

80 jaar Zuivelcoöperatie in Ruinerwold

door W. Nijstad

De boterfabriek Ruinerwold ± 80 jaar geleden (1906)

Bron: Gedenkboekje Ruinerwold 1983
Aangevuld met een viertal bijlagen

Inleiding ^{1) 2)}

Wanneer men een verzoek krijgt om een verhandeling te schrijven over meer dan 80 jaar coöperatieve zuivelindustrie in Ruinerwold, dan is het begrijpelijk, dat men daar niet zomaar aan begint.

Ik ben eerst met verschillende mensen om de tafel gaan zitten om de mogelijkheden maar ook de moeilijkheden, welke aan een dergelijke verhandeling kleven, onder ogen te zien. Doch na enig wikken en wegen en met de wetenschap dat ik op vele van mijn zuivelvrienden terug kon vallen, heb ik toch besloten om zo het een en ander aan het papier toe te vertrouwen.

Het heeft mij eigenlijk altijd al verbaasd, dat in Ruinerwold de coöperatieve zuivelverwerking pas in 1903 is begonnen, terwijl dat in de buurgemeenten al een tiental jaren eerder het geval was. Maar bij het nalezen van de oude stukken, die er na al die jaren nog zijn, is het mij toch wel wat duidelijker geworden.

Voordat "Algemeen Belang" werd opgericht, bestonden er in Ruinerwold twee melkverwerkende fabrieken, één te Oosteinde, welke werd geëxploiteerd door de Gebr. Kingma uit Meppel en één in het dorp alwaar de heren G. Reimers en E. Derks de scepter zwaaiden.

Het was in de jaren rond 1900 een moeilijke tijd voor de boeren om een redelijk bestaan op hun bedrijf te verwerven. De handel bestond destijds grotendeels uit ruilhandel, de boterokopers leverden meestal, in ruil voor de boter, het veevoer aan de boeren, maar de ruil boter voor veevoer ging vaak niet op de manier zoals de boeren dat wel graag zouden willen.

Ook in die tijd was het boer zijn al een vrij beroep, maar dan moest men vrij wel tussen haakjes plaatsnemen. Het streven om minder afhankelijk te zijn, wat tot de dag van vandaag nog sterk naar voren komt bij de mensen, heeft de boeren er toe gebracht om voor gezamenlijke rekening de melk van hun bedrijven in een coöperatieve fabriek te verwerken tot boter.

De zuivelfabriek "Rogat" was al in 1889 opgericht; ook enkele Ruinerwoldse boeren leverden hun melk aan deze fabriek. Dat er rond 1900 wel eens moeilijkheden waren is op zich niets bijzonders, maar de bepalingen omtrent het melkvervoer waren volgens de mensen uit Ruinerwold dusdanig veranderd, dat het voor hen onaanvaardbaar was dat de leveranties aan "Rogat" doorgingen.

Er werd toen door enkele boeren een vergadering belegd om tot oprichting te komen van een coöperatieve zuivelfabriek te Ruinerwold.

Om U een zo goed mogelijk beeld te geven van wat er toen allemaal is gezegd en gebeurd, lijkt het mij goed om het eerste jaarverslag in zijn geheel weer te geven.

[1^e] JAARVERSLAG der Coöperatieve Stoomboterfabriek "Algemeen Belang" te Ruinerwold vanaf 1 mei 1903 tot 1 mei 1904.

¹ Het oorspronkelijke gedenkboekje bestaat uit 40 blz., aangevuld met 32 foto's van buitenaanzicht fabrieksgebouw, bestuursleden en directeuren. Deze foto's zijn in deze 'heruitgaven' niet overgenomen, in verband met de slechte kopie kwaliteit. De wel gebruikte foto's zijn kopieën van ansichtkaarten en eigen opnamen.

² De schrijver van het oorspronkelijke gedenkboekje W. Nijstad is jarenlang bestuurslid geweest van "Algemeen Belang"

M. H.,

Ter voldoening aan art. 34 der statuten heb ik hierbij de eer het eerste jaarverslag uit te brengen, aan het begin, waarvan ik meen ook nog iets ontrent de oprichting der vereeniging te moeten aanhalen. De eerste stoot dan tot oprichting eener Coöperatieve Stoomzuivelfabriek werd gegeven door een achttiental leden der Coöperatieve Stoomzuivelfabriek "Rogat", wegens ontevredenheid over aldaar gemaakte bepalingen omtrend melkvervoer. Op de vergadering door hen belegd en geleid door de heeren J. Schiphorst Jz. en K. Buiten Az. bleken ook andere veehouders alhier met hen te sympathiseeren en werd besloten eene commissie te benoemen, aan welke de voorloopige werkzaamheden tot oprichting eener Coöperatieve Stoomzuivelfabriek zouden worden opgedragen. Tot leden dier commissie werden benoemd J. Schiphorst K. Buiten Az., Jb. Kraal Jz., J. Slomp Az. en J.D. Koops.

Tijdens de vergadering werd de melk toegezegd van 344 koeien. Door de commissie werden toen in overleg met den zuivelconsulent dezer provincie den heer Posthuma, de conceptstatuten opgemaakt en de veehouders aan hunne huizen bezocht om hen tot deelname op te wekken, uitgaande van de gedachte, dat hoe meer melk kan worden verwerkt, hoe voordeliger het voor de veehouders zal zijn. Deze pogingen werden met goeden uitslag bekroond, zoodat tegen de eerstvolgende vergadering de melk van 760 koeien was toegezegd. Op eene vergadering, gehouden 9 maart 1903, werd besloten tot oprichting en werden de statuten der vereeniging, genaamd Coöperatieve Stoomboterfabriek "Algemeen Belang", na toelichting door den heer Posthuma vastgesteld.

De toetreding van leden was echter niet in evenredigheid tot het aantal voorloopige deelnemers, wijl te Oosteinde, waar vele veehouders als voorloopige deelnemers waren toegetreden, pogingen werden aangewend om ook daar eene coöperatieve boterfabriek op te richten, welke pogingen later met gunstige uitslag werden bekroond. Inmiddels was door de commissie uitgezien naar grond, om daarop eene fabriek te kunnen bouwen en onderhandeld met de firma Reimers en Derks omtrent overname der bestaande fabriek. Op de vergadering gehouden 16 maart 1903 bleek, dat, behalve 21 veehouders die nog bij de fabrieken te Rogat en Koekange waren aangesloten en na uitreden aldaar als mede-oprichters zouden worden beschouwd, 42 leden tot "Algemeen Belang" waren toegetreden.

Op deze vergadering werden tot bestuursleden benoemd de leden der voorlopige commissie en tot commissarissen W. Groenewold JPz., J. Dorenbos, Jb. Jonker Jlz., J. Roobaard en J.W. Brouwer.

De acte van oprichting werd den 23sten maart voor notaris Fockens te Meppel verleeden, waarna den 28sten maart besloten werd tot aankoop der fabriek met inventaris en bijbehorend land van de firma Reimers en Derks voor de som van f 15.850,-- voor welke som alles te samen was getaxeerd door E.F. de Boer te Havelte, G. Broekhuizen te Koekange en F.E. Postuma te Assen.

Een bedrag van f 20.000,--, nodig voor aankoop en exploitatie en mogelijke verbouw der fabriek, werd gevonden door eene obligatie-leening aan te gaan, welke obligaties alle onder de leden werden geplaatst. Na vaststelling der instructie voor den directeur, werd den 3den april als zoodanig benoemd de heer G. Reimers alhier, die verder welwillend zijne medewerking verleende, om tegen mei gereed te zijn om te werken. Ter

voldoening aan het Huishoudelijk Reglement, dat op 7 april was vastgesteld, werden tot leden der commissie voor melkvervalsching benoemd de heeren A.K. Stellink en P. Karsten.

Nadat nog tot assistent-directeur J. Posthumus, tot machinist E. Pries en tot werklieden B. Pluim en F. Bijker waren benoemd, kom de vereeniging den 4den mei in werking treden. Het aantal leden was vanaf de oprichting der vereeniging tot op dezen datum gestegen van 42 tot 108, terwijl tevens nog melk werd ontvangen van eenige leveranciers. Onder deze leden waren mede begrepen een vijftal veehouders, die voor mei lid waren der Coöperatieve Stoomzuivelfabriek te Koekange, en aldaar op hun verzoek welwillend werden ontslagen, terwijl degenen, die bij de fabriek te Rogat waren aangesloten, geen toestemming tot uittreding konden verkrijgen. Van genoemde leveranciers werden er in den loop van het jaar nog 6 als lid aangenomen, waarvan twee zich echter na aanneming terugtrokken, om lid te worden van "Oosteinde".

Voor het verwerken der melk van deze leden en leveranciers bleek reeds spoedig, dat de fabriek, speciaal de roomkamer en de kelder te klein was, hetgeen met schade voor de leden gepaard ging. Besloten werd dan ook om tegen 1 mei 1904, op welken datum ook de leden van "Rogat" hunne melk hopen te leveren, de fabriek te vergroten, welk werk werd uitgevoerd door J.K. Smilde alhier.

In den loop van het jaar werd door bestuur en commissarissen besloten, om toe te treden tot het Botercontrolestation "Assen", eene instelling, die zich ten doel stelt, zooveel mogelijk knoeierij in den boterhandel tegen te gaan. Het vervoer der melk naar en van de fabriek werd zeer ten genoegen van bestuur en directie uitgevoerd door J. Stummel, J. Konjer en W. Remmelts.

In de samenstelling van bestuur, den raad van commissarissen, directie, personeel en de commissie voor melkvervalsching kwam geen verandering, terwijl met genoegen kan worden geconstateerd, dat de vereeniging van de diensten dezer laatste commissie is verschoond gebleven.

Met een woord van dank aan den directeur en het personeel voor betoonden ijver en getrouwe plichtbetrachting meen ik dit verslag te kunnen sluiten, om dat gedeelte, betrekking hebbende op de exploitatie over te laten aan den directeur.

Uitgebracht in de algemeene vergadering op 14 Juni 1904.

J.D. Koops - secr.

Fabriek Oosteinde

Maar zoals sommigen misschien wel weten waren er in 1903 wat problemen met de melkverwerking in de fabriek van de Gebr. Kingma welke gevestigd was in het latere filiaal van de Landbouwbank. Ook daar werden de zaken anders aangepakt en de fabriek van Kingma werd overgenomen.

Zo werd in de vergadering van 15 april 1903 een nieuwe coöperatieve zuivelfabriek opgericht met als naam Coöperatieve Stoomboterfabriek Oosteinde.

Dit waren de bestuurders van het eerste uur:

Voorzitter : W. Veeningen.
Secretaris : J. Jonker.
Penningmeester : G. Remmelts Jzn.
Bestuursleden : J.A. Geerts en J. Keizer Jzn.

Wanneer men de eerste verslagen van de oprichting van de fabriek te Oosteinde leest, dan blijkt daaruit dat er met enige voorzichtigheid moest worden gehandeld. Aan de ene kant moest men verzekerd zijn van deelname en voldoende aanvoer van melk, maar de andere kant, en die was minstens zo belangrijk, was de financiering. Doch al gauw bleek dat de melk van minstens 500 koeien, een getal dat als eis werd gesteld, wel haalbaar was

Coöperatieve Stoom-boterfabriek Oosteinde ca. 1910

Ook het financiële aspect werd onderwerp van gesprek zoals uit oude stukken blijkt werd het kapitaal wat nodig was, f 16.000,--, verkregen door de uitgifte van obligaties van f 50,-- en f 100,-- zoals dat in de statuten was bepaald. En zodoende kon er een geldlening worden afgesloten bij het hypotheekkantoor van de firma J. van Dijk Lzn. te Meppel. Toen men aan alle formaliteiten had voldaan kon men overgaan tot het benoemen van het personeel, dit bestond uit drie werknemers, te weten J. Lenthorst als machinist, C. Eikelboom als botermaker en J.W. Koops als algemeen werkmans.

Als eerste directeur werd, uit een drietal, de heer G. Lubberink uit Staphorst benoemd. De andere kandidaten waren de heren Jaarsma en Visser. Wanneer men de lonen bekijkt welke deze mensen verdienden, dan moet geen vergelijking worden gemaakt met de lonen en sociale voorzieningen van nu, maar moet men zich helemaal verplaatsen in de situatie van toen, dit om een goed beeld te kunnen vormen.

De lonen van deze werknemers bedroegen in 1903 respectievelijk acht, zeven en zes gulden per week en het salaris van de directeur werd vastgesteld op f 600,-- per jaar, dit met inbegrip van vrij wonen en gebruik van de tuin. Om dit alles een beetje in vergelijking te brengen met wat de boeren hiervoor terug kregen, wil ik U de gegevens uit het eerste jaarverslag niet onthouden. Volgens dit verslag, welke werd uitgebracht door de directeur, was er het eerste jaar 1.450.864 kg melk geleverd en hiervoor werd f 51.818,-- uitbetaald, dat wat gemiddeld f 3,57 per 100 kg.

Van bovengenoemde melk werd 52.003 kg boter geproduceerd, dus voor 1 kg boter was 27,9 liter melk nodig. Voor deze boter werd f 58.915,32 ontvangen, de totale onkosten bedroegen f 6.349,57.

Voor rente en aflossing werd f 1.042,60 betaald, afschrijving gebouwen was f 136,--, machines f 500,--, gereedschappen f 105,-- en storting in het reservefonds f 160,--, een nabetaaling over alle melk zoals we die nu kennen was er dan ook nog niet bij.

Als wij deze cijfers in ogeschouw nemen dan brengt dat de verhouding opbrengsten en lonen toch wel iets dichter bij elkaar. Zonder enige toelichting zou men wellicht een verkeerd beeld kunnen krijgen van wat er in begin 1900 voor mogelijkheden en onmogelijkheden bestonden op het gebied van opbrengsten en uitgaven.

Naast het bestuur, dat bestond uit vijf personen die al eerder bij name werden genoemd, werden er ook vijf kommissarissen benoemd, namelijk J.W. de Vries, H. Snijder, A. Prins, J. Keizer Ezn. en J. Dalsem. Als leden voor de commissie welke toezicht hielden op de melkvervalsing, werden R. Tuin en H.J. Fluit gekozen, maar deze heren behoeften volgens de verslagen niet vaak in actie te komen.

Wanneer men de verslagen doorleest van de vergaderingen welke er in die eerste jaren nogal veelvuldig waren, dan beseft men niet alleen hoe moeilijk alles was maar ook hoe mooi. Er zat groei in de coöperatieve zuivelverwerking en men was er met z'n allen mee bezig, maar de prijzen bleven toch nog lang op hetzelfde peil, want na twee jaar was de uitbetaalde melkprijs f 3,67 per 100 kg met een vetgehalte van 3,03%, maar in het boekjaar 1912 werd f 4,48 per 100 kg uitbetaald.

