

de eendragt

JUNI-JULI 1964

Ter gelegenheid van het bezoek van minister Andriessen aan ons bedrijf te Wormer gaf ir. T. F. Hubrecht, lid van de hoofddirectie, een overzicht van de problemen, waarvoor onze onderneming zich thans gesteld ziet. De maatregelen die getroffen zijn en in de toekomst getroffen zullen worden om in een betere positie te geraken vormen een belangrijk onderdeel van dit overzicht. De foto op de frontpagina toont u minister Andriessen (l.) en ir Hubrecht (r.) tijdens de bezichtiging van het bedrijf.

Dat V.G.Z. niet stilzit blijkt wel uit het op de markt brengen van een nieuw produkt: DIDO. Dit aluminiumfolie voor huishoudelijk gebruik opent een reeks van nieuwe produkten, die in de toekomst met een zekere regelmaat op de markt zal verschijnen.

Het nieuws uit de verschillende bedrijven neemt, als gewoonlijk, weer een ruime plaats in; voor de niet-fotografen en de fotografen onder ons zijn er deze keer enige fotowedstrijden opgenomen.

	Pag.
Minister Andriessen op bezoek in Wormer.	111
Vakopleiding in de papierindustrie.	113
DIDO aluminiumfolie.	117
Pensioenfondsen hadden goed jaar.	120
Weekgemiddelden tweede kwartaal 1964.	122
Bedrijfsnieuws uit Renkum.	123
Nieuws uit het bedrijf te Velsen.	126
Nieuws uit Wormer.	130
Fotowedstrijden.	134
Jubilarissen.	136
Met pensioen gegaan.	137
In memoriam.	138

Bedrijfscurant
Koninklijke Papierfabrieken
Van Gelder Zonen N.V.
Amsterdam

Eindredactie
C. Pels, eindredacteur
J. Winters, redactie-secretaris

14e Jaargang No. 5

Redacties:
Apeldoorn : Mej. M. Wapstra
Arnhem : Mej. M. W. P. Verbrugge
Renkum : W. J. Dootjes
Velsen : J. v. d. Wel
Wormer : B. v. d. Weel

Verschijnt maandelijks.

Gehele of gedeeltelijke overname van artikelen of berichten uit dit blad is niet toegestaan, dan met toestemming van de Redactie.

MINISTER ANDRIESSEN OP BEZOEK IN WORMER

Minister Andriessen bezocht op 23 mei onze vestiging te Wormer om ter plaatse kennis te nemen van de mogelijkheden en de vraagstukken van deze vestiging. Ter gelegenheid van dit bezoek heeft ir. T. F. Hubrecht, lid van de hoofddirectie, een uiteenzetting gegeven over de positie, waarin Wormer en de gehele onderneming zich bevindt.

Nadat ir. Hubrecht de groei van ons concern had geschetst, gaf hij een overzicht over de problemen, waarvoor VGZ zich geplaatst ziet:

De capaciteiten van onze totale vennootschap (in zijn huidige vorm na de fusie met de Berghuizer Papierfabriek) bedroegen in 1947 ± 180.000 ton per jaar en in 1963 ± 380.000 ton per jaar. Dit laatste cijfer is ruwweg 50% van de huidige productiecapaciteit van de totale Nederlandse papierindustrie (zonder de strokartonindustrie).

Hier volgen enige vergelijkende cijfers over het papierverbruik per hoofd van de bevolking, waarbij is op te merken, dat op dit moment Nederland het hoogste verbruik per hoofd van de zes E.E.G.-landen noteert in een nek-aan-nek race met West-Duitsland.

in kg/jaar.	1938	1948	1962
U.S.A.	94	161	205
Engeland	70	45	100
Nederland	45	37	90
E.E.G.	32	19	66

Aangemoedigd door deze grote stijging is de investeringsactiviteit van onze industrietak in Europa dermate versneld, dat wij thans in het papier met een overcapaciteit te doen

hebben. Deze situatie is mede ontstaan, doordat om economische redenen de moderne papiermachine een veel grotere capaciteit dient te hebben dan vroeger het geval was, zodat er nogal wat tijd nodig zal zijn om in het capaciteitsjasje te groeien ondanks de bovenvermelde steeds toenemende verbruikscijfers.

Deze situatie heeft ook allerwege zeer vérgaande kwaliteitsverbeteringsacties ontketend. Onze industrie moet op alle fronten tegen zeer sterk staande Scandinavische concurrentie strijden.

Immers, de grondstofkosten en de kosten voor energieopwekking zijn in Scandinavië geringer en de plaatselijke concentraties van een sterk gedifferentieerde houtverwerkingsindustrie stellen hen in staat de boom in zijn totaliteit beter en economischer te benutten.

Onze vennootschap heeft de sulfietcellulosefabricage in de vijftiger jaren definitief moeten staken. Economisch was het niet langer verantwoord, het hout vanuit verre landen aan te voeren en ongeveer de helft weer als afval in zee terug te pompen.

Ditzelfde argument geldt niet voor de houtslijpfabricage, doch het ontbreken van een bruikbaar bosareaal in Nederland blijft een grote handicap voor de nationale papierindustrie. Doordat wij thans niet meer over een eigen cellulosefabricage beschikken, ontbreken ons ook de halffabrikaten voor sommige pakpapiersoorten, waardoor onze concurrentiepositie ten opzichte van de Scandinaviërs in de zgn. bulk-pakpapiersoorten niet meer houdbaar is geworden.

Wij zouden ons de oude vaderlandse ondernemersgeest onwaardig hebben getoond, als wij niet andere mogelijkheden gevonden zouden hebben om onze machines te bezetten en verder is een gunstig bij-verschijnsel van deze situatie, dat wij nog meer dan voorheen zijn gaan beseffen, hoeveel er nog te verbeteren viel aan de opleiding en de voortschrijdende vorming van onze werknemers.

Onlangs werd te Velsen een nieuwe, door het Rijk erkende Papiervakschool geopend, terwijl in al onze fabrieken opleidingscursussen aan de gang zijn met zeer goede resultaten, om zowel de technologische kennis alsook het economisch denken en handelen bij onze werknemers te oefenen en te stimuleren.

Daarnaast steunen wij in toenemende mate op onze wetenschappelijke staven teneinde de kwaliteit en de efficiëncy van onze procesvoering op een zo hoog mogelijk peil te brengen.

Ik hoop, dat ik u duidelijk maakte, dat wij, Nederlandse papierfabrikanten het aangedurfd hebben te trachten deze nationale industrietak voor een verdere strijd zo goed mogelijk te equiperen en begrepen hebben, dat wij allereerst zelf binnen onze onderneming al datgene moeten en willen doen om ons sterker te maken in deze zware concurrentiestrijd.

Niettemin vragen wij van onze Regering begrip voor onze situatie; het zal o.i. nodig zijn deze zeer kapitaal-intensieve industrie zonder onderbreking ook op zondag te laten doorwerken. De vereiste medewerking van de Overheid hiertoe zal binnenkort worden gevraagd.

Wij zijn in een zeer defensieve positie gedrongen door de bos-armoede in ons land. Wij hopen daarom op steun van staatswege bij het stichten van een nieuw bosareaal.

Ook koesteren wij de verwachting, dat in ieder geval voor die onderdelen van onze industrie, die extra energie-intensief zijn, en dat zijn vooral de houtslijpfabrieken, er gasprijzen uit de bus zullen komen, waarmede wij de Scandinavische energieprijzen kunnen evenaren en wij vragen in dit verband tevens begrip van onze Regering voor het verzoek van de C.E.P.A.C. (organisatie van de E.E.G.-papierfabrikanten) om het papier op de uitzonderingslijst van de Kennedy-ronde te plaatsen, niet in het minst omdat de Scandinavische landen het ons onmogelijk maken om als buitenlanders van hun natuurlijke rijkdom, het hout, op adequate wijze mee te kunnen profiteren.

VAKOPLEIDING IN DE PAPIERINDUSTRIE

De kunst van het papiermaken, waarvan bovenstaande gravure een beeld geeft, is vervangen door de techniek van het papiermaken. Het rustige handschepen maakte plaats voor driftige papiermachines. Het gaat niet meer om het in-z'n-vingers-hebben van de schone kunst van papiermaken, maar om de beheersing van de bedieningstechniek. De technische ontwikkelingen gaan steeds voort en het is ook bij de opleiding van bedienend personeel, wil het voor zijn taak berekend zijn, noodzakelijk deze ontwikkelingen op de voet te volgen. In het kader van de vakopleiding in de papierindustrie is thans een landelijk leerlingstelsel in het leven geroepen, waarmede een belangrijke stap wordt gedaan om te komen tot verdere verhoging van de vakbekwaamheid in onze mooie tak van industrie.

„In het laatst van de vorige eeuw ontstond door de economische ontwikkeling in ons land een tekort aan geschoold personeel. Om in dit tekort te voorzien werden daarom in streken, waar geen dagscholen aanwezig waren, pogingen gedaan leerlingstelsels in te voeren.

Omstreeks 1890 kwamen de eerste leerlingstelsels tot stand en in 1919 werd aan een ander een wettelijke grondslag gegeven. De leerlingstelsels maakten echter maar weinig opgang, wat voor een deel te wijten was aan gebrek aan samenwerking binnen het bedrijfsleven. Ook de crisisjaren, met bezuinigingen op allerlei gebied, ook op dat van de vakopleiding, waren hieraan niet vreemd. In 1939 namen 3400 leerlingen aan de leerlingstelsels deel, waarvan er ongeveer 40% in de grafische bedrijven werkzaam waren.

Na de tweede wereldoorlog heeft dit beeld zich radicaal gewijzigd. De noodzakelijke industrialisatie van ons land, die een toenemend aantal geschoolde werkkrachten vereiste, dwong tot een hernieuwde aandacht voor de vakopleiding. De ontwikkeling kan zelfs min of meer stormachtig genoemd worden, wat wel blijkt uit het feit, dat eind 1961 ongeveer 60.000 leerlingen aan de verschillende leerlingstelsels deelnamen."

Dit staat te lezen in de beschouwingen welke voorafgingen aan een ontwerp van „Wet tot regeling van het leerlingwezen", dat in mei van het vorig jaar aan de Tweede Kamer is aangeboden.

Tot nu toe was het leerlingwezen geregeld in de Nijverheidsonderwijswet. Het is nu dus de bedoeling dit in een afzonderlijke wet uitvoerig te regelen.

