijzen loopt de spuigaten uit, Nederland heft als een van de
weinige­EU­landen­een­BPM­belasting­en­dan­komt­er­nota­bene­
ook­nog­een­BPM­heffing­op­bestelwagens­bij.’­‘Misschien’,­besluit­
hij, ‘moet dat hele autobelastingregime gewoon op de schop en
moet er een geheel nieuw systeem voor in de plaats komen.’ ●

Behaalde resultaten
– Met de campagne Auto’s de Baas vraagt RAI Aftermarket

samen met betrokken partners aandacht voor het belang van
training en opleidingen voor automotive technici;

– Om werkplaatsen grip te geven op de digitale transitie is
RAI Aftermarket samen met haar Europese Koepel FIGIEFA
en haar partners binnen AFCAR NL actief betrokken bij de
geïntroduceerde DATA ACT en de daaraan gekoppelde Sector
Specifieke­Dataregeling;

– In het online dashboard van de BOVAG RAI Aftersales Monitor
zijn alle actuele marktontwikkelingen in de automotive after­
market weer via de ledenlogin benaderbaar;

– Samen met BOVAG en BOSCH Automotive Aftermarket
 organiseerde RAI Aftermarket in februari 2023 een inspire­
rende vakreis naar het Zweedse lapland;

– Om de stem van de grossiersgroepen binnen het bestuur van
RAI Aftermarket meer zichtbaar te maken trad Bram Teun
 Koskamp in 2023 toe tot het sectiebestuur als representant
namens de grossiersgroepen.

‘ Er is meer politiek
 realisme nodig’

30

SECTIE RAI EQUIPMENTRAI VERENIGING
JAAROVERZICHT 2023

Transitie naar zero emissie biedt
equipment sector volop kansen
De sectie Equipment vervult binnen het hele traject naar schone, emissieloze en veilige mobiliteit een
 cruciale rol, zegt Patrick Andriessen die eind 2023 de voorzittershamer heeft overgenomen van Bernard de
Graaf. ‘Die overgang naar klimaatneutrale mobiliteit biedt, uitgaande van een juiste mobiliteitsmix van zowel
fossiele-, elektrische als waterstofaangedreven voertuigen, de equipment branche interessante kansen.’

gen te kunnen garanderen. In het laatste kwartaal van 2022 en in
de eerste maanden van 2023 was sprake van een inhaalslag en
werd­er­door­garagisten­flink­geïnvesteerd­in­de­aanschaf­van­deel­
tjestellers. Met als resultaat dat er op 1 januari 2023 een represen­
tatief aantal exemplaren in Nederland aanwezig was, zodat iedere

bestuurder van een dieselvoertuig
voor een APK in meer of mindere
mate bij zijn eigen garage terecht
kon.’

Nederland koploper met
deeltjesteller
Sectiemanager Martijn van Eiken­
horst voegt hieraan toe dat Neder­
land op dit moment beschikt over
zo’n 7.900 deeltjestellers. Daarmee

bezit ieder APK­keuringsstation inmiddels een deeltjesteller. Deze
ontwikkeling­heeft,­benadrukken­beiden,­de­branche­niet­alleen­qua­
omzet­een­flinke­impuls­gegeven.­‘De­Equipment­­leveranciers­moe­
ten immers kunnen blijven garanderen dat de meet nauwkeurigheid
van de APK­apparatuur bij garagisten voldoet aan de eisen. Ook
moeten ze zorgdragen voor een hoge servicegraad, want de gara­
gist moet wel kunnen blijven keuren.’
De­sectie­Equipment­heeft­zich­van­begin­af­aan­altijd­sterk­
gemaakt voor de komst van een roetmetertest, omdat hiermee
effectief toezicht wordt gehouden op de milieuregels en de ontwik­
keling van een gezond mobiliteitssysteem wordt gestimuleerd.
Van Eikenhorst legt uit dat de werkgroep New Periodical Technical
Inspection (NPTI) aan de basis stond van de deeltjestest. ‘Samen
met een grote groep stakeholders (laboratoria, leveranciers en
andere belanghebbenden), is men vervolgens tot de conclusie
gekomen dat een deeltjestest voor dieselvoertuigen een behoorlijke
milieuwinst zou opleveren. Nederland vervulde in dat hele traject,
samen met België, Duitsland en Zwitserland, die de deeltjestest als

Hij benadrukt dat daarnaast de toenemende integratie van
 controlemechanismen in de APK en het groeiend aantal autonome
rijfuncties in auto’s om de toepassing van uiterst geavanceerde
apparatuur vraagt. ‘Daar liggen voor onze achterban gigantische
uitdagingen en mogelijkheden.’

