

An aerial photograph of an industrial facility, likely an oil refinery or storage terminal, situated along a large body of water. The facility is characterized by numerous large, cylindrical storage tanks, some white and some black, arranged in rows. Several large oil tankers are docked at the piers. The surrounding area includes residential buildings, green spaces, and a road. The sky is overcast.

*van Petroleumhaven
tot grootste benzinehaven
ter wereld*

de geschiedenis van de olieopslag in Amsterdam

Ter gelegenheid van het feit dat met de opening van een benzineterminal – aan de Afrikahaven in de Amsterdamse haven – de stad opnieuw de grootste benzine-

haven ter wereld werd, hier een terugblik op de geschiedenis van olieopslag in Amsterdam.

Op 28 augustus 1859 boorde Edwin Drake met succes de eerste oliebron aan in de buurt van Titusville Pennsylvania/USA. Het volgende jaar al kwamen in Europa de eerste vaten petroleum aan. Antwerpen en Rotterdam namen het voortouw en de Kamer van Koophandel in Amsterdam begon bij het Gemeentebestuur aan te dringen op voorzieningen in de Amsterdamse haven om te volgen. Er waren nogal wat tegenstrijdige belangen bij het verladen en bewaren van het nieuwe product. Het gevaar dat er aan kleefde, werd

*Boven: Het petroleumentrepot op het Galgenveld/Volewijk; jaar onbekend
Links: Drake's oil well in Pennsylvania 1859.*

al snel duidelijk en gaande de gesprekken om tot voorzieningen te komen kwamen ook meldingen van kleine en grote ongelukken binnen, die duidelijk maakten dat de plannen steeds bijgesteld moesten worden. De assuradeuren, die op een moment weigerden de pakhuisen te verzekeren als daar olie in opgeslagen werd, speelden een rol, net als de vemen die het product nogal eens weigerden te verladen. Er moest dus een speciaal entrepot voor petroleum komen, maar in het liberale klimaat van de laatste helft van de negentiende eeuw was B&W van Amsterdam van mening dat dit een zaak van het particuliere initiatief was. Er melde zich echter niemand en de kers-

Boven: Het IJ rond 1870 met op de achtergrond het Petroleumentrepot
Rechts: Uit de Dordrechtsche Courant van 27 juni 1865

verse oliehandelaren bleven maar vergunningen vragen voor opslag in de bebouwde kom. De Gemeente moest dus zelf bouwen en zocht een goede plek en een huurder. Als mogelijke plek voor een petroleumentrepot passeerden de Stadsrietlanden, de Nieuwe Teertuinen, de Buiksloterham en tenslotte viel de keus op het Galgenveld, het westelijke deel van de Volewijk. Daar opende in 1867 het eerste petroleumentrepot met loswal aan het IJ. De voorzieningen kostten de Gemeente iets meer dan f100,000,- en enige huurders werden C.A.J. Geesink en J.G. Wuesteneck, die voor die gelegenheid de vennootschap *Amsterdamsche Petroleum Entrepot* oprichtten. Niet dat ze voorwaarden konden stellen, maar ze bezworen B&W dat – ten einde de onderneming levensvatbaar te maken – alle aanvoer, opslag en afvoer van petroleum en andere brandbare vloeistoffen via hun entrepot zou moeten plaatsvinden. Inderdaad wees B&W alle aanvragen voor eigen depots of verwerking door andere partijen resoluut van de hand.

Een brand op een petroleumschip in de Brouwersvliet/Antwerpen

— Donderdag avond omstreeks acht ure heeft te Antwerpen, aan boord van de Groninger tjalk *Gesina*, kap. Wolvenga, liggende in de Brouwersvliet en beladen met ruim 300 vaatjes ongezuiverde naphte, een ontploffing plaats gehad, tengevolge waarvan het schip onmiddellijk in brand vloog, terwijl de vlammen zich in weinig tijds aan de overige vaartuigen mededeelden, daar deze zich bij gebrek aan water, niet konden verwijderen. Eerst Vrijdag morgen ten 4 ure was men den brand meester. Zeven schepen zijn geheel vernield geworden en een achtste heeft zware schade bekomen. Van deze acht schepen waren er 7 niet verzekerd. De tante van den schipper der tjalk is bij de ramp omgekomen, de schipper zelf, benevens zijn vrouw en knecht, hebben zware brandwonden bekomen. Men vreest voor het behoud van den laatstgencemden

