
THE NEW CF AND XF
PURE EXCELLENCE

A PACCAR COMPANY DRIVEN BY QUALITY

DAF IN ACTION
 | SUMMER 2017

With ZF-TraXon, the first modular transmission concept worldwide, trucks are driving efficiently towards the
future. The compact, robust design and the highest transmission efficiency in its category make TraXon the
new standard in terms of cost-effectiveness. TraXon transfers the engine output virtually without losses; PreVision
GPS and software control help to save fuel. The lightweight design of the transmission increases the efficiency.
TraXon is a transmission for diverse functions – from long-distance transport to construction site applications.
ZF-TraXon. Light. Strong. Intelligent. www.zf.com/TraXon

TRAXON – LIGHT. STRONG. INTELLIGENT.

2

2

Pure Excellence!

Under the headline ‘Pure Excellence’ we introduced our New CF and New

XF at the Commercial Vehicle Show in Birmingham, surprising the entire

transport sector with our great new trucks. That’s because the new CF and

XF are the most economical and most comfortable trucks with the lowest

operating costs available. The New CF and XF set a new standard in the

truck industry as they are as much as 7% more economical than our current,

already highly efficient Euro 6 trucks.

We are extremely proud of our New CF and XF. They are the ultimate

embodiment of our ‘DAF Transport Efficiency’ philosophy, our focus on

optimising your revenue per kilometre. In this edition of DAF in Action we will

introduce you to these excellent trucks. You can also read how customers

have played an important role to the development of the New CF and XF.

Because everything begins and ends with you.

Your first point of contact is of course the DAF dealer organization. At over

1,100 locations worldwide, they are available 24 hours a day, 7 days a week.

Almost all DAF dealers are independently owned; a conscious choice,

because independently owned businesses are totally committed to their

customers and go the extra mile because they understand the importance

of customer service and satisfaction.

Delighting customers is fundamental to our success. Next year we celebrate

our ninetieth anniversary. An important milestone and the beginning of an

even brighter future. With beautiful products, industry leading services and

above all excellent customers. And for that, I would like to offer my sincere

gratitude and thanks!

My warmest regards,

Preston Feight, President

Colophon:

DAF In Action is a publication by DAF Trucks N.V.

Editing: Corporate Communications department

P.O. Box 90065, 5600 PT Eindhoven, The Netherlands

www.daf.com

Concept & realisation: GPB Media B.V., Leiderdorp,

The Netherlands

DAF news

The new DAF CF and XF

Pure Excellence

DAF dealers

go that extra mile

Alan Planck:

“Anywhere, any time”

DAF and Suez:

a sustainable relationship

Diebels Spedition:

In time all of the time

DAFD EcoDrive+

Training reaps a rich harvest

Hillman’s Transport

Always on time with DAF

Arjan van Geffen:

“Fantastic vehicle for both

employer and driver!”

Air cargo

on the road

4

6

12

15

16

18

20

22

24

26

DAF IN ACTION FOREWORD/CONTENT | 3

NEWS

4

Each week DAF Trucks ships parts and

components from its factories in

Eindhoven and Leyland to Taiwan.

Partner Formosa Plastics Group uses

these shipments to assemble 4 trucks

each day in the popular LF, CF and XF105

series, all fitted with reliable, powerful and

efficient Euro 5 engines. Two years ago,

the ultra-modern assembly line in Dadu

was expanded substantially to meet the

growing demand for DAF trucks in

Taiwan.

Superb quality
“The quality of the Taiwanese DAF trucks

is of the very same high level as the trucks

that leave the production lines in the

Netherlands and Great Britain”, according

to Geert van Genugten, head of the DAF

Trucks South East Asia division. “The

5,000th DAF truck to be built in Taiwan is

a DAF CF 85.410 tractor that will be used

to transport raw materials for the paper

industry.” ■

DAF Trucks undisputed market leader
among European brands:

5,000th DAF truck
produced in Taiwan

DAF Trucks is currently experiencing impressive growth in Taiwan. Barely
10 years after the opening of an assembly line in Dadu in the west of
Taiwan, the 5,000th truck has been rolled out of the factory. With a market
share of almost 30% in the 12 ton+ segment, DAF Trucks is the
undisputed market leader among non-Asian truck brands.

The 5,000th DAF truck to be assembled in Taiwan – here in the foreground – has been
delivered to the Asian paper giant, Shan-Loong. It is the 115th DAF truck to be acquired by
this listed company. The DAF CF 85.410 will be used for the transport of raw materials for
the production of paper.

LONG-TIME DAF
CLIENT VOTED
‘TRANSPORTER
OF THE YEAR’

The Belgian transport company

Gheeraert has been voted ‘Transporter

of the Year 2017’. This competition is

organised each year by the Belgian

trade magazine TRANSPORTMEDIA

and chooses the winning transport

company on the basis of effective

management, market strategies, social

aspects and innovation in the areas of

safety and the environment. For

example, this year’s winner uses the

streamlined DAF LF Aerobody for

distribution in the city of Bruges;

sustainable and ecological.

The trophy was accepted by the

company’s directors, Peter and Stijn

Gheeraert. “I think we owe this award

in part to our vision regarding the

future of the transport industry”, said

Peter Gheeraert, whose grandfather

acquired his first DAF in 1951. “We

don’t just think about today’s

concerns, but also about how we can

improve things tomorrow. And the

way in which we have specialised our

operations over the past few years

has also played a role.” ■

4

DAF IN ACTION NEWS 04 | 05

2 MILLION KILOMETERS
ON THE CLOCK

DAFs are built to clock up a respectable
mileage. Take, for example, the DAF
XF105.410 owned by the Dutch transport
company Buiter Transport. The clock on
this truck recently passed the 2 million
kilometre mark without a single hitch. “It
still has its original clutch disc, which is
pretty unique”, according to managing

director Henk Buiter.

The XF is still fully operational, and has been for

eleven years now. Buiter: “It already had three

hundred thousand kilometres on the clock when

we bought it. It has performed superbly and

continues to do so.” The DAF was not spared in

any way or treated with kids’ gloves. Most of its

trips are to Scandinavia, where the weather and the

driving conditions are often challenging. “We have

no intention of replacing it”, says Buiter. “It still runs

perfectly and as long as that is the case it will

continue to drive for the firm.” ■

NEW HEAD OFFICE
IN THE UNITED KINGDOM

After nearly thirty years in Thame, Oxfordshire, DAF UK is moving
to a new facility in neighbouring Haddenham, Buckinghamshire.
Recently, an official groundbreaking ceremony took place that
signalled the beginning of a £20 million investment that will be
“instrumental in further strengthening DAF’s market leading
position in the UK”, commented Ray Ashworth, DAF Trucks UK
Managing Director.

