

VERLEDEN, HEDEN en TOEKOMST
van de DRENTSE ZUIVELFABRIEKEN

opkomst en ondergang van een

plattelandsindustrie

Handkracht fabriekje uit 1898

Scriptie Sociale Geografie
Aardrijkskunde M.O. II
Noordelijke Leergangen
Scriptiebegeleiding: Drs. J.B.R. Dekker

R. Hoving
ODOORN 1988

Toelichting bij deze 'heruitgave' van de scriptie, van R. Hoving uit 1988

Voor een ieder die geïnteresseerd is in de geschiedenis van de Drentse zuivelfabrieken is de scriptie - naar mijn weten het uitvoerigste document over de geschiedenis van de Drentse 'Boerfabrieken' , uit 1988 - een aanrader, vandaar de keuze voor deze 'heruitgave'

Zoals bij al de 'heruitgaven' van zuivelhistorienederland.nl is er niet gekozen voor een - simpele - stapel ingebonden kopieën, maar voor een opnieuw 'ingetypte' versie.

De reden is dat veel van de oorspronkelijke geschriften - ook deze - vaak bestaat uit een kopie van een kopie of erger. Vooral de afbeeldingen en foto's hebben hiervan erg te lijden en zijn dan niet meer bruikbaar voor reproductie!

Aangezien het mij gaat om zowel de tekst als de foto's, - ondanks dat de meeste afbeeldingen en foto's ook voorkomen in het hoofdprogramma zuivelhistorienederland.nl - is er gekozen voor - integrale - tekst 'overzetten',¹ aangevuld met foto's en tabellen, zo veel mogelijk gescand uit de oorspronkelijke 'bronnen'.

Betreft de foto's, was dat niet altijd mogelijk. Om de oorspronkelijke lay-out toch zoveel mogelijk in stand te houden is er op de wegvallende plaatsen een afbeeldingen uit eigen verzameling geplaatst - met '(X)' aangegeven.

Voor een ieder die deze wijze van 'geschied-beschrijving' bezwaarlijk vindt, raad ik aan om één van de kopieën, van de oorspronkelijke scriptie, te lenen in de bibliotheek van het Rijks Archief in Drenthe te Assen of mogelijk elders.

Voor degenen die wél akkoord gaan met de gekozen manier van werken - integrale tekstovername, met oorspronkelijke - en bijpassende foto's uit mijn privé verzameling - is deze 'heruitgave' bedoeld!

Naast bovengenoemde zaken, als foto's en afbeeldingen, wijkt deze 'heruitgave' vooral qua lay-out af van de oorspronkelijke scriptie. Waar dit van invloed is op de inhoud, wordt dit aangegeven door een '*' of bij afbeeldingen door een, al eerder aangegeven, '(X)'

Bij deze 'verantwoording' een korte opmerking over de bijlagen:

In het door mij gebruikte exemplaar - een 3^e of 4^e hands kopie - zit achterin, een aantal kopieën van brieven naar en van gemeentelijke instanties. Deze zijn als gescande afbeelding toegevoegd.

Het was voor zuivelhistorienederland.nl verleidelijk om een eigen aanvulling, betreft de toestand na 1988 tot de huidige, bij te voegen. Daar is, op een enkele foto van latere datum niet voor gekozen.

Wel zijn er enkele 'Aanvullende' bijlagen - bedoeld om - slecht leesbare - tekst, leesbaarder te maken. Met daarnaast een artikel uit 'Het Nieuwsblad' van 1989, over deze scriptie.

Mijn dank gaat uit naar de heer R. Hoving voor het mogen 'heruitgeven' van zijn scriptie.

maart 2006

Veel van de fouten die in de oorspronkelijke tekst zaten zijn er aan de hand van een ERRATA lijst uitgehaald. Er zullen echter door mij weer nieuwe fouten zijn ontstaan, deze vallen, uiteraard, volledig voor verantwoording van

heruitgave zuivelhistorienederland.nl

versie 2011-06-29

¹ Waar mogelijk is het binnenhalen van de oorspronkelijke tekst gedaan met het OCR programma Omni-Page, waarna het verder bewerkt is tot een **document** met Word97 en OpenOffice 2.0. en over gezet naar een pdf-file mbv. OpenOffice 2.0

VERLEDEN, HEDEN en TOEKOMST
van de DRENTSE ZUIVELFABRIEKEN

opkomst en ondergang van een

plattelandsindustrie

Scriptie Sociale Geografie
Aardrijkskunde M.O. II
Noordelijke Leergangen
Scriptiebegeleiding: Drs. J.B.R. Dekker

R. Hoving
ODOORN 1988

*Genoemde bladzijde nummering is de oorspronkelijke.
Deze is in deze 'heruitgave' in de kantlijn aangegeven*

Inhoudsopgave.

	Samenvatting.	1
1.	Inleiding en verantwoording	4
2.	Doelstellingen.	8
3.	Melkveehouderij en zuivel in de tweede helft van de 19e eeuw in Nederland.	11
4.	Melkveehouderij en zuivel in de tweede helft van de 19e eeuw in Drente.	15
5.	Van botermakerij tot boterfabriek: de achtergronden.	19
5.1.	Inleiding.	19
5.2.	De aanleiding tot de oprichting van de fabriekjes.	19
5.3.	Andere belangrijke factoren	21
5.3.1.	De prijsontwikkeling van de landbouwproducten	21
5.3.2.	De bloeiende Friese zuivelhandel.	22
5.3.3.	Veranderingen op technisch gebied.	22
5.3.4.	De agrarische crisis.	23
5.3.5.	Het Drents Landbouwgenootschap. (D.L.G.)	23
5.3.6.	Verandering in de gemeenschapszin.	25
6.	Het begin van de zuivelindustrie in Drente.	26
6.1.	Inleiding.	26
6.2.	De invloed van de zuivelconsulent.	26
6.3.	Handkracht en stoom.	28
6.4.	Ongewenste toestanden.	31
6.5.	Een zuivelconsulent van het D.L.G.	32
6.6.	De initiatiefnemers.	32
7.	De concentratie begint al vroeg.	35
7.1.	Inleiding.	35
7.2.	Van handkracht naar stoom: concentratie.	36
7.3.	Borger, een voorbeeld van concentratie.	37
8.	De historie per gemeente, een overzicht.	40
8.1.	Inleiding.	40
8.2.	De lijst.	40
8.3.	Toelichting op de lijst.	50
8.3.1.	Inleiding.	50
8.3.2.	Per gemeente.	50
9.	De geografische spreiding en de verandering.	59
9.1.	Inleiding.	59
9.2.	De zuivel rondom de eeuwwisseling.	59
9.3.	De periode tot aan 1920.	67
9.4.	De periode tot aan 1940.	77
9.5.	Na de Tweede Wereldoorlog.	78
9.6.	De periode 1960 - 1970.	79
9.6.1.	De gemeenschappelijke exploitatie. (1968)	79
9.7.	De veranderingen op de boerderij.	80
9.7.1.	De melkproductie	80
9.7.2.	Voervoorziening.	81
9.7.3.	Betere dierziektebestrijding.	81
9.7.4.	De ontwikkeling van de rundveefokkerij.	81
9.7.5.	Mechanisatie op de boerderij.	81
9.8.	Ontwikkelingen in de industrie.	82
10.	De toekomst na de sluiting.	83

10.1.	Inleiding.	83
10.2.	Besluit bijdragen reconstructie- en saneringsplannen.	83
11.	Heden en toekomst van de nog bestaande bedrijfsgebouwen.	88
11.1.	Inleiding. (deel 1)	88
11.2.	Resultaten van het onderzoek.	88
11.3.	Inleiding. (deel 2)	90
11.4.	Resultaten van het onderzoek.	90
11.5.	Coöperatieve Landbouwbank Meppel en Verenigde Landbouw Coöperaties	92
11.6.	Conclusies na het onderzoek.	93
12.	Wat doen we met die oude fabriek?	96
12.1.	Inleiding.	96
12.2.	De geringe aandacht voor de oude bedrijfsgebouwen.	97
12.3.	Industriële Archeologie en monumenten van bedrijven techniek.	97
12.4.	Criteria.	98
12.5.	Wettelijke mogelijkheden voor behoud.	100
12.6.	Hoe verder?	100
12.7.	Behoud in oorspronkelijke staat en in werking.	100
12.8.	Behoud in oorspronkelijke staat, met een nieuwe, niet economische functie.	102
12.9.	Een andere (economische) functie voor de fabriek.	102
12.9.1.	Nieuwe bedrijvigheid.	102
12.9.2.	Wonen.	104
13.	Afsluiting.	108
13.1.	Inleiding.	108
13.2.	De verwachting voor het behoud van de herkenbaarheid is somber.	109
	Geraadpleegde literatuur.	110
	Lijst met foto's..	113
	Lijst met kaarten.	114
	Lijst met grafieken.	115
	Lijst met diagrammen.	115
	Lijst met tabellen.	116
	Lijst met illustraties.	116
	Lijsten.	117
	Bijlagen <i>Zie Toelichting bij deze 'heruitgave' over aanvulling op de 'Bijlagen'</i>	118