in 1865 sloeg op zeven in de buurt liggende schepen over. Het jaar daarop ontstond er een grote brand in een olieopslagplaats bij het Burchtplein, eveneens in Antwerpen, nota bene naast een opslag van wolbalen. Deze ongelukken maakten duidelijk dat met petroleum niet te spotten viel en B&W liet door de gemeentelijke haven- en dokmeesters de aanleg van een nieuwe, beter ingerichte petroleumhaven onderzoeken. Daar kwam al snel een speciaal gegraven haven uit voort met afsluitbare ingang, zodat na een ongeval geen – al of niet brandende olie – in het IJ kon stromen. Van scheepvaartzijde kwam de wens een aparte in- en uitvaart te maken, zodat door eenrichtingsverkeer botsingen tussen manoeuvrerende schepen vermeden werden. In 1885 reserveerde de Raad op de begroting een half miljoen gulden voor de aanleg van een nieuwe petroleumhaven.

Amsterdam verzette zich aanvankelijk hevig tegen de nadelige gevolgen van de aanleg van het Noordzeekanaal. Toen die aanleg onomkeerbaar bleek was de stad er als de kippen bij om er dan zo veel mogelijk profijt van te hebben. Zo kocht de stad van de Kanaalmaatschappij de Noorder IJ-polder, die ten westen van de net drooggevalen Buikslooterham zou ontstaan. Op de oever daar tegenover, in de te maken Amsterdammer Polder wenste de stad een gebiedsuitbreiding, zodat het kanaal over een lange afstand stadsgebied zou worden, met de mogelijkheid daar havenactiviteiten te ontplooiën. Deze uitbreiding resulteerde in de annexatie van een deel van de gemeente Sloten in 1877. In die gebiedsuitbreiding kwamen niet alleen nieuwe stadswijken als de Staatslieden-, Zeehelden- en de Spaarndammerbuurt maar ook de Houthavens en de Petroleumhaven.

Links: Ontwerptekening 1886 met details van kaden en sluisdeuren.
Onder: Ontwerptekening 1886 met uitwerking kaderuimten.

B&W hoopte weer eenzelfde beheerconstructie te kunnen aanhouden als op het bestaande entrepot, d.w.z. aanleg van de voorzieningen door de Gemeente, verhuur daarvan aan één concessionaris, terwijl de loodsen door de gebruiker(s) gebouwd werden.

De vraag naar petroleum explodeerde in de eerste decennia van het bestaan ervan. Van een paar duizend vaten in het eerste jaar steeg de doorvoer na tien jaar (1877) naar 65.000 vaten. In 1884 kwamen in totaal al 265.000 vaten binnen. Dat was toen ook nog werkelijk in vaten, zoals de foto op pag.2 van het entrepot laat zien. Naast de Amerikaanse olie kwam daar al snel Russische en Roemeense olie bij.

*Links:
De aanwezigheid van grote olietanks nam niet weg dat vaten een grote rol bleven spelen bij het vervoer naar afnemers, zoals deze foto uit de 30-er jaren bewijst.*

De transport- en opslagmiddelen ontwikkelden zich even snel. In 1872 werd in een bestaand stoomschip een aantal tanks speciaal voor aardolietransport ingebouwd, alweer in Antwerpen, voor de Red Star Line. In 1877 werd het eerste – in Zweden gebouwde – olietankschip in de vaart gebracht. Het zou nog 12 jaar duren eer zo'n schip in Amsterdam arriveerde, want daarvoor waren grote stalen tanks nodig om de olie in over te pompen en die kwamen pas in de nieuwe petroleumhaven. Zulke tanks waren in 1885 al verschenen, alweer in Antwerpen.

Na onderhandelingen met het polderbestuur van de Amsterdammerpolder werd een vestigingsplaats voor die nieuwe haven vastgesteld, precies op de plaats waar vandaag nog steeds de Petroleumhaven is. Die Amsterdammerpolder was ontstaan door de inpoldering

van het IJ ter gelegenheid van de aanleg van het Noordzeekanaal, geopend in 1876. De haven zou aan dat nieuwe kanaal komen en een oppervlak van 14 ha hebben, 8,20 m diep zijn en een capaciteit voor 19 schepen gelijktijdig hebben. Het ontwerp werd geheel volgens de ingewonnen adviezen in een hoefijzervorm uitgevoerd voor de bouwsom van f 1,8 miljoen. De aanleg begon in 1884 en in 1887 was de haven in principe gereed, maar met gegadigden voor de exploitatie wilde het niet vlotten. B&W wilde inmiddels geen monopolypositie meer van één gebruiker, zoals op het Galgenveld.

