

VETERANS B&T

10 JAAR
VOORZITTER
HANS SCHULZ

HET VETERANEN-
KOSTUUM

REÛNIE 360
MATERIEEL
BEVOORRADINGS-
COMPAGNIE

REÛNIE
I (NL) VN
SUPPORT
COMMAND

47^e jaargang
juni 2024

Veterans B&T is een uitgave van de Vereniging Veteranen van het Regiment Bevoorrading- en Transporttroepen, Regiment Aan- en Afvoertroepen en Regiment Intendance troepen. Opggericht op 3 mei 1975 als Landelijke Reünie Commissie Aan- en Afvoertroepen. De Vereniging is aangesloten bij het Veteranen Platform.

Ereleden

P. Rûeck, bgen b.d. †
B. Kantborg, kol b.d.
Drs. G.K.H. Hes, kol b.d. †
W. Engelmann, Lkol b.d.
G.A.M.M. van Kuijck, kol
H. Schulz, Lkol b.d.

Raad van advies

A.J.A. Beukering, Bgen b.d.
M.A.R.C. Souman, Lkol
L. Kuijpers, kol b.d.
G.A.M.M. van Kuijck, kol

Bestuur

Voorzitter

Dick de Heus
06 12985799
voorzitter@veteranenbent.nl

Secretaris

Henk Bouwknegt
06 36095639
secretaris@veteranenbent.nl

Penningmeester

Hans Kemink
06 33321119
penningmeester@veteranenbent.nl

Activiteiten ondersteuning

Marc de Voogd
06 51732044
activiteitenondersteuning@veteranenbent.nl

Promotie

Andre Leurs
06 28574901
promotie@veteranenbent.nl

Zorg voor Veteranen en coördinator nuldelijnszorg

Vacature

nuldelijnszorg@veteranenbent.nl

Redactie

Willemijn Teerds
06 83118935
communicatie@veteranenbent.nl
Jeroen Hoeksel
06 28658214
redactie@veteranenbent.nl
Inka Logister
redactie@veteranenbent.nl
Michel Roest
Tevens LSO 1(NL/BE)VNTbat T2-T6
0172 469 320
redactie@veteranenbent.nl

Redactieadres

Maatschapslaan 29
2404 CL Alphen a/d Rijn

Vereniging op internet

Webmaster, Kees van Bergen
0630535051
webmasters@regimentbent.nl
www.veteranenbent.nl
www.facebook.com/veterans B&T.nl

Regiment op internet

www.regimentbent.nl

Secretariaat en verzending

'Veterans B&T'
Postadres:
OTCLOG/Staf/Bureau Regimenten/Regiment B&T
MPC 53 A
Postbus 109
3769 ZJ Soesterberg

Contributie

Minimaal € 15,00 per jaar, te voldoen op ING,
IBAN Nummer: NL58INGB0002366552
BIC Nummer: INGBNL2A
t.n.v. Ver Veteranen Regiment Bevoorrading- en
Transporttroepen, (VVRB&T)
Soesterberg

Vormgeving en productie

DecaPrint, Alphen aan den Rijn

Inleverdata kopij en foto's

'Veterans B&T' verschijnt 4 x per jaar .
Voor het aanleveren van kopij en foto's gelden de volgende
data als deadline: Editie maart : 14 februari
Editie juni : 14 mei
Editie september : 14 augustus
Editie december : 14 november

Om het werk van de redactie te verlichten verzoeken wij uw kopij DIGITAAL aan te leveren als zogenaamde "platte tekst". Dat wil zeggen: zonder opmaak stijlen, verschillende lettertypes of kolom gebruik (1 pagina A4 is ongeveer 700 woorden). Voor foto's: de kwaliteit van het materiaal moet voldoende scherp zijn, derhalve zullen fotokopieën van afbeeldingen niet direct worden geplaatst. Het eventueel inscannen van beelden graag in overleg met de redactie. Mochten er hierover vragen zijn dan kunt u zich wenden tot de redactie.

Adreswijzigingen

U wordt verzocht adreswijzigingen en berichten van overlijden zo spoedig mogelijk digitaal door te geven aan de secretaris, secretaris@veteranenbent.nl.

REDACTIONEEL

De afgelopen periode voelt alsof het in het teken staat van afscheid nemen. We hebben namelijk afscheid genomen van Frits als redactielid en we hebben afscheid genomen van onze voorzitter Hans. In deze twee gevallen kijken we terug op een waardevolle en fijne samenwerking! Frits hebben we als redactie getrakteerd op een etentje in Apeldoorn, zoals te zien is op de foto. Het is vast niet de laatste keer dat we nog hebben genoten van zijn anekdotes en verhalen.

En Hans heeft tijdens de ALV het stokje overgedragen aan de nieuwe voorzitter Dick. Met een terugblik op de afgelopen 10 jaar, waarin Hans als voorzitter fungeerde, bedanken we Hans voor zijn inzet voor de vereniging en ontvangen we hem gelukkig weer terug als erelid. Een mooie terugblik op het afscheid tijdens de ALV met aansluitend de beroemde wijnproeverij van de RC, is allemaal terug te lezen op de eerst volgende pagina's van ons blad. Samen met het eerste voorwoord van de kersverse voorzitter.

En ik wil graag van de gelegenheid gebruik maken om alle enthousiaste inzendingen te bedanken. Tijdens de ALV heeft de redactie een oproep gedaan om zoveel mogelijk foto's van kragen van het veteranenkostuum op te sturen. En het resultaat mag er zijn. Zowel op de voorkant als ook in het artikel 'Do's & don'ts veteranenkostuum' - geschreven door Michel - zijn de verschillende inscripties in de kragen terug te zien.

En wat kunnen jullie nog meer verwachten? Allereerst hebben we wederom een interessante 'In the spotlight'; dit keer geen veteraan en ook geen lid van onze vereniging. Ik zie jullie fronsen: "Hoe kan dat dan?". In dit geval is het geen onbekende in de veteranenwereld en kennen de meeste haar als (mede)oprichtster van het Veteranen Search Team: Mariska van der Kraats. En met de woorden van Inka te spreken: "Wat een parel, die Mariska! Prachtig interview!". Daar heb ik geen woorden meer aan toe te voegen.

Op verzoek van vele lezers duiken we in de huidige B&T-eenheden, wat hen allemaal bezighoudt in de huidige context en de complexiteit op het wereldtoneel. In dit nummer nemen we een kijkje in de wereld van 'Taskforce Oekraïne'. Milou is

Willemijn Teerds-Hop

vanuit de Taskforce werkzaam geweest op de logistieke hub in Polen als *liaison officer*. Samen met zestien verschillende nationaliteiten heeft zij ervoor gezorgd dat de middelen die alle landen doneren aan Oekraïne, de grens overgaan om hen te steunen. Een pittige maar eervolle taak! Meer foto's ter ondersteuning van het artikel waren niet toegestaan in verband met de operationele veiligheid van onze collega's. Onthoudt Milou; daarover meer in het volgende nummer....

Er is nog meer te lezen. Waar komt nou eigenlijk die 'tros' vandaan uit ons Regimentslied? Pieter duikt samen met Jeroen het museum in en achterhalen de betekenis van onze tros van het Nederlandse leger. Blijf verder *up-to-date* met de laatste activiteiten en bijzonderheden die vermeld staan in 'Uit-ingezonden'. We nemen de 'Sprong' naar Zweden met Daphne en we kunnen nagenieten van twee reünies die onlangs hebben plaatsgevonden. De reünie van 360 Matbevocie en die van 1 (NL) VN Support Command.

Veel leesplezier en tot na de zomer!

Inhoudsopgave

Onderwerp	pagina
Redactioneel	1
Van de voorzitter	2
Algemene Ledenvergadering	3
10 jaar voorzitter Hans Schulz	4
Wijnproeverij	5
In de spotlight: Mariska van der Kraats	6
Uit- ingezonden	8
Logistieke hub Oekraïne	10
Do's & don't's Veteranen kostuum	12

Column: Hoop in bange dagen	13
Reünie 360	14
Anekdote: Model exercitiemars door Buitenzorg	15
Uit de collectie: De tros	16
De Sprong: Daphne Treffers	18
Boekreview	20
Reünie 1 (NL) VN Support Command	21
In the picture: Martien Timmerman	22
KFOR Reünie	23
In memoriam / Agenda	24

VAN DE VOORZITTER

Beste mensen,

Nadat Hans Schultz in de vorige editie van ons verenigingsblad zijn afscheid als voorzitter van onze veteranenvereniging had aangekondigd, droeg hij tijdens de ALV van 24 april jl. de voorzittershamer over aan ondergetekende. Dat was voor ons beiden een moment met impact. Voor Hans uiteraard, omdat hij tien jaar lang met veel enthousiasme en naar volle tevredenheid van heel zijn omgeving de functie van voorzitter heeft bekleed. De waardering voor zijn inzet is min of meer tastbaar gemaakt door hem erelid te maken van onze vereniging; een besluit waar heel de ALV vierkant achter stond.

Voor mij was het eveneens een moment met impact. Dat komt enerzijds en bovenal door de enorme schoenen die ik te vullen heb. Even tien jaar ervaring overnemen, valt niet mee... Anderzijds lijkt de vereniging te zijn aangekomen aan de vooravond van een groot beslistmoment. We weten waar we vandaan komen en waar we staan, maar we moeten op niet al te lange termijn bedenken waar we heen willen. Wat gaan we doen om de vereniging nog aantrekkelijker te maken? Welke activiteiten kunnen we optuigen om meer veteranen te enthousiasmeren? Hoe gaan we om met de huidige ontwikkelingen en discussies met betrekking tot de veteranenstatus? Meer dan voldoende 'food for thought'!

Als ik kijk naar de eerste uitdaging -die met die grote schoenenprijzen ik me gelukkig met de ervaring en het 'historisch besef' van de overige zittende bestuursleden en al die vrijwilligers en adviseurs die zich binnen de redactie en commissies inzetten voor onze vereniging. Ik vertrouw op hun steun bij mijn 'schoenenvulproject'.

Voor de tweede uitdaging kijk ik graag verder dan alleen degenen die al een actieve rol spelen binnen of aan de periferie van onze vereniging. Ik daag u graag uit mee te denken over de toekomst. Hoe de uitdaging er in concreto uit komt te zien, gaat u nog horen, maar mocht u een briljante ingeving hebben...

Tijdens de ALV heb ik mezelf kort geïntroduceerd. Aangezien niet iedereen bij die vergadering aanwezig kon zijn en ik niet verwacht dat degenen die wel aanwezig waren alles nog vers in het geheugen hebben, wil ik u kort langs de afgelopen 25 jaar van mijn levensloop leiden. Mocht u oprecht geïnteresseerd zijn in meer, kunnen we altijd afspreken voor een kop koffie.