Aanvulling van zuivelhistoriedrenthe.nl

Bijlage I	Artikel in Nieuwsblad van het Noorden n.a.v. scriptie
Bijlage II	Uitgewerkte tekst Oproep in De Melkweg
Bijlage III	Uitgewerkte tekst uit artikel 50 jr. Nijeveen
Bijlage IV	Uitgewerkte tekst uit artikel uit De Melkweg over Orvelte
Bijlage V	Uitgewerkt krantenartikel over gebouw van 'De Sierkan'
Bijlage VI	Twee nummer-vergelijkinglijsten

Roelof Hoving. xxxxxxxxxxxx
xxxxxx EXLOO. xxxxxxxxxxxx

VERLEDEN, HEDEN en TOEKOMST van de DRENTSE ZUIVELFABRIEKEN

Samenvatting

Bij industriële vestigingen in Drente^{II} ging het in de vorige eeuw^{III} om incidenten, niet om een systematische ontwikkeling.

De zuivelindustrie vormde hierop een uitzondering.

Aan het eind van de vorige eeuw was de concurrentie met de kwaliteit veel betere buitenlandse boter (Denemarken) door de boerinnen met hun thuisgemaakte boter niet vol te houden.

De oplossing voor het probleem van de slechte en wissellende kwaliteit van de "boerenboter" bleek de zuivelindustrie.

De eerste boterfabriek met handkracht stond in Erm (gemeente Sleen). De eerste fabriek die gebruik maakte van stoomkracht stond in Rogat en trad in 1889 in werking.

De meeste fabrieken in Drente werkten op coöperatieve basis. In vele plaatsen zien we na enkele jaren een boterfabriek verrijzen. Het Limburgse systeem van kleine handkrachtfabriekjes bood uitkomst, omdat in vele plaatsen de investering voor een stoomzuivelfabriek te hoog gegrepen was.

Voor een handkrachtfabriek waren maar weinig investeringen nodig. Men kon volstaan met een gebouwtje, een handcentrifuge, een karn, een stookpot, een weegschaal voor melkonderzoek en een aantal melkbussen.

In 1902 telde Drenthe 59 handkrachtfabriekjes en 43 stoomfabrieken.

De komst van de zuivelfabrieken bracht de boerenstand in een geheel nieuwe periode: er werd betert verdiend en de verderfelijke ruilhandel van boter tegen winkelwaren verdween. De handkrachtfabriekjes verdwenen echter al snel weer. In 1920 werkten alle fabrieken op stoom.

Door allerlei factoren in het begin van de twintigste eeuw, met name de stijgende melkproductie, die leidde tot een groter boterproductie en het daaraan gekoppelde probleem van de ondermelk, werd er gezocht naar andere verwerkingsmogelijkheden. Dit leidde al spoedig tot fabrieken met een kaasmakerij en in 1938 tot oprichting van de D.O.M.O. De Drentse Onder Melk Organisatie was een samenwerkingsverband van een aantal melkfabrieken, die gezamenlijk hun ondermelk gingen valoriseren^{IV}. Door de verkoop en het transport van overtollige ondermelk binnen de D.O.M.O. in één hand te brengen werd geprobeerd de waarde van ondermelk te verhogen.

De ondermelk werd in de eerste jaren verkocht aan de fabrieken in Roden, Hoogeveen, Assen en Beilen. Na de oorlog ging men onder de eigenaam Domo zelf de ondermelk verwerken in een reeds bestaande fabriek in Beilen.

Door een enorme technische en technologische ontwikkeling op de boerderij en in de fabrieken moesten vele fabrieken sluiten. Na 1960 zette de concentratie zich in alle hevigheid voort, met als resultaat dat er anno 1988 nog maar vier zuivelfabrieken in Drente in bedrijf zijn. Het noorden van Nederland wordt beheerst door een groot zuivelconcern Coöperatieve Melkproductenbedrijven "Noord-Nederland" B.A., waarin de Domo, die eerder gefuseerd was met Bedum en ook andere Groningse bedrijven opgenomen had, met de Frico uit Friesland samenging.

^{II} In deze scriptie wordt steeds Drente geschreven, in plaats van Drenthe, net als in De Grote Bosatlas, 50^e editie, 1988

^{III} * De 19^e eeuw

^{IV} * Tot waarde gingen brengen!

Vele oude fabrieksgebouwen zijn inmiddels verdwenen en andere gebouwen hebben een andere bestemming gekregen. De overheid heeft tot nu toe weinig of niets gedaan om deze overblijfselen van de Drentse industriegeschiedenis te bewaren.

Van de fabrieken, die na 1960 zijn gesloten, zijn er acht met behulp van een rijkssubsidie gesloopt en op die plaats is iets anders tot stand gekomen

Van de kleine veertig overige fabrieken hebben vele fabrieken een andere bestemming gekregen. Een gering aantal staat leeg.

In de laatste hoofdstukken van deze scriptie wordt nader ingegaan op het heden en de toekomst van deze gebouwen uit de Drentse zuivergeschiedenis

Boterfabrieken in 1903

Drenthe telde in 1903 in totaal 102 zuivelfabrieken waarvan er 88 werden gedreven op coöperatieve basis. Van het totaal aantal fabrieken bestond op dat moment nog een meerderheid van 55, zogenaamde 'handkrachtfabriekjes'.

- * Coöperatieve stoomkrachtfabrieken
- Coöperatieve handkrachtfabrieken
- + Speculatieve stoomkrachtfabrieken
- Speculatieve handkrachtfabrieken

(15)

(deze kaart is afgeleid van kaart 2 op bladzijde 60)

Het is al jaren geleden dat ik als klein ventje, op bezoek bij mijn grootouders, door Borger liep en dan keek naar de zuivelfabriek, met die indrukwekkende pijp.

Foto 1. De fabriek in Borger (1954). (44)

Hieraan dacht ik toen ik het artikel van de heer Werkman in het Drents Landbouwblad (32) las. Dit artikel, met als titel "De pijpen vallen....", begint aldus: "Het is de vraag of dit (de aanwezigheid van de zuivelfabriek) nog lang het geval zal zijn; sinds geruime tijd immers is er sprake van afbraak van de fabriek, al wordt nog steeds met volharding getracht een nieuwe bestemming voor het gebouw te vinden, zodat het kan bijdragen tot herstel van de levendigheid in het dorp."

Het gaat hierbij om de fabriek in Eext en daarbij bedacht ik, dat de fabriek in Borger nu een machinefabriek huisvest.

Foto 2. De coöperatieve zuivelfabriek in Eext. (6)

- 005 Ik vroeg mij toen af of elk dorp in Drente een melkfabriek had gehad. Van een aantal dorpen wist ik het wel, en ik vroeg mij ook af wat er met die fabrieken, na sluiting als zuivelfabriek, was gebeurd. Het idee voor de scriptie sociale geografie was geboren! Om mij alvast te oriënteren bracht ik in de zomer van 1986 een bezoek aan het Rijksarchief te Assen. Daar was op dat moment een kleine tentoonstelling over het begin van de Drentse zuivelindustrie. De combinatie van geografie en geschiedenis trok mij zeer. In het boek Rondgang door de sociale geografie (20), las ik dat historisch-geografen bijzondere interesse aan de dag leggen voor het ontstaan, de genese, zowel als voor de verandering, de historische ontwikkeling van de verschijnselen van hun keuze. Door deze

zin voelde ik mij gesterkt om te gaan kijken naar het verleden, heden en toekomst van de Drentse melkfabrieken.

In overleg met drs. J.B.R. Dekker werd besloten de ontwikkeling van de Drentse zuivelindustrie en het in kaart brengen van de spreiding der Drentse melkfabrieken voor verschillende jaren onderwerp van deze scriptie te maken. Ik schreef en schrijf met nadruk melkfabrieken, omdat in de volksmond altijd werd en wordt gesproken over de melkfabriek. De oude benaming boterfabriek en de nieuwe benaming zuivelfabriek hoor je bijna nooit. In deze scriptie zullen de drie benamingen overigens afwisselend worden gebruikt. In het najaar van 1986 ben ik begonnen met het eerste deel van de scriptie, namelijk het historisch onderzoek. De bedoeling was om het gehele werkstuk binnen twee jaar af te krijgen. Dat is gelukt, want de ruwe versie was in augustus 1988 gereed.