Toen de heer G. Lubberink werd benoemd als directeur te Havelte werd er door het bestuur een oproep geplaatst voor een opvolger. Het drietal dat werd opgeroepen door het bestuur bestond uit de heren Douma uit Hogersmilde, Prins uit Staphorst en Ruules uit Dedemsvaart.

In de ledenvergadering van 30 oktober 1907 in café J. Dalsem werd de heer Ruules benoemd met 96 van de 116 stemmen. De heer Ruules is tot het samengaan in 1925 met "Algemeen Belang" in dienst gebleven van de fabriek "Oosteinde". Verschillende van de ouderen onder U zullen zich de heer Ruules nog herinneren als een man waar niet alleen de boeren maar de gehele gemeenschap te Oosteinde veel waardering voor konden opbrengen. Het was dan ook niet verwonderlijk, dat toen op 26 oktober 1949 zijn overlijdensbericht werd voorgelezen tijdens de bestuursvergadering, hun gedachten nog eens terug gingen naar de tijd dat hij in dienst was van de zuivelfabriek.

Wanneer men over personen schrijft, dan moet men oppassen dat er niet iemand wordt vergeten. Maar zonder ook maar iemand tekort te willen doen zou ik toch de eerste voorzitter van de vereniging willen noemen, de heer W. Veenigen. Hij heeft de fa-

briek geleid op een manier welke groot respect afdwingt. Hij gaf iedereen de gelegenheid zijn zegje te doen en wilde naar een ieder luisteren om zodoende tot een goede beslissing te komen.

Maar omdat hij ook een eigen mening had en deze naar voren bracht, leidde dat in 1917 tot een ernstig verschil van mening met de leden over een statutenwijziging betreffende het benoemen van een directeur door het bestuur in plaats van door de ledenvergadering. Het hele bestuur trad af en de voorzitter wenste evenals enkele anderen niet weer in het nieuwe bestuur te worden opgenomen. Eigenlijk een trieste zaak na zoveel jaren leiderschap, maar hij was misschien wel zijn tijd vooruit, want later is het toch veranderd.

Als men de verslagen leest, dan blijkt dat er niet zo'n grote eensgezindheid bestond in die jaren en dat mondde vaak uit in aftredens en nieuwe benoemingen, maar na een paar jaar was de rust enigszins weergekeerd en werd de fabriek verder geleid met als voorzitter de heer R. Tuin.

Dit duurde tot het jaar 1925, toen werd na vele besprekingen besloten samen te gaan werken met "Algemeen Belang" en werd eveneens een nieuwe fabriek gebouwd. Wanneer men binnen een bestuur beschikt over een secretaris, die alles duidelijk vastlegt in de notulen van bestuurs- en ledenvergadering, dan is dat een waarborg voor een vereniging om niet alleen tijdens de volgende vergadering, maar ook na langere tijd een goed beeld te kunnen vormen van wat er allemaal in de voorliggende jaren is gebeurd.

De zuivelfabriek te Oosteinde had het voorrecht zo'n secretaris te hebben in de persoon van de heer Jac. Jonker. Hij was het die vanaf de oprichting deze post vervulde en op een bijzonder duidelijke wijze de vergaderingen notuleerde. In de ledenvergadering van 23 juli 1917 meende de heer Jonker echter toch te moeten bedanken als bestuurslid, hetgeen tevens inhield dat ook de notulen en verslagen niet langer van zijn hand verschenen. Een dankwoord voor het vele werk dat hij voor de fabriek had gedaan was dan ook op zijn plaats.

Als opvolger in het bestuur werd de heer H. Keizer gekozen; hij was het die vanaf 1918 het secretariaat voor de fabriek Oostende verzorgde tot de fusie in 1925.

Bestuurlijke opbouw "Algemeen Belang"

De bestuurlijke opbouw van de zuivelcoöperatie was over het algemeen bijzonder goed te noemen. De opzet was dan ook het volgende :

Het bestuur bestond uit 5 personen die door de ledenvergadering werden benoemd en één keer in de 5 jaar aftredend en herkiesbaar waren.

Uit dit bestuur werd een voorzitter en secretaris gekozen terwijl de directeur de bevoegdheid van penningmeester werd toevertrouwd.

Als derde van het dagelijks bestuur werd een tweede voorzitter en secretaris benoemd. Naast dit bestuur werden 5 kommissarissen benoemd die als taak hadden controle uit te oefenen op bestuur en directie De boeken en bescheiden werden daarom één keer per maand nagezien en daarvan werd een rapport uitgebracht tijdens een bestuursvergadering. Het zou te ver voeren alle bestuursleden te vermelden en te omschrijven maar ik zou mij willen beperken tot de voorzitters en secretarissen van "Algemeen Belang".

De eerste voorzitter was J. Schiphorst.

In de volksmond nog beter bekend als "Jan Boer". Voorzitter Schiphorst was op Ruinerwold een legendarische figuur. Naast zijn bestuurlijke kwaliteiten, die hij ongetwijfeld bezat, had hij vaak nog enige andere gewoonten die hem minder populair maakten.

Zonder die andere gewoonten te noemen hadden zij wel als resultaat, dat hij niet altijd op de vergadering aanwezig kon zijn wegens een lichte ongesteldheid zoals dat in de notulen door de heer Brouwer werd vastgelegd, maar dan werd de vergadering geleid door de tweede voorzitter, J. Slomp. De moeilijkheden die er toen waren hebben er toe geleid dat de heer Schiphorst meende te moeten bedanken in het jaar 1920.

Zeventien jaar voorzitter zijn van "Algemeen Belang" is een hele tijd en moge het zo geweest zijn dat de problemen die er waren niet opgelost konden worden in de geest zo dat eigenlijk beter had gepast, dank werd hem wel gebracht voor de vele goede dingen die hij in al die jaren tot stand heeft weten te brengen en ook werden hem door zijn opvolger nog vele goede jaren toegewenst.

Als zijn opvolger in het bestuur werd gekozen de heer N. Wessel-Boer, maar als voorzitter werd in de eerstvolgende bestuursvergadering verkozen J. Slomp Fzn: De heer Slomp die al sinds de oprichting lid van het bestuur was, toonde zich een goed bestuurder en wist dan ook in 1925 toen beide fabrieken in één vereniging verder gingen hoe hij de eenheid moest bewaren en hanteren. Het was een goede oplossing om het bestuur toen te kiezen uit de hele gemeente en Dijkmansweg als grens te bepalen. Dat is altijd zo gebleven en zo werd er altijd rekening mee gehouden dat beide partijen Oost en West in evenredigheid vertegenwoordigd waren.

Hij wist zich als voorzitter te handhaven tot 1936, maar meende toen dat de tijd daar was om afscheid te nemen als bestuurslid van "Algemeen Belang". Veel heeft de heer Slomp meegemaakt in die lange periode van bestuurslid en voorzitter. Hij heeft steeds de belangen van de boeren voorop geplaatst. Dat heeft hem gemaakt tot een zeer gewaardeerd man en bij zijn afscheid werd dan ook uitvoerig ingegaan op de vele beslissingen die onder zijn leiding waren genomen en een woord van dank was daar ook zeker op zijn plaats.

Als nieuwe voorzitter werd toen verkozen de heer J.A. ter Haar, die sinds 1924 lid was van het bestuur. De heer ter Haar heeft niet de gemakkelijkste periode gehad om de voorzittershamer te hanteren.

Hij was het die in de moeilijke oorlogsjaren 1940 - 1945 de problemen moest oplossen samen met C.J. v.d. Meulen en J.P. Brouwers die toen nog secretaris was en J.W. Pol als vice-voorzitter. Zij hebben dat gedaan op een wijze die respect afdwingt, maar wisten toch, al was dat soms bijzonder moeilijk, uit handen van de bezetter te blijven.

Het was een tijd waarin de zuivelindustrie zich in al z'n facetten kon ontwikkelen maar ik weet zeker dat de heer ter Haar er vele mooie en goede herinneringen aan heeft over gehouden. Ook was hij vele jaren bestuurslid van de Drentse Zuivelbond en secretaris van de C.L.M. Elf jaar mocht hij leiding geven, maar meende toen zijn plaats beschikbaar te moeten stellen voor een jongere kracht.

Hij werd als bestuurslid opgevolgd door zijn zoon J.F. ter Haar en dat gebeurde in de ledenvergadering op 7 juni 1947. Daarmee werd een periode afgesloten van 23 jaar bestuurslidmaatschap van een coöperatie die voor ter Haar een bijzonder mooie maar voor

"Algemeen Belang" een geweldig moeilijke tijd was, maar de boeren mochten al die jaren daar een dankbaar gebruik van maken.

In de eerstvolgende bestuursvergadering werd als voorzitter benoemd de heer J.W. Pol die in 1936 J. Slomp Fzn. was opgevolgd in het bestuur en reeds een jaar later als tweede voorzitter werd gekozen.

De heer Pol heeft vele functies binnen de gemeenschap van Ruinerwold vervuld. Maar ook landelijk stond hij bekend als een goed bestuurder. Hij was n.l. vele jaren bestuurslid van N.C.K. en het O.B.F.

Zijn vele kontakten die hij had met diverse organisaties waren vaak voor het bestuur van "Algemeen Belang" een goede steun in de rug bij het nemen van moeilijke besluiten. De vele anekdotes die hij wist te vertellen aangaande de vele vergaderingen die hij had meegemaakt en de manier waarop hij ze vertellen kon, maakten van hem een man die wist te boeien; maar ook via de manier waarop hij in een gesprek de mensen kon overtuigen van de goede voornemens waar een bestuur mee kwam, legde hij toch wel een stempel op de mens die hier bij naar voren kwam.

Een man waar naar geluisterd werd en die daarom bij vele mensen een graag geziene gast was.

Het was zeker voor de heer Pol een grote voldoening maar ook een eer op de avond toen werd herdacht dat hij 50 jaar kerkvoogd was te worden benoemd tot ridder in de orde van Oranje Nassau. Die koninklijke onderscheiding werd hem verleend voor het vele werk dat hij voor de gemeenschap in Ruinerwold heeft gedaan.

Hij heeft de fabriek "Algemeen Belang" geleid tot 1967 en meende toen te moeten bedanken in verband met zijn minder goede gezondheid. Hij werd toen opgevolgd als bestuurslid door zijn zoon R. Pol

Op de bestuursvergadering van 29 augustus 1967 werd toen als voorzitter benoemd de heer J.D. Alberti.

De heer Alberti werd op 1 juni 1945 gekozen in het bestuur tezamen met R. Schiphorst, R. Kooiker en H. Pot in verband met de moeilijkheden die er ontstonden na de bevrijding. Enkele bestuursleden waren niet meer te handhaven omdat de politieke houding in de bezettingsjaren zodanig was geweest dat het vertrouwen in hen werd opgezegd. Dat was de reden dat er in 1945 plotseling vier nieuwe bestuursleden moesten worden gekozen.

Op 1 juni 1945 was het weer mogelijk een vrije verkiezing te houden en daar werd toen direct gebruik van gemaakt. Wanneer men weet dat de periode 1945 - 1985 een geweldige ontwikkeling heeft doorgemaakt, weet men ook dat daarbij de zuivelindustrie niet kan achterblijven.

Onder voorzitterschap vanaf 1967 van J.D. Alberti was de leiding in goede handen. Vele bestuursfuncties in de Landbouworganisatie en de Coöperatieve Zuivelindustrie vroegen dan ook veel tijd, maar hij heeft er zeker ook veel vrienden aan overgehouden. Om mij te beperken tot het zuivel-gebeuren wil ik als voornaamste functies noemen bestuurslid Drentse Zuivelbond, bestuurslid N.C.Z. waarvan nog enige tijd voorzitter, bestuurslid DOMO-Bedum en voorzitter van de N.C.B.

Ook heeft hij veel gedaan voor de Dierziekte bestrijding en de Rundveefokkerij. Plaatselijk maar ook provinciaal en landelijk vervulde hij verschillende bestuursfuncties Maar de betrokkenheid met de zuivelfabriek was bijzonder groot.

Toen daar ook in 1968 de plannen kwamen om in groter verband met DOMO-Bedum verder te gaan, was het voor velen, maar zeker voor de heer Alberti, een bijzonder moeilijke beslissing datgene uit handen te geven wat door velen die er voor ons waren en vaak onder geweldig moeilijke omstandigheden was opgebouwd, maar na alles overwogen te hebben, meende het bestuur toch aan deze samenwerking mee te moeten doen in het belang van de boeren op Ruinerwold. Dat was ook de boodschap die men als bestuurslid mee kreeg maar daarom was juist deze beslissing zo moeilijk.

Dat sommige boeren er nog wel eens aan twijfelen of het wel een goede beslissing is geweest, is begrijpelijk, maar men moet zich nooit in een positie laten manoeuvreren waar geen verdere uitbreidingsmogelijkheden meer zijn. Dat was zeker een van de hoofdpunten die de doorslag hebben gegeven om ook mee te doen in de Gemeenschappelijke Exploitatie, G.E. genoemd. Een goede melkprijs is voor de boeren van het aller-grootste belang, maar een hechte Coöperatie is daarvoor een eerste vereiste.

Zo heeft Alberti zich ook altijd opgesteld, maar uit handen te geven wat dierbaar is, is geen gemakkelijke opgave.

Hij heeft een enorme ontwikkeling van de coöperatieve zuivelverwerking meegemaakt. Veel is er in zijn periode tot stand gekomen maar ook veel moest weer worden prijsgegeven omdat de ontwikkeling in een stroomversnelling was terecht gekomen. Maar hij heeft veel tijd en energie gegeven aan datgene waar hij van hield als geen ander, de zuivelfabriek met haar leden. Na een periode van 34 jaar bestuurslid waarvan 12 jaar voorzitter meende Alberti in 1979 gezien zijn leeftijd te moeten bedanken.

Het was zeker voor de heer Alberti een grote eer dat ook aan hem een koninklijke onderscheiding werd uitgereikt voor het vele werk dat hij heeft gedaan voor de georganiseerde landbouw, maar in het bijzonder voor de coöperatie zuivelonderneming en de veefokkerij.

De heer J.F. ter Haar die sinds 1947 bestuurslid was werd toen als voorzitter gekozen terwijl W. Nijstad werd benoemd tot vice-voorzitter.

Een periode die door velen als een niet gemakkelijke wordt ervaren. In de eerste plaats is de bevoegdheid die men als bestuurslid nog had tot een minimum teruggebracht, omdat het beleid steeds meer vanuit het moederbedrijf DOMO wordt bepaald en zo de functie als bestuurslid voor de fabriek toch steeds meer als een schakel tussen de leden en DOMO wordt gezien. Het was dan ook voor het bestuur een aanleiding om het aantal bestuursleden terug te brengen van 10 naar 8, wat al bij de laatste statutenwijziging was bepaald.

