
1

DelftIntegraal
M A G A Z I N E V A N d e t e c h ni s c h e u nive r s i t ei t d e l f t 2 0 1 3 • 1

Paul Rullmann
‘Ik vind de bijdrage van studenten
belangrijk’

Digitale Dora
Zwarte doos voor de operatiekamer

Botenbijbel
Veertig jaar meten aan jachtrompen

Toptalent
Vrouwen versterken de TU

2 3

20
Nieuwbouw voor TNW

16
Zwarte doos voor

operatiekamer

Kort DelftsInhoud

Coverfoto
Sam Rentmeester

Redactie
Frank Nuijens (hoofdredacteur)
Dorine van Gorp, Katja Wijnands (eindredactie)
Saskia Bonger, Tomas van Dijk,
Sam Rentmeester (beeldredacteur),
Connie van Uffelen, Jos Wassink

Telefoon (015) 278 4848
E-mail delftintegraal@tudelft.nl

Medewerkers aan dit nummer
Remco de Boer, Auke Herrema,

Abonnementsadministratie
delftintegraal@tudelft.nl

Vormgeving en opmaak
Saskia de Been, afdeling Media Solutions TU Delft

Druk
Deltahage BV, Den Haag

Advertenties
H&J uitgevers
Telefoon (010) 451 5510

Bijbel voor jachtbouwers

6

Paul Rullmann: ‘Wereldwijd
zijn er miljoenen mensen die
schreeuwen om kennis’

nr. 1
2013

	 3	 Kort Delfts

13		 Column Remco de Boer

13		 Werk in uitvoering

14		 Tien topvrouwen

22		 Hora est, stellingen, cartoon, uitgesproken

23		 Visie: Maarten van Ham over achterstandswijken

23		 Desgevraagd: Geld voor Groningen

24		 Persoonlijk

25		 De zaak

25		 Na Delft

26		 Alumni Nieuws

Levenswerk
Twee Delftse iconen vertellen in deze editie over hun levenswerk. Lex
Keuning is een vertrouwde verschijning bij de Delftse sleeptank, slechts
in bekendheid overtroffen door zijn bejaarde hond die hem iedere
dag vergezelt. Na bijna veertig jaar onderzoek aan zeiljachtrompen en
twee jaar voor zijn pensioen heeft deze botenexpert zijn levenswerk
vrijgegeven aan jachtbouwers en onderzoekers. De Delft Systematic Yacht
Hull Series staat online. Paul Rullmann, bijna elf jaar lid van het college
van bestuur, wordt ook altijd vergezeld door een bejaarde kompaan, zijn
oude auto. Hij neemt eind maart afscheid van de TU. Zijn portefeuille
was onderwijs. Onder zijn leiding groeide de universiteit van ruim
13.000 naar 17.500 studenten en veranderde het onderwijs grondig. Wie
ooit een opening van het collegejaar heeft meegemaakt weet op welke
indrukwekkende wijze hij de aandacht van vermoeide studenten weet
vast te houden met een cabareteske toespraak. Een kwaliteit die deze van
oorsprong socioloog ongetwijfeld heeft opgepikt toen hij zijn carrière
startte als muzikant in een folkband. Rullmann hoopt na zijn pensioen
weer meer tijd te krijgen voor muziek en wildwatervaren. Wij wensen
hem woelige wateren toe.

Frank Nuijens
Hoofdredacteur Delft Integraal

Colofon

10

Elektrische
snelwegen
Als het aan dr. Pavol Bauer (Elektrotechniek,
Wiskunde en Informatica) ligt, hoeven bestuur-
ders van elektrische auto’s nooit meer bang te zijn
om met een lege accu langs de kant van de weg
te staan. Hij voorziet een toekomst waarin auto’s
draadloos worden opgeladen door magnetische
spoelen in het asfalt terwijl ze over de snelweg
rijden. Zonnepanelen en windmolens langs de
weg zorgen voor stroom. “Ik heb uitgerekend
dat het mogelijk is”, zegt Bauer in Delta. ‘Nu de
financiers nog overtuigen.” In januari publiceerde
Bauer drie artikelen in het blad ‘IEEE transactions
on industrial electronics’ over dit onderwerp.

delta.tudelft.nl/26205

Efficiënt baggeren
Er valt nauwelijks meer tegenop te baggeren; de vaargeul van de Waal
slibt in versneld tempo dicht doordat uiterwaarden zijn afgegraven en
zomerdijken verplaatst. Reden voor civielstudent Tim van der Lugt om deze
winter samen met de kapitein van baggerschip M.S. Dintel iets nieuws te
proberen. In plaats van zandophopingen glad te strijken met een verticale
plaat, nemen de baggeraars een hap zand die ze vervolgens onder water
verplaatsen en ergens anders weer lozen. Dat scheelt een hoop wrijving.
Helemaal uit ontwikkeld is de techniek nog niet. De achterkant van het
schip verdween een keer compleet onder water toen de klep van de ploeg
niet snel genoeg openging.

delta.tudelft.nl/26160

Kan ik u helpen?
Nu veel winkels toch al volhangen met camera’s kunnen we er miss-
chien iets nuttigs mee doen, dacht dr.ir. Mirela Popa (Elektrotechniek,
Wiskunde en Informatica). Ze bedacht een computerprogramma
waarmee ze de camera’s klanten laat volgen om te registreren of ze zich
in de buurt van koopwaar ophouden. Een ander computersysteem kan
het typische zoekgedrag herkennen. Het prototype moet personeel
opmerkzaam maken op geïnteresseerde bezoekers aan de winkel.

delta.tudelft.nl/26186

Wegwezen
Evacuaties verlopen beter en efficiënter door mensen in het gebied uit
te rusten met eenvoudige navigatie- en communicatiemiddelen. Dat
stelt promovenda dr.ir. Lucy T. Gunawan. Haar crowdsourcing evacuatie
gaat er vanuit dat de meeste mensen in het gebied zelf kunnen lopen,
en bundelt hun observaties in aanbevolen routes voor de evacuatie.
Vergissen en verdwalen gebeurt daardoor minder dan wanneer mensen
alleen een kaart hebben. Gunawan denkt dat haar systeem het huidige
gecentraliseerde evacuatiesysteem kan ondersteunen en vervangen.

delta.tudelft.nl/26249

Nieuw lab quantumcomputer
De eerste werkende quantumcomputerschakeling maken, mede geba-
seerd op het recent ontdekte Majorana-deeltje. Dat is de ambitie van de
nanowetenschappers prof.dr.ir. Leo Kouwenhoven en prof.dr.ir. Lieven
Vandersypen van het Kavli Instituut voor Nanowetenschappen en Carlo
Beenakker (Universiteit Leiden). De Europese Unie maakte in december
bekend dit onderzoek met vijftien miljoen euro te financieren. Speciaal
voor dit onderzoek wordt een nieuw laboratorium gebouwd.

delta.tudelft.nl/26100

Fo
to

:
To

m
as

 v
an

 D
ijk

Ar
tis

t
im

pr
es

si
on

:
St

ud
io

 R
oo

se
ga

ar
de

Tekening: TU Delft

54

Kort Delfts

Robot instituut
Het TU Delft Robotics Institute, de nieuwe paraplu voor al het Delftse
onderzoek aan robotica, had haar officiële kick off eind januari. Vrijwel alles
van Delftse makelij dat communiceert, vliegt, rolt, loopt, zwemt, kruipt of
grijpt stond opgesteld bij 3mE. Zo ook de wandelende robot Leo, de rennende
Phides en zorgrobot Eva.

Robot Leo was geprogrammeerd om zichzelf te leren lopen. Het kostte
hem zo’n vijf uur, de tijd die hij nodig had om op te krabbelen niet
meegerekend. Dr.ir. Erik Schuitema (3mE) heeft voor zijn promo-
tieonderzoek urenlang gekeken naar hoe de vijftig centimeter kleine
robot onvermoeibaar zijn voetjes verzette, omviel en zich weer overeind
duwde. “Het doet me denken aan hoe dit onderzoek langzaam terrein
wint op weg naar een ver verwijderd doel”, aldus Schuitema. Lopende
robots zouden zich flexibeler tussen de mensen kunnen bewegen.

delta.tudelft.nl/25908

Eva zorgt
“Kijk, daar is Eva”, roept de receptionistes van het verpleeghuis van Viva
Zorggroep in Heemskerk opgewekt. “Door haar hebben we straks geen
werk meer”, voegt ze er lachend aan toe. Zorgrobot Eva had eind januari
haar vuurdoop; ze ging voor het eerst op bezoek in een verpleeghuis. Een
vrouw in een rolstoel die herstelt van een voetoperatie was ook gechar-
meerd van Eva. “Als ik naar de badkamer ga, kan ze mijn kleren meene-
men.”
In het verpleeghuis is men het erover eens dat Eva geen medische taken zal
uitvoeren, althans voorlopig niet. “Alle handelingen die menselijke inter-
pretatie behoeven, moeten uitgevoerd worden door personen”, verwoordt
een van de artsen het.
Tijdens de demonstratie moest Eva een drankje serveren en een persoon
volgen. Het laatste lukte nog niet zo goed omdat de robot halverwege de
opdracht van bewegend doel wisselde. Op termijn hoopt dr.ir. Joost Broek-
ens, onderzoeker bij de sectie interactive intelligence (EWI), dat ze in staat
is om verdwaalde patiënten naar hun kamers te brengen. Aan het eind van
het jaar komt de robot een
week proefdraaien in
Heemskerk.

delta.tudelft.nl/ 26246

Frisse blik
Op het Amerikaanse Superbowl

evenement draait alles om grote

namen en veel geld. IO-studente

Alexandra Izeboud verrichtte

daarvoor beeldbepalend werk.

Tijdens de pauze trad zangeres

Beyoncé op, gesponsord door

frisdrankmerk Pepsi. Er was

al een foto gemaakt van de

zangeres met de datum op haar

wangen, maar men zocht nog

naar een beeld dat zangeres en

frisdrank met elkaar zou verbin-

den. Izeboud maakte het portret

zwart-wit en projecteerde het

rood-wit-blauw Pepsilogo op haar

lippen. Pats – in één blik waren

beide grote namen verenigd.

delta.tudelft.nl/26130

Fo
to

:
Sa

m
 R

en
tm

ee
st

er Watersnoodramp
in vogelvlucht
TU-onderzoekers dr.ir. Olivier Hoes (CiTG) en
ir. Christian Kehl (EWI) hebben de modernste
geo-informatica gecombineerd met hydrologische
berekeningen en computer- graphics in een inter-
actief 3D-beeld van de overstroming van 1953 die
behalve Zeeland ook Zuid-Holland en West-
Brabant trof. Op meer dan vierhonderd plaatsen
braken de dijken, en sommige plaatsen stonden
een half jaar later nog onder water. De opstelling
is te beleven in het TU Science Centre.

delta.tudelft.nl/26247

Fo
to

:
Sa

m
 R

en
tm

ee
st

er

Onderzoekers van het MIT ontwikkelde een
nieuwe terahertz laser, zo klein als een komma.
Promovendus Dr. Yuan Ren (Technische
Natuurwetenschappen) slaagde erin om die laser
te stabiliseren waardoor deze nu geschikt is voor
astronomische waarnemingen aan boord van
satellieten of ballonmissies. De nieuwe vorm
van sterrenkunde moet meer duidelijk maken
over het ontstaan van sterren en planeten. Het
is een grote stap voorwaarts voor de terahertz-
astronomie, vindt zijn begeleider dr. Jiang-Rong
Gao. Dit voorjaar beslist Nasa of de Delftse
technologie deel uitmaakt van de missies.
delta.tudelft.nl/25977Fo

to
:

To
m

as
 v

an
 D

ijk

Dependance
voor led
In 2011 opende de TU Delft
haar eerste onderzoekscentrum
in China, afgelopen november
gevolgd door nog drie centra.
Maar het kan ook andersom:
afgelopen januari opende het
Chinese State Key Laboratorium
een dependance voor onder-
zoek aan Solid State Lighting
(led-verlichting) binnen het
onderzoeksinstituut Dimes.
Met de wederzijdse centra
willen de partijen kennis delen
en samen meer financiering
aan te trekken voor onderzoek
aan led-verlichting.

