

# ROSTRA ECONOMICA


## IN DIT NUMMER:

| | |
|----------------------------------------------|----|
| Tijdelijk afscheid . . . . . | 1  |
| Bedrijfs-Kader-Training . . . . . | 2  |
| Conjuncturele Belastingpolitiek II . . . . . | 6  |
| De vraag van de maand . . . . . | 9  |
| Economen Conferentie 1953 . . . . . | 10 |
| To the Editors . . . . . | 12 |
| Varia . . . . . | 13 |
| Economie in zestien tekeningen . . . . . | 14 |
| Berichten en Mededelingen . . . . . | 14 |


Enige **PUBLICATIES**, die momenteel de **AANDACHT** vragen . . . . .

Organisatie-Methoden en efficiëntie-  
controle in Amerikaanse bedrijven f 2.10

WITTEVEEN, Conjunctuurtheorie  
en conjunctuurpolitiek f 4.50

KEESING, De Europese Betalingsunie f 5.75  
Op aanvraag verkrijgbaar **PROGRAMMA**  
van het **HOLLAND FESTIVAL 1953**

**De Academische Boekwinkel**  
**P. H. VERMEULEN**

**GRIMBURGWAL No. 13**  
Tegenover 't Binnengasthuis  
Tel. 48312-41674 Amsterdam-C.

## AMSTELODAMUM

**typt** Uw scriptie  
wetenschappelijk verant-  
woord, verzorgd, uitge-  
voerd binnen zeer korte  
tijd en stencilt ook andere  
wetenschappelijke publi-  
caties alsmede convoca-  
ties, programma's, etc.

★

**O. Z. Achterburgwal 212**  
**Amsterdam-C.**  
**Telefoon 43443**  
**Hoek Oudemanhuispoort**

### **MAANDBLAD VOOR ACCOUNTANCY EN BEDRIJFSHUISHOUDKUNDE**

Redactie: Prof. Dr J. F. ten Doesschate, G. P. J. Hogeweg, Prof. T. Keuzenkamp,  
Prof. Dr J. L. Mey, Drs J. Modderaar, A. Nierhof, H. R. Reder, Prof.  
Dr H. J. v.d. Schroeff en Drs S. C. Bakkenist.

1953 - 27e Jaargang - Verschijnt maandelijks, behalve in de maand Augustus  
Men abonneert zich voor de gehele jaargang, abonnement f 16.—

Voor studenten en assistent-leden van het N.I.v.A. bestaat gelegenheid  
tot het nemen van een studieabonnement tegen de gereduceerde  
prijs van f 10.50 per jaar. Een proefnummer wordt op verzoek gaarne  
toegezonden.

### **VIJF EN TWINTIG JAREN MAANDBLAD VOOR ACCOUNTANCY EN BEDRIJFSHUISHOUDKUNDE**

Jubileumbundel, uitgegeven ter gelegenheid van het vijf en twintig jarig  
bestaan van het Maandblad voor Accountancy en Bedrijfshuishoudkunde, in-  
houdende een aantal bijdragen gedurende deze vijf en twintig jaren ver-  
schenen.

Deel I, BEDRIJFSHUISHOUDKUNDE . . . . . f 7.75  
Deel II, ACCOUNTANCY . . . . . f 14.75

Prospectus op aanvraag verkrijgbaar

**J. MUUSSES — UITGEVER — PURMEREND**

LEVERING OOK VIA DE BOEKHANDEL

# ROSTRA ECONOMICA

MAANDBLAD VAN DE STUDIEVERENIGING DER ECONOMISCHE FACULTEIT  
VAN DE GEMEENTELIJKE UNIVERSITEIT VAN AMSTERDAM

Redactie:

J. G. van Beeck  
H. H. J. Nordemann  
A. Pais  
P. A. M. van Philips

Redactie-adres:  
Frans v. Mierisstraat 44 hs  
Amsterdam-Z.  
Administratie-adres:  
Pythagorasstraat 114  
Amsterdam-O.

JUNI 1953  
EERSTE JAARGANG  
NR. 2


*Prof. Dr ABR. MEY*  
.... *adviezen* ....

## TIJDELIJK AFSCHIED

„East is east, and west is west, and never the twain shall meet” heeft Kipling eens gezegd, hiermede doelende op de controverse tussen de ideënwereelden van oost en west. Het heeft er echter alle schijn van, dat in de laatste tijd deze uitspraak meer en meer wordt geloochenstraft door de feiten. Immers, het contact en daarmee de wederzijdse beïnvloeding der beide sferen is tot een zeer levendig geheel geworden. In dit kader speelt de invloed der wetenschappen, waaronder zeker niet op de laatste plaats de economische, een bepaalde importante rol.

Tot diegenen te behoren, die de in het westen gevormde kennis en inzicht mogen uitdragen in het oosten, mag als een grote eer gelden. Deze onderscheiding is onze professor Mey te beurt gevallen. En dit niet voor de eerste maal; reeds in 1947 bezocht hij Indonesië, teneinde ter plaatse een financieel onderzoek in te stellen voor de Nederlandse Regering en in 1952 leidde hij een kadercursus voor regeringsambtenaren in Israël. Thans zullen wij Professor Mey voor een jaar moeten „afstaan”: ditmaal aan de Turken, die hij in het hart van Klein-Azië zal gaan inwijden in de Limpergiaanse geheimen. Zijn tijdelijke afwezigheid zal voor onze faculteit een gemis zijn. Een gemis, hetwelk blijmoedig aanvaard wordt, overtuigd als wij zijn van het belang dezer missie en van de wijze waarop zij volbracht zal worden.

Wij wensen Professor Mey: „bonne chance et au revoir”. De Red.

# Bedrijfs-Kader-Training

## Inleiding :

Training Within Industry ontstond, toen de U.S.A. in 1941 in de oorlog werden betrokken, welke haar noodzaakte zo snel mogelijk om te schakelen van vredes- naar oorlogsproductie, waarna de capaciteit van dit omgeschakelde productieapparaat in korte tijd enorm moest worden uitgebreid. Een dergelijke omschakeling en expansie was slechts mogelijk, door ongeschoolde en ongeoefende werkers op te leiden en te instrueren en geschoolde werkers om te scholen in een zodanig kort tijdsbestek, dat kwantitatief en kwalitatief gestelde productie-doelen konden worden verwezenlijkt. De bestaande opleidingsmethoden schoten hierbij in vele gevallen tekort.

Ook bij de terugschakeling op vredesproductie na de oorlog was T.W.I. een sterke troef in handen van het Amerikaanse bedrijfsleven. Beide omschakelingsprocessen lieten T.W.I. haar waarde bewijzen, en gaven haar bestaansrecht voor het bedrijfsleven in tijden waarin omschakelingen minder spectaculaire omvang en vorm aannemen.

Het T.W.I.-systeem bestaat uit het programma Job Relations, Job Instruction en Job Methods. Na de oorlog importeerde ons land deze programma's. Sinds 1947 is het het Nederlands Instituut voor Personeelsleiding in Driebergen, dat B.K.T. propageert en verbreedt, op een wijze, welke is aangepast aan Nederlandse verhoudingen en mentaliteit. Na de oorlog en in de eerste jaren sinds de oprichting van het N.I.P.L. was B.K.T. in feite de copie van T.W.I., terwijl men tegelijkertijd in belangrijke mate werd beïnvloed door de School van prof. Carrard in Zwitserland, waar men reeds lang zelfstandig op dit terrein werkzaam was. Sindsdien is het N.I.P.L. zelf een actief aandeel gaan nemen in het zoeken naar betere wegen en middelen, zij schuwt het nieuwe, dat tot betere resultaten leidt, niet.