Nog 4 jaar heeft ter Haar als voorzitter de fabriek mogen leiden. Het was dan ook voor het bestuur een zwarte dag in de geschiedenis van 80 jaar zuivelcoöperatie. Juist op de datum van oprichting, n.l. 16 maart 1983 kwam een delegatie van "Noord-Nederland" met de mededeling dat het bedrijf Ruinerwold zijn poorten moest sluiten. Het eens zo mooie bedrijf dat door onze voorouders was opgericht in 1903 onder zeer moeilijke omstandigheden voor de boeren en door de jaren heen door veel mensen is bestuurd en waarin veel mensen een werkring hadden gevonden, werd ook het slachtoffer van de

steeds voortschrijdende ontwikkeling. Een ontwikkeling die na de oorlog in een stroomversnelling is geraakt.

Omdat de mogelijkheden van de mechanisatie en de snelle opkomst van de automatisering zo enorm veel heeft doen veranderen dat het niet meer mogelijk was ook onze fabriek te laten bestaan ten behoeve van, hoe zou ik beter kunnen noemen, het "Algemeen Belang".

Na enige woorden te hebben gewijd aan de voorzitters zou het zeker niet goed zijn wanneer ik niet het zelfde zou doen met de secretarissen. Moet een voorzitter goede kwaliteiten bezitten als leidsman, bij een secretaris is dat ook zeker een vereiste, want hij is degene die alle correspondentie verzorgd en daarom bijzonder goed met de gang van zaken op de hoogte moet zijn.

Uit het eerste jaarverslagen is gebleken dat de heer J.D. Koops als sekretaris was gekozen.

Zo het wel vaker voorkomt, ging het ook met de heer Koops. Een actieve jonge boer die zijn bedrijf runde aan de Larijweg was het niet vergund dit een lange reeks van jaren te mogen doen. Het was dan ook triest dat hij in 1907 kwam te overlijden en een jonge vrouw alleen moest achterlaten. Met hem ging een bekwaam secretaris heen. Hij liet een lege plaats achter in het bestuur.

In de ledenvergadering van 17 september 1908 werd opnieuw een jonge boer verkozen als bestuurslid nl. J.P. Brouwer en in de eerstvolgende bestuursvergadering tevens benoemd als secretaris

Men kon toen niet weten een heel goede keus te hebben gemaakt, want Brouwer verzorgde het secretariaat tot 1951. Een periode waarin van alles werd meegemaakt en het was zeker voor deze man, die zich altijd bescheiden opstelde, als zijn levenswerk te beschouwen. Bijna van de oprichting af was hij lid geweest van "Algemeen Belang".

Hij was bijzonder goed op de hoogte van wat er allemaal op de fabriek gebeurde. Hij fietste iedere zaterdagmorgen naar de fabriek om de zaken met de directeur even door te nemen. Het moest voor hem wel een geruststellende gedachte geweest zijn toen in 1925 de samenwerking met het Oosteinde tot stand kwam dat de naam "Algemeen Belang" bleef bestaan. Het was een hele klus om twee bedrijven in een organisatie om te bouwen, maar met veel takt en zelfvertrouwen en het belang van de leden vooropgesteld, is het toch gelukt.

Het was natuurlijk een grote eer voor de heer Brouwer toen hem in 1936 op 31 augustus de versierselen werden opgespeld behorende bij de koninklijke onderscheiding als ridder in de orde van Oranje Nassau.

Verleend voor de vele diensten die deze man voor de georganiseerde landbouw, fokkerij en zuivelorganisatie heeft verricht. Maar ook voor de leden een reden om dankbaar te zijn zo lang van de diensten van deze man gebruik te hebben mogen maken.

De periode 1925 - 1945 was een zeer moeilijke periode.

In de eerste plaats de bijzonder slechte jaren die er toen waren: voor de boeren een tijd van veel zorg. Het nemen van besluiten was in een crisistijd dan ook dubbel zo moeilijk. Maar de jaren 1940-1945 moeten ook voor deze man een hele moeilijke opgave geweest zijn. Aan de ene kant kwam de oprechtheid, waarop de heer Brouwer zijn leven

gebaseerd was, in het gedrang en aan de andere kant heeft het hem zeker veel hoofdbre-
kens gekost, datgene te doen wat voor de leden het beste was. Maar een ding bleef over-
eind: hij kon ook na 1945 met een gerust hart zijn levenswerk voortzetten.

In 1951 meende hij echter toch dat de tijd gekomen was om afstand te doen van "Alge-
meen Belang" in verband met zijn leeftijd.

Het was zeker een voldoening voor hem dat zijn zoon Willem Brouwer hem in het
bestuur opvolgde, maar dat niet alleen. Ook werd hij de opvolger als secretaris. Vanaf
25 juni 1952 werden de notulen dan ook niet meer gemaakt door J.P. Brouwer maar
door zijn zoon Willem.

Ook een man die al verschillende functies binnen de gemeenschap vervulde, maar
ook nauw verbonden was met de rundveefokkerij in al zijn facetten. Dat maakte van
hem een goed bestuurslid van de fabriek. Maar ook zijn bestuurslid zijn van de N. C. K.
zorgde ervoor dat hij zich goed in de zuivelorganisatie thuis voelde.

De manier waarop hij met de mensen omging deed misschien soms wel eens wat
moeilijk aan, maar wanneer men hem wat beter leerde kennen wist men ook zeker een
goede vriend aan hem te hebben. Het was dan ook voor velen een bijzonder harde klap
toen het bericht kwam van zijn plotseling overlijden tijdens een vergadering in Zwolle
over de rundveefokkerij. Een onderwerp dat de heer Brouwer zeer na aan het hart lag en
waarvan hij veel kennis en ervaring had. Het maakte dan ook een geweldige indruk op
die bijeenkomst. 3 november 1975 was de datum dat het gebeurde en er werd meteen
een periode van 68 jaar afgesloten dat het secretariaat van "Algemeen Belang" door de
fam. Brouwer werd verzorgd. Een reden om even bij stil te staan en dankbaar te zijn dat
wij zo veel jaren van hun diensten gebruik mochten maken.

Als zijn opvolger werd benoemd de heer R. Broekhuizen.

Een secretaris met een goede hand van schrijven. Hij kwam in een tijd dat de toetreding
tot de G.E. van DOMO reeds een feit was en de notulen waren daarom dan ook op ve-
lerlei gebied van een andere strekking. Maar de belangen van de leden stonden toch ze-
ker nog centraal. Dat de notulen later op papier gedrukt stonden in plaats van geschre-
ven was niet de oorzaak van de automatisering maar een ongeluk aan zijn hand was daar
de oorzaak van. Hij heeft het secretariaat verzorgd tot aan het eind van het bestaan van
"Algemeen Belang".

Directie "Algemeen belang"

Zoals uit het eerste jaarverslag is gebleken was de heer G. Reimers benoemd als di-
recteur ook mede-eigenaar van het bedrijf dat door de coöperatie was overgenomen. De-
zelfde procedure werd ook hier gevolgd gelijk als op het Oosteinde met het resultaat ge-
noemd in het eerste jaarverslag.

In de eerste jaren van het bestaan was er wel vooruitgang maar een snelle ontwik-
keling was er niet, alhoewel het ledenaantal steeds groeide en men inzag dat er een
enorm stuk arbeid verplaatst werd van de boerderij naar de fabriek.

Toch was het een tijd waarin ook een belangrijke ontwikkeling plaats vond, want de
elektriciteit deed zijn intrede. Het was in het jaar 1908 toen voor de eerste keer in een
bestuursvergadering aan de orde kwam om ook over te gaan van petroleum-verlichting
naar elektriciteit. Het bestuur zag wel dat er iets in beweging was, maar vond nog geen
aanleiding, gezien de weinige ervaring die er was op dit punt, om over te gaan tot aan-

leg. Het duurde echter nog tot 1913 voor men het besluit nam om de fabriek aan te sluiten op het elektrische net. De fa. Jansen uit Meppel verzorgde de aanleg in de fabriek en in de woning van Pries, die werkzaam was bij "Algemeen Belang", voor de prijs van f 129,50 met 1 jaar garantie.

Toen men in de courant las dat de directeur van "Algemeen Belang" ook was benoemd tot directeur van de N.V. Ruinerwoldse Elektriciteitscentrale ontstond er nogal enige spanning tussen hem en het bestuur wat tot gevolg had dat de heer Reimers per 1 mei 1914 ontslag vroeg hetgeen hem werd verleend.

De heer Reimers was een pionier en hij voelde zich steeds aangetrokken tot iets nieuws en daarom wenste de voorzitter hem dan ook veel succes met de nieuwe onderneming.

Als zijn opvolger werd benoemd de heer A. v. Dijk uit Marssum in de ledenvergadering van 14 maart 1914.

De heer van Dijk was door het bestuur op drietal geplaatst met J. Knol uit Elsloo en G. Postumus uit Wanneperveen uit 80 sollicitanten.

Geen probleem dus om een nieuwe man te krijgen die de leiding kon overnemen, maar wel een heel moeilijke tijd, daar de oorlogsdreiging in 1914 steeds groter werd en in september een algehele mobilisatie werd afgekondigd.

In verband met de vacature van de directeur werd er door de heer Claterbos, als rijksveeteeltconsulent ³ in Drenthe, wederom een poging ondernomen om de twee bedrijven op Ruinerwold te verenigen in één organisatie. Maar de bereidheid was evenmin aanwezig als bij een eerdere poging. Het was natuurlijk een goede zaak geweest de bedrijven samen te voegen maar er moest nog veel water naar de zee stromen voor die bereidheid wel aanwezig was. De heer van Dijk werd na 2 jaar als directeur geweest te zijn, benoemd te Munnekeburen.

Zo moest dan in 1916 een oproep geplaatst worden voor een nieuwe directeur. Wederom was de belangstelling groot n1.38 sollicitanten. Na vele bezoeken en besprekingen werd door het bestuur een drietal voorgedragen aan de algemene ledenvergadering.

Door die ledenvergadering werd met grote meerderheid van stemmen benoemd de heer C.J. v.d. Meulen te Marssum.

De oorlog die toen nog in alle hevigheid woede in de ons omringende landen gaf toch voor ons toen wel grote problemen. Evenals zo vele moest de nieuw benoemde directeur ook zijn dienstplicht vervullen en werd dan ook als landstormer opgeroepen. Als plaatsvervanger werd benoemd de heer H. Boverhof-assistent directeur te Deinum. De heer Boverhof werd een jaar later als directeur benoemd te Norg. De heer v.d. Meulen nog steeds in militaire dienst, kan toch de fabriek weer leiden zij het wel met enige problemen maar een nieuw plaatsvervanger werd niet benoemd.

Wat weer aan de orde kwam was de samenwerking met het Oosteinde, maar ook toen zonder resultaat gezien de moeilijke omstandigheden waarin men verkeerde.

³ J.C. van Weydom Claterbos was geen Rijksveeteeltconsulent in Drenthe maar Rijkszuivelconsulent

Na de mobilisatie in 1918 nam het leven weer een wat normale vorm aan en konden er weer plannen gemaakt worden. V.d. Meulen heeft in die jaren dan ook een succesvolle tijd meegemaakt door de leiding op zich te nemen van de twee bedrijven die in 1925 samen een nieuw bedrijf startten. (*Zie Bijlage I*)

Een tijd waarin de ontwikkeling niet stil stond, maar de overschotten die er toen kwamen waren voor de landbouw zo fataal, dat een algehele crisis niet meer was te voorkomen.

De nieuwe fabriek "Algemeen Belang" in 1926

Het nieuwe bedrijf maakte toen ook een heel moeilijke tijd door. De crisis was zo groot dat het voor veel boeren de allermoeilijkste tijd was om de bedrijven lopende te houden. Maar door hard werken en grote ontberingen zijn zij ook deze tijd doorgekomen.

Maar de allergrootste moeilijkheden kwamen pas toen op 10 mei 1940 de Duitsers ons land bezetten. Misschien financieel wel wat verruiming, maar organisatorisch werd het een chaos. De verhoudingen werden er niet beter op en de verschillende opvattingen over de politiek waren dan ook bijzonder groot. Een periode die moest worden vergeten om zo snel mogelijk weer aan de slag te gaan na de bevrijding. ⁴

Nog 7 jaar heeft v.d. Meulen de fabriek nog mogen leiden en het was dan ook voor de boeren op Ruinerwold droevig nieuws toen op 19 oktober 1952 bekend werd dat hij was overleden en het was daarom zeer terecht dat de heer J.W. Pol als voorzitter van "Algemeen Belang" woorden van dank bracht aan de fam. v.d. Meulen vooral datgene wat hij voor Ruinerwold en in het bijzonder voor "Algemeen Belang" had gedaan.

Ook toen kwam een tijdperk dat zich kenmerkte door verschillende omstandigheden, omdat juist in diezelfde periode de heer Kooistra assistent- directeur bij "Algemeen

⁴ In deze 'heruitgave' **dik** aangezet omdat schrijver, W. Nijstad, het onderwerp - foute bestuursleden - noemt. In andere gedenkboekjes kwam ik dat nog niet tegen! JH.

Belang", benoemd werd als directeur te Linde (O) en zodoende was de fabriek op Ruinerwold enigszins zonder leiding.

Maar zo een goede buur betaamt werd de heer v.d. Molen directeur te Ruinen, bereid gevonden de algehele leiding tijdelijk op zich te nemen.

Zo werd de tijd overbrugd totdat de heer Schuurmans uit Zurich op 28 november 1952 uit 23 sollicitanten werd benoemd als opvolger van de heer v.d. Meulen. De heer Schuurmans heeft in Ruinerwold dacht ik een stormachtige ontwikkeling van de coöperatieve zuivelindustrie in Drenthe en Groningen meegemaakt. Hij bekleedde diverse functies in de overkoepelende organisaties. De belangrijkste waren zeker het bestuurslidmaatschap van DOMO-Bedum, zelfs enige tijd als secretaris, maar verder hadden N.C.K., Regionaal Orgaan voor Melkhygiëne en het Coöperatief Verzekeringsfonds aan de heer Schuurmans een bekwaam bestuurslid. Hij heeft altijd de belangen van de boeren voorop geplaatst, al was dat soms wel eens ten koste van zijn eigen belang.

Toen dan ook in 1968 aan de orde kwam om lid te worden van de Gemeenschappelijke Exploitatie (G.E.) van DOMO. was het toch de heer Schuurmans die het bestuur moest adviseren om tot een zo goed mogelijk besluit te komen. Ik weet zeker dat er op Ruinerwold boeren zijn geweest - en misschien nog wel - die het besluit om toe te treden tot de G.E. een minder goed besluit hebben gevonden.

Het is echter vooral de snelle ontwikkeling in de techniek geweest, die mechanisatie en automatisering in de bedrijven mogelijk maar ook noodzakelijk maken. Schaalvergroting is dan ook mogelijk maar ook noodzakelijk om de kosten in de hand te houden.