Industriële ontwikkeling vraagt vakopleiding

De industriële ontwikkeling is uiteraard ook niet aan het papiermaken voorbijgegaan. Het handwerk is geleidelijk aan uitgegroeid tot een sterk gemechaniseerde en speciaal bij de nieuwste machines, ook geautomatiseerde tak van industrie. Het is niet meer zo, dat men alleen „al doende" het vak papiermaken zou kunnen leren. De technisch ingewikkelde en daardoor zeer kostbare machines moeten worden bediend door mensen, die een gedegen technische, op het papiermaken afgestemde, opleiding hebben genoten.

Dit heeft er in de na-oorlogse jaren reeds toe geleid, dat er enkele lagere technische scholen zijn opgericht, die naast een algemene theoretische en technische opleiding, zoals deze ook aan een algemene L.T.S. wordt gegeven, speciaal het papiermakersvak in hun programma hebben opgenomen. De Papiertechnische School in Loenen en de Papiervak-school te Velsen zijn voor ons in dit verband reeds bekende begrippen.

De technische ontwikkelingen gaan steeds verder en er worden aan degenen, die de apparatuur moeten bedienen, steeds zwaardere eisen gesteld. Om maar een voorbeeld te noemen : de meet- en regeltechniek breidt zich ook in de papierindustrie steeds meer uit. Aan de opleiding van het personeel moet dan ook nog steeds meer aandacht worden besteed.

Stichting Vakopleiding Papierindustrie

Daarom hebben de „partijen bij de C.A.O." (de Vereniging van Nederlandsche Papierfabrikanten en de drie vakorganisaties) een stichting in het leven geroepen, die zich met de vakopleiding in de papierindustrie gaat bezig houden.

Deze stichting, genaamd „Stichting Vakopleiding Papierindustrie", wordt geleid door een bestuur van zes leden, waarvan er drie zijn benoemd door de Vereniging van Nederlandsche Papierfabrikanten en de andere drie door de vakorganisaties.

Het bestuur is als volgt samengesteld :

namens de Ver. van Ned. Papierfabrikanten de heren

Ir. H. Buter

Mr. P. G. Meijer Viol

G. G. J. Schut

namens de Algemene Bedrijfsgroepen Centrale
de heer A. Lochhorn

namens de Ned. Kath. Bond „St. Willibrordus"
de heer J. M. Nooy

namens de Chr. Bedrijfsgroepen Centrale
de heer F. de Vries

De heer Buter van onze onderneming is benoemd tot voorzitter en de heer Nooy tot secretaris-penningmeester.

Start

De eerste taak, waarvoor de stichting zich gesteld ziet, is de invoering van een leerlingstelsel in de papierindustrie. De voorbereidende werkzaamheden zijn enige tijd geleden afgesloten. Het is de bedoeling om in September of oktober van dit jaar met de opleiding in het kader van het leerlingstelsel te starten.

Vakopleiding Procesindustrie

Op het gebied van opleidingen voor werkzaamheden in de procesindustrie (waartoe o.m. gerekend worden de chemische industrie, de keramische industrie en de suikerindustrie) is de Stichting Vakopleiding Procesindustrie reeds een aantal jaren werkzaam, zodat deze stichting dus reeds de nodige ervaring op dit gebied heeft opgedaan. Ondermeer hierom heeft de Stichting Vakopleiding Papierindustrie de uitvoering van de vakopleiding in de papierindustrie in handen van de Stichting Vakopleiding Procesindustrie gelegd.

Opleiding in het Leerlingstelsel

Allereerst wordt gedacht aan degenen die een papiervakschool hebben doorlopen of een gelijkwaardige opleiding hebben genoten en in de produktiesector werkzaam zijn of daarin gaan werken.

Deze opleiding wordt de B-opleiding genoemd, en duurt twee jaar.

Daarnaast komt er ook een A-opleiding voor degenen, die niet over een voldoende vooropleiding beschikken; deze opleiding duurt drie jaar. Is deze A-opleiding met succes gevolgd dan bestaat de mogelijkheid, wanneer daarvoor de nodige aanleg en interesse aanwezig is, de B-opleiding te volgen.

Theorie en Praktijk

Zowel de A- als de B-opleiding bestaat uit een praktisch en een theoretisch gedeelte.

De praktijkopleiding geschiedt door functionarissen in het bedrijf.

De theorieopleiding (8 tot 12 uur per week) wordt in het algemeen verzorgd door lagere technische scholen (waaronder dus ook de Papiervakscholen). De leerstof omvat algemeen vormend onderwijs en op het papiervak gerichte theorie (natuurkunde, mechanica, scheikunde, apparaten- en machinekennis, technologie, materialen- en warenkennis, veiligheid en hygiëne).

Examen

De praktijkopleiding wordt afgesloten met een praktijkexamen, bestaande uit een bedieningstaak en een onderhoudstaak. Dit examen wordt afgenomen door een examencommissie, die benoemd wordt door de minister van Onderwijs, Kunsten en Wetenschappen. Wordt dit examen met goed gevolg afgelegd, dan wordt een z.g. *Rijksnijverheidsdiploma* uitgereikt, waaruit blijkt in welk vak en in welk bedrijf de leerling is geëxamineerd.

De theorieopleiding eindigt met een schoolexamen, waarbij de leerling moet aantonen, dat hij de leerstof heeft begrepen en ermee kan werken. Zijn de prestaties van de leerling voldoende, dan ontvangt hij het *schoolgetuigschrift*.

Diploma

Bezit een leerling zowel het rijksnijverheidsdiploma als het schoolgetuigschrift dan ontvangt hij van de Stichting Vakopleiding Procesindustrie het landelijk erkende „*Diploma Bedieningsman Procesindustrie*” of het „*Diploma Bedieningsvakman Procesindustrie*”, afhankelijk van het feit of hij de A- of de B-opleiding met succes heeft gevolgd.

Wie kan deelnemen?

De opleiding volgens het leerlingstelsel kan vooralsnog slechts worden gevolgd door leerlingen, *die nog niet de leeftijd van 21 jaar hebben bereikt*, aangezien volgens de Nijverheidsonderwijswet geen leerovereenkomsten met oudere leerlingen mogen worden afgesloten.

In de op stapel staande „Wet tot regeling van het Leerlingwezen” wordt deze leeftijd op 27 jaar gesteld, maar deze grens gaat uiteraard eerst gelden wanneer dit wetsontwerp wordt goedgekeurd.

Kosten

Aan de opleiding in het kader van het leerlingstelsel zijn, evenals aan elke opleiding, kosten verbonden. In deze kosten wordt voor een deel tegemoetgekomen door een subsidie van de overheid, met name voor het deel dat verband houdt met de theoretieopleiding. De kosten van de praktijkopleiding komen geheel voor rekening van het bedrijf. De leerlingen betalen een gering „leergeld”, namelijk f 0,15 per week.

Hoe dit alles per bedrijf verder zal worden geregeld, zal plaatselijk aan de belanghebbenden worden medegedeeld.

Uit hetgeen in het voorafgaande is gesteld, zou kunnen worden gelezen, dat de kwestie van opleiding alleen een zaak is, welke voor het bedrijf van belang is.

Inderdaad is het kunnen beschikken over voldoende vakkundige werkkrachten van het grootste belang voor een goede bedrijfsvoering, doch in niet mindere mate is het zich verder bekwamen voor het personeel, hetwelk daartoe de capaciteiten heeft, een levensbelang, al is het alleen maar omdat dit in hoge mate de plaats zal bepalen, welke men in het bedrijf zal kunnen innemen.

DIDO-aluminiumfolie

DIDO, BEGIN VAN NIEUWE ONTWIKKELING

DIDO-aluminiumfolie. Om al uw levensmiddelen in te bewaren - in de keuken - in de koelkast.

Met deze tekst wordt de huisvrouw geconfronteerd, zodra zij bezitster is geworden van een rol DIDO-aluminiumfolie voor de huishouding. Dit huishoudelijke verpakkingsmateriaal, dat velen onder u kennen als zilverpapier, zal binnen afzienbare tijd dezelfde opgang maken als het reeds jaren geleden in Amerika deed.

Onderzoek

Ongeveer een jaar geleden werd in het concern begonnen met een onderzoek naar de afzetmogelijkheden van flexibele verpakkingsmaterialen voor huishoudelijk gebruik. Resultaten van dit onderzoek toonden aan dat het verantwoord was om tot een zelfstandig optredende verkooporganisatie te komen, met als taak een aandeel in de consumentenmarkt te verwerven. Deze verkooporganisatie is gevestigd in het kantoor van Cats-Neparofa te Rotterdam. De leiding ervan berust bij de heer W. C. Momma, die wordt bijgestaan door de heer C. van Maurik voor publiciteit en verkoopbevordering en de heren L. K. Klun en H. Bitter als vertegenwoordigers. Als resultaat van de eerste activiteiten is op 1 mei jl. de rol aluminiumfolie op de markt gebracht.

Als merknaam is „DIDO" gekozen, waaronder dus als eerste artikel aluminiumfolie voor huishoudelijk gebruik wordt geïntroduceerd. Met een zekere regelmaat en indien de markt er rijp voor is, zullen nog een serie andere verpakkingsartikelen in de verkoop worden gebracht, waarvan de toepassingen alien op huishoudelijk terrein liggen. DIDO-aluminiumfolie wordt verkocht op rolletjes van 10 meter voor de prijs van f 1,75 en op rolletjes van 25 meter voor de prijs van f 2,95 in een handige kartonnen doos met verharde afscheurrand.

Bij de foto :

Gepelde sinaasappel mee naar uw werk, verpakt in DIDO.

Slechts één vereiste: een liefhebbende vrouw, die de sinaasappel thuis voor u schilt.

Reklame

U zult begrijpen dat de introductie van een nieuw artikel op de consumentenmarkt een goed opgezette reclamecampagne vereist. Als onderdeel van deze campagne werd inmiddels met succes aan de Internationale Huishoudbeurs in Amsterdam deelgenomen, welke in het RAI-gebouw van 1-10 mei werd gehouden. Voorts zal er nog aan een aantal beurzen worden deelgenomen o.a. de Femina in Rotterdam, welke van 25 September t/m 8 oktober a.s. in de Ahoy-hallen wordt gehouden.