Voertuigveiligheid
 garanderen
Als voorbeeld noemt hij het inmid­
dels hoge aandeel van veiligheids­
verhogende rijhulpsystemen
(ADAS) in auto’s. Om die goed te
laten blijven werken is kwalitatief
hoogwaardige kalibratieapparatuur
essentieel. ‘Wij zijn als sectie
daarom een groot pleitbezorger
van Europese wetgeving die de onafhankelijke aftermarket in staat
stelt om deze ADAS­systemen zodanig te garanderen dat de voer­
tuigveiligheid is gewaarborgd.’
Via­de­Europese­koepel­organisatie­van­equipmentleveranciers­
EGEA maakt de sectie zich daarom, samen met de AFCAR Alliantie,
die pleit voor de vrijheid van autoreparatie, sterk voor vrije toegang
tot technische informatie, reserveonderdelen, diagnosetoestellen
en testapparatuur.
De­sectie­RAI­Equipment­vertegenwoordigt­meer­dan­50­bedrijven­
die zich bezig houden met de productie, import en verkoop van
werkplaatsapparatuur, carwash, hand gereedschappen en
APK­testapparatuur. Deze apparatuur zorgt ervoor dat dealers,
onafhankelijke­garagisten,­fast­fitters­en­schadeherstelbedrijven­
optimaal onderhoud leveren met als resultaat dat de Nederlandse
voertuig vloot tot het best onderhouden wagenpark in Europa
behoort.

Marktontwikkelingen
Een maatregel die de sector het afgelopen jaar een enorme boost
heeft gegeven, zeker voor de partijen die APK­meetmiddelen leve­
ren, was de introductie van de deeltjesteller per 1 januari 2023. De
invoering daarvan zou volgens Andriessen aanvankelijk op 1 juni
2022 zijn beslag krijgen. ‘Die datum werd uiteindelijk echter niet
gehaald, omdat de beschikbaarheid van de deeltjesteller toen nog
onvoldoende was om de APK­keuring van moderne dieselvoertui­

‘ Het Nederlandse
APK-systeem is uniek,
goed en betaalbaar’

Behaalde resultaten
– Sectie heeft zich er sterk voor gemaakt dat Nederland als

een van de eerste de deeltjesteller voor dieselvoertuigen
invoerde tijdens de APK.

RAI VERENIGING
JAAROVERZICHT 2023 SECTIE RAI EQUIPMENT

On Board Fuel Consumption Monitoring
Afgelopen jaar is er gewerkt aan de invoering van de Europese
 verordening voor het uitlezen van de verbruiksgegevens tijdens de
APK. De sectie heeft bijgedragen aan de technische oplossingen
voor de keuringsinstanties in Nederland en heeft daarmee
de RDW ondersteund. Andriessen: ‘Dit hebben we gedaan door
een nationale werkgroep in te richten in samenwerking met de
RDW. Ook zijn er overleggen geweest met de Europese werkgroep
van­EGEA­waarin­de­equipmentfabrikanten­verenigd­zijn.
De regeling treedt 1 januari 2024 in werking.’

Afscheid Bernard de Graaf
Vertrekkend sectievoorzitter Bernard de Graaf laat weten zich altijd
met­plezier­te­hebben­ingezet­voor­de­equipment­branche.­Eerst­als­
bestuurslid (oktober 2011 tot 2018) en later als voorzitter (2018
t/m 2023). ‘Bij aanvang van mijn voorzitterschap waren er nog wel
eens spanningen in de achterban. Geleidelijk namen die af en was
er sprake van rust en harmonie. Tegelijkertijd heb ik structuur kun­
nen aanbrengen in zowel de verschillende werkgroepen, zoals de

eerste nationaal hebben ingevoerd, een voortrekkersrol. De vol­
gende stap is uiteraard Europese wetgeving, waarbij Brussel dank­
baar gebruik kan maken van de regelgeving en ervaring die wij heb­
ben opgedaan.’