Hetzelfde beeld zie je op de veehouderijbedrijven. Productieverhoging per hectare maakt in eerste instantie de hogere kosten goed en deze hogere melkproductie doet hetzelfde bij de zuivelfabrieken.

Het is echter te voorzien dat dit van tijdelijke aard is, omdat er een ontwikkeling naar een kleiner aantal grote productie-eenheden nodig zal zijn om de veehouders een redelijk inkomen voor de toekomst te garanderen. Een sterke daling van het aantal veehouderij bedrijven en zuivelbedrijven is op gang gekomen. Met de komst van de G.E. is het mogelijk geworden de zuivelindustrie in Drenthe en Groningen te reorganiseren en het aantal zuivelfabrieken drastisch te verminderen, waardoor de productie bij de overblijvende bedrijven kon worden verhoogd maar ook de soorten produkt centraal werden bepaald.

De beslissingsbevoegdheid van een groot aantal zaken is hierbij echter naar de centrale organisatie gegaan, hetgeen bij de besturen en vooral bij de directeuren als een degradatie van de functie is ervaren en het heeft de nodige tijd gekost om dit probleem geestelijk te verwerken. De G.E. heeft er sterk toe bijgedragen, dat de uitbetaling voor de melk in Drenthe en Groningen landelijk bij de top behoorde.

Na het bereiken van de pensioengerechtigde leeftijd in 1978 heeft de heer Schuurmans na een ruim 25-jarig dienstverband met een drukbezochte receptie afscheid genomen als directeur van "Algemeen Belang". Al die jaren heeft de familie Schuurmans met veel genoegen in Ruinerwold gewoond, zodat het geen moeilijk besluit voor hen was om er te blijven wonen. "Algemeen Belang" bestond nog en was een van de bedrij-

ven die nog meewerkte in de G.E. van DOMO-Bedum. Al had het zijn eigen identiteit wel wat verloren, het bestuur van "Algemeen Belang" was toch van mening dat er een nieuwe directeur benoemd moest worden.

Was het altijd de gewoonte van het bestuur geweest zelf de directeur te benoemen, daarna gebeurde het in overleg met DOMO. Het resultaat was dat de heer Scheenstra, die assistent was bij "Algemeen Belang" als opvolger voor de heer Schuurmans werd benoemd.

Hij heeft niet een gemakkelijke tijd gehad in Ruinerwold. Want als men als jong directeur, met veel plannen voor de toekomst, steeds moest ervaren dat er voor zijn plannen geen mogelijkheden waren, dan geeft dat weinig voldoening. De enkele jaren die hij bij "Algemeen Belang" als directeur heeft meegemaakt waren zeker geen verloren jaren en ik hoop dan ook dat er voor de heer Scheenstra nog een goede toekomst in de coöperatieve zuivelindustrie is weggelegd.

Productie en verkoop

Wanneer men een goed overzicht wil geven van de ontwikkeling in de zuivelbereiding, dan ontkomt men er niet aan om ook aandacht te schenken aan de bereidingen van de produkten, de afzet en de kwaliteit.

Ook "Algemeen Belang" was vanaf de oprichting lid van het Drentse Botercontrolestation, die de boter eerst op geregelde tijden keurde, maar vanaf 1907 is begonnen met de wekelijkse keuring en dan wel volgens een nieuw puntenstelsel, n.l. 20 voor geur, 40 voor smaak en 40 voor gehalten en bewerking. Tot aanmoediging van het personeel om toch vooral veel aandacht te besteden aan het maken van een goed produkt, wordt dan ook in een bestuursvergadering door de directeur voorgesteld om een premie te betalen aan het personeel en wel in de vorm van het behalen van 61 - 65 punten, een premie van 25 cent voor assistent en botermaker en 20 cent voor de overige werknemers. Maar bij het behalen van 66 - 70 punten de toeslag te bepalen op 50 - 40 cent en wanneer het aantal punten 71 - 75 bedroeg dan een verhoging van 75 - 60 cent per week.

Het was natuurlijk een systeem dat wel goed werkte, maar deze mensen hadden het vaak toen niet alleen in handen om een goed produkt te maken, maar de aangeleverde melk moest wel van goede kwaliteit zijn.

Daarom kwam in die bestuursvergadering de vraag naar voren of er ook een aantal dagen bepaald moest worden voordat de melk van nieuwmelkte koeien aan de fabriek geleverd mocht worden. De heer Claterbos die op die bestuursvergadering aanwezig was achtte 8 dagen na het afkalven voldoende, mits de melk goed koken kon lijden. Deze voorstellen werden nog niet direct aangenomen, maar in een andere bestuursvergadering in een iets gewijzigde vorm konden de heren zich met deze voorstellen verenigen en daarna is deze manier van honorering vele jaren vast gehouden.

Maar dat er aan de kwaliteit van de melk altijd veel aandacht is geschonken mag blijken uit het feit dat in 1910 al is besloten een toestel aan te schaffen voor het bepalen van het vuilgehalte in de melk en ook daarvoor een cijfer te geven op het uitbetalingsbriefje zonder daar directe financiële consequenties aan te verbinden.

Dit is misschien wel een eerste aanzet geweest voor een verdere uitbreiding van de kwaliteitsbepalingen die voor de boeren ook nu, wanneer men niet aan de eisen heeft voldaan, wel terdege financiële gevolgen heeft. Maar de export die er nu is van alle zui-

velprodukten maakt het toch wel nodig dat er aan de kwaliteit van de melk veel aandacht wordt besteed. Maar wanneer men de ontwikkeling van de handel in boter, wat in de eerste jaren van het bestaan van de coöperatieve zuivelindustrie toch het produkt was waar men de winst uit moest halen volgt, ligt het voor de hand dat men daar ook de meeste kooplieden in kon vinden.

Dat er toen ook al wat concurrentie was blijkt wel uit een van de bestuursvergaderingen in 1907 toen de directeur melding maakte van het feit dat hij een depot in boter had geopend bij de fa. Klamer in Meppel waarvoor hij 20 potjes heeft gekocht met een inhoud van ½ kilo.

Wanneer deze verkoop enige opgang zou maken wilde hij nog 20 potjes kopen met het opschrift "Coöperatieve stoomboterfabriek Algemeen Belang".

Algemeen belang jaren 50

Voor iedere kg boter door Klamer verkocht krijgt hij 5 cent, maar hij had de directeur gezegd wanneer de verkoop goed zou verlopen dat hij graag iets meer wilde ontvangen. Het was natuurlijk van groot belang dat de directeur goede koopmanseigenschappen had, zodat hij de boter voor een goede prijs van de hand kon doen. Het heeft nogal enige tijd geduurd voordat de verkoop van de produkten via een afzetvereniging verzorgd werd, maar in 1916 werd "Algemeen Belang" toch lid van de Drenthse Exportvereniging, die zich als zodanig ook zou aansluiten bij de N.C.K., een landelijk apparaat wat de verkoop voor een groot aantal zuivelorganisaties in Nederland verzorgde.

Niet alle coöperaties hadden zich hierbij aangesloten, omdat men van mening was dat men niet alles uit handen moest geven, maar zelf de verkoop moest verzorgen, waardoor er toch wel een bepaalde concurrentiestrijd ontstond die niet altijd bij iedere boer even goed overkwam, maar toch wel een zekere stimulans was om de zaak goed te volgen en zodoende een goede prijs te kunnen maken.

Dat de verkoop van boter ook een verdergaande ontwikkeling doormaakte, blijkt wel uit de vele besprekingen die hierover werden gehouden. De behoefte aan een groter afzetapparaat heeft toch in later jaren bewezen dat dit voor de boeren van bijzonder grote betekenis is geweest.

Een nationale verkooporganisatie als de N.C.Z. heeft dan ook een groot aandeel gehad in de ontplooiing van de coöperatieve zuivelindustrie. Was het eerst de georganiseerde boterverkoop die door hen werd verzorgd, later kwam daar de afdeling kaas bij. In de beschrijving van de voorzitters, secretarissen en directeuren die onze fabriek hebben geleid is al naar voren gekomen dat ook daar Ruinerwold verschillende functies heeft bekleed.

Die organisatie heeft een wereldwijde betekenis gekregen en de grote gebouwen in Meppel waren daar eens de trots van de Coöperatieve Zuivelorganisatie van Zuid-West Drenthe. Dat de ontwikkeling verder gaat is natuurlijk te begrijpen, maar dat het zo zou worden dat iedere grote zuivelonderneming als "Noord-Nederland", Coberco, Melkunie Holland en Campina de voorkeur geven aan een eigen verkoopapparaat was toen niet te voorzien.

Het was daarom vooral voor de fabrieken in Zuid-West Drenthe die het meest betrokken waren bij de N.C.Z. dan ook een moeilijke beslissing toen het verzoek van DOMO kwam om als lid te bedanken en ons te scharen achter het beleid dat DOMO-Bedum voorstond, n.l. de verkoop van de kaas door FRICO te laten verzorgen. In verband met de G.E. en de nauwe verbondenheid met DOMO-Bedum, die samenwerking met FRICO had aangegaan en daardoor ook lid geworden was van C.C.F. was ervoor Ruinerwold als zodanig geen andere keus meer mogelijk dan te bedanken als lid van de N.C.Z.

Dat er door een bepaalde ontwikkeling reorganisatie nodig is, is een normale zaak, maar het brengt vaak een situatie mee, waarmee men grote moeilijkheden heeft om een beslissing te nemen.

Zo was dit een van die dingen die men met pijn in het hart moest nemen. Maar de tijd gaat verder en zo ook de ontwikkeling.

Nu wordt de afzet van de produkten die door deze zuivelgigant gemaakt worden verzorgd door de eigen verkooporganisatie van "Noord-Nederland" en ik hoop en vertrouw er op dat zij in hun opzet zullen slagen.

Melkvervoer

De coöperatieve zuivelfabrieken omvatten in de eerste jaren van het bestaan vele aspecten. Eén daarvan was het melkvervoer naar de fabrieken en het vervoer van boter naar Meppel.

De opmerking die ik hierbij wil maken is wel de regelmaat van dezelfde mensen die dit vervoer verzorgden. De namen die we in het eerste jaarverslag zijn tegengekomen, n.l. J. Stummel, J. Konjer en W. Remmelts, komen we later ook veel tegen in de verslagen, maar de prijs waarvoor men dit deed was dan ook helemaal naar de verhouding van lonen en de opbrengsten voor de boer. Het was dan ook voor deze mensen een spannende tijd wanneer de melkritten ieder jaar opnieuw moesten worden uitbesteed en er werd dan ook soms met halve centen verschil een rit aan de laagste inschrijver gegund.

Werd het melkvervoer voor f 4,- of f 5,- per week verzorgd in 1903, dan mag blijken hoe slecht de economische positie in 1933 was. Toen werden voor eenzelfde prijs de melkritten verzorgd, terwijl de afstand naar de fabriek nog groter was. Ook het botervervoer werd vele jaren door de heer F. Hartsuiker verzorgd en wel voor de prijs van 90 cent per rit. Ook werd door de fam. Hartsuiker vele jaren het kuiperswerk vericht voor "Algemeen Belang".

Algemeen Belang Ruinerwold jaren 50

Het zou mij te ver voeren wanneer ik alle namen van de melkrijders zou moeten noemen, maar opvallend is toch wel dat er verschillende families zijn geweest, die dit jaren lang hebben volgehouden.

Zonder ook maar iemand tekort te doen, meen ik toch enkele mensen te moeten noemen en wel om die reden, dat de melkrijders vaak diegenen waren, die de verbintenis van zuivelfabriek en leden tot een onmisbare schakel maakten en daardoor een veel grotere taak hadden dan alleen maar melkmenners. In de rij van namen die dit door de jaren heen reden voor de fabriek, kwam zeker de naam Stummel voor, waarbij opvalt dat zij dit als eerste maar ook als laatste deden. Verder kwam ik in de verslagen van de fabriek vaak de namen Jans, Kleene, J. v.d. Berg tegen. J. Zoer en K. Ems waren misschien wel de laatsten die het melkvervoer met paard en wagen verzorgden.

Ook dit onderdeel van de zuivelfabriek ging met de tijd mee. In de eerste jaren werden nogal eens opmerkingen gemaakt dat de ene wagen wel en de andere geen veren had, waardoor de kwaliteit van de melk in het geding kwam. In 1936 werd de eerste melkrit verzorgd door B. Zoer met een vrachtauto en later werd ook door R. Zwiers de melk vervoerd met de vrachtauto. In de laatste jaren dat de melk in bussen vervoerd werd had de fabriek een eigen auto of het werd door een trekker verzorgd en de mensen waren min of meer verzekerd van deelname aan dit vervoer.

De laatsten die dit werk verzorgden waren J. Jans, B. Noordhuis en J. de Vries. De overschakeling van bussen naar tank zorgde er voor dat de melkmennen van het straatbeeld verdween en de RMO zijn intrede deed.

Samengaan van "Oosteinde en "Algemeen Belang"

Het is misschien wel interessant te vermelden dat de ledenvergadering van "Algemeen Belang" op 13 augustus 1917 het bestuur machtiging verleende om over te gaan tot het bereiden van caseïne. Dat er toen ook al een duidelijke ontwikkeling was om de melk tot meer waarde te brengen via meer producten, blijkt uit het feit dat er toen een poging in het werk is gesteld om voor gezamenlijke rekening een fabriek te stichten in Meppel waar de caseïne gemaakt kon worden voor de fabrieken in de naaste omgeving. Dat was misschien al een voorbode van de oprichting van een Drentse Onder Melk Organisatie (D.O.M.O.), maar de tijd en omstandigheden in ogenschouw genomen, is het wel verklaarbaar dat het toen niet kon worden gerealiseerd. Het moest dan ook nog tot 1925 duren voordat een kaasfabriek werd gebouwd gelijk met het samengaan van "Oosteinde" en "Algemeen Belang".

Het was dan ook voor Ruinerwold van een bijzonder grote betekenis dat de boeren van toen het besluit hebben genomen om in groter verband verder te gaan. Dat er op Ruinerwold nogal eens apart wordt opgetrokken en de gedachte Oost en West toch altijd nog bestaat, behoeft geen reden te zijn om de grote kaasfabriek niet te bouwen voor gezamenlijke kosten.

De eerste besprekingen die hier over gevoerd werden, waren al in 1912. Later werd dit onderwerp nog eens weer uit de kast gehaald, maar na vele besprekingen bleek men toen de bezwaren die er aan kleefden groter te vinden dan de voordelen. Dat er in die jaren ook geen grote mogelijkheden waren is begrijpelijk, maar toen de mobilisatie in 1918 voorbij was en de spanning in de wereld weer afnam, werden de plannen om samen te werken weer eens boven tafel gehaald.

Het moest toch nog tot 1923 duren voor men met serieuze voorstellen kwam om te komen tot één vereniging. Wanneer namen genoemd moeten worden die hier een groot aandeel in hebben gehad, zijn dat in de eerste plaats de heer Claterbos, toen Rijks-zuivelkonsulent in Drente en de sekretaris van de Drentse Zuivelbond, de heer Buning.