Senior executives from DAF Trucks N.V. and PACCAR Inc were joined at the

groundbreaking ceremony by Simon Smits, the Dutch Ambassador to the UK,

as well as representatives from the local authorities and the project

management company. The new three-story facility will be completed by July

2018 and will have almost 50,000 square feet of office space. The DAF UK

headquarters will include a state-of-the-art auditorium, as well as an ultra-

modern 4-bay workshop offering world-class training facilities for DAF dealers

and employees. ■

The new clothing line features subtle orange details, including a label on

the zipper and a small badge on the sleeve. Each item of clothing is of

the highest quality, offers a perfect fit and is in keeping with the latest

fashion trends.

It is a tradition at DAF to present a children’s collection

too, and so DAF Trucks has created a separate High

Gear line for kids, complete with shirts, hoodies, a

windbreaker and a cap. The webshop also has a new

and very hip DAF kids backpack in its collection. And

it goes without saying that the most popular of the

‘kids gadgets’ are still available: the enormously

popular DAF pedal car and the kids dinner set. ■

DAF TRUCKS LAUNCHES NEW
HIGH GEAR COLLECTION

DAF Trucks is presenting a brand new High Gear clothing
line, complete with gadgets and accessories for everyone
with a DAF heart. All of the items are now available to order
via the DAF webshop at www.dafshop.com.

BY ROB VAN TILBURG

6

Ron Borsboom: “We have done everything we

could to make the best trucks even better.”

NEW DAF CF AND XF

PURE EXCELLENCE

With the new CF and XF, DAF is setting new standards in
transport efficiency and driver comfort. A 7% reduction is
fuel consumption compared to the existing and already
extremely efficient Euro 6 trucks is only one of the many
customer benefits that the new generation has to offer.
An even greater loading capacity and longer service
intervals for maximum uptime demonstrate that the
development of the new CF and XF has been driven by
the philosophy of DAF Transport Efficiency. “We have
done everything we could to make the best trucks on the
market even better”, says Ron Borsboom, member of the
Board of Management at DAF Trucks with responsibility
for product development. “We are very proud of what we
have achieved!”

6

DAF IN ACTION PURE EXCELLENCE 06 | 07

“DAF Transport Efficiency is our pledge.

For even lower operational costs, a higher

return per kilometre and to be even less

of a burden on our environnment”, says

Ron Borsboom. “And we are making

good on these promises: our current Euro

6 trucks have an impeccable reputation in

the market. Their reliability is second to

none, as is their low fuel consumption.

And the market recognises this. Of

course, as a manufacturer we are always

looking to set our sights even higher and

to squeeze as much as we can out of

every drop of fuel. So that we can

continue to exceed our clients’

expectations. That is why we went right

back to the drawing board with the CF

and XF. We had one goal in mind: to be

the very best in ‘Total cost of ownership’.

We looked at every last detail. The result?

Trucks that absolutely deserve the

designation ‘new’. 7% more efficient than

the current, extremely efficient vehicles.

A mega step. The biggest in our history!”

High torque at surprisingly
low revs
The new DAF CF and XF distinguish

themselves from the competition thanks

to their completely new driveline.

Impressive engine innovations. New,

extremely efficient rear axles. An entirely

new generation of automated

transmissions. “Our target: improved

performance at even lower revs”, as

summed up by DAF’s chief engineer.

“Naturally, we started with our

state-of-the art PACCAR MX-11 and

MX-13 engines. New pistons, new

injectors, a higher compression ratio,

improved turbo specifications, optimised

air management and a new camshaft for

the 12.9 litre MX-13 engine – these are

but a few of the innovations that have

been implemented. We have achieved

a maximum power output of up to

330 kW/450 hp for the MX-11 engine and

even 390 kW/530 hp for the MX-13. Of

more significance, however, is the

impressive torque available at extremely

low revs. Cruising at 85 kmph, while the

rev counter doesn’t even reach 1000.

I don’t need to explain what that means in

terms of fuel consumption, longevity and,

of course, driver comfort. The trucks are

just unbelievably quiet.

We have just had 160 journalists here

from more than 30 different countries

test-driving the new CF and XF. They

were all very impressed! Particularly with

the engine brake, with which we had

already been setting the standard in the

industry and now have made

improvements that deliver a 20 to 30 per

cent increase in braking power. And that

also contributes to transport efficiency.”

A PACCAR COMPANY DRIVEN BY QUALITY

DAF lubricants -
save money and time
The Premium and Xtreme ranges have all been designed, developed and tested for DAF Trucks by Chevron
Lubricants, one of the largest producers of quality oils in the world. They have been designed with clear
objectives. Save operators money and time by delivering optimised protection and performance for all moving
parts of the driveline. Resulting in reduced fuel consumption, lower CO2 emissions and extended drain intervals.

DAF Xtreme 75W-85
DAF Xtreme 75W-90
Fuel saving DAF axle oil

DAF Xtreme LD-FE 5W-30
DAF Xtreme LD-FE 10W-30
DAF Xtreme FE 10W-30
Fuel saving DAF engine oils

DAF Xtreme Longlife Coolant

DAF Xtreme 75W-80
DAF Premium 75W-80
Fuel saving DAF gear box oil

70055_Advertentie_OILS_215x280.indd 1 20-06-17 14:59

Free kinetic energy
A number of other steps were required to

achieve the 7% reduction in fuel

consumption and the associated reduction

in CO2 emissions, and also to allow the

engines to perform so well at a lower rpm.

“First of all, with the new CF and XF we are

introducing a completely new generation of

rear axles”, Ron Borsboom clarifies. “They

have been given a new design in order to

make larger gear wheels possible with a

differential that enables even faster ratios.

The gear wheels have been sharpened, the

oil has a lower viscosity and the wheel

bearings have been redesigned, all with the

aim of reducing internal friction to a

minimum. In addition, the new TraXon

automated gearbox – which is now

standard – plays an important role in

relation to ‘down-speeding’. And because

it communicates so well with the other

vehicle systems, including Predictive

Cruise Control, greater use can be made of

EcoRoll, rolling of the vehicle as a result of

kinetic energy. When driving uphill the

systems can now decide much sooner not

to inject more fuel when it appears that the

speed and the mass of the truck are

sufficient to ‘push’ it over the top. After all,

that kinetic energy is free.”

Every kilo counts!
DAF’s director of Product Development

can speak for hours on end about the new

CF and XF and how each component was

carefully scrutinized in order to guarantee

the highest possible level of fuel efficiency.

The new intelligent oil, water and power

steering pumps that, unlike their

predecessors, do not run at maximum

capacity but instead deliver exactly what is

required of them. The brand new heating

and ventilation system that uses residual

heat from the engine so that the engine

does not have to run when the truck is

standing still. The new sun visor that

together with the extended wheel housing

(XF) and improved airflow through the grille

results in optimal aerodynamics. The new

module for the exhaust after-treatment

system that is 40 percent more compact,

provides for extra chassis space and

reduces overall weight by 50 kg. “Not to

mention the progress we have made in

reducing weight”, Ron Borsboom stresses.