Boven: De eerste olietanks werden gebouwd van aan elkaar geklonken ijzeren platen; foto 1896. Onder de bodem lag een (te) licht fundament dat in later jaren door onderheien verder verstevigd moest worden.

Links: De prille vestiging van de American Petroleum Company, een dochteronderneming van Standard Oil Company; foto 1892.

Daarvoor was de haven te groot en de spelers te divers. In 1888 overwoog de Gemeenteraad dat de stad de haven zelf zou moeten exploiteren. Een huurder werd eindelijk gevonden in de speciaal in 1889 opgerichte Amsterdamsche Petroleum Haven Maatschappij van Jhr. J. H. van Reigersberg Versluys c.s. De concessie schreef voor dat de maatschappij zou zorgen voor lossen, overpompen en opslaan van olieproducten voor elke willekeurige aanbieder of afnemer. Op 15 december 1889 liep de eerste olietanker van de firma L. Hoyack binnen en loste een volume van 21.000 vaten.

De nieuwe haven werd meteen bij begin van de aanleg in 1884 op het spoor aangesloten, een aftakking van de in 1878 geopende lijn naar Zaandam met een spoorbrug over het Noordzeekanaal. Dat

Boven: Het eerste olietankschip liep in 1889 binnen in de nieuwe Petroleumhaven. Dat waren in het begin nog omgebouwde vrachtschepen. Op de foto de reeds als tankschip gebouwde Artemis in 1914.

Rechts: In een vroeg stadium werd de Petroleumhaven aangesloten op het spoor, voor het vervoer van olie over land. Het rangeren van de tankwagons gebeurde met een gehuurd paard.

maakte een verder vervoer per spoor mogelijk, direct vanuit de Petroleumhaven. Die spoorbrug zou nog een obstakel gaan vormen, waarover later meer. Het rangeren van de wagons gebeurde met een gehuurd paard, tot de verhuurder besloot dat dit niet meer door een paard gedaan kon worden. Na een tijdje de wagons met mankracht versleept te hebben werd in 1906 een stoomkaapstander geplaatst. B&W hielden de vinger aan de pols, waar het 't functioneren van de Petroleumhaven betref. De concessiehouder diende elk jaar zijn bedrijfsboekhouding te overleggen en de Gemeente stelde elk jaar de

minimum- en maximumtarieven vast. De maatschappij werd daarmee een pseudo-overheidsonderneming wat de nodige bureaucratie in de hand werkte, waarover inderdaad klachten binnenkwamen. In 1891 diende een nieuwe grote huurder zich aan, de Standard Oil Company. Een dochtermaatschappij, de American Petroleum Company, wilde ongeveer 20.000 m² grond aan de haven huren, maar weigerde gebruik te maken van de installaties van de Amsterdamse Petroleum Haven Maatschappij. Standard Oil was de grootste speler op de wereldoliemarkt en weigering van hun voorwaarden hield de mogelijkheid in dat ze Amsterdam links zouden laten liggen en zich elders zouden vestigen. B&W zwichtte na rijp beraad

voor de druk en verleende een tweede concessie in de Petroleumhaven. Dat was wel onder voorbehoud dat Standard alleen voor eigen gebruik zou verladen en doorvoeren en geen diensten aan derden zou leveren. Dit had onmiddellijk gevolgen voor de gezondheid van de Amsterdamse Petroleum Haven Maatschappij. Na 1891 werd geen winst meer gemaakt, omdat Standard tot dan de grootste klant ($\pm 50\%$) was geweest. In 1895 ging de maatschappij failliet en het Gemeentebestuur nam volgens de overeenkomst de outillage over en begon zelf de haven te bedienen. Op dat moment stonden er rond de haven vijf opslagtanks met een totale capaciteit van 105.000 va-

*Boven: Ontwerp van de Brandweer voor nieuwe afsluiters voor de haventoeegangen.
Tekening uit 1920 ter voorbereiding van het verbreden van de haveningang.
Links: Benzineopslag van de Bataafsche Petroleum Maatschappij -1936.*

ten, afgezien van de twee tanks van elk 25.000 vaten die Standard ging bijbouwen. Gelijk met de overname door de Gemeente werd besloten tot de bouw van nog eens twee tanks voor elk 15.000 vaten om aan de groeiende vraag te kunnen blijven voldoen. In 1896 hechtte de Gemeenteraad zijn goedkeuring aan de overname en uitbreiding, zich zeer bewust dat ook de Raad financieel gevaar liep door de concurrentie van Standard Oil.