Vele besprekingen volgden en het was dan ook geen gemakkelijke taak om beide partijen op één lijn te krijgen. Het was om moedeloos van te worden. Als men de notulen leest die hierover zijn geschreven, proeft men dat het niet altijd onwil was die hier naar voren kwam. Het werd door velen nogal emotioneel beleefd en verwijten tot elkaar werden er dan ook vaak gemaakt.

Dat dit allemaal gebeurde, was toch wel een teken dat men zich nogal betrokken voelde met de fabriek. Het is dan ook heel goed te begrijpen, dat de discussies soms hoog opliepen. Maar een oud gezegde zegevierde hier tenslotte, n.l. "De aanhouder wint".

Nadat eerst in een ledenvergadering van "Algemeen Belang" de voorstellen van "Oosteinde" werden afgewezen omdat men de plannen te duur vond, kwam men een half jaar later toch tot de conclusie dat wil men met elkaar verder, dit misschien wel de beste oplossing was.

Dat de zaken goed werden besproken, blijkt uit de vele vergaderingen die hieraan gewijd zijn. De secretaris had dan ook geen gemakkelijke taak om alles in de notulen vast te leggen.

Zo werd er in één jaar ⁵ een boek vol geschreven, hetgeen wel aangeeft hoeveel problemen het gaf in die tijd tot een goede samenwerking te komen. Dit wordt in dit notulenboek bijzonder goed weergegeven.

Zonder ook maar iemand de schuld te geven dat het zo lang moest duren, valt het toch op dat het een zeer moeilijke beslissing was voor de leden van "Oosteinde" om de fabriek die zij in al die jaren samen hadden opgebouwd, te moeten sluiten om te komen tot een samenwerking met "Algemeen Belang". Het is daarom een bijzonder historische gebeurtenis dat op 3 december 1924 in een bijzondere ledenvergadering van "Oosteinde" ten huize van H. Reinders werd besloten tot samenwerking met "Algemeen Belang".

Die vergadering werd door vele leden bezocht en dat niet iedereen stond te juichen, blijkt uit de stemverhouding, want van de 209 stemmen die werden uitgebracht, waren er 133 voor, 65 tegen en 11 blanco. Maar dat het een beslissing is geweest die goed was, mag blijken uit het feit dat de coöperatieve zuivelfabriek "Algemeen Belang" een zeer goede plaats innam in de coöperatieve zuivelwereld. Veel mensen hebben jarenlang een goed bestaan gehad als werknemer en leest men de notulen door dan komt men vaak namen tegen die ook op een andere manier een goede plaats hebben vervuld in de Ruinerwoldse gemeenschap.

"Algemeen Belang" nam ook een aparte plaats in ten opzichte van de assistent directeuren. Wanneer men als zodanig in Ruinerwold benoemd werd, maakte men een goede kans na een goede opleiding in ons bedrijf in aanmerking te komen voor promotie.

Het zou mij te ver voeren al deze mensen bij naam te noemen maar enkele, nog bij velen bekend, zijn toch wel de heren Bokhorst, Lenos, Schoenmaker, Groen, Kooistra, van Slageren, Salverda, van Assenberg, Boersma en Kuik, die "Algemeen Belang" als startplaats hebben gehad voor hun verdere zuivelloopbaan.

Melkaanvoer

Wanneer we het hoofdstuk ?? er e?? ont?? kelln?? daarvan we nader?? and?? dan komt men nogal grote verschillen tegen. Het is jammer dat er in de eerste jaarverslagen van "Algemeen Belang" geen cijfers bekend zijn wat de aanvoer van de melk betreft. Wanneer ik een schatting zal maken, dan wil ik dat doen naar aanleiding van de hoeveelheid melk die op het Oosteinde geleverd werd, n.l. 1½ miljoen; dan is het wellicht aannemelijk dat "Algemeen Belang" rond de 2 miljoen kg kreeg aangevoerd. Het vermelden van de aanvoercijfers is dan ook voor het eerst te lezen in het jaarverslag 1915 - 1916. Het ledental bedroeg 163 tegen 159 in het vorige boekjaar, terwijl hiervan 5 leden geen koeien hielden en dus geen melk leverden.

Totaal werd verwerkt - Algemeen Belang - van:

⁵ Zin die moeilijk te lezen was in de kopie; kan ook dag, week of maand zijn!

Leden	2.967.605 kg melk
Leveranciers	<u>53.647 kg melk</u>
Totaal	3.021.252 kg melk

Het eerste jaarverslag in boekvorm uitgegeven met vermelding van de cijfers aangaande exploitatie, balans, verlies- en winstrekening dateert uit 1917 - 1918. Dat boekjaar werd 2.595.0502 kg melk ontvangen, dat was 313.049½ kg minder dan het vorige jaar met een gemiddeld vetgehalte van 3,02%. De grootste aanvoer per dag bedroeg 12.716 kg en het laagste was 3.491 kg, respectievelijk geleverd op 4 juni 1917 en 22 februari 1918.

Algemeen Belang jaren 40

De verhouding van zomer- en wintermelk was dan ook bijzonder ongunstig, waarvan de oorzaak werd toegeschreven aan de schaarste en de hoge prijzen van het vervoer. Uit de aangeleverde melk werd geproduceerd 91.433 kg boter terwijl aan particulieren 577 liter volle melk werd verkocht. Ook moest er melk geleverd worden aan de stad Utrecht op aanwijzing van de regering. 8.600 liter moest worden vrijgemaakt voor de mensen in de stad wegens gebrek aan voedsel in verband met de oorlogsdreiging en de algehele mobilisatie. Wanneer men de verschillen ziet van aanvoer in de periode 1915 - 1925, want dan houden de vergelijkingen op in verband met de fusie met "Oosteinde", dan ziet men ook dat het dieptepunt lag in 1918 - 1919.

Daarna ging het weer in stijgende lijn. Ik zal dan ook van een aantal jaren de cijfers opnemen, zodat men een goed beeld krijgt van de moeilijkheden die zich in zo'n periode kunnen voordoen.

Gaf het vorige boekjaar aanmerkelijk verschil met het daaraan voorafgaande, wat betref den melkaanvoer, in het afgelopen jaar bleek ook de melkaanvoer weer belangrijk te zijn toegenomen.

Ontvangen werd 3.222.710 KG. melk, tegen 2.857.552 KG, in het vorige jaar, zijnde een verschil van 365.158 KG. melk.

Eindelijk hebben we weer het kwantum van voor den oorlog bereikt, ja, zelfs is de hoeveelheid dit jaar nog ruim 100.000 KG. hooger, dan ooit in een voorafgaand jaar werd geleverd.

Het hieronder volgende staatje geeft over de laatste elf jaren de totale hoeveelheid per jaar, benevens de grootste en kleinste hoeveelheid per dag aan.

Algemeen Belang

	Boekjaar	Totale hoeveelheid K.G.	Grootste hoeveelheid K.G.	Kleinste hoeveelheid K.G.
In	1913 - 1914	3122686	13205	4634
"	1914 - 1915	3083300	13395	4837
"	1915 - 1916	3021252	13043	4760
"	1916 - 1917	2908103	12756	4919
"	1917 - 1918	2595053 ½	12716	3491
"	1918 - 1919	2195100 ½	10958 ½	2819
"	1919 - 1920	2465679	11628 ½	3903 ½
"	1920 - 1921	2622298	9874	5097
"	1921 - 1922	2686450	11903 ½	4522 ½
"	1922 - 1923	2857552	11783 ½	4799 ½
"	1923 - 1924	3222710	13063	4978

?????and ? Melkaanvoer 1924 - 1925

Wanneer men de verschillen bekijkt van het aantal liters die nodig waren voor de bereiding van 1 KG. boter n.l. in 191? ??,?6 KG. en in 1925 26,77 KG. melk, dan komt men in 1925 toch al wat beter uit de bus. Het vetgehalte is n.l. gestegen van 3,02 tot 3,26%.

Dat er enige vooruitgang was in opbrengst wat het vetgehalte betreft en de prijs die gemaakt werd ten opzichte van het begin is goed merkbaar, maar de ontwikkeling op dit punt is toch bijzonder traag te noemen.

Nadat er al eens eerder een poging was ondernomen om een controlevereniging op te richten binnen de poorten van de zuivelfabriek, werd in 1926 besloten daarmee toch te starten, om zo het vetgehalte in de melk op een hoger peil te brengen. Om hieraan meer aandacht te besteden werd ook met uitbetaling van de melk per procent vet begonnen.

Na eerst nogal veel bezwaren te hebben overwonnen, werd er toch langzamerhand meer gedaan in die richting en het resultaat bleef dan ook niet uit. Of die ontwikkeling heeft bijgedragen tot de grote overschotten en de daaruit voortvloeiende crisis van de jaren 1930 is voor mij niet te beoordelen.

Het heeft dan ook nog tot na de oorlog 1940 - 1945 geduurd voordat er een snellere ontwikkeling op gang kwam. De mogelijkheden die er toen kwamen waren dan ook bijzonder groot. Met de oprichting van Kunstmatige Inseminatie werd zo'n grote stimulans

gelegd bij de veefokkerij, die zijn weerga niet kent. Een snelle stijging van het vetgehalte en de melkplasma heeft er toe bijgedragen dat de bedrijven zich hebben ontwikkeld tot een bijzonder hoog peil.

Ook de mechanisatie op de bedrijven werd steeds meer toegepast, zodat het aantal koeien per bedrijf ook enorm is toegenomen.

De tijd dat men afhankelijk was van de wereldmarktprijs en de invloed die men had op het hele marktgebeuren veranderde nogal met de komst van de EEG. In de eerste jaren werd n.l. een garantieprijs uitbetaald, maar die werd later vervangen door een richtprijs. Dat veranderde wel enigszins maar de mogelijkheid om boter en mager melkpoeder voor een bepaalde prijs in te leveren bij de EEG legde toch wel een basisprijs vast voor de melk. Dat was voor de veehouderij dan ook bijzonder belangrijk.

Hoe de ontwikkeling met de aanvoer van melk is gegaan behoeft geen nadere uitleg, maar dat het moest uitmonden in enorme overschotten was dan ook niet meer te voorkomen. Het is voor veel veehouders een tragedie. Er is voor een boer niets minder dan dat men beperkingen krijgt opgelegd die de ontwikkeling van zijn bedrijf in de weg staan. Maar als men daarbij de vergelijking maakt dat er in 1956 328 leden waren bij "Algemeen Belang" die bijna 10 miljoen kg melk leverden en dat er in 1985 nog 117 zijn die 25 miljoen produceren, dan kan men toch wel vraagtekens plaatsen.

Wat de toekomst op dit gebied zal zijn is moeilijk te voorspellen maar dat het voor de boeren nog eens mogelijk zal zijn zonder superheffing weer op een normale wijze te boeren, is natuurlijk een wens die door ons allen wordt onderstreept.

28

Om dat een ?? goed vergelijkend overzicht te geven, volgt hierbij een staatje die aangeeft hoe groot het verschil is in de periode 1925 - 1967, dat is de periode die vergelijkbaar is sinds de fusie met "Oosteinde" tot aan de toetreding van "Algemeen Belang" bij de G.E. van DOMO-Bedum.

O V E R Z I C H T van de combinatie van de fabrieken A. B, en O. E. en vanaf de inwerkingstelling van de kaasmakerij

Boekjaar	Aantal leden	Aantal koeien	Ontvangen KG. melk	Vetgeh. in %	Prijs %	Prijs per KG.	Onkosten
1926-1927	306	2184	7364899	3.185	2.445	7.79	1.308
1927-1928	300	2152	6726831	3.14	2.626	8.52	1.393
1928-1929	302	2171	6810497	3.22	2.651	8.54	1.193
1929-1930	297	2210	7575546	3.287	2.453	8.06	1.285
1930-1931	295	2237	7873861	3.301	1.927	6.36	1.237
1931-1932	295	2381	7775118	3.295	1.447	4.77	1.107
1932-1933	298	2400	8004825	3.295	1.298	4.26	0.968
1933-1934	296	2433	7849616	3.294	1.352	4.45	0.891
1934-1935	299	2500	8467792	3.299	1.269	4.19	0.795
1935-1936	293	2575	8293791	3.321	1.418	4.71	0.777
1936-1937	293	2810	9012417	3.344	1.452	4.86	0.734
1937-1938	293	2659	8539457	3.494	1.66	5.63	0.832
1938-1939	293	2802	8521230	3.44	1:573	5.41	0.798
1939-1940	298	2860	9132910	3.463	1.705	5.90	0.741
1940-1941	305	2750	7683105	3.43	1.773	6.08	0.993
1941-1942	302	?	6169614	3.46	1 2.85	9.84	1,39
1942-1943	304	?	4847213	3.43	7 3.12	10.81	1.48
1943-1944	305	?	4.833.316	3.44	8 3.69	12.72	1.44
1944-1945	322	?	4.576.317	3.49	5 3.668	12.82	1.33
1945-1946	315	?	5.299.828	3.47	5.	17.36	1.643
1946-1947	322	?	5.647.935	3.537	4.99	17.38	2.198
1947-1948	320	2536	6.712.518	3.60	5.143	18.52	2.425
1948-1949	319	2625	8.800.746	3.701	5.883	21.77	2.07
1949-1950	322	2883	9.942.015	3.733	5.66	21.14	2.541
1950-1951	323	2739	9.586.252	3.726	5.284	19.7	2.464
1951-1952	321	2743	9.289.863	3.707	5.642	20.917	2.946
1952-1953	322	2842	9.463.857	3.708	6.059	22.47	3.437
1953-1954	323	2983	9.989.853	3.814	6.228	23,75*	3.12
1954-1955	326	2934	9.347.680	3.814	6.228	23.75*	3.12
1955-1956	328	2892	9.910.072	3.866	6.289	24.31*	2.952
1956-1957	325	2905	10.017.757	3.89	6.51 *	25.33*	3.264
1957-1958	328	3026	10.933.572	3.958	6.46 *	25.58*	3.228
1958-1959	328	3047	11.460.381	3.926	5.97 *	23.43*	3.624
1959-1960	325	3133	13.433.384	3.948	6.45 *	25.46*	3.32
1960-1961	324	3502	13.108.784	3.934	5.905*	23.23*	3.602
1961-1962	323	3842	13.733.217	3.911	5.981	23.454*	3.664
1962-1963	319	3636	13.782.338	3.997	5.962	23.829*	3.692
1963-1964	310	3328	13.047.846	3.93	6.687	26.281*	4.15
1964-1965	294	3565	13.583.662	3.946	7.286*	28.749*	4.414
1965-1966	284	3646	13.906.773	3.94	8.55*	33.686*	4.856
1966-1967	281	3703	14.106.627	3.901	8.70*	33.95*	5.214
1967-1968	258	3712	14.727.541	3.937	9.039*	35.583*	5.614

*Exclusief melktoeslag

Zie voor overzicht van de laatste 25 jaar *Bijlage IV*

Productie

Met de komst van een nieuwe zuivelfabriek in 1925 kwam er een gehele nieuwe situatie tot stand aangaande de verwerking van de melk. Wanneer men de exploitatie bekijkt uit het jaarverslag van 1924 - 1925, blijkt dat er in dat overgangsjaar alleen nog boter wordt gemaakt in het bedrijf op het Oosteinde.

