


Kop van Zuid

De Kop van Zuid in volle glorie. Met de hoogbouw van de Wilhelminapier op de voorgrond. Voorname gebouwen met indrukwekkende namen: World Port Center, Hotel New York, Montevideo, Las Palmas, New Orleans, Cruiseterminal, De Rotterdam en Nieuwe Luxor. De wolkenkrabbers Boston en Seattle moeten nog volgen. 'Manhattan aan de Maas' wordt dit nieuwe stadshart wel genoemd. 'Zuid' is met de Erasmusbrug en de Wilhelminabrug verbonden met de noordoever. Een voetgangersbrug - in de volksmond 'Hoerenloper' - over de Rijnhaven verbindt de Wilhelminapier met Katendrecht: vroeger de rosse buurt vol problemen, tegenwoordig een veilige en hippe wijk.

Kop van Zuid

The Kop van Zuid in its full glory, with the high-rise buildings of the Wilhelminapier in the foreground. Prominent buildings with impressive names: World Port Center, Hotel New York, Montevideo, Las Palmas, New Orleans, Cruiseterminal, De Rotterdam and Nieuwe Luxor. The Boston and Seattle skyscrapers are still to follow. 'Manhattan on the Maas', this new city centre is sometimes called. 'Zuid', the neighbourhood south of the river, is connected to the north bank by the Erasmus and Wilhelmina bridges. A pedestrian bridge – popularly known as 'Hoerenloper' (after a man who visits prostitutes) – over the Rijnhaven connects the Wilhelminapier with Katendrecht: formerly the red-light district, these days a safe and hip neighbourhood.

De Stadsdriehoek

Twee maal Rotterdam: anno 1652 en anno nu. In de tussenliggende periode van 363 jaar is de stad nogal veranderd. Maar wie goed kijkt, herkent de driehoekige vorm uit de late Middeleeuwen nog steeds. De Nieuwe Maas markeerde de zuidgrens van de stad; de Schiedamsevest/Coolsingel vormden de westgrens, terwijl de oostgrens bij de Goudsevest (Goudsesingel) lag.

Bij het bombardement in mei 1940 is de historische binnenstad vrijwel geheel weggevaagd; op de Laurenskerk en het Schielandhuis na. In krap een kwartier.

Maar het 'wederopgebouwde' Rotterdamse stadshart heet nog steeds Stadsdriehoek: met Koopgoot, Markthal en Centraal Station.


The City Triangle

Two views of Rotterdam: in 1652 and today. The city has changed somewhat in the intervening 363 years. But if you look closely, you can still recognise the triangular shape from the late Middle Ages. Then, the Nieuwe Maas marked the city's southern boundary, Schiedamsevest/Coolsingel formed the western boundary, while the eastern boundary lay at Goudsevest (Goudsesingel). The historic city centre was almost completely devastated by the bombing of May 1940, except for Laurenskerk (St. Lawrence Church) and Schielandhuis – in less than a quarter of an hour. But the rebuilt Rotterdam city centre is still known as Stadsdriehoek ('City Triangle'): bordered by the Koopgoot shopping street, Markthal and Central Station.


Zware jongens

Sleepboten van Smit manoeuvreren de Armada Interpid tussen de oranje witte drijvers van de Vanguard. Het dek van dit half afzinkbare zware ladingschip ligt vele meters onder water. De Vanguard (245 x 70 m) is speciaal gebouwd om offshore platforms en -schepen over de wereldzeeën te vervoeren. Eigenaar is Boskalis-dochter Dockwise. De Armada is een varende opslagtank van aardolie en aardgas en weegt maar liefst 60.000 ton (60 miljoen kilo!). De operatie vindt plaats in het Calandkanaal langs de groene landtong Rozenburg, waar met regelmaat 'zware jongens' liggen, zoals de kraanschepen Thialf en Hermod van Heerema.

Big boys

Tugs belonging to the firm Smit manoeuvre the Armada Interpid between the orange and white buoyancy casings of the Vanguard. The deck of this semi-submersible heavy lift ship lies many metres below the water. The Vanguard (245 x 70 m) was built especially to transport offshore platforms and ships across the world's oceans. Its owner is Boskalis subsidiary Dockwise. The Armada is a floating storage tank for crude oil and natural gas and weighs a whopping 60,000 tons (60 million kilos!). The operation is taking place on the Calandkanaal beside the green tongue of land that is Rozenburg, where the 'big boys' such as the crane ships Thialf and Hermod belonging to Heerema regularly lie at anchor.


Stuurmanskunst vereist

Op het schip is de kapitein verantwoordelijk voor het veilig binnenlopen van de haven. Roept hij de hulp van een loods in, dan zijn beiden verantwoordelijk. Het Nederlands Loodswezen zorgt dat de loods veilig aan boord komt en pikt hem (of haar!) aan het eind van zijn dienst weer op. Loodsen zijn zelfstandige ondernemers. Het Loodswezen faciliteert hen. Deze 'taxiservice' gaat met een loodsvaartuig dat dient als uitvalsbasis voor gele tenders, of met een jol. Bij zwaar weer of als de loods aan het begin van de Eurogeul (60 km buitengaats) aan boord moet, is er de helikopter. Loodsen kiezen tussen touwladder en helikopterlier.

Helmsmanship required

On the ship, the captain is responsible for safe passage into the harbour. If he calls in the help of the pilot, both are responsible. The Nederlands Loodswezen (Dutch pilots) organisation makes sure pilots get on board safely and pick them up when their piloting duties are complete. Pilots are self-employed professionals. Nederlands Loodswezen facilitates them. This 'taxi service' has a large pilot vessel that serves as a base for yellow tenders or smaller launches. In heavy seas or if the pilot needs to come on board at the start of the Eurogeul channel (60 km offshore), there is the helicopter. Pilots choose between a rope ladder and a helicopter winch.


MOT en de grote getallen

Ruim drie miljoen auto's zouden een heel jaar kunnen rijden op de gigantische voorraad olie in de tanks van de Maasvlakte Olie Terminal. De MOT ligt aan de 22-meter diepe Yangtzehaven. Zelfs de meest diepstekende supertankers - 240 per jaar - kunnen er terecht met hun ruwe olie. De terminal is van BP, ExxonMobil, Shell, Kuwait Petroleum, Total en Vopak gezamenlijk. Deze 'oliereuzen' zijn via pijpleidingen met de MOT verbonden. De olievoorraad vormt tevens de strategische oliereserve die Nederland in geval van een oliecrisis drie maanden draaiende kan houden. MOT slaat jaarlijks 40 miljoen ton olie over, toch werken er maar veertig mensen... en tienduizenden bijen die uitstekende MOT-honing produceren.

MOT and big numbers

Over three million cars could run an entire year on the gigantic stocks of oil in the tanks of the Maasvlakte Oil Terminal. The MOT is located at the 22-metre deep Yangtzehaven. Even supertankers with the deepest draught can dock here to discharge their crude oil – and some 240 per year do. The terminal is jointly owned by BP, ExxonMobil, Shell, Kuwait Petroleum, Total and Vopak. These 'oil giants' are linked to the MOT by pipeline. The oil stocks also represent the Netherlands' strategic oil reserve, which can keep the country running for three months in case of an oil crisis.

MOT transships 40 million tons of oil each year, yet only forty people work here... plus tens of thousands of bees which produce excellent MOT honey.