Het onderwerp werd in de ruimte afgebakend door de provinciegrens en qua tijd ben ik begonnen rond 1850 en doorgestaan tot nu. Achteraf gezien had ik mij echter beter kunnen beperken tot een kleiner gebied.

De literatuurlijst is beperkt gebleven. Alleen met behulp van de aanwezige literatuur was het onderwerp onvoldoende te behandelen. Vooral de informatie, die ik van allerlei mensen uit de provincie heb gekregen is zeer belangrijk geweest. Alle mensen met name bedanken die op enige wijze behulpzaam zijn geweest, zou een onoverkomelijke lijst opleveren. Zonder die hulp zou ik echter nog veel langer hebben moeten zoeken naar allerlei feiten en was veel onbelicht gebleven.

Een aantal mensen en instanties wil ik toch nader noemen en dankzeggen, want in het bijzonder zonder hun bijdragen had ik dit verhaal niet kunnen schrijven. Het zijn: de afdelingen voorlichting en ruimtelijke ordening van de diverse gemeentehuizen in Drente en allerlei verenigingen van Dorpsbelangen en Boermarken voor het invullen van de drie enquêteformulieren. (zie bijlage)

- * de R.O.N.O., voor het interview dat mij op 2 januari 1987 werd afgenomen en waarin ik de luisteraars om meer informatie mocht vragen. (Succesvol, want de telefoon heeft roodgloeiend gestaan.)
- * de mensen van het Rijksarchief in Assen.
- * de heer F. v.d. Beemt, van de bibliotheek van het Drents Museum in Assen.
- * de redactie van het blad "De Melkweg" (Coöperatieve Melkproductenbedrijven "Noord-Nederland" B.A.) voor het artikel over mijn scriptie.
- * de heer J. Bouma, hoofd centrale kwaliteitsdienst Noord-Nederland in Assen, voor het uitlenen van vele oude boeken.
- * de heer M. Lubbinge, oud-directeur, uit Norg.
- * de heer B. Faber, oud-directeur, uit Emmen.
- * de heer H. Vonk, oud-zuivelmedewerker en schrijver, uit Assen.
- * de heer L.V. Bartels, oud-zuivelmedewerker, uit Assen.
- * de heer S. Boerma, oud-zuivelmedewerker, uit Assen.
- * de heer D. Stadman, plaatsvervangend hoofd bureau inspectie en stedenbouwkundige zaken van de Directie Volkshuisvesting in Assen.
- * de heer F. Venema, voor het veelvuldig gebruik maken van zijn kopieermachine
- * Betty Bosma, voor het kritisch nazien van mijn geschreven teksten.

007 Naast al diegene, wil ik nog een bijzondere man apart noemen, namelijk de in augustus 1987 overleden oud-rijksarchivaris in Drente, drs. E.J. Werkman. De heer Werkman heeft mij voorzien van vele krantenberichten uit de tijd dat de zuivelindustrie in opkomst was. De band met deze wetenschapper was kort, maar intens en het zal mij per-

soonlijk veel genoeg doen als ik zijn vrouw, waarmee het contact is gebleven, een exemplaar van deze scriptie mag aanbieden. Ook wil ik drs. J.B.R. Dekker, wetenschappelijk hoofdmedewerker van het Geografisch instituut van de Rijksuniversiteit Groningen, bedanken voor de hulp, adviezen, correcties en beoordeling.

Toch zou de scriptie niet in deze vorm voor u liggen, als ik niet had beschikt over de morele en daadwerkelijk steun van mijn vrouw Ria.

Ik hoop dat iedereen iets van haar of zijn hulp in deze scriptie mag terugvinden.

Roelof Hoving schrijft scriptie

Wie kan helpen?

„In het kader van mijn scriptie sociale geografie (studie M.O. B aardrijkskunde) aan de Noordelijke Leergangen in Groningen, ben ik bezig met een onderzoek naar het verleden, het heden en de toekomst van de Drentse zuivelfabrieken.”

Dit zegt Roelof Hoving, echtgenoot van Ria Hoving. Ria werkt bij de loonadministratie van ons bedrijf in Emmen. „De Melkweg glijd bij zoveel zuivelmensen in het noorden in de bus”, dacht Roelof. „Onder hen zijn mogelijk wel mensen die mij aan de mij ontbrekende gegevens kunnen helpen.” Bij het schrijven van zijn scriptie wordt Roelof Hoving begeleid door drs. J. Dekker, wetenschappelijk hoofdmedewerker van het Geografisch Instituut van de Rijks Universiteit in Groningen. Om over de juiste gegevens te kunnen beschikken heeft hij vanaf september vragenlijsten gestuurd naar de afdelingen voorlichting van de Drentse gemeenten, enkele verenigingen van Dorpsbelangen en enkele Volmachten Boermarkte en diverse andere personen, waaronder al veel (oud) „zuivelmensen”. Daarnaast heeft hij veel steun gehad van de heer E. J. Werkman, oud-Rijks Archivaris in Drenthe. „Ik heb veel informatie gevonden bij het Rijks Archief in Assen en in de bibliotheek van het Drents Museum” aldus Roelof. Roelof vervolgt: „Het gaat mij voornamelijk om wat er met de fabrieken is gebeurd na de sluiting als zuivelfabriek.

Ondanks de steun van vele mensen blijven er nog vele 'witte vlekken' over. Door middel van deze oproep probeer ik om de nog ontbrekende informatie te vinden.”

Roelof zou graag van de volgende plaatsen willen weten in welk jaar de fabriek geopend en gesloten is, welke bestemming de fabriek na de sluiting kreeg, of er nadien een verbouwing plaatsgevonden heeft en of het gebouw gesloopt is (plus de reden): Van bijvoorbeeld de voormalige bedrijven in Annen, Gasteren, Buinerveen, Nieuw Buinen, Westdorp, De Maten, Zuid Barge, Meppel, Valtherrmond, Lieveren, Deurze, Schoonloo, Bovensmilde en verder ontbreekt nog een aantal gegevens. In Assen schijnen behalve Assen, Kloosterveen, Peeloo, Witten en Loon nog meer fabrieken geweest te zijn.

Aanvullingen, niet alleen met betrekking tot Assen, zijn dan ook van harte welkom! „Wie kan mij meer vertellen over de fabriek op Dieverbrug en over het fabriekje in Lieveren (gem. Roden)?”, vraagt Roelof voorts.

Op de plaats van het huidige gemeentehuis in Vries schijnt de eerste fabriek te hebben gestaan. Wie weet iets meer hierover, ook over de geschiedenis van de huidige fabriek?”

Dit is slechts een greep uit de vragenlijst. Daarnaast blijft allerlei informatie bijzonder welkom, zoals copieën, foto's, dorpsverhalen, adressen van andere informanten, telefonische informatie en dergelijke. „Iedere vorm van informatie,

hoe klein ook, is welkom! In verband met de door mij gestelde tijdslimiet van deze avondstudie, zou ik een reactie binnen één maand erg op prijs stellen. Doch ook, indien u later nog informatie vindt, zou ik dat graag van u blijven ontvangen. Ik hoop de scriptie medio 1987 of zo snel mogelijk daarna af te ronden, dus informatie na januari 1987 kan nog wel verwerkt worden. Doch om de voortgang te bespoedigen hoop ik dat u binnen een maand mij kunt antwoorden. Bij voorbaat iedereen heel hartelijk bedankt voor de hulp!”, besluit Roelof Hoving zijn oproep. U kunt hem bereiken op Langhieten 46, 7873 CB Odoorn; zijn telefoonnummer is 05919 - 1 37 53.

Illustratie 1. ("De Melkweg", 5e jaargang, 23 januari 1987, nummer 1)

* Zie **Bijlage B Aanvulling II** voor leesbaarder tekst

Illustratie 2. Een voormalige zuivelfabriek. (plaats onbekend.) (37)

2. DOELSTELLINGEN.

De titel van deze scriptie luidt: "Verleden, heden en toekomst van de Drentse zuivelfabrieken." De titel suggereert dat ik alleen heb gekeken naar de fabrieksgebouwen. Dat is niet het geval. De bedoeling van deze scriptie is een beschrijving te geven van de opkomst van de zuivelindustrie en haar verloop (zie ondertitel) en een inventarisatie te geven van alle (?) melkfabrieken die Drente gekend heeft. (zie de verkleinde uitgaven van de kaarten 7, 11, 14 uit hoofdstuk 9, op de volgende bladzijden)

Daarnaast wilde ik onderzoeken wat er met de panden die na 1960 als zuivelfabriek buiten gebruik zijn gesteld is gebeurd en welke toekomst deze panden hebben en zouden kunnen hebben.