Ook op andere wijze geeft het N.I.P.L. blijk van een gezonde realistische houding. Het Instituut geeft diverse cursussen als:

- Hogere Kader Cursus
- Bazencursus
- Opleiding van eigen trainers voor het bedrijfsleven

Het leiden van discussie's  
Program Development,

waarbij algemene regels worden bijgebracht. Een ieder, die zich dit algemene karakter bewust is, zal er stellig met het N.I.P.L. voor waken deze regels klakkeloos in practijk te willen brengen. Zodra is vastgesteld, dat B.K.T. niet bij voorbaat zal stranden op de in het bepaalde bedrijf bestaande organisatie-structuur of op een bepaalde karaktereigenschap of mentaliteit van één of enkele topfunctionarissen, resp. functionarissen in sleutelpositie's, die niet op korte termijn zijn te vervangen, dan nog zal B.K.T. altijd aangepast moeten worden aan de plaatselijke omstandigheden en verhoudingen. Dat is met name bij de toepassing het geval; het is daarbij stellig niet uitgesloten, dat ook de algemene regels zelf wijziging kunnen ondergaan: **algemene B.K.T.-regels zijn geen dogma's!**

## Algemeen doel :

De B.K.T. wil leidinggevende personen systematisch leren denken en handelen, wanneer zij hun mensen kennis van het werk overdragen, een moeilijkheid of conflict met ondergeschikten behandelen of trachten te komen tot verbetering der werkmethoden. De vorming en training der B.K.T. wil een bijdrage zijn, de mensen beter geschikt te maken voor hun tegenwoordige en toekomstige werkzaamheden, taken en functie's en hun tevens een juistere instelling bijbrengen met betrekking tot hun bedrijf, werk, collega's, superieuren en ondergeschikten. Op het eerste gezicht vertelt een B.K.T.-cursus eigenlijk niet veel nieuws, die pretentie heeft zij ook niet. Het nieuwe is echter, en dat is ongetwijfeld geen geringe verdienste : de logische groepering der gegevens, de systematische ordening van de gedachtegang.

## B.K.T.-Programma :

In tegenstelling tot hetgeen nog zo vaak in de practijk wordt waargenomen, dat men de mensen „maar laat modderen en door schade en schande wijs worden“, heeft B.K.T. programma's voor drie onderscheiden delen :

1. Werkverhoudingen.
2. Werkinstructie
3. Werkmethoden.

Bij de behandeling van problemen heeft men de volgende algemene „denk-techniek“ aan de praktijk ontleend :

1. Doel vaststellen.
2. Gegevens verzamelen.
3. Gegevens analyseren.
4. Maatregelen beramen en treffen.
5. De uitwerking ervan nagaan.

Wat zijn nu in het kort de achtergronden van het B.K.T.-programma WV, WI en WM en hoe kan de 4- of 5-fase methode der probleembehandeling daarbij worden toegepast?

### **Werkverhoudingen :**

De chef (baas) neemt in het bedrijf een centrale positie in; hij is verantwoordelijk voor de technische organisatie (planning, werkverdeling, opdrachtgeving, voortgangscontrole, coördinatie en samenwerking), de instructiegeving, de werkmethoden, het op peil houden, vernieuwen en uitbreiden van eigen kennis, doch bovenal het geven van leiding in het hem toegemeten gezagsgebied. De ware leider moet in staat zijn zijn ondergeschikten doel en functie voor ogen te brengen en te houden, te laten zien, hoe zij deel uitmaken van het gehele bedrijf. Hij zal zijn ondergeschikten als mensen moeten behandelen en respecteren en begrip moeten hebben voor hun menselijke gedragingen en behoeften. Hij moet hen vertrouwen en erkenning geven en de mogelijkheid tot ontplooiing en verantwoordelijkheid. De chef moet een stabiel beleid voeren, het goede voorbeeld geven, advies en raad kunnen en willen geven, doch anderzijds durven erkennen, verkeerd te hebben gehandeld of ergens onvoldoende van af te weten. De goede chef wijst op fouten, doch zal evenzeer waarachtige belangstelling en waardering moeten kunnen tonen. Hij moet zijn mensen tijdig van overwerk en veranderingen op de hoogte brengen en waar mogelijk iets over de achtergronden ervan vertellen. De chef zal tegenover de personeelleiding en de directie een eerlijke en zo objectief mogelijke beoordeling van zijn ondergeschikten moeten geven en hun promotie in het eigen bedrijf of daarbuiten niet in de weg mogen staan. Voor alles dient de chef te bedenken, dat hij alleen resultaten kan verwachten van zijn afdeling, als hij zich bewust is, met mensen te moeten en mogen werken.

Treden desondanks moeilijkheden, wrijvingen en storingen op, dan zal de

chef doelbewust moeten handelen of iets nalaten. Genoemde 4-fase methode, na vaststelling van het doel, is hier :

### **Fase 1 :**

**Verzamel de gegevens :** welke gegevens staan vast? Welke regels en gewoonten bestaan er? Wat zeggen de betrokken personen? Welke meningen en gevoelens kan men te weten komen? Tracht alles te weten te komen!

### **Fase 2 :**

**Overweeg eerst en beslis dan:** Is er verband tussen de gegevens? Hoe beïnvloeden ze elkaar? Welke maatregelen kunnen worden genomen? Zijn ze toegestaan en uitvoerbaar? Zal hierdoor het doel bereikt worden? Wat zal de invloed zijn op de betrokkene, de afdeling, de productie? Concludeer niet overhaast!

### **Fase 3 :**

**Neem maatregelen :** Wie behandelt het geval? Wiens hulp is er bij nodig? Moet de chef erbij worden betrokken? Wat is het juiste moment van handelen? Schuif niets af!

### **Fase 4 :**

**Ga de uitwerking na :** Wanneer moet dat gedaan worden? Hoe vaak moet het gedaan worden? Welke veranderingen merkt men op : de houding der betrokkenen, de onderlinge verhoudingen, de prestaties? Stel vast of het doel bereikt wordt!

Het programma Werkverhoudingen wijst bovendien de weg de nieuwe werker in het bedrijf te introduceren, hem sneller en beter te doen acclimatiseren. Deze introductie, uiteraard aangepast, bestaat eveneens, wanneer de werker binnen het bedrijf naar een andere afdeling wordt overgeplaatst, op dezelfde afdeling ander werk te doen krijgt, e.d. Introductie behoort in wezen tot het grensgebied tussen Werkverhoudingen en Werkinstructie.

### **Werkinstructie :**

De afdelingschef of degene, die daarvoor wordt aangewezen, behoort in staat te zijn de nieuweling te instrueren. Het aanleren van nieuw en ander werk, het doorgeven van richtlijnen, algemene mededelingen, het geven van opdrachten moet effectief geschieden. Een goede W.I. is één van de middelen, welke leidt tot goed en veilig werk. De techniek van het instrueren is geheel afhankelijk van hetgeen geïnstrueerd moet worden : demonstratie en uitleg, algemene les, les-conferentie, geleide discussie, kunnen tot de mogelijkheden behoren.

Is de nieuwe werker capabel, voldoet hij aan alle gestelde eisen, dan moet op een goede instructie goed werk volgen, hetgeen zonder die instructie moet worden afgewacht.

Teneinde de verschillende instructieprogramma's en roosters samen te stellen, zal men de verschillende werkzaamheden moeten indelen en ontleden in deelbewerkingen, waarbij speciale aandacht t.a.v. de volgorde en doelmatigheid vereist is. In eerste instantie zullen alleen werkinstructieprogramma's worden opgesteld voor die werkzaamheden, welke reeds vóór de kennismaking met B.K.T. op de één of andere wijze toelichting vereisten. Anderzijds kan een onderzoek van de voorkomende werkzaamheden de behoefte en noodzaak aantonen, instructieprogramma's op te stellen voor verrichtingen, die voorheen als vanzelfsprekend bekend werden verondersteld. (Uiteraard kan bij de werkontleding de medewerking van andere specialisten vaak niet worden ontbeerd).

Men zal zich bewust moeten worden, dat in vele gevallen handigheidjes, ezelsbruggetjes, controlemiddeltjes e.d. de uitvoering van het werk zo al niet mogelijk, dan toch zeer vergemakkelijken.