Gekke gevels
Het zal nog wel even duren voordat hele gebouwen uit de
3D-printer komen, verwacht promovendus dr.ir. Holger
Strauss (Bouwkunde). Maar dergelijke nieuwe productiet-
echnieken brengen de vrij vormgegeven computergevels wel
dichterbij. Strauss verwacht dat bevestigingssystemen met
individueel geprinte componenten het maken van gekke
gevels zal vereenvoudigen.

delta.tudelft.nl/26169

Fo
to

:
M

ar
io

n
Sc

hn
ei

de
r

&

Ch
ris

to
ph

 A
is

tle
itn

er

Getemde laser

Het Kunsthaus in Graz (Oostenrijk).

Mede-promovendus dr.ir. Daniel Karssen liet zijn robot ook eindel-
oos rondlopen in het Delft Biorobotics Lab, maar dan hupsend als
een mechanische ballerina. Het doel van de rennende robot Phides
was om na te gaan of en hoe verstorende invloeden verminderd
kunnen worden bij mensen die met prothesen lopen. Te denken
valt aan oneffenheden in de weg of aan zijdelingse stoten. Karssen
vond dat loopprothesen een stuk stabieler worden door er speciale
niet-lineaire veren voor te gebruiken.
Die leveren voorbij een bepaald punt niet meer maar minder kracht.

delta.tudelft.nl/26207

Van stappen...

...Naar rennen

Erik Schuitema met robot Leo

Fo
to

:
To

m
as

 v
an

 D
ijk

6 7

Wetenschap

Na bijna veertig jaar onderzoek aan zeiljachtrompen in de Delftse sleeptank, heeft

botenexpert dr.ir. Lex Keuning zijn levenswerk vrijgegeven aan jachtbouwers en

onderzoekers. De Delft Systematic Yacht Hull Series staat online.

Jos Wassink

 Bijbel
 voor boten

Door een ongelukkige samenloop van
omstandigheden kon Keuning zelf niet
aanwezig zijn bij de presentatie van zijn
‘systematische serie’ op het Hiswa-symposium
– de jaarlijkse bijeenkomst van ontwerpers en
bouwers en van jachten. TU-onderzoeker ing.
Michiel Katgert nam de honneurs waar. Hij
vertelde dat de volledige meetgegevens van
zeventig rompvormen van de afgelopen 39
jaar, evenals de veertig publicaties die daarop
gebaseerd zijn, nu publiekelijk toegankelijk
zijn voor iedereen die de moeite neemt om
een login aan te vragen (dsyhs.tudelft.nl).
Met deze meetgegevens kun je volgens
Katgert software maken die de prestaties van
schepen al tijdens het ontwerp voorspellen
(de zogenaamde velocity prediction
programmes of VPP’s). Ook kun je aan de
hand van de Delftse gegevens numerieke
benaderingen van de weerstand van een schip
valideren. Katgert vroeg ontwerpers op het
symposium om op het discussieforum van
de website te laten weten hoe zij de gegevens
gebruiken. “We willen jullie uitnodigen om
mee te doen in ons onderzoek.” Dat klonk
heel open-source en eigentijds, maar even
later moest Katgert toegeven dat uitbreiding
van de serie er niet meer inzit in Delft.
Jachtontwerper en oceaanzeiler Gerard
Dijkstra maakte naam met de Stad

Amsterdam (bekend van de VPRO-serie
Beagle), de mysterieuze driemaster Maltese
Falcon en het nieuwe moederschip van
Greenpeace: de motorzeiler Rainbow Warrior
III. Bij het doorrekenen van een ontwerp
geeft Dijkstra de voorkeur aan de Delftse
serie of Sysser (systematische serie). Tijdens
de koffiepauze op het Hiswasymposium
zegt hij: “Ik heb de serie vanaf het begin
meegemaakt en de ontwikkeling gezien. Dat
geeft vertrouwen.”

Rekenhulp
Keuning (62) maakte het begin van de
serie mee als student. Dat was in 1973 toen
hoogleraar scheepshydromechanica prof.ir.
Jelle Gerritsma een begin wilde maken met
vergelijkende metingen aan de rompen van
zeiljachten. Hij deed dat samen met twee
collega’s van het Massachusetts Institute of
Technology met wie hij een passie voor zeilen
en zeilboten deelde. Dat waren de hoogleraar

scheepshydromechanica Nick Newman en
professor hydromechanica Justin Kerwin.
De bedoeling was tweeledig: een eenvoudige
rekenhulp maken waarmee jachtontwerpers
de vaareigenschappen van hun concept
konden bepalen en een middel te ontwikkelen
waarmee de handicaps van verschillende
boten in een zeilrace vastgesteld konden
worden.
“Voor zeiljachten is de snelheid die je kunt
verwachten veel moeilijker uit te rekenen dan
voor motorjachten”, vertelt Keuning (faculteit
3mE) in zijn kantoor naast de sleeptank. Zijn
bejaarde hond heeft zich bij de deur genesteld.
“Je hebt krachten boven en onder water die
samen een ingewikkeld evenwicht vormen.
Dat is lastig met de hand uit te rekenen. Men
wilde een programma dat met opgave van
lengte, breedte, diepte en waterverplaatsing de
prestaties van een schip kon benaderen.”
Het moest een systematisch onderzoek
worden. Dat betekent: variëren op basis van

‘Je hebt krachten boven en onder 	
water die samen een ingewikkeld
evenwicht vormen’

Fo
to

’s
:

Sa
m

 R
en

tm
ee

st
er

Dr.ir. Lex Keuning bij scheepswerf K&M Yachtbuilders in Makkum.

8 9

Wetenschap

een standaardschip. Destijds werd daar de
‘Standfast 43’ van Frans Maas voor gekozen
– een dertien meter lang zeiljacht - waarvan
een 1:6.25 schaalmodel werd gemaakt.
Keuning legt uit hoe dat variëren in zijn werk
ging: “Uitgaand van het moederschip gingen
we de breedte iets vergroten en verkleinen.
Dat leverde drie modellen op die allemaal
gesleept werden. Verschillen die je meet in de
weerstand zijn dan het gevolg van het verschil
in de breedte. Dat kun je ook doen met lengte,
diepgang en waterverplaatsing. Dat klinkt
eenvoudig, maar als je de breedte verandert,
gaat ook de waterverplaatsing mee. Er zijn
veel onderlinge afhankelijkheden.”
De eerste systematische serie bestond uit
negen modellen.

Sleeptank
De metingen vonden plaats in de ruime
sleeptank van de TU: 142 meter lang, 4
meter breed en 2,5 meter diep. En omdat alle
metingen op dezelfde manier en met dezelfde
apparatuur zijn gedaan, zijn de resultaten niet
alleen onderling vergelijkbaar, maar ook met
die van latere modellen.
Bij sleeptests rijdt een vier ton zware
aluminium wagen over rails aan weerszijden
van de waterbak met een maximale snelheid
van bijna 30 kilometer per uur. Eronder,
badend in het licht, klieft een rompmodel
door de golven. De zeilromp is scharnierend
bevestigd – alleen de hoek ten opzichte van
de voortbeweging (de drifthoek) is vastgelegd
en de hoek ten opzichte van de verticaal (de
helling). Hier belanden we in het domein van
de scheepstermen zoals stampen, dompen en
gieren.
De metingen voor iedere romp nemen
zeker een week in beslag. Ga maar na: naast
metingen rechtop met en zonder kiel en

roer volgen metingen bij vier verschillende
snelheden, vier verschillende hellingen
(hoek ten opzichte van de verticaal) en vier
verschillende drifthoeken (hoek ten opzichte
van de bewegingsrichting). Dat zijn minimaal
64 metingen en na elke meting duurt het
een kwartier voordat het water in de tank
voldoende bedaard is voor een volgende
proef.
Iedere proef levert waarden voor (onder
meer) de weerstand (de trekkracht op het
model in de richting van de verplaatsing), de
zijwaartse krachten, de langsscheepse hoek
van het schip (trim) en hoever de romp naar
beneden zakt (inzinking). Op de vraag hoe
vaak een proef herhaald wordt, antwoordt
Katgert glimlachend met het maritieme
adagium: “Thou shall never measure twice.”
Absolute meetwaarden (en de marges daarin)
zijn in dit vak namelijk minder van belang
dan de onderlinge verschillen. Seriematige
vergelijkingen – daar gaat het om. Overigens
wordt de reproduceerbaarheid van metingen
altijd wel geverifieerd. In het geval van de
serie bijvoorbeeld zijn modellen na twintig
jaar opnieuw gesleept, waarbij de verschillen
binnen de één tot twee procent bleven.

Grootste meetserie	
Na die negen modellen wilde de Delftse groep
verder, maar de Amerikanen haakten af: het
geld was op. In Delft kon het onderzoek nog
doorgaan zolang de onderzoekers het zelf
interessant vonden, en jachtbouwers hun
verrichtingen met belangstelling volgden.
Zo volgde er in 1982 een nieuwe meetserie
op basis van een ontwerp van Van der Stad
& Partners; in 1993 een serie gebaseerd op
een model van Sparkman & Stephens en
in 2007 was een model van Judel & Vrolijk
het voorlopig laatste moederschip. In totaal
bevat de Delft Systematic Yacht Hull Series
(DSYHS) zeventig systematisch gevarieerde
en onderling vergelijkbare rompvormen
en is daarmee wereldwijd de grootste
systematische serie.
“Of het nou om een boot van 4 of 140
meter gaat, die serie geldt nog steeds”,
zegt Dijkstra. Daarmee heeft de vakgroep
scheepshydromechanica een botenbijbel
geschreven die nog lang als standaard zal
gelden voor jachtbouwers en wedstrijdzeilers.
De data uit Delft vormen de basis van
prestatievoorspellingprogramma’s of VPPs
die jachtontwerpers gebruiken tijdens het
ontwerp. “Het mooie van de systematische
serie is dat je niet hoeft te ontwerpen op
een model dat gesleept is”, legt Dijkstra uit.
“Je maakte je eigen ontwerp op basis van
je ervaring en de wensen van de klant qua
lengte, breedte en diepgang. Dat vormt het
operationele profiel dat het jacht krijgt.
Daarvan bereken je met WinDesign (één van
die VPP-programma’s, red) de prestaties en

SCHEEPSBEWEGINGEN

		t ranslatie	 rotatie
X-as				
(lengterichting)	 schrikken	 slingeren
		 (verandering)

Y-as				
(dwarsrichting)	 verzetten 	 stampen
		 (dynamisch)

Z-as		 dompen	 gieren
(mastrichting)	 (dynamisch)

stel je het ontwerp bij totdat je iteratief tot het
beste compromis komt dat aan de eisen van
de klant voldoet. Als je de prestaties uitrekent
op basis van de serie, weet je in elk geval dat
je schip goed zeilt.”
De snelheden die WinDesign voor alle
mogelijke windrichtingen geeft, neemt
Dijkstra niet al te serieus. Door de opbouw
van de atmosfeer en het golfpatroon van het
water wijkt de werkelijke snelheid vaak af van
de theoretische berekening. Met een match
binnen de vijf procent mag je al blij zijn.
Maar, nogmaals, het draait om onderlinge
vergelijkingen.