Tegen de tijd dat deze editie van ons blad uit is, heb ik de vroegere FLO-leeftijd bereikt, maar hopelijk voel ik daar verder niks van. Ik woon met mijn vrouw Adinda, zoon Bart en dochter Elin in het idyllische oord Zelhem in de Achterhoek. Het aardige is, dat ik mijn vrouw ken van mijn eerste -haar tweede- uitzending, het NSE van KFOR. Die uitzending speelde tijdens mijn startfunctie bij 110 BOScie. Een goed jaar na terugkeer uit Macedonië stond de volgende missie gepland voor de eenheid en vertrok ik met SFOR11 naar Bugojno. Mijn wederhelft zat in dezelfde periode voor dezelfde missie in Banja Luka, waar ik haar ten huwelijk heb gevraagd. Het resultaat had ik al verklapt.

Als plv C-140 Zwctie mocht ik in 2006 met een deel van de eenheid en een aantal nieuwe, net ingestroomde tropco's onderdeel zijn van de Deployment Task Force ISAF. Twee jaar later zat ik weer in Afghanistan, maar toen als S4 van Battlegroup 6 (Regiment Infanterie Oranje Gelderland). Het was mooi om te zien hoe de aanwezigheid van ISAF gedurende die twee jaar een verschil begon te maken voor de lokale bevolking.

Na mijn tweede keer ISAF werd het even rustig aan het uitzendfront. Verder werd het helemaal niet rustig, want ik werd C-220 Tcie en als compagniescommandant hoef je je nooit te vervelen. Na een kort verblijf op het OTCLOG en een iets langer, maar nog altijd vrij kort uitstapje naar de andere kant van het hek, werd ik door mijn toenmalige commandant, C-42 Painfbat BLJ, in staat gesteld deel te nemen aan MINUSMA. Het bataljon had de opdracht de YPR'n in te leveren en er was geen zicht op vervangende voertuigen. Het bataljon zou daarom minimaal een jaar te voet gaan optreden en ik zou daarmee ongeveer de enige S4 binnen de NATO worden zonder 'spullen'. Een uitzending naar het hoofdkwartier in Mali leek mij en hem een nuttiger tijdverdrijf.

Na terugkeer uit Mali kreeg ik de unieke kans om voor de tweede keer in m'n leven compagniescommandant te worden, deze keer van 230 Clcie. Zo'n kans kon ik natuurlijk niet voorbij laten gaan! Dat gold eigenlijk ook toen ik daarna chef-staf en later plaatsvervangend commandant kon worden van het B&TCo. Om een keer iets buiten de operationele logistiek te doen, besloot ik te opteren voor een functie binnen UNTSO. Daar werd ik Chief Liaison Office Caïro, wat een uitzending van een jaar betekende naar de hoofdstad van Egypte. Een ervaring die ik voor geen goud had willen missen.

Inmiddels ben ik 'functioneel gesetteld' in Münster-Handorf bij het Staff Support Battalion van 1GNC. Ook daar weten we waar we vandaan komen en waar we staan. Waar we heen gaan is ook daar nog niet helemaal helder. Het goede nieuws is dat ik u niet ga vragen ook voor die uitdaging met briljante suggesties te komen. Ideeën hebben ze daar al genoeg...

Voor nu rest mij niet meer dan u allen een geweldige zomer met voor velen een welverdiende vakantie te wensen. Als u ten gevolge van rust en ontspanning in de achtertuin, aan het strand, op de camping, op een berg of waar dan ook iets te binnen schiet waar we als vereniging ons voordeel mee kunnen doen, schroom dan niet dit met ons te delen!

Dick de Heus

Op 24 april heeft de Algemene Ledenvergadering van de VVRB&T plaatsgevonden in het VOC te Soesterberg. Met 58 aanwezige leden had de ALV de hoogste opkomst ooit! De voorzitter verwelkomde in het bijzonder de Regimentscommandant Marc Souman en Regimentsadjutant Barry de Jong, de vertegenwoordigers van de Raad van Advies Toine Beukering en Bert Kuijpers en de ereleden.

Sinds de vorige ALV zijn er helaas weer een aantal leden overleden. Enkel worden met name genoemd; Dick Kortbeek, Hans IJdo, John Soesbergen en Jan Peer. Er is een minuut stilte gehouden ter nagedachtenis van onze overleden leden. Het Jaarverslag 2023 werd gepresenteerd door secretaris Henk Bouwknecht en voorzitter Hans Schultz deed verslag van de activiteiten van afgelopen jaar.

Het huidige ledental bedraagt 802 en is t.o.v. vorig jaar met 40 leden gedaald. Dit heeft te maken met het overlijden van leden, enkele opzeggingen lidmaatschap en er heeft een opschoning van het bestand plaatsgevonden n.a.v. niet betaalde contributie(s). En tot slot: er zijn geen nieuwe missies.

De voorzitter van de kascontrolecommissie leest het verslag van de kascontrole voor. Hierna verleent de ALV het bestuur decharge voor het gevoerde financiële beleid. De voorzitter bedankt de leden van de kascontrolecommissie en maakt van de gelegenheid gebruik om Evert Schut te bedanken met een fles wijn voor zijn inspanningen en adviezen gedurende de afgelopen 3 jaren. Aangezien Dick Mintjes vorig jaar niet aanwezig kon zijn tijdens de ALV, krijgt ook Dick nog een fles wijn voor zijn bewezen diensten. Evert Schut treedt af en Joop van de Hesseweg is nieuw gekozen lid.

De Kascontrole Commissie bestaat nu uit Jim Gubbels, Helmut Hermans en Joop van de Hesseweg.

Bij afwezigheid van de penningmeester geeft de secretaris namens de penningmeester een toelichting op de financiële stukken (in te zien op de website van onze vereniging). De contributie wordt vastgesteld op € 17,50. De voorzitter bedankt de penningmeester voor het gevoerde financiële beleid en -administratie. De ALV verleent decharge aan het Bestuur voor het gevoerde beleid in 2023.

De voorzitter geeft aan de hand van de bestuursstructuur een toelichting op het rooster van aftreden. Hij meldt dat Loek Habraken heeft aangegeven te stoppen als lid van de Raad van Advies. De voorzitter bedankt Loek voor alle bewezen diensten, zijn adviezen en zijn aangename wijze van functioneren. De leeggevallen plaats zal worden ingenomen door Gerard van Kuijck.

Aftredend en niet herkiesbaar: voorzitter Hans Schulz (m.i.v. 24-04-2024) en penningmeester Hans Kemink (per 01-01-2025). Als voorzitter draagt het bestuur Dick de Heus voor. Als bestuurslid en penningmeester draagt het bestuur Dick Mintjes voor. De ALV heeft unaniem de kandidaten gekozen in het bestuur van de VVRB&T.

Bert Kuijpers geeft het bestuur enkele zaken in overweging. De scheidend voorzitter geeft een toelichting op het jaarplan 2023. Hij geeft aan niet over zijn eigen graf heen te willen regeren en laat daarom het bestuur in de capabele handen van de nieuwe voorzitter. Wel geeft hij nog aan dat nieuwe ideeën en inzichten nodig zijn om de vereniging te laten aansluiten op nieuwe ontwikkelingen en tendensen.

10 JAAR VOORZITTER:

Voordat de scheidend voorzitter voor de laatste keer de ALV mag gaan sluiten, neemt Henk Bouwknecht de regie over van voorzitter Hans Schulz, door een beroep te doen op z'n tweede functie in het bestuur, die van waarnemend voorzitter VVRB&T.

Tien jaar voorzitterschap werd door Henk gememoreerd en hij bedankte Hans voor zijn bewezen diensten voor de vereniging: "Hans, je was een inspirerende en fijne voorzitter die altijd het belang van de vereniging op de eerste plaats zette. Namens alle leden van de VVRB&T danken wij jou hiervoor hartelijk." Na dit welgemeend dankwoord kreeg Hans een cadeaubon en een mooie bos bloemen voor zijn echtgenote Mia.

Het was een grote verrassing voor Hans Schulz, toen bij unaniem besluit van de Algemene Ledenvergadering het erelidmaatschap van de VVRB&T aan hem verleend werd wegens het gedurende bijna 10 jaar voortreffelijk functioneren als voorzitter van de VVRB&T.

HANS SCHULZ

Hans is als voorzitter aangetreden op 23 mei 2014 en stond voor de taak om de VVRB&T te transformeren tot een moderne en toekomstbestendige vereniging, gericht op alle veteranen van ons regiment. (...)

Onder leiding van Hans is een concept ontwikkeld om de vereniging structuur te geven. Hierbij was en is het motto "VINDEN, BINDEN en BOEIEN"(...).

Als vertegenwoordiger van de vereniging heeft hij binnen het Veteranen Platform de stem van de B&T veteranen laten horen en de belangen van hen verdedigd. (...)

Niet onvermeld mag blijven dat op initiatief van Hans een poging is gedaan om de Veteranenstatus te verwerven voor het zogenoemde SAHEL detachement. Ondanks dat dit niet gelukt is heeft hij wel degelijk een gezicht gegeven aan deze missie en daardoor een vorm van erkenning voor de deelnemers aan deze missie.

Tijdens zijn aanwezigheid bij de vergaderingen van de Regimentsraad heeft hij het belang van een veteranenvereniging onderstreept. Ook de banden met de 'Vrienden van het Regiment' zijn aangehaald en hebben onder andere geleid tot een financiële bijdrage aan de vereniging.

Hans heeft altijd het streven gehad om alle veteranen van het Regiment B&T te verenigen onder de paraplu van de VVRB&T, zodat allen optimaal konden profiteren van dezelfde faciliteiten. De vereniging T2-T6 van het VN Transportbataljon is inmiddels al een aantal jaren integraal deel van de VVRB&T.

Toine Beukering, voorzitter van de Raad van Advies, als regimentscommandant Marc Souman maakten van de gelegenheid gebruik om Hans te bedanken voor zijn inspanningen ten behoeve van de vereniging.

Tot slot droeg Hans de voorzittershamer en zijn stempas van het Veteranen platform over aan de nieuwe voorzitter Dick van Heus.

