

TVVM ACTUEL

Schietse
SINCE 1120 BELGIUM
European Fine Food Traders

www.schietse.com
Bénédicte Schietse :
Brusselstraat 125 - 1702 Groot-Bijgaarden

Entreprise familiale belge au riche passé

« C'est Schietse qui a amené le premier jambon
de Parme sur le sol belge »

PLUS

Aldo Peeters :

« L'évolution technologique
est très rapide »

Kevin Fountain (MT&S) :

« Nos chauffeurs sont très
sensibles à la prévention »

Karolien Verbeeck :

« Le secteur des transports a
besoin d'un vent de féminité »

4

PITSTOP

Depuis 19 ans, Karolien Verbeeck fait le travail de sa vie.

22

LA PASSION DE TOM MUYS, XWIFT

Tom Muys, Director Fleet & Facility chez XWIFT, sur sa passion pour la musique et l'esprit d'entreprise.

6

SCHIETSE : UNE ENTREPRISE FAMILIALE BELGE AU RICHE PASSÉ

Schietse est une entreprise familiale prospère dont l'histoire remonte au début du 20e siècle. Nous nous sommes entretenus avec Bénédicte Schietse, la troisième génération de la famille Schietse à la barre.

10

PASSEZ AU TRANSPORT DE MARCHANDISES PAR BATTERIES ÉLECTRIQUES

Aldo Peeters, expert en énergie, nous parle du passage au transport à batterie électrique.

14

LES SYSTÈMES D'AIDE À LA CONDUITE AMÉLIORENT LA SÉCURITÉ ROUTIÈRE

Les systèmes d'aide à la conduite diminuent le risque d'accident, réduisent les coûts et augmentent le confort.

26

POLITIQUE DE L'UNION EUROPÉENNE EN MATIÈRE DE TRANSPORTS

La Commission européenne sur sa politique en matière de transport et de logistique.

TVM Actuel est une publication périodique de TVM Belgium.

Rédaction : Marie Durnez, Dirk Mertens, Veerle De Graeve et Ena Bernaers (Mindsetting)

Photos : Frederick Van Grootel, Dorien Van der Eecken, Emma Bokken, Rijvers Festival, XWIFT, TVM verzekeringen

Maquette : Mindsetting.be

Adresse de la rédaction: TVM Belgium | Berchemstadionstraat 78 | B-2600 Berchem

BCE 0841.164.105 | RPR/RPM Antwerpen/Anvers - NBB/BNB 2796 | IBAN: BE86 3101 6010 4650 | BIC: BBRUBEBB | Branch of TVM verzekeringen N.V., Van Limburg Stirumstraat 250, NL-7901 AW Hoogeveen - KvK: 53388992 | Authorized by DNB, Westeinde 1, NL-1017 ZN Amsterdam

Besoin d'une assistance d'urgence en cas d'accident, de panne ou de maladie ?

Appelez TVM truck & car assistance et bénéficiez de l'assistance immédiate d'une équipe de spécialistes 24h/24, 7j/7.

☎ +32 (0)78 15 11 63

Regardez la vidéo d'animation sur www.tvm.be/assistance pour un aperçu clair et rapide.

☎ +32 (0)3 285 92 00 | ✉ info@tvm.be | ✉ information@tvm.lu
 🏠 www.tvm.be/fr | 📺 @tvmbelgium
 📘 www.facebook.com/tvmbelgium

PORTRAIT DU CLIENT : MT&S

Kevin Fountain, transport manager, nous parle de MT&S, où la sécurité et la qualité sont les principales priorités.

ACTUALITÉS TVM

LE PROCESSUS DE TRAITEMENT D'UN SINISTRE EN PRATIQUE

NOUVEAU SUR NOTRE PLATEFORME CLIENTS TVM DRIVE

5 QUESTIONS À MATTHIAS VERCAMMEN

NOUVEAU WORKSHOP PRÉVENTION POUR CAMIONNETTES

CHEVALIER DE LA ROUTE DE DIAMANT 2024

Reprise (de parties) d'articles autorisée moyennant l'accord écrit de la rédaction et mention de la source. Reprise de photos et/ou illustrations non autorisée.

AVANT-PROPOS DU DIRECTEUR GÉNÉRAL

La fin de l'année approche et il est progressivement temps de jeter un œil dans le rétroviseur d'une année marquée par un léger recul économique, y compris dans le secteur des transports. Cela étant dit, de plus en plus de signaux indiquent aussi une reprise prochaine de l'économie et nous espérons pouvoir à nouveau publier de bons chiffres.

TVM Belgium a connu une forte croissance ces dernières années, une trajectoire que n'a heureusement pas suivie la fréquence des sinistres. Nos efforts de prévention et ceux de nos clients paient et c'est une évolution positive dont nous pouvons être très fiers. Nous continuerons donc à miser sur la prévention et la sécurité routière via notre plateforme TVM Drive et notre centre de formation TVM solutions. Cet automne, nous avons lancé notre première formation en ligne via une appli sur smartphone et un workshop prévention pour camionnettes. Nous mettons aussi régulièrement en avant les systèmes d'aide à la conduite, une valeur ajoutée importante pour les chauffeurs dans la mesure où ils réduisent fortement le risque d'accidents. À condition bien sûr de savoir les utiliser correctement.

« Nos efforts de prévention et ceux de nos clients paient »

Il y a toujours un manque de chauffeurs de poids lourds. Et quand on sait qu'à peine 5 % des chauffeurs professionnels sont des femmes, il y a encore clairement du travail. Le secteur doit agir d'urgence pour rendre la profession plus attractive. Karolien Verbeeck ne dit pas autre chose dans la rubrique Arrêt aux stands. De meilleurs sanitaires et des parkings plus sûrs sur les routes seraient déjà un grand pas en avant. L'Europe est aussi bien consciente du chemin qu'il reste à parcourir pour améliorer le secteur des transports. Nous nous sommes entretenus avec le porte-parole Transports de la Commission européenne sur les grands axes de la politique européenne en matière de transports. Des mesures importantes sont prévues ces prochaines années en matière de sécurité et de durabilité avec la transition vers les énergies renouvelables. L'expert en énergie Aldo Peeters parle dans ce même numéro du transport électrique par batteries. L'évolution technologique est très rapide et c'est une bonne chose car l'autonomie des camions électriques reste une pierre d'achoppement pour bon nombre de transporteurs.

C'est une évolution que la société Schietse suit aussi de très près. Voilà plus de 100 ans maintenant que cette société fait partie des acteurs de premier plan dans l'importation et l'exportation de charcuterie. L'entreprise a résisté à l'épreuve du temps et est prête pour un avenir plus vert et plus intelligent. Il est toujours agréable de lire que de tels acteurs de niche survivent dans un paysage des transports en constante évolution.

Frank Van Nueten,
directeur général

Karolien Verbeeck fait souffler un vent de féminité sur le secteur des transports

D'aussi loin qu'elle se souvienne, Karolien Verbeeck a toujours voulu conduire des camions. Aujourd'hui, cela fait dix-neuf ans qu'elle exerce le métier de ses rêves avec passion. Même si combiner travail et vie de famille avec deux jeunes enfants n'est pas toujours simple. « Le secteur des transports a besoin d'un vent de féminité. »

texte : Mindsetting

photo : Frederick Van Grootel

Rêve d'enfant
Karolien a toujours aimé les camions. Elle avait quatre ans quand elle a dit à ses parents qu'elle voulait conduire des camions comme son papa. « Et je n'ai jamais changé d'avis. J'ai toujours tout fait pour « devenir chauffeur ». À 16 ans, j'ai commencé une formation de chauffeur poids lourd à Genk. À 18 ans, j'ai obtenu mon permis CE et j'ai directement commencé à conduire. »

« Tout se résumait à devenir chauffeur. »

Avec le walking floor en France

« Je me rends essentiellement dans des entreprises agricoles en France et dans le Benelux avec une remorque walking floor (plancher hydraulique). Le contact avec les gens, le casse-tête pour accéder aux fermes avec le camion, les petites routes de campagne, le déchargement dans la cour des fermes, ... C'est ce que j'aime le plus dans mon travail. La France est et reste aussi un beau pays qui me surprend à chaque fois. Voir le soleil se lever ou se coucher, admirer des paysages uniques, visiter de beaux endroits, ... rien ne peut égaler cela. »

Chaise musicale

« Trouver des emplacements sûrs pour stationner le camion est un gros problème. C'est un peu la chaise musicale. Parfois, la musique s'arrête et vous n'avez pas de place. Il faut alors faire preuve de créativité pour quand même pouvoir stationner quelque part. Mais c'est loin d'être toujours sûr. Ce n'est pas non plus top pour l'hygiène personnelle puisque vous n'avez pas d'eau courante, pas de toilettes, pas de douche, ... Mais je remarque que l'on recherche des solutions, même si ça demande du temps. »

Lady Trucker

Il y a quatre ans, Karolien a participé à la première saison de l'émission Lady Truckers sur VTM. « On ne savait pas très bien à quoi s'attendre, mais avec le recul, c'était une chouette expérience. J'ai ainsi pu montrer d'une belle manière qu'on peut parfaitement continuer à allaiter quand on rentre du travail, même avec un job comme le mien. Je voulais vraiment inspirer les jeunes mamans, dans le secteur du transport ou non, et leur montrer qu'il était possible de tirer son lait tout en étant au travail.