De wijzigingen in het spreidingsbeeld zijn enorm. Om hier een verklaring voor te kunnen geven bleek het noodzakelijk om antwoorden te zoeken op de volgende vragen.

- * *Hoe werd de melk verwerkt in Nederland voordat er boterfabriekjes waren?*
- * *Welke factoren hebben ertoe geleid om over te gaan tot het stichten van kleine boterfabriekjes?*
- * *Hoe zag het begin van de zuivelindustrie (rond 1900) in Drente er uit?*
- * *Welke factoren hebben tot de overgang van handkracht naar stoomkracht en de daarbij horende concentratie geleid?*
- * *In welke plaatsen in Drente heeft een melkfabriek gestaan?*
- * *Welke factoren hebben tot de verregaande concentratie na de Tweede Wereldoorlog geleid?*
- * *Wat is er gebeurd met de fabrieken, die na 1960 als zuivelfabriek zijn gesloten?*
- * *Wat is de toekomst van deze panden en welke mogelijkheden hebben ze?*

In de hierna volgende hoofdstukken heb ik getracht achtereenvolgens antwoord te geven op bovenstaande vragen, door middel van literatuur, eigen onderzoek, gesprekken met (oud) zuivelmensen en andere personen.

De ondertitel, opkomst en ondergang van een plattelandsindustrie, geeft aan dat het platteland enigszins geïndustrialiseerd raakte. Deze industrie is nu bijna overal verdwenen. Op zich geen ramp, want alle Drentse plattelandskernen vallen tegenwoordig binnen de invloedssferen en arbeidsmarkten van stedelijke kernen. Niet alleen de melk is mobiel geworden, dat wil zeggen kan over grotere afstanden vervoerd worden van boerderij tot fabriek, ook de arbeid is door de dagelijkse pendel mobiel geworden.

Deze scriptie geeft vele antwoorden, maar zal ook vele vragen oproepen. De zuivel in Drente is een nog weinig onderzocht terrein. Wellicht kunnen de nieuwe vragen door anderen, of door mijzelf, in de toekomst beantwoord worden.

011 3. MELKVEEHOUDERIJ EN ZUIVEL IN DE TWEEDE HELFT VAN DE 19e EEUW IN NEDERLAND.

Na de Napoleontische oorlogen deed zich in een groot deel van Europa een opleving voor, die alle takken van bedrijvigheid ten goede kwam. Voor de Nederlandse landbouw was met name de industriële ontwikkeling, vooral die in Engeland, erg gunstig. De behoefte aan voedingsmiddelen nam daar toe. Nederland werd, mede door de gunstige ligging, een belangrijke leverancier. Onze boter en kaas was in het buitenland erg gewild en vele jaren waren wij de grootste leverancier van boter aan Engeland. De periode van 1850 tot 1877 was voor Nederland, als landbouwland, gunstig. De ontwikkeling van de zuivelproducten zuivel was toen nog een echt luxeartikel, stond sterk onder invloed van de welvaart in de steden. We zien dit ook aan de prijzen. De boterprijzen op de Leeuwarder markt stegen vrij regelmatig in de periode 1850 - 1875.

Tabel 1: Gemiddelde Leeuwarder boternotering per kg. (archief F.N.Z.) (12)

1850	fl. 0.76
1855	fl. 1.09
1860	fl. 1.19
1865	fl. 1.30
1870	fl. 1.38
1875	fl. 1.49

(de prijzen kunnen als hoog worden aangemerkt, als we bedenken dat de daglonen van de arbeiders ongeveer f. 1,- bedroegen.)

Van deze "goede jaren" moeten we ons echter geen overdreven voorstelling maken, vooral niet wat betreft de zandstreken in Nederland. Op de (schrane) zandgronden in het oosten en zuiden had men het niet breed en had men een nog overwegend "gesloten huishouding". Veel wat men nodig was, voor het dagelijkse levensonderhoud en voor het bedrijf, leverde het "bedrijf" zelf of men verkreeg deze zaken door ruilhandel. Boter en andere producten werden geruild tegen de benodigde winkelwaren. In de vele boeken en artikelen over de melkveehouderij en de zuivelbereiding over die tijd, komen we dezelfde klachten tegen omtrent die ruilhandel.

De prijzen bleven wel goed, maar men lette niet voldoende op de kwaliteit.

De handelaren verweten de boeren dat zij geen goed product maakten en de boeren zeiden, dat de handelaren met hun product knoeiden.

Knoeiërij met water, maar ook vermenging met andere, inferieure boter, vervalsing met glucose, witte stroop en dergelijke kwam vaak voor. Later toen de margarine-industrie tot ontwikkeling kwam werd de margarine ook door de boter geknoeid. (zie 5.3.2)

Een ander gevaar dat zich aandeed, waren de eerste verschijnselen van de landbouwcrisis. (1878-1896)

De boterkneder uit 1890 was ook een uitstekende machine om echte boter met kunstboter te vermengen.

Illustratie 3. (10).

kelden de veehouderij en de zuivel-bereiding zich in een snel tempo. Vele van deze zuivelbereidinggebieden kwamen met een beter product Door de uniformiteit in de producten beantwoordde men beter aan de behoefte van de afnemers.

Vooral in de Nederlandse zandstreken ging het nog zeer primitief toe. De boter die hier gemaakt werd, was in het algemeen slecht van kwaliteit. De boter van allerlei aard en kleur werd via winkeliers opgekocht door handelaren. De handelaren voegden kleine hoeveelheden bijeen en "bewerkten" de boter dan opnieuw. Het "bewerken" bestond meestal uit het inkneden van water en zout of nog erger. Dit product kon de concurrentie met het buitenland niet meer aan. De boerenbevolking kwam hierdoor in een moeilijke situatie te verkeren. Deze werd op allerlei wijze besproken, zonder dat dit direct tot oplossingen leidde. Op een Landhuishoudkundig Congres in 1878 in Assen werd het stichten van boter- en kaasfabrieken sterk aanbevolen. De praktische uitvoerbaarheid werd sterk betwijfeld, omdat men bang was dat de concentratie van de boter- en kaasbereiding in fabrieken belemmerend zou werken op de geest van de vrijheid. Daarom zag men meer in het bevorderen van leerscholen voor zuivelbereiding voor boeren en boerinnen. Enkele maatschappijen voor de landbouw deden een poging in die richting, maar met weinig resultaat. In ons land zag men eerst meer in technische verbetering van de productie op de boerderij, in tegenstelling tot andere landen waar al vanaf 1861 fabriekmatig boter werd bereid.

De moeilijkheden bleven echter bestaan. De crisis steeg naar een hoogtepunt door de steeds dalende prijzen. In het Landbouwverslag van 1886 staat: "De waarde van de oogst van 1881 tot 1886 daalde van fl. 210.398.000,-- tot fl. 144.682.200,-- en die van de veestapel van 1883 tot 1886 met fl. 67.989.000,-

De internationale landbouwtentoonstelling in 1884 in Amsterdam, bracht onze landbouwachterstand goed aan het licht. Vergeleken met andere landen liepen we ver achter, zowel op het gebied van het boerenbedrijf als op dat van voorlichting en onderwijs. In 1886 werd daarom een staatslandbouwcommissie ingesteld. De commissie moest een onderzoek instellen naar de toestand van onze landbouw en met adviezen voor verbetering komen.

Landbouwcrisis. (1878 - 1896)

Door een aantal factoren, onder andere aanwending van stoom als drijfkracht, nieuwe transportmogelijkheden, openlegging van landbouwgronden in Amerika, Rusland en Argentinië, zien we een felle concurrentie op de Europese markten ontstaan. Deze crisis leidde in Europa tot een ontwrichting van de markt en tot de crisis.

Het sterkst uitte zich dit op de graanmarkten. De prijzen van het graan daalden van 1870 tot 1895 tot minder dan de helft. Door de nood gedwongen verdween in grote delen van Europa de akkerbouw en kwam er veehouderij en zuivelbereiding voor in de plaats. In deze sector verhevigde de concurrentie dus. Ook uit de "nieuwe wereld" kwam concurrentie, want ook daar ontwik-

Het zou te ver voeren, en het valt ook buiten het kader van deze scriptie, diepgaand in te gaan op de uitkomsten van de commissie.

De aanbevelingen en adviezen van de commissie hebben in ieder geval gezorgd voor een andere houding van de regering ten aanzien van de landbouw. De overheid ging meer leiding en voorlichting geven, vooral op technisch gebied. In het eindrapport schreef de commissie over het gemis aan voldoende samenwerking en aaneensluiting en dat coöperatie, bij het behartigen van gemeenschappelijke belangen, nog tot de uitzonderingen behoorde.

