

Door staal gedreven

Van Hoogovens tot Tata Steel
1918–2018

Bram Bouwens, Joost Dankers, Yvonne van Mil,
Reinout Rutte, Keetie Sluyterman en Jaap Verheul

Uitgeverij THOTH Bussum

Inhoud

6 Woord vooraf

8 Inleiding

Landschap in beeld I: tot 1900

10 Het landschap voor Hoogovens

Yvonne van Mil en Reinout Rutte

15 Inleiding

15 Holland op zijn smalst

19 Noordzeekanaal en spoorweg

20 IJmuiden en tweedeling

Hoofdstuk 1

22 Bouwen aan een basisindustrie, 1918-1945

Joost Dankers en Jaap Verheul

25 Inleiding

25 Strategie en concurrentie

25 Een 'vernederend knechtschap'

28 Kustplaatsvoordeel: Rotterdam of IJmuiden?

28 Beperkt tot het 'eigenlijke hoogovenwerk'

29 'Holland I' voor de export

31 Grootste exporteur van ruwijzer

32 Technologie en innovatie

34 Duitse en Amerikaanse voorbeelden

35 Realisatie van het kleine project

37 Een geregeld hoogovenbedrijf

37 Verder stroomafwaarts in de productieketen

44 Mensen en machten

44 Handgemeen en stakingen

46 Sociale eenheid

48 Winst, verlies en financiële reorganisatie

50 'Es gibt kein Hoogovens mehr!'

53 Tot slot

Landschap in beeld II: 1900-1945

54 Worteling van Hoogovens in de IJmond

Yvonne van Mil en Reinout Rutte

59 Inleiding

59 De eerste jaren van Hoogovens in de Breesaap

64 Plan voor de bouw van een metropool

66 Aanzet tot regionale planning voor de IJmond

68 Uitbreidingen en nieuwe fabrieksgebouwen op het Hoogovensterrein

73 Tweede Wereldoorlog: afbraak, bombardementen en verwoestingen

Hoofdstuk 2

74 Een industriële reus op stalen voeten, 1945-1982

Joost Dankers en Jaap Verheul

77 Inleiding

78 Strategie en concurrentie

78 Van binnenlands herstel tot internationale heroriëntatie

80 'Zo snel mogelijk omhoog in ruwstaal'

81 Stijgende kosten, dalende prijzen

84 Greep op de binnenlandse staalmarkt

84 'Een tweede been om op te staan'

86 Samenwerking over de grens: Estel

88 Technologie en innovatie

88 Een Amerikaanse staalrevolutie

95 Verbreden van het stalen fundament

97 Mensen en machten

97 Van arbeidsgemeenschap naar arbeidsonrust

100 Onder de rook van Hoogovens

102 De uitdagingen voor Estel

103 'Crisis manifeste'

105 Tot slot

Landschap in beeld III: 1945-1985

106 De IJmond als industriële groeiregio

Yvonne van Mil en Reinout Rutte

110 Inleiding

111 Expansie van de basisindustrie: een nationaal belang

112 Streekplan IJmond-Noord – Beverwijk en Heemskerk

115 Wederopbouw en uitbreiding Velsen – IJmond-Zuid

117 Hoogovens als bouwonderneming

119 Verkeersdrukte in het IJmondgebied

123 Uitbreiding Hoogovensterrein en fabrieken

Hoofdstuk 3

126 Strategie en concurrentie: schaken op de staalmarkt, 1982-2018

Bram Bouwens

129 Inleiding

129 Leven na Estel

134 Masterplannen voor zelfstandigheid

137 Een Belgisch intermezzo

137 Consolidatie op de staalmarkt

141 Brahms en Händel

144 IJmuiden: een parel aan de kroon?

146 Aziatische concurrenten

148 Corus in de verkoop

149 Tata

153 Tot slot

Hoofdstuk 4

154 Technologie en innovatie: de trots van IJmuiden, 1982-2018

Keetie Sluyterman

157 Inleiding

157 Modernisering na de ontvlechting

163 Een nieuwe kijk op Research & Development

166 Advisering aan buitenlandse staalbedrijven

167 Nieuwe procestechnologieën: de electro-oven en gietwalsinstallatie

171 Van ideeënbus naar I-MAD-system

173 Dichtbij de klant met nieuwe producttechnologieën

176 Naar een duurzamer staalproductie

181 HISarna als technologie voor de toekomst

183 Research in de context van Corus en Tata Steel

186 Tot slot

Hoofdstuk 5

188 Mensen en machten: botsende belangen, 1982-2018

Bram Bouwens

191 Inleiding

191 Een oude bondgenoot

195 Van 'stake' naar 'share'

197 'Merger between equals?'

200 Corus in crisis

204 Tata's tastbare waarden

206 Macht en onmacht in IJmuiden

209 Minder handen, meer staal

214 Een goede buur

217 Tot slot

Landschap in beeld IV: 1985-2018

220 Nieuwe wegen en constanten

Yvonne van Mil en Reinout Rutte

225 Inleiding

225 Nieuwbouwwijken en tweede tunnel

227 Veranderingen op het hoogovensterrein en ontsluitingswegen

231 Hoogovens, de wereld en de omgeving

232 Tata Steel van buitenaf gezien

233 Tata Steel van binnenuit gezien

234 Overzicht Landschap in beeld

Yvonne van Mil en Reinout Rutte

238 Slotbeschouwing

Bram Bouwens, Joost Dankers, Keetie Sluyterman en Jaap Verheul

238 Strategie en concurrentie

239 Technologie en innovatie

240 Mensen en machten

240 Fusies en overnames

243 Noten

249 Literatuur

253 Namenregister

254 Illustratieverantwoording

255 Over de auteurs

256 Colofon

Foto van het Comité van Oprichting, genomen op het landgoed van de Keulse bankier Louis Hagen in 1919. V.l.n.r.: G.A. Kessler, L. Hagen, F.H. Fentener van Vlissingen, O. Wolff, J. Muysken, F. Flick, H.J.E. Wenckebach, onbekend. Zittend: mevrouw Hagen.

Woord vooraf

Wat begon als een droom in de hoofden van enkelen, is in honderd jaar tijd uitgegroeid tot een boegbeeld van de Nederlandse industrie. Een miljardenbedrijf met betrokken werknemers, dat zich uitstrekt over 750 hectare, en een sterke band heeft met alle belanghebbenden in haar omgeving.

In deze honderd jaar heeft ons staalbedrijf zijn sporen verdiend en een positie verworven in de Europese top door met visie en beleid de concurrentie aan te gaan op internationale markten. Dat ging gepaard met pieken en dalen en verliep vaak niet zonder slag of stoot. Maar telkens weer toonde ons bedrijf de zo kenmerkende veerkracht om elke crisis te boven te komen. Hierbij speelde goed overleg en goede samenwerking tussen bestuurders, werknemersvertegenwoordigers en overheden een belangrijke rol.

In honderd jaar tijd is ons bedrijf diepgeworteld in de IJmond door het grote aantal medewerkers dat zich vestigde in de omgeving, door de positieve impuls aan de economie en infrastructuur en door onze bijdrage aan samenwerkingsverbanden en het onderwijs. Wij blijven hard werken aan de verduurzaming van onze producten en processen, en aan de vermindering van de belasting van het milieu. Wat betreft hinderbeleving zijn wij voortdurend in gesprek met de omgeving om ook dat aspect verder te verbeteren.

Tata Steel Nederland, het voormalige Hoogovens, is zich vanaf het begin sterk bewust van haar plek in de samenleving. Wij nemen onze maatschappelijke verantwoordelijkheid serieus en willen er evenwichtig invulling aan blijven geven.

Tegen deze achtergrond en in lijn met eerdere jubilea hebben wij opdracht verleend aan zes wetenschappers om onafhankelijk onderzoek te doen naar bovengenoemde onderwerpen. De bevindingen van dit onderzoek zijn verwoord en verbeeld in *Door staal gedreven. Van Hoogovens tot Tata Steel, 1918-2018*. Het geeft een boeiend overzicht van onze geschiedenis en van onze betekenis in de IJmond.

Wij verwachten dat deze kennis van het verleden zal bijdragen aan onze successen in de toekomst en wij hopen door dit onderzoek beter te begrijpen hoezeer de groei van ons bedrijf mede te danken is aan al onze partners: klanten, werknemers, aandeelhouders, vakbonden, leveranciers, overheden, scholen en universiteiten, maatschappelijke organisaties en omwonenden. Met elkaar leveren we al honderd jaar een bijdrage aan onze welvaart en daar staan we graag bij stil.

Tot slot gaat onze dank uit naar iedereen die heeft bijgedragen aan de totstandkoming van dit boek. In het bijzonder bedanken wij onze directeur, de heer Mark Denys, door wiens initiatief en enthousiaste leiding deze jubileumuitgave werd gerealiseerd.

Theo Henrar, Hans van den Berg en Co van Dort
Directie, Tata Steel Nederland

Hans Fischer
Chief Executive Officer, Tata Steel Europe

Inleiding

Het lag niet direct voor de hand dat in Nederland een ijzer- en staalindustrie zou worden opgericht. Nederland beschikte niet over ijzererts en was bovendien omringd door sterk geïndustrialiseerde buurlanden die voor ruime aanvoer van goedkoop staal zorgden. Door een combinatie van visie en onverwachte kansen vond op 20 september 1918 toch de oprichting plaats van de NV Koninklijke Nederlandsche Hoogovens en Staalfabrieken. Dit moment vormde het officiële begin van een onderneming die honderd jaar later nog steeds tot de boegbeelden van de Nederlandse industrie behoort. Het bedrijf werd opgericht als een nationale basisindustrie om de Nederlandse scheeps- en machinebouw van staal te voorzien, maar het moest zich in de praktijk voortdurend waarmaken op het internationale speelveld van ijzer en staal. Deze studie beschrijft hoe het staalbedrijf in IJmuiden in de afgelopen honderd jaar onder steeds wisselende economische, politieke en maatschappelijke omstandigheden zijn koers heeft bepaald.

Er zijn over de geschiedenis van Hoogovens al verschillende studies geschreven. Bij het vijftig jarig bestaan van de onderneming in 1968 schreef Johan de Vries een lijvige studie over de oprichting en de eerste decennia van de Koninklijke Nederlandsche Hoogovens en Staalfabrieken. Dit boek kreeg in 1993 een vervolg met de kloekke studie van Joost Dankers en Jaap Verheul. Deze auteurs legden zich toe op de naoorlogse periode. Beide boeken bieden een integraal overzicht van de ontwikkeling van het bedrijf, stellen de strategie van de onderneming centraal en brengen de context van de productie, verwerking en verkoop van staal in kaart.' *Door staal gedreven. Van Hoogovens tot Tata Steel, 1918-2018* kan gezien worden als een voortzetting van de traditie om bij ieder jubileum van het bedrijf een door onafhankelijke wetenschappers geschreven historische studie te laten verschijnen. Toch verschilt dit boek in meerdere opzichten van de eerdere studies. Het accent ligt hier op de nog nauwelijks beschreven periode na 1990. Een tweede verschil is de thematisch-chronologische opzet. Bovendien biedt het boek twee perspectieven. De vijf hoofdstukken worden afgewisseld door vier verhalen over de ruimtelijke ontwikkeling van het industriële complex in zijn omgeving, genaamd *Landschap in beeld*.