Je voulais aussi montrer que le secteur pouvait accueillir plus de femmes et l'émission y a grandement contribué, même si tout n'est

clairement pas tout rose dans la profession. Je suis souvent absente de la maison et les journées sont longues. C'est vraiment une vocation et une passion. Sans ça, c'est difficile de tenir. »

Vent de féminité

Le secteur des transports a besoin d'un vent de féminité. « Nous avons besoin de chauffeurs supplémentaires et il est important d'examiner les moyens de rendre le travail plus flexible et donc plus attrayant, en particulier pour les femmes. En trois ans, le secteur des transports a accueilli deux fois plus de femmes, mais beaucoup ont très vite renoncé. L'équilibre entre travail et vie privée est très difficile, surtout quand on a une famille.

On tient compte des temps de conduite et de repos, des heures d'ouverture des clients, des files, ... mais très peu des jeunes parents qui veulent retrouver leurs enfants le plus vite possible le vendredi soir. Chaque employeur devrait prévoir des entretiens d'évaluation réguliers pour voir si chaque chauffeur est encore à la bonne place. Vos priorités peuvent changer au fil de votre carrière et c'est bien d'avoir une oreille attentive dans ces cas-là. Le plus important pour l'un sera l'argent qui tombe en fin de mois sur son compte. Pour un autre, le plus

important sera l'équilibre travail-vie privée. Avoir ces entretiens peut vraiment en valoir la peine. »

Moins de préjugés

« Je remarque toutefois qu'il y a de moins en moins de préjugés sur les femmes au volant de poids lourds. De grandes étapes ont été franchies dans ce domaine ces dernières années. Il y a bien sûr toujours des hommes pour qui les femmes n'ont pas leur place au volant d'un camion, mais il y a heureusement beaucoup moins de machos qu'avant (*rires*). Plus on vieillit, plus on fait aussi abstraction de ces critiques. »

« Le secteur des transports a besoin de plus de femmes. »

Oser rester soi-même et dialoguer

« Les deux plus grands conseils que je donnerais aux femmes qui veulent travailler dans le secteur des transports sont les suivants : restez vous-même et osez dialoguer. Comment transformer votre travail en quelque chose que vous aimerez faire à long terme ? Parlez avec votre patron et cherchez des solutions ensemble.

Ne vous laissez surtout pas freiner. Poursuivez vos rêves et osez. C'est la seule façon de savoir si ce métier est fait pour vous. »

Nouveau défi

« C'est un conseil que je suis moi-même. Après dix-neuf ans derrière le volant, j'ai décidé de passer de l'autre côté des transports en tant que planificatrice. Un nouveau défi tentant mais aussi stressant ! » <

Une entreprise familiale belge au riche passé

Schietse est une entreprise familiale prospère dont l'histoire remonte au début du 20e siècle. Elle transporte de la charcuterie, des fromages et des produits traiteur en provenance de toute l'Europe pour les livrer à des détaillants, grossistes et restaurateurs en Belgique et à l'étranger. Aujourd'hui, l'entreprise est dirigée par la troisième génération de la famille Schietse : Bénédicte Schietse. Nous nous sommes entretenus avec elle sur sa société et sa passion pour l'esprit d'entreprise.

texte : Mindsetting

photos : Emma Bokken

Importation et exportation de charcuterie

L'histoire des Schietse commence en 1904 quand les trois sœurs, Clara, Céline et Rachel, reprennent une épicerie au cœur de Bruxelles. En 1946, leur frère Robert

jouer un rôle important et nous avons élargi notre assortiment à d'autres produits comme le fromage et les produits traiteur. Nous produisons aussi notre propre charcuterie sous la marque St-Hubert au cœur des Ardennes belges. Notre offre évolue constamment au gré des tendances du marché pour répondre aux besoins de nos clients. Notre gamme compte aujourd'hui quelque 5.000 produits. Schietse aime en faire toujours plus pour ses clients. Produits, emballages, livraisons, ... sur mesure. Tout est possible. »

est animée d'une passion commune pour la nourriture. Communications ouvertes, collaboration et épanouissement personnel sont essentiels pour nos 65 collaborateurs. Ils forment le cœur de notre société. Nous trouvons important d'investir en permanence dans leur bien-être et leur développement pour qu'ils se sentent valorisés et que leur potentiel soit pleinement exploité. Ils sont nos ambassadeurs et doivent pouvoir présenter nos produits avec chaleur et passion. Notre politique du personnel semble aussi fonctionner puisque beaucoup de collaborateurs ont effectué toute leur carrière chez Schietse et c'est un honneur, je trouve. »

« En tant qu'entreprise familiale, nous sommes flexibles et très réactifs. »

– grand-père de Bénédicte – fonde une société de gros en charcuterie à Molenbeek. « Au début, notre principale activité était l'importation de charcuterie », explique Bénédicte Schietse. « Mais au fil des années, l'exportation a aussi commencé à

Food brings people together

Telle est la baseline de Schietse. La nourriture est le facteur qui relie la société et ses collaborateurs, clients et fournisseurs. « Notre mission est de relier les gens à travers une nourriture savoureuse et de qualité. Notre équipe

Quinze chauffeurs

« Nous avons notre propre flotte avec dix-neuf camions, semi-remorques et camionnettes qui roulent tous les jours en Belgique et à l'étranger. »

Nous employons pour cela 15 chauffeurs, mais travaillons aussi avec des chauffeurs indépendants. Si un chauffeur est malade ou si un camion tombe en panne, nous devons alors trouver une solution rapidement pour livrer les marchandises à temps chez le client. Et à ce moment-là, avoir des chauffeurs indépendants est bien pratique. C'est pour la même

« Les problèmes, ça se résout tout de suite, pas le lendemain. »

raison que nous avons aussi investi ces dernières années dans des camionnettes, plus flexibles que des camions. »

'Fine food consultants'

« Avec plus de 100 années d'expérience, un large assortiment de produits exclusifs et de première qualité et une approche résolument orientée clients, nous nous distinguons de nos concurrents. Nous sommes des « fine food consultants » en ce sens qu'en plus de fournir des produits à nos clients, nous sommes là aussi pour les conseiller et les soutenir. Notre équipe est bien informée sur l'offre et aide nos clients à retirer le maximum de notre assortiment. Nous nous mettons par exemple à table avec des cuisiniers pour composer un nouveau menu et organisons des ateliers, des formations et des dégustations via la

Schietse Academy, notre programme de formation et d'inspiration. Le succès de nos clients est aussi notre succès. »

Tradition et passion

« La tradition qui y règne et la passion que l'on ressent pour l'entreprise en tant que famille sont vraiment uniques. Une vision à long terme nous permet de nous développer de manière durable et d'établir des relations à long terme avec nos collaborateurs, nos clients et nos fournisseurs. Toute l'entreprise est en outre détenue par la famille. Nous sommes financièrement stables et totalement indépen-

dants, ce qui nous donne un grand avantage compétitif. Nous sommes flexibles et très réactifs pour répondre aux changements sur le marché. Cela demande bien sûr du culot, car vous supportez l'entière responsabilité si ça ne fonctionne pas. Si des investissements intéressants se présentent sur votre route, vous devez alors oser franchir le pas.

D'un autre côté, nous ne disposons jamais des mêmes budgets ni du même nombre de collaborateurs que les grandes multinationales. Il ne nous est donc pas possible de suivre tous les changements, mais nous devons vraiment voir ce qui nous apporte le plus de valeur ajoutée. »

Développement durable

Le développement durable est une valeur-clé pour Schietse. « Nous avons déjà effectué plusieurs étapes importantes vers un modèle

d'entreprise plus durable. Notre bâtiment est parfaitement isolé et nous avons installé 280 panneaux solaires sur notre toit, ce qui nous permet d'opérer de manière pratiquement neutre en énergie. Nous sommes aussi très attentifs aux emballages durables et à la réduction du gaspillage alimentaire. Pour lutter autant que possible contre le gaspillage alimentaire, nous travaillons avec plusieurs partenaires locaux, comme la banque alimentaire et Too Good to Go qui nous permettent de faire plaisir en offrant de la nourriture que nous aurions autrement jetée.