In verband met de nieuwbouw van "Algemeen Belang" - zie *Bijlage I* - moest één jaar de melk in dat bedrijf verwerkt worden. Het is misschien wel interessant te vernemen wie de bouw van de nieuwe fabriek heeft uitgevoerd.

Algemeen Belang in 1983 [eigen opn.]

Tijdens de aanbesteding van de nieuwbouw kwam als laagste inschrijver uit de bus de firma Kiers uit Ruinen voor de prijs van f 83.290,--. Het werd aan deze firma gegund. Het geheel werd uitgevoerd onder architectuur van de heer Gros. Er was veel belangstelling van de bouwbedrijven. Er werd door niet minder dan 28 firma's ingeschreven in het verschil tussen de hoogste en de laagste inschrijver was f 27.000,--. De begroting was geraamd op f 88.700,--.

Bij de besluitvorming in 1924 was men er van uit gegaan dat er kaas gemaakt zou worden om zo de uitbetalingprijs gunstig te beïnvloeden. In verband met tegenvallers, die men altijd heeft bij een dergelijk plan, werd het tijdstip nogal wat later dan eerst gepland was, maar in het boekjaar 1925 - 1926 kan men in het jaarverslag lezen dat er sinds 15 maart ook een aantal kazen waren gemaakt.

In zo'n overgangsjaar van een oud naar een nieuw bedrijf krijgt men ook te maken met de zogenaamde kinderziekten, maar wanneer men daarbij ook nog begint met het maken van een nieuw produkt, dan zijn eventuele tegenvallers niet te vermijden. Daar men sinds

1925 een geheel andere opzet had bij de verwerking van de melk is het natuurlijk moeilijk om een vergelijking te maken en dit met cijfers aan te tonen.

Daarom zou ik U de cijfers van het boekjaar 1926 - 1927 niet willen onthouden omdat die getallen ten opzichte van het vorige jaar wel vergelijkbaar zijn.

Exploitatie. 1926 - 1927

Ontvangen werd dit boekjaar 7.364.899 KG. melk, tegen 7.003.737 KG. in het vorig jaar, waaruit blijkt, dat de melkaanvoer dit jaar met 361.162 KG. of bijna 5% is toegenomen.

De grootste hoeveelheid melk per dag ontvangen bedroeg 29.092 KG. op 21 Mei '26;

de kleinste 13.046 KG. op 10 November '26.

De verhouding van zomer tot wintermelk was dit jaar 2.22 tot 1.

Voor de aangevoerde melk werd betaald

f 443.847,50 veertiendaagsche melkgelden

f 6.806,06 extra uitkeering

Totaal f 450.653,56 of 6.12 per KG. of per Liter 6.30 ct. ⁶

Exploitatie 1926 - 1927

Het geeft eigenlijk al aan dat toen het eerste begin van de malaise uit de dertiger jaren al was ingeluid.

Het tweede boekjaar geeft dan ook een daling van de melkprijs aan van f 7,16 naar f 6,12 per 100 kg. Maar ook wanneer men het besluit leest in dat jaarverslag, merkt men toch op dat de ontwikkeling van de marktprijs niet was zoals die eigenlijk wel moest zijn. Het was daarom moeilijk een goed beleid te voeren in zo'n nieuw bedrijf en het was dan ook niet zo verwonderlijk dat men toch wel eens negatief reageerde op de vraag of het wel goed was geweest om een dergelijk groot bedrijf te beginnen. Maar wanneer men wat gaat ondernemen, moet men er van doordrongen zijn dat men dit doet op langere termijn om de kosten terug te verdienen.

In de eerste jaren werden er verschillende soorten kaas gemaakt. Dat deed men toen om zoveel mogelijk aan de vraag te kunnen voldoen. Daarentegen was het natuurlijk niet voordelig voor de kosten die gemaakt moest worden, maar men moest zelf voor de verkoop zorgen en het devies "De klant is koning" ging dan ook zeker op.

Ee

⁶ Niet duidelijk waarom er in de tabel dan 7,79 / KG. staat, ook conclusie dat malaise al is ingeluid is niet juist, naar mijn mening JH.

Het is misschien wel interessant te vermelden hoeveel soorten er gemaakt werden en ik zal dan nu de exploitatiecijfers uit 2 boekjaren vermelden, n.l. 1926 - 1927 en 1933 - 1934.

Uit de 2.852.650 Liter verwerkte kaasmelk werd 1926 - 1927 geproduceerd :

6641	Export Edammer 20+
1624	Gouda's 20+
16733	Edammer 40+
1803	Edammer 30+
95124	Edammer 20+
363	Randkazen
193	Leidsche 20+
448	Gouda's 40 +
472	Broodkazen 40+

waarvoor werd ontvangen f 143564.58.

In totaal werd aan de betrokken leden voor aan de kaasmakerij geleverde ondermelk uitbetaald f 60.326.57 of gemiddeld 2.09 cent per Liter.

De productie 1933 - 1934 kaas bestond uit:

768	Edammer 20+
65102	Edammer 40+
1076	Edammer volvet
19067	Broodkazen 40+
997	Leidsche 20
677	Leidsche 40+
7937	Gouda's 40+
3906	Gouda's volvet
58	Lunchkazen volvet
1492	Cheshire 30+
367	Randkazen 30+

Voor de kaas werd ontvangen f 133.655,79

Ik heb hier alleen aangetoond hoe moeilijk het was in de beginjaren van de kaasproductie bij "Algemeen Belang" en het is dan ook best te begrijpen dat er toen advertenties werden geplaatst die de afzet van melk en melkproducten moesten bevorderen. Dat de nood hoog was blijkt wel uit de volgende advertentie die in dichtvorm was opgesteld.

Eet meer Melkbrood.

Melkbrood heeft meer voedingswaarde dan brood van water
Eet daarom uitsluitend brood van melk
Lust ieder graag en is gezond voor elk
Kiest eieren voor Uw geld en laat het water loopen
Bij alle bakkers moet gij, niet anders, als melkbrood gaan koopen
Raad het elkander aan, geen waterbrood te vragen
Op voor de landbouwstand, 't verzucht de crisisplagen
Onbeduidend is het daarder, help mee de melk weg te werken
Dit zult gij allen vast en zeker in de uitbetaling merken.

Landbouwers steunt Uw eigen bedrijf, helpt allen mée,
Door steeds brood te koopen met het merk **MB**

Maar een advertentie hiernaast zou in de omstandigheden waarin we nu verkeren ook niet misplaatst zijn.

Maar de ontwikkeling van de kaasproductie kwam pas goed op gang na de tweede wereldoorlog 1940 - 1945.

In de eerste jaren was men aangewezen op eigen verkoop van de kaas, maar later kwamen in de gelegenheid dit te laten verzorgen door de NCK. De NCK was een onderdeel van de nationale afzetvereniging NCZ en werd dan ook door verschillende mensen uit Ruinerwold mede-bestuurd.

"Algemeen Belang" had wat de kwaliteit betrof een bijzonder goede naam. Vele jaren werd er ingezonden op de nationale kaaskeuring van de FNZ en steeds werd er een goed resultaat behaald.

Het is daarom niet zo verwonderlijk dat Ruinerwold na een reeks van 30 jaar op een goede 3e plaats stond van alle inzenders uit Nederland. Maar ook bij het publiek in de omgeving was de kaas van "Algemeen Belang" een gewild artikel en het was dan ook voor directeur Scheenstra en kaasmaker Runhard een grote eer een gouden medaille te behalen met een beoordelingscijfer voor smaak dat nog nooit eerder op een FNZ-keuring was gegeven.

Na de komst van de heer Schuurmans in 1953 werd besloten tot uitbreiding van de kaasfabriek met pakhuis in verband met de steeds toenemende melkplas. Het kwam natuurlijk ook het onkostencijfer voor de fabriek ten goede dat men was overgegaan tot het maken van een soort. Dat werd mogelijk gemaakt door de samenwerking tussen de fabriek en de verkooporganisatie, door meer marktgericht te produceren.

Door de samenwerking die er was met DOMO-Bedum werd in 1968 besloten de boterproductie te staken en alleen over te gaan tot bereiding van kaas. De room werd geleverd aan het centrale bedrijf in Beilen. Ruinerwold, eens begonnen met de bereiding van boter, eindigde in een fabriek die in wijde omgeving bekend stond om de goede kwaliteit maar vooral om de lekkere smaak van de Goudse kaas.

Personeel

Wanneer men de notule doorleest vanaf het begin, dan komt men veel namen tegen van mensen die korte of lange tijd werkzaam zijn geweest bij "Algemeen Belang". Ik heb reeds eerder in het verslag geschreven over de vele assistent-direkteuren die vaak na enige tijd gewerkt te hebben bij "Algemeen Belang" de weg bereikten die zij zo graag wilden gaan, n.l. de weg naar het directeurschap. Een positie, die voor velen een doel was om te bereiken.

Na samenwerking in veel groter verband is eigenlijk het beroep directeur zijn van een coöperatieve zuivelfabriek niet meer de wens van veel boerenzoons die, om welke reden dan ook, het boerenbedrijf hebben verlaten. Veel werknemers hebben als vrijwillig in dit bedrijf hun eerste schreden gezet om later als eerste boter- of kaasmaker een goede positie te verwerven.

Als ik nu toch enkele namen zou noemen, die bij velen van ons nog heel goed bekend zijn, wil ik mij beperken tot hen die meer dan 25 jaar en zelfs voor een aantal 40 jaar, ieder op hun eigen manier hun beste krachten aan dit bedrijf hebben gegeven:

J. Veerman	M, de Ruiter	K. Swart
Alb. Tuut	R. Keizer	A. Morssink
Egb. Kraal	H. Jansen	M. ten Oever
G. Veld	A. Smid	H. Snijder
W. Donker	R. Kwant	S. Bolding

Er zijn natuurlijk nog veel meer mensen die in aanmerking komen om genoemd te worden, maar laat ik mij beperken tot degenen die 25 jaar of langer in dienst geweest zijn van "Algemeen Belang" om daarmee aan te geven dat de verhouding tussen bestuur, directie en personeel altijd bijzonder goed is geweest en dat is een eerste vereiste voor een goed functioneren van een bedrijf.

Een woord van dank aan allen die hebben meegewerkt aan het succes dat "Algemeen Belang" in al die jaren van zijn bestaan heeft gehad is dan ook zeker op zijn plaats.

Algemene zaken

Wanneer men de notulen leest, komt men steeds meer tot de conclusie dat juist door deze samenwerking er vele andere aspecten waren die zonder al te veel kosten konden worden uitgevoerd.

In de eerste plaats wil ik in dit verband noemen de volksgezondheid. Vaak was er al over gesproken om de gevreesde ziekte TBC te bestrijden, maar de mogelijkheden waren niet voldoende aanwezig.

Het is nogal de gewoonte wanneer men met iets nieuws begint, dat er altijd een bepaalde drempel is die overwonnen moet worden. Dat resulteert dan meestal met een duw in de rug, door een besluit van de overheid. Zo was het ook met de bestrijding van TBC bij rundvee. In 1927 werd bij Wet vastgelegd n.l. het melkbesluit. Dat hield in dat men aan verschillende eisen moest voldoen, wilde men de melk blijven verwerken. Ook dat was de eerste aanzet van het uitbetalingssysteem dat wij nu kennen. Veel en lang

werd er over gesproken, maar het resultaat was wel dat er meer aandacht besteed werd aan deze zaak, wat zelfs uitmondde in een wettelijke regeling voor wat betreft de dierziektebestrijding.

In de eerste plaats een bijzonder goede zaak voor de boer zelf, maar van even groot belang voor de volksgezondheid. Eerst werd alles plaatselijk en op vrijwillige basis uitgevoerd, maar na 1945 werden de provinciale gezondheidsdiensten voor dieren opgericht en werd de hele dierziektebestrijding bij deze diensten ondergebracht. Vele ziekten werden bestreden, maar dan denk ik toch in de eerste plaats aan de zo gevreesde ziekte mond- en klauwzeer, die vaak enorme schade aanrichtte bij de veehouders. Maar evenals de TBC- en abortusbestrijding heeft later het matistisch onderzoek, veel bijgedragen tot het gezondmaken van de veestapel, maar ook veel tot de volksgezondheid. De Stichting Gezondheidsdienst voor Dieren is dan ook niet meer weg te denken uit de moderne bedrijfsvoering op welk terrein dan ook.

Een tweede punt wat voor de ontwikkeling van de rundveehouderij van groot belang is geweest, was toch wel de melkcontrole. Ging het eerst misschien moeizaam omhoog, toch werd er meer aandacht besteed aan de melkproductie en het vetgehalte. Het was dan ook een goed besluit van de ledenvergadering om een melkcontrolevereniging op te richten binnen het hele fabrieksgebouwen en als eerste controleur werd benoemd de heer J. Brinkman uit Kampen.

De grote ontwikkeling kwam pas na 1945. Toen werd met veel elan gewerkt aan de verbetering van de veestapel. De oprichting van de vereniging voor K. I. heeft ook een positief resultaat gehad en heeft er zeker toe bijgedragen dat de produktie en de kwaliteit van het vee tot op grote hoogte werd opgevoerd.

Door de verdergaande concentraties van de zuivelfabrieken bij DOMO kwam er in de regio Z.W.-Drenthe behoefte aan samenwerking van de bestaande Fok- en Controleverenigingen. De vereniging van Veehouderijbelangen Z.W.-Drenthe werd opgericht samen met Rogat, Koekange, Haalweide en Ruinerwold met als standplaats Koekange.

Er is zeker nog wel meer wat in aanmerking komt voor wat meer aandacht, maar één ding staat vast: het heeft in veel gevallen toch een positieve bijdrage geleverd in het belang van het algemeen.

Besluit

Nu verschillende aspecten te hebben behandeld in het verslag van het ontstaan en bestaan van de coöperatieve zuivelfabrieken in Ruinerwold is wel gebleken dat het de moeite waard is geweest dat men toen de moed heeft gehad samen de melk te verwerken, een besluit dat heeft bijgedragen in de ontwikkeling van de rundveehouderij maar ook van de rundveefokkerij op Ruinerwold. Met de weinige mogelijkheden die er toen waren heeft men veel jaren nodig gehad om te komen tot datgene wat men voor ogen had.