De noodzakelijke werkontleding maakt de mens bewust, hoe er in feite gewerkt wordt, resp. behoort te worden, in opbouwende zin komt men kritisch tegenover het werk te staan, zodat mogelijkheden tot verbetering van methode, efficiency, planning, inrichting, werkverdeling niet uitgesloten zijn. Hierbij bevinden we ons in feite reeds in het vlak der Werkmethoden.

Na genoemde werkontleding kent de Werkinstructie de volgende 4-fase methode :

#### **Fase 1 :**

**Bereid de werker voor :** Stel hem op zijn gemak. Noem het werk en zoek uit wat hij er al van weet. Werk zijn belangstelling op het werk te ieren. Plaats hem in de juiste stand.

#### **Fase 2 :**

**Demonstreer het werk :** Vertel, laat zien en verduidelijk de belangrijke stappen één voor één en leg daarbij de nadruk op elk kritiek punt. Herhaal dit en noem daarbij alleen de belangrijke stappen en de kritieke punten. Instrueer duidelijk, volledig en rustig, maar niet meer dan de geïnstrueerde verwerken kan.

#### **Fase 3 :**

**Stel de geïnstrueerde op de proef :**

Laat hem het werk doen, verbeter de fouten. Laat hem het werk nog eens doen, terwijl de „instructeur“ de belangrijke stappen aangeeft en de kritieke punten uitlegt. Wordt niet ongeduldig. Ga door, tot U overtuigd bent, dat hij het begrijpt en goed doet.

#### **Fase 4 :**

**Volg hem in de praktijk :** Laat hem zelfstandig werken. Geef aan wie hem helpen kan. Moedig vragen aan. Bezoek hem persoonlijk voor hulp en controle. Beperk dit geteldelijk.

#### **Werkmethode :**

Iedere chef is mede-verantwoordelijk voor de productie. Hij moet zorgen, dat kwantiteit en kwaliteit het gestelde minimum halen, dat de kostprijs een bepaalde standaard niet overtreft. Storende factoren, die de productie belemmeren, blijken bij de werkontleding. Wordt de productie niet gehaald door een uitvoeringsfout, dan ligt er een taak voor de Werkinstructie. Ook het programma Werkverhoudingen kan hier zijn nut bewijzen, wanneer de werker als gevolg van andere oorzaken zijn productie niet kan halen. Er moet getracht worden de sleur en gewoonte, de bedrijfsblindheid te doorbreken ; van hoog tot laag moet open staan voor nieuwe ideeën en voorstellen, die tot verbetering kunnen leiden. Het programma Werkmethoden vraagt zich af, hoe men, rekening houdende met de mens, beschikbare machines en materialen beter kan gebruiken. De 4-fase methode hierbij is :

#### **Fase 1 :**

**Vastleggen van de bestaande methode :** Wat gebeurt er? Wat werkt storend? Noteer alles in volgorde der handelingen. Doe het samen met de werker, terwijl hij het werk uitvoert.

#### **Fase 2 :**

**Onderzoek elke handeling :** Waarom doet de werker dit? Is het nodig? Is er een betere manier? Noteer ideeën! Elke kleinigheid kan belangrijk blijken!

#### **Fase 3 :**

**Ontwikkel een verbeterde methode :** Laat onnodige handelingen weg. Vereenvoudig noodzakelijke handelingen. Werk ideeën uit. Leg de verbeterde methode vast. Denk aan mensen en mogelijkheden!

#### **Fase 4 :**

**Voer de verbeterde methode in :** Laat in het voorstel voor de verbeterde methode de voordelen goed uitkomen. Zorg na goedkeuring voor toepassing. Toon waardering aan- en ver-

werf erkenning voor allen, die hielpen!

In voorgaande schets werd het B.K.T.-programma van het N.I.P.L. in sterk beknopte vorm weergegeven, op diverse plaatsen zelfs in die mate, dat schrijver dezes geneigd is te spreken van verminking. Wanneer de lezer dit in aanmerking wil nemen, zal hij zich behoeden te worden gekwalificeerd als voorbarige criticus.

**Moraal :**

De gehele denktechniek formuleert het N.I.P.L. in de volgende algemene bevoordingen : „De leidersmentaliteit moet tot ontwikkeling komen door levenservaring, conflicten, teleurstellingen en strijd. Maar er is meer nodig : een doelgerichte beïnvloeding van de persoonlijkheid, vorming van het karakter, bijbrengen van verantwoordelijkheidsbesef, opvoeding tot het dragen van gezag, inzicht in de structuur van menselijke verhoudingen en kennis van alle wetmatigheden en het gebruik maken daarvan in de omgang met mensen en vooral zelfkennis, zelf-critiek en zelfcorrectie.”

Sinds enkele decennia is men steeds meer gaan beseffen dat de mens mede leeft om der wille van dat leven zelf. De mens werkt om te leven. Aangezien het werk een groot deel van dat leven uitmaakt, is het waardevol voor de werker, het bedrijf en de samenleving het werk meer waarde te geven. We moeten de werker als levende mens zijn zinvolle plaats, ook in het bedrijf, geven. Hij heeft er recht op!

**Appendix : (Niets menselijks is ons vreemd).**

1. „Dat zijn mijn zaken, daar heeft

een ander niets mee te maken”.

2. „Dat doe ik al 20 jaar en het is altijd goed gegaan.”

3. „Alles wat op papier staat, is rompslomp, in je hoofd moet het zitten.”

4. „Ik weet van niks, daar hebben ze me nooit iets van verteld.”

5. „Maar dat behandel ik nooit, dan moet je bij... zijn.” enz. enz.

6. „Kom volgende week maar eens terug, daar heb ik nou geen tijd voor, dacht je, dat ik niets anders te doen heb?”

7. „Als het niet voldoende is, dat ik het je vraag, zul je er meer van horen”

8. „Dat moet hij me nodig vertellen, hij heeft nog nooit een moer aangedraaid.”

9. „Met de chef-baas valt toch niet te praten.”

10. „Hij zal wel even vertellen, wat hier fout is, maar moet je de rommel bij hem zelf zien.”

11. „Je moet nooit met ideeën komen, ze gaan toch allemaal de doofpot in, resp. een ander speelt er mooi weer mee.”

12. „Van hem kun je niet aan, hij zegt maar wat en belooft veel, maar als het eenmaal zo ver is, ho maar.”

13. „Ik kijk wel uit, ik heb al genoeg last met hem gehad.”

14. „Hem moet je in de gaten houden, om het minste geringste loopt hij naar zijn chef-baas.”

15. „Er zit veel goeds in wat je zegt, maar voor mijn afdeling kan ik het niet toepassen.”

16. „Moet je hem horen kwinkeleren, als hij een jubilaris toespreekt, moet je hem zoals ik, uit zijn dagelijkse werk op de afdeling kennen.”

## G. D. RIBBIUS

**Repeteert voor cand. ex:**

Kostprijs  
Financiering  
Waarde en Prijs  
Geld, Crediet en Bankwezen

**Voor doct. ex:**

Interne Organisatie  
Externe Organisatie  
Arbeidsvoorwaarden

Helpt een nieuwe oplage mogelijk te maken van het dictaat op de literatuurlijst van Prof. Haccoû door hiervoor in te schrijven!

*econ. drs*

Joh. Verhulststr. 154, Tel. 91915

## over conjuncturele belastingpolitiek II.

De conjuncturele belastingpolitiek heeft twee aangrijpingspunten om het in de depressie ingezonken economisch leven te activeren en wel de consumptie en de investeringen.

Teneinde de consumptie te stimuleren dient de belastingheffing vooral die inkomens te ontzien, welke voor een groot deel voor consumptie worden aangewend. Hiertoe dienen verbruiksbelastingen (omzetbelasting, accijnzen) op „massa-artikelen” te worden verlaagd of afgeschaft.

Uiteraard kan het verlagen of afschaffen van accijnzen leiden tot een ongewenste verandering in de vraag. Het doel van het heffen van accijnzen op bepaalde artikelen immers, is niet alleen het verkrijgen van inkomsten voor de overheid, maar ook om ongewenst geachte consumptie van sommige artikelen tegen te gaan.