Le passage à un transport de marchandises zéro émission est la prochaine étape logique vers plus de durabilité, mais ce n'est hélas pas encore à l'ordre du jour. Le transport réfrigéré nécessite beaucoup d'énergie, ce qui limite toujours fortement l'autonomie des véhicules électriques. Nous avons déjà effectué quelques tests, mais pour le moment, l'autonomie reste insuffisante. Nous suivons le marché de près pour pouvoir sauter le pas une fois que la technologie sera suffisamment avancée. Nous cherchons aussi d'autres moyens de réduire notre empreinte écologique dans d'autres domaines. »

Évolution du secteur

Le secteur des transports est en pleine évolution. « Plusieurs tendances sont en train de changer le paysage des transports, comme les acquisitions. Beaucoup de petites sociétés ne s'en sortent plus avec la réglementation toujours plus stricte

et vendent leur activité ou leur portefeuille de clients à de gros acteurs. Il y a aussi beaucoup de concurrence de l'étranger, ce qui augmente la pression sur les coûts salariaux pour les entreprises belges. C'est une concurrence déloyale contre laquelle il est impossible de résister en tant qu'entreprise belge. La réglementation doit vraiment être améliorée dans ce domaine, même si nous devons également nous remettre en question en tant que société. Beaucoup de personnes ne pensent pas à l'impact de leurs achats en ligne sur la société.

Une autre évolution importante est l'essor des modèles direct-to-consumer. Nous constatons que certains de nos clients deviennent des concurrents directs. Il est donc encore plus important pour nous d'innover en permanence et de démontrer notre valeur ajoutée en tant que grossiste, acteur logistique et fine food consultant. La collaboration et des partenariats solides sont essentiels dans ce cas. »

L'innovation avant tout

« Toute entreprise qui se respecte doit se réinventer en permanence si elle veut conserver sa position sur le marché. Il est important dans ce cas de rester curieux et de chercher en permanence des nouveautés susceptibles de créer une belle valeur ajoutée », explique Bénédicte Schietse. « Nous sommes donc en train de travailler sur plusieurs innovations au niveau des services. Nous avons développé récemment une boutique en ligne pour que les clients puissent commander leurs produits encore plus facilement et

« C'est Schietse qui a amené le premier jambon de Parme sur le sol belge. »

rapidement. Nous investissons aussi dans un système innovant de gestion de nos entrepôts (WMS). Le système

optimise nos processus internes et offre plus de transparence et de contrôle aux clients. Il leur permet de suivre leurs commandes et donne un aperçu des dates de livraison et des produits manquants. L'intelligence artificielle (IA) va fortement changer la logistique et le secteur des transports d'ici quelques années. J'hésite encore à effectuer de gros investissements parce que la technologie évolue très rapidement. »

Projets pour les années à venir

« Même 100 ans après, nous faisons encore tout chaque jour pour servir au mieux nos clients. Nous avons encore beaucoup d'idées et d'ambition. Nous continuons à optimiser nos processus métier, adaptons notre assortiment de produits en permanence avec de nouveaux produits et renforçons notre capacité logistique. D'un point de vue personnel, je veux me remettre en question chaque jour. Je veux changer, améliorer et simplifier pour jeter ainsi les bases des 100 prochaines années pour Schietse. » <

Bénédicte Schietse, présidente du Conseil d'administration, et son bras droit Michel van der Beken, CEO.

Aldo Peeters,
expert en énergie et cofondateur
et administrateur d'Enersangi

Passez au transport de marchandises par batteries électriques

Aldo Peeters est cofondateur et administrateur d'Enersangi, une équipe d'ingénieurs qui travaille principalement pour des entreprises industrielles et logistiques, mais met aussi ses connaissances à disposition pour le développement de nouveaux cadres de politique. Ses clients font confiance à l'équipe d'experts pour ses conseils pratiques et stratégiques sur l'énergie et la décarbonisation afin d'améliorer la gestion énergétique et de réaliser la transition énergétique de la manière la plus rentable possible. Enersangi est active non seulement en Belgique, mais aussi dans les pays voisins et même en Chine.

texte : Mindsetting
photos : Enersangi et TVM

es premières étincelles

« J'ai grandi dans l'atelier de mon grand-père qui était réparateur de bateaux et a éveillé mon intérêt pour tout ce qui est technique. Dans les années 80, à mon adolescence, je me suis intéressé aux changements climatiques. Et plus tard pendant mes études, j'ai été fasciné par les technologies émergentes en matière d'énergie, comme les pompes à chaleur et la cogénération. C'est à cette époque aussi que j'ai roulé pour la première fois avec une voiture électrique. Peu après la naissance de ma fille en 2009, je suis tombé sur un titre dans le journal qui

prédisait d'importants changements climatiques en 2050. Ça me semblait alors très loin, mais je me suis dit aussi que ma fille serait alors dans la fleur de l'âge. C'est à ce moment-là que j'ai fait de l'approche de la problématique climatique ma mission, » explique Aldo Peeters.

« L'évolution technologique est très rapide. »

Un changement durable

« En 2021, nous avons lancé un projet sur les camions à batteries électriques pour la VIL (plateforme

flamande de l'innovation pour le secteur logistique), mais nous nous sommes d'abord heurtés à une certaine résistance. Les pays étrangers étaient alors déjà en pleine préparation de l'arrivée des camions électriques et nous ne pouvions donc pas rester à la traîne en Flandre. En 2024, nous n'en sommes toujours qu'au début de la transition durable dans le secteur, mais le thème gagne du terrain. La technologie pour le verdissement des transports de marchandises a aussi fortement évolué en peu de temps et les cartes sont donc favorables à une croissance continue. » >

Électrification du parc automobile

« Comme le sujet n'était pas encore bien maîtrisé, nous avons étudié le plus grand nombre possible d'aspects du transport électrique par batterie. Nous avons par exemple développé

« Le secteur des transports doit s'adapter sous peine de disparaître. »

un outil pour calculer le *total cost of ownership* d'un camion électrique, étudié l'offre à l'époque et le déploiement pratique des camions, et examiné leur intégration dans l'ensemble de la scène IT du secteur logistique. Nous avons aussi examiné la sécurité incendie des batteries et divers aspects pratiques. La batterie

a une mauvaise réputation mais en pratique, le risque d'incendie est faible.

Plusieurs années ont passé depuis et le monde n'est pas resté les bras croisés. Les véhicules ont fortement progressé et rien qu'en Belgique, il y a plus de trente stations de recharge pour camions électriques en développement, dont plusieurs sont

déjà opérationnelles. Le nombre de stations de recharge augmente aussi rapidement à l'étranger. »

Technologie compétitive

« Le coût des batteries diminue de façon régulière et les performances augmentent. Nous avons aussi les moyens de faire face à un éventuel manque de capacité du réseau. J'aime prendre l'exemple de la période entre

1982 et 2000 : notre consommation d'électricité avait alors augmenté de plus de 70 %. À l'époque, nous avons pu faire face à cette hausse de la demande en posant davantage de câbles et en construisant davantage de centrales électriques. Aujourd'hui, nous sommes à nouveau face à une période de hausse de la demande d'électricité et nous pouvons compter sur deux éléments supplémentaires importants pour relever à nouveau ce défi : d'une part, les batteries qui nous permettent de nous rabattre sur un stockage dispersé ; d'autre part, le volet IT qui nous permet de (faire) contrôler notre consommation pour mieux utiliser la capacité disponible.

Est-ce que je m'attends à une électrification de toute la flotte d'ici l'année prochaine ? Absolument pas. Ce n'est pas réaliste. Mais je prends les objectifs de l'Europe comme fil conducteur : en 2030, la flotte qui sera vendue à ce moment-là devra

émettre 45 % de CO₂ en moins. Regardez la Chine et vous verrez que nous sommes certainement capables de suivre ce rythme. Il s'y vend aujourd'hui plus de voitures rechargeables que de voitures thermiques pures. Chez nous, cette tendance est encore freinée par les droits de douane à l'importation, entre autres. La tendance fondamentale est que les batteries sont de plus en plus puissantes, plus petites, plus légères et, surtout, moins chères. Elles sont en outre capables d'afficher les mêmes performances alors que leur durée de vie augmente. Une transmission électrique à batterie utilise également l'énergie de manière très efficace et nécessite peu d'entretien, ce qui réduit aussi les coûts. Je ne vois pas une autre technologie capable d'atteindre le même niveau de coûts pour rester compétitif. »

Oser faire des expériences

« Il existe aujourd'hui des véhicules adaptés pour quantité d'applications. Les infrastructures de recharge dans les centres logistiques sont de plus en plus nombreuses et c'est donc simplement une question d'organisation du puzzle logistique. Pensez au temps de conduite et de repos des chauffeurs, aux fenêtres de temps, aux heures d'ouverture des magasins, aux délais de livraison, ... Mon point de vue est qu'il faut aussi faire des expériences et lancer des projets là

où il y a des possibilités, où le flux logistique le permet et où le client voit un avantage dans le zéro émission. Il ne faut pas se focaliser dans ce cas sur les limites d'aujourd'hui, mais bien sur les possibilités de demain.

Les nouvelles technologies présentent toujours des lacunes. Pour une utilisation efficace, nous devons donc apprendre à mieux les connaître et y adapter notre environnement.