Ook zullen demonstraties in warenhuizen worden gehouden, waarvan de eerste in de Bijenkorf te Rotterdam inmiddels achter de rug is. In het verleden hebben vele demonstraties reeds aangetoond, hoe belangrijk het voor een produkt en uiteraard voor de omzet kan zijn, een goede en juiste voorlichting aan de huisvrouw te geven. Dit geldt in het bijzonder voor produkten waarvan het gebruik nog geheel nieuw voor de markt is. Dit is zeer zeker het geval met aluminiumfolie voor de huishouding.

Ten aanzien van het verbruik van aluminiumfolie mag dan ook gesteld worden, dat de gemiddelde huisvrouw dit produkt nog niet kent of althans de toepassingen niet. In onze reclamecampagne neemt dan ook de voorlichting een belangrijke plaats in. Het verspreiden van winkelreclame vormt ook een onderdeel van deze campagne, alsmede het plaatsen van advertenties in vak- en weekbladen. Ook aan de voorlichting via belangrijke publiciteitsmedia, zoals radio en T.V. wordt aandacht besteed. Misschien zijn er velen onder u die op Hemelvaartsdag het VARA-programma voor de huisvrouw op de T.V. hebben gezien of hebben geluisterd naar het KRO-programma „Over de Onderdeur” op 22 mei jl. In beide programma's werd duidelijk gemaakt, welk een belangrijke rol aluminiumfolie in de huishouding kan gaan spelen.

Bijgaande folder leert u wat u allemaal met DIDO-folie kunt doen. Aan het improvisatievermogen van de huisvrouw wordt overgelaten, wat er nog meer mee gedaan kan worden. Het aantal toepassingen met DIDO-aluminiumfolie wordt nog dagelijks uitgebreid. Doch niet alleen de huisvrouw is met dit artikel gebaat. Als u ziet, welke stormachtige ontwikkeling de „doe-het-zelf-industrie” de laatste tijd heeft genomen, dan zal het u duidelijk worden dat ook de heer des huizes een rol in handen wordt gegeven, waarop hij zijn huishoudelijke vlijt volledig bot kan vieren.

Laat DIDO-aluminiumfolie dan ook een belangrijke rol in uw leven spelen.

Koppensnellers

Het gilde van de koppensnellers sterft zo langzamerhand uit maar misschien leven er nog enkelen in onderontwikkelde gebieden. Wellicht zal binnen afzienbare tijd het koppensnellen alleen nog maar op folkloristische feesten te aanschouwen zijn.

Toch zijn er ook nog koppensnellers in ons land, hoewel wij Nederland in verschillende opzichten wel tot de meer ontwikkelde gebieden kunnen rekenen.

Het zijn echter zeer vreedzame lieden, deze Hollandsche koppensnellers: ze Snellen namelijk door de koppen van hun krant, en daar doen wij allemaal aan mee, een mens kan nu eenmaal niet alles lezen. Alleen als het ons interesseert lezen wij verder.

Voor deze koppensnellers is het wellicht voldoende te weten, dat het in dit geval goed is gegaan met de pensioenfondsen in 1963 en voor de meer geïnteresseerden een en ander rondom de balans en voor degene, die nog meer wil weten, de raad: spreek eens met het plaatselijk bestuurslid.

PENSIOENFONDSEN HADDEN GOED JAAR

Op 11 juni vergaderden de besturen van het arbeidspensioenfonds en het beambtenpensioenfonds. In beide vergaderingen werden de jaarstukken over 1963 goedgekeurd. Na aftrek van de extra maand pensioen, die de pensioentrekkenden ook in 1963 weer hebben ontvangen, werd het voordelig saldo aan de extra-reserve toegevoegd. Dit voordelige saldo bedroeg bij het A.P.F. f 507.073,— en bij het B.P.F. f 710.652,—.

Deze extra reserve vormde in de bestuursvergadering ook verder een belangrijk punt van de bespreking. De extra-reserve is immers door en voor de VGZ-deelnemers bij elkaar gespaard en nu met ingang van 1 januari 1964 de werknemers van de Berghuizer en van Cats-Neparofa deelnemers zijn geworden, lag de vraag voor de hand: profiteren deze nieuwe deelnemers nu zonder meer van deze extra-reserve? Dit is niet het geval. Allereerst hebben de VGZ-deelnemers aan het eind van 1963 nog een extra pensioenverhoging ontvangen, die betaald is uit de extra-reserve. Hierover is al eerder in de Eendragt geschreven. Daarnaast zullen de Berghuizer en Cats-Neparofa voor hun werknemers een inkoopsum in de extra-reserve storten.

De nieuwe deelnemers kunnen aldus op dezelfde wijze profiteren van pensioenverhogingen uit de extra-reserve, zonder dat de belangen van de VGZ-deelnemers daardoor geschaad zullen worden.

Beleggingsobject van de pensioenfondsen te Beverwijk.

Wij laten hier de balans volgen met, ter vergelijking, daarnaast de cijfers van het verslagjaar 1962, zodat u kunt zien, welke veranderingen er in 1963 hebben plaats gevonden. Ook de besproken wijziging in de extra-reserve valt hieruit af te lezen.

De premie-reserve is de verplichting van het pensioenfonds in de vorm van de uit te keren pensioenen. Het aantal mensen, dat nu of later pensioen aan de fondsen kan ontlenen, is in een afzonderlijk overzicht gespecificeerd.

balans arbeidspensioenfonds op 31 december 1963

activa	1963	1962	Passiva	1963	1962
huizen	2.395.000	1.746.000	extra reserve	1.159.000	2.487.000
hypotheken	3.186.000	2.231.000	premiereserve	29.235.000	23.446.000
effecten	8.272.000	8.475.000			
leningen	14.836.000	13.281.000			
diversen	1.705.000	200.000			
	<hr/>	<hr/>		<hr/>	<hr/>
	30.394.000	25.933.000		30.394.000	25.933.000

hoeveel mensen hebben pensioenaanspraken?

	A.P.F.	B.P.F.
In dienst zijnde deelnemers per 1-1-'63	3038	1059
Netto vermeerdering in de loop van 1963	117	80
	<hr/>	<hr/>
Stand op 31 december 1936	3155	1139
Niet meer in dienst zijnde deelnemers per 31-12-'63	540	77
Pensioentrekkenden per 31-12-'63 met		
Ouderdoms pensioen	665	121
Weduwenpensioen	433	78
Wezen pensioen	86	19
	<hr/>	<hr/>
Totaal aantal deelgerechtigden per 31-12-'63	4879	1434

Samenstelling van het huidige bestuur

leden van directiezijde voor beide fondsen

Mr. H. E. Smidt van Gelder
De heer P. Smidt van Gelder
Mr. C. C. Wijga
Mr. G. van Woensel Kooy

leden van deelnemerszijde :

	A.P.F.	B.P.F.
Apeldoorn	M. Dekker	Ir. G. W. Heinsius
Arnhem	L. J. van Schenkhof	F. Heinsius
Renkum	H. Hulsteyn	H. H. Gerding
Velsen	H. Andrea	P. Zalm
Wormer	J. S. de Kort	J. van Maanen
Papiermag. Amsterdam	W. C. A. Schikhof	
Berghuizer	A. W. Scholten	J. Ensink
Cats-Neparofa	P. Aarden	R. Baay
Hoofdkantoor		J. H. C. Muyzert.

AFSCHEID NA 41 JAAR

Mevrouw P. M. Uyterwijk-van Ommeren heeft op 30 juni afscheid genomen van haar collega's en van "haar" kas.

In 1923 trad zij in dienst bij de boekhouding en in 1949 werd zij met het beheer over de Kas belast.

Tijdens de afscheidsreceptie werden vele woorden van waardering en ten afscheid gesproken. Een en ander ging gepaard met de aanbidding van enkele geschenken. De reden van dit afscheid is, dat mej. van Ommeren dit jaar mevrouw Uyterwijk-van Ommeren is geworden.

Allereerst wil ik de directie bedanken, die mij in staat stelde op een prettige wijze afscheid te nemen van u en van mijn collega's en van de waarderende woorden, die mij zijn toegesproken door de heer mr. H. E. Smidt van Gelder en de heer A. M. Havers. Ik dank u allen hartelijk voor het onvergetelijke afscheid bij Van Gelder Zonen.

GEMIDDELDE WEEKPRODUCTIES TWEEDE KWARTAAL 1964

UITREIKING VAN GETUIGSCHRIFTEN

De heer J. E. Klomp ontvangt het getuigschrift uit handen van de heer K. ten Hoedt.

De heer W. van Driel aan het woord.

Op 22 oktober 1962 werd in Renkum een begin gemaakt met een cursus voor het productiepersoneel. De veranderingen, die zich op het ogenblik in de wereld van het papier voltrekken, vereisen ondermeer een verantwoorde proces- en kwaliteitsbeheersing en dat kan alleen als het personeel de gehele apparatuur met kennis en inzicht kan bedienen.

Om hieraan tegemoet te komen werd in Renkum destijds een bedrijfsopleiding gecreëerd, die bestaat uit een theoretische vorming en praktische instructie.

Het theoretische gedeelte bestaat uit lessen in de Nederlandse taal, rekenen, elementaire natuur- en scheikunde en een aantal specifieke bedrijfsonderwerpen. De lessen worden merendeels door docenten uit eigen bedrijf gegeven.

Voor de eerste groep cursisten werd dit theoretische gedeelte onlangs voltooid en op 1 juni afgesloten met de uitreiking van getuigschriften.

Bij deze bijeenkomst waren praktisch alle 52 cursisten, hun echtgenoten en andere

genodigden aanwezig.

Het hoofd van de afdeling opleidingen, de heer W. van Driel opende de bijeenkomst met een welkomstwoord, waarna de bedrijfsdirecteur Ir. A. E. A. van Rhijn dank bracht aan allen, die een bijdrage hebben geleverd tot het welslagen van de cursus.

Er werd, aldus de heer Van Rhijn, een zware wissel getrokken op het doorzettingsvermogen van de cursisten maar ook op de echtgenoten, zonder wier steun het voor de cursisten moeilijk zou zijn geweest de cursus tot een goed einde te brengen.

Hierna werden de fraaie getuigschriften door enige docenten aan de cursisten overhandigd.

De avond werd na een korte pauze besloten met de vertoning van de film „Risico", die werd ingeleid door de Veiligheidsinspecteur, de heer B. A. van der Slikke en die een prachtig beeld gaf van de rol, die de factor „gevaar" in en buiten het bedrijf speelt.