Overigens zal er van een verlaging der accijnzen een aanzienlijke consumptie stimulerende werking kunnen uitgaan, gezien de relatief hoge opbrengst van deze heffingen.

Het quantitative belang van de omzetbelasting spreekt wel heel duidelijk als we de totale opbrengst per jaar ad f 1200.— miljoen, vergelijken met die der inkomstenbelasting welke 875 miljoen bedraagt.

Ir. Vos berekent in zijn studie „Enige kwantitatieve onderzoeken over de betrekkingen tussen Overheidsfinanciën en volkshuishouding”, de economische gevolgen van het wegvallen van de suikeraccijns. De elasticiteitscoëfficiënt blijkt 0.30 te zijn. Het vervallen van de vooroorlogse accijns van 47% van de prijs zou dus leiden tot een verbruiksstijging van plm. 14%.

Op blad. 162 van genoemd werk komt Ir. Vos tot de conclusie, dat de uitgaven der gezinnen in 1935/36 als volgt zouden zijn gewijzigd :

Voor de afschaffing der accijns bedroegen de uitgaven voor ruim 230 miljoen kilogram suiker plm. 113 miljoen gulden, terwijl deze na afschaffing der suikeraccijns zouden bedragen 68 miljoen gulden voor 260 miljoen kilogram suiker, terwijl de uitgaven voor andere artikelen met plm. 35 miljoen zouden toenemen.

Deze consumptie-stimulerende werking geldt echter niet zonder meer voor de afschaffing van alle accijnzen. De ac-

cijns op zout b.v. heeft vrijwel geen gevolgen voor het huishoudelijk verbruik. De elasticiteitscoëfficiënt is nagenoeg nihil. Toch zou afschaffing der zoutaccijns wel een gevoelige invloed op de consumptie van andere artikelen kunnen uitoefenen.

Naast het manipuleren der verbruiksbelastingen bestaat er nog de mogelijkheid tot het wijzigen van de inkomsten (en loon) belasting.

Vooraf in de depressie dienen, met het oog op het stimuleren van de consumptie uit de lagere inkomens, de laatste te worden ontzien, terwijl de hogere inkomens waaruit relatief veel wordt bespaard zwaarder kunnen worden belast, zodat de consumptie zal toenemen.

De inkomstenbelasting, „de ruggegraat van ons belastingstelsel” brengt jaarlijks, samen met de voorheffingen een bedrag op van 1.6 milliard van de in totaal 5 milliard bedragende opbrengst der belastingen.

Een zeer groot deel van de lagere inkomens wordt voor consumptie aangewend. Belastingverlaging voor de lagere inkomensgroepen zal resulteren in een toeneming der consumptie, welke een stimulerende invloed op het economisch leven zal kunnen uitoefenen.

Onder de middelen der New Deal nam de hervorming der belastingen een aanzienlijke plaats in. Het doel van behoud of vergroting der consumptie ten koste van de besparingen en de strijd tegen het oppotten beheersten het merendeel der maatregelen in de jaren 1934-1936. De inkomstenbelasting werd zeer sterk verhoogd, waarbij de lage inkomens werden ontzien.

Het rapport „National and international measures for full employment” beveelt in dit verband het volgende middel aan : „the social security contributions could be varied and advance legislative authorization could be given for their complete suspension in prescribed circumstances”.

Dezelfde aanbeveling treffen we aan in het z.g.n. Beveridge plan, dat een variatie van de wekelijkse bijdragen van werkgevers en werknemers voorstelt in het nieuwe uitgebreidere systeem van sociale verzekering naar gelang van de stand van de werkgelegenheid. Het plan gaat uit van de hef-


ving van een standaard contributie, te heffen bij de gemiddelde stand van de werkloosheid.

Bij vermindering van de werkloosheid wordt de contributie verhoogd, bij een toeneming der werkloosheid daarentegen verlaagd. De koopkracht der bevolking kan op deze wijze op aanmerkelijke wijze worden beïnvloed en wel op veel korter termijn dan bij het merendeel der belastingen mogelijk is. Opgemerkt dient te worden, dat ook de loonbelasting deze taak snel kan vervullen.

A. H. Hansen oppert ter stimulering van de consumptie in zijn werk „Fiscal policy and business cycles” het „deferred wage payment plan”, hetwelk inhoudt, dat in de hausse de lonen worden verlaagd, terwijl de uitgestelde betaling (met rente) plaats vindt in de depressie.

Het gevaar dat Hansen noemt en dat hierin zou bestaan, dat de arbeiders het grootste deel zullen besparen als de „uitgestelde” lonen in een periode van dalende prijzen worden teruggegeven, lijkt ons, gezien de lage spaarquote van deze groep niet reëel. Een groter bezwaar is o.i. dit, dat medewerking der vakverenigingen uiterst moeilijk zal kunnen worden verkregen. Een voordeel van dit plan, hetwelk ook geldt voor de variaties in de loonbelastingtarieven en die in de bijdragen der werknemers voor de sociale verzekering is, dat de toenemende koopkracht zich over een groter deel der maatschappij uitbreidt dan bij een vermindering der inkomstenbelasting. Het tweede aangrijpingspunt voor de overheid om het economisch leven in een depressie te activeren, wordt gevormd door de investeringen.

De investeringen kunnen toenemen door uitvoering van openbare werken en door stimulering van de particuliere investeringen door vergemakkelijking van de credietverlening, garanties of belastingverlaging.

Het is in dit verband interessant dat „Het nader gewijzigd ontwerp van wet tot afschaffing van de ondernemingsbelasting en verhoging van de vennootschapsbelasting” een artikel inhoudt dat de woningbouw poogt te stimuleren. Uiteraard gaat het hier niet om een conjunctuurpolitieke maatregel, maar een dergelijke fiscale tegemoetkoming zou ook in de depressie aanbeveling verdienen.

Het betrokken artikel luidt: „**Voor de heffing van de vennootschapsbelasting wordt de winst slechts in aanmerking genomen voorzover zij meer bedraagt**

**dan na te noemen percentage van het gestorte kapitaal bij het einde van het boekjaar. Het percentage is een half meer dan de rentevoet voor leningen verzekerd door eerste hypotheek”.**

Belastingverlaging is wel één van de meest effectieve middelen om de particuliere investeringen in de depressie aan te moedigen. Hierdoor ontstaan groter winstmogelijkheden, welke de voornaamste invloed op de investeringen uitoefenen.

Verschuiving van de betaling van reeds verschuldigde belasting naar betere tijden kan tevens worden overwogen. Een bijkomend voordeel is dat de hogere belastingdruk in de boomperiode een restrictie kan vormen voor een te grote investeringsactiviteit in deze periode.

Van belang is ook de fiscale waardering van de voorraden in het bedrijfsleven. Hansen wijst er op, dat de waardering op „Frist in - first out” basis in de hausse de winst doet stijgen en in de depressie tot verliezen leidt. Deze wijze van waardering versterkt kunstmatig de cyclus. Een meer verantwoorde calculatie, die tot verzachting der golven leidt wordt verkregen als men zich baseert op de vervangingswaarde-theorie.

De investeringslust kan verder worden aangewakkerd door uitbreiding van de termijn voor verliescompensatie. Deze mogelijkheid leidt er toe, dat minder belasting behoeft te worden betaald dan in het geval dat verliescompensatie niet of in slechts zeer beperkte mate mogelijk is, als gevolg van de progressie in de belastingheffing.

Teneinde de investeringen te stimuleren zou men zich kunnen denken, dat een gedeelte van de winst van naamloze vennootschappen dat niet wordt uitgekeerd, belasting vrij wordt gelaten of dat hierop een verminderd tarief wordt toegepast.

Dit heeft echter alleen zin als vaststaat dat een dergelijke reservering ook inderdaad aan de investering ten goede komt en niet zonder meer wordt opgepot.