Dans le cas des camions électriques, l'approvisionnement en énergie et la stratégie de recharge représentent deux facteurs de succès essentiels. Il faut du temps pour bien comprendre un système énergétique complexe et en évolution rapide, ainsi que pour mettre en place l'infrastructure et les partenariats nécessaires. Et commencer à temps est vital. N'hésitez pas non plus, en tant que transporteur, à utiliser les aides d'État disponibles. Nous maîtriserons ainsi déjà la technologie et le secteur sera prêt à affronter la vague de changements qui nous attend. Cela nous donnera l'occasion d'apprendre les lacunes auxquelles nous nous heurtons encore aujourd'hui pour savoir comment faire mieux demain », souligne Aldo Peeters.

Un regard optimiste tourné vers l'avenir

« Les camions électriques sont inévitables et tout indique qu'ils deviendront bientôt le choix par défaut. Plusieurs obstacles doivent encore être surmontés, mais plusieurs étapes importantes ont déjà été franchies. Une très belle technologie arrive. Les constructeurs bien établis sont clairement partants pour l'aventure de

« Il ne faut pas se focaliser sur les limites d'aujourd'hui, mais bien sur les possibilités de demain. »

l'électrique, et je m'attends également à des nouveautés surprenantes de la part de constructeurs non conventionnels et d'autres acteurs dans ce domaine. Le secteur des transports va connaître une véritable révolution d'ici 10 à 15 ans en termes de technologie de transmission. Pour conclure, j'aimerais citer le Néerlandais Jan Rotmans, professeur et scientifique dans le domaine des transitions : « Nous ne vivons pas une ère de changement, mais un changement d'ère. » <

Les systèmes d'aide à la conduite améliorent la sécurité routière

Une enquête a montré que les systèmes d'aide à la conduite pouvaient diminuer de 30 à 40 % le risque d'être impliqué dans un accident. Les systèmes d'aide à la conduite ont par ailleurs un effet positif sur les coûts et augmentent le confort du chauffeur. Une bonne utilisation permet non seulement de réduire le nombre de sinistres et les blessures, mais contribue aussi à une amélioration sensible de la sécurité routière en général.

texte : Mindsetting

photos : TVM

En quoi consistent les systèmes d'aide à la conduite ?

Les systèmes d'aide à la conduite, ou Advanced Driver Assistance Systems (ADAS), aident les chauffeurs sur la route. Ils font pour ainsi dire office d'assistants personnels du chauffeur et sont conçus pour le soutenir. Une bonne utilisation permet aussi d'améliorer la fluidité du trafic.

Nous distinguons deux types de systèmes d'aide à la conduite :

1. Les systèmes qui préviennent des situations potentiellement dangereuses.
2. Les systèmes qui interviennent en cas de réaction insuffisante du conducteur.

Défis et limites des systèmes d'aide à la conduite

Une vraie amélioration de la sécurité

routière passe impérativement par une bonne formation et une bonne politique. Il est en effet important que le chauffeur connaisse le fonctionnement des différents systèmes et les utilise correctement. Nous recommandons dès lors de dresser l'inventaire des systèmes d'aide à la conduite présents sur le véhicule et de les reprendre dans la politique de sécurité. Des formations spécifiques peuvent par ailleurs aider les chauffeurs à utiliser les systèmes correctement et efficacement.

Dans le même temps, le chauffeur ne peut jamais se fier aveuglément aux systèmes d'aide à la conduite. Ceux-ci servent uniquement d'aide. Ils ne remplacent pas le chauffeur. Ce dernier doit donc toujours être attentif au cas où les systèmes ne fonctionneraient pas ou fonctionneraient mal. Le chauffeur doit être

capable d'intervenir en une fraction de seconde et réagir de manière appropriée pour éviter un accident. Trouver le bon équilibre demande un petit temps d'adaptation au début.

Perspectives d'avenir

Les fournisseurs de poids lourds attendent de plus en plus d'informations précieuses à partir des données des systèmes d'aide à la conduite pour optimiser ces systèmes et proposer des systèmes d'aide à la conduite toujours plus autonomes sur les véhicules.

Les sociétés de transport peuvent elles aussi améliorer l'utilisation des systèmes en analysant les données. Les données sur le comportement au volant représentent en effet un précieux outil pendant les formations et les entretiens de coaching avec les chauffeurs. <

Quels sont les différents systèmes d'aide à la conduite ?

Vitesse

- **Forward collision warning (système anti-collision)**
Préviens lorsque vous vous approchez trop d'un véhicule à l'arrêt ou plus lent que vous.
- **Advanced emergency braking system (système avancé de freinage d'urgence)**
En cas de risque élevé de collision, le système freine lui-même d'urgence si vous avez négligé un avertissement.
- **Cruise control adaptatif**
Maintient une vitesse prédéfinie et ralentit lorsque vous vous approchez trop d'un autre véhicule.

Monitoring du conducteur

- **Détecteur de fatigue**
Préviens lorsque les capteurs détectent des signes de fatigue.
- **Détecteur de distraction**
Reconnaît et prévient lorsque le chauffeur n'est pas suffisamment attentif à la route (par ex. si ses yeux quittent la route trop longtemps).
- **Alcolock**
Empêche de démarrer le véhicule si le taux d'alcoolémie du chauffeur dépasse la limite autorisée.

Conduite

- **Lane departure warning (Alerte de franchissement involontaire de ligne)**
Préviens lorsque le véhicule risque de quitter involontairement sa bande de circulation.
- **Lane keeping system (système de suivi de voie)**
Ramène automatiquement le véhicule au centre de la bande de circulation en cas de risque de sortie involontaire de celle-ci.
- **Avertisseur d'angle mort**
Préviens lorsqu'un véhicule, un piéton ou un cycliste se trouve dans l'angle mort.
- **Caméra d'angle mort**
Affiche les images de l'angle mort dans la cabine du chauffeur.

Aide pour des manœuvres spéciales

- **Caméra de recul et capteurs d'aide au stationnement**
Aident le chauffeur à détecter les objets derrière le véhicule en cas de marche arrière.

Envie d'en savoir plus sur les systèmes d'aide à la conduite ?

Lisez alors le livre vert sur notre site.
(Actuellement disponible qu'en néerlandais.)

Dommmages au chargement : que faire ?

En cas de sinistre, de perte ou de retard de vos marchandises transportées, vous voudrez bien évidemment que les frais soient remboursés le plus rapidement possible. Une déclaration rapide et complète à votre courtier sera dans ce cas cruciale pour un règlement rapide de votre dossier de sinistre. Cet article vous explique le processus de traitement d'un sinistre pour vous montrer comment TVM Belgium réglera votre sinistre et ce que nous attendons de vous et de votre courtier.

texte : Mindsetting

photo : TVM

Que faire en cas de dommages au chargement ?

- 1 Rassemblez toutes les coordonnées des parties concernées par votre chargement.
- 2 Notez clairement la manière dont les dommages ont été causés et leur portée.
- 3 Prenez suffisamment de photos des marchandises endommagées dans leur environnement au moment du sinistre.
- 4 Indiquez l'endroit où une éventuelle expertise pourrait avoir lieu et où les marchandises endommagées se trouvent.
- 5 En cas de dommages au chargement à la suite d'un vol, d'une effraction ou d'un acte de vandalisme, faites une déclaration à la police et conservez le PV ou la preuve de la déclaration.

Il est important de fournir toutes les informations de la manière la plus complète possible.
C'est la seule manière de garantir un règlement rapide du sinistre.

Dommages au chargement : de la déclaration du sinistre aux réparations

- 1** Déclarez ensuite le sinistre le plus rapidement possible à votre courtier et envoyez-lui tous les documents et informations disponibles en une seule fois :
 - déclaration du chauffeur ;
 - ordre de transport ;
 - lettres de voiture ;
 - poids des marchandises endommagées ;
 - factures commerciales ;
 - mise en demeure ;
 - factures des dommages ;
 - photos ;
 - PV ou preuve de déclaration à la police.
- 2** En fonction du type de transport, d'autres documents seront encore nécessaires :
 - citerne/vrac : certificat de nettoyage et note de pesée ;
 - transport réfrigéré ; impression de la température et photos de la température à la livraison ;
 - transport exceptionnel : autorisation de transport exceptionnel, réseau d'itinéraires de transport et dimensions du chargement ;
 - transport d'animaux vivants : rapport du vétérinaire ;
 - conteneur à quai : EIR IN/OUT ;
 - transport sous-traité : certificat d'assurance du sous-traitant et doubles ordres de transport
- 3** Il y a perte totale ? Dans ce cas, une attestation de destruction sera alors nécessaire.
- 4** Votre courtier transmettra ensuite votre déclaration de sinistre à TVM Belgium via schade.cmr@tvm.be.
- 5** Une fois la déclaration de sinistre en possession de TVM Belgium, le dossier sera affecté à un de nos gestionnaires de sinistres qui procédera à un premier examen, ouvrira le dossier dans notre système et vérifiera les garanties souscrites. Si le gestionnaire dispose directement d'un dossier complet, le traitement s'en trouvera accéléré. Les jours ouvrables, nous confirmons dans les 24h au courtier que le dossier est ouvert et désignons un expert si nécessaire.
- 6** Dans les étapes suivantes du processus de traitement des sinistres, nous faisons la distinction entre « la responsabilité du transporteur est établie » et « la responsabilité du transporteur est (partiellement ou totalement) rejetée ».