WIJNPROEVE RIJ

De Apeldoornse Kongsi (Evert Schut en Arnoud Melenhorst)

Aansluitend op de Algemene Ledenvergadering van de VVR B&T is op 24 april (alweer) een traditionele wijnproeverij gehouden. Met veel vuur en met bezielende introducties heeft de Regimentscommandant, Marc Souman, voor de twaalf deelnemende proevers negen (lekkere en betaalbare) wijnen de revue laten passeren. Als thema had hij gekozen voor lichte lentewijnen. Het scala aan wijnen was verdeeld over Prosecco, rosé, wit en rood. De wijnen kwamen uit Frankrijk, Spanje, Oostenrijk en Italië, maar er kwam ook een wijn uit Moldavië.

Met moeite werd na het proeven de wijn weer uitgespuwd, om vervolgens met een volgende door te gaan. Opvallend waren de twee wijnen uit Oostenrijk Gruner Veltliner (Domane Grafenegg) van de Lidl (€ 6,26) en een Blauer Zweigelt (Baumgärtner) van Gall & Gall (€ 5,99). Beide wijnen vielen op door de gunstige prijs-/kwaliteit verhouding. Over de Sauvignon Blanc uit Moldavië waren de meningen verdeeld.

De stemming, die al goed was, werd na elke volgende wijn nog beter en de commentaren en sterke verhalen over en weer van de proevers werden hilarischer (en ook luider). Om nog meer over deze godendrank te weten te komen, werd ook een hulplijn ingeschakeld. Deze werd gebeld en om raad gevraagd, maar helaas geen wijnkennis aanwezig. Wel had hij verstand van 'Choucroute de Bastogne' met bijpassende bieren.

Eén van de proevers kreeg van de wijn erge trek in mosselen en wist al waar

hij deze zou gaan eten en welke wijn erbij zou passen. Verder kwam er een regimentslid tot de conclusie, dat met de toename van het aantal glazen wijn voor hem het gevoel voor het alcoholpercentage daalde. Dit leidde ertoe dat hij zijn eigen aantekeningen ook niet meer kon ontcijferen.

Kortom, een gezellige bijeenkomst. De deelnemers kijken alweer uit naar een volgend wijnmoment met Marc!

IN THE SPOTLIGHT

Inka Logister-Proost

Naam: Mariska van der Kraats
Leeftijd: 48 jaar
Thuisfront: 4x

Vroeg in de ochtend krijg ik een telefoontje: “We hebben een melding gekregen, dus ik moet onze afspraak afzeggen.” Mijn eerste inkijkje in het leven van Mariska van der Kraats. Ze is geen lid van onze vereniging, geen veteraan. Thuisfront geweest van vader en partner, beiden van een ‘andere bloedgroep’.

Veel B&T veteranen kennen haar als (mede)oprichtster van het Veteranen Search Team (VST) en zullen het met me eens zijn dat zij absoluut verdiend In the Spotlight staat! Superlatieven komen te kort om haar te beschrijven.

Dat Mariska, haar man Dennis en het VST volop erkenning en waardering verdienen blijkt uit de Witte Anjer Prijs in 2020. In 2023 ontving het VST uit handen van prinses Margarita de *The Four Chaplain Appreciation Award*. Eind april van dit jaar stond hun nog een bijzondere waardering te wachten:

“We moesten iemand ophalen, Dennis was zwaar geïrriteerd omdat we daarvoor weer terug naar Vianen moesten rijden. Toen we daar aankwamen kregen we door dat er wat anders ging gebeuren... Ik dacht: oh eentje voor Dennis!! En Dennis dacht: oh eentje voor Maris!! Tot onze verbazing werden we allebei benoemd tot Ridder in de Orde van de Oranje-Nassau.”

“Duur grapje”, lacht ze. “Nou moeten we thuis een nieuwe eettafel, een ronde, want we zijn nu ridders.”

Bij de zoekactie naar Anne Faber in 2017, waarbij veertig veteranen per dag, zes dagen lang geholpen hebben, besloten Mariska, Dennis en enkele betrokken veteranen tijdens een terugkom-moment spontaan een stichting op te richten en stelden ter plekke een bestuur samen; ze gingen uit van twee inzetten per jaar.

“Dat laatste is een beetje mislukt”, grapt ze er achteraan.

Inmiddels is het VST een gigantisch bedrijf geworden, hè?

“Ja, het is volledig geëxplodeerd. Momenteel hebben we zo’n 2700 vrijwilligers die meerdere inzetten per jaar doen. We hebben nu een dekkingsgraad over heel Nederland, zelfs een paar op Texel. Afgelopen jaar hadden we 109 inzetten, met de adviesgesprekken en de inzetten die geannuleerd werden komen we op 149.

We streven er naar om in de komende drie jaar overal binnen één uur klaar te zijn om ter plaatse te zoeken, nu is dat nog twee uur. Die snelheid is zo belangrijk voor mensen die suïcidaal zijn of mensen met dementie. (...)

We houden ons ook bezig met materialen onderhoud, we hebben een team trainers, een team specialisten die opgeleid moeten worden zoals trackers, de bikers, de drones.”

(...)

“Als we alles van te voren hadden geweten, hadden we het dan ook gedaan? Ja. Maar dan hadden we er iets langer dan twee minuten over nagedacht. We hadden wel voorzien dat het ons leven zou veranderen, en dat is ook zo gebleken.”

Wat is jouw specifieke taak binnen de VST?

Ze lacht.

“Officieel luidt mijn taak: sponsors werven en marketing.”

Ik krijg de indruk dat je je daar niet helemaal aan houdt?

Opnieuw gelach.

“Ik vind het menselijk aspect van de stichting belangrijk, dus daar steek ik graag veel tijd in. We krijgen hier regelmatig mensen die uitgevallen zijn, uit Defensie, uit de politie. In de burgermaatschappij komen die aan de zijlijn. Hier hebben we het niet over wat je niet (meer) kan, maar wat kan je wèl? Ze vinden bij ons structuur, komen weer onder de mensen en kunnen soms na een tijdje weer aan het werk.”

Ooit werkte Mariska in de horeca en was later coördinator voeding in verschillende instellingen. Van kinds af aan was ze bekend met de geüniformeerde wereld. Zo maakte ze als kind de uitzending van haar vader mee. Ze verhuisde regelmatig, de langste tijd op één adres is tien jaar.

“Ik vond Seedorf een fijne tijd. In die tijd werkte ik niet, dat deed geen enkele partner trouwens, en zo had ik alle tijd voor onze twee dochters die toen nog klein waren.”

In 2003 leerde ze Dennis kennen en samen met hun dochters vormden ze een hecht gezin. Hij is ingedeeld bij het 103 Verkenningsskadron. Als Dennis in 2005 voor de tweede keer naar Bosnië uitgezonden wordt, is dat de eerste keer dat zijn gezin thuisfront voor hem is.

“Ik was toen zwanger en de uitzending verliep ontspannen, het was daar inmiddels veilig. We hielden contact via msn. Hij is tussendoor op verlof thuis geweest; dat vond ik lastig. De eerste drie dagen waren we natuurlijk helemaal blij en uitbundig, maar daarna gingen langzaam de gevoelens weer richting vertrek.”

De uitzending naar Afghanistan (eenheid 69) in 2008 heeft zowel bij Dennis als bij Mariska en de kinderen onuitwisbare sporen achter gelaten.

“Daar gingen mensen dood. Vóór hij ging moest hij van mij drie afzonderlijke brieven schrijven aan de kinderen, waarin hij uitlegt waarom hij vond dat hij op deze missie moest. Voor het geval dat... Gelukkig niet nodig geweest. Ze zijn inmiddels ongelezen van de computer verwijderd.”

“De oudste twee kinderen kregen alles mee. Meteen nadat Dennis met zijn eenheid 69 in Afghanistan was aangekomen – hij was in het kamp gebleven om te acclimatiseren - is een maat bij een aanslag door de Taliban levensgevaarlijk gewond geraakt. Volop in het nieuws, daar hou je de kinderen niet van weg. En dan is dat pas het begin. Daarna controleerde ik iedere ochtend en avond of er nog nieuws was uit Afghanistan. (...) Dennis heeft daar verschillende incidenten meegemaakt.”
(...)

“Toen hij thuis kwam na zijn uitzending, zag ik al dat het niet helemaal lekker met hem ging. Hij heeft meteen Defensie verlaten. Hij zou gebeld worden voor nazorg, maar dat is nooit gebeurd. Als je dan op gegeven moment je man huilend aantreft in een hoek op zolder, weet je dat het niet goed zit. Dan bel je als partner de basis: “Ik heb er eentje hier en daar gaat het toch echt niet goed mee”. Krijg je als reactie: “Als hij hulp nodig heeft, moet hij zelf bellen”. Dit is inmiddels gelukkig veranderd.

Nou het heeft nog een paar jaar geduurd voordat hij zover was. Hij trof gedurende de ziekte wet een uww arts die hiervoor legerarts was geweest, die hem begreep. Uiteindelijk is hij als burger weer aan het werk bij Defensie, gecombineerd met enkele dagen werken voor de stichting.”

“Bij Dennis was er sprake van *moral injury*, een conflict met je weten. Ik vind dat we af moeten van de label PTSS, maar moeten spreken van uitzending gerelateerde problematiek. Bij acute PTSS en een duidelijke aanleiding gaat de zorg wel goed, maar het gaat vaak om een opeenstapeling van gebeurtenissen die uiteindelijk leiden tot klachten. Vroegherkenning bij mildere klachten en dus eerder hulp, voorkomt grotere problemen.”

Kon jij ergens met je verhaal terecht?

“Nee, daar waren geen voorzieningen voor. Ook niet in de burgermaatschappij, die begrijpen er al helemaal niets van. Uiteindelijk heb ik hulp gekregen van de stichting MeforYou, die waren puur gericht op het thuisfront. Zij hebben via de Tweede Kamer bewerkstelligd dat het thuisfront nu ook het Veteranen Loket kan bellen, dat zij ook recht hebben op zorg.

In mijn omgeving was er niemand die in een vergelijkbare situatie zat en dan is het zo fijn om contact met elkaar te krijgen. Reünies zijn zó belangrijk! Liefst per eenheid, rotatiegebonden, voor de veteranen met partner. Dan heb je hetzelfde meegemaakt, tijdens de missie en de tijd er na. Ook thuisfronters hebben aan een halve zin voldoende om je te begrijpen.”