In Zweden wordt b.v. de hausse geremd door de vorming van conjunctuurfondsen. De ondernemingen mogen belastingvrij reserveren, mits de aldus gevormde reserves voor investering worden aangewend. In de depressieperiode. Uiteraard kan, als een dergelijk voorbehoud wordt gemaakt, deze belastingpolitiek zin hebben.

Zouden echter dergelijke reserves niet worden geïnvesteerd dan zou een belasting op de ingehouden winst op zijn

plaats zijn, hetwelk in de depressie een stimulerende invloed zou uitoefenen. Deze politiek is gevolgd in de Verenigde Staten in welk land in 1936 de „**Surtax on undivided profits**“ werd ingevoerd waarbij de niet-uitgedeelde winst der ondernemingen met een scherp progressief tarief werd belast. Een bezwaar van deze methode is echter, dat de normale reservering in de knel dreigt te komen.

Een rem voor het ter beschikking stellen van vermogen voor investering wordt gevormd door de fiscale discriminatie van risico dragend vermogen in verhouding tot rentedragend vermogen. Hieraan zal de belastingpolitiek aandacht moeten schenken, daar deze factor vooral in de depressie een sterke rem kan vormen.

Zoals we reeds opmerkten beweegt het economisch leven in de hausse zich naar het niveau van volledige werkgelegenheid, zodat maatregelen om de hausse te remmen in eerste instantie niet op hun plaats zijn. Beweegt de hausse zich echter in een onverantwoorde richting, dan dienen maatregelen te worden getroffen om een overspanning van het economisch leven tegen te gaan.

Ongewenste investeringen kunnen worden tegengegaan door het invoeren van zware, progressieve belastingen

op ondernemerswinsten (**Amerikaanse Excers Profits Tax van 1933**).

We noemden reeds de vorming van conjunctuurfondsen in Zweden hetwelk er toe leidt dat in de hausse de investeringen worden afgeremd.

Bij het treffen van maatregelen die de hausse afremmen dient echter steeds bedacht te worden dat alleen mag worden ingegrepen als de boom zich in een ongewenste richting ontwikkelt. Zou remmend worden ingegrepen in een hausse die zich normaal ontwikkelt, dan zou een ontijdige omslag in de conjunctuur kunnen worden veroorzaakt.

Mochten de omstandigheden het noodzakelijk maken de consumptie te beperken, dan kunnen ook in dit geval de belastingen goede diensten bewijzen. Veelal zal ingrijpen pas nodig zijn in een latere fase der hausse. Het heffen van omzetbelasting of wel het verhogen van genoemde belasting doet de vraag naar consumptie goederen afnemen. Hetzelfde geldt voor een verhoging der loonbelasting.

Tot slot willen we nog wijzen op enige moeilijkheden en bezwaren verbonden aan een conjuncturele belastingpolitiek.

Het is voor de overheid niet gemakkelijk een verantwoorde conjunctuurpolitiek te voeren gezien de grote

## P. VELTHUYS Cz.

*econ. drs*

Tel. Zaandam (02980) 3315

### Repeteert voor cand. ex:

Kostprijs

Financiering

Waarde en Prijs

Geld, Crediet en Bankwezen

### Voor doct. ex:

Interne Organisatie

Externe Organisatie

Arbeidsvoorwaarden

**Marnixstraat 290**

**Kamer 309**

**Amsterdam centrum**

★ Inlichtingen en bespreking, ook gedurende de vacaties:  
Woensdag 3 tot 4 uur, of na afspraak.

verscheidenheid in de verklaringen van het conjunctuurverschijnsel. Moedgevend is dat er de laatste jaren meer eenheid komt in de verklaring van de golfbeweging van het economisch leven, zij het dan ook dat er nog accentverschillen liggen in de verschillende verklaringen. Toch zijn deze niet van die aard, dat er geen communis opinio tot stand zou kunnen komen, althans voor wat de hoofdpunten van het te voeren conjunctuurbeleid betreft.

Enkele schrijvers geven er de voorkeur aan de belastingdruk zo constant mogelijk te doen zijn, teneinde één der onzekerheden in de vooruitzichten der ondernemers uit te schakelen. O.i. is het gunstige conjuncturele effect van een wijziging der belastingtarieven parallel met de cyclus groter dan het genoemde imponderabele bezwaar, ook al omdat de conjunctuurpolitieke maatregelen, ook de belastingwijzigingen, het risico voor de ondernemers in laatste instantie verminderen.

Een moeilijkheid is ook, dat het een verre van gemakkelijke taak is de nodige belastingvermeerderingen en belastingverminderingen juist te „doseeren” en tijdig in te voeren.

Een wijziging in de invordering van bepaalde belastingen als de inkomstenbelasting is dan ook van groot belang. Voor de loonbelasting en de bijdragen voor de sociale verzekering zijn de moeilijkheden minder groot. Deze belastingen worden direct van het genoten loon ingehouden en een tussentijdse wijziging in de tarieven doet dan ook direct haar invloed gelden.

We willen er nog op wijzen dat alleen in internationaal verband een succes-

volle bestrijding van de golfbeweging mogelijk is. In een land als Nederland dat in zo sterke mate van het buitenland afhankelijk is, kan een depressie niet met binnenlandse middelen alleen bestreden worden. Uit het Handvest der Verenigde Naties en uit publicaties van de Economische en Sociale Raad der Verenigde Naties blijkt overigens wel dat het besef van de noodzaak van internationale samenwerking in dit verband groeit en dit moet voor een land als het onze dat zo sterk afhankelijk is van het internationale verkeer, zeer verheugend worden genoemd.

### Conclusie.

De belastingheffing kan een belangrijk hulpmiddel zijn in het geheel der conjunctuurpolitieke maatregelen. Uiteraard is hier sprake van een hulpmiddel. De belastingpolitiek alléén zal de cyclische fluctuaties niet kunnen wegnemen.

Wijziging van het belastingstelsel, verlagening der belastingen in de depressie enz., kan op zich zelf beschouwd geen oplossing van het probleem bewerkstelligen. Slechts in combinatie met andere methoden als vergroting der reële overheidsbestedingen zal men tot een effectieve bestrijding van de fluctuaties kunnen komen. De fiscale politiek moet één geheel vormen met de algemene economische politiek. Mits goed voorbereid kan de belastingheffing in nauwe samenhang met de algemene economische politiek een aanzienlijke bijdrage leveren aan het ideaal van het stabiliseren van de totale effectieve vraag naar goederen en diensten, zodat een blijvende toestand van „volledige werkgelegenheid” wordt verwezenlijkt.

---

## DE VRAAG VAN DE MAAND

In het vorige nummer vroegen wij U naar Uw mening over de verenigbaarheid van maximum-termijnen voor de studie en het werkstudentschap. Ruimtegebrek belet ons zoveel reacties uit de lezerskring af te drukken als wij wel gewenst zouden hebben. Noodgedwongen beperken wij ons tot het afdrukken van het antwoord, dat E.R. v.B. ons zond. En zulks te eerder, omdat in dit artikeltje een suggestie voor een oplossing wordt gegeven, in de richting waarvan ook anderen reeds wezen.

Het zou onzinnig zijn te menen, dat met deze weinige regels het probleem

in zijn totaliteit zou zijn opgelost: verre van dat. Dit is dan ook de reden, waarom wij in een volgend nummer uitvoeriger op deze kwestie hopen terug te komen.

Intussen nemen wij de vrijheid Uw vacantie te vergallen door een nieuwe vraag in Uw midden te werpen. Deze luidt:

### Wat is Uw oordeel over de betekenis van collegelopen voor Uw studie?

Wil a.u.b. Uw antwoord wederom in beknopte vorm samenvatten en een maximum van plm. 250 woorden niet al te zeer overschrijden.

(Vervolg pag. 12)

# ECONOMEN CONFERENTIE 1953

In dit korte bestek een verslag te geven van de Economen conferentie 1953 is een onmogelijkheid, wil men niet in vage algemeenheden vervallen waartoe beknoptheid in dergelijke aangelegenheden noopt.