In de vijf hoofdstukken staan drie thema's centraal. Het eerste thema (strategie en concurrentie) gaat over de wijze waarop het staalbedrijf in IJmuiden zich een plaats op de internationale ijzer- en staalmarkten heeft verworven. Welke strategieën ontwikkelden de bestuurders om aan de voortdurend wisselende economische omstandigheden het hoofd te bieden? Zij moesten steeds een passend antwoord vinden op processen van schaalvergroting, concentratie en toenemende internationalisering. Het tweede thema is de rol van technologie en innovatie. Ingenieurs stonden aan de wieg van Hoogovens en technologie speelde een hoofdrol bij de zoektocht naar verhoging van de efficiency, vernieuwing van producten en processen, en vermindering van de overlast voor mens en milieu. Het derde en laatste thema (mensen en machten)

richt zich op de vele mensen en instellingen die betrokken waren bij de evolutie van de onderneming. Welke rol speelden kapitaalverschaffers, overheden, werknemers, bestuurders en bureaus in de ontwikkeling van het staalbedrijf? Hoe hebben al deze *stakeholders* het reilen en zeilen van de onderneming bepaald?

Het eerste hoofdstuk behandelt de geschiedenis van de Koninklijke Nederlandsche Hoogovens en Staalfabrieken vanaf de oprichting tot en met de Tweede Wereldoorlog. Het laat zien met welke gedachte het bedrijf werd opgericht en hoe de eerste generatie werkers het bedrijf door crises en oorlog heen loodsten. Hoofdstuk 2 bestrijkt de naoorlogse expansie van het bedrijf tot en met de fusie met het Duitse Hoesch AG in 1972. Het binationale staalbedrijf Estel dat het product was van deze ambitieuze, grensoverschrijdende fusie, moest in 1982 worden ontbonden. In deze twee hoofdstukken wordt het verhaal verteld aan de hand van de drie gekozen thema's. Voor de meer recente periode, van 1982 tot heden, worden deze thema's per hoofdstuk behandeld. Hoofdstuk 3 richt zich op de onderneming in IJmuiden in relatie tot de wereldmarkt en de mondiale staalindustrie. Hoofdstuk 4 geeft een beeld van de vele innovatieve producten en processen die in het bedrijf in IJmuiden tot stand kwamen. In het vijfde hoofdstuk ten slotte, staan de bij de onderneming betrokken mensen en instituties centraal.

Het tweede perspectief, dat van de ruimtelijke geschiedenis van het bedrijf in zijn omgeving, is aan dit boek toegevoegd omdat de ontwikkeling van het industriële complex beter kan worden begrepen door te kijken naar de worteling van het bedrijf in het landschap. Lokale kenmerken zoals de specifieke vorm van het landschap, de aanwezigheid van infrastructuur, de bestuurlijke indeling, de ruimtelijke ordening en regelgeving door overheden, en natuurlijk de aanwezigheid van bewoners hebben invloed op de ontwikkelingsmogelijkheden van het bedrijf op lange termijn. In het eerste *Landschap in beeld* worden de belangrijkste kenmerken geschetst van het landschap waarin Hoogovens zich vestigde. In de daaropvolgende drie verhalen staan de verandering van de ruimtelijke inrichting van het IJmondgebied en de verwevenheid van het bedrijf en de omgeving centraal. Om de ingrijpende ruimtelijke veranderingen van het industriële complex en het omliggende landschap inzichtelijk te maken, is speciaal voor dit boek een uniforme reeks overzichtskaarten getekend van de IJmond in 1900, 1945, 1985 en 2015. Deze zijn opgenomen aan het begin van elk *Landschap in beeld*. Daarnaast zijn er kaarten getekend van het industrieterrein in 1945, 1985 en 2015. Deze maken de ruimtelijke ontwikkeling van het industriële complex inzichtelijk.

Het schrijven van deze studie was een spannende opgave. De tijd voor het verrichten van het onderzoek en het schrijven was beperkt en vergde daardoor een nauwgezette organisatie. Het Departement Geschiedenis en Kunstgeschiedenis van de Universiteit Utrecht bracht vier ervaren onderzoekers in stelling. Joost Dankers en Jaap Verheul schreven de eerste twee hoofdstukken van dit boek. Keetie Sluyterman nam hoofdstuk 4 over technologie en

innovatie voor haar rekening en Bram Bouwens schreef de beide andere thematische hoofdstukken. Voor de bijdragen over de ruimtelijke ontwikkeling zijn Reinout Rutte, werkzaam aan de Chair History of Architecture and Urban Planning van de Technische Universiteit Delft en stedenbouwhistoricus Yvonne van Mil verantwoordelijk. Laatstgenoemde maakte eveneens kaarten en schema's voor het boek en nam de selectie van het beeldmateriaal voor haar rekening.

Bij het schrijven van deze studie kregen de auteurs veel medewerking van het bedrijf. De onderneming was en is nieuwsgierig naar haar verleden. Medewerkers openen archieven en introduceerden de auteurs bij sleutelfiguren in de recente geschiedenis van het staalbedrijf. In de begeleidingscommissie die de manuscripten van de auteurs meelast, werd constructief van gedachten gewisseld door vertegenwoordigers van het bedrijf en van de academische wereld. Deze begeleidingscommissie bestond uit de academische leden prof. dr. ing. Carola Hein (Technische Universiteit Delft), prof. dr. Harry Lintsen (Technische Universiteit Eindhoven) en prof. dr. Jan Luiten van Zanden (Universiteit Utrecht). Namens het bedrijf waren ir. Mark Denys, ir. Wim Hamers, drs. Floor Scheffer en mr. Truus Valkering vertegenwoordigd. De auteurs zijn de leden van deze commissie erkentelijk voor hun adviezen en commentaren. De auteurs blijven uiteraard verantwoordelijk voor hun tekst en kaarten. Dionne Kuurda, die als secretaris aan dit project verbonden was, slaagde er telkens weer in alle kikers in een kruiwagen bijeen te brengen.

Veel mensen hebben aan de totstandkoming van deze studie bijgedragen. Zonder anderen te kort te willen doen, past een speciaal woord van dank aan Betty Leijssius, de archivaris van Tata Steel Nederland. Zij dacht voortdurend mee en zocht samen met Tineke van Aalst onophoudelijk documenten op die mogelijk anderszins voor de onderzoekers van belang zouden kunnen zijn. Evert van der Werf was onmisbaar in het bijeenbrengen en analyseren van het statistische materiaal van de onderneming. De consciëntieuze wijze waarop hij zich van deze taak kweet, gaf de auteurs het vertrouwen dat het cijfermateriaal tot ver achter de komma klopte. Daarnaast past een woord van dank aan Wim de Wit en André Gouw van het Hoogovensmuseum, Arnold Vogelelaar en de medewerkers van het Noord-Hollands Archief. Tot slot bleek het uitermate zinvol om van gedachten te wisselen met mensen die de recente geschiedenis van het staalbedrijf van nabij hebben meegemaakt. De auteurs danken dr. ir. Hans Fischer, ir. Rauke Henstra, mr. Theo Henrar, dr. Margriet Nip, mr. Marjan Oudeman, mr. Jacques Schraven en Frits van Wieringen voor hun bereidheid om hun ervaringen met het staalbedrijf in IJmuiden met hen te delen.

tot 1900

Landschap in beeld I

Het landschap voor Hoogovens

Yvonne van Mil en Reinout Rutte

1 Overzichtskarta 1900

- industrie / bedrijven
- bebouwing
- water, waterloop
- zand, duin
- bouwland, akkerbouw
- tuingrond, tuinbouw
- weidegrond, grasland
- bos, begraafplaats, buitenplaats
- bebouwd gebied
- industrie- / bedrijventerrein
- spoorlijn
- wegen

Inleiding

Waarom vestigde Hoogovens zich in de duinen aan het Noordzeekanaal vlak bij zee? Om dat te begrijpen is het noodzakelijk om de belangrijkste kenmerken van het landschap ter plekke te kennen. De hoogovens zijn immers niet in het niets gebouwd, maar in het eeuwenoude hart van Kennemerland, dat in de tweede helft van de negentiende eeuw ingrijpend veranderde door enkele grote infrastructurele ingrepen. Zowel het oude landschap als de laatnegentiende-eeuwse veranderingen bepaalden de gunstige vestigingsvoorwaarden voor het hoogovenbedrijf. Op de hiervoor opgenomen overzichtskaart (afb. 1) zijn het landschap, de infrastructuur en de bebouwing in beeld gebracht die richtinggevend waren voor de vorm die het hoogovencomplex in de IJmond kon aannemen.

Holland op zijn smalst

Het gebied waar de hoogovens verrezen, is eeuwenlang Holland op zijn smalst genoemd.¹ De fraaie kaart van Kennemerland uit 1721-'26 (afb. 2) laat zien waarom. Links valt nog net de Noordzee te herkennen met Wijk aan Zee en rechts ligt ter hoogte van Beverwijk het Wijkmeer. De afstand tussen de zee en het meer bedroeg ongeveer vijf kilometer. De geel gekleurde duinen, die een natuurlijke bescherming tegen de zee vormen, zijn beeldend weergegeven met heuveltjes. Valleien, velden en relatief vlakke gebieden in de duinen kleuren lichtgroen. De grootste hiervan is de Breesaap, waarop het hoogovencomplex is aangelegd. De gele heuveltjes zijn zogenoemde Jonge Duinen, die vanaf de dertiende eeuw tientallen meters hoog zijn opgestoven door de westenwinden.² Ten oosten van deze Jonge Duinen liggen de veel lagere Oude Duinen met de dorpen Velsen, Aagtenkerk en Heemskerk, die teruggaan tot voor het jaar 1000.³ Santpoort en Driehuis zijn minder oud. Ook de Breesaap is een stuk Oude Duinen, omringd door Jonge Duinen. Aan het Wijkmeer zijn klei- en veengronden te vinden die vanaf de tiende eeuw zijn ontgonnen.

Aan het Wijkmeer ontwikkelde zich rond 1300 het stadje Beverwijk waarvan het dorp Aagtenkerk deel ging uitmaken, maar tot het eind van de negentiende eeuw was het midden van Kennemerland toch vooral een landelijk en groen gebied.⁴ Aan de Noordzee lag het oude vissersdorp Wijk aan Zee. Achter de strook woeste, hoge duinen floreerde een kleinschalig cultuurlandschap met akkers, tuinen en weiden op een afwisselende ondergrond van zand, klei en veen. De infrastructuur bestond uit zandwegen, dijken, vaarten en het Wijkmeer. Tijdens de Gouden Eeuw raakte de zone op de grens van zand en veen, met uitzicht over het Wijkmeer, in trek bij rijke stedelingen uit Amsterdam en Haarlem. Zij lieten daar voorname huizen met uitgestrekte tuinen aanleggen.⁵ Zo ontstond in de loop van de zeventiende eeuw van noord naar zuid een strook met buitenplaatsen, bijvoorbeeld Akerendam, Scheijbeek, Rooswijk, Velsersbeek, Waterland en Beeksteijn,

die op de kaart uit 1721-'26 (afb. 2) in volle glorie vallen te bewonderen als donkergroene, hoekige bosjes met rechte lanen.