Lees meer over het VST op:

<https://veteranensearchteam.nl/> en volg VST via:

<https://www.facebook.com/VeteranenSearchTeam>

Persoonlijke verhalen van Mariska, Drontennis en de kinderen zijn te lezen op: <http://freebird69.nl/>

UIT-*ingezonden*

Herstelplek

voor veteranen met PTSS

Meer info op [Defensie.nl](https://defensie.nl)

Een kleinschalige herstelplek voor veteranen met posttraumatische stressstoornis (PTSS) opent vandaag de deuren in Bosch en Duin. De opvanglocatie met de naam Sparrenheuvel is opgericht door het Leger des Heils in samenwerking met het Veteraneninstituut. Defensie ondersteunt de herstelplek financieel. Dat maakte minister Kajsa Ollongren bekend bij de opening. In Sparrenheuvel is plek voor 10 tot 12 (oud-)militairen die hulp nodig hebben. Op de nieuwe herstelplek wordt hun behandeling in gang gezet of

voortgezet. Na 3 tot 6 maanden kunnen ze weer naar huis, of stromen ze door naar een andere instelling.

"Bij Defensie werken bijzondere mensen", zei minister Ollongren bij de opening. "Mensen met een uitzonderlijke drive om dingen voor elkaar te krijgen en met een enorme toewijding." "Daarom staan ze soms letterlijk in de vuurlinie en maken ze dingen mee die grote impact kunnen hebben", aldus Ollongren. "Die buitengewone inzet brengt een buitengewone zorgplicht met zich mee."

Afscheid

kolonel b.d. Loek Habraken als voorzitter lid Raad Van Advies

Bij de bestuursvergadering is op gepaste wijze afscheid genomen van kolonel b.d. Loek Habraken als voorzitter van de Raad van Advies. Met lovende woorden en een ferme handdruk voor al het werk dat Loek heeft gedaan werd hij namens het gehele bestuur bedankt.

Brugvernoeming Christian en Cor

In het bijzondere hoofdgebouw van Pro-Rail, de Inktpot in Utrecht, vond de ceremoniële brugvernoeming naar Christian van der Linden en Cor Strik plaats.

Beide militairen verloren het leven bij inzet ten behoeve van de vrede voor anderen.

Onder toezien oog van beide families, vrienden en collega's werden na de toespraken van beide Regimentscommandanten namens de Commandant van de Landmacht de bordjes met de namen onthuld. Beide spoorwegovergangen die vernoemd zijn naar deze militairen, zijn in Amersfoort, dicht bij hun familie.

Christian was kok en dus van de Intendance. Hij diende bij 41 pantsergeniebatljon en ging daarmee op uitzending in 1996 en 1997. (IFOR 1 en IFOR 3/SFOR1). Christian voelde zich enorm verbonden met zijn eenheid en de maten waar hij mee was uitgezonden.

Witte Anjer Perk

Regiment

2 factor authenticatie

Om ons systeem veiliger te maken en om te voorkomen dat het ledenbestand op straat komt te liggen, hebben we 2 factoren authenticatie ingesteld.

Met uw gebruikersnaam en wachtwoord kunt u inloggen op project.genkgo.app.

U kunt alleen inloggen wanneer uw profiel beschikt over een gebruikersnaam en wachtwoord en wanneer u bekleder bent van een rol die u rechten tot de administratie verschaft. Als 2-factoren authenticatie is geactiveerd in uw account, dan dient u tijdens het inloggen op uw toestel een additionele sleutel op te vragen en in te voeren. Deze sleutels zijn tijdgebonden.

U kunt op uw Android of IOS toestel verschillende apps gebruiken om 2 factoren authenticatie te gebruiken.

Android:

Google authenticatie
Aegis
Microsoft Authenticator

IOS:

OTP Auth
Free OTP
Google Authenticator
Microsoft Authenticator

Voor vragen kunt u contact opnemen met de webmaster, Kees van Bergen
Webmasters@regimentbent.nl

In 2019 is het Nationaal Comité Veteranendag begonnen met de oproep aan Nederlandse gemeenten om hun veteranen te eren en waarderen met een speciaal Witte Anjer Perk dat bloeit in de dagen en weken voorafgaand aan de Nederlandse Veteranendag.

Namens onze vereniging leek het André Leurs een mooi idee om dit bij de Historische Collectie ook aan te leggen. Samen met Marc de Voogd is er een V gegraven en is de beplanting aangelegd.

Na de bestuursvergadering van 19 juni is het perkje officieel geopend door André Leurs en de voorzitter van de Stichting Comité 4 en 5 mei Soest en Soesterberg, dhr Nico Huizinga.

Onder toezicht van de burgemeester van Soest, dhr Rob Metz, de regimentcommandanten van het RTT en B&T en overige belangstellenden onthulden zij het bijbehorende bord en een speciaal gemaakt insectenhotel in de vorm van het veteranenlogo.

Contributieverhoging

Beste leden, het zal u niet zijn ontgaan dat de afgelopen jaren door de hogere prijzen van grondstoffen(energie), levensmiddelen en hogere lonen, de kosten van levensonderhoud flink zijn gestegen.

Dat heeft ook zijn weerslag gehad op de reünie uitgaven en de operationele kosten van onze vereniging waardoor er een structureel tekort op de begroting is ontstaan van meer dan €3000,-

Om dit aan te pakken zijn bezuinigingen doorgevoerd die echter niet voldoende zijn om dit gat te dichten. Ook verhogingen van de inkomsten zijn noodzakelijk. Op 24 april heeft daarom de Algemene Ledenvergadering ingestemd met het voorstel om met ingang van 2025 de jaarcontributie te verhogen naar €17,50.

Een uitgebreide toelichting vindt u samen met de Jaarrekening 2023 en Begroting 2024 op het afgeschermd gedeelte van onze website.

U kunt deze inzien door in te loggen in uw persoonlijke omgeving via onderstaande link of door de QR code te scannen.

<https://veteranenbent.nl/over-ons/alv>

Veteranennota 2023-2024

Er is een nieuwe Veteranennota uit.
Voor meer informatie en de download,
klik op onderstaande link.
Veteranennota 2023-2024
bron www.defensie.nl

Marlou Kroeze-Rabelink

LOGISTIEKE HUB

De Taskforce Oekraïne regisseert en coördineert alle militaire steun vanuit Nederland aan Oekraïne en stemt dat af met internationale bondgenoten en intern de Defensiestaf. Er is een klein vast team dat hier al sinds het begin van de oorlog mee bezig is. Zij worden ondersteund door een tiental personen die tijdelijk tewerk worden gesteld voor ongeveer 4 maanden. Zowel in Nederland als op buitenlocaties in Wiesbaden (Duitsland) en Rzeszów (Polen). De kapitein Kroeze-Rabelink is werkzaam als *liaison officer* in Polen en coördineert daar samen met twee andere Nederlandse collega's alle verplaatsingen van en naar Oekraïne.

In Rzeszów zijn duizenden militairen geplaatst van zestien verschillende nationaliteiten. Samen met de Poolse strijdkrachten die verantwoordelijk zijn voor de *host nation support*, zorgen zij ervoor dat de alle middelen die landen doneren aan Oekraïne de grens over gaan. Daarnaast coördineren ze de verplaatsingen van Oekraïense militairen die naar andere landen gaan voor diverse trainingen.

Op 24 februari 2022 veranderde het leven van vele mensen. Vaak kijken we dan naar de Oekraïners en hun naasten, die van de een op de andere dag in een verwoestende oorlog verkeren. Maar de verbondenheid die wij als Europese gemeenschap inmiddels hebben, zorgt ervoor dat deze oorlog veel verder reikt dan op het eerste oog zichtbaar. Een van de plekken waar dit verschil dagelijks voelbaar is, is het Circle-K tankstation in Jaisonka, Polen. Op ruim 100 km van de Oekraïense grens is het tankstation aan de rand van een voorheen slapend stadje, het middelpunt van de logistieke operatie om de Oekraïense strijdkrachten te ondersteunen. Het, toen nog, Lotus tankstation was een handige ontmoetingsplek om grip te houden op de enorme stroom aan middelen die gedoneerd werden aan Oekraïne en om te voorkomen dat transportbedrijven op eigen houtje militaire kazernes betraden. Inmiddels is het een welbekend begrip voor hen die naar zuidoost Polen rijden. Het maakt niet uit welk land, welke chauffeur in welke taal middelen komt brengen, ze kennen inmiddels allemaal dezelfde zin: 'Lotus gasstation, one hour'. Ondanks het feit dat het tanksta-

tion al enige tijd een nieuwe naam voert, blijft het Lotus tankstation een begrip.

Vanuit dit vertrekpunt worden dagelijks tientallen vrachtwagens met militaire middelen omgeslagen op de Poolse Logistieke Hub, de POLLOGHUB. Een begrip, inmiddels ook bekend binnen de Nederlandse krijgsmacht, maar feitelijk niet meer dan een kleine grindplaat waar slechts één vrachtwagen per keer ontladen en weer beladen kan worden. Desondanks is het een eenvoudig en efficiënt systeem. De Europese vrachtwagen wordt ontladen, de Oekraïense vrachtwagen tegelijkertijd beladen. Eenmaal beladen sluit hij achteraan in de rij, wachtend tot het konvooi kan vertrekken richting de Oekraïense grens. Twee keer per dag vertrekken de vrachtwagens onder leiding van de militaire politie naar het oosten.

Het klinkt zo heel simpel, maar er zit een immense militair logistieke organisatie achter om dit voor elkaar te krijgen. Het stadje Rzeszow is overgenomen door militairen die de hotels, restaurants en barretjes van de nodige klandizie voorzien. Alle NAVO-landen, een aantal

OEKRAÏNE

kandidaat-landen en de Five Eyes zijn hier vertegenwoordigd, wat neerkomt op duizenden militairen. Namens Nederland zitten we hier met z'n drieën. Een liaison officer in de rang van kapitein, een onderofficier van MOVCON en een onderofficier TD. Met z'n drieën houden we track op de materialen die gedoneerd (gaan) worden, de mensen die in en uit gaan voor trainingen en informeren we met name de Oekraïners over al deze bewegingen. Om ons weer te voeden met informatie vallen wij terug op de TaskForce Oekraïne die vanuit Nederland de taak heeft zoveel mogelijk steun te realiseren. Dit doen ze in de vorm van donaties, trainingen, adviezen en innovaties. Vanuit de TaskForce wordt de hele krijgsmacht aan het werk gezet. Er gaat geen dag voorbij of ik zie weer een nieuwe naam in de mailbox. Van miljoenencontracten tot enkele tolken die de grens over moeten, alles dient het doel om Oekraïne dichterbij de vrede te brengen. Dat die steun nodig is, is hier dagelijks – haast pijnlijk – voelbaar. De onvermoeibare drive die de Oekraïners hebben om door te gaan is bewonderenswaardig. Al twee jaar lang zijn zij dag-en-nacht beschikbaar om de cruciale brug tussen de

internationale partners en Oekraïne te bestendigen. Als je land in oorlog is, is de 9 tot 5 mentaliteit niets meer waard. Je concentreren op alle details van je werk, ondanks de fysieke en mentale vermoeidheid, terwijl je familie aan de frontlijn vecht, en tegelijkertijd behulpzaam, vriendelijk en integer zijn, verdient de allerhoogste vorm van respect. Vanzelfsprekend kunnen we dat niet van alle Oekraïners verwachten. Als er wederom een bus vol jonge gezichten voorbij komt die zich in vijf weken klaar moeten maken voor een eindeloos gevecht in de loopgraven breekt mijn hart. Natuurlijk proberen we ze voor te bereiden op deze taak en is vijf weken intensieve training beter dan niets, maar welke 18-jarige is ooit voorbereid op wat hen te wachten staat?