“The new compact unit and the new

suspension, together with the optimisation

of the engines and the chassis, have given

us an extra 100 kg of loading capacity.

That translates into pure profit in the tank

and bulk transport sector! Remember,

every kilo counts!”

Software as conductor
New engines, new transmissions, new systems – this

can only mean that the communication within the

driveline and with the vehicle has also been completely

revamped. “Absolutely”, says Borsboom. “You could

compare it to an orchestra. The individual musicians

know how to perform their specific task to perfection

but it is the conductor who ensures that everyone

does the right thing at the right time in order to achieve

the perfect overall performance. In a modern truck the

conductor’s name is Software. It controls all speed-

related functions, for example. We have also added

the feature Dynamic Cruise because you don’t always

need full power when driving uphill, especially when

the gradient is not so steep. This is how you save on

fuel and, consequently, reduce CO2 emissions. Thanks

to the new driveline software, the client can now choose to

use an Eco Fuel and an Eco Performance mode, the driver can be

provided with more information on his or her dashboard about how to ensure

optimal use of the systems, and we have been able to develop application-specific programmes together with ZF for the TraXon automated

gearboxes. And better still: with a push of a button it is now possible to switch from an on/off road setting to a liquid transport setting.

This is of particular value when trailer and load have to be switched regularly.”

DAF IN ACTION PURE EXCELLENCE 08 | 09

10

Fuel consumption savings of up to 7%. Up to 130 kg extra

payload. Service intervals of up to 200,000 kilometres. Greater

bodybuilder-friendliness thanks to changes to the chassis and the

availability of Body Attachment Modules. It is clear that DAF has

gone to great lengths to ensure that the new CF and XF are the

best and most efficient trucks on the market. “With a new exterior

design and a new interior that lifts driver comfort to an even higher

plane”, adds Borsboom. “More than 5,000 hours of testing were

carried out and over 6 million test kilometres driven by clients on a

daily basis before the trucks were introduced to the market. We

have managed to improve the best trucks on the market even

further. In my opinion there are only two words that can accurately

describe their quality: Pure Excellence!”

Every driver’s dream
With superb driving comfort and ultra-low noise levels thanks to

the engine’s low revs, the new CF and XF offer the driver more than

ever before. DAF has retained the excellent accessibility, the

unsurpassed interior space and comfort and the best beds in the

industry. A number of innovations have raised user-friendliness and

comfort to an even higher level, with the new Exclusive Line

representing the absolute pinnacle.

Isn’t this what every driver wants? Lots of room, a very comfortable

seat and an equally comfortable bed. A high level of user-

friendliness because the instruments are exactly where a driver

wants them to be. And the kind of superb finishing that one would

expect from a premium brand. The CF and XF offer all of the

above. Not to mention the fabulous sandy colour of the interior.

And the new Exclusive Line certainly lives up to its name with its

stylish dashboard, door panels (XF) and optional leather, cognac-

coloured upholstery. Exclusiveness in all its glory!

DAF has dedicated a lot of time and attention to further improving

user-friendliness for the driver. The dashboard has a new layout

that not only looks better but also is easier to read. The central

information display also counts down remaining driving and rest

times – a very useful addition. The control panel for the new

heating and ventilation system has been completely revamped and

the same applies to the control panel for the interior lighting, which

now also has a dimmer function.

The interior climate can also be controlled using a new panel on

the rear wall of the cab. And speaking of user-friendliness: all of the

speed-related functions are now grouped together on the right-

hand side of the steering wheel. All the driver is really required to do

is to set the cruise control speed and the maximum and minimum

speeds at which he or she wishes to drive. The new CF and XF

simply do the rest. Safe. Comfortable. Efficient. ■

10

DAF IN ACTION PURE EXCELLENCE 10 | 11

NIEUWE ZONNEKAP

De zonnekap is anders vormgegeven voor betere

aerodynamische eigenschappen en omvat een

stijlvol aluminium element als blikvanger.

NIEUW ONTWORPEN DAF-LOGO

Het DAF-logo werd nieuw ontworpen met

chroomkleurige randen en een aantrekkelijke

aluminium look die de kwaliteit van de truck symboliseert.

GRILLEROOSTER

Het rooster van de grille verleent de nieuwe XF een

krachtige en moderne uitstraling.

ONDERSTE BUMPERINZETDEEL

Het aluminiumlook in de bumper zorgt voor een premium uitstraling.

Nieuwe ontwerpelementen maken de nieuwe XF tot de meest opvallende
truck op de weg. Deze elementen dragen ook bij aan de uitstekende
aerodynamica die de transportefficiëntie ten goede komen.

PRAKTISCH BOVENPANEEL

Boven het DAF-logo is volop ruimte voor

de bedrijfsnaam van de transportondernemer.

GASTVRIJE ONTVANGST

Een stijlvol DAF-logo in de treeplank verwelkomt

de chauffeur in de luxueuze cabine.

LUCHTGELEIDING

De nieuwe overgang tussen grille en cabine verbetert

de aerodynamica voor optimale brandstofefficiency.

LUCHTGELEIDERS ROND WIELKASTEN

De luchtgeleiders rond de wielkasten

optimaliseren de aerodynamica.

NEW SUN VISOR

The sun visor has a new design for an improved

aerodynamic performance and features a stylish

and eye-catching aluminium element.

NEW DESIGN DAF LOGO

The DAF logo has been redesigned and now

features chrome-coloured edges and an attractive

aluminium look that symbolises the quality of the

truck.

GRILLE PANEL

The new grille panel gives the XF a powerful and

modern look.

LOWER BUMPER-INSERT

The aluminium bumper-insert adds to the vehicle’s

allure,

PRACTICAL UPPER PANEL

There is ample room above the DAF logo for the transport

operator’s own name/logo.

A WELCOME ON THE MAT

The stylish DAF logo on the footboard

invites the driver into the luxurious cab.

AIRFLOW

The new transition from grille to cab improves the

aerodynamics, resulting in optimal fuel efficiency.

AIR DEFLECTORS ON WHEEL HOUSING

DAF CONNECT
DAF Connect is an innovative fleet management system that offers the operator real-time

information on the performance of its vehicles and drivers. This information, including vehicle

location, fuel consumption, mileage, fleet utilisation and idle time, is all clearly displayed on an

online dashboard that can be adjusted to meet individual customer requirements.

The user-friendly dashboard can be configured to provide fuel consumption reports.

DAF Connect also makes it possible to compare recent driver and vehicle data. ‘Live Fleet’

provides all of the necessary information with regard to vehicle location. This facilitates optimal

planning, as clear and accurate information on distances travelled, routes and driving times per

vehicle and driver are made available. The transport operator can adjust the settings so that he

will be alerted whenever there is an anomaly in relation to speed, route, location or fuel

consumption. This allows him to intervene if necessary.

DAF Connect optimises vehicle availability, reduces operational

costs and enhances logistical efficiency. DAF Connect also

enables the transport operator to plan

maintenance and repairs effectively and

to benefit fully from the tailor-made

DAF advice generated by

DAF Connect.