La responsabilité du transporteur est établie

- Les dommages sont déterminés dans le cadre de la convention CMR et des conditions de la police.
- En cas de demande écrite adressée à l'assuré, l'indemnisation est versée (moyennant déduction de la franchise).

La responsabilité du transporteur est (partiellement ou totalement) rejetée

- Lorsqu'une décharge de responsabilité est possible, nous demandons au courtier si son client souhaite que nous écrivions directement à l'autre partie à cet effet.
- Nous discutons ensuite avec la partie adverse.
- Nous contrôlons le montant des dommages et négocions si nécessaire sur un montant correct ou une proposition de règlement.
- Dès qu'un accord a été trouvé et qu'une demande écrite est adressée à l'assuré, l'indemnisation est payée (moyennant déduction de la franchise).

Vous avez une question au sujet de votre dossier de sinistre ? Contactez votre courtier.

Vous êtes courtier et avez des questions ou des remarques sur un dossier de sinistre en cours ?

Notre département Sinistres est accessible au +32 (0)3 285 92 00 du lundi au jeudi inclus, de 08h30 à 17h00, et le vendredi et pendant les vacances scolaires de 08h30 à 16h30. Ou envoyez-nous un e-mail à :

- schade.cmr@tvm.be pour la déclaration d'un nouveau cas de dommages au chargement et un contact sur un dossier existant de dommages au chargement.

Vous trouverez plus d'infos sur ce qu'il convient de faire en cas de dommages corporels ou matériels sur notre site web www.tvm.be.

TESTAS

TESTAS
TESTAS

TESTAS
TESTAS

Vervoer LUYPAERT nv

Vervoer LUYPAERT nv

Des transports axés sur la sécurité

MT&S est une société de transport et de services qui possède sa propre flotte de véhicules et assure la distribution de métaux pour sa société sœur Testas à Wommelgem. Elle transporte des métaux non ferreux de différentes manières en Belgique, au Luxembourg, dans le Nord de la France et dans le Sud des Pays-Bas. Nous nous sommes entretenus avec Kevin Fountain, transport manager, sur la société où la sécurité et la qualité sont les principales priorités.

texte : Mindsetting
photos : MT&S

Distribution de produits semi-finis
MT&S est le pôle transport de Testas, un grossiste en métaux. « Nous assurons pour lui la distribution de produits semi-finis en aluminium, en inox et en alliages de cuivre », explique Kevin Fountain. « Il y a un large assortiment de tôles, de barres et de tuyaux que nous

« La sécurité et la qualité sont nos principales priorités. »

découpons sur mesure dans notre service center selon les spécifications de nos clients. Notre clientèle est très variée et va des petits indépendants aux grandes entreprises, comme les constructeurs d'escaliers ou de vérandas, les fabricants de machines, ... Le type de transport

que nous effectuons est pour le moins exceptionnel. Le poids et la taille des matériaux ne sont pas très courants. »

Transport en gestion propre

Ce n'est qu'en 2022 que Testas a décidé d'assurer les transports en gestion propre et a fondé MT&S. « La sécurité et la qualité sont nos principales priorités. En décidant d'assurer nous-mêmes le volet transport, nous pouvons mieux le suivre en interne. Cela nous permettait aussi d'améliorer encore l'expérience client. Nous avons désormais nos propres remorques fabriquées sur mesure et équipées de dispositifs de sécurité supplémentaires. Nos chauffeurs effectuent régulièrement les mêmes trajets et apprennent donc aussi à vraiment connaître les clients. Tous les chauffeurs ont chez nous leur « propre » camion. En plus d'augmenter leur confort, cela contribue aussi à la sécurité. Tout

est réglé selon leurs préférences et ils connaissent parfaitement leur camion. En plus des sept camions en gestion propre, nous travaillons aussi encore avec des partenaires externes. C'est le mix idéal pour garantir la flexibilité nécessaire. »

Prévention avant tout

La prévention occupe une place importante chez MT&S. La société a aménagé récemment une aire de réglage des rétroviseurs sur son terrain et suit régulièrement des formations et des workshops, souvent à la demande des chauffeurs. « Ils sont vraiment très sensibles à la prévention, ce qui est bien sûr une excellente chose. Nous essayons en outre de ne pas trop mettre les chauffeurs sous pression en termes de contraintes de temps. S'ils ont du retard, ils peuvent toujours nous appeler et nous cherchons une solution ensemble. Nous voulons ainsi créer une culture saine, où la sécurité de nos chauffeurs prime », >

Kevin Fountain,
transport manager MT&S

explique Kevin. « Tant que les clients sont contents et que les transports sont rentables, nous sommes très flexibles. »

Transition vers le transport de marchandises zéro émission

Kevin est encore dubitatif en ce qui concerne la transition vers le transport de marchandises zéro émission pour MT&S. Les camions électriques coûtent en moyenne trois fois plus cher que les camions diesel. À cela s'ajoute l'incertitude sur la capacité des batteries et les temps de repos et de conduite. « Les chauffeurs sont déjà parfois stressés par rapport à leurs temps de conduite et de repos. Si vous y ajoutez le stress de l'autonomie des batteries, ça risque de devenir très compliqué. Surtout avec les matériaux lourds que nous transportons. La capacité des batteries est une vraie question. Les chauffeurs qui démarrent leur

« Nos chauffeurs sont très sensibles à la prévention. »

journée à Furnes vont avoir peur de ne pas pouvoir rentrer chez eux et nous devons absolument éviter une telle situation. Nous restons attentifs aux différents développements sur le marché pour pouvoir passer au bon moment aux camions zéro émission car j'espère vraiment que ce sera l'avenir. »

Croissance

« MT&S se porte bien, mais nous en voulons bien sûr toujours plus », déclare Kevin. « La situation économique actuelle est incertaine, mais ce serait bien si nous pouvions à terme ajouter deux camions à notre flotte. »

Est-ce que MT&S assurera un jour tous ses transports en gestion propre ? « Non, Testas aura toujours besoin d'une certaine flexibilité. C'est intéressant d'avoir des partenaires pour faire face aux pics de travail. Le tout dans ce cas est de trouver le bon équilibre. » <

Du nouveau sur notre plateforme clients TVM Drive

TVM Drive est la plateforme en ligne de TVM Belgium, sur laquelle nos clients ont accès à notre service de prévention. La plateforme permet aux sociétés de transport de suivre leur parcours de prévention et identifie les risques et points à améliorer. Grâce à ces informations, les clients peuvent rédiger leur plan d'approche en matière de prévention. Pour optimiser notre service de prévention, nous élargissons régulièrement notre offre sur TVM Drive.

Nos clients peuvent ainsi désormais aussi télécharger ou demander l'envoi par la poste de matériel de prévention et de documents de prévention utiles en quatre langues (français, néerlandais, anglais et allemand). Plus besoin donc de contacter leur conseiller en prévention. Nous travaillons aussi sur un système qui enverra automatiquement un message aux clients dès qu'un nouveau document ou du nouveau matériel de campagne sera disponible.

Les flyers et affiches aident les entreprises dans le cadre de campagnes internes avec des conseils de prévention sur des thèmes spécifiques comme l'ergonomie ou l'utilisation du GSM au volant. Les entreprises peuvent alors les distribuer aux chauffeurs ou les afficher dans leurs bâtiments pour attirer l'attention sur ces thèmes. La plateforme propose aussi des livres verts et des vidéos d'instructions aux clients. Comment régler correctement la position du siège ? Comment régler correctement les rétroviseurs ou les caméras à l'aide d'une aire de réglage des rétroviseurs ?

En proposant tout cela gratuitement à tous nos clients, nous faisons en sorte que les chauffeurs puissent prendre la route en bonne santé et en sécurité.

Scannez le QR-code et découvrez les nouveautés sur la plateforme clients TVM Drive.

5

QUESTIONS

Matthias Vercammen est le « junior » de notre équipe de vente. Présent chez TVM Belgium depuis 2018, il a depuis un très beau parcours à son actif au sein de notre organisation. Il est aujourd'hui responsable commercial régional pour la Flandre orientale et occidentale.

1 Comment êtes-vous arrivé chez TVM Belgium ?

Après des études en Finance et Assurances à Anvers, j'ai eu une première expérience professionnelle comme gestionnaire production chez un courtier en assurances. J'y étais chargé des particuliers et des entreprises pour la branche IARD (incendie, accidents et risques divers). Début 2018, j'ai senti qu'il était temps de relever un nouveau défi et j'ai postulé chez TVM Belgium. Le feeling est tout de suite bien passé des deux côtés et j'ai commencé.