Handicaps
Dat geldt ook voor het gebruik van de
systematische serie voor het vaststellen van
handicaps. Keuning is als onderzoeker lid
van de Internationale Technische Commissie
van het Offshore Racing Congress. In die
competitieve wereld worden handicaps van
verschillende schepen vastgesteld met VPP’s
op basis van de Delftse systematische serie.
“Daarmee corrigeren we voor de lengte of
gewicht van het schip en kijken wie er het

best gevaren heeft”, aldus Keuning.
Op de vraag of de serie nog uitbreid wordt,
volgt als antwoord een zucht. En dan: “Daar
is geen geld meer voor.” Keuning zou nog
graag meer lichte planerende zeiljachten
aan de serie toevoegen. Dijkstra komt soms
langs om een extreem lang en slank model te
slepen. “Vroeger was twaalf meter een flink
jacht, nu is honderd meter normaal”, licht
hij toe. Die gegevens worden dan wel aan de
serie toegevoegd, maar bij wedstrijdboten
houdt de opdrachtgever zijn kaarten liever
tegen de borst. Anders dan voorheen moet
de groep maar afwachten wat er aangeboden
wordt voor de sleeptests.
En Keuning zelf? Die werkt aan een goede
overdracht. De resterende twee jaar tot
zijn pensioen wil hij gebruiken om zijn

kennis en ervaring over zeilboten en snelle
motorschepen zo goed mogelijk over te
dragen aan zijn opvolger. En daarnaast gaat
hij meer zeilen met onder anderen zijn
tweelingbroer. Niet om de wereld. Naar
Engeland en de Oostzee, dat is mooi genoeg.

dsyhs.tudelft.nl

‘Als je de prestaties uitrekent op
 basis van de serie, weet je in
 elk geval dat je schip goed zeilt’

Jachtbouwer Gerard Dijkstra:”De serie geeft vertrouwen.”

Voor zeiljachten is de snelheid die je kunt verwachten veel moeilijker uit te rekenen dan voor motorjachten.

10 11

Interview

‘Je moet
	 geloven in de
stappen die je zet’

Paul Rullmann verlaat in april de TU Delft, na bijna elf jaar in het college van bestuur.

Hij begon zijn carrière als muzikant in een folkband, maar ‘stuiterde’ via het docentschap aan de

hogeschool ‘door’ richting beleid. Onder zijn leiding groeide de TU van ruim dertienduizend naar

17.500 studenten en veranderde het onderwijs grondig. Minder mooie tijden waren er ook.

Saskia Bonger

Had u gedacht dat u zo lang zou blijven als
socioloog onder de techneuten?

“Ik kwam in een heel andere organisatie
terecht dan ik gewend was, met een eigen
karakter. Het was maar de vraag of ik een
goede combinatie zou kunnen vinden met
collega’s. Dat is zeker gelukt. Ik snap de
gedrevenheid van technici heel goed, hoe
ze gegrepen kunnen worden door hun
onderzoek, er ’s nachts wakker van liggen.
En dan het liefst om zes uur ’s morgens op de
fiets springen om uit te proberen of het werkt
wat ze in bed hebben bedacht.”

Ligt u wel eens op die manier wakker?
“Vroeger wel. Dan lag ik in mijn bed
kristalontvangertjes te bouwen en hoopte ik
dat het snel ochtend was, dan kon ik weer
gaan solderen. Dus die techniek zit er wel
een beetje in. Ik heb hbs-b gedaan. Daarna
ben ik farmacie gaan studeren, maar die
studie heb ik niet afgemaakt. Het viel mij
ontzettend tegen. Misschien lag het wel aan
de studievoorlichting destijds. Ik had het idee
dat je met medicijnen mensen ging helpen,
maar het was veel meer een combinatie van
scheikunde en een middenstandsdiploma.
De geneeskundekant was ver weg. Maar een
beetje peuteren, dat fascineerde me wel. Ik
had best tandarts of horlogemaker kunnen
worden.”

Het werd iets heel anders. Niet peuteren, maar
grote lijnen uitzetten.

“Ik ben hier met kleine stapjes terecht
gekomen. Ik zat in een folkgroep,
Crackerhash, wat scheepsbeschuit betekent.
Dat was een vrij onzeker bestaan, dus
moest ik wat bijverdienen. Zo werd ik

docent aan een hogeschool. Ik gaf sociale
vakken: sociologie, politicologie, sociale
psychologie, sociale vaardigheden. Ik ben
steeds meer het beleid ingegaan. Van docent
naar docentcoördinator, beleidsmedewerker,
hoofd van de beleidsafdeling, secretaris van
het college van bestuur en uiteindelijk lid
van het college. Ik heb nooit een vastomlijnd
carrièrepad voor ogen gehad, ik ben gewoon
doorgestuiterd.”

Hebt u nooit stiekem een rock&roll-bestaan willen
leiden?

“Nee. Ik vind muziek heel leuk, maar
muzikant moet je echt zíjn. Dat je meteen wilt
spelen als iemand je ’s nachts wakker maakt.
Ik heb de keuze wel gehad. Vrienden van mij
hebben van het musiceren geleefd, maar ik
deed het er liever naast. In 1968 begonnen we
met Crackerhash. We hebben het zo’n 35 jaar
volgehouden. Ik heb alle jeugdhonken van
Nederland gezien. We speelden Engelstalige
zeemansliederen, later zijn we Nederlandse
teksten gaan schrijven. Plaat gemaakt,
cd gemaakt, we hebben in 2004 zelfs een
slotconcert gegeven.”

Wat voor songteksten schreef u?
“Eigentijds cabaret. Niet te politiek, want we
wilden een tijdje met zo’n nummer doen.
Vaak ging het over de morbide kanten van het
leven: dingen die misgaan of merkwaardig
aflopen. Zoals de liefde, of welke rij je kiest bij
de kassa. Altijd de verkeerde, ja.”

U kreeg als derde cvb-lid de portefeuille onderwijs.
Die was nieuw ingesteld. Waarom?

“Onderwijs moest meer aandacht krijgen
en een betere balans gaan vormen met

onderzoek. Het onderwijs was inhoudelijk
goed, maar niet erg spannend en heel
verkokerd. We zijn begonnen met het rapport
Focus op Onderwijs. Dat heeft geleid tot
een heleboel veranderingen: meer projecten
tijdens de opleiding, meer werken met ict, het
major-minormodel. Dat heeft het onderwijs
aantrekkelijker gemaakt.
Misschien nog wel het lastigste was om
binnen docententeams meer samenhang te
krijgen in het denken over onderwijs. Na een
paar jaar bachelor-mastersysteem bleek dat
dat bij ons vooral administratief uitwerkte,
maar dat er in het studieprogramma geen
duidelijke scheidslijn was. Toen hebben we
de harde knip ingevoerd. Later zijn daar
maatregelen als het bindend studieadvies
en de invoering van garantiemaanden voor
studieprojecten bijgekomen. Al met al is het
onderwijs zeer verlevendigd. Dat heeft er
mede toe geleid dat er steeds meer studenten
kwamen. In 2002 waren het er ruim
dertienduizend, nu 17.500. Dat was nodig,
want Nederland heeft nog steeds een tekort
aan ingenieurs.”

Veel studenten komen uit andere landen. Die
gaan dat ingenieurstekort niet oplossen.

“Een deel gaat wel degelijk in Nederland
werken. Internationale studenten zijn
heel belangrijk. Nederland kan de deuren
dichtdoen en denken dat we ons in ons eentje
wel redden, maar dat gaat niet. We hebben
internationale bedrijven en relaties nodig.”

U heeft altijd ingezet op digitalisering. Zal de
universiteit als fysieke plek op termijn verdwijnen?

“In Nederland heb je digitalisering niet
eens zo hard nodig. Wij hebben op iedere

‘Ik snap de gedrevenheid van technici heel
 goed, hoe ze gegrepen kunnen
 	 worden door hun onderzoek’

Fo
to

’s
:

Sa
m

 R
en

tm
ee

st
er

>>

12 13

Fo
to

:
Sa

m
 R

en
tm

ee
st

er

Werk in uitvoering

Fo
to

:
Sa

m
 R

en
tm

ee
st

er

Interview

straathoek een hogeschool of een universiteit.
Maar wereldwijd zijn er miljoenen mensen
die schreeuwen om kennis. Er zijn nu al
talloze instellingen die digitaal materiaal
verzorgen, ook de hele grote als Stanford en
MIT. Zij investeren miljoenen. Dit wordt zo
belangrijk dat het de reputatie van je ‘gewone
universiteit’ gaat beïnvloeden. Je moet erbij
zijn.”

Dat vergt nogal een verandering van docenten.
Best beangstigend voor ze.

“Dat kan, maar neem collegerama. Het
begon allemaal een beetje schuchter, maar
nu kunnen we de vraag niet aan. Niet dat
alle opgenomen colleges goed genoeg zijn
om naar buiten te brengen, maar docenten
oefenen zichzelf en worden beter. Onderzoek
wordt nu al heel sterk internationaal
gewaardeerd. De docent veel minder, maar
straks moet hij de internationale competitie
aan met heel goed online materiaal. Het
docentschap komt in een ander licht te
staan, de docent moet op een nieuwe manier
meerwaarde creëren.”

Na de reorganisatie OOD in 2005 werd u
beheerder van de universiteitsdienst. Waarom
is daarvoor gekozen? Het kan tot rare situaties
leiden.

“Er zijn wel eens mensen geweest die mij

verweten dat ik te veel op de hand van de
universiteitsdienst was. En ja, heel af en toe
zit je in twee kampen. Maar ik heb liever af en
toe die spanning, dan dat we er een beheerder
bij nemen. Dan hebben het college, met
daaronder een beheerder en daaronder de
directeuren van de ondersteunende diensten.
Dat betekent automatisch dat de beheerder
met het college praat en de directeur slechts
uitvoert.
Nu hebben we krachtige directeuren, die zelf
iets tot stand kunnen brengen. Daarom willen
we de organisatie zo plat mogelijk houden.
De grote winst is dat we in de directies beleid
kunnen ontwikkelen voor de hele universiteit.
Neem ict: toen ik hier kwam zat er tussen
dit gebouw (3mE, red.) en civiel nog een
firewall als je een mailtje stuurde. Nu hebben
we één, open systeem. De professionaliteit,
snelheid en betrouwbaarheid zijn enorm. Dat
geldt ook voor financiën, voor onderwijs. De
samenhang in en tussen de diensten is enorm
toegenomen. Natuurlijk in het begin met de
nodige kinderziektes.”

Als manager die veranderingen als de OOD
doorvoert, moet je tegen kritiek kunnen. Hoe gaat
u daarmee om?

“Ik heb een rotsvast optimisme. Mijn eerste
reactie op problemen tijdens de OOD was
altijd: o, dat lossen we wel op. Je moet geloven

in de stappen die je zet. Van Hans van Luijk
(oud-collegevoorzitter, red.) leerde ik: je
moet in één of twee zinnen kunnen zeggen
waarom je iets doet. Bij de OOD was dat
heel helder: we zorgen ervoor dat er met
minder ondersteuning geld vrijkomt voor het
wetenschappelijke proces.”

Hoe kreeg u de studentenraad zo ver dat ze zo
opbouwend bleven, zelfs als ze het oneens waren
met uw maatregelen?

“Studenten kunnen in bepaalde opzichten
heel conservatief zijn. Toch moet je ze zien te
overtuigen. Hoe ik dat doe? Met veel praten.
Ik heb geen verborgen agenda. Studenten
mogen weten waar ik op af steven. Ik weet
ze kennelijk mee te nemen in de puzzels
waar wij als college voor staan. Studenten
in de raad zijn een jaar vrijgesteld om je te
bestoken. Soms heeft dat tot stevige discussies
geleid, soms zelfs tot een geschil. Ik vind hun
bijdrage belangrijk. Zij kennen de organisatie,
verzamelen gegevens die wij op die manier
niet naar boven krijgen. Zij zien knelpunten
sneller.”