Liever wil ik daarom trachten een korte schets te geven van de centrale problematiek, zoals die uit de inleidingen en discussies naar voren is gekomen.

Het onderwerp van de conferentie was, zoals bekend zal zijn, de herbewapening. Prof. Goedhart stelde in zijn inleiding, dat de financiering van de herbewapening zo dient te geschieden, dat enerzijds het monetaire evenwicht niet in gevaar komt, anderzijds volledige werkgelegenheid gehandhaafd blijft.

De overheid zal dus de benodigde gelden niet uit geldschepping mogen verkrijgen, maar moet, voorzover er op haar andere uitgaven niet meer bezuinigd kan worden, de gelden putten uit belastingen en/of leningen, te plaatsen bij publiek en niet-geldscheppende instellingen. Prof. Goedhart was nu van mening dat men met verhoging van de belastingen slechts tot een bepaalde grens kan gaan. Bij overschrijding van deze grens, gaat er van de belastingdruk een psychologisch deprimerende invloed uit op de ondernemers in de private sector van het economisch leven, waardoor daar een deflatie zal optreden, sterker dan met de vermindering van „M” in die sector overeenkomt. Het uitgeven door de overheid van deze middelen in de publieke (militaire) sector, zal dus een netto-deflatorisch effect niet verhinderen. Hier komt dus het desideratum van de volledige werkgelegenheid in gevaar.

Bij het bereiken van deze grens zal de overheid de resterende benodigde gelden uit leningen moeten verkrijgen, aldus Prof. Goedhart.

Dr. Schouten (Tilburg) opponeerde hiertegen. Hij wil eerst aan leningen opnemen wat er te lenen valt, en voor de resterende benodigde middelen belasting verhoging. Hier vormen dus de belastingen de sluitpost. Leningen als sluitpost gebruiken, als Prof. Goedhart verdedigt, acht Dr. Schouten onmogelijk. — Men krijgt die leningen niet binnen — aldus Dr. Schouten.

Hiertegen voerde Prof. Goedhart aan, dat men die leningen altijd binnen krijgt, als men maar aantrekkelijke voorwaarden biedt en de andere vragers op de kapitaalmarkt (vooral de

lagere publiekrechtelijke lichamen) verdringt. Dit komt dan eigenlijk neer op het eerst genoemde punt, n.l. bezuinigingen van de overheid, maar nu de overheid als één geheel gezien met lagere publiekrechtelijke lichamen.

In feite komt m.i. het verschil tussen Prof. Goedhart en Dr. Schouten hierop neer, dat Prof. Goedhart met de totale uitgaven van de overheid, in ruime zin als hier boven opgevat, slechts tot een bepaald punt wenst te gaan en Dr. Schouten de overheidsuitgaven als een gegeven aanvaardt en additionele bewapeningsuitgaven, voorzover niet uit leningen te dekken, uit verhoging van de belastingen wil bestrijden.

Tegen de voorkeur voor leningen (nadat de bovenbedoelde grens is bereikt) boven belastingen van Prof. Goedhart, werd nog van studentkoze zijde als bezwaar aangevoerd, dat leningen voor de toekomst een last betekenen. Dit is natuurlijk een onmogelijkheid. Voor de volkshuishouding geldt niet, wat voor het subject wel mogelijk is, n.l. dat men meer consumeert dan het inkomen bedraagt. Bij een volkshuishouding is dit alleen mogelijk bij buitenlandse leningen, waarvan de aflossing in de toekomst inderdaad reële last meebrengt, en bij het plaats vinden van vermogensintèring. In de andere gevallen is er in de toekomst wel sprake van een afwentelingslast, maar niet van een reële last. Prof. Goedhart wees er dan ook terecht op in zijn repliek, dat hoge belastingen, via de door hen geïnduceerde vermogensintèringen, veel meer reden tot bezorgdheid geven t.a.v. een reële last op de toekomst. Tenslotte wees Prof. J. G. Koopmans uit Rotterdam, die een aanmerkelijk aandeel in de discussie had, nog op een gevaar van bijzondere aard. In tijden van bewapening en algemene onrust, is het mogelijk, dat in de „scramble for goods” die tussen de overheid en private subjecten ontstaat, een algemene, plotselinge daling van de liquiditeitsvoorkur van de subjecten optreedt. Afgezien nog van het feit of men met een lening de gevaarlijke liquiditeiten treft, komt er dan nog bij, dat de compenserende deflatoire werking, die uitgaat van het aanvullen van hun kassen door de subjecten in een volgende inkomensperiode (welke kassen in de vorige periode waren geslonken tengevolge van de storting op de Staatslening) hier niet meer optreedt, met gevolg een zuiver inflatoire werking

Voor efficiënte hulp bij Uw studie

H. van DIJK

Repetitor Economie

---

Scheldeplein 16'

Telefoon 28874

W. GRADER

Econ. Drs.

repeteert

Doctoraal examen:

Sociale en Bedrijfseconomie

ROERSTRAAT 102 hs

TELEFOON 717915

van de besteding van de Staatslening. Deze overwegingen leidden tot de algemene conclusie, dat in tijden van dergelijke onrust als voorafgaan aan het uitbreken van een gewapend con-

flict, de bewapeningsuitgaven altijd zullen leiden tot inflatie, aangezien hier de monetaire autoriteiten, met het hun ter beschikking staande apparaat machteeloos staan. A. U. A. C. BOELE

#### TO THE EDITORS :

In the hope that the **Rostra Economica** practices the same policies followed by most American magazines, I should like to express a few words of sincere thanks and appreciation to all the professors and students of the Economische Faculteit. After a year of attending your opinions and viewpoints, and acclimatizing myself to your country, language, and way of life, I feel deeply indebted to you who have done so much to make this year such an enormously pleasant, profitable, and stimulating experience for me.

I shall never forget that first day in October when, feeling as strange and foreign as one person can feel, I explored every staircase in the building in order to find Kamer 23. The self-assured, purposeful mass of students around me in the towering maze of hallways filled me with the fear that I would never become „one of you“. The boys in their neat business suits, the girls wearing stockings, the inevitable briefcases — this was in stark contrast to the blue-jeans, bobby-socks, and carelessly stacked pile of books to which I was accustomed. A Junior Chamber of Commerce meeting, I thought, in a vain attempt to regain my courage. The ensuing two hours of classes, in which I averaged one familiar word in fifty, left me trembling and near tears. The Koffie Kamer, I decided, would be a refuge in my storm of shattered nerves. But at 3:00 it's tea, I learned, contrary to the promising big black letters on the door!

The threatened orgy of the following two hours produced but one other student whose reaction to my stumbling explanation (in my  $\pm$  100-word vocabulary) was ((Wat grappig! That evening I escaped to a concert given by Arthur Rubinstein where I sat revelling in that most wonderful international language.

The next few weeks brought innumerable comments on my note-taking in English. If you had read those henschatches, you wouldn't have been so impressed! The margins were filled with seemingly important words, which I could neither understand nor spell, to be traced that evening in my poor, overworked, dictionary. But with the firm conviction that it **had** to get better — it certainly couldn't get any worse — I managed to conquer that barrier, and, with your help, most of the others, too. The resulting feeling of accomplishment is more pleasurable and rewarding than I could ever be able to describe. The friendliness and aid which you have given me have made this the most memorable and profitable year of my life, instead of the most miserable as I had predicted that first day. Inadequate as it may sound, I wish to say thank you, thank you so very much.

I must leave Holland this summer — with very mixed emotions, I'm afraid. But since I will come back.... if I have to swim!.... I shall only say tot ziens.

Very sincerely,  
EUGENIE VAN DROOGE

#### MAXIMUM TERMIJN EN WERKSTUDENTSCHAP

Een zeer belangrijk onderwerp, vooral nu door mij kennis is genomen van de brochure van Prof. Dr. G. C. Heringa : „De sociale status van de student en de efficiency van het Hoger Onderwijs“. Na doorlezing van deze brochure zullen weinigen voorstander zijn van een werkstudentchap. En degenen die werkstudent zijn uit bittere noodzaak zullen wel uit ervaring spreken als ze zeggen dat het werken naast studeren niet meevalt. Immers een noodzakelijk gevolg van werkstudent zijn is een verlenging van de studie.