Ir. M. E. M. Heijns trapt af.

Het winnende team:

v.l.n.r. staande W. J. Verstegen (coach), M. A. J. Hille, W. A. Loen, P. Claassen, A. J. Lutteken, G. Albers, R.O.an Haack; gehurkt G. B. Driessen, C. Beekhuizen, G. Klaassen, D. Stoorvogel en J. P. B. van der Aa.

RENKUM WINNAAR VOETBALTOERNOOI

In Wageningen werd in 1962 door de boek- en offset-drukkerij Veenman het initiatief genomen tot het organiseren van een voetbaltoernooi tussen elftallen van enige drukkerijen in de omgeving, waarbij ook Van Gelder Zonen in Renkum als goede relatie werd uitgenodigd met een elftal deel te nemen.

De wedstrijden verliepen in zo genoeglijke sfeer, dat besloten werd elkaar het volgende jaar weer te ontmoeten, maar dan bij de winnaar van het toernooi, de Uitgeverij „de Gelderlander” in Nijmegen. Bij die gelegenheid werd V.G.Z.-winnaar en werden de overige deelnemers uitgenodigd in 1964 in Renkum te komen spelen.

De ontmoeting vond op 6 juni plaats op de

terreinen van het Wilhelminapark in Heelsum. Bij stralend zomerweer werden de deelnemende elftallen welkom geheten door Ir. M. J. E. M. Heijns, die direct daarna de bal met een listige aftrap aan het rollen bracht.

Er werd gespeeld in twee poules t.w. poule A met de elftallen van Veenman, VADA en V.G.Z. en poule B met de elftallen van „de Gelderlander”, Haver Weenink en Koningsveld.

In de eerste ronde, die 's ochtends werd gespeeld, werd V.G.Z. winnaar in poule A en „de Gelderlander” winnaar in poule B. In de tweede ronde na een lunchpauze werd gespeeld om de uiteindelijke rangorde, waarbij de finale tussen de elftallen van „de Gelderlander” en V.G.Z. een zeer

spannend verloop had.

Kort na het begin van de wedstrijd keek ons elftal al tegen een achterstand aan van 2-0, maar onze spelers namen geleidelijk aan steeds meer het initiatief in handen en wisten tenslotte de achterstand om te zetten in een overwinning.

De wisselbeker ging dus weer naar V.G.Z. en de tweede prijs, een lauwertak, naar „de Gelderlander”. Veenman eindigde op de laatste plaats maar kreeg een beker voor het elftal, dat naar het oordeel van de scheidsrechters het meest sportieve spel had getoond.

Bij loting werd vastgesteld, dat de wedstrijden het volgende jaar worden georganiseerd door de N.V. Koningsveld en Zoon.

In de laatste tientallen jaren is er veel veranderd. Was zware lichamelijke arbeid een halve eeuw geleden nog een heel gewone zaak, waarmee het overgrote deel van de mensen het dagelijks brood verdiende, tegenwoordig stelt de arbeid geheel andere eisen.

In de eerste plaats is er een groter percentage dat elke dag op een stoel neerstrijkt en met administratieve bezigheden de kost verdient. Daarnaast wordt het werk in de fabrieken steeds meer gemechaniseerd, zodat ook daar de werkzaamheden meer op het hoofd aankomen dan op zwaar lichamenlijk werk. En ook in de fabrieken wordt een (goed belegde) boterham verdiend.

Onze bedrijfsarts, dokter Homines uit Renkum, wijst hier op een verschijnsel, dat verband houdt met de veranderde werk-omstandigheden en de goed belegde boterham.

Het komt nogal eens voor, dat iemand mij vraagt: „Dokter, hoe kom ik toch zo dik, ik eet bijna niets!” Het is merkwaardig, dat juist de dikste mensen het minste eten, als je ze zou mogen geloven. Waarom is de een nu dikker dan de ander? Misschien kunt u het probleem het best vergelijken met een kachel. Er bestaan zuinige kachels en kachels, die veel brandstof gebruiken. Toch leveren zij praktisch dezelfde hoeveelheid warmte. Zo is het bij de mens ook. Wij hebben voor onze lichaamsverrichtingen een zeker aantal calorieën (warmte-eenheden) nodig, die wij putten uit ons voedsel.

Omdat de ene mens veel bewegelijker is, dan de ander, zal dus de ene mens van een bepaalde hoeveelheid calorieën, die hij tot zich neemt, over houden (dus dik worden) en de ander tekort komen (dus vermageren).

Hoe dikker iemand wordt, des te langzamer wordt zo iemand, des te minder verbruikt hij (of zij) en zoveel te meer blijft er over van dezelfde hoeveelheid voedsel.

Wat moet u nu doen om hier „Ho!” tegen te zeggen.

In de allereerste plaats moet u eerlijk zijn tegenover u zelf. Niemand wordt dik van lucht en water. Het is heel best mogelijk, dat u 's morgens maar één boterham eet, maar vergeet u niet de thee erbij, of de

VERMAGEREN - MAAR HOE?

koek? Hoeveel boter doet u op die ene boterham? Om u een voorbeeld te geven het volgende:

Indien u een gematigd druk leven hebt en u bent tussen de 30 en 50 jaar dan kunt u met 2400 à 2600 calorieën wel rond komen.

's morgens	2 kopjes thee
11 uur	2 „ koffie
3 uur	2 „ thee
6 uur	2 „ thee of koffie
's avonds	2a3 „ „ „ „

Samen: 10 à 11 kopjes thee of koffie. Daar komt dan de suiker (en melk) bij, dat is + 4 à 5 gr. per kop en dus 40 à 50 gram suiker. Eén gram suiker is 4 calorieën. Dus alleen aan de thee of koffie krijgt u al 160 tot 200 calorieën. We praten dan nog niet eens over een koekje erbij, (biskwietje = 20 calorieën, gebakje = 350 calorieën). U ziet, om die 2500 calorieën bij elkaar te krijgen, dat is niet zo'n grote kunst. Alles wat u meer eet, is teveel.

De gevaren van teveel eten en dus te dik worden zijn: Hoge bloeddruk, hartziekten, suikerziekte, enz. Bent u 15 kg te zwaar, dan is uw sterftekans 27% hoger, bij 25 kg-56%, en bij 35 kg-116% hoger dan met uw leeftijd overeenkomt.

Nu krijgt u dat echt niet een dag of een maand. Maar u kunt een 4-persoons auto ook niet straffeloos blijven benutten met 6 mensen en zo gaat het met uw hart ook. U mag dat hart best eens een tijdje wat extra belasten, maar bij langdurige overbelasting gaat het slijten en dat moet u voorkomen.

Wat moet u dan wel eten. Och, dat is niet

zo'n groot probleem. U bent uiteindelijk niet in één dag dik geworden, dus behoeft u ook niet in 1 à 2 weken kilo's af te vallen. Waarom mag dat vermageren niet eens een jaar duren. U begint met heel eerlijk op te schrijven, wat er een hele dag uw mond binnen gaat, of dat nu een boterham is of een stukje worst, dat nog over was van het eten en waarvan het zo jammer is om het weg te gooien. Dat lijstje laat u zien aan uw dokter en u vraagt hem eens om het aantal calorieën uit te rekenen. U kunt het ook zelf doen als u een tabel heeft, waar u dat in kunt vinden. (Bijv. de Brochure „Nederlandse Voedingsmidde-
lentabel” a 15 cent, verkrijgbaar bij het Voorlichtingsbureau voor de Voeding, den Haag).

Dan stapt u op de weegschaal en schrijft uw gewicht op.

Voorlopig eet u alleen één boterham per dag minder en verder doet u gewoon. Moet u die boterham niet gauw door wat anders gaan vervangen natuurlijk.

U zult zien, dat u dat in een jaar vele kilo's scheelt. (1 boterham is + 40 gr., per jaar dus 14½ kg brood). U kunt er van overtuigd zijn, dat u, indien u zich meer bewust bent van wat u zoal in uw mond laat verdwijnen, u vanzelf wat voorzichtiger gaat worden. Eet daarbij 1 boterham per dag minder en u valt zeker 10 kg in het jaar af. Laat u zich dus niet opjagen met allerlei advertenties van duurdere of minder dure middeltjes, uiteindelijk moet u het toch zelf doen en enige zelfdiscipline mag u voor het goede doel toch wel opbrengen.

Gewichtstabel voor de heren.

Leeftijd	20	25	30	35	40	45	50	55	60
Lengte									
150	53	55	57	58	58	60	62	62	60
155	55	57	58	59	61	62	63	63	63
160	58	59	60	61	63	65	66	66	66
165	60	62	63	65	67	68	69	69	69
170	64	65	66	68	70	72	73	74	74
175	67	69	70	72	74	75	77	78	78
180	72	72	73	75	77	78	81	81	82

De cijfers in deze tabel geven het gewicht aan in kilogrammen.

De dames mogen 2 à 3 kilo lichter zijn.

In de week van 30 mei tot 6 juni zijn op de Vakschool de 20 langzamerhand traditioneel geworden schoolkampen gehouden. De beide tweede klassen zijn deze maal naar het kampeercentrum „Lange Kanje" bij Maarsbergen geweest voor het houden van een vast tentenkamp.

De beide derde klassen hebben afzonderlijk Nederland in vele richtingen doorkruist op zwaar beladen fietsen, die van tevoren grondig moesten worden gereviseerd om de eenvoudige reden dat de karretjes door veel jongens en vooral ook door de leraren slechts bij hoge uitzondering bereden worden op grote afstanden. Na grondige inspectie en wikken en wegen wat wel en niet thuisgelaten kon worden (wat zijn fietstassen toch klein als je tent, kookspullen enz. mee moet zeulen!), richtten wij onder ideale weersomstandigheden onze koplampen naar het noordoosten met als doel het oude Zuiderzestadje Medemblik, waar wij ons inscheepden op een kotter voor de overtocht naar Friesland.

Toen de zon op haar hoogste stand stond en wij moeite hadden om onze zolen niet aan het versgeteerde dek te laten vastkleven, verlieten wij het schilderachtige haventje, uitgeleide gedaan door enkele ouders. Uitgestrekt op oude paarde-dekens bereikten wij anderhalf uur later de haven van Staveren, waar we de loodzware fietsen weer van boord tilden. Tegen de avond werd het eerste bivak opgeslagen ergens in Gaasterland, dicht bij het IJsselmeer.