Great looks
The exterior of the CF and XF is still 100 per cent DAF, while at the same time looking brand new.

12

DAF dealers
go that extra mile
Worldwide DAF has a network of independent dealers with more than 1,100 locations. The decision by
DAF to work with independent operators was a conscious one. After all, they are usually the ones who are
prepared to go the extra mile for their clients because they know how important client satisfaction is.
Working together to find solutions. The willingness to go just that little bit further for your client. Therein lies
the greatest strength of DAF and its dealers.

Close-knit family
DAF in Action spoke to Matthew

Lawrenson, Divisional Executive Director

of one of DAF’s most successful dealer

groups in the UK, Imperial Commercials.

Why is the DAF dealer network widely

regarded as the yardstick by which all

other dealer networks should be

measured? According to Lawrenson it is

because of the strong bond that all of the

members of the network enjoy with each

other. “We are a very close-knit family.

Each member of the network delivers the

same high level of service to their

customers, regardless of whether they are

a member of a larger dealers group or

a sole trader with just one outlet.”

Investment
“There is also a great willingness to invest

in the network”, Lawrenson continues.

“Both by the dealers and by DAF Trucks.

Investments are constantly being made in

training, equipment and tools.”

DAF’s network contains a number of large

dealer groups, but there are also dozens of

smaller groups and independent dealers

and they all share a spirit that is common to

independent entrepreneurs: the willingness

to go that little bit further for the customer.

A major competitive advantage over

dealers whose ownership lies in the hands

of truck manufacturers.

Product programme
“Of course, we also have fantastic product

and services programmes, and these are

important factors in our success”, says

Lawrenson. “But one of our crown jewels

has to be ITS, or DAFaid as it is known in

the UK. With an average time of 87 minutes

from ‘first phone call to back on the road’ it

is the fastest recovery service in the truck

industry.”

12

Parts
The availability and supply of parts are

critical factors for dealers in their efforts to

provide effective service and support to

their clients. This is another area in which

DAF excels, and not only when it comes to

original DAF parts, but also with the TRP

programme for universal parts for trucks

and trailers. Available from your DAF dealer

and to an increasing extent from TRP

shops too. DAF aims to have 60 TRP shop

locations in no less than 25 countries

around the world by the end of 2017.

“Our growing network of TRP Shops is our

answer to the increasing demand from

clients for speedy access to a wide range

of spare parts at a competitive price and

only a stone’s throw from their own front

door”, according to Lawrenson.

“Just like ITS/DAFaid, TRP is also market

leading, but then in the area of parts

availability and ultra-fast delivery, often on

the same day.”

Technicians
As a truck manufacturer you can have all

the dealer locations you like, fitted out with

the most modern of equipment and with all

the spare parts in the world, but without

the right technicians you are going

nowhere. DAF technicians from all over

Europe take part once every two years in

a competition aimed at finding the ‘DAF

European Technician of the Year’. Last

year’s winner was an Englishman: Adam

Baker from DAF dealer Chassis Cab in

Ipswich. “You don’t become a DAF

technician just like that; it takes a lot of

training”, according to Lawrenson.

And this is why the ‘DAF Apprenticeship’

programme has been set up in the UK.

Since its inception over 1,500 British

DAF technicians have earned their spurs

through the programme.

Cliché
“I know it’s a cliché”, Lawrenson adds in

conclusion, “but the term ‘one-stop-

shop’ definitely applies to the DAF dealer.

The three main pillars – Sales, Service and

Parts – fit perfectly under the DAF umbrella.

We are a team and every single member of

the DAF network is an important player on

that team.” ■

Matthew Lawrenson, Divisional Executive

Director of one of DAF’s most successful

dealer groups in the United Kingdom.

DAF’s dealer network in Europe

ITS/DAFaid is the fastest recovery service in the truck industry

139 dealers out of the worldwide

DAF dealer network are located in

the United Kingdom, making it the

largest national network in the

DAF organisation. The UK network is

almost twice as large as the next

biggest national dealer network.

With a market share of over 30% in

the 6 ton+ segment, DAF has been

the market leader in the UK for many

years.

DAF IN ACTION DEALERNETWORK 12 | 13

 Working on a higher level.
 With a lower consumption.

The FUELMAX range.
Drive further on less fuel.

Thanks to up to 10% improved rolling resistance*, with the
FUELMAX tires you can now drive further on less fuel.

* Comparative tests made by Goodyear GIC*L on size 315/70R22.5 show that new Goodyear FUELMAX S and FUELMAX D steer and drive
tires offer an improvement in rolling resistance of up to 6% and 10% respectively vs. Goodyear Marathon LHS II + and LHD II + tires.

Alan Planck of G. Leeks Skip Hire:

“Anywhere, any time”
For six months now it has been seen crisscrossing the English county of Suffolk: the eye-catching 10-ton
LF truck owned by G. Leeks Skip Hire, a company that specialises in the transport of skips. For the owner,
Alan Planck, each day he climbs aboard his new truck feels like the first.

The LF 180 FA was the first new truck that

the company acquired and it has been

used intensively ever since. Alan Planck

has around 250 skips and containers

scattered around Suffolk, both in public

and commercial spaces. Uptime is

essential for Planck. “Each unplanned

minute in the workshop costs me money”,

he says. “Up to now my DAF hasn’t

suffered any unplanned downtime. It’s a

great truck to drive and I enjoy doing so

every single day.”

Out with the old, in with the new
Eight years ago Alan Planck took over the

business from his father-in-law, who had

over thirty years’ experience renting out

skips. He had always bought his trucks

second-hand, but Planck decided to buck

that trend. The excellent reputation of

dealer Chassis Cab played an important

role in his decision. “I had driven DAF

trucks before, so I knew how good they

were”, explains Planck. “My father-in-law

told me that the local DAF dealer was very

good to his clients, regardless of whether

they had a large fleet or – as in my case

– just one truck. And this proved to be true.

From the very first meeting they were one

hundred per cent behind me. They even

invited me to the Leyland Trucks factory in

Lancashire so that I could see my own

truck being built.”

Nimble and efficient
Planck is very enthusiastic about the

driving qualities of his LF. “For a 10-tonner

it’s very compact and nimble”, he says.

“Perfect for my needs, because I have to

drop and pick up dozens of loads every

day and often in the most difficult locations.

So it’s a big advantage when your truck

has the tightest turning circle in its class.

And in terms of interior space it feels like a

big truck. And it’s very fuel-efficient too: I

get about 14 miles to the gallon, including

frequent use of the PTO.” He concludes:

“The most important feature however is its

reliability. I haven’t had a single problem

since I bought my LF last October. I look

forward to many more years of driving

pleasure in it too.” ■

Alan Planck is very enthusiastic about the driving qualities of his LF

DAF IN ACTION MY DAF | PACCAR WORLD 14 | 15

An anonymous office building on the outskirts of Brussels. Your average passer-by would never suspect
that every day, in an office up on the seventh floor, people are working hard on the ‘raw materials
revolution’. At least that is the name that the worldwide organisation Suez gives to its daily mission:
the securing of raw materials for our future.