Wat ziet u als uw hoogtepunt op de TU?
“Dat er meer studenten kwamen en het
onderwijs verlevendigde. De stap om
een zelfstandige directie onderwijs en
studentenzaken in te richten was daarin
een hele goeie. Dat was een onderdeel van
de OOD. Dat heeft tot heel veel impulsen
geleid. Ook de instelling van de directeuren
onderwijs, per faculteit één, heeft geholpen.
Die acht kunnen gemakkelijker tot
besluiten en compromissen komen dan
de zaal vol opleidingsdirecteuren die we
daarvoor hadden. Het heeft meer coherentie
opgeleverd in toetsbeleid, roosterindeling,
regelgeving en onderwijsvernieuwing.
Er is een belangrijke overtuiging dat
gemeenschappelijkheid ons meer helpt dan
verdeeldheid.”

Wat was het dieptepunt?
“De NRC-affaire (een reeks artikelen in
NRC Handelsblad over declaraties van het
college van bestuur en de financiële situatie
van de universiteit). Ik vond het onheus
en was erdoor geschokt dat een journalist
de feiten zo ordent met de bedoeling je te
beschadigen.”

Kijkt u uit naar uw pensioen, of vreest u een zwart
gat?

“Ik zal best actief blijven in commissies of
raden, maar het is heel leuk om weer tijd te
krijgen voor dingen als muziek en sport.”

Paul Rullmann?Wie is
De geboren Hagenaar Paul Rullmann (1948) ging na de hbs farmacie
studeren. Toen die studie niet beviel, stapte hij over naar sociologie.
Rullmann gaf les in het hoger onderwijs en had verschillende
beleidsfuncties aan de Hogeschool Haarlem. Tussen 1990 en 1995
was hij beleidsmedewerker bij de HBO-raad. Daarna ging Rullmann
terug naar de Hogeschool Haarlem. Hij was er onder meer secretaris
van het college van bestuur (cvb) en werd er in 2000 lid van het cvb.
Met het opgaan van de hogeschool in Inholland vertrok Rullmann in
2002 naar Delft. Zijn functie als derde cvb-lid bracht verschillende
nevenwerkzaamheden met zich mee. Hij was hij onder meer
bestuurslid van Studielink, bestuurslid van de Studiekeuze 123 en
voorzitter van de raad van commissarissen van Academic Transfer.

Hier komt binnenkort Nederlands meest geavanceerde trambaan. Bezorgd om het magnetische veld dat de tram met 1000 Ampere gelijkstroom opwekt,
zocht het college van bestuur naar maatregelen om strooivelden tegen te gaan. Hoogleraren prof.ir. Lou van der Sluis (EWI) en prof.dr.ir. Pieter Kruit
(TNW) vonden een oplossing en patenteerden die. Stroom voor de bovenleiding wordt in het Mekelpark ondergronds gevoerd teneinde de lus tussen
heen- en retourstroom minimaal te maken. Tussen iedere twee geleiders wordt de bovenleiding van twee kanten gevoed.

Column

“Flauwekul. Wij verwijzen dit beslist naar
het rijk der fabelen.” Met deze historische
woorden sabelde de NAM aanvankelijk de
theorie neer dat er een verband zou kúnnen
zijn tussen gaswinning en de aardbevingen
die sinds 1986 Noord-Nederland laten
trillen. De hypothese was van het Drentse
Statenlid dr. Meent van der Sluis. De NAM
vond het “op niets gebaseerde onzin”. Dat
vond de aardoliemaatschappij bij de start
van de Groningse gold rush in 1963 ook van
de waarschuwing van TU Delft-alumnus
ir. Willem Meiborg. De civiel ingenieur
– bijnaam ‘Willem Beton’ – wees toen
al op de keerzijde van gaswinning, zoals
bodemdaling. Hij was de enige.
‘Slochteren’ is een mooi voorbeeld van
het gapende gat tussen aan de ene kant
autoriteiten, ‘hun’ ingenieurs en de terechte

behoefte aan wetenschappelijk bewijs, en
aan de andere kant de intuïtie en theorieën
van de vrijdenkers die maling hebben aan
de communis opinio. Maar het probleem is
niet dat autoriteiten eerst hard bewijs willen
zien; het probleem is de vinnigheid en het
dedain waarmee andere opvattingen worden
afgewezen en hun vertolkers als ‘gekke
henkies’ worden afgeserveerd. Vooral dát zet
kwaad bloed, zéker als ze achteraf helemaal
niet zo ‘gek’ blijken. Autoriteiten verliezen
met hun stelligheid het vertrouwen en
daarmee hun autoriteit. Zoals in Groningen.
Dat andersdenkenden vaak bij de enkels
worden afgezaagd, komt onder meer
doordat ze met velen zijn. Bij ieder initiatief,
bij iedere toepassing van een nieuwe
technologie, of een nieuwe toepassing van
een oude, is er altijd wel iemand die het
armageddon voorspelt. Wen er maar aan.
Politici, bestuurders, wetenschappers én
ingenieurs zullen ermee om moeten leren
gaan. Al was het maar omdat er in de meeste
gevallen op z’n minst een kern van waarheid
in hun waarschuwingen zit. Dat besef zou
de eerste stap moeten zijn naar een houding

waarbij de ‘conformisten’ weliswaar pal
staan voor wetenschappelijk bewijs, maar
tegelijkertijd publiekelijk ruimte laten voor
de mogelijkheid dat toch niet alles is wat
het lijkt. Een houding ook die
ruiterlijk toegeeft dat iedere
technologie per definitie
nadelen heeft, ook als die
bij de introductie nog niet
bekend zijn. Of zoals de
Amerikaanse oud-minister
Donald Rumsfeld het zei:
“There are things we know we
know. Then there are things that
we know we don’t know. But there are
also unknown unknowns: things we do
not know we don’t know.” Met de discussie
over schaliegas voor de deur, is het goed om
deze wijsheid in de oren te knopen. Juist als
een ‘henkie’ zich meldt met een theorie die
nog wankeler lijkt dan de Groningse bodem,
bedenk dan: Henk might just be right.

Gekke henkie Ir. Remco de Boer is communicatiespecialist techniek & wetenschap.

14

In 2012 was 24 procent van de universitair
docenten (UD) vrouw, 11 procent van de
universitair hoofddocenten (UHD) en
11 procent van de hoogleraren. De TU
scoort (overigens niet als enige universiteit)
notoir laag. Dat was uiteindelijk de reden
dat het College voor de Rechten van de
Mens, voorheen de Commissie Gelijke
Behandeling, na een klacht oordeelde dat
de TU geen verboden onderscheid maakte
bij de werving voor het fellowship. De
achterstand van vrouwen is in de praktijk
simpelweg zo groot dat het nodig is
vrouwen een handje te helpen.
Tussen de tien vrouwen die nu zijn
aangesteld zitten twee hoogleraren, twee
UHD’s en zes UD’s. Zij zijn over zeven
faculteiten verdeeld, alleen Luchtvaart- en
Ruimtevaarttechniek ontbreekt. Naast
hun salaris krijgen de onderzoeksters
respectievelijk driehonderdduizend
euro, tweehonderdduizend euro en
honderdduizend euro om hun onderzoek op
te zetten. Wat opvalt, is dat slechts één van de
vrouwen de Nederlandse nationaliteit heeft.
De jongste fellows zijn 33 jaar, de oudste is 49.
De kosten van het fellowship worden voor
tweederde door het college van bestuur
betaald, de rest komt voor rekening van de
faculteiten waar ze zijn aangesteld. In totaal
heeft de universiteit - afhankelijk van het
instroomniveau van de wetenschapsters -
minimaal 10,5 miljoen euro en maximaal
14 miljoen euro vrijgemaakt voor in
totaal twintig fellowship-deelnemers. In
2014 worden er nog eens maximaal tien
vrouwelijke wetenschappers aangesteld
binnen het fellowship.

TIEN
topvrouwen

Discriminatie, of niet? Dat was de vraag toen de TU Delft aankondigde

op zoek te gaan naar vrouwelijk talent: wetenschappers, die in Delft

een tenure track konden doen om hun carrière te versnellen.

En om het treurig lage aantal vrouwelijke onderzoeksters

in Delft op te krikken.

Saskia Bonger

Wetenschap

1. Rafaela Hillerbrand (UHD bij TBM)

Nationaliteit: Duits

Onderzoekt: De filosofie van wetenschap en

techniek. Voorbeelden van Hillerbrands werk zijn

computersimulaties van de wetenschappelijke en

de ingenieurspraktijk. Ook houdt ze zich bezig met

onzekerheid in klimaatmodellen en de relatie tussen

energiegerelateerde technologie en (social) life cycle

assessment.

2. Wioletta Ruszel (UD bij EWI)

Nationaliteit: Pools, opgegroeid in Duitsland

Onderzoek: Als wiskundige maakt Ruszel op

fundamenteel niveau modellen van processen op

toevallige structuren, zoals de communicatie tussen

neuronen in de hersenen. Neurowetenschappers

kunnen die modellen gebruiken om bepaalde

dynamieken in de hersenen te begrijpen.

3. Philomena Bluyssen (Hoogleraar bij

Bouwkunde)

Nationaliteit: Nederlands

Onderzoekt: De kwaliteit van het binnenmilieu van

gebouwen en de mogelijkheden dit te verbeteren door

uit te gaan van de wensen en eisen van de gebruiker.

Ze schreef onder meer het boek ‘Indoor Environment

Handbook: How to make buildings healthy and

comfortable’.

4. Maria Santofimia (UD bij 3mE)

Nationaliteit: Spaans

Onderzoekt: De eigenschappen van metalen op

fundamenteel niveau. Die kennis gebruikt Santofimia

om met de industrie nieuwe metalen te ontwikken. De

onderzoekster won eerder een Vidi-subsidie en een ERC

starting grant.

5. Nuria Llombart (UHD bij EWI)

Nationaliteit: Spaans

Onderzoekt: Hoe het aantal fotonen dat aankomt

in de detectoren van teraherzt antennes kan worden

gemaximaliseerd. Dat vergroot de gevoeligheid van

deze antennes, die gebruikt kunnen worden in de

ruimte en voor veiligheidsdoeleinden als wapendetectie.

De laatste jaren werkte ze bij het Amerikaanse Jet

Propulsion Laboratory, dat onderzoek doet voor Nasa.

6. Marie-Eve Aubin-Tam (UD bij TNW)

Nationaliteit: Canadees

Onderzoekt: De beweging van proteïnen in

membranen. “In membranen vinden belangrijke

processen plaats. De giffen uit bacteriën worden door

membranen heen getransporteerd door langskomende

proteïnen. Zo worden giffen dus in onze cellen

geïnjecteerd. Als we begrijpen hoe dat werkt, kunnen

we dezelfde strategie gebruiken om medicijnen in

cellen af te leveren.”

7. Hayley Hung (UD bij EWI)

Nationaliteit: Brits, haar ouders komen uit Hong Kong

Onderzoekt: Hoe machines gebruikt kunnen worden om

menselijk gedrag te begrijpen. Hung praat met architecten

over positief gedrag en welbevinden in de openbare

ruimte. Hoe kunnen machines bepaald gedrag signaleren

– overigens zonder af te luisteren – en beïnvloeden?

8. Heike Vallery (UD bij 3mE)

Nationaliteit: Duits

Onderzoekt: Robots die mensen kunnen helpen lopen

en die dat zo onzichtbaar mogelijk doen. Vallery doet

bijvoorbeeld onderzoek naar een apparaat dat helpt bij

het in balans blijven. Dat apparaat moet liefst in een

rugzak passen en alleen in werking treden als mensen

dreigen te vallen.