De oliehandel ontwikkelde zich stormachtig en leverde vooral tot de Eerste Wereldoorlog veel geld op. Nieuwe gebruikers zoals Shell

Boven: De Petroleumhaven in de 30-er jaren. De haventoeegang (boven) is dan al verbreed van 35 naar 50 meter. De ruimte binnen de hoefijzervorm wordt het "benzine-eiland" genoemd.

Rechts: Een nieuw transportmiddel dient zich aan. Op deze foto van rond 1935 zijn ze misschien niet goed herkenbaar maar de eerste tankauto's staan klaar om olie in te nemen en te vervoeren over de weg.

Ltd. deden de omvang van het olietransport begin twintigste eeuw groeien tot tussen de driekwart en één miljoen vaten per jaar. B&W luisterde ook goed naar de wensen van de gebruikers en voorzag zo veel en zo snel mogelijk in behoeften. Zo werd de haven verder uitgediept tot 9,50 meter, steigers bijgebouwd en een steiger met tankspoelininstallatie aan het Noordzeekanaal gebouwd. Ook werd de westelijke toegang tot de haven verbreed van 35 naar 50 meter. In 1905 kwamen de eerste vaten benzine binnen. Men zag in dat de opslag van dit nog gevaarlijker product beter niet naast de petroleum kon plaatsvinden en in 1906 werd het eiland binnen de hoefijzervormige haven er voor ingericht. Er kwamen nog meer van aardolie afgeleide en andere brandbare producten naar de Petroleumhaven, zoals gasoline, smeerolie, zwavelkoolstof (CS₂), zwavel ether en houtgeest (methylalcohol). Een poging ook spijsoliën naar de Petroleumhaven te dwingen mislukte. In 1909 verwerkte de Petroleumhaven zo'n 900.000 vaten en verlieten 2500 tankwagens de

haven weer via het spoor. Aan havengelden ontving de Gemeente f15.000,-. In 1913 waren dat ruim 1,8 miljoen vaten met een recette van f22,500,-. In 1914 werd de benzine-invoer met 1629 vaten eindelijk van enige importantie. Op het terrein van het Gemeentelijk Petroleum Entrepot waren op dat moment in totaal 20 tanks met een totale capaciteit van 287.250 vaten aanwezig en de capaciteit groeide tot dan toe elk jaar.

Wie nu denkt dat de oliehandel in Amsterdam profiteerde van de neutraliteit van Nederland tijdens de Eerste Wereldoorlog heeft het mis. Gedurende de oorlogsjaren zakte de doorvoer en omzet geleidelijk in tot niet noemenswaardig in 1918. Dat neemt niet weg dat B&W ondernemingsgeest toonden door de ontwikkeling van plannen voor na de oorlog. Duidelijk was dat de capaciteit van de Petroleumhaven niet lang meer zou reiken. Na de annexaties van 1921

werd het stedelijk gebied aanzienlijk uitgebreid, vooral ook rond het Noordzeekanaal. Ook stelde men al vast dat een nieuwe haven een schuin op het Noordzeekanaal staande oriëntatie moest hebben voor een makkelijker invaart en moest de ingang voorzien van een ruime zwaairom om dezelfde weg weer terug te kunnen varen. We zien daarin al de structuur van komende havens als Van Riebeecken Westhaven. De noordoever van het IJ werd onderzocht. Dat had alleen zin als er een spoorverbinding naar die haven zou komen en

Boven: De capaciteit van de Petroleumhaven werd vergroot door het graven van de Jan van Riebeeckhaven, waardoor de olieopslagtanks ook van de andere kant benaderd konden worden (zie foto pag. 13).

Links: Het oude entrepot op het Galgenveld werd in gebruik genomen door BPM en Shell. Op de voorgrond een stoompont van de Tolhuispont.

dat moest dan een aftakking van de lijn Zaandam-Hoorn worden. Die zou dan door het drassige gebied rond Oostzaan komen en het was de vraag of dat een betrouwbare ondergrond voor een spoorbaan kon opleveren.