2 Quel a été votre parcours jusqu'ici ?

Je dois dire que TVM Belgium m'a donné beaucoup d'opportunités de carrière depuis mon arrivée il y a six ans. J'ai commencé comme collaborateur production pour la Flandre orientale et occidentale. Par la suite, j'ai été chargé de la souscription pour les PME dans la même région et dans une partie de la Wallonie. Et en 2021, j'ai eu l'opportunité de devenir responsable commercial régional pour la Flandre orientale et occidentale. Jan Peeters et moi-même sommes responsables de quelque 250 courtiers, de Kruikebeke à La Panne.

3 En quoi consiste précisément votre fonction ?

En tant que managers régionaux, nous faisons office d'intermédiaires entre la compagnie et les courtiers. Nous sommes le point de contact pour les courtiers au sein de notre organisation pour les clients existants comme pour les nouveaux clients. En tant qu'assureur de niche spécialisé dans les transports et la logistique, le contact personnel avec nos courtiers est un de nos principaux atouts.

À côté de ça, je m'occupe aussi de la prospection. Je contacte les courtiers, leur explique comment travaille TVM Belgium et présente les produits et services que nous proposons. Comme responsable commercial, ma mission consiste à analyser les besoins et attentes du courtier et à voir comment nous pouvons le soutenir dans ce cadre.

4 Comment avez-vous appris les ficelles du métier ?

J'ai pu acquérir rapidement les ficelles du métier grâce aux collègues de la cellule commerciale. Comme souscripteur, je travaillais quotidiennement avec Jan Peeters qui m'a beaucoup appris. Il était clair depuis un certain temps déjà que je serais un jour responsable commercial et j'ai donc eu tout le loisir de bien me préparer. Début 2021, Jan et moi avons rendu visite à plusieurs courtiers pour me présenter et voir comment il abordait les entretiens commerciaux. Comme je travaillais déjà chez TVM, je connaissais déjà pas mal de courtiers, ce qui a grandement facilité les choses. Plus vous acquérez de l'expérience, plus vous apprenez et plus vous évoluez dans votre fonction.

5 Quelles sont les tendances que vous observez dans le paysage des transports ?

Le principe du *one-stop-shop* est de plus en plus important. Les transporteurs procèdent à des acquisitions pour élargir leur clientèle et lui proposer des services toujours meilleurs. À côté de cela, les grandes sociétés de transport se tournent aussi de plus en plus vers les services logistiques. Et on constate également une forte hausse du nombre de véhicules en leasing. Les transporteurs qui se lancent ont de plus en plus de mal à financer eux-mêmes l'achat d'un véhicule. Les constructeurs proposent dès lors des packs qui, en plus du véhicule, comprennent aussi l'entretien, les pneus et l'assurance.

La passion de Tom Muys, XWIFT

Tom Muys est Director Fleet & Facility auprès de la société de transport XWIFT à Nazareth. En plus de son emploi à temps plein dans le secteur des transports et de la logistique, Tom a une passion pour la musique et l'esprit d'entreprise. Depuis 2016, il combine son travail et ses passions en organisant le Rijvers Festival de Zomergem avec sept amis d'enfance. Ce qui a commencé comme un petit projet local est aujourd'hui devenu un vrai succès avec 50.000 spectateurs venus de tout le pays, de quoi en faire un des quinze plus grands festivals de Belgique !

texte : Mindsetting

photos : XWIFT, Rijvers Festival

Tom Muys,
Director Fleet
& Facility chez XWIFT

Director Fleet & Facility chez XWIFT

« Ma fonction chez XWIFT est double. En tant que Fleet Director, je suis responsable de l'achat, de la vente et de l'entretien de tous les véhicules de notre flotte », explique Tom Muys. « Cela va des voitures de société aux camions en passant par les chariots élévateurs et les remorques. Nous avons effectué plusieurs acquisitions ces deux dernières années, ce qui a augmenté considérablement la flotte. Nous avons ainsi quelque 1.000 plaques d'immatriculation et cela devrait encore augmenter à l'avenir. En plus de cela, je suis aussi Facility Director et donc responsable de l'entretien des bâtiments existants et de la gestion des projets de construction. Nous avons actuellement six bâtiments sur l'axe de l'autoroute E17 entre Mouscron et Lier et nous allons ouvrir prochainement un septième site à Lokeren.

En ce moment, je suis aussi responsable de la politique de développement durable chez XWIFT. Nous avons lancé notre premier rapport sur le développement durable cet automne. Après avoir franchi les premières étapes, nous allons bientôt nous mettre en quête d'un manager en développement durable à part entière pour mener à bien nos projets. »

Passion pour l'esprit d'entreprise

« J'ai une passion pour l'esprit d'entreprise depuis que je suis ado. J'ai organisé plusieurs événements en tant que président de la maison des jeunes locale et j'ai toujours trouvé ça top de créer sa propre histoire et de pouvoir la raconter avec fierté. Et après la maison des jeunes, j'ai continué à organiser régulièrement des événements. En 2015, j'ai réuni sept amis d'enfance pour organiser un grand événement pour la première fois et c'est ainsi qu'a germé l'idée du Rijvers Festival. »

Organisateur du Rijvers Festival

« Nous avons opté pour un concept unique que l'on ne rencontre pas beaucoup en Belgique. Notre pays compte déjà beaucoup de festivals de dance et de rock, mais peu de festivals vraiment familiaux et intergénérationnels. Notre programme est donc particulièrement varié avec par exemple Bumba, Pommélien Thijs, Portland, Bart Peeters ou encore Average Rob. Cette grande diversité d'artistes est aussi notre principal atout.

Et nous misons aussi au maximum sur l'expérience avec un cadre sympa dans la nature et des tas d'animations annexes pour passer un bon moment

sur le site du festival. Il y en a vraiment pour tous les goûts : tyrolienne, chalet avec piscine, tour de chute libre, rencontre avec les artistes, ... Et ça plaît si l'on en juge par le nombre de spectateurs. Lors de la première édition en 2016, nous avons accueilli 8.000 personnes. En 2024, nous avons vendu 50.000 places. »

Comptabilité et finances

« Organiser un tel festival prend une année. Tout le monde au sein du noyau dur de l'organisation libère un jour par semaine pour travailler pour le festival. Chacun a aussi sa propre responsabilité. Pour moi, ce sont les finances, la comptabilité, les réseaux sociaux et la programmation des artistes pour la Star Stage. »

Responsable et social

« Ce que je fais pour le Rijvers Festival est totalement différent de mon job chez XWIFT, mais c'est précisément ça qui est passionnant. On retrouve toutefois plusieurs traits de caractère communs dans les deux fonctions, comme le sens des responsabilités et le contact avec les gens. Chez XWIFT, je suis responsable d'une équipe de 15 à 20 personnes. Et en tant qu'organisateur du festival, je dois contacter les sponsors et diriger les bénévoles. » <

Nouveau workshop prévention pour camionnettes

Le nombre de camionnettes sur nos routes a considérablement augmenté ces deux dernières années, entraînant également des défis supplémentaires. Afin de sensibiliser les chauffeurs de camionnettes à la problématique de la sécurité routière, nous avons lancé un nouveau workshop prévention pour camionnettes. Armina Kucukovic, conseillère en Prévention et Gestion des risques chez TVM Belgium, nous dit tout à ce sujet.

texte : Mindsetting

photos : TVM

Armina Kucukovic, conseillère en Prévention et Gestion des risques

De plus en plus de camionnettes

« Avec l'énorme boom de l'e-commerce pendant la crise du coronavirus, nous avons vu une forte hausse du nombre de camionnettes ces dernières années », explique Armina Kucukovic. « Contrairement aux chauffeurs de poids lourds, les conducteurs de camionnettes n'ont pas besoin d'un permis de conduire spécial et n'ont donc pas forcément la formation requise, ce qui aboutit à une hausse du nombre d'accidents.

Un problème auquel nous voulons nous attaquer en misant activement sur la prévention pour ce groupe cible spécifique. Notre nouveau workshop prévention pour camionnettes a pour but de sensibiliser les chauffeurs aux risques sur la route et à réduire les statistiques de sinistres. Pour pouvoir proposer véritablement un service sur mesure, nous avons scindé

l'atelier prévention en camionnettes pour chauffeurs livreurs d'une part, et pour les sociétés qui utilisent des camionnettes pour leur propre activité d'autre part, comme les plombiers, les entreprises de construction, les sociétés agricoles, les menuisiers, ... »

Risques spécifiques

« Les chauffeurs de camionnettes sont confrontés à des risques spécifiques. Pour les chauffeurs livreurs, un des grands risques est le nombre important d'arrêts. La routine fait qu'ils sont moins concentrés, ils oublient de remettre leur ceinture, sont distraits par les appareils mobiles ou les mini-tablettes pour regarder les commandes, ... Ajoutez à cela que la livraison de colis se fait souvent dans des rues fort fréquentées et congestionnées et vous comprendrez

qu'un accident est vite arrivé.