Maximum studie termijn....! Ook voor de werkstudent?

Hoe nu met de verlenging van de studie? Het wordt een netelig probleem en ware het niet dat de verhouding professor-student zo ongelijk was, dan zou een oplossing voor de hand liggen, nl. van het zgn. mentor-systeem. Een dwingend en persoonlijk contact tussen hoogleraar en werkstudent, waarbij alle omstandigheden waaronder een student werkt ter sprake kunnen komen, zou naar mijn mening reeds een merkbare invloed hebben op de studietermijn. Zou dit contact werkstellig kunnen worden, dan zou een maximum termijn niet nodig zijn!!

E. R. v. B.

# VARIA

## SCRIPTIEBLOEMPJES (OOGST 1952-'53)

### *Onze classici:*

Met een variatie op „mens sane in corpore sane“ zou men kunnen zeggen: gezonde wol op een gezond schaap.

### *Een gezellige prater:*

Deze kogelmolen zullen wij nog bespreken in de bespreking van de hierna volgende bespreking van diepdruckinten.

### *Tja . . . . .:*

De omstandigheid, dat veel bedrijven familie-N.V.'s zijn, leidt tot aanwezigheid van veel eigen vermogen in het bedrijf, waardoor geen groot aandelenkapitaal benodigd is.

### *Fröhliche Wissenschaft:*

De lucht bereikt de vuurhaard op de meest gunstige temperatuur en stort zich juichend in de vlammen.

### *Seizoenproductie:*

... zodat men b.v. een Paaseierenmachine een groot gedeelte van het jaar met een hoes afgedekt in een hoekje kan zien staan leeglopen.

### *Onze vreemde woordjes:*

Bij het vervoer per lijndienst komen geen grondstoffen voor in de zin van stoffen, die visies in het product overgaan.

### *Rouw past Electra:*

Electriciteit is alleen maar te constateren aan bepaalde verschijnselen, b.v. een kortsluitingsvonk.

### *Pomp:*

Het water wordt door de speciale eisen, die er aan gesteld worden, zelf opgepompt.

### *Beeldspraak:*

Wij hebben de kosten aangegeven van de arbeidskostenplaatsen die de serie doorlopen.

### *Extractieve integratie:*

Bij integratie delft men de voordelen van de differentiatie.

## WIJ LIEPEN VOOR U COLLEGE

### *Sterk verhaal:*

De huizen in Engeland waren in die tijd in hoofdzaak van goud.  
(Doct. coll. internat. econ. betrekkingen)

### *Ongehoord:*

Dat klinkt op het eerste oog misschien erg gek  
(Doct. coll. externe organisatie)

### *Graag:*

Mag ik nu eens in gewone, huiselijke taal spreken?  
(Doct. coll. interne organisatie).

# ECONOMIE IN 16 TEKENINGEN

(tweede aflevering)

## INDUSTRIAL DEMOCRACY


## BERICHTEN EN MEDEDELINGEN

### ECON. FACULTEIT.

#### ALGEMEEN

Zij, die gedurende de zomervacantie een oproep voor militaire dienst verwachten, dienen **tijdig** voor de vacantie (uiterlijk Maandag 6 Juli) op het spreekuur van de conservatrice te komen voor het indienen van een aanvraag voor een studieverklaring. Eerste gelegenheid tot het indienen van een aanvraag na de zomervacantie bestaat op Maandag 7 September.

#### Mededelingen voor candidandi

#### Litteratuurlijsten voor scripties voor het candidaatsexamen

De studenten, die voor de zomervacantie hun litteratuurlijst goedgekeurd willen terugontvangen moeten de concept-litteratuurlijst inleveren uiterlijk Maandag 15 Juni op het spreekuur van de conservatrice.

Alle geschriften, die niet in de H.E. of T.A. aanwezig zijn, moeten tegelijk met de conceptlijst ingeleverd worden. Aan de keuze van het onderzoek moet Professor Mey vóór die datum zijn fiat hebben gegeven. Lijsten, die later worden ingeleverd, kunnen niet meer voor de zomervacantie behandeld worden.

#### Inlevering van scripties voor het candidaatsexamen

De studenten, die er prijs op stellen, dat hun scripties voor de vacantie

voor acceptatie wordt beoordeeld, dienen hun werkstuk uiterlijk Maandag 29 Juni op het spreekuur van de conservatrice in te leveren.

Het acceptatieoordeel kan voor later ingeleverde scripties niet meer voor de vacantie worden afgegeven.

#### Mededeling voor candidaten

Candidaten, die in het bezit zijn van een examenkaart, kunnen daarop aantekeningen verkrijgen van de uitslag der door hen afgelegde schriftelijke tentamina en tests voor het Voortgezet Boekhouden c.a.

Zij dienen daartoe hun kaart te zenden aan het Seminarium voor Bedrijfs-huishoudkunde, alwaar de door de hoogleraar af te geven verklaring op de kaart zal worden geplaatst.

#### STICHTING v. EC. ONDERZOEK

#### Werkstudentschap bij Stichting

Bijeen op de Stichting lopend onderzoek kunnen gedurende de zomervacantie een aantal werkstudenten voor halve dagen worden ingeschakeld; candidandi komen daarbij eveneens in aanmerking. Deze werkzaamheden geschieden dan tegen een vergoeding van de zijde van de Stichting. Het betreft hier statistisch werk onder leiding van assistenten der Stichting.

Sollicitaties schriftelijk, Kloveniersburgwal 72.


## Geslaagden voor het candidaats-examen na Kerstvacantie 1952-'53

| | |
|-----------|------------------------|
| 23-1-1953 | R. A. M. van der Hart  |
| 30-1-1953 | L. P. de Jong |
| 30-1-1953 | D. J. Dekker |
| 30-1-1953 | G. J. Jansen |
| 30-1-1953 | Th. Beels |
| 6-2-1953  | S. de Boer |
| 20-2-1953 | T. S. Oei |
| 27-2-1953 | H. J. van der Schroeff |
| 27-2-1953 | D. F. van der Mei |
| 13-3-1953 | J. B. H. Bruinier |
| 13-3-1953 | R. Leyds |
| 24-3-1953 | A. J. Hindriks |
| 24-3-1953 | A. J. Bosse |
| 24-3-1953 | Chr. Looyen |
| 24-3-1953 | M. M. Gerla |
| 28-3-1953 | S. B. Martokoesoemo |
| 1-5-1953  | J. A. Boele |
| 8-5-1953  | J. H. A. Grolle |

### S.E.F.

Het S.E.F.-Bestuur heeft de heer Ribbius bereid gevonden om een uittreksel samen te stellen van de delen uit de destijds gebundelde colleges van prof. Limperg, die voor het tentamen Externe Organisatie vereist zijn. Deze uitgave van ± 130 bldz., waarvan de inhoud in overleg met Prof. Haccoû is vastgesteld, zal slechts bij vo'doende belangstelling verschijnen. De kosten hiervoor bedragen:

bij een oplage van 60 f 13.50 p. stuk  
bij een oplage van 40 f 18.— p. stuk  
De indeling van dit uittreksel is als volgt:

1. Kwantitatieve verhoudingen.
2. Verhoudingen van plaats en empirische verschijnselen.
3. Normalisatie.
4. De theorie van de voorraad.

Belangstellenden worden verzocht, zich p. o. op te geven bij J. Soutendijk, Secretaris der S.E.F., Rivierenlaan 220 'tevens kunnen zij op het S.E.F. bord intekenen.

Na de intekening wordt de definitieve prijs bekend gemaakt. Eerst **na-dat een ieder** dit bedrag aan de questor der S.E.F. heeft overgemaakt, zal de tekst vermenigvuldigd worden; dit i.v.m. de financiële risico's.