De Trotylfabriek die de overheid in 1917 ten oosten van de Hembrug bouwde (later Artillerieinrichting) deed die hoop vervliegen. Een olieopslagterminal moest op veilige afstand van een munitiefabriek blijven. De ontploffing en aansluitende brand van eenzelfde munitiefabriek in Oosterweel/Antwerpen van 1889 was nog niet

Boven: De eerste Hemspoorbrug, nodig voor het doortrekken van het laatste deel van de Staatsspoorlijn K (Nieuwerdiep-Amsterdam). Het deel Zaandam-Amsterdam werd geopend in 1878.

Rechts: In 1907 al werd de Hembrug vernieuwd vanwege het snel veranderende scheepsverkeer. Foto na de sloop van de oude brug in 1910.

vergeten. Die stond naast een serie petroleumtanks die mee in brand vlogen, met als gevolg 95 doden en 62 gewonden.

Over het Noordzeekanaal, ten westen van de Petroleumhaven, werd de Staatsspoorlijn K aangelegd. Daarvoor werd een spoorbrug gebouwd, de Hembrug. Deze brug bleek al snel een obstakel te worden voor de scheepvaart naar Amsterdam, ondanks de bouw in 1907 van een nieuwe spoorbrug en de sloop in 1910 van de oude. De nieuwe brug was toen wel de grootste draaibrug van Europa, maar hield geen rekening met de afmetingen van de steeds groter wordende olietankers. Die groeiden van een bescheiden 3000 ton naar 15.000 ton rond 1914 en zoals we weten elk jaar verder. De benzineterminal aan de Afrikahaven zal overigens geschikt zijn voor tankschepen tot 120.000 ton. Tankers werden gebouwd om bij-

voorbeeld het Panama- of Suezkanaal te kunnen passeren en trokken zich niets aan van een benauwde Hembrug. Averij was geen uitzondering! Zodoende verlegde de Gemeente het maken van plannen voor een tweede Petroleumhaven naar de andere kant van de brug, in een andere polder ook. In het Algemeen Uitbreidings Plan (AUP) van 1934 was een nieuwe haven voorzien, die later Westhaven zou

gaan heten. De voorbereidingen begonnen al in 1930 en in 1937 werd het eerste deel van de Westhaven opengesteld. Dat deel heette toen Fordhaven en werd gebruikt door de daar sinds 1926 gevestigde Ford-fabriek. Officieel Westhaven werd het pas na de verlenging van de haven tot de Basisweg in 1961. De haven kreeg daarmee een lengte van zo'n drie kilometer. Aan de Westhaven zou maar een klein deel uiteindelijk door olieproducten ingenomen worden (zie plattegrond olieterminals op pag. 16).

Na de beurskrach van 1928 en de aansluitende economische malaise

Boven: De capaciteit van de Petroleumhaven werd vergroot door het graven van de Jan van Riebeeckhaven, waardoor de olieopslagtanks ook van de andere kant benaderd konden worden (zie foto pag. 11).

*Links: Een satellietfoto van de Petroleumhaven, omringd door nieuwe havens.
Onder de Jan van Riebeeckhaven*

zakte ook het havenverkeer in de 30-er jaren flink in. In 1930 werd het eerste deel (klein deel al in 1924) van de Coenhaven (stukgoed) nog opengesteld en in 1931 de Vlothaven (hout), maar toen viel ook alles stil.

In de 20-er en 30-er jaren was de capaciteit van de olieopslag in de stad verruimd door het loslaten van de centralisatiegedachte. Op het voormalige entrepot op het Galgenveld vond de Bataafsche Petroleum Maatschappij (BPM) een plek. Later voegde zich Shell daar nog bij. Aan de Westerdoksdijk werd een olieterminal ingericht en op het Prinseneiland vond opslag plaats. Al deze locaties gingen niet

Boven: Op 14 mei 1940 worden de olietanks in de stad in brand gestoken om te voorkomen dat ze in handen van de Duitsers zouden vallen.

Rechts: Nablussen in de Petroleumhaven, mei 1940.

ongeschonden de oorlog in. Om te voorkomen dat de olievoorraden in Duitse handen zouden vallen werden op 14 mei 1940 – door een groepje Britse experts met toestemming van de Nederlandse legerleiding – alle olietanks in de stad in brand gestoken. Van de aanwezige opslagcapaciteit van 185.000 m³ bleef 200 m³ over. Na de oorlog werd hard gewerkt om de schade te herstellen met het resultaat dat in 1950 de capaciteit op 200.000 m³ uitkwam.