Keurmerken hefbruggen
Afgelopen jaar is er hard gewerkt aan het harmoniseren van de
RDW erkende keurmerken voor hefbruggen. Dit is in samenwerking
met de RDW opgepakt en heeft ertoe geleid dat er per 1 januari
wordt gewerkt met dezelfde inhoudelijke controlepunten voor hef­
bruggen. Ook de onderliggende documenten zijn geharmoniseerd.
De basis van alle keurmerken is de Europese norm NEN EN 1493.
Deze harmonisatie is een grote stap voorwaarts om de veiligheid in
de werkplaatsen in Nederland te verhogen.

Betaalbaarheid mobiliteit
Zodra het onderwerp betaalbare mobiliteit ter sprake komt, het
thema van dit Jaaroverzicht, merkt Andriessen op dat dit niet alleen
geldt voor de aanschaf van (elektrische) voertuigen, maar even­
eens voor het goed en kwalitatief onderhoud en de APK­keuringen.
Wat­dat­betreft­kwalificeert­hij­het­Nederlandse­APK­systeem­als­
‘uniek, goed en betaalbaar.’ ‘Dit moet absoluut zo blijven en we
moeten ervoor waken dat er geen alternatieve wetgeving vanuit
Brussel wordt opgetuigd die dit gaat doorkruizen. Daar komt bij dat
het Nederlandse wagenpark bovengemiddeld veilig is. Weliswaar
gemiddeld wat ouder, maar dat is mede te danken aan het goede
onderhoud, waar zowel onze sectie als de sectie RAI Aftermarket
voor verantwoordelijk is.’

‘De invoering van
de deeltjesteller

heeft de branche een
flinke impuls gegeven’

Patrick Andriessen,
voorzitter sectie Equipment

 31

‘ Ieder APK-keuringsstation
beschikt inmiddels over
een deeltjesteller’

32

SECTIE RAI EQUIPMENTRAI VERENIGING
JAAROVERZICHT 2023

werkgroep APK, werkgroep Hefbruggen en de werkgroep ADAS­
systemen/data,­als­de­communicatie­met­de­leden.­Equipment­
Insight, een effectief instrument om inhoudelijk met onze leden te
communiceren, is daar een mooi voorbeeld van. Verder is het

gelukt­om­de­financiële­situatie­goed­op­orde­te­brengen­en­de­sec­
tie toekomstbestendig te maken. Ik heb er het volste vertrouwen in
dat de sectie met Patrick Andriessen een bekwame en slagvaar­
dige opvolger heeft gekregen.’

Kansen en uitdagingen
Vooruitblikkend zien Andriessen en De Graaf meerdere en tege­
lijkertijd belangwekkende ontwikkelingen op de sector afkomen.
Een maatregel die een belangrijke impact op de sector kan hebben
noemen zij de toekomstige Euro­7 emissie­eisen. ‘Wanneer gaat
die wetgeving überhaupt in werking treden, hoe gaan die eisen er
concreet­uitzien­en­welke­gevolgen­hebben­ze­voor­de­equipment­
branche? De sectievoorzitters verwachten dat het groeiend aantal
 elektrische auto’s de achterban tal van kansen en mogelijkheden
biedt. ‘Dan hebben we het nog niet eens alleen over het snel
 oplopende aandeel van ADAS­systemen, maar tevens over al die
uiterst complexe systemen die nodig zijn om al die accu’s in EV’s
te koelen.’
Verder zijn ze het er allebei over eens dat de bestaande hefbruggen
steeds geavanceerder worden om elektrische auto’s op te kunnen
tillen zonder het accupakket onder de auto te beschadigen. ‘Dat is
voor onze sectie reden om te blijven werken aan het verbeteren van
het Keurmerk Hefbruggen en ervoor te pleiten dat dit keurmerk in
Nederland als standaard gaat gelden.’ ●

‘ Het Keurmerk Hefbruggen
moet in Nederland als
 standaard gaan gelden’