It is here, just outside Brussels, that you will find the Belgian

division of Suez, a long-time client of DAF. DAF in Action is

welcomed by Koen Van den Brande, Head of Marketing &

Development. Van Den Brande’s enthusiasm is evident before

we have even gotten past the coffee machine: “We developed

this coffee cup together with one of our partners. It has a plastic

layer that dissolves in the paper mulcher, meaning that the

cardboard can be 100% recycled.” One thing is clear:

sustainability runs deep at Suez.

Market leader
Van den Brande showers you with facts like they were confetti:

“In Belgium we are the market leader with 25 centres for the

collection, processing and recycling of waste. When I first started

working here 25 years ago we were able to separate waste into

thirty different categories. Today that number is 2,000. We are

now able to recycle 89% of all waste and that includes the

burning of waste to generate energy. It is an incredibly dynamic

DAF and Suez:
a sustainable relationship

In Belgium, Suez also looks after the collection of waste for McDonalds. This is done by two DAF CF ‘Silent’ vehicles that drive all around

the country, mostly at night, collecting the waste from the restaurants and separating it into seven different categories of waste

By: Henk de Lange

DAF IN ACTION SUEZ AND DAF 16 | 17

industry where developments happen at

a rapid pace. So there is still an awful lot

to be done. Every day is a challenge.”

800 trucks
In Belgium, Suez has a fleet of 800 vehicles

that are used for a wide variety of purposes.

The greatest single common factor

between all of these vehicles is that they are

all very different and far from your standard

type of lorry: garbage trucks for the

collection of domestic waste, trucks with

skips, vehicles for transporting wheelie bins,

tractor trailers and other vehicles for special

tasks. A very large part of the vehicles in

this fleet have the DAF badge on their grille.

Not easy
“Trucks don’t have it easy with us”, says

Fleet Manager Benoit Dessart, who has

just joined the conversation. “Our larger

garbage trucks make around 120 stops a

day. And the domestic waste lorries make

around 3,000! Operational continuity is

essential; you can’t leave a whole

neighbourhood piled up with trash just

because one of your trucks has broken

down.”

More than 25 years
“I’m not sure how long we’ve been using

DAFs”, replies Benoit Dessart when

asked. “More than 25 years anyway,

because I’ve been working here that long.

We chose DAF for a lot of different

reasons. Firstly because of the

aforementioned operational continuity,

they are very reliable and never break

down unexpectedly on us. And our

drivers love them too, particularly

because of the comfortable cabin and the

low footboard. Furthermore, DAF trucks

can be ordered in all kinds of

configurations: with or without self-

steering axle, automatic gearbox,

AS-Tronic, you name it. The DAF chassis

is extremely user-friendly, an essential

feature when you have to deal with so

many different kinds of configurations.

Not to mention the benefits of an

extensive dealer network.”

Fuel
Does fuel consumption play an important

role in the purchasing process?

“Of course”, replies Dessart. “But not so

much in terms of the overall costs,

because the total amount of kilometres

driven each year is not all that high:

around 30,000. In the Total Cost of

Ownership it is maintenance that plays

the more important role. And that is why

we decided a few years ago to switch

over to DAF MultiSupport Repair and

Maintenance contracts. We now know

the exact costs, right down to the last

cent, and are always sure that we will

have perfectly maintained trucks. All we

have to concentrate on now in our own

workshops is the body. The dealers look

after all maintenance and repairs. They

also give the drivers extensive theoretical

and operational training when the trucks

are delivered.” ■

Suez and DAF:
more than just trucks
DAF Trucks is not only a supplier to Suez, it is also one of

its clients: Suez has been looking after the collection and

processing of waste from the DAF cab and axle factory in the

Belgian town of Westerlo for many years now. Since 2009

DAF has been adhering to its ‘Zero Waste to Landfill’ principle,

meaning that none of its waste ends up in landfills. Suez plays

an important role in the implementation of this policy.

SUEZ IN NUMBERSClients
worldwide:

400.000

Sorting, recycling and
shipment stations:

914

Turnover:

€15.3 billion

Waste collected
worldwide:

16.3
million tons

Waste converted
into energy:

8.5
million tons

Electrical
and thermal

energy
produced:

5,430 GWh

Locations where
drink water is

produced:

1,130

Drinkwater production
worldwide: 5.3 billion m3

Waste water treated organically:

4.3 billion m3

Water purification installations: 2,300

Addresses where
waste is collected:

34 million

on 5 continents

Like a metronome, Michael Diebel has to be in time all of the time.

He must keep the perfect tempo, the perfect rhythm, otherwise it

will cost him dear. The director of Diebel Spedition runs a fleet of

300 trucks and 1,600 swap body containers. His biggest client is

the package delivery company DPD, for whom Diebel has been

looking after all long distance haulage since the company’s first

years in business. This important position places a major burden of

responsibility on Diebel in terms of quality, reliability and punctuality.

“We have 15-minute slots for our arrival times. If we don’t make a

slot, the entire logistics process suffers delays. And that can result

in hefty fines”, explains Diebel, who consequently has no room for

unplanned downtime in his schedules. The precisely timed

transport from hub to hub usually takes place at night to a myriad

of destinations. The tempo is determined by the clients; they

dictate when and which empty units or swap body containers

must be delivered, when they need to be loaded, and when and to

which depot the must then be transported. An extremely

challenging logistical process that keeps 500 Diebel staff busy day

and night at the head office in Kassel, and at the depots in Damme

(Germany) and Vidreres (Spain).

Approx. 1,200 containers have to be transported from one location

to another every single day. And not just in Germany but

throughout Europe as well. A team of three planners is charged

with the responsibility of coordinating everything from head office.

“They’re a bit like the conductors of an orchestra”, says Susanne

Hobert, workshop- and fleet manager, “except the instruments

they get to work with are well-trained and highly motivated drivers

and reliable trucks.”

The first DAFs appeared at Diebel in 2014. After the introduction of

the Euro 6 emissions regulations, the company went looking for

vehicles with extremely reliable technology. It found them at DAF in

the shape of the XF with its 11-litre 435 hp PACCAR MX-11

engines. This year will see the arrival of another one hundred

The German firm Diebel works with the precision of a Swiss timepiece transporting swap body units and
containers in the intermodal transportation sector. And given the tight turnaround times, reliable truck
technology is an absolute must. Diebel has found exactly that in the DAF XF.

Diebel Spedition GmbH:

In time all of the time

At Diebel, transport is all about people. From left to right: Norbert Wala, driver/

instructor; Eva-Maria Jarry, personnel manager; Michael Diebel, managing director;

Susanne Hobert, workshop- and fleet manager; Michael Schulz, instructor

DAF IN ACTION DIEBELS 18 | 19

trucks, fully fitted with a frame with twist

locks and all the required electrics so that

they can hit the road straight away. By the

end of 2017 about half of the entire Diebel

fleet will have the DAF badge on the grille.