De volgende dag traptten we tegen de wind in naar Vledder in Drente, waar we ondermeer een bezoek brachten aan een pottenbakker in een ruim drie eeuwen oude Drentse boerderij, een schaapskooi (inclusief een herder met z'n kudde), enkele hunnebedden en andere bezienswaardigheden.

Op de vierde dag heeft Pluvius ons letterlijk gedoopt toen wij via Ommen naar Hellendoorn in Overijssel onderweg waren. Ik geloof niet dat we ooit natter hadden kunnen worden dan we toen waren. Onze schoenen leken volgelopen rijnaken en onze hemden dweilen, maar de stemming heeft er niet onder geleden.

Het tempo werd zelfs opgevoerd en de kelen gingen wijder open, terwijl wij uren lang door onweersbuien en regengordijnen voortreden.

Doornat bereikten wij de camping in Hellendoorn, waar een open haardvuur in de gezellige kantine z'n praktisch nut wel heeft bewezen aan ons, arme drenkelingen.

De daarop volgende dag zijn we in Hellendoorn gebleven om beter weer af te wachten. Dit kwam donderdag en onder een stralende „koperen ploert" zijn wij

VAN HET FABRIEKSTERREIN NAAR HET KAMPEERTERREIN

via Zutphen naar de onvolprezen IJssel gefietst, waar we op een heerlijk strandje enkele uren hebben gezond, geluierd en gezwommen.

Tegen de avond bereikten wij, na enkele lekke banden, Eerbeek. Twee dagen later zijn we via de Zuid-Veluwe met een volstaan gevoel behouden in Velsen teruggekeerd.

Alle klassen waren enthousiast over de verschillende kampen en dat is uiteindelijk waar het om gaat, dat we met elkaar leren omgaan, werken en plezier hebben.

CONCORDIA ZESTIG JAAR

Concordia als 25-jarige in feesttooi. Thans blijft het bij een gepast artikelkje, zoals behoort bij een 60-jarige.

Op 9 april was het precies zestig jaar geleden, dat de heer P. Smidt van Gelder, toenmalig directeur van V.G.Z., het gebouw Concordia overdroeg aan het personeel.

Concordia was door zijn ruime opzet in die tijd een uniek gebouw, en het verwierf zich al spoedig een vooraanstaande plaats in de IJ-mond als centrum van cultuur en vermaak.

Vele van onze medewerkers stonden er in hun jonge jaren als lid van de toneelvereniging Concordia op de planken of zwaaiden in de grote zaal aan de ringen en ook de muziekvereniging „de Eendracht" had hier haar „home". Vele malen werd namelijk in de muziektent een concert gegeven.

In de loop van de jaren is er veel veranderd.

Het park, dat eertijds Concordia omringde, heeft plaats moeten maken voor fabriekscomplexen, het monotone gedreun van de PM 51 verdrong de stilte van het park, en in plaats van bassen en tenoren nu een geroezemoes van stemmen en gerinkel van bestek tijdens de lunchpauzes.

Concordia werd kantine en alleen de „Eendracht" vult nog regelmatig de grote zaal met schonere klanken dan geroezemoes en gedreun.

HET EHBO-DIPLOMA VERDIEND

Gedurende de achter ons liggende wintermaanden hebben een vijftiental medewerkers deelgenomen aan de EHBO-cursus.

Deze cursus stond onder leiding van dokter Lastdrager voor het theoretische gedeelte, en van de heren Wiljouw en De Boer voor het praktische deel. Begin juni vond het examen plaats en alle vijftien cursisten mochten zich na afloop „gediplomeerd EHBO-er" noemen.

Een prachtig resultaat, en voor de cursisten zelf, en voor de leiding en, niet in de laatste plaats, voor het bedrijf.

De namen van de geslaagden zijn :

Mej. T. C. Wolken, en de heren R. Bleeker, I. C. H. Bussingh de Vries, C. Hoi, C. D. den Hollander, E. C. W. Hoogland, A. A. G. Janssen, P. Kay, J. Koelen, G. S. M. Schoorl, E. J. A. Snijders, W. J. Steltenpöhl, D. Vonk, H. E. Wijnands, C. P. Zoon.

GEPENSIONEERDEN DEDEN NOORD-HOLLAND

Een van de oudste deelnemers, de 88-jarige heer H. Wagter in een gezellige kout met enkele vroegere collega's.

Fijn in de zon op 'net terras van de uitspanning „Johanna's Hof" te Bakkum.

De „oude garde" maakte eind mei in drie groepen haar jaarlijks uitstapje.

De zonnige tocht begon met een rondrit over het fabrieksterrein, zodat iedereen de vele verbouwingen en de nieuwbouw kon bekijken.

Vervolgens maakten we een rit door het prachtige duinreservaat van het Provin-

ciaal Waterleidingbedrijf en kwamen in Volendam terecht, waar een warme maaltijd gebruikt werd. Aldus versterkt scheepten we ons in met bestemming Marken, maakten daar een wandeling en voeren vervolgens naar Monnickendam waar een theeuurtje werd gehouden.

Vanuit dit oude stadje werd de bustocht

voortgezet naar Amsterdam en via Schiphol belandden we in Hillegom, waar wij in het bekende restaurant Treslong de broodmaaltijd gebruikten. Er werden weer heel wat herinneringen opgehaald en met een „tot weerziens in 1965" kwam er een einde aan deze prachtige dag.

VAN RIJMOND NAAR IJ-MOND

Ir. M. J. Kleinjan

Per 1 juni 1964 is in dienst te Velsen getreden de heer Ir. M. J. Kleinjan. De heer Kleinjan zal belast worden met de leiding van de Productieafdelingen, met name van de Papier-Houtstoffabriek; Expeditie, Technologische Staven, w.o. Bedrijfslaboratorium en Centrale.

HYSTER VACUUM-HANDLING VREEMDE EEND IN DE VGZ-BIJT

Dat er vorktrucks rondrijden op het terrein van het Havenbedrijf is niets bijzonders, maar op 17 en 18 juni werd onze aandacht gevestigd op een geel-zwart geverfde truck, waarop met grote letters Hyster was geschilderd. Met deze truck werd een demonstratie gegeven van een nieuwe manier van transport.

Het bijzondere was, dat vaten, rollen cellulose en papier werden opgeheven en getransporteerd, zonder dat de truck daartoe met de bekende klem of vork was uitgerust.

De truck was voorzien van de nieuwste technische snufjes, bestaande uit voorzetsstukken, die bevestigd kunnen worden aan de voorzijde en die aangepast zijn aan de vorm en hoedanigheden van het materiaal, dat opgepakt en getransporteerd moet worden.

De werkwijze is eigenlijk heel eenvoudig: Wanneer wij een rubber nap, in de vorm van een halve, bol tegen een plat voorwerp duwen en wij zuigen vervolgens de lucht uit de nap, dan ontstaat er een „vacuum“, een luchtledige ruimte, waardoor de nap muurvast aan het platte voorwerp wordt gehecht.

Door de vele vormen van de voorwerpen, die opgetild moeten worden, was het nodig een aantal van deze „nappen“ te ontwerpen en het is de Hysterfabrieken gelukt deze toepassing van heffen en transporteren, geschikt te maken voor de praktijk.

De Hyster is uitgerust met lucht-afzuigpomp en verwisselbare nappen en het voordeel van deze manier van transporteren is, dat er door de rubber voorzetsstukken minder kans op beschadigingen is aan de materialen, die vervoerd moeten worden. Wat was tenslotte het doel van deze Hyster-demonstratie?

Een der Hyster-mensen gaf ons hierop het volgende antwoord:

Wij zijn niet gekomen om een truck te verkopen.

„Vacuum-handling“ is nog is „speciaals“ en wij willen u met deze demonstratie attenderen op de gunstige eigenschappen van deze wijze van heffen en transporteren en wij hopen dat u de ontwikkeling van deze techniek nauwlettend zult volgen. En die ontwikkeling is interessant genoeg.

PLENS - PUZZELTOCHT 1964

Met ingewaterde beenpijpen, kletsnatte jurken, klevende nylons en soppende schoenen kwamen de deelnemers na de puzzeltocht de kantine binnen strompelen. Baas Jan keek met een droeve blik naar zijn keurig glimmende vloer, die in een modderplas veranderde.

De prachtige, door mej. Thea Smit uitgezette rit, viel door plensbuien letterlijk en figuurlijk in 't water.

Het letterlijk moet echter niet zo letterlijk genomen worden. Want al was bij velen het instructievel een papierbal geworden, van de 32 gestarte koppels zijn maar liefst 29 bij de finish aangekomen. Het grootste struikelblok was wel de muziektent in het Krommeniërpark, die tegen de draairichting van de zon genomen

moest worden. De fopcontrole aldaar vonden de meesten een flopcontrole, maar dat hoort erbij.

Het totaal te behalen aantal punten was 245.

De eerste prijs was voor de heren P. Rol Sr. en Jr. met 236 punten, de tweede voor het koppel B. Anepool-mej. R. v. Giessen met 232 punten en de derde voor de heren H. Hoekstra-J. Butter met 226 punten.

Er waren 12 prijzen, dus ruim een derde van de deelnemers ging, ondanks de uitgezakte krullen en natte benen, in een goede stemming naar huis.

De overigen kwamen pas in die goede stemming, toen zij heerlijk droog onder de wollen dekens lagen en droomden over de revanche in 1965.

DE VILLA WERD FABRIEKSKANTOOR

In 1907 werd een statige villa opgeleverd, welke bestemd was voor de toenmalige bedrijfsdirecteur, de heer P. Keet. Nu, 57 jaar later, is door de verhuizing van de huidige bewoner, ir. H. Buter, het pand vrij gekomen.

Menige afdeling heeft er al een oogje op laten vallen in verband met eventueel ter beschikking komen van kantoorruimte.

En inderdaad is het pand ter beschikking gekomen en hebben enkele afdelingen reeds hun nieuwe „home“ betrokken. De voorraadadministratie, de smeertech-nische dienst en de veiligheidsdienst behoren tot de nieuwe bewoners, terwijl de grote kamer als cursuslokaal wordt ingericht.

ONZE NIEUWE BESNIJDMACHINE

Er is weinig te vertellen van een nieuwe besnijdmachine; hoewel de machine van Franse nationaliteit en fraai van lijn is (zuiver technisch gezien, heren !) valt er niet veel over te zeggen.