Ook al is de oorlog nog honderden kilometers hier vandaan, als je de Oekraïense collega's, wiens blik getekend is door oorlog, besef je hoe ver weg, dichtbij kan zijn.

En dat zijn precies de momenten waar wij als militairen, maar zeker ook onze burger collega's, het voor doen. Als ik mijn werk goed doe, staan de 17 vracht-

wagens met 155 mm munitie binnen 14 uur aan het front. Zodat de Oekraïners weer een beetje hoop krijgen en verder kunnen gaan met hun strijd. Ik voel me bevoorrecht om hier van dichtbij te ervaren wat een impact we hebben en het maakt me trots dat wij – als logistiekelingen – de effect-brengers zijn.

Hoewel veel collega's niet dagelijks contact met Oekraïners hebben en niet zien wat het effect is van onze gedoneerde en aangekochte middelen is; weet dat iedere schakel in het systeem een wat hoop brengt bij hen die aan het vechten zijn. Van degenen die met de Oekraïners praten om te leren van hun lessen en innovaties, tot de inkoper bij COMMIT, of de internationale afstemming in Wiesbaden. Van de eenheid die op vrijdagmiddag PWO's op moet maken, tot de collega's bij de sectie Verplaatsingen die ook op zondagavond transport gaan regelen, of de helden bij het Groupagepunt Land die meer NL302's opmaken dan ik ooit heb gezien. Wij, alle onmisbare schakels, zijn met de kern van ons werk bezig en zorgen ervoor dat die 18-jarige, met vijf weken militaire basistraining, zijn werk nog beter kan doen.

Do's & DON'TS VETERANEN KOSTUUM

Wie trekt het felbegeerde veteranentenue aan op de Nederlandse Veteranendag?
Een blik op het veteranentenue: hoe zat het nou ook alweer?

- Het veteranentenue is uw persoonlijke eigendom.
- Het veteranentenue mag een ieder op civiele gelegenheden dragen. Aan de draagwijze hiervoor zijn geen regels gesteld.
- Defensie stelt wel eisen aan de draagwijze van het veteranentenue indien je als veteraan deelneemt aan officiële georganiseerde evenementen zoals:
- Erecouloir Dodenherdenking 4 mei op de Dam Amsterdam.
- Officiële 4 mei herdenkingen elders in het land.
- 5 mei Wageningen (actieve deelname: défilé of historisch voertuig).
- **Nederlandse Veteranendag Den Haag;** Défilé (detachement bepaalt het tenue), Binnenhof/Ridderzaal of tribune Nederlandse Veteranendag Den Haag.
- Indië herdenking 15 augustus Den Haag.
- Officiële herdenkingen Bronbeek.
- Erecouloir Prinsjesdag Den Haag.
- Indië herdenking Roermond.

Draagwijze Veteranentenue van de Koninklijke Landmacht: Bij het dragen van het VT bij officiële gelegenheden is onderstaande verplicht gesteld:

- U dient het verstrekte aanvullend pakket bij dit tenue te dragen:
- Wit overhemd met lange mouwen; korte mouwen is formeel niet toegestaan.
- Een nette baret; velen van u kiezen ervoor om het hoofddeksel uit uw diensttijd. Deze mag u met het pak combineren, tenzij de baret versleten is.
- De zwarte stropdas en een zwarte riem.
- Zwarte platte schoenen zonder opvallende stikfels.
- Zwarte sokken zonder opdruk.
- Voor de dames onder de rok: zwarte pumps en een huidskleurige panty.
- Onderscheidingen opgemaakt in groot model, zoals vastgesteld door de Minister van Defensie, zie: <https://www.defensie.nl/downloads/brochures/2014/07/21/handboek-onderscheidingen>. Koorden, vaardigheids- en herinneringselementen: zoals vastgesteld door de Minister van Defensie, zie: <https://www.defensie.nl> (met de zoekterm: tenuevoorschrift)
- Gaten en/of niet verwijderbare toevoegingen aan het veteranentenue zijn niet toegestaan.
- In voorkomend geval bepaalt de commandant van de ceremonie de draagwijze.

Het **nieuwe veteranenpak** is donkerblauw van kleur en wordt op maat gemaakt. Voor dames is naast een broek ook een rok beschikbaar. Het tenue is op meerdere manieren te personaliseren. Aan de binnenkant van de kraag kan bijvoorbeeld je missie geborduurd worden.

De **revers** hebben een militaire oorsprong, ze zijn ontstaan uit het hooggesloten uniform. Voor meer comfort werden vaak de bovenste knopen geopend en de twee kanten opzij gevouwen. Voor civiel gebruik later bleef de inkeping bij de kraag en het knoopsgat van de oorspronkelijke sluiting gehandhaafd.

Het **knoopsgat** op de revers van een jas wordt al sinds meer dan een eeuw alleen voor de sier aangebracht. Op het jasje zijn immers geen corresponderende knopen aanwezig. Men gebruikt het knoopsgat wel voor corsages, speldjes en de knoopsgatversieringen of een lintje die het bezit van een onderscheiding aanduidt.

Waarom je nooit het onderste knoopje van je colbert dicht doet

We weten dat het een regel is om nooit het onderste knoopje van je colbert te sluiten. Maar waarom? De reden dateert van begin 1900. Vóór Kroonprins Koning Edward VII koning werd, was hij Prince of Wales. En precies in die tijd werd het dragen van een pak steeds populairder onder mannen. Een gewoonte die de prins uiteindelijk meenam toen hij tussen 1901 en 1910 koning was. Helaas voor Edward werd hij gaandeweg ietsjes corpulenter. Om het dragen van een pak ietsje comfortabeler te maken, liet hij vaak het onderste knoopje open. Uit respect voor hun vorst, volgden zijn onderdanen hem in die gewoonte. De gewoonte is blijven hangen en is anno nu een ongeschreven regel voor eenieder die een pak draagt.

Moet het onderste knoopje aan de mouwen van je maatpak open?

Bij confectiepakken kunnen de knoopjes aan het einde van je mouwen niet los. Het knoopsgat is fake en het knoopje is vastgenaaid. Bij het Veteranen Kostuum is het in "Koningsgezind" oranje gemaakt.

COLUMN

Inka Logister-Proost

Bron: Yanalya/Freepik

HOOP IN BANGE DAGEN

Decennia lang werd de dienstplichtbrief even geruisloos ontvangen als dat 'ie door de bus gleed. Tot april 2024.

Ik stel me zo voor dat demissionair minister Kasja Ollongren op de achterbank van de dienstauto hoofdschuddend het voorstel leest, die communicatie adviseurs hip & jong via snapchat wil versturen.

Yo bro/meid,

Hé, check de snap, want je wordt 17.

Je bent nu ingeschreven voor de militaire dienstplicht. Chill, je wordt niet opgeroepen, tenzij er grote noodzaak is. Niet biggy doen, als noob kan je money krijgen in een dienjaar.

Later,

Kajsa Ollongren

Terwijl haar chauffeur hen door de file loodst, kijkt ze door haar beregende portierraampje en denkt na. Ze heeft een briljante ingeving! En zo kon het gebeuren dat op 4 april zo'n 200.000 17-jarigen een Zeer Formeel Geformuleerde Brief met Officieel Defensie Logo van De Minister ontvingen.

Wat Kasja wilde beogen, is haar gelukt: de brief hakte erin! Een groot deel van de 200.000 gezinnen met een 17-jarige sloeg op tilt.

Als ik m'n voordeur open doe, staat daar 'jonkheer hoodie op de fatbike', onze buurjongen. Vroeger kwam hij regelmatig aan de deur als de bal over de schutting was geschopt. In zijn kielzog staat zijn jongere zus 'jonkvrouw insta', wat vreemd is want er is geen online besteld pakketje bezorgd.

Hoodie heeft een brief in z'n hand en kijkt bedrukt. "Mogen we jou wat vragen?" Ik laat ze binnen.

"Jij doet toch wat met veteranen?"

Vóór ik iets kan vertellen over deze fantastische mensen, komt de aap al uit de mouw. Hoodie - net 17 jaar - leest uit de brief voor: Je bent nu ingeschreven voor de militaire dienstplicht. Je registratienummer staat bovenaan deze brief.

Insta valt hem bij: "Over een jaar word ik 17, krijgen meisjes ook zo'n brief?!"

Nee, je wordt (nog) niet opgeroepen en ja, jij ook.

De informatie moet verwerkt worden...

Insta vraagt of ze daar dan wifi heeft. Hoodie is verder in het denkproces. Hij laat me de alinea in de brief zien waarin Kasja verwijst naar de oorlog in Oekraïne. Ik vraag hem op de man af of hij bereid is zich in te zetten voor de vrede? Hij krabt zich onzeker achter de oren; dit is een héél andere game! Als militair kan je het level niet overnieuw spelen...

Er ontstaat zowaar een gesprek over alle conflicten en onrust in de wereld. De onmacht, de angst, de veilige haven van hun ouders.

Twee dagen later, treft de buurvrouw mij in de voortuin.

"Dank je wel!"

Vragend kijk ik haar aan.

"Voor het gesprek. Ze hebben met ons gepraát. Dit keer geen 'Boejjuh' of non-verbaal verveeld met de ogen rollen 'Duh'. Niet schuilen achter de smartphone. Nee. Onze zoon overweegt een Dienjaar als alternatief voor een tussenjaar. Waarom backpacken in Azië als je een toffe tijd in het leger kan meemaken? Ik zal hem niet kunnen volgen via de Family Locator-app, hè?"

Er is nog hoop. Dankzij Kasja.

Reünie 360

Materieel Bevoorradingscompagnie

Ton Doorman

Hard werken en hard ontspannen was ons onderliggende motto! Kenmerkend voor vele eenheden, maar dit gold zeker voor 360 MBC. Tussen de werkzaamheden door waren er dan ook vaak gezamenlijke bijeenkomsten met een ludiek karakter, van bingoavonden tot hardcore party's, ook de welbekende grensverleggende activiteiten die door- en met elkaar werden georganiseerd. Dit alles heeft geresulteerd in een zeer hechte club waar menig commandant trots op zou zijn. Tot op de dag van vandaag.