Wat de kaart eveneens laat zien, is de bestuurlijke indeling van het gebied tussen zee en meer, van noord naar zuid: Heemskerk, Wijk aan Zee en Duin en Velsen, waarvan de oude dorpen de bestuurscentra vormden. Beverwijk, dat jonger is dan die dorpen, lag als een bestuurlijk eilandje in het veel grotere Wijk aan Zee en Duin. De Breesaap behoorde grotendeels tot Velsen. Deze uit de middeleeuwen stammende bestuurlijke indeling, die bepalend zou zijn voor de ontwikkeling van het hoogovencomplex en de omgeving, is tot op de dag vandaag blijven bestaan, met dien verstande dat Wijk aan Zee en Beverwijk het bestuurlijke centrum is geworden in plaats van Wijk aan Zee.

Eeuwenlang bestond Midden-Kennemerland uit een agrarisch landschap (afb. 3-14) tussen de grote stad Alkmaar in het noorden en de grote stad Haarlem in het zuiden.⁶ Dat landschap werd gestructureerd door de noord-zuid lopende stroken van Jonge Duinen, Oude Duinen en klei- en veengronden. Daardoor waren ook de hoofdwegen, met daarlangs Heemskerk, Beverwijk, Velsen, Driehuis en Santpoort, noord-zuid georiënteerd.

² 'Nieuwe kaart van het baljuwschap van Kennemerland' (uitsnede), uitgegeven door de weduwe van Nicolaas Visscher, 1721-1726.

p. 10
Vogelvlucht van het Noordzeekanaal, gezien naar het oosten van IJmuiden naar Amsterdam met op de voorgrond de Noordzee, door J.A. Rust, 1876.

3 Aquarel van Santpoort-Noord, op de achtergrond de theekepel van Velseerhoofd, herberg De Valk en molen De Santhaes, door W. Hendriks, 1778-1803.

4 Aquarel van de blauwe trappen achter Velseerend, door P. Barbiers Bz., 1786-1842.

5 Aquarel van de buitenplaats Velseerbeek, door H. Numan, 1793.

6 Tekening van landweg in Velsen, door D. Dupré, 1783.

7 Tekening van de Engelmunduskerk in Velsen-Zuid, vermoedelijk door J. Schouten, achttiende eeuw.

8 Prent van de Heereweg tussen Velsen en Beverwijk, door F.A. Milatz, 1804.

9 Aquarel van de buitenplaats Scheijbeek in Beverwijk, door A. Staats, achttiende eeuw.

10 Prent van de Breestraat in Beverwijk, door H. de Leth, voor 1766.

11 Tekening van de weg naar Wijk aan Zee, door S. Goblé, eind achttiende eeuw.

12 Prent van de Odulphuskerk te Wijk aan Zee, door H. Tavenier, 1816.

13 Gravure van een aangespoelde potvis op het strand tussen Zandvoort en Wijk aan Zee, door L. Overbeek, 1791.

14 Aquarel van Heemskerk gezien vanuit Beverwijk, door E. van Drielst, omstreeks 1800.

15 Aanleg van het Noordzeekanaal tussen Amsterdam en de Noordzee, 1866.

16 Lithografie van het binnenfront van de Zuidersluis, 1872.

Noordzeekanaal en spoorweg

Sinds de zeventiende eeuw bestonden er plannen om dwars door Holland op zijn smalst een kanaal te graven, van het Wijkmeer naar de Noordzee.⁷ Het kwam er pas van na een lange periode van economische stagnatie die volgde op de Gouden Eeuw. Aanleiding was de hernieuwde bloei van Rotterdam, dat vanaf ongeveer 1850 ging fungeren als overslaghaven van het industrialiserende Ruhrgebied, waar in de nabijheid van kolenmijnen grote hoogovenbedrijven ontstonden. Om de verbinding tussen Rotterdam en de zee te verbeteren werd met steun van de rijksoverheid de Nieuwe Waterweg gegraven, die in 1872 werd geopend. Amsterdam aan. Tussen 1819 en 1824 was weliswaar het Noordhollandsch Kanaal van Amsterdam naar Den Helder aangelegd, als alternatief voor de slecht bevaarbare verbinding over de Zuiderzee naar de Noordzee, maar dat kanaal was te lang en te bochtig om zeeschepen goed naar de hoofdstad te laten varen.⁸

Vanaf 1853 werd om de paar jaar, veelal op initiatief van particulieren, een plan voorgesteld voor een nieuwe, rechtstreekse waterverbinding tussen Amsterdam en de Noordzee. Maar pas nadat door de Gemeentewet van 1851 de oude regenten in het Amsterdamse stadsbestuur geleidelijk waren opgevolgd door progressieve liberalen, ontstond in de jaren 1860 de wil om daadwerkelijk een kanaal naar de Noordzee te graven en dit project mede te financieren. Het moest de concurrentiepositie van Amsterdam ten opzichte van Rotterdam verbeteren en werd beschouwd als stimulans voor de industrialisatie, die in Nederland in vergelijking met Engeland, België en de Duitse landen traag op gang kwam. Evenals bij de Nieuwe Waterweg was de rijksoverheid nauw betrokken bij dit grote project, dat van nationaal belang werd geacht. Niet alleen zou de natuurlijke bescherming van Holland, de duinen, doorgraven worden, maar ook werd besloten tot droogmaking van het Wijkmeer. Zo'n groot, duur en risicovol project was slechts uitvoerbaar met steun van de rijksoverheid.

In 1865 gingen de scheppen de grond in en begon de inpoldering van het Wijkmeer.

Tijdens de werkzaamheden was er voortdurend geld tekort. Toch verliepen het graven van het kanaal door de duinen (afb. 15), dwars door het zuidelijk deel van de Breesaap, en het opwerpen van de dijken voor de Wijkmeerpolders vrij voorspoedig. De aanleg van de monding van het kanaal kostte echter heel wat hoofdbreken omdat de Engelse kanaalmaatschappij die het werk uitvoerde geen ervaring had met de zandige zeebodem en de krachtige stroming voor de Hollandse kust. Het Engelse ontwerp voor de havenhoofden oftewel de pieren in de Noordzee bleek niet toereikend – bij storm spoelden de hoofden weg – en moest dus worden aangepast. De bouw van de schutsluis (afb. 16, tegenwoordig de Zuidersluis) verliep soepeler en werd in 1872 voltooid. Het Noordzeekanaal ging open in 1876 (afb. 17), maar pas in 1880 was de geul tussen de havenhoofden uitgebaggerd tot de gewenste diepte.⁹ Omdat de eerste sluis al snel te krap bemeten bleek, opende in 1896 ten noorden van de Zuidersluis een tweede, grotere schutsluis (tegenwoordig de Middensluis).

De grote infrastructurele vernieuwing die doorslaggevend zou zijn voor de locatiekeuze van Hoogovens in 1918, had dus veel voeten in de aarde. Voordat het kanaal openging, was nog een andere nieuwe infrastructuur in gebruik genomen: de spoorweg van Haarlem naar Alkmaar. Daarover reden in 1867 de eerste treinen, die in de omgeving van het Noordzeekanaal stopten op stations in Beverwijk, ten westen van de buitenplaats Velserbeek en in Santpoort-Zuid, dat in eerste instantie Santpoort-Station werd genoemd.¹⁰ Bij het dorp Velsen kruiste de noord-zuid lopende oude landroute het Noordzeekanaal via een draaibrug, maar door kanaalverbredingen werd deze niet lang na 1900 vervangen door een pont. Behalve het Noordzeekanaal vormde de aanwezigheid van de spoorlijn een vestigingsvoorwaarde voor Hoogovens. Belangrijk gegeven is ook dat de ligging van de sluisen, niet aan zee

maar iets landinwaarts tussen de duinen, de mogelijkheid bood om een haven buiten de sluisen te graven waar zeeschepen zonder oponthoud binnen konden varen.

Zoals valt te zien op de overzichtskaart van 1900 (zie afb. 1) kruiste de spoorlijn het Noordzeekanaal ten oosten van de sluisen via een draaibrug op de plek waar tegenwoordig de pont vaart. De aanleg van deze spoorlijn hing nauw samen met de spoorverbinding die op initiatief van de rijksoverheid tot stand kwam tussen Amsterdam en Alkmaar en verder naar Den Helder. Het spoor vanuit Haarlem sloot in Uitgeest aan op de lijn van Amsterdam naar Alkmaar. Deze spoorlijnen maakten deel uit van het spoorwegnetwerk dat ontstond tijdens de tweede helft van de negentiende eeuw, vooral in de jaren rond 1870, toen de industrialisatie in Nederland goed op gang kwam. Dit netwerk van spoorwegen tussen bestaande steden was niet van tevoren gepland en kwam lijn voor lijn en voor een groot deel op initiatief van particulieren tot stand; de rijksoverheid was slechts een van de spelers bij de aanleg.¹¹

IJmuiden en tweedeling

Anders dan in de twintigste eeuw gebruikelijk is geworden, beschouwde de rijksoverheid het in de negentiende eeuw in principe niet als haar taak om zorg te dragen voor de aanleg van nieuwe infrastructuur, dorpen of steden. Het Noordzeekanaal vormde dus een uitzondering. Toen het kanaal eenmaal was voltooid, maakte de overheid geen gebruik van de gelegenheid om bij de sluis een dorp aan te leggen. Dat werd wel gedaan door twee particulieren, de zwagers J.W. Arnold en A.J. Bik, die in 1851 de agrarische gronden in de Breesaap en de omliggende duinen hadden gekocht met het oog op de toekomstige mogelijkheden.¹⁷ Zij zagen in dat een kanaal en een zeesluis kansen boden voor bedrijvigheid. Al snel na de opening van het Noordzeekanaal begonnen vissersschepen uit onder meer Urk, Egmond, Katwijk en Scheveningen bij zwaar

weer gebruik te maken van de beschutting bij de sluis.

Arnold en Bik richtten een maatschap op ter ontwikkeling van een vissers- en badplaats bij de sluis en aan zee. Deze maatschap, die al snel Maatschappij IJmuiden – vernoemd naar de nieuwe Amsterdamse IJ-monding – ging heten, liet kort na de opening van het kanaal in 1876 een dorp ontwerpen (afb. 18) dat grotendeels volgens plan is gerealiseerd direct ten zuiden van de sluisen en de naam IJmuiden kreeg. De maatschappij legde straten aan, bouwde huizen en droeg zorg voor kerkgebouwen. In 1883 kreeg het nieuwe dorp een spooraansluiting door middel van een aftakking van de spoorlijn tussen Haarlem en Uitgeest. Maatschappij IJmuiden deed verwoede pogingen om in IJmuiden een groot badhotel, villa's, parken en boulevards te

ontwikkelen, maar een vissershaven bleek op deze plek realistischer te zijn dan een mondaine badplaats.¹⁸

Omdat de vissersschepen dikwijls de toegang tot de sluisen blokkeerden, besloot de rijksoverheid in te grijpen en direct ten zuiden van het dorp IJmuiden de Vissershaven (afb. 19) te graven die in open verbinding stond met de zee (zie afb. 1), iets wat Hoogovens drieëntwintig jaar later zou nadoen. De haven ging in 1896 open voor de visserij en vishandel. Omdat de vishandelaren onderlinge prijsafspraken maakten, werd in 1899 de eerste en enige Rijksvisafslag van Nederland ingesteld, die de vissers vastgestelde tarieven bood.¹⁴ Via de naar de haven doorgetrokken spoorlijn kon de vis snel worden getransporteerd naar Amsterdam en afzetgebieden in Duitsland.