Rond 1960 werd de capaciteit van de Petroleumhaven aanmerkelijk uitgebreid door het graven van de Jan van Riebeeckhaven, die de opslagtanks van de Petroleumhaven van de andere kant liet benaderen. Ook aan de gelijktijdig gegraven Usselincxhaven kwam uitgebreide olieopslag (zie foto's pag. 13 en plattegrond pag. 16). Aan de tussen 1963 en '68 gegraven Amerikahaven kwamen de eerste grote nieuwe olieterminals en ook een raffinaderij (Mobil). Aan de

Rechts: Op 20 en 21 mei 1940 wordt de schade aan de installaties opgenomen.

Onder: De ravage is enorm. Tot het herstel in 1945 gebeurt hier niets meer.

Amerikahaven kreeg ook Oiltanking Amsterdam een plek, aan één zijde via een pijplijn verbonden met een Noordzee-productieplatform en aan de andere zijde onder andere met Schiphol via een kerosinepijplijn. De olieopslagcapaciteit was intussen vergroot tot 770.000 m³ in 1960.

Na 1960 ontwikkelde Amsterdam zich tot de grootste benzinehaven van de wereld, verloor die positie weer en herwon ze in 2011 door de opening van een terminal aan de Afrikahaven. Deze haven werd vanaf 1997 aangelegd, ingeklemd door recreatiegebied Spaarnwoude en kunstenaarsdorp Ruigoord. De totale doorvoer in 2006 was 23,4 miljoen ton en dit getal groeit nog elk jaar.

De bouw en exploitatie van de benzineterminal aan de Afrikahaven is in handen gegeven van het Rotterdamse Vopak. Vopak is met tachtig vestigingen in 32 landen een van de grootste terminalexploitanten ter wereld. “We zien een grote onbalans tussen de plekken waar benzine wordt geproduceerd, en waar deze wordt gebruikt,” zegt een woordvoerder van Vopak. “In noordwest Europa is de raffinage-capaciteit beperkt, maar neemt de vraag naar opslag voor

benzine alleen maar toe. Vopak heeft al een grote benzineterminal in Westpoort, maar kan daar niet meer aan de vraag voldoen. Naast Vopak hebben ook BP, Kaneb, Eurotank en Oiltanking er opslagterminals.”

Boven: In blauw aangegeven alle terminals voor opslag en verwerking van aardolieproducten in de Amsterdamse haven. Geheel links de nieuwe benzineterminal van Vopak, die Amsterdam weer tot de grootste benzinedoorvoeren van de wereld maakte.

Op de 35 hectare grote terminal zal vooral benzine en geraffineerde olie opgeslagen worden en gemengd. De benzine is afkomstig van raffinaderijen in Europa en de VS. Na opslag wordt vanuit Amsterdam tankstations in Europa, Azië en de VS bevoorrad. Daarnaast zal ook gasolie, stookolie, biodiesel en kerosine (voor Schiphol) worden opgeslagen.

De terminal kan 720 miljoen liter brandstof bevatten en zal in

de toekomst uitgebreid worden tot 1,1 miljard liter.

De eerste helft van de benzineterminal is eind 2011 in gebruik genomen. Het tempo van de verdere bouw is afhankelijk van ontwikkelingen in de oliewereld. Vopak gaat €300 miljoen in de 35 hectare grote terminal investeren. Met de komst van Vopak is de Afrikahaven vrijwel vol.

Al tientallen jaren maakt de overslag van olieproducten meer dan 40% uit van de totale goederenoverslag in de Amsterdamse haven.

Boven: Een foto uit 2012 van de Vopak-terminal aan de Afrikahaven. In het midden van de foto houdt Ruigoord stand. - Foto: Zandcee voor Wikipedia

Dit artikel werd geschreven ter gelegenheid van het feit dat Amsterdam in 2011 opnieuw de titel in de wacht sleepte van 'grootste benzinehaven ter wereld'.

Theo Bakker - 2011

Theo Bakker's Domein

Op deze site vindt u makkelijk leesbare maar toch informatieve verhalen over de ontstaansgeschiedenis van Amsterdam. Ze zijn onderverdeeld in rubrieken als Middeleeuwen, godsdiensten, nijverheid en handel, transport, openbaar vervoer, haven, watermanagement, stadsuitleg, annexaties, verkeersdoorbraken, chroniquers en allerlei andere zaken.

Klik hier voor een overzicht van alle PDF's op deze site