Martijn van Eikenhorst,
Sectiemanager­RAI­Equipment

‘Het is gelukt de
 sectie toekomst-

bestendig te maken’
Scheidend sectievoorzitter

Bernard de Graaf

TEAM STRATEGIE,
BELEID EN COMMUNICATIE

RAI VERENIGING
JAAROVERZICHT 2023

 33

Volgens teammanager Jaap Schuler, is RAI Vereniging er het
 afgelopen jaar in geslaagd de mobiliteitsprioriteiten van de verschil­
lende secties breed onder de aandacht te brengen en nadrukkelijk
op de politieke agenda te krijgen.
Een groot deel van de inspanningen en activiteiten van het team
strategie beleid en communicatie spitste zich toe op de Tweede
Kamerverkiezingen van 22 november. Schuler: ‘Dat was immers hét
moment bij uitstek om onze mobiliteitswensen bij alle politieke
 partijen goed op het netvlies te krijgen en met onze plannen voor te
sorteren op de komst van een nieuw kabinet. Dit betekende dat
onze lobbymachine op volle toeren draaide. Er werden gesprekken
met potentiële Kamerleden gevoerd, kandidaat­Kamerleden bena­
dert, afspraken gemaakt met ministeries en de ambtelijke top, etc.
Kortom, we zaten er in de aanloop naar de Tweede Kamer­
verkiezingen bovenop.’

Activiteiten in aanloop 2e Kamerverkiezingen
Team strategie beleid en communicatie was nauw betrokken en/of
initiator van de volgende activiteiten:
 – Er is een RAI Vereniging verkiezingsmanifest opgesteld, in lijn

met de belangrijkste mobiliteitswensen van de secties;
– Vanaf het allereerste begin zijn de mobiliteitsprioriteiten van RAI

Vereniging onder de aandacht gebracht bij politieke partijen;
– Er is een helder intern communicatietraject naar de leden opge­

steld met een regelmatige verkiezingsupdate van directeur Olaf
de Bruijn;

– RAI Vereniging was prominent aanwezig in de media. Zo bracht
algemeen voorzitter Frits van Bruggen op de voorpagina van de
Telegraaf onder meer het belang van mobiliteit voor de samen­
leving­ter­sprake.­En­bij­BNR­bracht­hij­specifiek­het­belang­van­
het Groeifonds voor Nederland onder de aandacht;

Mobiliteitsprioriteiten leden breed
onder de aandacht gebracht bij politiek
Om de marktpositie en de concurrentiekracht van de
Nederlandse mobiliteitssector te versterken en de
doelstellingen te realiseren, ligt de focus van het team
strategie, beleid en communicatie voortdurend op
zaken die centraal staan voor de aangesloten leden.
Het gaat dan om zaken als lobbywerk, zowel voor
bestaande als toekomstige wet- en regelgeving, het
verzorgen en beschikbaar stellen van marktonderzoek
en marktgegevens en het realiseren van zichtbaarheid
en een effectief netwerk.

Jaap Schuler, manager Strategie, Beleid en Communicatie:
‘Ons team zat er in de aanloop naar de Tweede Kamerverkiezingen
bovenop! ‘

34

RAI VERENIGING
JAAROVERZICHT 2023

TEAM STRATEGIE,
BELEID EN COMMUNICATIE

– RAI Vereniging organiseerde in Helmond een verkiezingsdebat
over het belang van de Nederlandse Mobiliteitsindustrie en trok
samen met de Mobiliteitsalliantie op in een verkiezingsdebat ter
promotie van mobiliteit in brede zin;

– Er is een speciale verkiezingsbijlage van Go!Mobility uitgebracht
met relevante artikelen voor, door en met politici;

– Artikelen over de verkiezingscampagne en mobiliteitswensen
werden volop gepost op LinkedIn.

Mobiliteitsalliantie
RAI Vereniging participeert actief in de Mobiliteitsalliantie, een
uniek samenwerkingsverband van 25 partijen op het gebied van
mobiliteit. Met als doel Nederland in beweging te houden met
schone en betaalbare mobiliteit. Namens RAI Vereniging is
 algemeen voorzitter Frits van Bruggen vertegenwoordigd in het
voorzittersoverleg van de alliantie. Schuler legt uit dat in 2023 volop
is ingezet op een voor de leden van RAI Vereniging ‘herkenbare
Mobiliteitsalliantie’ die kan rekenen op een draagvlak bij de sectie­
besturen. ‘Er ligt onder de noemer ‘samen de transitie door’ een
nieuw gezamenlijk verhaal, alsmede een standpuntennotitie waarin
de wensen van de verschillende secties van RAI Vereniging zijn
opgenomen. Via bijeenkomsten, gesprekken en (social) media
draagt de alliantie deze standpunten verder uit.’

Mobiliteitsperspectief
Traditiegetrouw publiceert RAI Vereniging jaarlijks, in samen­
werking met BOVAG, de ‘mobiliteitsbijbel’ Mobiliteit in Cijfers. Dit
complete naslagwerk geeft een uitvoerig overzicht van alle rele­
vante cijfers over de mobiliteitssector.