Ook de eerste jaren na de fusie van "Oosteinde" en "Algemeen Belang" waren niet de gemakkelijkste.

Een geweldige crisis volgde en de mogelijkheden waren bijzonder slecht. Wanneer men de jaarverslagen doorleest, dan komt men tot de conclusie dat er grote problemen

ontstonden op economisch gebied. De prijzen die gemaakt konden worden waren zo slecht, dat een normale ontwikkeling niet mogelijk was. De grote prijsdaling die optrad, had tot gevolg dat een loonsverlaging van 8% moest plaatsvinden en de problemen die daar uit voortkwamen waren voor de werknemers dan ook niet te verwaarlozen.

In de verhandeling van het onderwerp melkvervoer heb ik bedragen genoemd die al niet hoog waren, maar in 1934 werden nagenoeg nog dezelfde bedragen betaald en de lonen gaven dan ook geen ander beeld. Dat het voor de boeren een bijzondere slechte tijd was stemt ons tot nadenken. Het heeft er zeker toe bijgedragen dat juist in die jaren DOMO werd opgericht om zo de ondermelk tot meer waarde te brengen. Het was daarom zo moeilijk om de ontwikkeling die technisch misschien wel mogelijk was, om economische redenen niet uit te voeren.

Maar de jaren 1940 - 1945 hebben op ons allen toen een bijzonder grote indruk gemaakt en die tijd werd dan ook door ons allen als bijzonder onaangenaam ervaren. Het was daarom ook een verademing toen na de oorlog weer met veel animo de ontplooiing van de coöperatieve zuivelindustrie kon worden voortgezet. De ontwikkeling die "Algemeen Belang" toen doormaakte, kwam vooral in een stroomversnelling terecht na het besluit van DOMO om een productiebedrijf te starten in Beilen in 1947, waar Ruinerwold toen ook lid van werd.

De uitbreiding en automatisering van de kaasmakerij alsmede de exportmogelijkheden hebben er toe bijgedragen dat "Algemeen Belang" altijd goed mee kon doen en het een fabriek was waar veel mensen graag wilden werken, om zo hun mogelijkheden bij het krijgen van een goede functie in de maatschappij te vergroten. Het was dan ook heel begrijpelijk, toen het bericht kwam dat "Algemeen Belang" zou worden gesloten, het voor die mensen een geweldige nare ervaring was, om datgene te verlaten waaraan zij vele jaren hun beste krachten hadden gegeven. Het bedrijf waar zij werkten met een inzet alsof het een eigen bedrijf was, moest worden gesloten voor de steeds verdergaande ontwikkeling en schaalvergroting

Dat er toen ook emotionele gesprekken zijn gevoerd tussen leden onderling, maar ook met bestuursleden en personeel, was haast onvermijdelijk. - zie *Bijlage III* - Maar wanneer men bezig is een organisatie aan te passen aan de ontwikkeling van deze tijd, moet men wel eens vergaande maatregelen nemen om te voorkomen dat men achterop raakt en zodoende de aansluiting mist om een goede melkprijs voor de boeren te kunnen realiseren.

Maar wanneer men ook begrip kan opbrengen voor de problemen die er komen met dergelijke vergaande beslissingen en men toont daarbij de goede wil om die samen op te lossen, dan kan daar wat goeds uit voortkomen. Ook bij het afsluiten van een periode 80 jaar coöperatieve zuivelverwerking in Ruinerwold is één ding toch zeker naar voren gekomen, dat er door een goede samenwerking veel goeds tot stand kan komen en dat de naam "Algemeen Belang" bij ons zeer toepasselijk was.

Zie aanvulling over verloop 1984 Bijlage III

Foto genomen in 2005

Bijlage I	Artikel in Officieel Orgaan n.a.v. (her)opening in 1926
Bijlage II	Enkele artikelen uit N. v. N. mrt. 1884 n.a.v. komende sluiting
Bijlage III	Enkele teksten uit - laatste - jaarverslag 1984
Bijlage IV	Overzicht laatste 25 jaar - laatste jaarverslag 1984

Bijlage I

Integrale overname:
uit Officieel Orgaan van
het F.N.Z. 21 maart 1926

De Coöp. Zuivelfabriek „Algemeen Belang" te Ruinerwold.

Den 20sten Maart jl. heeft de officiële opening van de nieuwe coöperatieve zuivelfabriek „Algemeen Belang" Ruinerwold plaats gevonden. Reeds sedert tal van jaren had men zich te Ruinerwold de luxe veroorloofd van een tweetal coöp. boterfabrieken, n.l. „Oosteinde" en „Algemeen Belang", doch hieraan is thans door combinatie dezer beide fabrieken een einde gekomen.

Aanzicht der fabriek.

Foto W. Hartmann, Steern

Het denkbeeld van één fabriek te Ruinerwold is intussen niet van de laatste jaren, maar dateert al van de eerste oprichting van „Algemeen Belang". Later, toen een directeursvacature bij één der beide fabrieken ontstond, is nogmaals moeite gedaan om „beide fabrieken onder één dak" te krijgen, doch zonder resultaat. Dit is eerst gelukt in 1924. In de algemene vergadering van „Oosteinde" werd in dat jaar bij de bespreking van plannen tot nieuwbouw het voorstel gedaan, pogingen in het werk te stellen tot vereniging der beide coöperaties hetwelk in goede aarde viel en het begin vormde van deze combinatie.

Nadat de fabrieken op 13 Dec. 1924 onder het beheer van den heer J. van der Meulen, directeur van „Algemeen Belang" gekomen waren, werd in Jan. 1925 nog besloten de bouw der nieuwe fabriek zodanig te doen geschieden dat naast boter ook kaas zou kunnen worden gemaakt.

Gedurende de verbouwing is de melk verwerkt in de oude fabriek te Oosteinde. De nieuwe fabriek is gesticht op het terrein van „Algemeen Belang", hetwelk nog enigszins vergroot kon worden door gratis-afstand van grond. Den 14den Januari jl. werd de botermakerij in gebruik genomen en den 15den Maart daaropvolgende de kaasmakerij. Het Technisch Bureau van den F N. Z. was bij de uitvoering van het werk met het werktuigkundig gedeelte belast.

Wij ontlenen een en ander omtrent dit nieuwe bedrijf aan het „Drentsch Landbouwblad", dat van oordeel is, dat deze zuivelfabriek met de mooiste in ons land kan wedijveren.

Bestuur met genoodigden.

Foto W. Hartmann, Steenwijk.

De ruime entree waarin een trap naar het magazijn, geeft toegang naar het kantoor van het personeel, waarin zich een brandvrije kluis bevindt. Daarnaast is het kantoor van den directeur. Van het eerstgenoemd kantoor leidt een deur naar het ruime karn- en centrifugelokaal met vuurvaste tegelvloer en langs de wanden gepolijste hardstenen plinten met inwendig holle en uitwendig ronde hoeken, waarboven witte tegel-lambrisering ter hoogte van ongeveer 1.70 M. In het centrifugelokaal staan 2 karnkneders, 2 centrifuges, 2 pasteurs, een ondermelkpomp, een zuurselapparaat enz., alle nieuw aangeschafte werktuigen van het nieuwste systeem. Van 't karnlokaal heeft men toegang tot de boterverpakking en daarnaast is de betonkoelkelder, terwijl een betonnen trap voert naar de melkontvangst, met een vloer van Beiersche graniettegels en door ijzeren hekwerk afgescheiden van het centrifugelokaal.

Op de melkontvangst bevindt zich een koelkast voor de melkmonsters, die dagelijks worden genomen voor het veertiendaagsche onderzoek en verder een sinus-basculé,

een melkbak, een afmeetapparaat, etc. Vóór de melkontvangst is een bordes van gewapend beton, afgezet met gegoten platen, en daarboven een luifel, eveneens van gewapend beton. Een betontrap voert van de melkontvangst naar het roomzuurlokaal met 5 bassins van gewapend beton, bezet met kunstgraniet, terwijl ook de vloer en de lambrisering van dit graniet zijn.

In het plafond is gezorgd voor de nodige ventilatie. Van uit het pomplokaal, waar zich een heetwaterketel van het nieuwste systeem bevindt en verschillende waterreservoirs zijn opgesteld, komt men door de rechterdeur in de machinekamer, waarin een stoommachine van 82 P.K., en een koelmachine met een capaciteit van 50.000 calorieën, en door de linkerdeur in het ketelhuis waar twee ketels van 60 en 24 M². liggen.

Een betontrap leidt van 't centrifugelokaal naar 't oproomlokaal en koelbordes, met regeneratief en koelers voor volle- en ondermelk, terwijl een deur gelijkvloers toegang geeft tot het laboratorium, waarnaast een bergplaats voor hulpstoffen, als zout, stremsel, enz. Van deze bergplaats komt men in 't ruime schaftlokaal voor het personeel.

Van het centrifugelokaal leidt een doorgang naar het kaaslokaal en vandaar in 't perslokaal, waarin een stoomkast, en de balken, zolder en kolommen van gewapend beton, waarboven de weitapperij. Van 't perslokaal komt men in het pekellokaal met pekellakken en lekstelling, alles weer van gewapend beton. Een betontrap voert van 't pekellokaal naar 't kaaspakhuis met spoelbak en een bascule met een weegvermogen van 750 K.G.

Er zal in de nieuwe fabriek 6½ à 7 miljoen KG. melk verwerkt worden, terwijl voor de kaasmakerij bijna 2 miljoen KG. ondermelk is toegezegd.

Het_Personeel.

Foto W. Hartmana, Steen

Ter gelegenheid van de officiële opening, waarbij verschillende sprekers hunne beste wenschen voor den verderen bloei der nieuwe fabriek uitspraken, vestigde de voorzitter

van de Coöp. Landbouwersbank en Handelsvereniging te Meppel er de aandacht op, dat in Drenthe met zijn schralen bodem aan den geest van samenwerking, welke uit deze stichting spreekt, groote behoefte is en dat de Drenthen nog te weinig doordrongen zijn van het spreekwoord: „Eendracht maakt macht". „Moge hetgeen hier op zuivelgebied is tot stand gebracht, anderen tot voorbeeld strekken, want.....er zijn nog te veel zuivelfabrieken. Het ideaal, 2 á 3 miljoen KG. melk te verwerken, moge vroeger hebben gegolden, het is niet meer van dezen tijd". Aldus deze spreker.

Wij geven hierbij enkele foto's welke op den dag der officiële opening zijn genomen.

Bijlage II

Bron: Nieuwsblad van het Noorden zaterdag 24 maart 1984

Sluiting Ruinerwolde

Bonden willen kaasfabriek in Zuidwest-Drenthe behouden

Door onze sociaal-economische redacteur

BEILEN - De Industrie- en Voedingsbonden FNV en CNV vinden, dat de zuivelreus „Noord-Nederland" (DOMO-FRICO) serieus de mogelijkheid moet onderzoeken om in de regio Zuidwest-Drenthe minstens één kaasfabriek te handhaven. De vakbonden hebben dat gisteren verlangd in gesprekken met de directie over de verleden week aangekondigde sluiting van de kaasfabrieken Makkinga en Ruinerwold.

De directie liet toen tevens weten, dat verdere reorganisaties binnen de kaasproductie niet uitgesloten zijn, waarmee werd bedoeld op de mogelijke sluiting van de fabrieken in Koekange en Kolderveen.

De vakbonden willen in ieder geval, dat die twee fabrieken in bedrijf blijven tot 1 januari 1988. Bij het onderzoek over de vraag of daarna in elk geval nog minstens een fabriek in Zuidwest-Drenthe in productie blijft, willen de vakbonden nauw betrokken zijn, zo hebben ze geëist.

De directie beraadt zich dit weekeinde over de vakbondsverlangens en zal er maandag, tijdens een vervolggesprek met de bonden, op reageren. Het gesprek van gisteren werd als „redelijk constructief" betiteld.

Door de vrijwel definitieve sluiting van de kaasfabrieken in Makkinga en Ruinerwold verdwijnen 56 arbeidsplaatsen, maar er vallen geen gedwongen ontslagen. De betrokken werknemers zullen elders in het DOMO-FRICO concern aan de slag kunnen.

Gratis melk als protest

Bron: zelfde Nieuwsblad van het Noorden, 24 maart 1984

Van onze correspondenten

RUINERWOLD- Als protest tegen de aangekondigde sluiting van de zuivelfabriek in Ruinerwold gaat landbouwer Krale van het Oosteinde 40 in Ruinerwold maandag gratis zijn melkvoorraad weggeven. Mensen uit de regio moeten zelf iets meenemen om de melk in te doen en kunnen dan voor gekoelde melk maandag tot acht uur's avonds terecht op het boerenbedrijf aan het Oosteinde 40. De heer Krale doet een beroep op andere veehouders om ook hun melk gratis af te staan als de belangstelling groter is dan de melkvoorraad die zijn eigen koeien produceren.

Kaasfabriek in Ruinerwold plat uit protest tegen sluitingsplan

Bron: Nieuwsblad van het Noorden 27 maart 1984

Van een onzer verslaggevers

RUINERWOLD - Het personeel van de kaasfabriek in Ruinerwold is vannacht om half drie voor 24uur in staking gegaan uit protest tegen de voorgenomen sluiting. Tot de staking werd gisteravond besloten op een gezamenlijke, door zestig personeelsleden bezochte vergadering van, de Voedingsbond FNV en de Industriële Voedingsbond CNV, in het plaatselijke Dorpshuis, waar vandaag een actiecentrum wordt ingericht.

Stakende personeelsleden van de kaasfabriek in het dorpshuis in Ruinerwold.

De kaasfabriek Ruinerwold is een van de twee kaasproductiebedrijven binnen de zuivelreus „Noord-Nederland" (tot stand gekomen door een fusie tussen DOMO en Fri-

co) die volgens de directie dicht moeten. De tweede staat in Makkinga, waar het personeel mogelijk komende nacht in staking gaat. Van twee andere fabrieken, Koekange en Kolderveen, is sluiting in de wat verdere toekomst evenmin uitgesloten.

Een van de conflictpunten tussen directie en vakbonden is, dat de leiding van het zuivelconcern weigert in te gaan op de vakbondseis de fabrieken Koekange en Kolderveen in elk geval nog tot 1 januari 1988 in productie te houden. Wel is een nader onderzoek toegezegd, maar dat vinden de vakbonden „te vaag“.

Herplaatsing?

Ook zetten de bonden vraagtekens bij de mededeling, dat de werknemers van de bedrijven Makkinga en Ruinerwold elders in het concern herplaatst kunnen worden. Ze willen op zijn minst de garantie, dat reistijd werktijd wordt, in al die gevallen, dat herplaatsing geschiedt in productiebedrijven op grote afstand van de huidige woonplaats van de werknemers.

In Ruinerwold werken zestig mensen, in Makkinga 62, in Koekange 31 en in Kolderveen 34.