Steeds vaker werd in het land de wens uitgesproken tot de oprichting van boter- en kaasfabrieken te komen. Vooral omdat de concurrentie met andere landen, in het bijzonder Denemarken, steeds heviger werd en het buitenland een steeds grotere voorsprong kreeg.

Op het Landhuishoudkundig congres in 1886 in Leeuwarden werd nog uitvoerig gediscussieerd over de vraag of men wel tot fabriekmatige zuivelbereiding moest overgaan en dit dan coöperatieve of particuliere fabrieken moesten zijn. In die tijd bestonden er van deze laatste vorm al een aantal, maar men vond toch dat de boer in deze situatie te weinig zeggenschap had.

In hetzelfde jaar kwam de eerste coöperatieve zuivelfabriek in Warga tot stand. Na een periode van ellende in de landbouw, kwam het herstel na 1895. Een geleidelijke omslag van de conjunctuur, de energie van de boeren zelf, die gesteund werden door de overheid en een sterk verenigingsleven op landbouwgebied, zorgden voor een ommekeer. De steun van de overheid bestond uit het geven van landbouwonderwijs en landbouwvoorlichting en het nemen van een aantal algemene maatregelen, die gunstig waren voor de landbouw.

De ontwikkeling van de zuivelbereiding heeft zich in de verschillende delen van ons land niet op dezelfde manier voltrokken. De ontwikkeling kwam in de ene streek wel en in de andere streek niet of geheel anders tot stand. Dr. W.J. van den Bremen (nu professor) schrijft in zijn proefschrift: "De fabriekmatige productie van boter en kaas werd door een aantal geheel verschillende factoren bevorderd:

1. De mogelijkheid om door grotere hoeveelheden melk ineens te verwerken een betere beheersing van de kwaliteit van het product te bereiken;
2. De uitvinding van de botercentrifuge (1874);
3. De stimulans van de uitvinding van de boterconcurrent margarine (1896).

014 De landbouwcrisis van 1880, die tot ongeveer 1895 zijn gevolgen deed voelen, heeft in zeer algemene zin bijgedragen tot de kwalitatieve verbetering van landbouw en agrarische industrie." (7)

Deze factoren komen in hoofdstuk 5 uitgebreid terug. In het volgende hoofdstuk staat Drente centraal. Het hoofdstuk is gericht op de tijd die voorafging aan de komst van de zuivelindustrie.

4. MELKVEEHOUDERIJ EN ZUIVEL IN DE TWEEDE HELFT VAN DE 19e EEUW IN DRENTE.

In de voorafgaande periode had het traditionele boerenbedrijf in Drente een proces van intensivering doorgemaakt. "Binnen de smalle marges, gedicteerd door de beperkte mogelijkheden die het natuurlijk milieu bood, wisten de Drentse boeren in de loop van de tijd de productiviteit van hun landerijen geleidelijk te vergroten." (15)

In de zuidelijke en noordelijke randgebieden van het Drents Plateau zien we een eenzijdige ontwikkeling in de richting van de veehouderij. (In het zuidelijk gebied vinden we in het begin van de 20e eeuw ook een groot aantal stoomfabrieken.) In streken als Ruinerwold, Nijeveen, De Wijk en Roderwolde wordt het grasland uitgebreid ten koste van het landbouwareaal. Hier ontstaan dan ook de echte veehouderijgebieden. In de meeste esdorpen, zien we een tegengestelde ontwikkeling: de intensivering leidde hier tot meer akkerbouw.

Diagram 1. (1) De verdeling bouwland-grasland in vergelijking met de oppervlakte van de vier landbouwgebieden in 1832, 1890 en 1910

Over de Drentse landbouwgeschiedenis na 1850 zegt ir. J. Bieleman in De geschiedenis van Drente: "Maar hoe heftig het boerenbedrijf ook werd beroerd door conjuncturele ups en downs: voor alles blijkt er sprake te zijn geweest van een veranderende onderstroom. Het waren de veranderingen in die onderstroom, die het agrarisch bedrijf al vroeg in de tweede helft van de 19e eeuw in een andere richting leidden. Deze onderstroom kreeg enerzijds vorm in de zich wijzigende bestaansstructuur op het platteland en de zich wijzigende verhouding tussen bevolking en areaal, anderzijds in een veranderende bedrijfsvorm als gevolg van verschuivingen in de rolverdeling in de wereldlandbouw." Naar aanleiding van dit laatste kan ik eerst wijzen op de liberalisering van de handelspolitiek in Europa. In 1842 stelde Engeland zijn grenzen open voor de invoer van vee. In 1846 schafte Engeland daarop de rechten af. Vele landen gingen toen ook over tot een beleid van liberalisering van hun handel.

Engeland was druk bezig met de industrialisatie en de landbouwsector werd verwaarloosd. Hierdoor oefende Engeland een grote zuigkracht op voedingsmiddelen uit, met name op de Nederlandse markt voor levend vee en zuivelproducten. De prijzen stegen hierdoor sterk. Op de Drentse markten zien we de aanvoer van vee en boter na 1850 ook stijgen.

Grafiek 1. (15-251)

De indexcijfers van de marktaanvoer van rogge, boter, rundvee en varkens in de periode 1815-1905 (om de 5 jaar voortschrijdende 10-jaarlijkse gemiddelden; 1851/1860 = 100). De grafiek geeft op treffende wijze de transformatie weer, die het agrarisch bedrijf op de zandgronden in de loop van de 19e eeuw onderging.

De boteraanvoer was die tijd van nauwelijks 20 jaar meer dan verdubbeld.

Meppel: 1856 - 1860 gemiddelde jaarlijkse boteraanvoer: 775.000 kg.

1877: 1.806.160 kg.

Prijzen in Meppel:

In 1850 1 kg. fl. 0.76.

In 1876 1 kg. fl. 1.45. (15)

De stijging van de prijzen en afzet maakte deze periode tot een zeer goede tijd voor de landbouw. Nadelen van de boerenwelvaart, waren naast hoge pacht en koopprijzen, ook een zekere slaphed, dat wil zeggen niet voldoende aandacht voor verbeteringen op economisch en technisch gebied. Niet alle boeren profiteerden van deze hoge prijzen. De afzet van boter verliep in grote, minder goed ontsloten delen van de provincie, meestal via een systeem van ruilhandel. Deze ruilhandel komt nog uitvoerig aan de orde. De prijzen die op de grotere markten werden gemaakt, kwamen de boeren niet ten goede. De veestapel groeide ook in de minder ontsloten delen van de zandgronden.

De sinds 1851 jaarlijks gehouden decembertellingen van het vee ten behoeve van de landbouwjaarverslagen demonstreerden de groei van de veestapel in deze periode, zoals uit de volgende tabel blijkt. (blz. 17)

Er was echter meer aan de hand dan de sterke groei in de aanvoercijfers van veehouderijproducten en de uitbreiding van de veestapel.

In de eerste helft van de vorige eeuw had de prijs van boter zich beter ontwikkeld dan de prijs van rogge.

017 Tabel 2 Decembertellingen van het vee ten behoeve van de landbouwjaarverslagen. (15)

	1851	Index	1880	Index
Rundvee	52.426	100	69.524	133
Paarden	9.820	100	13.730	140
Varkens ¹	14.203	100	24.628	173
Schape	122.973	100	118.515	96
Bokken en geiten	2.409	100	7.103	295

¹ ouder dan 2 maand

Na 1850 werd het prijsverschil tussen beide producten groter, ten gunste van de boter. Op de Drentse zandgronden zien we nu ook een bedrijfstypeverandering tot stand komen. De boeren gingen, door de veranderende prijsverhouding, steeds meer akkerbouwproducten van het bedrijf, vervoederen aan hun vee. Het oorspronkelijke rogge-exporterende bedrijf veranderde geleidelijk in een zogenaamd etagebedrijf. De producten van de akkerbouw werden omgezet in (hoogwaardiger) veehouderijproducten, met name in boter.

In de wereldlandbouw zien we na 1860 echter verschuivingen. Na 1878 werden de consequenties hiervan duidelijk. In de akkerbouw en in de veehouderij ontstonden grote problemen. In de jaren negentig stak de protectie de kop weer op en sloten Duitsland en Engeland opnieuw hun grenzen voor levend vee. De rundveestapel in Drente kromp toen weer in.

De inkomsten uit de boterbereiding waren sinds 1850 steeds belangrijker geworden voor het boerenbedrijf. Het grootste deel van de boter ging naar Engeland. De boterprijzen daalden na 1876. De concurrentie van Denemarken, dat een veel betere boterkwaliteit leverde, werd te zwaar.