Van de maten willen we de breedte noemen : 1.65 m en het gewicht: ca. 7 ton.

Het nieuwe en fijne voor Wormer is, dat we voor de hele partij de juiste maten op een „programmaband" vooraf vast kunnen leggen. We hebben twintig banden op een rol en brengen, net als bij een tape-recorder (band-opnemer), het programma elektronisch aan.

U ziet één van onze besnijders, de heer J. van Vlaanderen, bezig met het kiezen van een andere band.

Bovendien kan er automatisch mee gewekt worden - een aantal sneden na elkaar, zonder oponthoud, zonder handbeweging.

Wij zijn ons bewust niet de eerste automatische besnijdmachine van de onderneming te bezitten, we willen u alleen even vertellen dat we er 'nu ook een hebben.

En we zullen er een goed gebruik van maken.

EERSTE PRIJS VOOR VGZ-KOOR

Het volgende bericht namen we uit de krant over. Het vertelt u van de zeer goede verrichtingen van ons mannenkoor „De Eendracht".

Mannenkoor De Eendracht van Kon. Papierfabrieken Van Gelder Zonen N.V. nam in Huizen deel aan een concours dat was georganiseerd door chr. gemengde zangvereniging Asaf. De Eendracht o.l.v. de heer J. J. Kee kwam voor het eerst uit in de superieure afdeling; het koor behaalde een eerste prijs met 338 punten.

De werken, die De Eendracht uitvoerde waren : De Donderpsalm van Hendrik Altink (welke componist voorzitter van de jury was) en 'Drinc, sprac den Herfst' van Fred. J. Roeske.

Er namen 38 koren deel aan het concours.

Wij naderen over de Dorpsstraat de Schansbrug.

Aan de linkerkant staat de boerderij „de Schans" (foto 1) uit het jaar **1600**, die jammer genoeg plaats heeft moeten maken voor „plan plaszoom" (foto 2).

Alleen de bomen die het tot nu toe overleefd hebben vertonen enige gelijkenis met de eerste foto. Het verkeersbord met aanduiding voorrangsweg was toen zeer waarschijnlijk nog niet van toepassing.

De foto's 3 en 4 geven de situatie aan van kruising Zaandammerpad - Dorpsstraat weer.

U ziet dat het café-billard plaats heeft moeten maken voor dames-lingerie, terwijl de twee houten huisjes (daarachter) ongewijzigd zijn blijven staan.

WORMER VROEGER EN NU

1900-1964

KONINKLIJKE ONDERSCHIEDINGEN

De heer L. Streefland, voorman in de havendienst te Velsen ontving de zilveren medaille, verbonden aan de Orde van Oranje Nassau.

De heer C. Hooyssuur uit Wormer ontving, ter gelegenheid van zijn veertigjarig dienstjubileum, de bronzen medaille, behorende bij de Orde van Oranje Nassau.

DANKBETUIGINGEN

Aan alien, die tijdens mijn 40-jarig jubileum hebben blijk gegeven van hun medeleven mijn hartelijke dank.
J. de Waal, Rotterdam

Allen, die bij mijn 40-jarig dienstjubileum blijk gaven van hun belangstelling, betuig ik langs deze weg mijn hartelijke dank.
H. Staal, Renkum

Langs deze weg dank ik alien die mijn 40-jarig jubileum tot een onvergetelijke dag hebben gemaakt voor hun belangstelling.
C. Hooyssuur, Wormer

Wij ontvingen een dankbetuiging van mevrouw Teunissen-Peters uit Renkum, voor de belangstelling bij het overlijden van haar echtgenoot.

GESLAAGD

De heer A. A. Rooyen uit Wormer behaalde het diploma V.E.V., elektrotechnisch installeren.

VERHOOGDE UITKERINGEN

Hieronder volgt een overzicht van de voorlopig vastgestelde uitkeringsbedragen voor A.O.W., A.W.W. en Kinderbijslag.

Deze bedragen zullen eerst definitief kunnen worden vastgesteld, wanneer de stijging van het zogenaamde indexcijfer der lonen op de laatste dag van de maand, waarin de huurverhoging is ingegaan, dus op 31 jull_a bekend zal zijn.

De mogelijkheid bestaat derhalve, dat de uiteindelijke bedragen nog iets gewijzigd zullen worden.

A.O.W.	oud	nieuw
pensioen voor gehuwden	f 2754,—	f 2928,—
pensioen voor ongehuwden	f 1770,—	f 1908,—

A.W.W.		
weduwen met kinderen	f 2910.—	f 3096.—
weduwen zonder kinderen	f 2034,—	f 2172,—
wezen tot 10 jaar	f 642,—	f 666,—
wezen van 10-16 jr.	f 966,—	f 1002,—
wezen van 16-27 jr.	f 1260,—	f 1314,—

Kinderbijslag		
voor eerste kind	f 76,44	f 78,78
voor 2e en 3e kind	f 82,68	f 85,80
voor 4e en 5e kind	f 112,32	f 117,—
voor 6e e.v. kinderen	f 126,36	f 131,04

VACANTIE-FOTOWEDSTRIJDEN

ILLUMINATIE

Het onderwerp voor allen, die wat fotografische kaas gegeten hebben en voor allen, die dit jaar met een „geluksschot” willen meedingen naar een respectabele plaats op de fotografische ladder.

feestelijk onderwerp

U kent het wel: terwille (van de portemonnaie) van de toeristen, of terwille van de schoonheid van de landschappen, gebouwen, bruggen, burchten, grachten, en niet te vergeten onze specifieke echte Hollandse molens, is een en ander bij avond feestelijk verlicht.

Welnu, aan u om uw visie over dit onderwerp vast te leggen in zwart-wit.

spelregels

- de foto's dienen afgedrukt te zijn in zwart-wit.
- de minimum-maat van de foto is ongeveer 9 bij 14 cm of 12 bij 12 cm.
- op de achterkant vermeldt u naam en adres en een vermelding over het object, dat op de foto is afgebeeld.
- de inzending sluit op 14 September.
- de uitslag zal bekend gemaakt worden in het oktobernummer van de Eendragt.

beoordeling

Allen die hun kunstzinnige zwart-wit vruchten inzenden, stellen hun produkten bloot aan de beoordeling door een deskundige jury, welke zal bestaan uit enige onpartijdige vakfotografen.

Moge dit u niet afschrikken, wij allen zijn amateurs.

prijzen

Eerste prijs : foto-artikelen naar keuze, ter waarde van f 25,—.

Tweede prijs : hetzelfde ter waarde van f 20,—.

Vijf derde prijzen, elk ter waarde van f 5,— aan foto-artikelen.

DAT IS PAS VACANTIE

Dit jaar een onderwerp voor iedereen, die gezellig fotootjes maakt, maar van het fotograferen geen speciale hobby heeft gemaakt.

het onderwerp

Ieder heeft zo z'n eigen ideeën over vakantie.

De één trekt naar de Kaukasus, raakt oververmoeid van het bergklimmen en verzucht dan, „dat is pas vakantie”, en de ander wiedt in alle rust het onkruid uit z'n tuin en verzucht eveneens : „dàt is pas vakantie”.

Wanneer u mee wilt doen aan deze fotowedstrijd, laat uw gedachten eens gaan over dit onderwerp en beeldt uw zienswijze uit op een zwart-wit-foto.

spelregels

- Gelieve alleen zwart-wit foto's in te zenden.
- Zo mogelijk eveneens het negatief van de foto mee inzenden.
- Op de achterkant van de foto uw naam en adres.
- Uw foto's inzenden vóór 14 September a.s.
- De uitslag zal bekend gemaakt worden in het oktobernummer van de Eendragt.

beoordeling

De beoordeling zal geschieden door een jury, die zich voornamelijk zal bezighouden met de vraag of de foto's betrekking hebben op het onderwerp en wie van de inzenders zijn zienswijze op de meest originele manier heeft uitgebeeld.

De jury zal bestaan uit leden, die niets weten over belichtingstijden, diafragma's en verdere fotografische kunstgrepen.

prijzen

Eerste prijs: een boeken- of platenbon ter waarde van f 25,—.

Tweede prijs: hetzelfde ter waarde van f 20,—.

Vijf derde prijzen : elk ter waarde van f 5,—

NOGMAALS UW FOTOTOESTEL KNIP-KLAAR

De Vereniging Krachtwerktuigen, waarvan onze onderneming lid is, zal op 1 april 1965 vijftig jaar bestaan.

Het spreekt vanzelf, dat niet iedereen weet wat het doel en het werkterrein van Krachtwerktuigen nu precies zijn.

Zeer in het kort komt het hierop neer, dat „krachtwerktuigen" zich beschouwt als verlengstuk van de Technische Diensten van de aangesloten industriële ondernemingen.

Zij behartigt economische belangen op het gebied van de algemene technische voorzieningen en de daaruit voortvloeiende gevolgen.

Ter gelegenheid van haar 50-jarig bestaan heeft zij een foto-wedstrijd uitgeschreven waaraan onze onderneming zal deelnemen, wanneer daarvoor voldoende belangstelling van de kant van onze amateur-fotografen bestaat.

Enkele notities:

1. Inzender zal in dit geval V.G.Z. zijn.
2. Maker van de foto dient een werknemer van V.G.Z. te zijn.
3. Maximaal mag de onderneming 15 foto's inzenden.
4. Een eventuele prijs wordt uitgereikt aan de maker van de foto (uiteraard niet aan de inzender).
5. De eerste prijs bedraagt f500,—, de tweede f300,— en de derde f200,—. Inzendingen dienen uiterlijk 20 oktober in het bezit te zijn van de eindredactie van de Eendragt in Amsterdam.
6. Uitgebreide wedstrijdvoorwaarden zijn bij de eindredactie verkrijgbaar.

fotowedstrijd

50
jaar
kracht
werktuigen

GEHUWD

amsterdam hoofdkantoor

- 9-5 Mej. G. M. Barnas (mech. adm.) met de heer R. Kreugel.
16-5 De heer W. Raaman (cour. pap.) met mej. E. Vreugdenhil.
19-5 Mej. A. M. B. de Haas (marketing) met de heer J. J. de Jong.

bijkantoor rotterdam

- 29-5 De heer G. Biesheuvel met mej. M. de Boer.

apeldoorn

- 15-4 De heer H. de Bruin (M.W.) met mej. J. Hendriks.
24-4 De heer E. J. Ploeg (P.M.) met mej. W. R. J. van Wijngereren.

arnhem

- 22-5 De heer A. Scholten (prod.) met mej. N. Kleef.
2-6 De heer F. J. M. Oosterling (bedr. bur.) met mej. L. M. J. Willemsen.
6-6 De heer J. van Loon (techn. dienst) met mej. T. Derksen.

renkum

- 10-4 De heer J. Klomp (afw.) met mej. E. Beekhof.
8-5 De heer J. Th. Selman (sortz.) met mej. A. A. M. Gal.

velsen

- 19-5 De heer J. H. T. Jansen (AD) met mej. A. G. J. M. Adrichem.
22-5 De heer G. H. Mansholt met mej. H. Caspers.
22-5 De heer N. P. van Baar (PF) met mej. H. Hulshof.
25-5 De heer O. G. de Wit met mej. A. C. Westen.
27-5 De heer J. C. van der Horst (PF) met mej. W. de Hoop.
9-6 De heer J. S. Schelvis (bedr. druk.) met mej. A. C. M. de Ruyter.

wormer

- 8-4 de heer W. Kalksma met mej. J. M. Greuter.