9. Elisa Giaccardi (Hoogleraar bij IO)

Nationaliteit: Italiaans

Onderzoekt: “Sociale netwerken hebben veel

potentie, maar de huidige interfaces zijn zo gemaakt

dat ze de flow van het alledaagse leven juist

onderbreken. Dat moet anders.” Giaccardi werkt

onder meer aan een project met Volkswagen, om

een deelauto te ontwerpen waarin de gebruikers hun

persoonlijke verhalen kunnen achterlaten, zodat de

auto mensen verbindt.

Miren Vizcaino (UD bij CITG)

(niet op foto, startdatum 1 maart 2013)

Nationaliteit: Spaans

Onderzoekt: De relatie tussen continentgrote

gletsjers en het klimaat.

Vizcaino wil ervoor zorgen dat

deze ijskappen een standaard

onderdeel worden van

klimaatmodellen, omdat

hun smeltwater zorgt voor

zeespiegelstijging.

1

2 3 4
5

6

7
8

9

Fo
to

’s
:

Sa
m

 R
en

tm
ee

st
er

‘De achterstand
	 van vrouwen is
zo groot dat het
 nodig is ze een 		
	 handje te helpen’

16 17

Wetenschap

Fo
to

’s
:

H
an

s
St

ak
el

be
ek

Dora waakt
over u

Een zwarte doos, maar dan voor de operatie-
kamer. Dat is de digitale operatieassistent Dora.
De TU Delft ontwikkelt het systeem samen met
Zuid-Hollandse ziekenhuizen en bedrijven.
“We kunnen nog veel leren van de luchtvaart.”
Jos Wassink

19

galblaasverwijdering. In 86 procent van de
operaties waren er een of meer ‘incidenten’
met de medische apparatuur, en in 45
procent van de operaties was apparatuur niet
aanwezig of niet goed opgesteld.
“Maar als je operatiekamerpersoneel
ernaar vroeg, dan was ze niks opgevallen”,
vertelt Dora-onderzoeksleider dr. John
van den Dobbelsteen, van de afdeling
biomechanical engineering van de faculteit
Werktuigbouwkunde, Maritieme Techniek
en Technische Materiaalwetenschappen
(3mE). “Zo gewend zijn ze aan het gedoe met
apparaten.”
Emiel Verdaasdonk stelde een checklist
op om voor het begin van de operatie te
controleren of alle apparatuur aanwezig is
en in goede staat verkeert. Een beproefde
methode in de luchtvaart. “Twee minuten
werk voor vijftig procent minder storingen”,
vat Van den Dobbelsteen de werking van de
lijst samen. Toch was er ook weerstand tegen
de checklist. Sommigen vonden het iets voor
dummy’s; anderen vonden het gehannes met
een lijst en een potloodje weinig geavanceerd.
Kon dat niet anders?

‘Heb jij het coagulatieapparaat gezien?’
In het Delftse Reinier de Graaf Gasthuis is
inderdaad een geautomatiseerde checklist in
ontwikkeling. Klinisch fysicus dr. Joleen Blok
ontwikkelt samen met TU-onderzoekster ir.
Annetje Guedon (3mE) en het bedrijf Double
Sense een op radiochips (Rfids) gebaseerd
systeem dat controleert of alle benodigde
apparatuur aanwezig is. In het kader van de
proef zijn honderd apparaten waaronder
anesthesieapparaten, laparoscopietorens,
lasers en pompen voorzien van een actieve
Rfid, zo groot als een pillendoosje. Het
bevat onder meer een meldknop, een
bewegingsensor en een rood ledlampje.

Als het apparaat is verplaatst, stuurt de Rfid
een presentieboodschap rond, die door het
centrale systeem wordt ontvangen. Zo weet
Dora welke apparatuur waar staat. Als het
goed is, weet Dora binnenkort ook welke
ingreep op het programma staat, en wat voor
apparatuur daarvoor nodig is. En ze kent de
onderhoudsstatus van alle apparatuur. Pas
als alle aanwezige apparatuur in correcte
staat is, geeft Dora een groen scherm op de
iPad aan de muur. “In naam is de operateur
verantwoordelijk voor een controle op de
goede staat van de apparatuur”, vertelt Blok,
“maar in praktijk gaat hij echt niet zelf alle
apparatuur en stickers controleren. Nu hoeft
hij alleen maar te checken of Dora groen licht
geeft.” Ook het doorgeven van storingen is
een stuk vereenvoudigd en gestandaardiseerd.
Het systeem is in oktober in een gedeelte
van het ziekenhuis ingevoerd. “In het begin
waren er honderd kleine probleempjes,” lacht
Guedon, “maar er wordt tenminste mee
gewerkt.” Op de vraag wanneer de invoering
succesvol is, antwoorden beiden: “Als we flink
meer storingsmeldingen binnen krijgen.”

Partners binnen het Dora-project zijn het
LUMC, Reinier de Graaf Groep, Bronovo
ziekenhuis, Oogziekenhuis Rotterdam,
TU Delft, Ayton, Sense IT, Jalaco,
NewCompliance, LogiSense, MediShield,
Accenda, PRSD Studio, Cofely, LogiMedical
en Repoint. De totale begroting bedraagt
3,6 miljoen euro over twee jaar. De helft
ervan wordt door de partners opgebracht,
en de andere helft door de provincie Zuid-
Holland.

18

Dora is de ultieme Big Brother-machine
op de operatiekamer. Ze volgt patiënten
vanaf het moment dat ze binnen zijn. Ze
filmt de operatie, registreert de gebruikte
instrumenten en inventariseert de apparatuur.
Niets ontgaat deze big sister. Maar hoe zit het
met privacy van de patiënten?
Grappig genoeg wijzen de eerste proeven uit
dat patiënten privacy minder interesseert dan
een vlotte en veilige behandeling. Personeel
daarentegen vreest de gevolgen van het
vastleggen van medische missers.
Uit onderzoek blijkt dat in Nederlandse
ziekenhuizen jaarlijks 1900 mensen
overlijden als gevolg van ‘vermijdbare
medische fouten’. Denk aan foute medicijnen,
defecte apparatuur en hygiënefouten. Ruim
tweehonderd gevallen van niet-natuurlijk

overlijden in het ziekenhuis belanden jaarlijks
op het bureau van het openbaar ministerie.
De overige 1700 gevallen worden kennelijk
niet opgegeven. “Dokters zijn niet geneigd
fouten te melden uit angst voor justitie”,
constateert Frans Hiddema, directeur van het
Oogziekenhuis Rotterdam. Toch zou hij het
liefst alle operaties op video vastleggen.
In tegenstelling tot de luchtvaartsector,
waar na een ongeluk de onderste steen
boven gehaald wordt om de oorzaak van
het falen te achterhalen, worden fouten in
de operatiekamer nog vaak toegedekt. In

die tamelijk gesloten cultuur is men er aan
gewend geraakt dat apparatuur soms niet
optimaal werkt, en beschouwt men het feit
dat operaties uitlopen even onvermijdelijk
als regen in de herfst. Dora is een poging tot
verbetering door registratie en transparantie.

Checklist
De bevindingen van toenmalig chirurg-
in-opleiding dr. Emiel Verdaasdonk waren
het startpunt van het Dora-project. Hij had
in 2006 een observatiestudie gedaan naar
de praktijk van sleutelgatoperaties voor

Wetenschap

‘Dokters zijn niet geneigd fouten
te melden uit angst voor justitie’

V.l.n.r. polsbandje met chip; doorvoer met kleurdetector; Rfid-chip apparatuur; iPad.

Net als apparatuur met kuren, ziet

veel ziekenhuispersoneel uitlopende

planningen als een onvermijdelijk

natuurverschijnsel. Dat geldt echter

niet voor gynaecoloog prof.dr. Frank

Willem Jansen (LUMC) en voor de

onlangs gepromoveerde informatica

dr.ir. Loubna Bouarfa. ‘De plannings-

systematiek in ziekenhuizen is zeer

basaal’, constateert Bouarfa in haar

proefschrift Recognizing surgical

patterns. ‘Er wordt geen gebruik-

gemaakt van praktijkgegevens om

de systematiek bij te sturen en zo

de efficiëntie vanuit de praktijk te

verbeteren.’

Jansen verwoordt het iets anders:

“We willen een soort tomtom voor

de operatiekamer, die automatisch

bijhoudt hoe ver de operatie ge-

vorderd is en die een dynamische

voorspelling geeft van hoe lang het

nog duurt.”

Zo’n systeem zou een zegen zijn

voor verpleegafdelingen en pati-

ënten die zelf op een bord kunnen

zien wanneer ze aan de beurt zijn.

Het zou de ingewikkelde planning

kunnen verlichten en een eind kun-

nen maken aan die storende tele-

foontjes omdat iedereen kan zien

wie waar moet zijn. Maar eenvoudig

is het niet om automatisch de fase

van een operatie te bepalen. Arts-

onderzoeker drs. Mathijs

Blikkendaal (LUMC) vertelt hoe

ze dat met camera, lichtsensoren

en een microfoon willen doen. De

camera neemt de blauwe afdekdoe-

ken waar – een teken dat er een

operatie aan de gang is. Lichtsenso-

ren registreren kleurenbandjes rond

de steel van instrumenten voor de

sleutelgatchirurgie; tang, naaldvoer-

der en schaar hebben allemaal hun

eigen kleurcode. En de microfoon

vangt piepjes op die specifiek zijn

voor het gebruik van naaldvoerder

of coagulatietang (laat het bloed

stollen).

Alleen op basis van het type opera-

tie en basisgegevens van de patiënt

(leeftijd, gewicht, geslacht) weet

een door Bouarfa ontwikkeld sys-

teem de eindtijd van een operatie

12 tot 18 minuten nauwkeuriger te

voorspellen ten opzichte van de ge-

middelde duur. Voeg daar de signa-

len van de camera, lichtsensoren en

microfoon aan toe, en de voorspel-

ling wordt nog beter, verwacht

Blikkendaal.

Halverwege dit jaar begint een

proef waarbij Dora simultaan naast

de huidige operatiekamerplanning

mee zal lopen. Dan moet blijken of

Dora betere voorspellingen geeft

van de operatieduur dan nu het

geval is.

‘Meneer ligt al een uur in de gang’

In het Rotterdamse Oogziekenhuis is het

niet de duur van de ingreep die sterk

varieert, maar de wachttijd van patiën-

ten. “De een wordt binnen vijf minuten

geholpen en een ander wacht anderhalf

uur op zijn welkomstgesprek”, vat

adviseur veiligheid en kwaliteit

dr. Dirk de Korne het probleem samen.

Omdat weten met meten begint, is het

Oogziekenhuis begonnen met een

patiëntenvolgsysteem. Iedere operatie-

patiënt (het zijn er 14 duizend per jaar)

krijgt bij binnenkomst een polsbandje

met een Rfid-chip die zijn plek binnen

het ziekenhuis doorgeeft aan een

computersysteem. Zo zien begeleiders

waar hun familielid verblijft (in de

operatiekamer of al klaar?), kan

verplegend personeel patiënten op

tijd voorbereiden voor hun volgende

stap, en kunnen veel storende

telefoontjes worden voorkomen.

 Analyse van de data van komende tijd

door TU-onderzoekster dr.ir Linda

Wauben moet duidelijk maken hoe de

wachttijd uniformer en korter gemaakt

kan worden.

Naast de hoop op verbetering van

efficiëntie en patiëntveiligheid roept

Dora vragen op over privacybescherming

van zowel patiënten als behandelaars.

Dat bleek ook op de werkconferentie

Verbetering van het operatieve proces,

afgelopen najaar bij YesDelft. Daar werd

gepleit voor meer transparantie door

systematische dataverzameling, beter

inzicht door analyse van die data en

terugkoppeling van de bevindingen naar

de behandelaars.