Door de klassieke boterbereiding op de boerderij, de slechte en ongelijke kwaliteit van de boter (dit gold niet alleen voor de boter van de zandgronden) bleven de prijzen ver beneden het niveau, die men in Engeland voor de Deense boter betaalde. Op de markt van Meppel was in 1885 de prijs tot 74 % van het gemiddelde prijsniveau over de periode 1870-1879 gedaald. (15) De boeren konden zich niet verweren tegen deze verslechterde situatie. Het ontbrak aan goede afzetkanalen.

De gevolgen van de grote landbouwcrisis waren voor het Drentse veredelingsbedrijf echter minder erg, dan voor bijvoorbeeld de akkerbouw op de zeelei. Dat deze crisis de oorzaak zou zijn geweest van de veranderingen in de landbouw moet worden betwijfeld. Zo zouden de lage graanprijzen de aanleiding zijn geweest voor vele boeren, zich meer toe te leggen op de melkveehouderij. In Drente zien we het omgekeerde: de groei van de rundveestapel stopte, de omvang van deze rundveestapel nam zelfs af en deze begon pas na 1895 weer te groeien. Aannemelijker is de gedachte dat de crisis een aantal veranderingen die op til waren, heeft vertraagd.

018 Zo ook is de totstandkoming van de eerste zuivelfabrieken eerder vertraagd dan versneld door de slechte economische situatie.

Een gevolg daarvan was namelijk een gebrek aan kapitaal. De boeren hadden geen geld om boterfabrieken te stichten.

Toch zien we aan het eind van de vorige eeuw, dat ook in Drente de overgang van botermakerij naar boterfabriek wordt gerealiseerd.

019 5. VAN BOTERMAKERIJ TOT BOTERFABRIEK: DE ACHTERGRONDEN.

5.1. INLEIDING.

"Als eeuwenlang het massieve torenspitsje het dorpsprofiel heeft beheerst, en hier en daar het massieve metselwerk van een oud adellijk huis en we zien dan plotseling een fabrieksschoorsteen boven de bomen uitrijzen, zijn we geneigd de vragen te stellen, die eigen zijn aan onze eeuw: waarom, waartoe, en door wie?" (22)

Foto 3. Ook in Drente is de schoorsteen van de zuivelfabriek lang een vertrouwd element in het dorpsleven geweest. (42) X

De vragen, die in het bovenstaande citaat worden gesteld, liggen dicht bij de geografische vragen van G.J. Schoenmaker: "Waar en waarom daar?" (24)

Waarom kwam er juist in het laatst van de 19e eeuw vaart in de zuivelindustrie in Drente en in Drente met name in de coöperatieve zuivelindustrie?

5.2. DE AANLEIDING TOT DE OPRICHTING VAN DE FABRIEKJES.

De aanleiding tot de oprichting van de fabriekjes, wordt in de literatuur (12) als volgt gegeven:

- * de slechte en ongelijke kwaliteit van de boerenboter,
- * mede daardoor de afhankelijkheid van de handel,
- * en de ruilhandel, welke daarvan weer het gevolg was.

deze aanleiding is erg belangrijk geweest, maar is mijns inziens niet de enige geweest.

020 Ook andere factoren hebben een belangrijke rol gespeeld. De voortschrijdende techniek, die de verwerking van grote hoeveelheden melk op centrale punten mogelijk maakte, is

een en ander zeker ook een belangrijke reden geweest voor het uit de grond schieten van kleine en grotere boterfabrieken.

In het vorige hoofdstuk is al gezegd, dat lang voor de crisis de botermakerij een belangrijk onderdeel was van het boerenbedrijf in Drente.

*Illustratie 4.
Botermaken op de boerderij. (67)*

De crisis maakte echter op duidelijke wijze zichtbaar, hoe zwak de concurrentiepositie van de boerenboter, vooral op de buitenlandse markt, was.

De oorzaak hiervan was de primitieve bereidingswijze, die een slechte kwaliteit boter opleverde. Dit gebeurde zowel op de kleine als de grote bedrijven.

"Het ontbrak aan kennis en technische middelen om een behoorlijk product te maken en vooral voor de kleine boer was dit onmogelijk." (11)

Ook waren de afzetkanalen, waarlangs de boter bij de afnemer kwam, gebrekkig.

In de geïsoleerd gelegen dorpen op de zandgronden verliep de afzet via het systeem van ruilhandel. "Dezelfde kredietpraktijken en afhankelijkheidsrelaties als in de zuidelijke provincies remde de agrarische emancipatie." (7)

De prijzen die de boeren, zolang ze zelf karnen voor hun boter kregen, waren meestal zeer laag.

Bovendien moest nog lijnkoek, rijstmeel en andere waar in ruil worden aangenomen. Wie van deze artikelen het meest nodig had, kreeg het meest voor de boter. Een gesloten koop werd soms door een handelaar nietig verklaard, wanneer hij minder waren tegen de boter kon ruilen, dan hij zich had voorgesteld. De kwaliteit van de boter was dus zeker niet het belangrijkste. "In elk gehucht", aldus Tiesing, "woonde minstens één, in een kerkdorp twee of drie boterhandelaren, 'boterdragers' genoemd." "De boterhandel was ruilhandel, waarbij de boerin de kruidenierswaren voor haar boter ontving. In gunstige gevallen was er nog een geldelijk overschot." (11)

De boeren hadden, zo blijkt wel, een onvoordelige positie ten opzichte van de markt. Bij deze ruilhandel was men volledig afhankelijk van de afnemers. Het bekende gezegde, "een pondje boter kost maar een stoter" (= 122 cent), stamt uit deze tijd. De boeren waren de ruilhandel moe en velen maakten dan ook gebruik

021 van de gelegenheid geld voor hun waar te krijgen, toen ze hiervoor de kans kregen, hoe wel sommigen grote bedenkingen hadden.

In de Provinciale Drentsche en Asser Courant (verder geschreven als PDAC) van 17 augustus 1896 staat:

Weerdinge - "Zoo is dan ook hier ten opzichte van de boterbereiding met het oude gebroken en is ook in onze plaats een knakje gegeven aan den middel-eeuwschen verderfelijken ruilhandel."

De slechte prijzen en de verminderde vraag deed de boeren inzien, dat de kwaliteit verbeterd moest worden en dat daarbij de afzet gebundeld moest worden. De positie op de buitenlandse markt zou anders geheel verloren gaan. De jaren tachtig waren het keerpunt in de verwerking van de melk. Friesland en andere melkgebieden begonnen de melk centraal te verwerken. Ook in Drente werden, naar aanleiding van de hierboven beschreven situatie, pogingen ondernomen om tot een fabriekmatige verwerking van de melk te komen. Vanaf 1880 werden er allerlei initiatieven genomen om fabrieken op te richten. De strijd tegen een fabriek was, ondanks de benauwende ruilhandel, in het begin groot. De Drentse boerinnen konden het niet geloven, dat heren die niet in het landbouwbedrijf waren opgevoed de botermakerij beter zouden kennen dan zij.

Ze waren wantrouwend, omdat zij degenen, die deze verbetering in het landbouwbedrijf voorstelden beschouwden als mensen, die bij de voorgestelde nieuwe werkwijze alleen hun eigen portemonnee zouden vullen. Het was een heksentoer, om de boerinnen het botermaken uit handen te halen, ondanks het feit, dat door de fabriekmatige boterbereiding de taak van de boerin gemakkelijker werd. "Maar men had het vlasspinnen en het wolspinnen ook al uit handen gegeven! En nu dit ook al? Nee, dat was gelijk aan onttroning" (28)

Foto 4. Handkarn. (X)

5.3. ANDERE BELANGRIJKE FACTOREN.

Na de toelichting op de aanleiding, die vaak gegeven wordt tot de oprichting van de fabriekjes, wil ik nu ingaan op een aantal andere factoren, die mijns inziens mede de stoot hebben gegeven tot de oprichting van de boterfabrieken.

5.3.1. DE PRIJSONTWIKKELING VAN DE LANDBOUWPRODUCTEN

In de eerste helft van de 19e eeuw waren nog zeer veel boeren gericht op de akkerbouw. De daling van graanprijzen na de Franse tijd, veroorzaakt door de toename van het aanbod van geïmporteerd graan (Rusland) bracht vele boeren in moeilijkheden. De prijs van boter bleef in die dagen beter, dan de prijs van rogge.