Bijzonder noemt Schuler de totstandkoming van het ‘Mobiliteits­
perspectief 2023­2030’, een analyse van de meest relevante
 mobiliteitstrends voor de leden van RAI Vereniging. ‘Dit rapport ver­
schaft RAI Vereniging en haar leden de basisgegevens om na te
denken over de toekomst van mobiliteit.’

Netwerkbijeenkomsten & content
Het afgelopen jaar is ook hard gewerkt aan het organiseren van een
aantal krachtige evenementen om stakeholders aan ons te binden
en de voor onze leden belangrijke onderwerpen hoog op de agenda
zetten, zegt Schuler. Tot de meest in het oog springende voorbeel­
den daarvan behoren:
– Het RAI Mobiliteitsdiner, waarbij de top van de Nederlandse

mobiliteitssector bijeen komt om over de toekomst van mobiliteit
te brainstormen en minister Harbers van Infrastructuur en Water­
staat het Gouden RAI Wiel uitreikte aan stichting TeamAlert;

– De Mobility shift; hét netwerkevenement van de mobiliteits­
sector dat dit jaar meer dan 200 bezoekers trok, waarvan meer
dan de helft leden. Daarnaast namen veel ambtenaren en andere

stakeholders deel. ‘Dit event was bij uitstek geschikt om de
 resultaten van het Mobiliteitsperspectief 2023­2030 met de
 buitenwereld te delen en met elkaar van gedachten te wisselen
over de toekomstige mobiliteitsontwikkelingen in Nederland.’

Over alle activiteiten is actief gecommuniceerd, beklemtoont
 Schuler. ‘Onder meer via het magazine Go!Mobility. We hebben
 verder goede stappen gezet op het gebied van het gebruik van
 LinkedIn, waar RAI Vereniging in een paar jaar tijd van 800 naar
bijna 3.000 volgers is gegroeid. Bovendien is RAI Vereniging,
 zowel gevraagd als ongevraagd duidelijk zichtbaar in de media.’

Team Strategie Beleid en Communicatie
Het team beschikt over een brede expertise als het gaat om
­duurzaamheid,­fiscaliteit­en­(voertuig)techniek,­social­media,­public­
affairs, marktonderzoek en woordvoering. Stuk voor stuk discipli­
nes die het mogelijk maken om de belangen van de leden verdeeld
over 9 verschillende secties optimaal te behartigen en hun doel­
stellingen te verwezenlijken.

RAI Vereniging is er volgens Schuler in 2023 in geslaagd om veel
nieuw talent aan het team toe te voegen en het niveau van de
dienstverlening aan leden hoog te houden. ‘Het inwerken van het
team zorgde wel voor een hoge werkdruk en in 2024 hopen we
stappen te zetten om de werkdruk op een aanvaardbaar niveau te
krijgen. Belangrijk steunpunt daarvoor is het aannemen van een
informatiemanager, die gaat assisteren om bestaande processen
te optimaliseren en te stroomlijnen. Verder investeren we extra in
capaciteit op het gebied van public affairs om onder meer een
 relevant netwerk onder leden van het Europees Parlement op te
kunnen bouwen.’

Schuler:­‘We­zijn­in­2023­collega­Britta­de­Graaff­definitief­kwijt­
geraakt aan een vreselijke ziekte. Ondanks haar ongekend
 optimisme en levenskracht is zij ons in het voorjaar ontvallen.
Britta was een schat van een collega die altijd klaar stond om
 anderen te helpen. We gaan haar enorm missen.’

Het team bestond in 2023 uit: Eric­Jan van der Berg, Linda van Dijk,
Eugène­Moerkerk,­Monique­Loose,­Wout­Benning,­Claudette­van­
Coberen, Diane Westerveld, Kees Pereboom, Theo Rietkerk, Chris
van­Dijk,­Dianto­Leeflang,­Wouter­Weide,­Carmen­Breeuwer,­
 Albertine Werner en Jaap Schuler. In 2023 hebben ook ‘externe’
 collega’s Jeroen de Liefde, Menno Timmer, Lise­Lotte Kerkhof,
Paul Molenaar en Jorinde Bras een belangrijke bijdrage geleverd. ●

‘ Onze lobbymachine
 draaide op volle toeren’

‘ We hebben verder goede
stappen gezet op het
 gebied van het gebruik
van LinkedIn’

 35

	Het hoofdbestuur in 2022 pagina 4