Peu de gens savent que comme les camions, les camionnettes ont aussi un angle mort, un point à prendre en compte, tant pour les chauffeurs que pour les cyclistes et les piétons. Le workshop met les chauffeurs en garde contre ces dangers et leur propose des conseils pour circuler le plus possible en sécurité. »

Quels sont les thèmes abordés ?

- L'impact d'un sinistre sur le chauffeur et sa société ;
- Les dangers de l'angle mort ;
- Le bon réglage des rétroviseurs ;
- Les divers dangers pouvant causer des dommages ;
- La santé physique et mentale du chauffeur et l'influence de l'alcool et de la drogue ;
- La méthode pour bien compléter le constat européen d'accident. <

Envie d'en savoir plus sur cette formation ?

Scannez le QR-code ou surfez sur la plateforme clients de TVM Drive pour y demander ce workshop incompany.

La politique de l'Union européenne en matière de transports et de logistique

En juin dernier, les Européens ont élu un nouveau Parlement. Trois mois plus tard, Ursula von der Leyen a présenté sa nouvelle Commission. Le moment idéal pour interroger celle-ci sur les grands axes de sa politique en matière de transports et de logistique dans les années à venir. Adalbert Jahnz, porte-parole de la Commission européenne pour les transports, a répondu à nos questions.

texte : Mindsetting

photos : TVM, Commission européenne et Dorien Van der Eecken

Quelles seront les priorités de la politique européenne en matière de transports et de logistique ces prochaines années ?

Les transports contribuent à faire de l'Union européenne ce qu'elle est aujourd'hui. Ils relient les habitants de différents pays et régions, créent de nouvelles opportunités et assurent une certaine unité et cohésion. Ils permettent aussi aux personnes, aux services et aux marchandises de circuler librement et forment l'épine dorsale du marché intérieur. Les transports représentent un moteur important pour la compétitivité comme pour la transition verte et digitale.

Mais il reste certainement de la marge pour rendre les transports en Europe à la fois plus compétitifs, sûrs, accessibles et abordables pour tout le monde. Cela sera en effet crucial pour atteindre les objectifs climatiques de l'UE à l'horizon 2030 et ceux du Pacte Vert en 2050 (neutralité climatique).

Maintenant que la Commission a adopté toute une série de propositions pour des transports plus durables, la grande priorité des années à venir sera d'aider le secteur et les États membres à les mettre en œuvre. Cela conduira à un marché intérieur plus fort, à une transition plus rapide vers des transports durables et à un déploiement plus rapide des infrastructures transeuropéennes. Le but est aussi d'utiliser les outils numériques, les nouvelles technologies et l'innovation de manière optimale.

Quelles sont les mesures que l'UE compte prendre pour améliorer la sécurité routière ?

Les routes européennes sont les plus sûres du monde et la sécurité routière a énormément progressé au cours des dernières décennies. Malheureusement, le nombre de morts et de blessés reste beaucoup trop important et les progrès sont aujourd'hui moins rapides. En 2023, environ 20.400 personnes ont perdu la vie dans des accidents de la route dans l'UE, ce qui représente une baisse de 1 % par rapport à 2022. Si cette tendance ne s'améliore pas, nous courrons le risque de ne pas atteindre l'objectif de l'UE qui est de diminuer le nombre de morts sur les routes de moitié d'ici 2030. Des efforts sont donc encore nécessaires, tant au niveau européen

que national et local.

L'approche de l'UE pour améliorer la sécurité routière et réduire le nombre de morts et de blessés graves sur les routes européennes repose sur la « Vision Zéro » (zéro morts et zéro blessés sur les routes européennes d'ici 2050) et l'approche « Safe System ». Cette approche considère que les morts et les blessés graves sur la route ne sont pas un prix inévitable à payer pour la mobilité. Il y aura certes toujours des accidents, mais il est possible de réduire le nombre de morts et de blessés graves.

La Commission européenne collabore étroitement avec les autorités des États membres en matière de sécurité routière. Le but est de s'appuyer sur les initiatives nationales, de fixer des objectifs et de s'attaquer à tous les facteurs qui jouent un rôle dans les accidents. La Commission soutient les campagnes d'information à destination du grand public et aide les États membres et les autres acteurs en matière de sécurité

routière à partager des expériences pertinentes. Elle fournit également des financements et adopte bien sûr aussi des lois pertinentes.

La Commission soutient également des initiatives de partenaires non gouvernementaux pour améliorer la sécurité routière, comme les initiatives d'employeurs pour garantir la sécurité de leurs chauffeurs. Les bonnes pratiques peuvent être partagées et échangées via la Charte européenne de la sécurité routière. Les initiatives exceptionnelles peuvent être nommées pour l'Excellence in Road Safety Award.

Le manque de places de parking suffisamment sûres pour les camions le long des autoroutes européennes est un gros problème. Que compte faire l'UE dans ce domaine ?

La Commission a mené une étude en 2019 sur le nombre de places de parking sur les autoroutes européennes. Cette étude a montré qu'il >

© European Union, 2022 - Jennifer Jacquemart

Adalbert Jahnz,
porte-parole de la Commission européenne
pour les transports

manquait 100.000 places de parking pour le stationnement des poids lourds la nuit, et qu'il y avait aussi un manque général de places de parking sûres et sécurisées. Et sur les 300.000 places de parking disponibles, 7.000 seulement se trouvaient sur un parking sécurisé certifié. Ces chiffres vont être actualisés dans le cadre d'une deuxième étude qui va démarrer cette année. Le rapport final comprendra une liste de recommandations pour augmenter la quantité et la qualité des parkings.

En attendant, la Commission a déjà pris diverses initiatives pour combler le manque, notamment en finançant l'aménagement de parkings sûrs et sécurisés le long du réseau de transport transeuropéen (RTE-T) à travers la Connecting Europe Facility (CEF) pour les transports. Jusqu'à présent, cette CEF a cofinancé 110 parkings et environ 13.500 places de stationnement à hauteur de 162 millions d'euros. Sur la base de la révision de la réglementation RTE-T, les États membres devront faire en sorte qu'un parking sécurisé soit disponible en moyenne tous les 150 km sur le réseau central étendu d'ici 2040.

La surcharge du réseau routier par des embouteillages sans fin

représente également un problème épineux pour bon nombre de transporteurs. Quel est votre avis à ce sujet ?

Les embouteillages représentent en effet un gros problème pour les transporteurs. Cela demande une approche multidimensionnelle. Pour commencer, il est essentiel d'optimiser la gestion du trafic. Le cadre légal de l'UE pour le déploiement de systèmes de transport intelligents (STI) a été conçu pour améliorer les flux de circulation, la sécurité et l'efficacité des activités sur les routes européennes. Les technologies STI offrent des informations en temps réel, ce qui peut aider à réduire les files et à mieux gérer le trafic. Il y a aussi le Greening Freight Transport Package ou paquet sur l'écologisation du transport de marchandises. Cet ensemble de propositions de lois souligne l'importance d'une gestion plus efficace des infrastructures ferroviaires et de solutions de transport plus intermodales. La stimulation de l'utilisation des voies ferroviaires et fluviales peut réduire la pression sur notre réseau routier et en même temps diminuer les émissions de CO₂.

La révision en cours de la directive européenne sur le poids et les dimensions des poids lourds fait

également partie de cet ensemble. Cette révision a notamment pour but de promouvoir des solutions plus efficaces sur le plan énergétique et opérationnel, comme les systèmes modulaires européens. Ces systèmes permettent de transporter le même volume de marchandises avec moins de véhicules, ce qui réduit le nombre de camions sur le réseau routier. Ensemble, ces efforts peuvent atténuer le problème des embouteillages et contribuer à des transports de marchandises plus verts et plus efficaces.

Comment pouvons-nous utiliser des systèmes de transport intelligents pour rendre notre système de transport plus efficace ? Et quel est le rôle de l'automatisation et de l'IA dans ce cas ?

Comme exposé dans la stratégie de la Commission pour une mobilité durable et intelligente, la digitalisation nous aide à développer un système de transports multimodaux vraiment efficaces et interconnectés. L'innovation fondée sur les données joue un rôle important ici. Pensez par exemple aux informations en temps réel sur les ralentissements et les liaisons alternatives. La Commission européenne a approuvé une communication sur l'espace européen pour

les données de mobilité. Elle vise ainsi à faciliter l'accès, la mise en commun et l'échange de données sur les transports et la mobilité.

IA a un énorme potentiel pour l'automatisation des transports sous toutes leurs formes. La Commission vise un écosystème d'IA dans lequel l'excellence et la confiance occuperont une place centrale et où la recherche, l'innovation et l'implémentation seront financées par les programmes Horizon Europe et Europe Numérique.