Directeur Frans Hiddema (Oogzieken-

huis) verwacht dat meer transparantie

in de operatiekamer samenvalt met de

opkomst van een ander type arts: meer

teamspeler dan solist. Kwaliteitsadviseur

De Korne verwacht pas openheid als

chirurgen niet meer hoeven te vrezen

voor claims of strafrechtelijke vervolging.

“Het openbaar ministerie wil iemand

de schuld geven, maar voor ons is de

vraag niet wie er fout was, maar wat

er fout ging.” Hiddema vindt dat medici

een voorbeeld moeten nemen aan de

luchtvaartsector die bij ongevallen de

Onderzoeksraad voor Veiligheid voorrang

geeft, en niet het strafrecht.

‘Is moeder
al aan de
beurt?’

Dr. John van der Dobbelsteen: “Twee minuten werk voor vijftig procent minder storingen.”

Fo
to

:
Sa

m
 R

en
tm

ee
st

er

2120

Af
be

el
di

ng
en

:
Ec

to
r

H
oo

gs
ta

d
Ar

ch
ite

ct
en

Zo’n achthonderd studenten, dertig

hoogleraren en een kleine zeshonderd

andere medewerkers van bionanoscience,

chemical engineering en biotechnology

verhuizen eind 2015 naar een geheel

nieuw pand aan de Kluyverweg.

De bouw start in september en moet

precies twee jaar later klaar zijn. Het

vloeroppervlak telt straks dertigduizend

vierkante meter over drie bouwlagen. Daar

bovenop komt nog een vierde laag met

installaties.

In het gebouw komen extra hoge

trillingsvrije laboratoria, fermentatielabs,

chemische labs en practicaruimtes met

veel zuurkasten. Daarnaast is er gedacht

aan onderwijs- en vergaderruimtes,

kantoren, projectruimtes, twee studio

classrooms en een faculty room.

In en op het gebouw komt veel groen: een

daktuin en twee patio’s met binnentuinen.

Om het pand heen wordt een parkachtige

omgeving gecreëerd, zoals die ook op

de campus te vinden is. De Kluyverweg

wordt autovrij, maar er komen wel 270

parkeerplaatsen. (SB)

Technische
Natuurwetenschappen

Nieuwbouw

22 2323

Desgevraagd

Geld voor
Groningen
Nu uit rapporten blijkt dat aardbevingen in
het gaswinningsgebied Noordoost-Groningen
frequenter en zwaarder worden, is compensatie
toegezegd. Wat staat er op het spel?

Van 20 miljard kubieke meter aardgas per jaar in 2000 is de
winning van gas opgevoerd naar 47 miljard kuub in 2012
(inkomsten voor de staat: 11,5 miljard euro). Tegelijk steeg het
aantal aardbevingen in het gebied van 4 naar 28 per jaar en nam
de sterkte toe tot 3,9 op de Richterschaal in augustus 2012.
De NAM erkent verantwoordelijkheid, en zegt toe een bedrag
van 100 miljoen euro te reserveren. Groningen vraagt een
miljard. Is het tijd voor een trendbreuk?
Volgens hoogleraar geofysica en oud-rector prof.dr.ir. Jacob
Fokkema (Technische Natuurwetenschappen) is het heel
simpel: “Onder een stapel aardlagen liggen die poreuze
lagen. Het gas zit daar onder hoge druk in, maar dat wordt
aangeboord en verkocht. Daardoor verliest het gesteente zijn
kracht en zakt een beetje in. Dat is op zich geen probleem.
Maar aan de rand van het reservoir zitten andere aardlagen en
daartussen bouwt een spanning op. Op een gegeven moment
schiet dat met een schok los en krijg je een aardbeving
waarvan de grootte afhangt van de grootte van het verschoven
oppervlak. Meer is het niet.”

Aan voorspellingen waagt hij zich niet, maar wel weet hij:
“Zo lang je aan het winnen blijft, blijft je de spanning uit het
gesteente halen en blijf je het oppervlak irriteren.”
Tv-camera’s zoomen in op scheuren in de muren, maar emeritus
hoogleraar veiligheidskunde prof.dr. Ben Ale (Techniek,
Bestuur en Management) signaleert een heel ander gevaar:
“Ook de dijken lopen een groot risico. Door de aardbevingen
zakken ze in. Het is niet handig om de waarschuwingen over
bodemdaling zo lang te negeren. Schade aan de huizen nog te
overzien. Schade aan de dijken, dat is zorgelijker.”
Het rapport van Staatstoezicht op de Mijnen stelt dat halvering
van de productie de kans op een zwaardere beving (kracht 3,9
of meer) halveert. Pas als de productie wordt teruggebracht
naar een kwart van de huidige hoeveelheid (naar 12 miljard
kuub/jaar), daalt het risico op aardbevingen tot het minimum.
Zo’n reductie is onbespreekbaar, dus men zet geld opzij voor
compensatie.
Veiligheidskundige dr.ir Coen van Gulijk (TBM): “Nu men
besluit om de gaswinning niet stop te zetten, en het KNMI
aangeeft dat zwaardere aardbevingen te verwachten zijn, zou
nader onderzoek moeten plaatsvinden naar de risico’s. Op
basis van die risicoanalyse kun je kijken waaraan het geld
het best besteed kan worden: aardbevingbestendig maken
van huizen, mensen uitkopen, bewoners compenseren voor
onverkoopbare huizen of versterking van de zeedijk.”
Zo’n onderzoek zou ook duidelijk moeten maken wat een reëel
compensatiebedrag is: 100 miljoen, een miljard of wellicht nog
meer. (JW)

Visie

Fo
to

:
Sa

m
 R

en
tm

ee
st

er

Niet slopen,
maar scholen
Achterstandswijken hoeven niet te verdwijnen als het aan
hoogleraar stedelijke vernieuwing Maarten van Ham ligt.
“Armoede zal altijd bestaan en arme mensen moeten ook
ergens wonen.”

Maarten van Ham was veel in de media nadat hij in december 2012
zijn intreerede had gehouden. Zijn boodschap: het is niet erg dat
arme mensen bij arme mensen wonen en rijke bij rijke. De overheid
moet wat Van Ham betreft ophouden met het slopen van goedkope
woningen om er dure voor in de plaats te zetten, maar iets aan de
armoede zelf doen.
Mensen willen volgens Van Ham helemaal niet gemengd wonen,
ze willen gelijkgestemden om zich heen. Daardoor zullen er wijken
blijven bestaan met relatief grote concentraties arme mensen. “Het
permanent bevechten van segregatie is onmogelijk en onnodig. Je zult
constant moeten ingrijpen als overheid om mensen te mengen, want
het ontmengen lijkt een natuurlijk gegeven. Dat tonen studies aan.”
Bovendien, zegt Van Ham, zal armoede altijd blijven bestaan. “Arme
mensen moeten ook ergens wonen. Mengen helpt niet tegen armoede
en steden hebben goedkope wijken nodig. De overheid heeft wel een
belangrijke taak om te zorgen dat alle wijken veilig en schoon zijn, dat
er voorzieningen zijn en dat ze goed ontsloten zijn. En houd op met
nivelleren door geld van rijk naar arm te schuiven. Investeer liever in
de toekomst. Je helpt mensen in een achterstandssituatie veel meer
met goede scholing. Nederland loopt qua investeringen in onderwijs
enorm achter.”
Is het dan allemaal een kwestie van waar de overheid in investeert?
“Nee, het heeft ook met de mentaliteit van burgers te maken. Het is
misschien noodgedwongen, maar in landen als Amerika en Groot-
Brittannië nemen burgers meer initiatieven zonder dwang van de
overheid. In Nederland hebben we er heel erg
een handje van om alles bij de overheid neer te
leggen. Ik denk dat de overheid een stapje terug
moet doen als het gaat om maakbaarheid van
wijken. Die maakbaarheidsgedachte is niet vol te
houden, want mensen zijn vrije wezens.”
De overheid moet er in Van Hams ogen vooral
zijn om de scherpe kantjes af te halen van de
marktwerking op de woningmarkt. Wie denkt
dat Van Ham helemaal in het straatje van de
VVD zit, heeft het mis. Want hij ziet helemaal
niets in het voorstel van die partij om kooprecht
in te voeren voor sociale huurders. Dat maakt
het mogelijk voor zittende huurders om hun
sociale woning te kopen. “In Groot-Brittannië is
dat ook gebeurd. Daar werden alleen de goede
woningen op de betere plekken verkocht. Het
maakte het beheer van wijken moeilijker, er
ontstonden concentraties van echte armoede op
plekken die niet gewild waren en er ontstond
een tekort aan sociale huurwoningen. Sociale
woningbouw werd echt het afvoerputje.
Dat moeten we niet willen,
dat past niet bij
Nederland.” (SB)

Hora Est

Stelling
Commerciële tijdschriften zijn de begraafplaats van wetenschap.
Taeke de Jong, bouwkundig ingenieur

Verdediging
“De commercialisering van de wetenschap leidt tot misstanden. De waarheid is nu te
koop, en dat zou niet zo moeten zijn. Er berust geen copyright op de waarheid.
Universiteiten hebben het internet uitgevonden. Waarom zouden wij dan nu geld
betalen aan uitgevers? We kunnen de waarheid gratis verspreiden op websites.
En de peers die artikelen beoordelen, zijn die te vertrouwen? Dat weet je helemaal niet.
Ik ben in ieder geval niet onder de indruk. Het is beter om open discussies te voeren
over artikelen. Dat kun je op het internet doen. In tijdschriften ontbreekt het aan
discussies. Er is geen debat. Bovendien zijn de uitgevers van tijdschriften heel traag en
aangezien ze soms moeite hebben hun bladen gevuld te krijgen, vullen ze ze op met
schijnartikelen, samenvattende artikelen waarbij anderen eindeloos geciteerd worden.”

Stellingen

Uitgesproken
“In het geval van zo’n extreem harde storm breken op tal van plaatsen alle dijken door. Als je dán
besluit te evacueren, is het te laat. Want iederéén wil dan weg. Hoeveel mensen wonen er in de
Randstad, 7 miljoen? Dan sta je daar in de file op de snelweg en komt het water. Wil je daar de hele
nacht staan met het water tot boven je middel, bij een temperatuur van vier graden en je kind op je
arm?’ […] Het beste is snel een hogere plek zoeken.”
Waterbouwkundige dr.ir. Olivier Hoes in AD naar aanleiding van het mede door hem ontwikkelde
computermodel dat laat zien hoe een overstroming in Nederland zich voltrekt.

“En als je ziet wat er in de rest van de wereld gebeurt, zoals de Japanse tsunami, de overstromingen
in Thailand, New Orleans of New York, is het naïef te denken dat het bij ons wel goed zit.”
Prof.dr.ir. Bas Jonkman, hoogleraar integrale waterbouw in NRC Handelsblad.

“Op de lange termijn kan de economie alleen maar groeien door meer mensen aan het werk of
door meer toegevoegde waarde per uur, meer productiviteit. Als je dat blokkeert, solliciteer je
voortdurend naar een krappe arbeidsmarkt. Uiteindelijk is dat niet vol te houden. Daar kan geen
loonmatigingsbeleid tegenop.”
Hoogleraar economie en innovatie prof.dr. Alfred Kleinknecht in Het Parool.