Dit bleek wel onlangs tijdens de reünie, die onder de paraplu van de Vereniging Veteranen van het Regiment B&T en met financiële steun van het VFonds is gehouden.

Er zijn zo'n 80 veteranen- en oudgedienden van 360 MBC, bestaande uit alle rangen en standen, bijeengekomen in de welbekende locatie van de Historische Collectie van het Regiment B&T en Technische Troepen te Soesterberg.

Er was een eindtijd bepaald en die werd ook deze keer niet gehaald! Met enige dwang zijn de laatsten de deur uit gebonjourd waarna een groot deel van de reünisten elders verder ging feesten!

Het was een geweldig gezellige bijeenkomst waar velen elkaar in jaren niet meer hadden gezien en waarbij de vele herinneringen aan de oefeningen, uitzendingen en momenten van ontspanning met elkaar zijn gedeeld. Het is tenslotte alweer zo'n 25 tot 30 jaar geleden dat men bij deze eenheid heeft gediend en op missie is geweest.

Dat het gezellig was, had ook zeker te maken met de ambiance van de locatie en de geweldige ondersteuning van de vrijwilligers, inclusief de bemanning van de B&T Veteranen stand. Nogmaals dank daarvoor!!

Het is vanuit de gelederen gebleken dat er een duidelijke behoefte bestaat om binnen afzienbare tijd weer een bijeenkomst te houden, dat zal zeker gestalte krijgen!!

Trots dat ik bij deze eenheid heb mogen dienen!

In het volgend nummer leest u meer informatie over 360 MBC.

ANEKDOTE

Bert Allema (R.I.P.) (1-1-AATer)

Model exercitiemars door Buitenzorg

Het is een verhaal dat naar mijn mening wel het vermelden waard is, want er werd na al die jaren nog steeds over gesproken! Het is een voorval waar je eigenlijk bij moet zijn geweest, om er een goed beeld van te kunnen krijgen.

In de jaren 1946-1949 liep de kapitein er altijd keurig bij in een - door het rijstwater - glad gesteven uniform, soms in een korte lange broek en soms in een lange korte broek. Dan zag je onder de te lange korte broek een paar melkflesachtige lichtelijk behaarde roze benen uitkomen die in glimmend, door de djongos gepoetste schoenen staken. Ook het overhemd zat altijd netjes in de plooi en glom als de pest van het rijstsap, boven op het hoofd van onze kapitein stond altijd een kepi, ook dit glom als de rest.

Hij werd ook wel onze circusdirecteur genoemd, want de werkplaats was Circus Voogd waar alles mogelijk was.

Als werkplaatspeloton waren wij gehuisvest in het voormalig politiebureau aan de Bantammerweg. Het complex bestond uit een vrij groot terrein met een centraal middengebouw en daaromheen een aantal bijgebouwen waar het personeel in gehuisvest was. Achter op het terrein waren de, uit bamboe constructie opgetrokken, reparatie boxen en andere voorzieningen waar de reparaties en onderhoud werden verricht.

's Morgens, ik meen om 7.30 uur, begon de werkdag en gingen we na het, min of meer, gezamenlijk ontbijt. Jammer dat daar geen foto van is, want het gezelschap was zeer gevarieerd: de één zat in zijn onderbroek, de ander geheel gekleed en alles wat daartussenin mogelijk was.

Met het tafelen was de één vaak wat eerder klaar dan de ander en daarna gingen we aan het werk, niet gekleed in een onderbroek maar meestal wel in het gevarieerde tenue. Als je ze op de namiddag en avond in kaki tenue de stad in zag gaan, zou je niemand meer herkennen.

Soms werd er na het ontbijt appèl gehouden, meestal omdat er iets bijzonders bekend gemaakt moest worden. De geachte lezer kan zich voorstellen wat voor stelletje ongeregeld daar dan opgesteld stond; het varieerde van geheel gekleed met dienstschoenen of sandalen, korte broek tot lange broek, bloot bovenlichaam en bedenk dan nog maar wat variaties.

Op zeker moment vond de circusdirecteur het nodig om hier wat aan te doen en liet dan het hele peloton gekleed in voorgescreven uniform aantreden en hield een inspectie of hield een wapeninspectie. Daarna kon je dan de spullen weer opruimen en aan het werk gaan, vaak in eerder genoemde kledij.

Op een goede dag na weer zo'n bijzonder appèl en omdat het niet zo druk was in de werkplaats, bedacht een heel pientere sergeant dat zaakje wel even te zullen klaren. Hij liet het hele peloton aantreden en besloot een model exercitie mars te geven door de stad. Nou dat ging best, wij waren wel wat loopwerk gewend. Dus aangetreden de poort uit en linksaf het spoor over en de brug over, rechts af.

Midden: Kpt Voogd

Ingang werkplaats Bantammerweg en de Reparatie boxen

We liepen er op te wachten: de commanderende sergeant liep al rood aan, het zweet gutste hem van zijn kale sergeantenhoofd, en ja hoor, daar kwam het commando: looppas.

Hier hadden we op gewacht! Het duurde natuurlijk niet lang totdat de commandant het tempo niet meer kon bijhouden en al hijgend en rammelend voerde hij het tempo terug. Dat hadden wij natuurlijk niet gehoord, want we waren hem al een heel eind voor. Een aantal straten verder hielden we halt, de sergeant hebben we niet meer teruggezien.

Onder commando van korporaal Dick zijn we model terug gemarcheerd naar de werkplaats, de korporaal heeft ons model afgemeld bij de kapitein. Op de vraag waar de sergeant was gebleven, hadden wij geen antwoord. Naar ik meen kwam hij pas een kwartier later binnen.

Hierna hebben wij nooit meer model- of strafexercitie meegemaakt. Waarschijnlijk was het voor hem meer straf dan voor ons.

Wij zijn op zoek naar jou!

Heb jij ook dat ene grappige verhaal, of juist dat ontroerende of onvergetelijk moment? Die anekdote die eigenlijk alleen maar bij Defensie kan gebeuren? Schroom niet en stuur je verhaal (eventueel met foto) in naar de redactie: Communcatie@veteranenbent.nl.

UIT DE COLLECTIE

Pieter van de Vliet & Jeroen Hoeksel

DE TROS VAN HET NEDERLANDSE LEGER

Regimenten ontstonden midden 17e eeuw met de opkomst van vaste beroepslegers in plaats van legers van losse huurlingen. In Nederland is met de oprichting van de Koninklijke Landmacht in eerste instantie voorbijgegaan aan de naam 'regiment'..

Gelijkvormige eenheden werden tot in de jaren 40 van de 19e eeuw aangeduid met afdelingen.

Daarna wijzigde dit in de naam regiment, met uitzondering van de artillerie. Zij is in groter verband georganiseerd in een korps en benut (tot heden) de naam afdeling voor een eenheid vergelijkbaar met een bataljon.

In Nederland is een regiment een administratieve organisatie die de tradities van een eenheid bewaart.

Een traditie is het Regimentslied. Vroeger had elk regiment een eigen lied. Tot in de 20e eeuw verplaatsten eenheden zich over grote afstanden te voet. Als tijdens een zware, vermoeiende mars dan een marslied werd gezongen, regelde de pas van de soldaten zich naar de cadans van het lied en werd het gemakkelijker om vol te houden.

Eén woord uit de tekst van ons Regimentslied hebben we hieronder uitgediept.

De Regimentsmars (Bevoorraden is bewegen) bestaat uit 3 delen. Op het laatste deel is ons Regimentslied geschreven.

De tekst van ons Regimentslied, geschreven door de, helaas veel te vroeg overleden, SMI A.P.T.J. Toon van der Burgt, luidt als volgt:

Nu de tros van het Nederlandse Leger,

B & T het Regiment.

Onze taak het vaderland te dienen,

Wij staan daar om bekend.

Overal op heel de wereld,

Steunen wij de goede zaak.

De Koning en het land te dienen,

Wij staan voor onze taak.

Af en toe hoor je de opmerking: “Er staat een schrijffout in jullie Regimentslied. Klopt dat? Moet het niet de trots van het Nederlandse leger zijn?”

Natuurlijk zijn we trots op ons Regiment, maar dat er in ons regimentslied een fout is geslopen, is een misvatting. Dat er wordt gezongen over de ‘tros’, dat klopt.

In de uitleg* die geschreven is bij het Regimentslied staat het volgende:

“De tros is oud Hollands voor 'samenhang': als vroeger een leger of strijdmacht te velde trok, werden de gevechtstroepen gevolgd door een samenraapsel van ondersteuners (zoals de wasbaas), verzorgers (deels bestaande uit echtgenotes en handelaren), marketentsters en (huid)karren met voorraden. Dit noemde men de “tros”.

In de betekenis van ‘legertros’ is dit voor het eerst aangetroffen in 1542.

Direct na binnenkomst van de Historische Collectie van ons Regiment kom je langs een vitrine met daarin een model van een huidkar met een span paarden ervoor. Het span beweegt zich voort over een landweg langs een schuur waar een kar met hooi staat. Op de achterwand van de vitrine is een reproductie van een kampement zichtbaar.

De huidkar is slechts een deeltje van een tros van een regiment of een leger.

Met de tros van een leger (of een deel daarvan) bedoelde men in het verleden een karavaan van paarden, wagens, voorraad, verzorgend personeel en alles dat een leger nodig had om de taak uit te kunnen voeren.

De regimentsadjutant haalt dit ook vaak aan in zijn introductie voorafgaand aan het zingen van het regimentslied: “Marketentsters (ca. 18e en 19e eeuw) kregen van een regimentscommandant het recht om het regiment te volgen. Zij bevonden zich in de zogenaamde legertros of kortweg tros genoemd, waarin verzorgende elementen en kooplieden zaten. De marketentsters voerden in hun vaatje jenever of brandewijn mee. Tijdens rustpauzes verkocht de marketentster haar drank aan de militairen van het regiment.” Ook konden de soldaten bij haar fruit of een stuk kaas of worst kopen. Eigenlijk een voorloper van de CADI waarover je ook informatie in de collectie kunt vinden. (Wie weet een mooi onderwerp voor een volgende keer.) De waren van de marketentsters werden door de officieren van gezondheid gecontroleerd.