17 Vogelvluchtkaart van het Noordzeekanaal tussen Amsterdam en IJmuiden, door P.J. Otten, 1876.

Tussen IJmuiden en het oude dorp Velsen (ook Oud-Velsen of Velsen-Zuid genoemd) waren tijdens de aanleg van het Noordzeekanaal nog twee nieuwe nederzettingen ontstaan, de Heide (op de plek waar later Plein 1945 wordt aangelegd) en de Hoogeberg. Deze oorden hadden in eerste instantie een slechte naam omdat de ruwe graafarbeiders van het kanaal daar onder barre omstandigheden huisden in primitieve hutten. Nadat de woonomstandigheden waren verbeterd, evenals in IJmuiden op initiatief van particuliere maatschappijen, werden de Heide en de Hoogeberg kort na 1900 samengevoegd onder de naam Velseroord, dat in de jaren 1920 IJmuiden-Oost ging heten.¹⁵

Het Noordzeekanaal trok naast visserij ook industrie aan, waarvan Papierfabriek Van Gelder het meest in het oog springt. In 1895 kocht P. Smid van Gelder grond op de noordoever van het Noordzeekanaal direct ten westen van Velsen-Noord (eerst Wijkeroog genaamd), om in de jaren daarna op deze uitermate gunstig gelegen plek, want niet alleen aan het water maar ook naast de spoorlijn, zijn papierfabriek te bouwen (afb. 20).¹⁶ Het hout uit Scandinavië dat nodig was voor de productie van papier werd per schip aangevoerd, het papier vond per spoor zijn weg naar de afnemers. Hoogovens koos om dezelfde gunstige vestigingsvoorwaarden ruim twintig jaar later voor de locatie aan het Noordzeekanaal.

Door de grote infrastructuur vernieuwingen in de tweede helft van de negentiende eeuw veranderde Holland op zijn smalst ingrijpend. Eeuwenlang was het een agrarische streek geweest met kleinschalige tuinbouw, akkerbouw en veeteelt op de zand, klei- en veengronden achter de duinen. De nieuwe spoorlijn volgde nog min of meer de eeuwenoude noord-zuid lopende landschappelijke structuren en landwegen, maar het Noordzeekanaal sneed daar dwars doorheen en veroorzaakte een rigoureuze tweedeling. De gemeenten Heemskerk, Beverwijk en Wijk aan Zee en Duin kwamen boven het kanaal te liggen. De gemeente Velsen werd in twee stukken gehakt: ten noorden van het

kanaal Velsen-Noord en de Breesaap, ten zuiden van het kanaal de oude kernen Velsen-Zuid, Driehuis en Santpoort, en de jonge dorpen IJmuiden, de Heide en de Hoogenberg (samen Velseroord).

Opvallend is het uiteenlopende karakter van de verschillende gemeenten en kernen, dat niet lang na de tweedeling door het Noordzeekanaal manifest werd. De jonge duindorpen IJmuiden en Velseroord werden bevolkt door vissers en arbeiders. Het fraaie groen van Driehuis en Santpoort raakte geliefd bij welgestelde forensen, die op de trein stapten in Santpoort-Zuid. Velsen-Noord ontwikkelde zich door Papierfabriek Van Gelder tot een arbeidersdorp. De tegenstellingen in de gemeente Velsen waren groot. Uit overlevering is bekend dat veel inwoners van Santpoort weinig moesten hebben van IJmuiden: 'daar kwam je niet'. Omgekeerd hadden veel IJmuidenaren een hekel aan de 'kakkers' in Santpoort en Driehuis. Heemskerk, Beverwijk en Wijk aan Zee en Duin bleven agrarische gemeenten met veel tuinbouw, wat pas veranderde enige tijd na de komst van Hoogovens. De kernen Wijk aan Zee en Velsen-Zuid lijken hun karakter van voor de aanleg van het Noordzeekanaal het sterkst te hebben behouden, al werd het oude dorp Velsen deels opgeslokt door het kanaal, dat na de opening in 1876 meerdere malen is verbreed.

Op het moment dat Hoogovens zich vestigde in de IJmond had dit gebied dus twee gezichten: enerzijds een oud agrarisch cultuurlandschap achter de Noordzeeduinen met een aantal dorpen, een stadje en een reeks buitenplaatsen, anderzijds door het Noordzeekanaal en de spoorlijn tussen Haarlem en Alkmaar een regio met nieuwe mogelijkheden – een uitermate geschikte plek voor de vestiging van Hoogovens. In hoofdstuk 1 wordt ingegaan op de machten, machines en mensen die de spannende pioniersperiode van het hoogovenbedrijf bepaalden.

18 Kaart van de bouwterreinen gelegen te IJmuiden (uitsnede), uitgegeven door Maatschappij IJmuiden te 's-Gravenhage, 1892.

19 Zeilloggers aangemeerd in de Vissershaven, 1896.

20 Luchtfoto van Velsen-Noord, met Papierfabriek Van Gelder en de spoorbrug over het Noordzeekanaal, vermoedelijk omstreeks 1930.

1

Joost Dankers en Jaap Verheul

Bouwen aan een basisindustrie

1918 – 1945

Het gieten van
stalen blokken.
Pastel van Herman
Heijenbrock.

Inleiding

De buitengewone tijdomstandigheden hebben tot rijpheid gebracht de sedert enkele jaren hier te lande in studie zijnde plannen tot oprichting van een NEDERLANDSCH HOOGOVEN, STAAL- EN WALSWERK.

Zo begon de brochure waarmee het Comité van Oprichting in augustus 1917 bedrijven en particulieren aanschreef om hen ervan te overtuigen aandelen te nemen in deze onderneming.¹ Het doel van de oprichters was een geïntegreerd hoogoven- en staalbedrijf, waarin het volledige proces plaatsvond van de verwerking van de grondstoffen ijzererts en steenkool tot ruwijzer. Dit ruwijzer werd vervolgens verwerkt tot staal dat kon worden gewalst tot platen of profielen. Aan een dergelijke basisindustrie, die de Nederlandse industrie voor een groot deel zou voorzien van ijzer en staal, was grote behoefte. De Nederlandse metaalnijverheid en de scheepsbouw waren in de voorgaande jaren hard geconfronteerd met hun afhankelijkheid van buitenlandse leveranciers. De oorlog had het bedrijfsleven overtuigd van het belang van een eigen voorziening in de basisbehoefte aan ijzer, staal en walsrijproducten. Daarom had een gezelschap van industriëlen, bankiers en reders de handen ineengeslagen en een comité opgericht dat zich zou inspannen voor de realisatie van een eigen staalindustrie 'ter versterking van 's lands economische kracht en tot handhaving onzer economische onafhankelijkheid'.² Ook de regering zag de urgentie hiervan in en erkende in de woorden van minister van Waterstaat C. Lely dat dit 'een zaak is van groot nationaal belang' waaraan zij graag haar medewerking zou verlenen.³ De vestiging van het bedrijf was ingegeven door het streven de industriële basis van het land te versterken. Door een eigen staalindustrie zou Nederland niet langer afhankelijk zijn van leveranciers uit het buitenland. Op 20 september 1918 was het zover en kon de oprichtingsakte passeren waarmee de Koninklijke Nederlandsche Hoogovens en Staalfabrieken (KNHS), kortweg aangeduid als Hoogovens, na jaren van discussies en planmakerij eindelijk het licht zag. Tegelijkertijd werd het oprichtingscomité omgevormd tot een raad van commissarissen die in de daaropvolgende jaren zou toezien op de verwezenlijking van de plannen.

In Nederland bestonden tot ver in de twintigste eeuw nog talloze kleine ijzergieterijen. Het werken in deze ambachtelijke werkplaatsen was zwaar en niet zonder gevaar. Pastel van Herman Heijnenbrock.

Strategie en concurrentie

De bouw en het opstarten van dit bedrijf vonden plaats in een periode van grote economische schommelingen en politieke turbulentie. Op 11 november 1918 werd de wapenstilstand getekend die een einde maakte aan de Eerste Wereldoorlog. De oorlog, die vier jaar lang een verwoestend spoor door Europa had getrokken, maakte een einde aan de Oostenrijks-Hongaarse monarchie en het Duitse Keizerrijk. Rusland had zich, na de Oktoberrevolutie een jaar eerder, uit de strijd teruggetrokken. Ook in Nederland was het onrustig. De jarenlange tekorten hadden de voedselprijzen opgedreven en de ontevredenheid onder de arbeiders aangewakkerd. In november riep de socialistische voorman Jelle Troelstra de werkende klasse op tot revolutie. Zijn oproep vond nauwelijks gehoor, maar bij de politieke en economische bovenlaag zat de schrik er goed in. Ook het einde van de oorlog bracht nog geen rust. In België en Frankrijk was de schade van de vier verwoestende oorlogsjaren enorm en in Duitsland bleef de politieke situatie gespannen na het instorten van het keizerrijk.

Hoewel de neutraliteit was gerespecteerd en Nederland dus niet bij de directe oorlogshandelingen betrokken raakte, had de strijd in de naburige landen ook hier economisch ingrijpende gevolgen gehad. Er was een stroom van bijna een miljoen Belgische vluchtelingen over de grens gekomen en de langdurige mobilisatie van tweehonderdduizend mannen legde een zware hypotheek op de economie.⁴ Nederland had in de vooroorlogse jaren enorm geprofiteerd van de grote handelsvrijheid en de sterk toegenomen buitenlandse handel. Na het uitbreken van de oorlog werd de internationaal georiënteerde economie echter zwaar getroffen door de handelsblokkade die Groot-Brittannië afdwong om Duitsland op de knieën te krijgen. De in allerijl opgerichte Nederlandsche Overzee Trust Maatschappij (NOT) kon een deel van de handel veiligstellen door garanties af te geven dat goederen niet werden doorgevoerd naar het Duitse achterland. Niettemin had de blokkade ingrijpende gevolgen.⁵ Een van de zwaarst getroffen bedrijfstakken was de metaalnijverheid, die juist in de decennia voorafgaand aan de oorlog tot grote bloei was gekomen.

En 'vernederend knechtschap'

De florierende metaalsector was voor de aanvoer van ruwijzer of gewalste platen en profielen geheel op buitenlandse producenten aangewezen. Omdat er vlak over de grens in België, Frankrijk en Duitsland en aan de overzijde van het Kanaal in Engeland tientallen hoogovens en staalbedrijven te vinden waren, was dit nooit een probleem geweest. Sterker nog, omdat deze bedrijven hun overproductie tegen lage prijzen op de Nederlandse markt dumpten, had de binnenlandse metaalnijverheid hiervan kunnen profiteren. Tegelijkertijd maakte deze dumpingpraktijk de vestiging van een hoogovenbedrijf in het grondstoffenarme Nederland minder aan-

De als genieofficier opgeleide H.J.E. Wenckebach was de drijvende kracht achter de oprichting van Hoogovens. Hij wist de overheid en het bedrijfsleven te interesseren voor dit plan en gaf gedurende de eerste jaren leiding aan de opbouw van het bedrijf.

De Delftse ingenieur J.C. Ankersmit stelde in 1913 het plan op dat de basis zou vormen voor de vestiging van een Nederlands hoogovenbedrijf aan de kust.

Het Utrechtse Demka was in 1918 een van de weinige bedrijven in Nederland waar staal werd geproduceerd en verwerkt. Tientallen arbeiders goten aan de ene kant van de giethal het vloeibaar staal uit een zogenaamde bessemerpeer in een gietpan, terwijl anderen in het midden van de hal het staal uit de gietpan in een vorm goten. Olieverfschilderij van Herman Heijnenbrock, omstreeks 1919.

trekkelijk. Deze situatie veranderde echter radicaal door het uitbreken van de oorlog in de zomer van 1914. De Britse handelsblokkade verhinderde de invoer van ijzer en staal over zee, terwijl de producenten op het Europese vasteland op volle toeren draaiden om de oorlogsindustrie in eigen land te voorzien.