GEZINSUITBREIDING

amsterdam hoofdkantoor

- 10-6 bij de fam. A. van Krimpen, een dochter.

centrale technische staf

- 12-5 bij de fam. H. Jongetjes, een dochter.

magazijn amsterdam

- 6-4 bij de fam. B. Kaamstra, een dochter.

filiaal arnhem

- 9-3 bij de fam. J. W. L. Loosen, een zoon.

apeldoorn

- 4-2 bij de fam. G. W. Regter, een zoon.
19-4 bij de fam. G. H. Jeths, een dochter.
22-4 bij de fam. M. M. Woudenberg, een zoon.

- 26-4 bij de fam. J. H. Hulleman, een zoon.
30-4 bij de fam. O. Slijkhuis, een zoon.
30-4 bij de fam. M. Strampel, een zoon.
3-5 bij de fam. G. J. Atsma, een dochter.
5-5 bij de fam. A. H. Borghoff, een zoon.
6-5 bij de fam. K. Schellingerhout, een zoon.
7-5 bij de fam. J. van den Brink, een zoon.
9-5 bij de fam. B. G. Noorloos, een zoon.
14-5 bij de fam. K. H. Wagenaar, een dochter.

arnhem

- 4-5 bij de fam. J. Sanders, een dochter.
2-6 bij de fam. A. Kok, een dochter.

renkum

- 24-2 bij de fam. E. Morren, een dochter.
21-3 bij de fam. G. J. van Stralen, een zoon.
23-3 bij de fam. H. C. Joosten, een zoon.
27-3 bij de fam. W. Verwoert, een dochter.
29-3 bij de fam. E. H. Martens, een dochter.
30-3 bij de fam. W. B. Selman, een zoon.
3-4 bij de fam. P. J. van Elk, een dochter.
6-4 bij de fam. P. A. Eimers, een zoon.
7-4 bij de fam. H. Bullinga, een dochter.
11-4 bij de fam. L. Heintzbergen, een zoon.
11-4 bij de fam. J. A. van der Veen, een zoon.
13-4 bij de fam. H. van de Wakker, een zoon.
19-4 bij de fam. M. ten Böhmer, een dochter.
22-4 bij de fam. H. J. Homan, een zoon.
26-4 bij de fam. G. J. Dreuning, een dochter.
29-4 bij de fam. J. Landman, een dochter.
29-4 bij de fam. C. Coops, een zoon.
3-5 bij de fam. J. H. Aaldering, een dochter.
4-5 bij de fam. C. van Ginkel, een zoon.
4-5 bij de fam. P. J. IJkhout, twee dochters.
5-5 bij de fam. W. de Graaf, een zoon.
5-5 bij de fam. D. Overmars, twee dochters.
17-5 bij de fam. Th. J. W. Rou, een zoon.
30-5 bij de fam. B. Haneman, een dochter.
31-5 bij de fam. J. Uitvlugt, een zoon.
2-6 bij de fam. D. J. van der Wal, een zoon.
4-6 bij de fam. Th. Rozenboom, een dochter.
8-6 bij de fam. G. Welraven, een zoon.
11-6 bij de fam. C. J. Baars, een zoon.

velsen

- 9-4 bij de fam. H. Meerwijk, een zoon.
27-4 bij de fam. J. de Ruiten, een zoon.
29-4 bij de fam. T. Scholten, een zoon.
8-5 bij de fam. M. J. Buskermolen, een dochter.
10-5 bij de fam. C. Koops, een dochter.
10-5 bij de fam. D. Toebes, een zoon.
25-5 bij de fam. A. G. W. Anker, een zoon.
28-5 bij de fam. E. J. Riedeman, een zoon.
29-5 bij de fam. J. J. Dam, een dochter.
26-5 bij de fam. J. Buter, een dochter.
8-6 bij de fam. J. Entes, een zoon.

wormer

- 17-5 bij de fam. Klitsie, een dochter.
17-5 bij de fam. Th. G. Randshuizen, een dochter.
20-5 bij de fam. H. C. Dekker, een zoon.
22-5 bij de fam. K. Bindinga, een dochter.
7-6 bij de fam. J. P. Bien, een dochter.
7-6 bij de fam. Th. de Leeuw, een zoon.
15-6 bij de fam. Th. J. Sombroek, een dochter.

ONZE JUBILARISSEN

Velsen
40 jaar in onze dienst
18 augustus:
de heer J. Grinwis
staffunctionaris T.D.

Renkum
40 jaar in onze dienst
3 juli:
R. H. Janssen
voorman
machinekamer.

Renkum
25 jaar in onze dienst
25 juli:
G. J. Ph. Lutteken
onderhoudsman E.W.

Velsen
25 jaar in onze dienst
3 juli:
de heer M. J. v. d. Kooi
eerste man
stofproductie H.F.

Velsen
25 jaar in onze dienst
10 full:
de heer J. F. Dingeris
eerste man
bobineuse PM 51.

R. Schippers

G. van den Berg

Chr. Otte

L. Streefland

C. Bitter

J. Jansen

D. Hulstein

G. Meurs

J. M. J. van Blijkschhof

M. Budding

G. P. van der Meijde

ZIJ, DIE MET PENSIOEN GAAN

Op 11 april heeft de heer R. Schippers te Apeldoorn het bedrijf wegens het bereiken van de pensioengerechtigde leeftijd verlaten.

Hij is bijna 47 jaar in dienst geweest, de langste tijd als kalandreur.

De laatste paar jaren heeft hij om gezondheidsredenen ander werk verricht.

Op 6 juni ging om dezelfde reden de heer G. v. d. Berg uit Apeldoorn onze dienst verlaten. Bijna 53 jaar heeft hij zijn taak als papiersnijder verricht.

Op 11 juni namen wij afscheid van de heer Chr. Otte, die ruim 49 jaar in Velsen is werkzaam geweest.

Tot 1948 was hij bobineur en daarna werkte hij in de formaatafdeling als riemeninpakker.

De heer L. Streefland is op 4 juli, na 40 dienstjaren, met pensioen gegaan.

Met uitzondering van een korte periode, toen hij werkzaam was in de spoorploeg, heeft de heer Streefland steeds in de havendienst gewerkt: tot 1945 als kraanmachinist en daarna als voorman, speciaal voor het lossen van kolen.

In Renkum gingen in het afgelopen halfjaar een zevental personeelsleden met pensioen, die bijna allen 40 jaar of langer bij ons in dienst zijn geweest.

De uitzondering was de heer C. Bitter, die in 1956 in onze dienst kwam, gedurende acht jaar werkzaam was in de houtstoffabriek als spanenvanger en inlegger en op 25 januari met pensioen ging.

De heer J. Jansen, die op 7 februari werd gepensioneerd, trad in onze dienst als schilder. In 1956 werd hij benoemd tot eerste schilder, welke functie hij tot zijn pensioen heeft bekleed. De heer Jansen is geruime tijd lid geweest van de Bedrijfsbrandweer en E.H.B.O.-vereniging.

Op 8 februari namen we afscheid van de heer D. Hulstein, die het merendeel van zijn 48-jarige loopbaan werkzaam is geweest in de afwerkingsafdeling van fabriek I; eerst aan de kalenders, later aan de bobineuse als eerste bobineur en tenslotte als instructeur aan deze machines.

Op 31 maart ging de heer G. Meurs met pensioen. De heer Meurs is van 1918 af werkzaam geweest in de afwerkingsafdeling van fabriek I, waar hij in 1958 voorman werd en in 1960 onderbaas. Bovendien heeft hij 32 jaar lang brandwachten vervuld aan fabriek I en is hij tevens van 1948 tot 1958 hulpportier geweest aan de beide bedrijven.

Op 30 april werd de heer J. M. J. van Blijkschhof gepensioneerd, die in 1918 als hulpmonteur in de elektrische werkplaats van fabriek II kwam. Via de tekenkamer werd de heer Van Blijkschhof omstreeks 1938 elektrotechnisch opzichter en na de tweede wereldoorlog chef van de elektrotechnische dienst aan fabriek I. Tenslotte werd hij belast met de opbouw en de leiding van de elektrotechnische onderhouds- en documentatiedienst voor de beide fabrieken.

Ook de heer M. Budding van de stofvoorbereidingsafdeling van fabriek I ging met pensioen. Hij trad in 1916 in dienst en werd aanvankelijk bij de kalenders geplaatst. Enige jaren later ging hij naar de kollergang waar hij tenslotte vanaf 1951 de functie bekleedde van eerste kollerman.

Op 5 juni namen wij afscheid van de heer G. P. van der Meijde die van 1923 op fabriek I hoofdzakelijk in de pakkamer werkzaam is geweest. Na de laatste wereldoorlog werd hij eerste man van de expeditie en in 1959 eerste pakker/lader.

H. Teunissen

IN MEMORIAM

Op 15 juni overleed na langdurige ziekte de heer H. Teunissen, die in 1920 in dienst trad in de schottenmakerij van fabriek 2 te Renkum. De overledene is het merendeel van zijn diensttijd werkzaam geweest in de buitenploeg en de houtstoffabriek. Van 1957 af bekleedde hij de functie van smeerder/wachtsman.

Wij verliezen in hem een plichtsgetrouw medewerker en wensen zijn gezin de kracht toe dit verlies te dragen.