022 Tabel 3. Prijsindexcijfers van rogge en boter te Meppel (tienjaarlijkse gemiddelden); 1812 - 1821 = 100.

	1815	1825	1835	1845
rogge	106	58	69	78
boter	102	88	97	101

(15)

Na 1850, breidde de veestapel in Drente sterk uit. Het buitenland, dat wil zeggen Engeland, kocht veel op de Nederlandse markt, waardoor de prijzen van vee en boter stegen. (zie ook tabel 1 op bladzijde 11.)

De boeren vervoederden steeds meer akkerbouwproducten aan hun eigen veestapel. Het "etagebedrijf" deed zijn intrede. De akkerbouwproducten werden omgezet in meer hoogwaardige veehouderijproducten, zoals boter en varkensvlees.

5.3.2. DE BLOEIENDE FRIESE ZUIVELHANDEL.

De Friese boter was zeer gewild in Engeland, doch niet voor lange tijd. "In oktober 1862 werden al 260 vaten boter uit Engeland als onverkoopbaar terug ontvangen." (12) Er werd geknoeid. De in Drente opgekochte boter werd vaak gebruikt als mengmiddel voor Friese boter. Het grootste deel van de Drentse boter was van een slechte kwaliteit. De vraag naar Friese boter, dus ook naar Drentse boter, liep door de knoeierijen sterk terug.

Zoals eerder al werd meegedeeld, werd de vervalsing nog eenvoudiger, en kwam eigenlijk pas goed op gang, toen in de jaren zeventig de margarine-industrie in Nederland tot ontwikkeling kwam. De uitvinding van de Franse scheikundige Mege Mouries (1869) zorgde voor een nog slechtere kwaliteit, doordat zijn margarine met boter werd vermengd. De naam van de Nederlandse boter werd hierdoor in binnen- en buitenland erg benadeeld. Door deze knoeierijen en doordat de margarine een stevige concurrent werd (margarine was goedkoop en voldeed aan de behoefte van de arme bevolking) van de boter, zakte de botermarkt geheel in elkaar. Ook omdat de margarine dezelfde kleur had en dezelfde verpakking werd de botermarkt schade toegebracht.

5.3.3. VERANDERINGEN OP TECHNISCH GEBIED.

Op technisch gebied waren er vele veranderingen, zoals het gebruik van een thermometer en het systeem van Gerber om het vetgehalte van de melk snel en nauwkeurig te bepalen. Het belangrijkste was de uitvinding van een bruikbare melkontrometer, die de verwerking van grote hoeveelheden melk op centrale punten mogelijk maakte. Voor de uitvinding van de melkontrometer was het niet mogelijk zuivelfabrieken te stichten, omdat het opromen van de melk in bakken veel plaats en veel tijd kostte en dit dus nergens anders kon plaatsvinden dan op de boerderij zelf.^v

023 Door de centrifugale ontroming van de melk kon de boterproductie als continubedrijf worden uitgeoefend. Dit maakte de verwerking van grote hoeveelheden melk, tegen lage productiekosten mogelijk. De boter werd kwalitatief beter, omdat al het botervet van de melk gescheiden kon worden. Men kan zich afvragen of de centrifuge ook niet de boerderij zelf had kunnen veroveren. De veehouders hadden de melk op de boerderij machinaal kunnen ontromen en deze room vervolgens zelf kunnen karnen. In verschillende landen gebeurde dit ook. De room, die men via eigen centrifuges had verkregen, zond men dan naar de fabrieken om zodoende vrachtkosten te besparen. In Nederland was dit niet nodig. In elk betrekkelijk klein gebied vond men overal voldoende melk om het stichten van een fabriek verantwoord te maken.

Het verzet tegen fabrieken, zoals al eerder is aangeroerd, is dan ook van korte duur geweest.

5.3.4. DE ARGRARISCHE CRISIS.

Deze factor heeft ook invloed gehad op de zuivelsector en op de oprichting van de diverse fabrieken. De crisis heeft echter meer invloed gehad op de akkerbouwbedrijven, dan op de veredelingsbedrijven. De crisis had zeker invloed op de inkomsten van de

^v * Strecking van stukje, dat genoemde technische ontwikkeling, fabrieksmatige melkverwerking toen, eind negentiger jaren van de 19^e eeuw, pas mogelijk maakte gaat alleen op voor de centrifuge! Vetgehalte bepaling mbv. Gerber's acid-butyrometer is pas in 1895 uitgedacht, toen er al tientallen fabrieken waren!; De thermometer was er al vele jaren; Het systeem Swartz als efficiëntere methode van ontroming is ook in fabrieken toegepast - zelfs de eerste tekeningen van Rogat gaan nog uit van dit systeem.

boer en in die zin (zie hoofdstuk 4) heeft de crisis enige (vertragende) invloed gehad op de totstandkoming van de boterfabrieken. Anderzijds zou men ook kunnen zeggen, dat de crisis de komst van de fabrieken wellicht iets heeft versneld, omdat de boer ten tijde van de crisis schulden kreeg bij de tussenhandelaar. De prijsveranderingen werden nauwelijks aan de boer doorgegeven en dit had tot gevolg dat de boer, die wel dezelfde hoeveelheid waren nodig had, meer uitgaf dan hij beurde. Om de eenzijdige afhankelijkheid van de winkelier, annex boterhandelaar te doorbreken, zijn de coöperaties natuurlijk een uitkomst geweest.

5.3.5. HET DRENTS LANDBOUWGENOOTSCHAP. (D.L.G.)

Het D.L.G. heeft bij het tot stand komen van de fabriekmatige zuivelbereiding direct en indirect een belangrijk aandeel gehad. In 1852 werd al door het D.L.G. een prijsvraag uitgeschreven voor de beste wijze van boter maken.

De uitgelopen premie bedroeg 50 gulden. De prijsvraag had weinig succes, maar dit terzijde.

In 1879 betoogde voorzitter Boelken, dat de wijze van boterbereiding in Drente maar gebrekkig was. "Denemarken steekt ons de loef af; krijgt aan de markt te Londen veel betere prijzen dan wij hier ten lande. De prijzen zijn zo achteruitgegaan, dat men het karnen haast wel over mag geven. Het is dus zaak, bij die lui in Denemarken ter school te gaan." (21)

In dat zelfde jaar bood de heer A.J. Boom, apotheker te Meppel, het D.L.G. een flesje boterkleursel uit Denemarken aan. Dit werd doorgegeven aan een lid, die er proeven mee zou nemen en naderhand verslag zou uitbrengen. Het rapport luidde, dat het kleursel niet aan de verwachtingen had voldaan en dat het een onaangename smaak aan de boter had gegeven.

024 De heer Boom bood later opnieuw een boterkleursel aan. De helft werd opgezonden aan het proefstation in Wageningen, de rest werd beproefd door een lid in Dalen. De proeven duurden tot 1883 en de berichten waren gunstig en het gebruik van boterkleursel werd van harte aanbevolen.

Het D.L.G. bleef in de crisisjaren bezig met de bestrijding van de problemen bij het botermaken door het geven van lezingen en cursussen. In 1887 kwam de fabriekmatige zuivelbereiding ter sprake aan de hand van een rapport van een commissie uit het D.L.G. over de roomboterfabriek van J.J. Swart te Klooster-Anjum. De commissie was van mening dat de kwaliteit van de fabrieksboter beter was dan de boter die met de hand was gekarnd

De fabrieksboter bevatte minder karnemelk en water en was daardoor duurzamer. Het bestuur oordeelde dat er in Drente wel beste botermakers aanwezig waren en dat voor hen fabriekmatige boterbereiding niet persé noodzakelijk was, doch voor velen was het wel noodzakelijk, omdat juist zij zeer slechte boter leverden. "Gelijk in ieder dorp een smid, slager of bakker, die voor anderen als vakman werkt, zo moest ook in ieder dorp een botermaker worden aangetroffen, die voor anderen boter bereidt." (4)

In 1888 ontstaan in De Wijk plannen tot oprichting van een boterfabriek. De heer R. Nijzing, een vooraanstaande boer uit deze plaats, was er een groot voorstander van. Hij riep echter heel wat tegenstand op met zijn moderne ideeën.

Maar ook hij verklaarde dat naast het leveren van melk aan de fabriek, men tevens zelf moest blijven karnen. Het was namelijk van groot belang, dat de dochters het botermaken leerden. Wat was nu een boerendochter, die niet eens botermaken kon?

"Men moest aan het idee wennen, want al gauw deed de spreekwijze opgeld, dat de aansluiting bij een zuivelfabriek de oorzaak was van 'vette vrouwen en magere kalveren."

In 1889 kwam de fabriek gereed. De eerste coöperatieve fabriek stond in Rogat aan de Rogatsluis. Het D.L.G. nam hier, maar ook nog enkele keren elders, de onderzoekskosten voor zijn rekening.