De Nederlandse regering had daardoor een groot probleem, zeker toen begin 1915 bleek dat de bewapening van het leger veel te wensen overliet. Net als voor veel levensmiddelen moesten distributiemaatregelen worden genomen om de beperkt beschikbare producten van de binnenlandse metaalnijverheid te verdelen. De Nederlandse situatie werd nog nijpender toen Duitsland in september 1916 de uitvoer van ijzer- en staalproducten verbood, tenzij deze in het belang van de Duitse oorlogsvoering was. Daarmee hoopte het de Nederlandse metaalnijverheid in te schakelen in de eigen oorlogseconomie. De scheeps- en machinebouw waren vrijwel volledig afhankelijk van Duits staal en zouden hierdoor, in de woorden van de directeur van de machtige Bataafsche Petroleum Maatschappij, de latere minister-president Hendrik Colijn, worden gedwongen

tot een 'vernederend knechtschap'.⁶ De penibele positie waarin de Nederlandse regering, maar vooral de metaalnijverheid, als gevolg van de oorlog terecht was gekomen, gaf de plannen voor het oprichten van een eigen hoogoven- en staalbedrijf vleugels.

Het was de industriële organisator H.J.E. Wenckebach die concreet vormgaf aan een idee dat daarvoor al jarenlang in ingenieurskringen leefde. De 58-jarige Wenckebach had inmiddels een indrukwekkende staat van dienst bij Nederlandse overheidsbedrijven. Hij beschikte bovendien over organisatorisch talent, het nodige perfectionisme en gezag om mensen aan zich te binden. Henri Wenckebach was na zijn opleiding tot genieofficier aan de Koninklijke Militaire Academie (KMA) in Breda in dienst getreden bij de Staatsspoorwegen in Utrecht en daar opgeklommen tot directeur. Vanwege zijn tact en volharding werd Wenckebach in 1902 benoemd tot de eerste directeur-generaal van de Staatsmijnen. Dit overheidsbedrijf was een jaar eerder opgericht omdat de overheid niet tevreden was met de exploitatie van de particuliere mijnen, die geheel in buitenlandse handen waren.⁷ Wenckebach verrichtte hier

pioniersarbeid door buitenlandse mijningenieurs aan te trekken, personeel te werven, arbeiderswoningen te bouwen, een efficiënte administratie op te zetten en een nieuw hoofdkantoor te vestigen. In 1907 werden de eerste kolen gewonnen in de Staatsmijn Wilhelmina in Limburg. Wenckebach trad datzelfde jaar in dienst van het ministerie van Koloniën om directeur te worden van het departement van Gouvernements Bedrijven in Batavia. Hij slaagde erin dit samenraapsel van post en telegraaf, zoutwinning, landsdrukkerij, en mijnwezen tot een stabiele inkomstenbron te maken, voordat hij in januari 1914 definitief naar Nederland terugkeerde. In 1916 werd Wenckebach benoemd tot lid van de Mijnaad, tot bestuurslid van het Koninklijk Instituut van Ingenieurs en tot voorzitter van de Rijkscommissie voor de Distributie van IJzer en Staal.⁸

Dankzij zijn wijdvertakte netwerk binnen overheid en bedrijfsleven kon Wenckebach de motor worden achter de oprichting van een hoogoven- en staalbedrijf in Nederland. Hij werkte hierbij aanvankelijk samen met zijn studievriend G.B.H.F. Alpherts en met ir. J.C. Ankersmit, die beiden eveneens in dienst waren bij het

ministerie van Koloniën. Ze legden contacten met de ministeries, banken en belangrijke metaalverwerkende bedrijven zoals Stork, Werkspoor en Demka. Ook lieten ze rapporten schrijven door buitenlandse deskundigen over de vestigingsplaats en het ontwerp van de installaties. Het op initiatief van Wenckebach in april 1917 gevormde Comité van Oprichting liet een reeks onderzoeken uitvoeren naar de haalbaarheid van het plan en voerde onderhandelingen met tal van partijen. Het kostte nog bijna anderhalf jaar om het bedrijfsleven en de overheid te overtuigen van de noodzaak van een Nederlands hoogoven- en staalbedrijf en de hiervoor benodigde middelen bijeen te brengen.⁹

Kustplaatsvoordeel: Rotterdam of IJmuiden?

Een vraagstuk dat nauw samenhangt met de levensvatbaarheid en toekomstige marktpositie van het bedrijf was de keuze voor een vestigingsplaats. De bestaande Europese ijzer- en staalbedrijven waren vanwege hun enorme kolenvoerbruik vrijwel allemaal gevestigd nabij grote kolengebieden, zoals in het Ruhrgebied en de Elzas. Deze lagen daardoor verder landinwaarts, wat de aanvoer van ertsen uit andere landen, maar ook de export van hun producten bemoeilijkte. Juist in deze jaren verminderde het kolenvoerbruik door de invoering van efficiëntere technieken, waardoor het accent in de ijzerproductie meer kwam te liggen op de beschikbaarheid van ertsen. Voor de oprichters van Hoogovens stond daarom vanaf het begin vast dat het nieuwe bedrijf aan 'grootscheepvaarwater nabij de kust' zou worden gevestigd.¹⁰ Daar zou het optimaal kunnen profiteren van gunstige aanvoerroutes. Hun visie sloot aan bij de typisch Nederlandse handelstraditie, waarmee het gebrek aan grondstoffen kon worden gecompenseerd door de gunstige geografische ligging. In deze commerciële benadering van het hoogovenbedrijf school het vernieuwende element van de plannen van het oprichtingscomité. Het was dit zogeheten kustplaatsvoordeel dat Hoogovens ook in de toekomst een belangrijke voorsprong op zijn concurrenten zou geven.

Hoewel duidelijk was dat het hoogovenbedrijf aan de kust zou worden gevestigd, was bij de oprichting nog niet besloten waar dat zou moeten zijn. Rotterdam leek een voor de hand liggende keuze vanwege de goede transportfaciliteiten die de haven bood voor de aanvoer van kolen, ertsen en schroot, maar ook voor het vervoer en de afzet van de producten. De Rotterdamse gemeente zag het bedrijf graag komen en bood aan op eigen kosten een terrein aan de Waalhaven bouwrijp te maken. Daar stond tegenover dat de ondergrond in dit gebied, die bestond uit slappe veenlagen en klei, minder geschikt was voor de bouw van de zware installaties. Daardoor zouden kostbare funderingen noodzakelijk zijn en ook toekomstige uitbreidingen zouden vanwege de bodemgesteldheid veel tijd en geld kosten. Dat gold zeker niet voor het terrein in het duingebied nabij IJmuiden waar het oprichtingscomité al in een vroeg stadium een optie op had genomen. De stevige zandbodem van het duingebied was bij uitstek geschikt voor fundering. Omdat het terrein

veel verder boven de zeespiegel lag, konden ook de benodigde kelders en ondergrondse bouwwerken gemakkelijker worden aangelegd. De ruime mogelijkheden tot uitbreiding en aanpassing van installaties en verbindingen in het lege duingebied, zouden in de toekomst nog van onschatbare waarde blijken. Hoewel het terrein ver verwijderd lag van de haven en industrie in Amsterdam, was het via het in 1876 geopende Noordzeekanaal goed bereikbaar voor de binnenvaart. Daarnaast zouden door de bouw van een haven buiten de sluisen ook zeeschepen kunnen aanmeren, waarmee de aanvoer van grondstoffen over zee mogelijk was. Door deze gunstige transportmogelijkheden, in combinatie met de goede bodemgesteldheid, viel de keuze uiteindelijk op IJmuiden. De raad van commissarissen besloot al in haar eerste vergadering na de oprichting dat, tenzij nadere expertise anders zou uitwijzen, het bedrijf in IJmuiden zou worden gevestigd.¹¹

De vestiging in IJmuiden maakte het mogelijk met lage aanvoerkosten en tegen de gunstigste condities ertsen en kolen aan te voeren. Ook de continuïteit in de aanvoer van grondstoffen was immers voor het bedrijf van levensbelang. Om de aanvoer van ertsen zeker te stellen, sloot Hoogovens daarom langjarige contracten met leveranciers in Frankrijk, Spanje, Zweden en Noord-Afrika. Voor de aanvoer van kolen kon het bedrijf terugvallen op de kolenvinning in Limburg, die vanaf het begin van de twintigste eeuw op gang was gekomen. Toch bleek voor Staatsmijnen het nationaal belang van een Nederlandse ijzer- en staalindustrie niet direct op te wegen tegen het eigen bedrijfsbelang en de marktpositie. Pas na moeizame onderhandelingen sloot Hoogovens een langjarig contract waarmee in de helft van de benodigde kolen werd voorzien. Hiermee had het de zogeheten 'kolenvoerbasis' gegarandeerd die voor het bedrijf van vitaal belang was. Omdat Hoogovens voor zijn kolen daarnaast toch ook op buitenlandse leveranciers aangewezen was, bleef de kustplaatslocatie een voordeel.¹²

Beperkt tot het 'eigenlijke hoogovenwerk'

Directe aanleiding voor de oprichting van Hoogovens in september 1918 was de afhankelijkheid van buitenlandse leveranciers geweest. Het waren echter dezelfde buitenlandse producenten die tegelijk een obstakel vormden voor de marktpositie van het jonge bedrijf. Om te voorkomen dat het Nederlandse hoogovenbedrijf werd weggeconcurrereerd, had Wenckebach nog voordat tot oprichting was besloten, al studies laten verrichten naar het vraagstuk van de buitenlandse concurrentie. De conclusie hiervan was dat het jonge hoogovenbedrijf zich zou moeten richten op de productie van ruwijzer met een laag fosforgehalte. Gebruikmakend van zijn unieke kustlocatie zou het bedrijf ertsen uit Zweden of Spanje kunnen aanvoeren. Daarmee kon het ruwijzer met een laag fosforgehalte produceren, dat een hogere kwaliteit had dan het fosforrijke ruwijzer dat de meeste hoogovens produceerden. Omdat de Europese hoogovens meestal inheems fosforrijk ijzererts gebruikten, bestonden

Het in 1876 geopende Noordzeekanaal gaf de haven van Amsterdam een directe verbinding met de Noordzee. Bij de sluisen aan de monding van dit kanaal zou vanaf 1918 het hoogovenbedrijf verrijzen, door J.C. Greive, 1880-1885.

voor deze fosforarme kwaliteit voldoende afzetmogelijkheden. Op die wijze kon Hoogovens de binnenlandse markt bedienen en zich tevens een plaats op de buitenlandse markt veroveren.