De marketentster was vaak getrouwd met de korporaal wasbaas. De was speelde in het soldatenleven een belangrijke rol. De militaire leiding stond erop dat zoveel mogelijk de lichamelijke hygiëne werd nagestreefd om besmettelijke ziekten te voorkomen. Men had niets aan zieke soldaten. De soldaten moesten de bewassing van hun lijfgoed zelf betalen. Dat nam een flinke hap uit hun soldij van ongeveer twintig cent per dag. Dat dit toch wel pijn deed hoor je terug in een oud-soldatenliedje:

*Napoleon, die slechte vent
Die gaf een gulden tractement
Maar Willem I, die goeie man
Die maakte er rap drie stuivers van.*

In 2001 werd de traditie van de marketentster bij ons Regiment in ere hersteld. Handig om te weten is dat daarbij het nagenoeg verplichte huwelijk tussen de marketentster en de wasbaas gelukkig los werd gelaten.

In 2005 werd onze regimentsdrank het Palmpitje geïntroduceerd.

Vanaf de jaren 1800 werd de term ‘tros’ steeds vaker gebruikt naast de term ‘trein’. In het militaire woordenboek uitgave 1861 – 1862 door H.M.F. Landolt lezen we:

Trein:

“De gezamenlijke middelen, die een leger noodig heeft om de kriegsbehoefte te vervoeren, die strekken tot het behoud der slagvaardigheid, die het echter daarbij niet in het gevecht volgen, benevens de tot bediening dezer transportmiddelen noodige, zooveel mogelijk militairement georganiseerde manschappen maken den trein of het voerwezen van het leger uit. De transportmiddelen zijn gedeeltelijk

bespannen voertuigen, gedeeltelijk lastdieren; de manschappen bestaan uit voerlieden, paardenoppassers of geleiders der lastdieren en uit handwerkslieden. De laatsten dienen deels tot het onderhoud der wagens en tuigen, deels tot bediening bij de verpleging zoo als bakkers, metselaars tot het bouwen van veldbakovens (zie Troepen der administratie). De trein staat onder het bevel van officieren en onderofficieren, welke laatsten meesters-werklieden genoemd worden, in zoo ver zij bij de handwerkslieden zijn ingedeeld”.

Geklede tenue Kolonel-Intendant 1926-1940

En zo zien we dan ook dat de tros van het Nederlandse leger in eerste instantie een taak van de Militaire Administratie was; uiteindelijk bleek deze taak dusdanig uitgebreid te zijn, dat deze steeds meer op zichzelf kwam te staan. In eerste instantie had het verschil tussen de termen ‘Tros’ en ‘Trein’ te maken met het verschil in grootte. Na de Tweede Wereldoorlog werd het verschil in grootte en taak aangegeven met de termen ‘Gevechtstrein’ en ‘Goederentrein’. Zodoende vormt het regiment Bevoorrading- en Transporttroepen dus de tros van het Nederlandse leger.

Bronnen:

Bureau Geschiedschrijving Bevoorrading- en Transporttroepen.
Historische Collectie Bevoorrading- en Transporttroepen.
Wikipedia.

DE SPRONG

DAPHNE TREFFERS

Naam: Daphne Treffers

Waarom ben je ooit bij Defensie gegaan?

In januari 1994 ben ik begonnen met een KCV contract om te kijken of de landmacht bij me paste. Voor die tijd wist ik helemaal niet wat ik wilde en dit leek me een goede 'test'.

Welke uitzending heb je gedaan, hoe kijk je daarop terug en wat is je daarvan bijgebleven?

Begin 1999 met een tussenrotatie van SFor5 en SFor6 bij het herstelpeloton op Novi Travnik.

Eind 1999 KFor2 bij het herstelpeloton van het NSE in Petrovec.

In beide functies ben ik niet vaak de poort uitgeweest. Ondanks dat was het best bijzonder om zo'n periode van huis te zijn en met zoveel mensen op een compound te leven. En dat ging met de ene persoon goed en met een andere persoon minder goed.

Je hebt ooit "de Sprong" gewaagd. Wat was jouw overweging en was het de moeite waard?

In 2012 waren bezuinigingen (eenheden werden opgeheven enz.) dagelijkse kost en in die periode zijn ik en Peter (toen ook militair) gaan oriënteren om naar Zweden te verhuizen. Door toeval kwam hij een advertentie tegen van een huis dat ergens te koop stond. Daar zijn we een weekje op bezichtiging geweest en vanaf toen was het duidelijk dat we erheen wilden. Ik kon via de remplaceanten-regeling uit het SBK met iemand ruilen die er anders uit had ontmoeten. Sinds de zomer van 2016 wonen we hier permanent en het is zeer de moeite waard. Ben blij dat we de stap hebben genomen met onze 2 dochters! Inmiddels hebben we er 2 honden, 1 paard en 4 konijnen bij, hartstikke gezellig.

Wat doe je nu?

Ik werk fulltime als Supply Planner bij Xylem Water Solutions in Emmaboda. In deze fabriek worden (Flygt) waterpompen gemaakt, o.a. die van de sluizen van Driel. Mijn werk is eigenlijk voorraadbeheer inclusief operationeel inkoop en alles wat daarbij komt kijken.

Zijn er verschillen en overeenkomsten?

Overeenkomsten - mannenwereld, veelal bedrijfskleding, veel afkortingen, afgesloten fabrieksterrein.

Verschillen - DE TAAL, alles draait om geld, omgangsvormen, feestdagen dus vrije dagen, werkomstandigheden, eindelijk sieraden dragen ;)

Wat doe je nu nog met ...?

Met herstelpel 14 Afdva op SOMS stonden we altijd op Kilo, Mike of een ander bivakraum. Nu heb ik altijd een warm, luxe en mooi kantoor en daar ben ik elke dag weer blij mee. In tegenstelling tot mijn collega's, die hebben op alles wel wat te klagen. Haha! Mijn tijd bij defensie heeft mij heel erg gevormd tot de persoon die ik nu ben. En natuurlijk met z'n ups en downs, want ik heb ook functies gehad die me niet lagen.

Ik zeg KL/Defensie/Uitzending.

Defensie heeft van januari 1994 tot juli 2015 een belangrijke rol gespeeld in m'n leven. Het is toch echt een speciaal wereldje en dat besef je je niet als je er deel van bent. Pas nu ik eruit ben merk ik

dat nog een beetje extra. Gelukkig heb ik uit die tijd veel vrienden overgehouden en sommigen werken nog steeds bij de baas. Leuk om toch een beetje op de hoogte te blijven. Ook Peter heb ik daar leren kennen en daar ben ik eeuwig dankbaar voor.

Mis je de KL nog wel eens?

Zeker! De sfeer op oefening is iets unieks. Zo intensief met elkaar werken zorgt ervoor dat je elkaar goed leert kennen en onwijs veel lol maakt. De hele week kloteweer in Münster is uiteindelijk reden om gigantisch melig te worden, geweldig. En het idee dat alles kan, pfffff... Daar hoef ik bij mijn huidige collega's niet bij aan te komen. Die zien er elke dag uit om door een ringetje te halen, laat staan een week niet douchen.

BOEKREVIEW

THE WALKING SOLDIER

MADAGASKAR KUST TOT KUST

Marc Souman

Luitenant Emiel Garstenveld staat bekend als The Walking Soldier vanwege zijn epische voettocht van Normandië naar Arnhem, in de voetsporen van onze bevrijders aan het einde van de Tweede Wereldoorlog. Deze lange wandeling was slechts het begin van een reeks uitdagende avonturen waarin Emiel zijn militaire vaardigheden en doorzettingsvermogen combineerde.

De Landmacht erkende zijn inzet met een betaalde reis, waarbij Emiel filmbeelden maakte die door Defensie zijn gebruikt voor wervings- en opleidingsdoeleinden.

Het boek *The Walking Soldier* gaat over de voorbereidingen en wandeltocht van Emiel, zijn goede vriend Danny en de Youtuber Govert Sweep dwars door Madagaskar. Naast de tocht door Madagaskar zijn in het boek meerdere tochten beschreven die Emiel eerder heeft gelopen, zoals zijn wandeling langs de Birmaspoorweg in Myanmar en Thailand en zijn wandeling door Zambia.

Het boek was bijna niet geschreven, want Emiels reis door Madagaskar - van de oost- naar de westkust - bracht hem op het randje van overleven. Met een fikse enkelblessure en later een voedselvergiftiging die aanvankelijk voor malaria werd aangezien, was het een tocht vol gevaren en ontberingen. Dankzij zijn metgezel Danny en een behulpzame Franse arts wist hij te overleven.

Emiel's verhaal is doorspekt met soldatenhumor en zelfspot, en biedt tevens waardevolle levenslessen uit zijn militaire ervaringen. Hij beschrijft zijn avonturen levendig, waarbij hij zijn vastberadenheid toont om obstakels te overwinnen, zelfs als dat betekent dat hij moet omgaan met tegenslag en chaos. Het boek getuigt van een buitengewoon doorzettingsvermogen en een wil om te winnen die verder gaan dan het gemiddelde. En niet onbelangrijk, je leest het in een adem uit. Het is opmerkelijk, on-Nederlands eigenlijk, hoe Emiel en Danny, ondanks de mislukking van hun tocht, worden geprezen voor hun karakter en vastberadenheid. Dit boek, geschreven door een voormalig regimentsgenoot, veteraan en inspirerende persoonlijkheid, biedt een uniek inkijkje in een avontuur dat ver boven het alledaagse uitstijgt. Lees het en oordeel zelf over deze bewonderenswaardige prestatie.

Boekgegevens: *The Walking Soldier. Madagaskar kust tot kust* | Emiel Garstenveld | 2024 | ISBN 9789492107480 | 188 pag uitgeverij Kompas BV

Emiel interviewde in 2022 militairen met bijzondere ervaringen, waaronder de recensent van dit boek. Deze interviews zijn nog steeds te bekijken op het YouTube kanaal van de Koninklijke Landmacht of te beluisteren als podcast via podcastluisteren.nl.

In de serie *Scherpschutters* op YouTube is het vijf kwartier durende podcast van Marc Pollen met Emiel te beluisteren, waarin hij zijn verhaal over Madagaskar doet.

REÜNIE 1 (NL) VN SUPPORT COMMAND

Alex Donswijk

Op zaterdag 25 mei 2024 vond een zeer geslaagde reünie plaats van 1 (NL) VN Support Command. In 1994 vertrok deze eenheid naar Bosnië met als hoofdtak de bevoorrading van het Infanteriebataljon in Srebrenica.