The 6x2 trucks are fitted with everything a

driver’s heart could desire. A fridge and

stationary airco are standard and the list

of comfort safety features and driver aids

is impressive, to say the least: Predictive

Cruise Control, Adaptive Cruise Control,

Forward Collision Control, Lane

Departure Warning and AEBS – all are to

be found in the trucks at Diebel. “I will only

ever find good drivers if I have good

trucks. And the XF is the best!” says

Michael Diebel. The Super Space Cab

cabins offer ample headroom, lots of

comfort, a terrific bed with a sprung

mattress and enough storage space for

clothing and food for a seven-day journey.

As previously mentioned, the Diebel DAFs

are fitted out in full at the factory, including

frame, twistlocks and the entire electrical

system. Diebel is particularly enthusiastic

about the ECAS pneumatic suspension:

“The increased pneumatic capacity

means that the raising and lowering of the

chassis goes a lot faster. And that is

crucial, because our drivers often have to

switch containers more than ten times a

night.”

Michael Diebel was only 19 when he

joined the management team at Diebel

Spedition, a business started by his

mother, Elke, in 1973 with a fleet

consisting of one small delivery van.

Today most of the vehicles in the fleet

boast 400 to 450 hp. The 50-year-old

Diebel is very fond of his DAFs: “On

average, fuel consumption is around 30

litres per 100 kilometres at a GCW of 33

tons. Every tenth of a litre less fuel flows

back in your wallet at the end of the day,

given the millions of kilometres that we

clock up each year.” The DAFs at Diebel

are also the most reliable trucks in the

fleet. “On the road they are incredibly

stable, they have the lowest rate of

malfunction and they never suffer any

unplanned downtime”, says fleet

manager Susanne Hobert. And to keep

things this smooth, the maintenance of

the trucks is also carried out according to

a steady rhythm: once every six months

they are driven to the Diebel workshop in

Kassel for the mandatory MOT and are

fitted – if required – with new tyres and

brakes. For the more complicated

technical jobs, the trucks are sent to the

DAF dealer in Kassel. “They are fast,

flexible and professional, and able to find

a solution to every problem”, says Hobert.

“And when they need more time I can

always hire a truck from the PacLease

fleet if needs be.”

The DAF importer also offers assistance

when required. “When we were trying to

decide on the best vehicle configuration

they and the dealer were of enormous

help thanks to their in-depth knowledge

of the product”, says Diebel. In conclusion

he adds: “If DAF are able to achieve the

proposed 7% savings on fuel

consumption at even higher power

ratings with the new CF and XF, then the

number of DAFs in our fleet is sure to

rise.” ■

Michael Diebel:

“I will only ever find good

drivers if I have good trucks.

And the XF is the best!”

“The DAF EcoDrive+ training programme

results in a 3 to 5% decrease in fuel

consumption in the long term”, begins

Pascal Hochstenbach. As a Driver Trainer

and Commercial Trainer at DAF, Pascal

was closely involved in the development

of the driver training programme that can

now be followed at every DAF dealer. “Do

the maths”, he continues. “The fuel costs

for a 40-ton long distance hauler are more

than €60,000 a year. A 4% improvement

in fuel efficiency results in savings of

€2,400. Each year, for each truck. For

transport operators, this is too good of an

opportunity to pass up!”

Three parts
The DAF EcoDrive+ training programme

is divided into three parts, Pascal

explains. “At the start of the programme

the driver is asked to demonstrate his or

her driving skills. During this session, the

time, fuel consumption and DAF Driver

Performance Assistant scores are all

recorded.”

In the second part of the training the

driver is provided with all of the theoretical

information that can help him/her to drive

more efficiently. “Fuel efficiency is not just

a matter of knowhow, it also depends on

driver focus”, according to Pascal.

“A poorly fitted spoiler can raise fuel

consumption by as much as 10%. Tyre

pressure that is 2 bars too low raises

consumption by 2.5%.” Optimal use of

the driver’s support systems is also an

important component of the programme.

“That’s where we explain systems like

Predictive Cruise Control, Predictive

Shifting and Eco Mode, technology that is

ringing in a new era”, says Pascal.

“An era in which the driver will be required

DAF EcoDrive+

In the international road transport sector, fuel is the biggest cost – after the cost of drivers – that the operator
has to deal with. The product improvements realised in the New CF and the New XF have led to significant
savings on fuel, especially in combination with the systems already introduced by DAF, such as Predictive
Cruise Control, Predictive Shifting and EcoMode. But in order to achieve even greater savings on fuel, the
driver needs to know how to drive his or her truck in the most efficient manner possible. And that is why the
DAF Ecodrive+ training programme was developed.

Training reaps
a rich harvest
Permanent savings on fuel of 3 to 5%

Pascal Hochstenbach (left): “The DAF EcoDrive+ training programme results

in a 3 to 5% increase in fuel consumption efficiency in the long term”

to trust the systems in his/her vehicle more than ever before.

Some drivers will find that difficult because they believe that they

can perform better than any technology ever can. It is the

trainer’s job to turn any such doubts into conviction.”

Coaching
This conviction comes to the fore in part three of the programme,

in a coached driving session in which all of the theory is put into

practice. “The results are often a revelation for many drivers”,

according to Pascal. “Both in terms of fuel consumption and

speed. It is also more relaxed for the driver because he can let

the vehicle do the work.”

And more
As Pascal already said, the DAF EcoDrive+ training programme

results in a 3 to 5% decrease in fuel consumption (and a

corresponding 3 to 5% reduction in CO2 emissions!). But there’s

more, much more: “As the drivers learn how to anticipate in traffic,

they not only save on fuel but there is also a reduction in tyre and

brake wear and tear. And that saves money too. Remember: a

driver who can anticipate behaviour is a safer driver. Conclusion: a

DAF EcoDrive+ training programme always reaps a rich harvest.”

Tailor-made training
The transport company Van

Dievel in the Belgian city of

Mechelen has been a loyal

DAF client for many years.

However, Van Dievel is more

than just your average

transport company: thanks to

the Van Dievel Transport

Academy, each year

hundreds of drivers learn how

to drive and maintain their

vehicle as safely and as efficiently as possible. And they train

not just their own drivers but drivers from other companies

too.

“Our programmes are based on learning how to drive the vehicle

as smoothly and as defensively as possible”, explains John De

Vocht, Trainer-Mentor at the Van Dievel Transport Academy. “In

this way you can kill many birds with the one stone: it is safer, it

saves on fuel, it reduces maintenance costs and, most

importantly: it enhances driver well-being.”