De internationale staalmarkt zou echter kort na de oprichting van Hoogovens sterk in beweging komen door de nasleep van de oorlog. In de voorgaande jaren was als gevolg van de vraag naar wapens en munitie de staalproductie wereldwijd gestegen tot een record van 82 miljoen ton in 1917. Het waren vooral de oorlogvoerende landen in Europa die hun productie flink hadden opgeschroefd. Na de oorlog stortte de vraag naar staal in en was daling van de productie onvermijdelijk. In 1921 was de wereldproductie met 45,2 miljoen ton staal bijna gehalveerd (zie grafiek 1.1).¹³ Het leek vrijwel onmogelijk dat het jonge hoogovenbedrijf een plaats zou kunnen veroveren in deze krimpende markt. Tegelijkertijd had de toegenomen vraag tijdens de oorlog geleid tot een proces van schaalvergroting in de ijzer- en staalindustrie. Als Hoogovens wilde concurreren met de gevestigde bedrijven, zou het ook direct de

nodige schaalgroottes moeten weten te bereiken. Dat betekende dat er in alle fasen van het productieproces installaties gerealiseerd moesten worden met een grotere capaciteit dan oorspronkelijk gepland. Van deze installaties lagen echter ook de investeringskosten hoger dan in de plannen bij de oprichting was begroot. Bovendien waren als gevolg van de naoorlogse inflatie de kosten voor de bouw van het geplande hoogoven- en staalbedrijf explosief gestegen. Deze combinatie van factoren leidde ertoe dat directie en commissarissen zich gedwongen zagen de plannen voorlopig drastisch te beperken. Het tweede jaarverslag van de onderneming meldde dat was besloten om alleen het 'eigenlijke hoogovenwerk' uit te voeren en dit tijdelijk als zelfstandig bedrijf te exploiteren.

'Holland I' voor de export

In 1920 was besloten zich voorlopig te richten op het hoogovenbedrijf, waardoor de productie beperkt bleef tot ruwijzer. Voor dit

Grafiek 1.1
Wereldproductie ruwstaal in miljoenen tonnen per jaar, 1900-1945.

product, dat Hoogovens vanaf 1924 op de markt bracht, was in eigen land slechts beperkte vraag. Zolang de mogelijkheid van verdere verwerking tot staal en walsierijproducten ontbrak, was het vinden van een afzetmarkt in het buitenland voor het jonge bedrijf noodzakelijk. De kustlocatie zou daarbij al direct van grote waarde blijken. Daarnaast profiteerde Hoogovens van een gunstig economisch klimaat en vanaf eind 1925 ook van de groeiende vraag naar ruwrijzer in de Verenigde Staten. De internationale valutamarke ten stabiliseerden na het midden van de jaren twintig en ook de politieke spanningen in Europa namen af. Dit vertaalde zich direct in een herstel van de vraag naar staal. De wereldstaalproductie groeide gestaag door tot een record van ruim 120 miljoen ton aan de vooravond van de economische crisis in 1929 (zie grafiek 1.1). De Verenigde Staten waren in dat jaar met ruim vijftig miljoen ton staal veruit de grootste staalproducent van de wereld, gevolgd door Duitsland, Frankrijk en Groot-Brittannië. Daarbij produceerden alle West-Europese landen tezamen ongeveer evenveel als de Amerikaanse staalindustrie.¹⁴ In Amerika veroorzaakte vooral de groeiende vraag vanuit de auto-industrie deze productiestijging. Daarnaast groeide de staalconsumptie door het toenemende gebruik van huishoudelijke apparatuur, de bouw van wolkenkrabbers en de verdere verspreiding van elektriciteit.¹⁵ Al gingen deze ontwikkelingen in Europa niet zo snel, ook hier steeg de vraag naar staal waardoor de productie in de jaren twintig gestaag toenam. De Nederlandse economie deelde in deze economische opleving. De werkgelegenheid in de industrie groeide sterk, evenals de productie van kapitaalgoederen die in tien jaar tijd verdubbelde. Daarvan profiteerde weer de metaalnijverheid die nog steeds de belangrijkste motor achter de industrialisatie was.¹⁶ De marktomstandigheden waren dus relatief gunstig. De vraag naar staal groeide voortdurend in de jaren waarin Hoogovens zijn productie opstartte en de eerste partijen van het product dat de

klinkende naam 'Holland I' kreeg op de markt kwamen. Het zou echter geen eenvoudige opgave blijken het Nederlandse ruwrijzer aan de man te brengen. Vrijwel ieder land beschermde de eigen staalindustrie tegen buitenlandse concurrenten. Franse, Belgische en Duitse producenten bedienden de thuismarkt waar de prijzen achter hoge tariefmuren op peil werden gehouden, terwijl overschotten elders werden gedumpt. Deze van overheidswege gesteunde politiek werd nog versterkt door het ook in de staalindustrie wijdverbreide gebruik van kartels, waarbij ondernemers met onderlinge afspraken de markt verdeelden en de prijzen kunstmatig hoog hielden. Het International Steel Cartel was in de jaren tussen de beide wereldoorlogen oppermachtig. De organisatie, waarin Duitse bedrijven het voor het zeggen hadden, stelde prijzen vast en verdeelde de internationale staalmarkten.¹⁷ Deze praktijken deden, aldus de directie van het bedrijf in 1927, 'grootendeels de voordelen teniet van de voortreffelijke geografische ligging van onze industrie'.¹⁸ Pas toen eind jaren dertig Hoogovens en andere Nederlandse bedrijven als Demka en Van Leer zich gingen richten op de productie van staal en walsierijproducten, kregen zij toegang tot het internationale staalkartel.¹⁹

Omdat de internationale markt moeilijk toegankelijk bleek, probeerde Hoogovens ook in eigen land een positie te verwerven. Daarbij maakte het, anders dan de gevestigde staalbedrijven, geen gebruik van handelaren, maar verkocht het zijn producten rechtstreeks aan de klant. De vertegenwoordigers van Hoogovens gingen per trein en met de fiets het land in om met monsters van de verschillende ruwrijzerkwaliteiten de klanten te overtuigen van hun waar. De groeiende reputatie van 'Holland I' en de kwaliteiten 'Holland II' en 'Holland III' die hier al snel aan werden toegevoegd, bleef niet zonder resultaat. Het aandeel op de binnenlandse markt steeg van 22 procent in 1924 tot 86 procent in 1939. Het directe contact

Grafiek 1.2
Verkoop ruwrijzer Hoogovens in tonnen x 1000 per jaar, 1925-1945.

met de klant werd een van de handelsmerken en succesformules van Hoogovens. Ook in het buitenland wees het bedrijf vertegenwoordigers aan die de klanten bezochten. Daar bleek deze strategie eveneens succesvol. Al vanaf het eerste jaar dat het bedrijf in productie was, ging ongeveer tachtig procent naar het buitenland (zie grafiek 1.2).²⁰

Grootste exporteur van ruwrijzer

Hoogovens was door zijn afhankelijkheid van de verkoop van ruwrijzer bijzonder conjunctuurgevoelig. Het bedrijf werd hier hard mee geconfronteerd toen de beurskrach op Wall Street (New York) in oktober 1929 een langdurige en diepe economische recessie aankondigde. Vooral de staalindustrie had zwaar te lijden onder deze crisis. Wereldwijd viel de productie tussen 1929 en 1932 terug met zestig procent. In de Verenigde Staten kelderde de staalproductie naar het niveau van 1904 en werden meer dan 55 hoogovens, met een gezamenlijke productiecapaciteit van 6,5 miljoen ton, stilgelegd. Ook in Frankrijk, Duitsland en het Verenigd Koninkrijk nam de staalproductie aanzienlijk af. De kleinere Europese landen wisten hun productie echter min of meer op peil te houden en in de Sovjet-Unie steeg met de uitvoering van het eerste vijfjarenplan de productie zelfs geleidelijk.²¹

Het jonge Hoogovens, dat nog niet in staat was het ruwrijzer in eigen bedrijf te verwerken, was voor haar afzet vrijwel geheel aangewezen op de buitenlandse markt. Het moest in de crisistijd opboksen tegen de toenemende concurrentie op een belangrijke afzetmarkt als Spanje en protectionisme in het Verenigd Koninkrijk, dat zijn invoertarieven scherp verhoogde. Onder invloed van de crisis stortte de vraag op de internationale markten snel in, met als gevolg dat ook de prijzen kelderden. Tegelijkertijd bleven de prijzen

van de belangrijkste grondstoffen door de langjarige contracten die hiervoor gesloten waren, op een hoog niveau. Hoogovens dook als gevolg van deze prijenschaar diep in de rode cijfers. Het koos er niettemin voor zijn productie op peil te houden. De afdeling verkoop kreeg in 1930 het consigne 'veel opdrachten te boeken en hierbij niet op de prijs te letten'.²² Hoogovens behield zo, zij het tegen bodemprijzen, een deel van zijn afzet en moest forse verliezen incasseren (zie grafiek 1.4, p. 51). Doordat tegelijkertijd andere bedrijven hun productie verminderden en de export van ruwrijzer afbouwden, was Hoogovens hierdoor gedurende enkele jaren zelfs de grootste exporteur van ruwrijzer ter wereld. Pas met het aantrekken van de economie en de toenemende oorlogsdreiging in de tweede helft van de jaren dertig herstelde de vraag naar ijzer en staal. Hierdoor leken de omstandigheden weer geschikt voor het realiseren van het oorspronkelijke plan voor een modern, geïntegreerd staalbedrijf.

Technologie en innovatie

Op dinsdag 22 januari 1924 was het moment aangebroken waarop de eerste hoogoven kon worden ontstoken. De directieleden hadden zich met afgevaardigden van het personeel aan de voet van de kolossale structuur van hoogoven 1 verzameld, gehuld in formele overjassen en met hoeden op tegen de koude wind van de winterochtend. Het was een sobere bijeenkomst omdat directeur Wenckebach, die door vermoeidheid en ziekte was geveld, niet bij dit belangrijke moment aanwezig kon zijn. Daarom ontstak zijn echtgenote, Margarita Wenckebach-Snellen, om half twaalf het vuur in de hoogoven die in de voorafgaande weken met het ijzererts en kooks was gevuld. De winterkou maakte plaats voor een verzengende hitte. Al twee dagen later stroomde het roodgloeiende ijzer uit de oven in de gereedgemaakte zandbedden en kon het eerste monster naar de bedlegerige directeur gebracht worden. Wenckebach had ter gelegenheid van de realisatie van zijn ambitie een even poëtisch als visionair telegram aan zijn medewerkers verstuurd:

Zoals heden uit kleine vlam een grote brand,
zoo ontstond uit kleine gedachte
een groote schepping,
dank zij aller eendracht, samenwerking en groote toewijding.²³

Inderdaad had het grote vasthoudenheid en vertrouwen gevegd om de moeizame weg van gedachte naar schepping af te leggen. Het succes was voor een groot deel te danken aan de samenwerking binnen het driemanschap dat zich vanaf de oprichting van de onderneming rond de directeur vormde. De innovatieve ondernemingszin werd geleverd door de joyeuze en gedreven ir. G.A. Kessler die in 1917 was aangetrokken als secretaris en in 1920 tot economisch directeur werd benoemd. Hoewel Dolph Kessler als zoon van een van de grondleggers van de Koninklijke Shell geboren was in een gegoed ondernemersgezin, begon hij zijn carrière als beroepsvoetballer bij het Haagse HVV. Na een knieblessure werd hij in Delft opgeleid tot werktuigbouwkundig ingenieur en trad hij, net als later zijn broer Guus zou doen, in de voetsporen van zijn vader bij Koninklijke Shell. Vervolgens stelde hij zijn creatieve energie ten dienste van de opbouw van de Koninklijke Hoogovens en Staal-fabrieken. De overstap van de ene Koninklijke naar de andere was wel groot, grapte hij later: 'De één een Croesus, die onaantastbaar sterk is, de ander een arme slobbert, die nog niet recht weet of het verstandig is het moeizame bestaan te aanvaarden.'²⁴ De dadendrang van de voormalige sportman was soms zo groot dat zijn medewerkers vreesden dat 'het weerlichte in zijn hoofd'.²⁵ In 1924 werd Kessler benoemd tot algemeen directeur als opvolger van Wenckebach, die enkele weken na het aansteken van hoogoven 1 overleed. De derde man in het driemanschap dat leiding gaf aan de opbouw, was de eveneens in Delft opgeleide ir. Arnold Ingen Housz. Hij was in 1917 aangetrokken als technisch assistent en in 1924 benoemd

In 1924 werd hoogoven 1 ontstoken, twee jaar later gevolgd door hoogoven 2. Lange tijd bleef het ruwijzer, dat in verschillende kwaliteiten werd opgeslagen op het terrein, het belangrijkste product van het bedrijf in IJmuiden.

tot technisch directeur. De temperamentvolle Kessler en de meer ingetogen Ingen Housz vullen elkaar aan, zorgden voor continuïteit en drukten gedurende twee decennia een belangrijk stempel op de onderneming.