Volgens een vakbondswoordvoerder zou de directie van Noord-Nederland overwegen ook de kaasfabriek Wolvega (116 werknemers) op de wat langere termijn te sluiten.

Gratis melk in Ruinerwold

RUINERWOLD - Landbouwer A. Krale van het Oostereind uit Ruinerwold had gisteren een drukke dag met het weggeven van zijn melkvoorraad. Hij deed dit omdat de zuivelfabriek van Ruinerwold van plan is te sluiten. De Ruinerwoldse boer wil op deze manier zijn ongenoegen over deze sluiting laten blijken. De sluiting vindt hij een zaak waar de boeren op meer dan een manier mee worden geconfronteerd.

Boer Krale aan het Oostereind 40 in Ruinerwold deelt gratis melk uit.

Aan de ene kant telt volgens hem het individu niet meer bij de enorme melkfabrieken, maar anderzijds vindt hij dat vooral agrarische gezinnen in de problemen komen. „Niet elke jonge boerenzoon kan werk vinden op de boerderij. Velen van hen bleven dan toch een beetje in de agrarische sector werkzaam als ze op de melkfabriek werk konden vinden. Nu deze banen wegvallen in het dorp is dat een gevoelige klap," aldus de heer Krاله.

Aan de doorgaande weg in Ruinerwold stond gisteren een bord met daarop: gratis melk. Daarboven een fier wapperende vlag: melk, uw witte motor. Het bord lokte enkele honderden mensen gistermorgen en gisteravond met flessen, emmertjes en pannetjes naar Boer Krاله. Zijn melkvoorraad van zo'n 1200 liter van het afgelopen weekeinde zat in de koeltanks. Ze werd ook bij bekertjes vol aan belangstellenden uitgedeeld.

Veel van de mensen die melk kwamen halen kwamen niet voor grote hoeveelheden maar vooral uit solidariteit met de actie. Krاله vond het wat dat betreft jammer dat er nog weinig reacties bij hem waren binnengekomen uit de directe omgeving. Hij had landbouwers uit de buurt in een advertentie in een regionale krant opgeroepen ook hun melkvoorraad beschikbaar te stellen als de 1200 litertank leeg zou zijn maar daar had gisteren nog niemand op gereageerd, al hadden buurtgenoten wel gezegd de actie te kunnen waarderen.

Vooral in zuivel meer acties 'Onrustbacil' in Noorden

Bron: Nieuwsblad van het Noorden 28 maart 1984

Van onze verslaggevers

RUINERWOLD - Nadat gisteren al het personeel van de Noord Nederlandse Zuivelfabriek in Ruinerwold in staking ging, is de onrust in het Noorden uitgebreid.

In de zuivelfabriek in Makkinga is de staking vannacht voortgezet en ook de vestigingen in het Friese Warga en Wolvega, in het Drentse Koekange en in Groningen bereiden acties voor.

Als de directie van het zuivelconcern voor het einde van de week geen opening biedt, kan zij langdurige stakingen tegemoetzien, zo kondigt de Voedingsbond FNV aan.

Ook het personeel van Iglo in Hoogeveen heeft actie ondernomen tegen reorganisatieplannen. Het werk is er gisteren één uur onderbroken.

Modelstaking

De staking in Ruinerwold is gisteren model verlopen. Er was maar één werkwillige, die wel solidair was met de stakers, maar uit principe niet wilde staken. De belangen van de veehouders zijn niet geschaad. De melk werd in de fabriek afgeleverd.

Het personeel wil de directie van het zuivelconcern door middel van de acties dwingen tot een betere sociale begeleiding bij overplaatsingen en afvloeiingen bij de sluiting van de vestigingen in Ruinerwold, Makkinga, Koekange en Kolderveen. Het personeel van de CMC Melkunie in Amsterdam heeft zich solidair verklaard met de acties.

Melkafvoer

Als de Noord Nederland met de verwerking van de melk in de problemen komt zal de melk niet naar de CMC kunnen worden afgevoerd. Het personeel van deze fabriek heeft laten weten geen "besmette" melk te willen verwerken. Een poging van de leiding van het concern om gisteren vijftig ton melk extra in Donkerbroek te laten verwerken strandde omdat ook de werknemers daar geen "besmette" melk wilden verwerken.

Burgemeester W.E. Witteveen van Ruinerwold heeft vandaag op zijn eigen initiatief, samen met de burgemeesters van De Wijk en Nijeveen een gesprek met de directie van de Noord Nederland. Witteveen hoopt de directie ertoe te kunnen bewegen af te zien van de sluiting van de vestigingen.

In de zuivelfabriek in Ruinerwold wordt vandaag weer gewoon gewerkt. De staking die vannacht in Makkinga begon duurt ook 24 uur. Als morgen volgens plan in Koekange wordt gestaakt, wordt in Warga ter ondersteuning het werk voor een uur onderbroken. Kolderveen wil niet staken, maar de bonden proberen het personeel te overreden om dit wel te doen.

Bijlage III

Enkele delen uit het laatste Jaarverslag van "Algemeen Belang" 1984
Opgemaakt oktober 1985

1) Over de vergaderingen in 1984

Er vonden in het afgelopen jaar 7 bestuursvergaderingen plaats, waarbij o.a. de gang van zaken werd besproken, zoals wat betreft "Noord-Nederland" als het bedrijf Ruinerwold. Daarnaast werden die vergaderingen door het bestuur bezocht, waarvan onze vereniging lid is. De regio-vergaderingen van de DOMO werden door het gehele bestuur bezocht, alsmede door de Raad van Kommissarissen.

Op dinsdag 27 maart 1984 vond er een buitengewone ledenvergadering plaats. In deze vergadering gaf de heer R. Pusthumus, lid van de hoofddirectie van "Noord-Nederland" een toelichting op het lokatiebeleid en in het bijzonder wat betreft de voorstellen, welke ten grondslag lagen aan de voorgestelde sluiting van het bedrijf in Ruinerwold.

De algemene ledenvergadering werd gehouden op dinsdag 29 november 1984. In deze vergadering werden de jaarstukken behandeld en vonden de verkiezingen plaats. Daarnaast hield directeur Scheenstra een overzicht van de ontwikkelingen bij het bedrijf Ruinerwold gedurende de afgelopen maanden, in het bijzonder wat de sociale gevolgen waren van de aangekondigde sluiting en afwikkeling daarvan.

De heer G. Kuik, medewerker van de Ledendienst van "Noord-Nederland" hield een inleiding over de positie van "Noord-Nederland" en de gang van zaken op de zuivelmarkt.

2) **Personeel**

Bij een optimale bedrijfsvoering speelt de personeelsbezetting een belangrijke rol. Door een duidelijk lagere bezetting gaf dit geen problemen, ondanks het feit dat er veel tijd en energie aan andere zaken moest worden besteed.

De bekendmaking op 18 maart 1984 van de voorgenomen sluiting van het bedrijf heeft natuurlijk een zware wissel getrokken op het incasseringsvermogen van het personeel. Een dergelijk besluit grijpt diep in en veroorzaakt veel spanning en onzekerheid.

Zeer veel tijd is dan ook besteed aan persoonlijke gesprekken-resp. overleg met vakbonden e.d. om voor ieder personeelslid een zo goed mogelijke oplossing te vinden na de sluiting van het bedrijf.

In dit kader mogen zeker niet de lede- van de ondernemingsraad vergeten worden, die in deze ondankbare situatie zeer veel tijd en werk hebben besteed om de ontstane problemen zo goed mogelijk op te lossen. Hoewel het natuurlijk niet altijd even gemakkelijk was is er toch voor een ieder een oplossing gevonden.

De per ultimo 1983 aanwezige 61 personeelsleden werden op de volgende wijze ondergebracht: 18 personeelsleden gingen naar bedrijf Beilen, 8 naar Emmen, 5 naar Koekange, 4 naar Groningen, 2 naar Tuk evenals Kolderveen, terwijl er één persoon ging naar Bedum, één naar Bedum, één naar Dronrijp en één naar Wolvega.

Tevens maakten zes personen gebruik van een speciale regeling tot vervroegd uit-treden, terwijl er ook zeven personen een werkkring buiten "Noord-Nederland" aan-vaardden.

Voor vijf personen, die al geruime tijd ziek waren, is in afwachting van het ziekte-verloop geen nieuwe werkkring gezocht.

Op 21 november 1984 vond de afscheidsreceptie plaats van de heer J.Slomp, assis-tent-direkteur, die gebruik maakte van de VUT-regeling.

Na een zuivelloopbaan van 45 jaar, waarvan de laatste jaren in Ruinerwold, waar hij zich o.a. bezig hield met het RMO-vervoer, nam de heer Slomp afscheid van de zuivel. Wij hebben hem leren kennen als een zeer bekwaam en gewaardeerde medewerker. Op 12 januari 1985 is er een speciale afscheidsbijeenkomst gehouden met personeel en oud-personeel naar aanleiding van de plaatsgevonden sluiting van het bedrijf. Tevens werd op die bijeenkomst afscheid genomen van die medewerkers, die gebruik hebben gemaakt van de speciale regeling tot vervroegde uittreding.

Dit betrof de heren R.Kwant, K.Swart, W.Runhart, E.Slomp, W.v.d.Spil en G.Bij-ker, waarvan de meeste na een lange zuivelloopbaan afscheid namen van hun werk.

3) **Besluit van directeur M. Scheenstra**

Bovenstaande omschrijving heeft deze keer een diepere betekenis dan andere jaren. Het jaar 1984 werd voor de Coöperatieve Zuivelfabriek "ALGEMEEN BELANG" een dieptepunt in zijn meer dan 80-jarige zuivelhistorie. Hoewel door de ontwikkelingen binnen de kaasproductiestructuur van "NOORD-NEDERLAND" de produktie van het

bedrijf de laatste jaren in neergaande richting ging en daardoor steeds meer twijfels ontstonden over het voortbestaan van het bedrijf, kwam de aankondiging op 18 maart 1984 over de voorgenomen sluiting van het bedrijf toch als een onaangename schok.

Het was een grote teleurstelling voor zowel personeel als leden-veehouders, maar ook voor de gehele gemeenschap, dat "ALGEMEEN BELANG" ophield te bestaan. Vanaf 1903 had "ALGEMEEN BELANG" steeds een grote rol gespeeld in het plaatselijk gebeuren, maar niet alleen daar. Zowel op technisch gebied als op bestuurlijk niveau was "Ruinerwold" een begrip in de zuivel, zowel regionaal als landelijk.

Niet alleen door bovenstaand feit werd 1984 een historisch zuiveljaar, maar het zal vooral bekend worden als het jaar van de contingentering van de melk, van de superheffing. De besluiten van Brussel hebben grote gevolgen gehad, voor zowel de veehouderijbedrijven, als voor de zuivelondernemingen. De problemen voor de veehouderij zijn uitvoerig in discussie en behoeven hier verder geen toelichting.

Voor de zuivelindustrie betekent de contingentering een daling in de melkaanvoer. Dat vraagt heroverweging en studies omtrent de meest doelmatige productiestructuur. De daaruit vloeiende voorstellen geven aan, dat een aantal kaasproductielocaties kunnen worden gesloten.

In het algemeen is 1984 een redelijk zuiveljaar geweest. Door de in de loop van 1984 ingegane contingentering van de melkproductie daalde deze bij "NOORD-NEDERLAND" met 6,0 % ten opzichte van 1983. Vergelijken wij 1984 echter met de gelijke periode van 1983 (boekjaar 1984 is namelijk twee weken korter) dan zien wij een daling van 3,1 %, tegen een landelijk percentage van 3,6%. De landelijke kaasproductie steeg in 1984 met 6,1% naar 505.325 ton.....

.....Via het jaarverslag van "NOORD-NEDERLAND", het blad "De Melkspiegel" en de ledenvergaderingen kunt u als leden het wel en wee van uw onderneming op de voet volgen.

Dit jaarverslag is niet alleen het laatste wat betreft het bedrijf Ruinerwold, maar ook voor ondergetekende. Vanaf deze plaats wil ik eerst alle medewerkers bedanken, voor de wijze waarop zij ook in dit moeilijke jaar hun taak hebben volbracht, wat door de behaalde kaasprijzen duidelijk werd onderstreept. Ik wens een ieder veel succes toe in hun nieuwe werkkring.

Ook u als leden gaarne bedankt voor het genoten vertrouwen, dat ik in al die jaren van u heb ondervonden, in het bijzonder in het moeilijke laatste jaar. Ondergetekende wenst u veel voorspoed toe, zowel zakelijk als privé. Tot slot spreek ik de wens uit dat de sluiting van het bedrijf in de toekomst als een goede zaak kan worden beoordeeld, zowel voor de totale werkgelegenheid binnen "NOORD-NEDERLAND" als voor een goede melkprijs en daarmee een positieve bijdrage levert in het inkomen van de leden-veehouders.

Oktober 1985 M.Scheenstra

Bijlage IV

Bron: Laatste jaarverslag 1984

OVERZICHT VAN DE LAATSTE 25 JAAR

Boekjaar	Ontvangen melk KG.	vet- geh. in %	eiwit-geh. in %	gem. prijs in %	prijs per KG.
1960-1961	13.108.784	3.933		7,161	28,17
1961-1962	13.733.217	3.921	3.363	7,256	28,454
1962-1963	13.782.338	3.997	3.393	7,251	28,982
1963-1964	13.047.846	3.93	3.352	8,013	31,493
1964-1965	13.583.662	3.946	3.372	8,522	33,625
1965-1966	13.906.773	3.94	3.399	9,215	36,304
1966-1967	14.106.627	3.901	3.359	9,204	35,908
1967-1968	14.727.541	3.937	3.383	9,313	36,661
1968-1969	15.022.576	3.937	3.387	9,734	38,326
1969-1970	11.173.166	4.003	3.443	9,934	39,868
1970	16.402.796	3.968	3.366	9,935	39,427
1971	16.761.561	3.953	3.403	10,979	43,398
1972	18.091.683	3.994	3.44	11,462	45,78
1973	19.538.584	4.029	3.40	11,864	47,81
1974	20.793.361	3.956	3.438	12,46	49,39
1975	21.817.626	3.989	3.434	13,47	53,72
1976	21.901.110	4.03	3.42	14,22	57,31
1977	21.512.858	4.099	3.418	15,02	61,54
1978	22.101.559	4.103	3.449	15,01	61,57
1979	22.373.351	4.145	3.415	14,85	63,37
1980	22.326.207	4.173	3.388	15,28	65,86
1981	22.461.868	4.155	3.378	17,52	72,80
1982	23.732.235	4.133	3.370	18,77	77,58
1983	25.416.999	4.243	3.380	18,00	76,36
1984	8423.297.8	4.238	3.407	18,39'	77,92

N. B.

Met ingang van het boekjaar 1979 is voor de eerste maal de tankmelktoeslag meegenomen. Voor 1984 bedroeg deze toeslag 0,85 ct. Het boekjaar 1983 had betrekking op 54 weken.