Natuurkunde is niet werkelijker dan je
geloof erin.
Ciprian Padudariu, natuurkundig
ingenieur

Open access publiceren kost geld, maar is
niet duur.
Gerard Ignaz Worm, waterbouwkundig
ingenieur

Om kikkers op te sporen in Brazilië heeft
men in eerste instantie moed nodig.
Geisa Evaristo, biotechnologisch
ingenieur

Wetenschap is als een religie. Het gaat
niet alleen om het geloof maar ook om de
manier om geld in te zamelen.
Haining An, natuurkundig ingenieur

Onderzoek zonder fundamentele vragen
levert veel publicaties op.
Arjan Oudshoorn, natuurkundig
ingenieur

De vegetariër weet meer van vlees dan de
vleeseter.
Jodi Kooijman, werktuigbouwkundig
ingenieur

Ontwerpers overschatten de waarde van
intuïtie. Wetenschappers overschatten
de waarde van de wetenschappelijke
methode.
Thomas Visser, industrieel ontwerper

Auto’s met met ‘eco’ badge zijn een vorm
van postindustrieel sarcasme.
A. Janszen, mijnbouwkundig ingenieur

‘Als Nederland een

kenniseconomie

wil worden is een

cultuuromslag

nodig van goed

genoeg naar zo

goed mogelijk’

Jeroen Zaal, materiaalkundig ingenieur

‘Zo lang je aan het winnen 	
 blijft, blijf je het oppervlak
irriteren.’

2524

Persoonlijk

Ze moet het reilen en zeilen van de TU Delft
nauwkeurig in de gaten houden; ir. Laetitia
Smits van Oyen MBA is benoemd tot lid van
de raad van toezicht. Zij studeerde in 1984 af
bij Bouwkunde en werkte daarna ruim 25 jaar
als zelfstandig ondernemer en bij organisaties.
Smits van Oyen volgt Merel van Vroonhoven
op.

Dr. Phil Vardon, universitair docent
geotechnologie (Civiele Techniek &
Geowtenschappen) heeft een Marie Curie-
beurs van de Europese Unie ontvangen.
Vardon krijgt honderdduizend euro om
onderzoek te doen naar de effecten van
klimaatverandering over langere perioden op
geotechnische infrastructuur.

De TU heeft een voet tussen de deur bij de
regering. Hoogleraar process & energy systems
engineering prof.dr.ir. Margot Weijnen (TBM)
is per 1 januari lid van de Wetenschappelijke
Raad voor het Regeringsbeleid. De benoeming
geldt tot en met 31 december 2017.

De TU heeft tijdens de diesviering een
eredoctoraat uitgereikt aan hoogleraar Avelino
Corma van het Spaanse Instituto de Tecnologia
Quimica. De Spanjaard is gespecialiseerd in
heterogene katalyse, een vorm van katalyse die
veelvuldig gebruikt wordt in de petrochemie en
de chemische industrie.

Ze hamert er al jaren op: neem emoties serieus
in besluitvorming over risicovolle technologie.
Hoogleraar filosofie prof.dr. Sabine Roeser
hield 8 februari haar intreerede. Haar
stelling: emoties brengen belangrijke morele
standpunten en ethische bezwaren aan de
oppervlakte. Zo kan verontwaardiging duiden
op een onrechtvaardige verdeling van risico’s.

Het ondergrondse ecosysteem kan mensen
dienen bij tal van maatschappelijk relevante
activiteiten, stelde prof.dr.ir. Timo Heimovaara
op 1 februari in zijn intreerede. De hoogleraar
geomilieutechniek doet onder meer onderzoek
naar de mogelijkheid om natuurlijke
biologische processen in de ondergrond
te benutten voor geo- en civieltechnische
toepassingen.

Dr. Eelco Visser heeft een Vici-subsidie van 1,5
miljoen euro ontvangen van NWO. Hij doet
bij Elektrotechniek, Wiskunde en Informatica
onderzoek naar programmeertalen. Met
het Vici-project The Language Designer’s
Workbench wil Visser dat ontwikkelaars
van programmeertalen een diepere analyse
kunnen uitvoeren op de beschrijving van hun
programmeertaal.

‘Uit het niets’ is het thema dat Spinvis kiest
als nieuwe cultural professor. Inspiratie
hiervoor haalde hij uit het werk van de Franse
postbode Ferdinand Cheval, die in 33 jaar een
paleis bouwde van materialen die hij op zijn
dagelijkse postronde vond. Op 15 maart houdt
Spinvis zijn openingsrede, op 7 juni presenteert
hij met zijn studenten het resultaat van zijn
masterclass.

Van het melden van losliggende tegels
op het fietspad tot online aangifte doen;
informatietechnologie kan leiden tot
betere overheidsdienstverlening. Dit
is het onderzoeksthema van prof.dr.ir.
Marijn Janssen van de faculteit Techniek,
Bestuur en Management. Het college van
bestuur benoemde hem tot Antoni van
Leeuwenhoekhoogleraar.
Ook prof.dr.ir. Ronald Hanson (1976), van
Kavli Instituut for Nanoscience, is benoemd
tot Antoni van Leeuwenhoekhoogleraar.
Nog een reden voor een feestje: de
in quantumeffecten gespecialiseerde
onderzoeker staat nummer 3 op de
lijst van meest geciteerde Nederlandse
wetenschappers die recent door de
Volkskrant is gepubliceerd.

Verdienen met vriezen

Rijk wordt Geert-Jan Witkamp niet van zijn met de
Entrepreneurial Scientist Award bekroonde onder-
nemersgeest. Het bedrijf EFCseperations waarvan hij chief
technology officer is, is eigendom van de TU. Voor de
hoogleraar process equipment een uitkomst, want zo kan
hij veel tijd steken in zijn onderzoek.

Het ligt er weinig uitnodigend bij: het gebouw Apparatenbouw voor de
Procestechnologie, dat het meest wegheeft van een omgekeerde badkuip.
Voor de deur een kleumende roker, binnen een verlaten hal. ‘Je kunt het
beste even bellen als je er bent’, schreef Witkamp al in een mail. Na dat
telefoontje gaan we met de jassen aan en rugzakken om het lab binnen,
waar de vier medewerkers van EFCseperations een groot deel van hun tijd
doorbrengen.
De wetenschapper die in 2011 de prestigieuze Dow Energieprijs won, die
baanbrekend onderzoek deed dat leidde tot meerdere spin-off bedrijven,
en die in december 2012 de Entrepreneurial Scientist Award kreeg van
incubator YesDelft en het TU Valorisation Centre blijkt een bescheiden
man, die met veel passie over zijn vak spreekt.
We houden halt bij een testopstelling van Witkamps belangrijkste werk,
een kristallisator gebruikt voor energiesparende zuivering van industriële
oplossingen door bevriezing, ofwel eutectisch vriezen. Die technologie
bleek zo goed te werken, dat Witkamp in 2009 EFCseperations oprichtte.
De TU is eigenaar, het valorisatiecentrum doet het management, Witkamp
is de CTO (chief technology officer). Dat betekent dat hij zich kan
bezighouden met de inhoudelijke kant, hoewel dat lang niet alleen labwerk
is. “Ik doe heel veel aan acquisitie, neem mensen aan, probeer waarde te
creëren. Ik zie mezelf als een ondernemer.”
2013 wordt een belangrijk jaar voor EFC. “We hopen dit jaar een launching
customer te vinden voor een grote installatie. Bedrijven bestellen tot nu toe
alleen testopstellingen of laten ons testwerk doen. Gelukkig hebben we met
de TU achter ons een langere adem dan een gewoon bedrijf.”

In alle onderzoeksprojecten die met het eutectisch vriezen te maken hebben
en hadden, zit zeven miljoen euro, geld afkomstig uit het bedrijfsleven. Er
zijn grote investeringen nodig geweest in installaties, waaronder eentje die
op een truck gehesen kan worden om naar bedrijven toe te gaan voor het
zuiveren van industrieel afvalwater. Daarnaast zijn er vier mensen in dienst
en dat moeten er binnen afzienbare tijd zes worden. “Er zijn gezinnen van
dit bedrijf afhankelijk”, zegt Witkamp niet zonder trots.
Het deert de man met twintig patenten op zijn naam dan ook niet dat
het bedrijf nog geen enorme winsten boekt. “We draaien inmiddels wel
meer dan break-even, als we het tenminste hebben over de out of pocket
uitgaven en niet over die zeven miljoen. Dan staan we tienduizend euro
in de plus.” Dat bedrag kan snel oplopen als die ene grote klant zich meldt.
(SB)

De zaak

Naam: Jan-Paul van Staalduinen (32)
Woonplaats: Den Hoorn
Burgerlijke staat: Ongehuwd
Baan: Wethouder Economische Zaken gemeente
Midden-Delfland
Bijbaan: Vrijwillig trainer en stuurgroeplid bij de Haya van
Somerenstichting, het opleidingsinstituut van de VVD
Werkweek: 50 tot 60 uur
Salaris: 5553 euro bruto bij een voltijds aanstelling

Van Staalduinen koos voor technische bestuurskunde, richting ict en
studeerde in 2004 af. Daarna kon hij aan de slag bij de TU, als ‘manusje-
van-alles’ op het gebied van ict in het onderwijs. Na anderhalf jaar stapte
hij over naar ict-bedrijf Unisys. Maar: “Na vijf maanden heb ik ontslag
genomen. Ze duwden me in de richting van programmeerwerk, daar
was ik niet mee binnen gehaald.”
Voordat Van Staalduinen in mei 2006 ict-strategie consultant werd bij
Verdonk, Klooster en Associates had hij zo opeens zeeën van tijd voor
de verkiezingscampagne. Dat kwam niet slecht uit, want hij was net
VVD-lijsttrekker geworden in de gemeente Midden-Delfland. Niet
slecht voor iemand die in 2003 lid werd van de VVD. “Toen er in 2006
de reguliere verkiezingen waren en onze lijsttrekker ging verhuizen,
vroeg de fractie mij om haar opvolger te worden. De volgende dag heb
ik ‘ja’ gezegd.”
Daar stond hij dan: onervaren tegenover lijsttrekkers die al jaren mee
liepen. “In een paar debatten heb ik een paar flinke klappen voor mijn
hoofd gehad. Politiek is een vaardigheid. Dat vereist oefening en inzicht.”
Naast de politiek ging het ‘gewone leven’ door. In 2008 was hij toevallig
op de TU. “Toen ik even de kamer van mijn afstudeerprofessor binnen

liep, was het eerste wat hij zei: ‘heb jij zin in een promotieplek?’. Na een
paar gesprekken was het duidelijk dat ik bij systeemkunde het meest
op mijn plek zou zijn, omdat ik iets wilde doen met gaming in het
onderwijs.”
Die vage definiëring deed Van Staalduinen het eerste jaar flink
zwemmen. “Geregeld dacht ik: waar ben ik in godsnaam mee bezig? Ik
wist niet waar te beginnen, maar na anderhalf jaar stond het onderzoek
inhoudelijk op de rails en vond ik het zo leuk dat ik iedere dag bij wijze
van spreken hysterisch lachend naar mijn werk ging.”
In oktober 2012 promoveerde Van Staalduinen en nu is hij wethouder.
Hij heeft flinke bezuinigingsplannen. “Het wordt extreem uitdagend om
met steeds minder middelen kwaliteit in onze dienstverlening te blijven
leveren.” Hij verwacht zeker dat daarbij alles wat hij bij TB geleerd heeft
van pas zal komen. (SB)

Na Delft

Fo
to

:
Sa

m
 R

en
tm

ee
st

er

Fo
to

:
Sa

m
 R

en
tm

ee
st

er

‘Er zijn gezinnen van dit bedrijf afhankelijk’

‘Politiek is een vaardigheid.
Dat vereist oefening en inzicht’

26 27

Colofon
Alumniportal	
www.alumniportal.tudelft.nl
uw persoonlijke alumnipagina
voor adreswijzigingen en
aanmeldingen voor de e-mail
nieuwsbrief, facultaire magazines
en alumni evenementen.

Meld je aan voor de Delft
University of Technology -
Alumni groep	

Vriendenfonds	
Word ‘Vriend van de TU Delft’
en steun Talent, Techniek en de
TU Delft met uw bijdrage.	