Of course, the ten trainers at the Transport Academy need to be

trained themselves, too, and that job is in the hands of the

trainers at the DAF Driver Academy. “DAF developed a special

programme for us based on didactics and vehicle knowledge”,

says John. “The transport sector is developing at a rapid pace

and that is why it is important to keep up to speed with all new

technological developments. It’s nice to have a partner who is

prepared to help out.”

Like to find out more about the DAF Driver Training Programme?

Your DAF dealer will be only too happy to explain the different

options to you. ■

DAF developed a tailor-made training programme for

the instructors at the Van Dievel Transport Academy

John De Vocht: “It›s nice to

have partner who is

prepared to help out”

In the second part of the training the driver is provided

with all of the theoretical information that can help him/her

to drive more efficiently

DAF IN ACTION DRIVER TRAINING 20 | 21

One of the largest independent transport companies in Australia is
Hillman’s Transport in Toowoomba, about one hundred kilometres west
of Brisbane. Only two years ago the company’s fleet was a colourful mix of
American, European and Japanese trucks made by different manufacturers.
Not anymore: the vast majority of the fleet now bears the DAF badge or the logo of
DAF’s sister company, Kenworth.

Managing Director Lloyd Hillman established

this family business 26 years ago. Nowadays

he is ably assisted by his sons Chris and

Steven. Together they manage a staff of 80

employees and a fleet of 35 trucks.

CSG
Over the years the company has grown to

become an important transport partner for

the natural gas industry in Queensland. A lot

of ‘coal seam gas’ is produced in this state

Hillman’s
Transport
always on time with DAF

and the larger gas companies gladly

make use of the services offered by

Hillman’s Transport. Lloyd explains what

‘coal seam gas’ is: “It is a type of natural

gas that is found between layers of coal.

CSG is important to Queensland: 90% of

our natural gas is CSG and it is used to

generate 17% of the electricity needs in

Queensland.”

Over and back every day
The DAFs at Hillman’s Transport drive

over and back between Toowoomba and

Brisbane six days a week, as well as to

the gas fields in the ‘Surat Basin’. A total

of 2,500 kilometres a week for each

vehicle. The trucks can be fitted with

single trailers, double trailers (the

so-called ‘B-Double’) or with a telescopic

trailer. They mostly transport mixed cargo,

but also fuel, deep-frozen food and

mining equipment – anything from

20-metre-long pieces of pipeline to reels

of cable weighing up to eight tons.

Versatile
“The DAFs are incredibly versatile”,

according to Lloyd. “They are real

workhouses and feel just as at home in

city traffic as they do in the hot, dry and

arid conditions out in the bush.”

He continues: “Reliability is important to

every transport operator, but in our case

it is essential because we are always

racing against the clock. We simply

cannot afford any unplanned downtime or

long periods in the garage. Our DAFs

– like our Kenworths – are trucks of the

highest quality.

In technical terms they are the cream of

the crop and that means that they are

durable, reliable and low on operating

costs. The XF105 is also very fuel efficient

and has low maintenance costs.”

Euro 5
Hillman’s Transport took its time when

deciding on the specifications for its

vehicles. The 6x4 vehicles (suitable for

GCWs of up to 68 tons) have all been

fitted with the PACCAR MX Euro 5

engines, developed and built by DAF

(12.9 litre and 510 hp/375kW) with an

AS-Tronic automated 16-speed gearbox.

They are also fitted as standard with ABS

and ASR, but Hillman’s also added

Adaptive Cruise Control, Lane Departure

Warnings and side cameras to the list of

specifications. The drivers do their work in

the comfortable and roomy Space Cab

cabin.

Safety
“Driver safety and comfort are just as

important to us as performance and

productivity”, adds Lloyd. “We do all we

can to guarantee the safety of our drivers

and other road users. After all, our drivers

are the backbone of our business and

that is why they have every right to a safe

and comfortable working environment. As

a result we never suffer any problems with

driver exhaustion. They get a great night’s

sleep thanks to the generous width of the

bed and even after a long day at the

wheel they usually feel as fresh as when

they started out. No wonder our drivers

love their trucks.”

“Sure to add more”
Lloyd concludes: “There is a lot of good

stuff to relate about our DAFs and

Kenworths. They offer greater driver

comfort and the new trucks have further

improved our level of service to our

clients. At the end of the day we make

more money from them than we would

from other brands. We are sure to add

more DAFs and Kenworths to our fleet in

the future.” ■

A U S T R A L I A
Toowoomba

Managing Director Lloyd Hamilton

established the family business

26 years ago

DAF IN ACTION INTERNATIONAL 22 | 23

Arjan van Geffen on the new CF:

Before DAF introduces any new product to the market, it has to cover millions of test kilometres:
under laboratory conditions, where factors such as longevity can be checked and conditions
such as cold, heat and altitude can be simulated; and out on the road in order to test reliability
and performance under often very tough real-life conditions. But even then the development
process is far from over…

In the so-called ‘field test’ – the last phase of the development

process – clients are asked to test-drive vehicles fitted with the

new technology. The primary aim of the field tests is to carry out

any required fine-tuning, partly on the basis of the assessments

offered by clients and drivers. Prior to the introduction of the new

CF and the new XF, DAF sent a large number of vehicles for

testing to clients all across Europe. One of these clients was A.G.

van Geffen Transport in the Dutch town of Hedel, a company

with a fleet of 41 DAFs and specialised in the

temperature-controlled transport of foodstuffs,

distribution and machine transport.

“Five new trucks”
“We are very satisfied with the test vehicles we

have had out on the road, we haven’t had a

single problem with them”, Arjan van Geffen says

enthusiastically. He is standing in front of one of

the shiny new CF test vehicles. “We can’t bear

dirty trucks”, he says, keen to express his

opinion on image and quality. “The high level of

satisfaction has already resulted in us ordering

five new DAF trucks from the new series during

the test period.” Van Geffen is happy to explain

just why he is so satisfied:

“They are trouble-free and efficient and the drivers are happy

with them, you can see that on their faces. They like coming to

work when they know they are going to get to drive one of these

trucks.” What does he think of the new engines, with their higher

torque and lower revs? “It is the lower revs that make the truck

so quiet, it’s just fantastic”, says Van Geffen. “And it cuts down

on fuel costs too.”

“ Fantastic vehicle for both
employer and driver!”
New technology extensively tested

Arjan van Geffen: “During the test period we decided
to buy five new trucks from the new series.”

Fuel consumption
Can Van Geffen add anything else about the fuel consumption of

the test vehicles? “Fuel consumption is an important matter for

us, but of greater importance is that the driver is happy with his

or her truck”, he explains. “With the endurance test it’s about

more than just fuel consumption. It’s also important to look at

reliability, comfort and safety. That said, the consumption data for

the test vehicles are certainly lower than those for the previous

generation. A good reason therefore to order five new trucks!”