### *Buitenlandse stages van S.E.F. - A.I.E.S.E.C.*

Op 17 Maart j.l. is de S.E.F. als lid toegetreden tot de **Aiesec**, l'Associa-

## Geslaagden voor het doctoraal-examen na Kerstvacantie 1952-'53

| | |
|-----------|---------------------|
| 13-2-1953 | B. H. Hendriks |
| 13-2-1953 | A. Mak |
| 27-2-1953 | H. W. Deunk |
| 3-3-1953  | G. Godijn |
| 6-3-1953  | C. van der Bend |
| 6-3-1953  | E. D. J. Kruytbosch |
| 9-3-1953  | F. C. G. de Buyzer  |
| 27-3-1953 | U. J. Oidtmann |
| 27-3-1953 | J. Bouma |
| 30-3-1953 | J. B. M. Verhey |
| 31-3-1953 | C. Bianchi |
| 31-3-1953 | H. B. Martens |
| 1-4-1953  | P. F. Th. Witmer |
| 1-4-1953  | J. Plukker |
| 20-4-1953 | W. N. Bax |
| 20-4-1953 | J. van Stijgeren |
| 24-4-1953 | C. J. van Schie |
| 29-4-1953 | H. J. Bakker |
| 4-5-1953  | J. A. Graven |
| 4-5-1953  | Th. G. Heyke |

### REDACTIONEEL

De reacties op het eerste nummer van Rostra zijn over het algemeen gunstig te noemen. Hoewel het pessimisten wellicht bedenkelijk zal voorkomen dat voornamelijk het nette uiterlijk van ons blad geroemd werd, zo zijn wij toch door de commentaren uit de lezerskring gesterkt in onze verwachting, dat dit tijdschrift op de duur een passende vervanging van het jaarboekje zal blijken.

Ook Rostra kent de academische vacaties, m.a.w. in de maanden Juli en Augustus zult U tevergeefs naar de brievenbus snellen, indien U verwacht aldaar Uw exemplaar van dit orgaan aan te treffen.

Het eerste nummer na de vacantie zal dan de feitelijke gegevens omtrent studie en faculteit bevatten, zonder dewelke een economisch student een verloren mens is. Intussen blijft voor U de gelegenheid open staan Uw gewaardeerde bijdragen aan de redactie op te sturen. Copy voor het volgende nummer moet vóór 15 September op de redactietafel liggen.

Voor het overige wensen wij U een recht aangename en werkzame vacantie.

tion Internationale des Etudiants en Sciences Economiques et Commerciales, die reeds de studievereniging van een groot aantal economische faculteiten van universiteiten en van

economische hogescholen in Europa omvat. Op het ogenblik telt de **Aiesec** haar leden in Oostenrijk, België, Denemarken, Finland, Frankrijk, Duitsland, Engeland, Italië, Nederland, Noorwegen, Saarland, Spanje, Zweden, Zwitserland en Joegoslavië.

Deze organisatie, die als haar doelstelling heeft „to establish and promote close and friendly relations between the members“ houdt zich voornamelijk bezig met :

- 1e. het organiseren van studietours
- 2e. het uitwisselen van studenten (stageanten) uit de verschillende landen.

Het bestuur van de S.E.F. heeft gemeend actief aan deze werkzaamheden van de **Aiesec** te moeten deelnemen en wil in het bijzonder de uitwisseling van studenten stimuleren.

Deze uitwisseling houdt in, dat getracht wordt studenten in de economische wetenschappen gedurende enige tijd (ongeveer 3 maanden, soms iets korter) in een bedrijf in het buitenland werkzaam te doen zijn, waarbij zoveel mogelijk gelijke aantallen tussen elk tweetal landen worden uitgewisseld.

Aangezien dit inhoudt, dat het uitzenden van studenten van onze faculteit pas mogelijk is, wanneer wij aan het buitenland plaatsen in de Nederlandse bedrijven hebben aan te bie-

den, is de aandacht van het S.E.F. bestuur in de allereerste plaats gericht geweest op het verkrijgen van betrekkingen voor buitenlanders in Nederlandse bedrijven.

Het is een vreugde te kunnen constateren dat het Amsterdamse bedrijfsleven van een zo grote bereidheid tot medewerking heeft blijk gegeven, dat het reeds dit jaar mogelijk is buitenlanders in ons land te ontvangen en studenten van onze faculteit naar één of meer van de bovengenoemde landen te doen gaan. Onze studenten zullen daar praktisch werkzaam zijn in een bedrijf, tegen een vergoeding die voldoende zal zijn voor de kosten van woning en voeding en enig zakgeld zal overlaten. De stageagenten staan dus zelf voor de reiskosten, plus een bedrag voor administratie (**Aiesec** en **S.E.F.**) en verzekering.

Zij, die voor deze unieke kans van stage in aanmerking wensen te komen, gelieven het daarvoor bestemde formulier in te vullen, dat op het Seminarium voor Bedrijfshuishoudkunde en op de Stichting voor Economisch Onderzoek verkrijgbaar is. Bij de selectie van de uit te zenden studenten zal aan gevorderde studenten en aan S.E.F.-leden in het algemeen de voorkeur worden gegeven.

Voor de A.I.E.S.E.C.: J. Krul, H. Wieringa

## R. W. van der Wal

ec. drs

repeteert

voor het Candidaatsexamen :

Burg. Recht

Geld

Kostprijs

Soc. Economie

Financiering

Handelsrecht

voor het Doctoraalexamen :

(klein en groot)

Soc. Economie

Macro-ec. versch.

Openb. Financiën

Bankwezen

Alg.- en Int. Organisatie

Externe Organisatie

Arbeidsvoorwaarden

Spreekuur: Woensdag van 12-1 uur en na tel. afspraak

GERARD TERBORGSTRAAT 15

Amsterdam-Zuid

Tel. 712623

K. DE POUS  
ECON. DRS

VEERSTRAAT 8  
Amsterdam-Z.  
Telef. 71.55.88

repeteert voor

CANDIDAATS- EN DOCTORAAL-EXAMEN

de onderdelen

SOCIALE ECONOMIE EN BEDRIJFSECONOMIE

tot medio Juni zijn alle uren besproken  
van medio Juni tot medio Juli zijn nog enkele uren beschikbaar  
van medio Juli tot medio Augustus is er vakantie  
na medio Augustus zijn meerdere uren beschikbaar

SOCIALE ECONOMIE  
(doctoraalvakken)

repeteert

H. M. P. Muller

econ. drs

AMSTERDAM-Z.

Spreekuur: Woensdag 13-14 u.

Van Breestraat 107<sup>1</sup>

Telefoon 25252


*Met*  
**f 270**  
*aanbetaling is de*

**Lambretta**

*onder bereik*  
*van*  
*ledereen*

*Vraag inlichtingen*  
*bij de agenten*

IMPORTEUR

**J. Leonard Lang - Amsterdam**

**A. VAN DER KUIJ**

Leraar  
Boekhouden M.O.

UTRECHTSESTR. 132 bov. C.,  
Telefoon 45079

leidt reeds vele jaren met  
groot succes op voor

**Tentamen**  
**en Praktijkex.**  
**Boekhouden**

Bij de tentamina in April  
'51, Nov. '51 en Mei '52  
slaagde steeds ruim 80<sup>0</sup>/<sub>0</sub>  
v. d. door mij opgeleide  
candidaten. Vraagt vrij-  
blijvend inlichtingen en  
adressen van geslaagden.

Voor H.H. Studenten  
speciale clubs

**Studentenannonces**

Met ingang van het vol-  
gende nummer bestaat  
voor econ. studenten de  
mogelijkheid tegen spe-  
ciaal tarief advertenties  
in dit periodiek te plaat-  
sen. De prijs bedraagt  
f 0.30 per regel. Op-  
gaven aan de admini-  
stratie.

**Drukkerij Gebr. Bierau**

2e Jac. v. Campenstr. 69  
Amsterdam-Z., Tel. 90147