En plus du verdissement des camions, on parle aussi d'un modèle de transport intermodal. À quoi ressemblera selon vous celui-ci dans un scénario idéal ?

En novembre 2023, la Commission a lancé une proposition pour rendre les transports de marchandises plus durables en rendant le transport intermodal de marchandises plus compétitif que le transport exclusivement par la route. Cela vise à soutenir les activités qui réduisent les effets externes négatifs d'au moins 40 % par rapport aux activités qui se déroulent exclusivement sur la route.

Pour l'instant, l'accent semble surtout porter sur l'électrification. D'autres pistes vont-elles aussi être explorées en parallèle ?

Selon le Pacte vert européen et la stratégie pour une mobilité durable et intelligente, nous devons réduire les émissions dans le secteur des transports d'au moins 90 % pour atteindre notre objectif de neutralité en CO₂ d'ici 2050. De tous les modes de transport, c'est le transport routier qui génère le plus d'émissions. Cela signifie que le secteur peut apporter une contribution majeure à la réduction des émissions globales des transports. Cela passera principalement par une transition progressive des véhicules à moteur thermique vers des véhicules zéro émission. La Commission applique dans ce cas une approche neutre sur le plan technologique : aucune distinction n'est faite entre les technologies et les acteurs du marché peuvent choisir les solutions qui correspondent le mieux à leurs objectifs.

Des infrastructures de recharge et de ravitaillement suffisantes seront nécessaires pour les carburants alternatifs. Comment rendre ces infrastructures uniformes et accessibles pour les transports transfrontaliers ?

Grâce à l'Alternative Fuel Infrastructure Regulation, le nombre de stations de recharge et de ravitaillement le long des routes européennes

va fortement augmenter ces prochaines années. À partir de 2025, les principaux corridors de transport dans l'UE devront disposer de stations de recharge rapide pour voitures, camionnettes et poids lourds tous les 60 km. L'exécution cohérente de ce règlement dans toute l'UE représentera une étape importante vers des transports zéro émission de personnes et de marchandises sur la route. Cela permettra d'éliminer les barrières commerciales et de réaliser des économies d'échelle pour les fabricants et les exploitants d'infrastructures pour carburants alternatifs.

Quelles sont encore les étapes à franchir à l'avenir pour rendre les transports plus durables ?

Il n'y a pas de remède miracle. Nous devons rendre tous les moyens de transport plus verts en passant à des carburants alternatifs, peu ou pas polluants. Dans le même temps, nous devons aussi développer des solutions digitales et optimiser les flux de transport. Nous devons rendre les alternatives durables comme le rail et les voies navigables intérieures largement attrayantes et disponibles dans le cadre d'un système de transport multimodal. <

Portrait de Joachim Tack, Chevalier de la Route de Diamant

Âgé de 46 ans, Joachim Tack, d'Oeselgem, a été nommé Chevalier de la Route de Diamant par TVM Belgium. Une reconnaissance pour 20 années de conduite en camion sans accident. Joachim roule pour Snel Logistic Solutions à Deinze depuis l'an 2000. C'est déjà le deuxième chauffeur au sein de la société, après Marc Van Belleghem en 2019, à réaliser cette performance pour le moins exceptionnelle.

texte : Mindsetting

photos : Frederick Van Grootel

C'est dans les gènes

Déjà à l'âge de 6 ans, Joachim accompagnait son papa chauffeur sur les routes. Si le papa de Joachim est désormais retraité depuis trois ans, il est clair que le virus de chauffeur poids lourd lui a été inoculé depuis son plus jeune âge. Pour commencer, Joachim a d'abord travaillé dans un garage automobile. Mais dès qu'il en a eu l'âge, il a obtenu son permis C pour réaliser son rêve : conduire des camions. Aussitôt dit, aussitôt fait. Joachim roule pour la société Snel Logistic Solutions de Deinze depuis qu'il a 21 ans.

Snel Logistic Solutions

Joachim va bientôt fêter ses 25 ans chez Snel Logistics Solutions. Il effectue du transport international et est à l'étranger du lundi au vendredi. **Frederique Van Landuyt**, Transport Planner chez Snel Logistic Solutions, s'occupe du planning quotidien de Joachim : « Joachim n'est pas seulement un bon chauffeur, c'est aussi quelqu'un avec qui il est très agréable de travailler. Tout le monde

l'apprécie, même si on ne le voit pas forcément beaucoup au bureau vu son travail de chauffeur international. C'est le type de chauffeur et de personne qui reste calme dans toutes les situations, une grande qualité en tant qu'être humain et un avantage incontestable dans le secteur des transports. »

Transport international

Joachim roule non seulement dans le Benelux, mais se rend aussi chaque semaine en Bretagne et de temps en temps en Allemagne. Il parcourt environ 110.000 km par an, soit environ 500 km par jour. Ce que Joachim aime le plus, ce sont les longs déplacements en France : « J'ai des horaires flottants et j'essaie de faire mon travail tous les jours entre 5h00 et 22h00. Si je commence plus tôt, je termine aussi plus tôt et ça me laisse le temps de découvrir de nouvelles choses. Je transporte des profilés en PVC pour des clients fixes et je connais donc tous les trajets. Rouler en France est beaucoup plus tranquille qu'en

Belgique. Il n'y a pas d'embouteillages comme chez nous. »

Fier de cette récompense

Le titre de Chevalier de la Route de Diamant est une belle reconnaissance pour Joachim qui n'en reste pas moins très calme. Joachim : « C'est un grand honneur et je suis extrêmement content de cette reconnaissance, mais je ne compte pas arrêter d'essayer de faire mon travail le mieux possible. Rouler vingt ans en camion sans avoir d'accident est effectivement une sacrée performance mais cette reconnaissance n'est en rien une garantie pour l'avenir. Le plus important est de rester concentré. En partant toujours à temps par exemple. Et en restant calme en toute circonstance, même si vous en avez parfois marre de la circulation toujours plus chargée. Ma devise est qu'il vaut parfois mieux descendre du camion pour bien analyser la situation que de compter sur la chance. Je suis convaincu que cette attitude préventive m'a déjà permis d'éviter bien des problèmes. » <

Contact

N'hésitez pas à demander à votre courtier de nous contacter pour toute question sur l'offre de produits de TVM ou un sinistre.

+32 (0)3 285 92 00

@TVMBelgium

info@tvm.be

@TVMBelgium

www.tvm.be

@TVMBelgium

Vous trouverez un aperçu de nos responsables commerciaux régionaux ci-après.

Renaud Renard

Représentation commerciale pour
Hainaut, Brabant Wallon, Namur, Bruxelles

+32 (0)475 44 16 46

r.renard@tvm.be

Laurent Otte

Représentation commerciale pour
Liège, Luxembourg, G.D. de Luxembourg

+32 (0)495 51 04 96

l.otte@tvm.be

Jan Peeters

Représentation commerciale pour
Flandre Occidentale, Flandre Orientale

+32 (0)473 75 58 76

j.peeters@tvm.be

Matthias Vercammen

Représentation commerciale pour
Flandre Occidentale, Flandre Orientale

+32 (0)474 43 61 46

m.vercammen@tvm.be

Peter Luyckx

Représentation commerciale pour
Anvers

+32 (0)478 40 42 32

p.luyckx@tvm.be

Bert Goovaerts

Représentation commerciale pour Limbourg,
Brabant Flamand et la Campine anversoise

+32 (0)497 48 85 63

b.goovaerts@tvm.be

458 CHEVALIERS DE LA ROUTE EN 2024

TVM Belgium fête cette année un chiffre impressionnant de 458 acheteurs porteurs du titre de « Chevalier de la Route ». De nouveau une édition très réussie, puisque nous pouvons célébrer 1 Chevalier de Diamant, 15 Chevaliers d'Or, 199 Chevaliers d'Argent et 243 Chevaliers de Bronze.

Rencontrez TVM solutions

Votre partenaire pour un transport routier sûr et efficient

Chez TVM solutions, le centre de formation de TVM Belgium, vos besoins sont au centre de nos préoccupations. Grâce à notre large éventail de formations code 95 agréées, de workshops et de services complémentaires, nous vous aidons à éviter les sinistres et à réduire les coûts.

Nous adaptons nos formations en fonction de vos données de sinistres. Vous pouvez donc toujours compter sur une offre parfaitement adaptée à votre entreprise.

Intéressés par ce que TVM solutions peut faire pour vous ?
Scannez le code QR et découvrez notre offre de formations complète.

TVM
solutions

TVM solutions BV | Berchemstadionstraat 78 | BE-2600 Berchem ☎ +32 (0)3 285 90 20 ✉ solutions@tvm.be 🌐 www.tvmsolutions.be
KBO/BCE 0472.210.351 | RPR Antwerpen/RPM Anvers | IBAN: BE95 4365 0484 6158 | BIC: KREDBEBB | OC-176 | Dienstverlener kmo-portefeuille DV.0237803 | VOV OBD-1002258