Duitse en Amerikaanse voorbeelden

Nadat de vraagstukken van financiering en vestigingsplaats waren opgelost, stonden Wenckebach, Kessler, Ingen Housz en hun team van ingenieurs voor de opgave om in de onontgonnen duinen bij IJmuiden een compleet hoogovenbedrijf te realiseren. Het oprichtingscomité had in 1918 de handtekening gezet onder de plannen voor een volledige productieketen, waarmee de grondstoffen kolen en ijzererts konden worden verwerkt tot stalen platen en profielen voor Nederlandse scheepswerven en de metaalverwerkende industrie. Voor dit 'grote project' was dertig miljoen gulden bijeengebracht.²⁶ De aanvoer van grondstoffen vergde de bouw van een complete haven aan het Noordzeekanaal, terwijl voor de aansluiting op het spoorwegnet 20 kilometer spoor nodig was. Op een terrein van 160 hectare zouden kranen, een kookfabriek, gashouders, drie hoogovens, een elektriciteitscentrale, een staalfabriek, een plaatwalsenrij en twee profielstraten worden aangelegd, terwijl ook vierhonderd arbeiderswoningen, beamtenwoningen, kantoren, magazijnen en andere gebouwen waren voorzien.²⁷

Wenckebach en zijn staf konden bij de bouw van dit industrie-complex nauwelijks steunen op expertise in eigen land, omdat Nederland aan het begin van de twintigste eeuw geen eigen ijzerproductie meer kende. Vanaf de zeventiende eeuw waren er wel zogeheten 'hoge ovens' of 'hutte' ontstaan in het oosten van het land, rond de 'ijzerouwenbanken' waar ijzererts vlak onder het maaiveld kon worden gedolven. Deze moesten echter als gevolg van buitenlandse concurrentie, de uitputting van eigen ertsbronnen en schaarste aan houtskool, in de loop van de negentiende eeuw één voor één worden gedoofd. In 1890 werd de laatste hoogoven in Ulft afgebroken.²⁸ Staal werd alleen geproduceerd door de specialistische Rijksartillerie-inrichtingen in Delft en door het staalbedrijf dat de Groningse ondernemer J.M. de Muinck Keizer in 1915 oprichtte ten noorden van Utrecht. Demka, zoals dit bedrijf verwijzend naar de naam van de oprichter werd genoemd, legde zich vooral toe op de productie van staaldraad voor betonstaal, kettingen, bouten en moeren, en op gietwerk van onder meer scheepsonderdelen.²⁹

Voor recente technologische kennis moesten de Nederlandse hoogovenpioniers daarom naar het buitenland. De metaalindustrie van het Verenigd Koninkrijk, waar de Industriële Revolutie was begonnen, domineerde tot diep in de negentiende eeuw de wereldmarkt en hier vonden in de jaren zestig en zeventig de belangrijke doorbraken plaats in staalproductietechnieken die verbonden waren met de namen Bessemer, Gilchrist en Gilchrist Thomas. Maar in de loop van de IJzereeuw had het Verenigd Koninkrijk haar metallurgische hegemonie verloren. Duitsland ontwikkelde zich tot

koploper in innovatie, productiviteit en efficiëntie in de staalindustrie.³⁰ De nieuwe techniek om staal te maken, die was ontwikkeld door Duitse gebroeders Carl Wilhelm en Friedrich Siemens in samenwerking met de vader en zoon Martin uit Frankrijk, werd hier snel en doelmatig ingevoerd. Deze techniek zou tot in het midden van de twintigste eeuw superieur blijven. De staalbedrijven, die werden opgericht door Friedrich Krupp in Essen en August Thyssen in Duisburg, groeiden uit tot industriële reuzen. Dankzij de hogere kwaliteit en lagere prijzen haalde Duitsland aan het einde van de eeuw het Verenigd Koninkrijk als staalexporteur in.³¹

Duitsland was aan het begin van de twintigste eeuw voor Nederland op het gebied van industrie en technologie, maar ook in cultureel en wetenschappelijk opzicht, een leidend voorbeeld geworden.³² Wenckebach en zijn ingenieurs reisden daarom onmiddellijk na het eind van de Eerste Wereldoorlog naar het Ruhrgebied, dat het centrum was van de Duitse staalindustrie. Terwijl de verslagen Duitse legers zich nog wanordelijk terugtrokken, bezochten Wenckebach en zijn staf hoogovens, staalfabrieken en walsenrijen in Duisburg en Düsseldorf om zich op de hoogte te stellen van de laatste technologische ontwikkelingen en om offertes aan te vragen.³³

Maar al spoedig richtten de Nederlanders hun ogen ook op de Amerikaanse staalindustrie. De Verenigde Staten hadden zich aan het einde van de negentiende eeuw razendsnel tot de grootste economie ter wereld ontwikkeld. Aan de vooravond van de Eerste Wereldoorlog leverde het al een derde van de industriële wereldproductie en was het veruit de grootste producent van staal geworden. Het land produceerde viermaal zoveel staal als het Verenigd Koninkrijk. De United States Steel Corporation, in 1901 ontstaan uit een fusie van Andrew Carnegie's staalbedrijf met een aantal concurrenten, was het grootste staalbedrijf ter wereld geworden. Amerikaanse staalbedrijven waren efficiënter door de grotere schaal waarop ze werkten en door hun ligging aan de Grote Meren, die aanvoer van grondstoffen en levering van producten goedkoper maakte. Deze bedrijven werden gekenmerkt door lange transportbanden die vanaf de loskade en kolen- en ertsopslag naar de daarachter gelegen hoogovens liepen.³⁴

Dit Amerikaanse productiemodel raakte ook in Nederland bekend via de adviseurs die het team van Wenckebach in dienst nam. Ze hadden gehoord dat de nieuwste hoogovenbedrijven in Zweden en Australië hadden gebroken met de 'slaafsche navolging der Duitse voorbeelden' en zich hadden gericht op Amerikaanse installaties.³⁵ Wenckebach en Kessler reisden daarom al in het najaar van 1919 naar de Verenigde Staten om zelf vijftien grote bedrijven te bezoeken. Ze raakten diep onder de indruk van de grootschalige opzet en de productiecapaciteit van de Amerikaanse installaties. Daarbij vergeleken, besefte Kessler, waren 'onze plannen ware baby's [...] zoo schuchter en kinderachtig haast'.³⁶ Ze besloten daarom om het ingenieursbureau van de vooraanstaande hoogovenexpert Henry Alexander Brassert uit Chicago in de arm te nemen

om de werktekeningen te maken voor het nieuwe hoogovenbedrijf in IJmuiden.³⁷ De Nederlandse hoogovens zouden gebouwd worden naar Amerikaans voorbeeld, met een grotere diameter en hogere productiecapaciteit dan de Europese modellen. Ook het ontwerp van het bedrijfsterrein volgde de logistieke contouren van de Amerikaanse ondernemingen waarbij de productieketen vanaf het water landinwaarts verliep.

Realisatie van het kleine project

Terwijl de blauwdrukken en offertes zich op de werktafels van de Nederlandse hoogoveningenieurs opstapelden, werd geleidelijk duidelijk dat de economische omstandigheden een steeds somberder beeld vertoonden. Wenckebach merkte tot zijn ontzetting dat de levertijden van de in Duitsland bestelde onderdelen in de naoorlogse chaos langer werden, terwijl de kosten voor het project door de stijgende inflatie alsnog opliepen. Eind 1919 was de begroting al twintig miljoen gulden hoger dan het beschikbare budget en de teller bleef oplopen. Pogingen om dit aanvullende bedrag onder het Nederlandse bedrijfsleven bijeen te krijgen mislukten. Het werd duidelijk dat het door de aandeelhouders bijeengebrachte kapitaal volstrekt ontoereikend was om een volledig geïntegreerd hoogoven- en staalbedrijf te realiseren. Deze constatering was dermate teleurstellend dat Wenckebach en zijn hoogoventeam in de greep raakten van defaitisme en zwaarmoedigheid. Zelfs voor Kessler leek de

positieve uitkomst steeds twijfelachtiger. 'Het is een drommelsche toer om de zaak voor elkaar te krijgen', verzuchtte hij, 'en de vraag of het doel alle moeite en geldoffers waard is, dringt zich vaak aan mij op.'³⁸ Nadat een van de hoofdingenieurs teleurgesteld ontslag nam, verscheen in de zomer van 1920 in verschillende Nederlandse kranten zelfs het bericht 'Geen hoogovenbedrijf in Nederland'.³⁹

Om te voorkomen dat de plannen voor een geïntegreerd staalbedrijf geheel in rook zouden opgaan, hadden de directie en raad van commissarissen besloten te beginnen met een 'klein project'. Voor het beschikbare budget konden in IJmuiden twee hoogovens verrijzen met de bijbehorende haven, kranen, kookfabriek, krachtcentrale, bunkers, giethallen en infrastructuur. Zelfs de uitvoering van deze beperkte installatie van een 'zuiver hoogovenwerk' zou nog veel hoofdbreken kosten. Om de kosten te drukken werd de uitvoering van de Amerikaanse blauwdrukken uitbesteed aan het staalbedrijf Gutehoffnungshütte bij Oberhausen, hetgeen tot een moeizame communicatie leidde tussen de ontwerpers in de Verenigde Staten en de uitvoerders in IJmuiden. Stakingen van grondarbeiders in Velsen in 1922 en de Franse bezetting van het Ruhrgebied begin 1923 leidden tot verdere vertragingen, zodat het tot de zomer van 1923 duurde voordat de elektrische installaties konden opstarten en pas in september van dat jaar konden de eerste schepen met erts, kolen en kalksteen afmeren.

Omdat er voorlopig geen volledig staalbedrijf in IJmuiden kon worden opgezet, zocht de directie van Hoogovens contact met

Vanaf 1924 gaf ir. G.A. Kessler vanuit de villa Blijenhoeve leiding aan de opbouw van het bedrijf. Onder zijn bevolgen leiding veroverde Hoogovens een positie op de wereldmarkt en zijn sociale betrokkenheid drukte een stempel op de onderlinge verhoudingen in het bedrijf.