Rekening nummer: 22 68 50 471
Stichting UfD, inzake Vrienden
universiteitsfonds.tudelft.nl

Vragen of suggesties?		
Alumnibureau@tudelft.nl
Telefoon (015) 2789111	

‘Waardering voor je werk’
Alumninieuws

Het UfD-TBI Stagefonds, een samenwerking tussen het Universiteitsfonds
Delft en TBI Holdings, maakt het voor studenten mogelijk om een uitdagende
(buitenland-)stage te financieren.

TBI levert hiervoor de financiële middelen. Dankzij dit fonds kan een groeiend aantal studenten
een subsidie ontvangen. Het stagefonds is ingesteld op 1 januari 2012 en heeft een looptijd van vijf
jaar. TBI zal gedurende deze periode jaarlijks een bedrag van 13.500 euro aan het fonds bijdragen.
Het beoordelen van de aanvragen van de studenten wordt gedaan door de Commissie van
Uitvoering van het Universiteitsfonds welke ook beslist over de toekinning van de subsidies.
Dat er onder studenten behoefte is aan een stagefonds bleek wel uit het aantal aanvragen waarvan er
37 zijn toegekend. De betrokken studenten zijn in november uitgenodigd om stage-ervaringen uit te
wisselen en kennis te maken met de mensen van TBI. Tijdens deze goedbezochte bijeenkomst werd
nogmaals duidelijk dat dit initiatief door de studenten zeer wordt gewaardeerd.

Stages in buitenland

50 jaar Reactorinstituut

Vera Kreuwels (Bouwkunde) won in 2010
de tweede prijs van de UfD-Strukton Mas-
ter Awards, waarbij afstudeerwerk wordt
beloond op basis van inlevingsvermogen,
initiatief, innovativiteit en CO2-reductie.
Ze onderzocht de mogelijkheden van het
plannen van duurzame, tijdelijke huis-
vesting in de vorm van tentdorpen.

Het idee ontstond bij het opbouwen van het
terrein van de Ontvangstweek (Owee) voor alle
aankomende studenten. Kreuwels besefte daar
dat de tijdelijke tentconstructies die hier wer-
den opgezet niet duurzaam zijn, maar wel po-
tentie hebben voor een duurzaam verblijf voor
langere tijd. Van tijdelijke nederzettingen, zoals
in sloppenwijken en rampgebieden, kwam ze
uit op de meer stedelijke problematiek van
daklozen in Seattle. Kreuwels was verrast één
van de winnaars te zijn: “Mijn afstuderen ging
in de verste verte niet over de civiel technische
bouwkunst, het vakgebied van Strukton, maar
over sociale duurzaamheid. Dat laatste bleek
goed in de smaak te vallen bij de jury.”
Direct na haar afstuderen kreeg Kreuwels een
baan bij Cordaid in het zojuist door natuur-
rampen getroffen Haïti. Ze zou voor een half
jaar emigreren. De prijs van 2.500 euro van de
UfD-Strukton Master Award kwam dan ook
goed van pas. Kreuwels: “Omdat ik een baan
had en niet voor mezelf hoefde te beginnen,
kon ik het prijzengeld investeren in een nieuwe
computer en fotocamera. Deze kon ik in Haïti
goed gebruiken.”
Kreuwels ging bij Cordaid aan de slag als urban
planner in het aardbevingswederopbouw-pro-
gramma. Ze merkte al snel dat de problematiek

in Haïti, vooral in de sloppenwijken, door de
ramp was verergerd. Inwoners vroegen naast
nieuwe huizen om wijkverbetering. Ze hield
zich bezig met stedenbouwkundige plannen,
kleine infrastructuur, permanente huizen op
maat en sanitaire voorzieningen.
Na anderhalf jaar zat haar werk bij Cordaid
erop. Kreuwels twijfelde geen moment toen ze
een vergelijkbare baan kreeg aangeboden bij
collega-organisatie Care als program manager
neighbourhoods, wederom in Haïti. Kreuwels:
“Ik ging voor zes maanden. Het is nu weer
twee jaar later en ik ga nog vrolijk terug.”
Kreuwels is nog steeds blij dat ze haar scriptie
inzond voor UfD-Strukton Master Award. “De
richting die ik met mijn afstuderen insloeg, werd
niet door alle docenten gewaardeerd. Nu bleek

dat mensen mijn werk wel degelijk waardeerden,
binnen de academische wereld en het bedrijfs-
leven. Als je een gewaagde stap neemt die niet
meteen succes oplevert, kan die zich later alsnog
uitbetalen. Het mooie aan de prijsuitreikingen
van het Universiteitsfonds is dat studenten extra
in het zonnetje worden gezet vanwege hun pres-
taties. De prijs staat daarnaast heel mooi op mijn
cv. Ik begeef me in een internationale context en
onze universiteit wordt hier hoog gewaardeerd,
waaronder door mensen van MIT en Berkeley.
Zo’n UfD-Strukton Master Awards 2nd Laureaat
staat erg goed bij alle Amerikanen.”

Wilt u dat meer studenten ondersteund worden?
Word dan vriend van de TU Delft.
www.universiteitsfonds.tudelft.nl

De TU Delft gaat cursussen aanbieden als
‘Massive Open Online Course’ (MOOC) op
edX. EdX is een non-profit platform voor online
onderwijs, waarmee o.a. MIT en Harvard sinds
2012 cursussen toegankelijk willen maken voor
iedereen, waar ook ter wereld, die toegang heeft
tot internet. Iedereen mag de gratis cursussen
volgen, zonder vooropleiding of ingangstoets.
In het komende collegejaar start de TU Delft
met haar eerste MOOC’s: Water Treatment
Engineering, Solar Energy en Introduction

to Aerospace Engineering. Het volledige
materiaal van de vakken komt op edX: naast
video-opnames, ook cursusmateriaal en
proeftentamens. MOOC’s worden gegeven zoals
een vak op de campus: in een vaste periode van
acht weken en met interactie-mogelijkheden met
mede-cursisten. Deelnemers krijgen huiswerk
en kunnen de cursus afsluiten met een certificaat
van deelname, uitgereikt door de DelftX. EdX
kondigde onlangs aan dat ook MIT-hoogleraar
en TU Delft alumnus Walter Lewin een cursus
aan edX toevoegt.
Op edx kunt u nu al opleidingen als ‘Quantum
Mechanics’, ‘Introduction of Computer Science
and Programming’ en ‘Artificial intelligence’
volgen. Wilt u ook verder leren? www.edx.org.

TU Delft alumni in 107
landen – World of Alumni

Sinds 2010 is er op de alumni website
de ‘World of Alumni’ te vinden. Dit is
een interactieve wereldkaart waarin
inzichtelijk wordt gemaakt waar alle TU
Delft alumni zich bevinden. Inmiddels
staan er veertigduizend alumni, verspreid
over de hele wereld, op deze kaart. Per
land en per studie.
Ook zijn er bijna 350 alumni die zich
aangemeld hebben als contactpersoon.
Omdat ze graag contact willen houden
met mede-alumni. Of omdat ze studenten
willen helpen.

Top 10 landen met de meeste alumni
Land	 Alumni
Nederland	 36184
United States of America	 440
Belgie	 429
Duitsland	 267
Groot Brittannië	 262
Indonesië	 218
Frankrijk	 200
Zwitserland	 146
Canada	 97
Spanje	 96

Maar alumni zitten verspreid over de hele
wereld, nl in 107 landen.
Wilt u meer weten over waar de TU
Delft Alumni zich bevinden, of wilt u
contactpersoon zijn? Neem dan een kijkje
op www.worldofalumni.tudelft.nl.

Alumni Activiteitenkalender
Op de website www.alumni.tudelft.nl vind u diverse
alumni activiteiten, georganiseerd door de TU Delft, de
studieverenigingen en de faculteiten. Hierbij vast een
overzicht van de komende periode:
• 21 maart 2013: Idea league Parijs
• 23 maart 2013: Alumnidag Werktuigbouwkunde
• 27 – 28 maart 2013: IDE Masterclass Contextmapping
• 25 april 2013: Master Event TU Delft
• 26 april 2013: Alumni bijeenkomst Reactor Instituut Delft
• 4+5 april 2013: Open dagen Bacheloropleidingen TU Delft

Leraar worden in
een bètavak
Wordt u enthousiast als u iemand iets kunt
uitleggen over techniek? Vindt u het leuk om
met jonge mensen te werken en ziet u het als
een uitdaging om ze kennis te laten maken
met techniek en wetenschap? Misschien is het
dan iets voor u om leraar te worden in een
bètavak. Met de master ‘science education and
communication’ (lerarenopleiding) kunt u uw
eerstegraads lesbevoegdheid halen en voor de
klas staan in de bovenbouw van het voortgezet
onderwijs.
www.tulo.tudelft.nl,
info-sec@tudelft.nl of kom naar het
Master Event op 25 april.

MKB Meet & Greet
Uit onderzoek en ervaring van het TU Delft Career Centre blijkt dat
studenten de voorkeur geven aan een dynamische, ondernemende
werkomgeving en hun loopbaan graag starten in het MKB. Maar deze
sector en de mogelijkheden leren kennen kan lastig zijn. Daarom
organiseert het Career Centre op 27 maart de ‘MKB Meet & Greet’ waarbij
u uw bedrijf kunt presenteren aan TU Delft studenten, PhD’s en recente
alumni in een informele setting. Daarnaast kunt u deelnemen aan een
speciale workshop over het aannemen van internationale talenten die
op steeds grotere schaal onderdeel uitmaken van de studentenpopulatie.
tudelftcareercentre.nl/meetandgreet

edX: thuis gratis online cursussen
volgen van MIT, Harvard en TU Delft

Dit jaar viert het Reactorinstituut
Delft het vijftigjarig bestaan van de
Hoger Onderwijs Reactor met een
week vol festiviteiten. Onderdeel
van de feestelijkheden is een open
dag voor relaties en alumni van het
Reactorinstituut Delft. Op deze dag staan
hoogtepunten uit het verleden, heden en
de toekomst centraal. Hebt u uw master
of promotie afgerond bij het Reactor
Instituut Delft, zet dan de middag en
avond van 25 april vast in uw agenda.
www.rid.tudelft.nl/50Highlights

Meer alumninieuws
op

alumni.tudelft.nl

Fo
to

:
Ve

ra
 K

re
uw

el
s

Vera Kreuwels in Haiti.

Om goed te

managen is

domeinkennis

een must
Hoe wil ik me verder ontwikkelen? Word ik specialist of manager?

Veel voorkomende vragen bij hoogopgeleide professionals. Veel bedrijven
hebben behoefte aan een specialist èn manager die sterk is in zijn vak, en kennis
van techniek en business kan combineren.

Delft TopTech, School of Executive Education TU Delft, biedt vakgerichte
masteropleidingen, waarbij deelnemers met specifieke tools, modellen en praktijk-
cases werken, die direct toepasbaar zijn in hun dagelijkse praktijk. Een directe
meerwaarde voor deelnemer en organisatie.

Delft TopTech verzorgt Masters, korte opleidingen en in-house trainingen in de
volgende disciplines: aviation, compliance, ecology, energy, IT management,
safety en security.

Bent u verantwoordelijk voor een van deze gebieden en wilt u niet verrast worden
door de ontwikkelingen? Kijk dan op de website voor meer informatie of neem
contact op met mij voor een persoonlijk studieadvies.

Jan de Kreij
015 278 4623, j.w.m.dekreij@tudelft.nl

Delft TopTech | School of Executive Education TU Delft | 015 278 80 19 | delfttoptech@tudelft.nl | www.delfttoptech.nl

IT Management
Compliance
Aviation
Security
Ecology
Energy
Safety

Delft TopTech, School of Executive Education TU Delft