R. Vel

Ons bereikte het droevige bericht, dat de heer R. Vel op 25 mei tengevolge van een ernstige ziekte op 64-jarige leeftijd is overleden.

De overledene kwam op 7 juli 1917 in dienst van de mechanische werkplaats te Velsen; in 1940 werd hij benoemd tot werkbaas, speciaal belast met het toezicht op het onderhoud in de cellulosefabriek en vanaf 1958 was hij werkbaas in de lasserij. Door zijn grote plichtsbetrachting verwierf hij de sympathie van ons allen en wij verliezen in hem dan ook een trouw medewerker en een goede collega.

Wij wensen zijn echtgenote de kracht toe om dit zware verlies te dragen en zullen hem in ere blijven gedenken.

J. A. Mak

Op 26 juni bereikte ons het droevige bericht van het overlijden op 63-jarige leeftijd van de heer J. A. Mak.

Hij was lijdende aan een ernstige ziekte doch wij allen hoopten dat hij hiervan zou genezen, doch dit heeft helaas niet zo mogen zijn.

De overledene trad op 12 januari 1930 als timmerman in onze dienst te Velsen en vanaf 14 mei 1961 was hij als voorman-timmerman in de bouwafdeling werkzaam.

Wij hebben wijlen de heer Mak leren kennen als een rustig en serieus medewerker, die over goed vakmanschap beschikte en die zowel door chefs, collega's als door ondergeschikten zeer werd gewaardeerd.

Wij wensen mevrouw Mak en de kinderen kracht toe dit zware verlies te dragen. Moge hij rusten in vrede; wij zullen hem in ere blijven gedenken.

D. Ouweltjes

Op 13 juni overleed op 60-jarige leeftijd de heer D. Ouweltjes.

Hoewel hij reeds enkele jaren door een slepende ziekte verhinderd was zijn werkzaamheden te verrichten is zijn heengaan voor zijn collega's in Wormer, die hem regelmatig bezochten, een groot verlies. Het laatst heeft hij gewerkt op de afdeling grondstoffenvoorbereiding.

Hij stond bekend als iemand die zijn werk plichtsgetrouw en goed verrichtte en hij werd ook door zijn collega's gewaardeerd.

Mogen diegenen die hem lief waren de kracht vinden dit verlies te boven te komen.

A. Weerstand

Op 22 juni overleed na een ernstige ziekte op 54-jarige leeftijd de heer A. Weerstand. Ruim 38 jaar is de overledene te Wormer werkzaam geweest, waarvan de eerste jaren als „hoekenrijder”. Later heeft hij vele jaren in de lossenrij gewerkt en daarna op de afdeling grondstoffenvoorbereiding.

Hij was een gezien en bemind man onder zijn collega's, voor wie hij vaak een voorbeeld was in de uitoefening van zijn werkzaamheden.

Moge zijn naaste familieleden de steun en troost ontvangen om dit zware verlies te dragen.

PERSONALIA

in militaire dienst gegaan

amsterdam - hoofdkantoor

G. Hager, statistiek; C. van Ruitenbeek, P. G. Saul, pakpapier; drs. J. C. van Waveren, a.o.f.; F. Th. J. M. Allard, groothandel; H. Scheele, cour. papier; H. W. J. Schouw, vreemd fabri- caat; W. J. Lassing, postkamer.

centrale technische staf

Mej. A. W. F. Hermse.

terug uit militaire dienst

amsterdam - hoofdkantoor

L. A. Bruyn, Apeldoorn.

in militaire dienst gegaan

amsterdam - hoofdkantoor

J. L. Hop, statistiek.

uit onze dienst getreden

amsterdam - hoofdkantoor

Mej. H. Heemstra, Apeldoorn; mevr. E. F. Comijs-Linssen, telex; G. van Tienhoven, groot- handel.

bijkantoor rotterdam

Mej. F. M. Maljers.

filiaal - Arnhem

Mej. M. J. Tupker.

apeldoorn

in onze dienst getreden

L. v. d. Ploeg, A. H. van Beek, F. Voorhorst, rieminp. mach.; J. M. M. de Haan, tekenkamer; H. J. G. Borghoff, A.D.M.; M. Kroon, schotten- makerij; mej. J. de Graaf, mej. C. E. Kruitbosch, sort. mach.; G. Vree, E.W.; G. H. J. Mannes, M.W.; J. Pasma, kwal. dienst.

terug uit militaire dienst

G. J. van Luttkhuizen, algemeen; C. Geeraerts, sort. mach.

in militaire dienst gegaan

A. van Zeist, bedrijfsbur. mach.

uit onze dienst getreden

J. Put, A. J. A. Put, schottenmakerij; F. A. Nikkels, M.W.; C. F. Schieveen, sort. S.P.; J. Langevoort, M.W.; H. Terol, C. Steenberg, J. R. van Zeist, rieminp. mach.; mej. D. H. J. Hagen, sort. mach.; G. W. Schimmel, P.M.; G. J. Langenbach, H. van Brummen, A.D.M.; J. M. van Zwam, rieminp. S.P.; mej. H. van de Hoek, loonafd.

arnhem

in onze dienst getreden

J. J. J. v. Broekhoven, sort. zaal; J. Boekhorst, C. v. Duinkerken, anilinedrukkerij; W. Schef- fers-Koning, H. W. Otten, prod.; D. A. Herm- sen, mag.

terug uit militaire dienst

J. Bussink, adm.

uit onze dienst getreden

H. Keller, R. Gobets, techn. dienst; T. Werter, prod.; H. A. A. Abbenhuys, loonadm.; J. H. v. Weelden, sorteerz.; P. R. Kitterman, mag.

renkum

in onze dienst getreden

Mej. H. M. Kampes, centr. typekamer; mej. T.

de Wit, T.D.; mej. J. B. Vermeer, D. van Laar, sorteren-riemenpakken.

A. Langius, A. A. Schikhof, Org. en Personeels- beleid; C. v. d. Poll, sort.-riemenpakken.

terug uit militaire dienst

H. M. A. Gerritsen, E.W.

in militaire dienst gegaan

A. Weideman, sort.-riemenpakken.

uit onze dienst getreden

G. Binsbergen, J. Pruijm, W. Verwoert, G. Willemsen, prod.; G. J. Liefink, J. H. van Zetten, sn. besn.; H. C. Franken, W. van Pluuren, houtstofprod.; J. H. Huibers, A. Stuivenberg, bouw. werkpl.; G. J. Burgers, A. Th. Peperkamp, schoonmaakt.; J. A. Dijk- stra, techn. d.; C. Bakker, E.W.; C. Bosveld, M.W.

Mej. C. J. Broekman, directiesecr.; mej. b. de Jong, bedrijfsbur.; H. Bor, sort.-riemenpakken; D. v. d. Brink, J. B. v. d. Brug, H & T; N. Mod- derkolk, G. v. Mourik, J. Vermeer, houtstof- prod.; G. G. van Gelderen, J. H. Nab, G. Ver- beek, J. H. Wildeman, papierprod.; Th. G. Knipping, A. G. de Jager, stofvoorber.; E. Hoi, sn.-besn.-afw.; W. Kalshoven, F. Scholten, vormleg- en schoonmaakt.

velsen

in onze dienst getreden

P. Koppenaar, H.J. v. Heijnsbergen, A. Rootlieb, houtstof; mej. A. F. Meier, adm. T.D.; P. D. Vrees, bedr. lab.; J. B. F. Weysenborn, J. Woud, J. G. Hirs, P.F.; J. Smit, W. L. van Leeuwen, P. G. Boon, centrale; ir. M. J. Kleinjan, hoofd prod.; C. T. J. Dorrestein, techn. dienst.

terug uit militaire dienst

J. C. Schelvis, F. de Vreugd.

uit onze dienst getreden

G. A. M. Beentjes, W. H. Bloemzaad, C. P. Koster, J. J. Pattikawa, G. Benecke, P.F.; H. K. Schaafsma, M. Th. Witsme, H. M. Schilder, houtstof.; E. J. Bouwhuis, boekh.; G. Kepel, techn. insp.; D. A. van Leeuwen, centr. mag.; B. Jongerie, chauffeur; J. Pijst, haven; mej. C. C. E. van Hooft, huish. dienst.

wormer

in onze dienst getreden

R. Kom, exp.; L. Gomez Perez, A. Trapaga Garcia, Th. Sombroek, H. J. Verbrugge, A. W. de Kock, P.F.; J. Smit, T.D.; A. J. M. Berkhout, loonafd.; J. K. de Vries, bedrijfsbew.; H. W. Kramer, chef exp.; mej. N. Yff, loonafd.; G. J. A. F. Lammers, lab.; F. Hazes, centr.; R. Goet, M. W.; H. Eilert, J. Hoogland, P.F.

terug uit militaire dienst

H. C. Busch, kostprijsafd.; A. N. M. van Toor, P. W. Noom, M.W.

in militaire dienst gegaan

P. A. M. Lippens, P. J. Nijman, P.F.

uit onze dienst getreden

A. Kornet, G. de Haan, J. Verduyn Lunel, S. N. Schuitemaker, H. G. Jonk, F. Woestenburg, J. Berrio Fernandez, N. Lanza Toca, P.F.; P. A. Korver, M.W.; A. Schachtschabel, C. Dekker, P. Smit, P. Sas, J. Grafdijk, P.F.; W. Beerepoot, M.W.; G. Hermsen, terreinverz.; mej. M. Huisman, ass. M.W.

WIJ GEDENKEN

Ons bereikte de tijding van het overlijden van de heer

H. VAN DEN BERG

De overledene bereikte de leeftijd van 89 jaar en was het laatst werk- zaam in de afdeling afwerking.

Renkum, 26 mei.

S. D. Becker

Na een langdurige ziekte is op 18 juni de heer S. D. Becker overleden. Hij bereikte de leeftijd van 66 jaar. De heer Becker die op 17 januari 1955 te Wormer in dienst kwam en werkzaam was bij de magazijn- administratie heeft ook na zijn pensionering zijn werkzaamheden voortgezet.

De overledene heeft in deze jaren zeer veel werk verzet, voor hem was niets te veel. Hij bezat een op- gewekte natuur en was daardoor ook bij de jongeren een gezien collega. Ons medeleven gaat uit naar zijn naaste familieleden en wij hopen, dat zij de kracht zullen vin- den dit zware verlies te dragen.

Kampweek papiervakhschool te Velsen.
Je zult maar enthousiast door 't vaderland fietsen.