Ruim 200 reünisten waren naar de Generaal-majoor Kootkazerne in Stroe gekomen, evenals drie voormalige commandanten van het Support Command: kol bd Willem van Dullemen, kol bd Loek Habraken en kol bd Dick Modderman. Voorts waren aanwezig: onze Regimentscommandant kol bd Marc Souman en Regimentsadjutant Barry de Jong en kol bd Ludy de Vos – thans nog Hoofd Erkenning en Waardering van het Nederlands Veteraneninstituut.

Na ontvangst, registratie en verwelkoming van de Reünie-deelnemers met koffie en cake, werden toespraken gehouden. Na de toespraak van kol bd Van Dullemen werd door de hoornblazer het signaal 'Taptoe' geblazen en volgde er een minuut stilte ter nagedachtenis van de collega's die ons in de achterliggende jaren ontvallen zijn. Ook werd aandacht besteed aan 'hen in wier hoofd en hart de oorlog nog steeds voortduurt'.

Het programma was ook dit keer gevarieerd. Zo was voormalig Genist Daan Janse uitgenodigd voor een presentatie over zijn recente terugkeer naar Bosnië. Hij nam ons mee naar de locaties waar hij tijdens zijn uitzending samen met zijn pelotonsmaten legering- en werkgebouwen moest bouwen, om te zien wat er nu nog van over was. Ook foto's van de Boris Kirdic fabriek (de vroegere locatie van het Support Command) werden vertoond. Aansluitend werden Missie & Rotatie-foto's genomen.

Goed en mooi om te zien was de stand met Historische 'Lukavac Militaria' uit de privécollectie van Ton Klaessen met een grote nostalgische herkennings- en herinneringswaarde.

Zoals bij vorige reünies waren er veel stands aanwezig in de centrale hal van het KEK-gebouw. Op het plein stonden een aantal UN voertuigen uit die tijd. De catering was zoals gewoonlijk in handen van Eric Beumer en zijn PARESTO-team, die voor een heerlijk warm buffet zorgden. Dit was weer als vanouds, dus helemaal TOP.

Voorts was er uiteraard ruimschoots gelegenheid tot ontmoeten en bijpraten met een drankje. Afgesloten werd met een bittergarnituur en een broodje kroket/frikandel. Al met al een zeer geslaagde reünie, ook verwoord door de vele complimenten die tijdens en na de reünie uitgesproken werden.

De Reünie-commissie is allen die ons geholpen hebben zeer dankbaar, in het bijzonder de Regimentscommandant- en Adjudant, de Servicedesk en PARESTO van de Generaal-majoor Kootkazerne en VVRBenT en BenT Commando.

Op de website 1(NL)VN Support Command kunt u alle foto's bekijken.

<https://1-nl-vn-supportcommand.nl/fotos-reunie-2024/>

IN THE PICTURE

Martien Timmerman

Tijdens mijn tweede tour in Bosnië is deze foto gemaakt.

Ik was werkzaam in het Liaison Observation Team (LOT) DRVAR EUFOR 4. Na mijn eerste tour in Bosnië, C-keukengroep in Busovaca Hotel Nunspeet (Lima 16), kon ik nu het land beter leren kennen.

Op de foto ziet u mij samen met mijn tolk en twee officieren van de Bosnische State Border Services (SBS). De foto is gemaakt door mijn teamlid.

LOT had het verzoek van SBS gekregen om gezamenlijk een mogelijke smokkelroute tussen Kroatië en Bosnië te verkennen.

Ons LOT huis werd aangewezen om deze opdracht uit te voeren. Mijn team was uitverkoren om dit te doen. Een mooie maar spannende opdracht om over de bergpaden (de bekende geitenpaden) tussen Bosnië en Kroatië te rijden, waarbij ik SBS verzocht om voorop te rijden i.v.m. mogelijk gevaar van mijnen.

Geen standaard werk voor een voormalige chef-hofmeester / kok maar geweldig mooi om dit te mogen doen.

Ik daag Marcel Bothe uit om zijn verhaal te vertellen aan de hand van een foto.

KFOR Reünie

Op zaterdag 30 november 2024 wordt een reünie georganiseerd voor alle veteranen die tijdens de KFOR missie hebben gediend bij een logistieke eenheid of als “logistiekeling” bij een andere eenheid waren ingedeeld.

Genmaj Kootkazerne te Stroe

Zaterdag 30 november

10:00 uur

QR code

Inschrijven:

of:

**Via de website VVRB&T:
<https://veteranenbent.nl/>**

Deze reünie wordt mede mogelijk gemaakt door:

IN MEMORIAM

Met leedwezen geven wij kennis van het overlijden van:

G.C.J. Hasselaar	Eck en Wiel	14 AAT	19-6-2023
K de Winter	Nieuwekerk aan de IJssel	32 AAT	1-3-2024
J.C. Kok	Zoetermeer	36 AAT	4-2024

NOOIT

SOMS DENK IK IN EEN FLITS DAT IK JOU ERGENS ZIE LOPEN
 OGEN ZIEN SOMS DINGEN WAAROP VERLOREN MENSEN HOPEN
 SOMS HOOR IK JOU PRATEN
 EN LIJKT HET VOOR EEN SECONDE DAT JIJ GEWOON EEN TIJDJE
 ZOEK WAS EN DAT IK JE EINDELIJK HEB GEVONDEN
 SOMS HOUD JIJ MIJ VAST
 IN MIJN LEVENDIGE DROMEN MAAR ALS IK DAN WAKKER WORD,
 BESEF IK DAT JIJ NOOIT MEER TERUG GAAT KOMEN.

-RENE OSKAM-

AGENDA

Onze activiteiten worden mede mogelijk gemaakt door vfonds.

Datum	Gelegenheid	Plaats	Contact - telefoon/e-mail
30 september 2024	Jaardag VVRB&T, Sunset March	Nijmegen	secretaris@veteranenbent.nl
25 tot 27 oktober 2024	Battlefield Tour	Verdun	secretaris@veteranenbent.nl
30 november 2024	KFOR Reünie	Generaal Majoor Kootkazerne	secretaris@veteranenbent.nl
7 september 2024	Herdenking NIM	Monument Roermond	secretariaat@nim-roermond.nl
10 september 2024	Eerbetoon ereveld Loenen	Ereveld Loenen	Regiment B&T
27 tot 29 september 2024	Nationale Taptoe	AHOY ROTTERDAM	secretaris@veteranenbent.nl
25 oktober	SAHEL-reunie	MFR DE PALMPIT	secretaris@veteranenbent.nl
30 november	Reunie Kosovo		secretaris@veteranenbent.nl

**Chauffeurscafé - Restaurant
"De Tweede Steeg" b.v.
Hogeweg 227 - 3816 BS Amersfoort
Telefoon 033-4720449**

**Geopend maandag tot en met vrijdag van 05.00 t/m 24.00 uur, keuken geopend tot 22.30 uur.
Zaterdags en zondags gesloten.**

Chauffeursdouches / Ruim Parkeerterrein

Historische Collectie Bevoorradings- & Transporttroepen

Museumpark Dienstvak Logistiek
Kamp Soesterberg, Geb. V20
Zeisterspoor 8
3769 AP Soesterberg
088 - 9566 725
www.museumbevoentransport.nl

**Openingstijden: Maandag, woensdag en vrijdag van 10.00 tot 15.00 uur.
Overige dagen alleen geopend op afspraak.
De week voorafgaande aan Kerstmis t/m Nieuwjaarsdag gesloten.**

~~~~~

Tevens beschikken wij over mogelijkheden voor het houden van uw vergaderingen, bijeenkomsten, evenementen, recepties enz.  
Vraag naar de mogelijkheden bij de beheerder.


# BUDG€TRUST

## HEB JE WEL EENS GELDZORGEN?

Als je deze vraag met ja kunt beantwoorden, dan ben je zeker niet de enige. Eén op de vijf huishoudens heeft namelijk moeite om de rekeningen te betalen. Betalingsproblemen komen voor in alle lagen van de bevolking.

**BUDGETRUST** gaat samen met jou aan de slag om inzicht te krijgen in jouw financiële situatie, laat je inzien waar het beter kan en coacht je op houding/gedrag ten opzichte van geld en uitgaven. Na een coachingstraject is het de bedoeling dat je in staat bent om zelfstandig jouw financiële huishouding te beheren.

## WERKWIJZE

Ieder mens en elke situatie is anders. Om die reden werk ik altijd volgens een op maat gemaakt plan. Ik bezoek cliënten in hun eigen vertrouwde en veilige omgeving. Afspraken kunnen zowel overdag als in de avonden worden gemaakt. Naast de afspraken ben ik tijdens een coachingstraject zowel telefonisch als via de email bereikbaar.

Kijk voor verdere informatie op mijn website, of neem persoonlijk contact op.

*Henk Bouwknegt*  
Budgetcoach

📞 06-36095639    ✉ info@budgetrust.nl    🌐 www.budgetrust.nl

Aangesloten bij de Nederlandse Vereniging Voor Budgetcoaches en Schuldhulpverleners (NBBB).


## Zekerheid in onzekerheid.

[veteranensearchteam.nl/doneren](http://veteranensearchteam.nl/doneren)

40.000 vermissingen per jaar. De politie heeft onvoldoende materieel om grote zoekacties op touw te zetten. Zij rekenen op ons. Wij zijn veteranen en overige geüniformeerden en zoeken vrijwillig naar vermiste personen en/of voorwerpen. Wij zoeken tot we het maximale er uit gehaald hebben. Steun ons team, elke vermissing is er één te veel. Ga naar onze website voor meer informatie.

Het VST wordt alleen ingezet op verzoek van


## De kracht van ons team

Wij zijn het Veteranen Search Team. Eén team van veteranen en facilitators: vrijwilligers. Onze achtergrond en ervaring maken dat wij over een onuitputtelijk doorzettingsvermogen beschikken. Wij zijn getraind om doelen te behalen, missies te voltooien. Geheel belangeloos, omdat families recht hebben op antwoord.


Wij zijn zo snel mogelijk vanuit het gehele land ter plaatse. Mèt de techniek die nodig is. Wij worden gemiddeld 60 keer per jaar ingezet. Dit aantal stijgt. Dankzij giften kunnen wij noodzakelijke apparatuur, kleding, eten en reis-/verblijfskosten bekostigen. Essentiële factoren om zoekacties te starten, te faciliteren en op te lossen. Ga naar [www.veteranensearchteam.nl](http://www.veteranensearchteam.nl), lees meer over onze stichting en word donateur.

VETERANEN SEARCH TEAM  
Hobbemalaan 5  
3712 AZ Huis ter Heide  
informatie: 06 15 86 03 43  
inzetverzoek: 085 8000 038  
info@veteranensearchteam.nl  
www.veteranensearchteam.nl

**Eén team,  
één opdracht.**

[Word donateur](#)