Het vloeibaar ruwijzer werd uitgegoten in zandbedden waar het stolde tot zogenoemde 'broodjes'. Het klaarmaken van de zandbedden, het uitgieten van het ruwijzer en het loshakken van het gestolde ruwijzer was zwaar handwerk.

andere ondernemingen om de ontbrekende schakels in de keten tijdelijk te vervangen. Om de investering in een eigen kookfabriek uit te stellen vroeg Wenckebach aan de Staatsmijnen voorlopig kooks in plaats van kolen te leveren. Het overheidsbedrijf weigerde dit en dus bleef er niets anders over dan voor een extra investering van ruim drie miljoen gulden een eigen kookfabriek te bestellen bij de firma Coppeé in Brussel.

Voor het verwerken van het ruwijzer uit IJmuiden tot staal en walsproducten zocht Hoogovens samenwerking met Demka. In 1919 kwamen beide bedrijven overeen dat de onderneming in IJmuiden voor drie miljoen gulden aandelen zou nemen in het Utrechtse staalbedrijf. Hiervoor kon Demka op het eigen terrein twee Siemens-Martinovens van een capaciteit van 20 ton per stuk, een voorwalsinstallatie en een walsstraat voor staven en profielen bouwen. Later werd hier ook een elektro-oven voor specialistische producten van hogere kwaliteit aan toegevoegd. Door deze deelname, die later tot 51 procent zou worden verhoogd, was het lot van de beide binnenlandse producenten met elkaar verbonden. Bovendien kon zo tenminste in een deel van de binnenlandse behoefte aan staal en walsrijproducten worden voorzien.

Twee jaar later slaagde Kessler erin ook een samenwerkingsovereenkomst te sluiten met het veel grotere Duitse ijzer- en staalbedrijf Phoenix AG bij Hoerde in Westfalen. Het Nederlandse bedrijf verwierf in 1921 een aandelenpakket van 21 procent in de Duitse onderneming en sloot tegelijk een *Veredlungskontraat* waarbij het walsrijproducten kreeg die het in Nederland kon verkopen, in ruil voor de levering van ruwijzer. Wenckebach, die grote aarzelingen had bij deze gewaagde miljoenentransactie met de Duitse reus, riep 'Kessler, Kessler je slaat op hol!'⁴⁰ Maar Kessler was ervan overtuigd dat zijn onderneming door deze verbintenis 'niet langer geïsoleerd in de wereld' zou staan maar 'in nauwe aansluiting met de grootindustrie in Westfalen ons doel veel beter zowel commercieel als technisch' zou kunnen bereiken.⁴¹ Doordat Phoenix in 1926 opging in de staalgigant Verenigde Stahlwerke (Vestag), verwaterde het belang van Hoogovens in het bedrijf en liepen de contacten minder vlot. Toch was de Nederlandse investering van strategisch belang, omdat deze onder andere toegang bood tot metallurgische technologie en een voet aan de grond gaf op de belangrijke Duitse staalmarkt.

Een geregeld hoogovenbedrijf

Intussen waren op het toekomstig bouwterrein de noodzakelijke metingen verricht en in september 1919 ging de eerste spade de grond in voor de aanleg van de buitenhaven. Een jonge bouwkundig ingenieur die het terrein in de lente van dat jaar bezocht, herinnerde het zich later zo: 'En nu begon mijn verkenning van dit mooie stuk bosch op de duinen, met smalle kronkelende voetpaden tusschen dicht onderhout, merkwaardig stil en vrij van menschen zoo vlak bij Amsterdam. Dat hakhout leefde van konijnen, die bij mijn nadering schichtig weg-zigzagden naar hun holen, van patrijzen, die vlak voor mijn voeten met vleugelslag als houtgeklapper omhoogschoten en van fazanten echtparen.' Binnen enkele maanden zou dit romantische en vrijwel ongerepte duingebied aan de overzijde van het Noordzeekanaal bij IJmuiden, veranderen in een drukke bouwplaats. Honderden grondwerkers, sjouwers en voerlieden waren hier dag in dag uit in de weer om met paarden en stoommachines, maar vooral ook met hand en spade, de duinen af te graven, wegen, spoorrails en havens aan te leggen, en het terrein bouwrijp te maken. Er werd stevig doorgewerkt: in deze eerste bouwtijd stond alles in het teken van 'gauw en vlug' zoals een oud-werknemer zich later herinnerde. Binnen een jaar kwam een spoorverbinding met de lijn Haarlem-Uitgeest tot stand, waardoor het afgelegen duingebied definitief werd ontsloten. De haven, waarmee de vrije toegang tot de zee werd verkregen, die voor het bedrijf van levensbelang was, was in de zomer van 1922 gereed.

In 1924 werd na het ontsteken van hoogoven 1 het hoofd-kantoor vanuit Den Haag verplaatst naar de villa Blijvenhoeve op het bedrijfsterrein in IJmuiden. Van hieruit richtten Kessler en Ingen Housz zich op het efficiënt en rendabel maken van het hoogovenbedrijf dat de kern moest worden van de uitgestelde ambitie van een Nederlandse basisindustrie. Er waren tal van Duitse werknemers in dienst genomen om de Nederlanders de kneepjes van het vak te leren. De ingewikkelde technische processen moesten nauwkeurig op elkaar afgestemd worden voordat sprake was van een geregeld bedrijf. Hierbij moesten reeksen van tegenslagen overwonnen worden. Bij de ingebruikname van de eerste kookfabriek blies de luchtinstallatie de verkeerde kant op, waardoor vlammen uit de ovens sloegen en werknemers hard wegrenden onder het uitroepen van 'de boel vliegt de lucht in!'⁴² Kort nadat de tweede hoogoven op 8 februari 1926 in gebruik werd genomen, stortte de grote opslagkraan voor het vervoer van grondstoffen in. Door de ravage rond dit centrale verbindingstuk moest de productie onmiddellijk stilgelegd worden. Doordat alle grondstoffen nu provisorisch moesten worden getransporteerd, duurde het tot eind 1926 voordat de hoogoven weer kon worden opgestart. Daarbij bleek dat de bemetseling van de hoogovens zodanig had geleden dat de gehele vuurvaste schacht vervangen moest worden. Pas in 1928 was de kraan hersteld en kon het bedrijf weer op volle toeren draaien. De bedrijfsschade bedroeg intussen ruim één miljoen gulden.⁴³

Essentieel voor de economische levensvatbaarheid van het hoogovenbedrijf was dat een commerciële bestemming kon worden gevonden voor de restproducten. 'Een hoogoven die daartoe niet in staat is,' zo oordeelde Kessler, 'had nooit gesticht moeten zijn.'⁴⁴ Hij stelde zich hiermee echter voor een forse opgave omdat dit de oprichting van verschillende dochterbedrijven zou betekenen. Een van de belangrijkste nevenproducten van de hoogovenproductie is het energierijke gas dat vrijkomt bij de productie van kooks. Hoogovens leverde dit gas, dat erg leek op het door gasbedrijven geproduceerde lichtgas, aan de omringende gemeentes en gebruikte het ook in een eigen centrale om elektriciteit op te wekken, waarvan het overschot eveneens verkocht werd. In 1930 bouwde de Provinciale Energiemaatschappij Noord-Holland in samenwerking met Hoogovens een elektriciteitscentrale die dit kookgas afnam om elektriciteit te produceren voor het provinciale net. Daarnaast werd het kookgas verwerkt tot kunstmest. Kessler kwam via zijn broer Guus in contact met Koninklijke Shell, dat al langer op zoek was naar een mogelijkheid tot het produceren van stikstof voor de bereiding van kunstmest. Het gas dat bij de kookovenproductie vrijkwam, was hiervoor een geschikte bron. In december 1928 richtten beide ondernemingen samen de Maatschappij tot Exploitatie van Kookoven-gas (Mekog) op. Koninklijke Shell verschafte het kapitaal, terwijl Hoogovens de verantwoordelijkheid kreeg voor de bouw en bedrijfsvoering.⁴⁵

Een ander restproduct van de ijzerproductie is de hoogovenslak die overblijft nadat ijzer door de verhitting met kooks uit het erts is gesmolten. Direct na het ontsteken van hoogoven 1 in 1924 werd op het terrein een fabriek gebouwd die dit hoogovengranulaat moest verwerken tot stenen die in de bouw konden worden gebruikt. Omdat deze steenfabriek niet levensvatbaar bleek, werd in samenwerking met de Eerste Nederlandse Cement Industrie (ENCI) uit Maastricht in 1930 de Cementfabriek IJmuiden (Cemij) opgericht. De Cemij werd vanaf het eind van de jaren dertig rendabel. Het duurde nog vele jaren voordat ook de gigantische berg ongebruikte slak die zich intussen in de duinen had gevormd, weggewerkt was. Daarnaast vond Hoogovens afzet voor het vrijkomende koolteer bij een bedrijf dat creosootolie, pek en carbolineum produceerde. In 1927 nam het een belang van vijftig procent in dit Teerbedrijf Uithoorn. Mekog en Cemij werden afzonderlijke werkmaatschappijen die bijdroegen aan de winstgevendheid van het hoogovenbedrijf. Dit maakte de bedrijfsvoering echter bijzonder gecompliceerd en vroeg ook veel van de technologische inzichten van het personeel en de bedrijfsleiding.

Verder stroomafwaarts in de productieketen

Met de oprichting van nevenbedrijven en het aansteken van hoogoven 3 in juli 1930 was de eerste ontwikkelingsfase van het bedrijf voltooid. Maar door de veranderingen op de wereldmarkt kon de onderneming in IJmuiden zich niet langer beperken tot het hoog-

De directie besloot hoogoven 1 te bouwen naar Amerikaans ontwerp, met een grotere diameter en hogere productiecapaciteit. Om kosten te besparen, werd de bouw uitbesteed aan het Duitse bedrijf Gutehoffnungshütte. Hoogoven 1 in aanbouw, 1923.

ovenbedrijf. De verkoop van alleen ruwijzer, waarvan het grootste deel werd geëxporteerd, zou op den duur onvoldoende rendabel zijn. In 1931 zette het daarom met steun van de overheid een Staalstudiebureau op dat de mogelijkheden onderzocht voor een stroomafwaartse uitbouw van de productieketen op het eigen terrein. Een van de eerste plannen die dit bureau ontwikkelde was het opzetten van een buizengietterij. Hiermee konden leidingbuizen voor gas en water worden geproduceerd voor binnenlandse nutsbedrijven. Omdat de beschikbare licenties voor het centrifugaal gieten van buizen te duur waren, moest Hoogovens een eigen

methode ontwikkelen om vloeibaar ruwijzer in een snel draaiende vorm te gieten. Toen het deze technologie onder de knie kreeg, kon Hoogovens in 1936 een eigen installatie in gebruik nemen waarmee jaarlijks 20.000 ton ruwijzer tot buizen kon worden verwerkt. De Bataafsche Petroleum Maatschappij verleende een krediet van 1,1 miljoen gulden, mede omdat dit bedrijf geïnteresseerd was in buizen voor transport van olie en gas. De 'Bataafsche', een dochtermaatschappij van de Brits-Nederlandse multinational Koninklijke Shell, speelde zo op verschillende momenten een belangrijke rol in de ontwikkeling van Hoogovens. De contacten tussen beide

Aan de ertsrade konden schepen van over de hele wereld hun lading lossen. Deze open verbinding met de Noordzee was voor Hoogovens van groot belang bij de aanvoer van grondstoffen.

Om de productiecosten van het ruwijzer zo laag mogelijk te houden, was het noodzakelijk alle bijproducten te verwerken. De Cementfabriek IJmuiden (Cemij) die in 1931 in bedrijf kwam, maakte een hoogwaardig cement van de slak die vrijkwam bij de productie van ruwijzer.