Optimal performance
“It is even more luxurious than the previous one”, says driver

Michel van Hoften. “You can see it in everything. Starting with the

seat, very important. And the dashboard is clearer and even

more user-friendly. That makes your work a lot easier, if you ask

me.” One thing Michel will need to get used to, however, is the

lower revs: “It goes up through the gears very quickly, just

because there is so much torque available. This helps to ensure

optimal performance. Good for fuel consumption, the

environment and the boss. And it also makes the truck a lot

quieter.” Michel is also keen to add something about the comfort

of the test vehicle: “The seat is very comfortable and it offers a

relaxed driving experience. You come home in the evenings

feeling relaxed. The driving itself, the quietness, the controls, it

seems that with every new generation of trucks the comfort level

just gets higher. DAF manages to make huge improvements

every time.”

“Carry on”
“The new CF is a fantastic vehicle for both employer and driver”

Arjan van Geffen sums up. “Just carry on in the same fashion, if

you ask me.” ■

Michel van Hoften: “You come home in
the evenings feeling relaxed.”

DAF IN ACTION CLIENT FIELD TEST 24 | 25

Only one per cent of the total worldwide volume of cargo is
transported by air. However, that one per cent represents 33 per
cent of the total value. And the total volume is expected to double by
2035. This is also good news for the road transport sector because
each delivery requires a minimum of one road transport to and from
the airplane.

BY: BERT ROOZENDAAL

With air cargo, the transport costs are

always less important than other

concerns. Vegetables have to be flown

from Africa to Germany, flowers from

The Netherlands to the USA, important

machine parts from Italy to South

America. Not to mention the enormous

amount of mail and packages, or the

newest electronic gadget whose

marketing strategies demand that they

appear in the shops simultaneously all

over the world.

Intercontinental
Most air cargo is intercontinental and

most major airports are equipped with

enormous cargo terminals. In Europe, the

biggest handlers are Frankfurt Airport and

Charles de Gaulle Airport near Paris with

2.1 million tons of cargo each, closely

followed by Schiphol Airport in the

Netherlands, which handled 1.67 million

tons of cargo last year. These are

impressive figures, and yet on the global

scale Europe barely makes it into the top

ten. Top of the pile is Hong Kong’s ‘freight

hub’ with 4.46 million tons, followed by

Memphis in the USA with 4.29 million

tons. Third place on the global list goes to

Shanghai Pudong with 3.27 million tons.

Big business
Europe does play an important role in

terms of size and value however, as

35 per cent of all air cargo departs from or

lands at European airports. And the latter

is carried out not only by dedicated cargo

aircraft. An increasing amount of air cargo

is now made up of ‘belly freight’: cargo

that is transported in the hold of

commercial airliners. Sometimes this can

even mean closing off part of the

passenger section of an aircraft for the

transport of valuable racehorses to a big

race overseas, for example. And that is

big business.

Doubled
Worldwide, the share of cargo between

cargo aircraft and belly freight is about

50/50. According to Boeing’s influential

World Air Cargo Forecast for 2017 the

global volume of air cargo is expected to

double by 2035. That is an increase of

over 4.5 per cent each year, despite the

fact that the currently very low interest

rates mean that it is actually cheaper to

transport cyclically sensitive products by

sea because the interest that has to be

paid over a 40- or 50-day voyage pales in

comparison with the high costs of air

transport.

Good news
This is good news for the road transport

sector. After all, there are not many

people who can park an airplane outside

their front door. No matter where in the

world an air cargo container or pallet

starts its journey, it will always cover the

first and last kilometres in the back of a

truck. And sometimes those distances

Air cargo
on the ground

Sebastiaan Scholte:

“Air cargo often covers

the same routes as

international road

transport, but then

under different

transport conditions.”

can be quite considerable. Because the

greater portion of intercontinental air

cargo lands at a large air terminal and

then needs to be transported land

inwards. Conversely, a cargo trip might

begin in Prague but have to travel to

Frankfurt first before jetting off into the

sky. “We drive from Schiphol on a daily

basis with cargo destined for Milan, for

example,” according to Sebastiaan

Scholte, director at Jan de Rijk Logistics,

the largest air cargo operator in Europe.

“We also transport a lot of cargo from

locations in Europe to airfreight

terminals. Though this cargo also has to

be transported by road, it is still referred

to as air cargo. And while the distances

might be the same as for traditional road

transport, the difference is that we have

to drive under conditions that apply to air

cargo. With sealed container doors, for

example, meaning that we cannot stop

to take on any extra load during the

journey.”

Specialised carriers
“Express deliveries are often flown directly

to their final destination, like the cargo

transported by specialised carriers such

as Fedex, DHL, UPS and TNT”, explains

Scholte. “They retain control of the

delivery from beginning to end. But in the

case of most air cargo the shipper will

recruit the services of a ‘forwarder’ who

can transport the load to an air cargo

carrier like Air France or Lufthansa.

At the landing location, usually a large

hub, the ‘forwarders’ then hire an air

cargo transporter to take the load to

another airport by road where the goods

are cleared through customs before being

taken by road to the final destination. With

a market share of 20 per cent, we are the

main player in this business in Europe. We

have 1,000 vehicles on the road every

day, 700 of which are our own.”

Capacity
One of the main reasons why air cargo is

not loaded more often onto another

aircraft at a freight hub and then flown on

to say Vienna or Stockholm is the lack of

capacity. Another reason is that most

airplanes carry cargo that has to be

delivered to a wide range of destinations.

“A Boeing 747-8F has a 124-ton payload,

enough space for 90 air cargo

containers”, says Scholte. “Cargo that

would fill 10 to 15 trucks and that has to

travel in different directions. This can be

done much quicker and cheaper by road,

instead of trying to combine cargo for

further transport by air.” ■

Special machine parts are often

transported by airplane. And if that

plane is an Antonov, you can be

pretty sure that the delivery is an

urgent one.

DAF IN ACTION AIR CARGO 26 | 27

Air cargo containers differ in terms

of size compared to normal pallet

transport. This is why most air cargo

operators use low deck trucks, which

can accommodate trailers with an

internal height of 3 metres, with a

maximum vehicle height of 4 metres.

This makes it possible to transport both

belly freight and cargo for dedicated

cargo aircraft. DAF offers factory-

based solutions: fitting low profile tyres

and adapting the air suspension have

enabled the fifth wheel to be reduced

to just 91 centimetres. This means that

with the maximum vehicle height of

4 metres, trailers with an internal height

of 3.00 metres can be used.

Air cargo containers

The best truck
now even better

A PACCAR COMPANY DRIVEN BY QUALITY

THE NEW XF PURE EXCELLENCE

Driven by our DAF Transport Effi ciency philosophy, we’ve completely redeveloped the XF to achieve Pure Excellence.
This new model builds on the superb reputation of our proven Euro 6 trucks. Increased fuel effi ciency of up to 7% sets
a new standard in transport effi ciency. And thanks to many interior innovations The New XF is also the benchmark for
driver comfort. Contact your DAF dealer for more information and a test drive.

DAF_Ad_XF_Road_215x280.indd 1 20-06-17 15:39

28