Foto 5. De inmiddels afgebroken zuivelfabriek in Rogat ca. 1939. (X)

- 025 Men hoopte door middel van deze steun, dat de fabriekmatige boterbereiding in de belangstelling zou komen bij de bevolking. In 1890 werden de onderzoekskosten nog betaald voor Hoogeveen. In hetzelfde jaar werd echter een verzoek van Dalen afgewezen, omdat de belangstelling voor fabriekmatige boterbereiding voldoende werd geacht. Ook na het tot stand komen van de coöperatieve zuivelfabrieken in Drente, men werkte nog zonder enige onderlinge band, bleef het D.L.G. voor de zuivel op de bres staan. Het onderwijs aan de zuivelschool te Bolsward werd onder de aandacht gebracht van jongens en meisjes. Voor iedere leerling(e) uit Drenthe werd fl. 50,-- uit de D.L.G.-kas beschikbaar gesteld.

5.3.6. VERANDERING IN DE GEMEENSCHAPSZIN.

De altijd al bestaande (en geroemde) maatschappelijke en kameraadschappelijke banden werden verrijkt met een economische gemeenschapszin. Men ontdekte, dat door middel van coöperaties, dat wat men gezamenlijk kan bereiken, veel meer is dan de som van de persoonlijke draagkrachten.

In Van vader op zoon, staat: "In Drente begon de zuivelcoöperatie uit de solidariteit van de armoede.

Dat in de zandstreken de zuivelcoöperatie een zo grote plaats in het boerenleven inneemt en meer dan elders in het land de particuliere zuivelfabriek overvleugelt is grotendeels een gevolg van de gemeenschapszin van de bevolking.

Het feit bovendien, dat de zandboeren een veel grotere behoefte hebben aan het terug ontvangen van ondermelk en karnemelk, is bij deze ontwikkeling eveneens van grote invloed geweest. (varkensmesterij) De particuliere bedrijven wilden de melk veelal in haar geheel verwerken." (22)

Er ontstond dus een economische gemeenschapszin, die op haar beurt weer aan de sociale gemeenschap een nieuwe inhoud, richting en kracht gaf.

Tot zover de achtergronden en factoren, die leidden tot de "stormachtige" ontwikkeling van over de honderd, kleine en grotere, boterfabrieken (zuivelfabrieken) in Drente.

Foto 6. Enkele voorwerpen die herinneren aan het boter maken op de boerderij. (Nieuwsblad vh Noorden, 9 juli 1986)

026 6. HET BEGIN VAN DE ZUIVELINDUSTRIE IN DRENTE.

6.1. INLEIDING.

In het vorige hoofdstuk is al vermeld, dat in 1889 in Rogat de eerste coöperatieve boterfabriek tot stand kwam.

Tien jaar later, in 1899, stonden er al 92 bedrijfjes (28) in de provincie.

In het Drents Landbouwblad (30) en in Ons Waardeel, tijdschrift van de Drentse historische vereniging (30), schrijft de oud-rijksarchivaris van Drente, drs. E.J. Werkman over het begin van de zuivelindustrie in Drente. Van deze publicaties is hieronder ruim gebruik gemaakt en het hoofdstuk heeft dezelfde titel, als de genoemde artikelen.

6.2. DE INVLOED VAN DE ZUIVELCONSULENT.

De eerste pionier in de Drentse zuivelbereiding heette Johannes Jacobus van Weydom Claterbos uit Kampen. Hij was zuivelconsulent van de Gelders-Overijsselse Maatschappij van Landbouw. In 1890 en volgende jaren werd hij "uitgeleend" aan het D.L.G. om landbouwlezingen over de zuivelbereiding te houden.

Vooraf in 1894 en 1895 is hij op dit terrein erg actief geweest. In tal van kleine dorpen trad hij op als spreker en in enkele grotere dorpen gaf hij een cursus, dat wil zeggen een serie aaneensluitende voordrachten over de zuivelbereiding. Het Genootschap nodigde in veelvuldig herhaalde advertenties in de PDAC de belangstellenden uit tot het bijwonen van de lezingen en cursussen. "Inzonderheid de vrouwen en dochters der landbouwers." De vrouwen kwamen ook in grote getale, omdat zoals al eerder vermeld werd, zuivelbereiding voornamelijk vrouwenwerk was. Mannen hadden minder behoefte om zich van de juiste methoden op de hoogte te stellen.

In zijn voordrachten ging de heer Claterbos uit van de stelling: "zonder goede melk geen goede boter." Hiervoor reikte hij enkele middelen aan, maar uiteindelijk kwam hij in zijn lezingen steeds tot de slotsom dat men de melk beter niet op de boerderij kon verwerken, maar in kleine, met handkracht gedreven, boterfabriek zoals er al vele waren in Brabant en Limburg.

Het gevolg van zijn aansporingen in deze zin is geweest, dat in tal van dorpen en gehuchten in Drente in korte tijd kleine handkrachtboterfabriekjes "volgens Limburgsch systeem" werden opgericht.

Illustratie 5. Slingerkarn (?) (X)

Drs. E.J. Werkman vertelde mij, dat er zeker een relatie was tussen het bezoek van de heer Claterbos aan een plaats en de oprichting van een nieuwe boterfabriek. Na zo'n lezing werd vaak overgegaan tot de oprichting van handkrachtzuivelfabriek op te richten in 1894.

Voor de bouw en de inrichting hadden zij advies gevraagd en gekregen van de heer H. Verhagen, directeur van de Hoogeindsche boterfabriek in Deurne.

Het advies is in grote trekken afgedrukt in de PDAC van 26 februari 1894, no 48. *"Erm, 23 februari 1894. In zake de oprichting eener coöperatieve boterfabriek met handkracht is men hier zoo ver gevorderd dat het benodigde kapitaal voor aanbouw voor ruim de helft door het plaatsen van aandeelen, groot f. 10,-- en in onderdeelen van zoodanige aandeelen geplaatst is en men de andere helft denkt te kunnen negotieëren hetwelk in het belang der coöperatieve vereeniging wordt geacht. De melk is toegezegd van 160 koeien. In de fabriek die met handkracht zal werken, zullen twee centrifuges worden geplaatst. Men denkt de fabriek in April in werking te kunnen stellen. Een bouwplan en andere inlichtingen zullen de vereeniging verstrekt worden door de heer H. Verhagen, Directeur van de Hoogeindsche boterfabriek te Deurne bij Helmond."*

In de PDAC van 28 maart 1894, no 99, kunnen we lezen:

"Thans kunnen wij met zekerheid mededeelen dat tot directeur der zuivelfabriek te Erm is benoemd de heer A. Ottens te Rolde."

Deze Ottens had zich in de zuivelbereiding bekwaamd, toen de heer Claterbos in 1894 in het logement van de weduwe J. Ottens te Rolde een cursus in de boterbereiding startte. Tijdens deze cursus en demonstraties werd de heer Claterbos bijgestaan door de zoon des huizes.

- 028 Een commissie vanuit de Ermer boeren bezocht de demonstraties en raakte onder de indruk van de kennis van Arend Ottens en besloot hem te benoemen tot directeur van de fabriek, die op 24 mei 1894 in werking kwam.

DAC. 27 Mrt. 1894, *Naar men ons mededeelt is de heer Arend Ottens te Rolde benoemd tot directeur der boterfabriek op kleine schaal, Limburgsch systeem, te Erm*

DAC. 27 Apr. 1894,

Thans kunnen wij met zekerheid mededelen dat tot directeur de zuivelfabriek te Erm is benoemd de heer A. Ottens te Rolde.

Zo werd Arend Ottens de eerste directeur van de eerste handkrachtboterfabriek in Drente. (Hij bleef niet lang in Erm, want er werd van alle kanten aan hem getrokken. In augustus 1894 werd hij directeur in Borger, in mei 1895 in Rolde en in 1897 verliet hij Drente.

Illustratie 6. Handkarn. (62)(X)

Dat de coöperatie belangrijk was voor een fabriek blijkt wel uit het volgende artikelje uit de PDAC van 24 mei 1894.

Erm, 24 Mei. Eenige tijd geleden werd er in dit blad melding van gemaakt, dat hier eene zuivelfabriek, Limburgsch systeem zou verrijzen. Thans is 't gebouw zogoed als afgewerkt, de machines zijn geplaatst en het personeel is benoemd. Hedenmorgen werd er voor 't eerst gewerkt en we kunnen zeggen dat het werk in alle opzichten zeer goed van stapel liep. 't Is te hopen, dat enkele landbouwers, die zich nog niet hebben aangesloten, spoedig besluiten hunne melk ook te leveren, Aalgemeene deelneming toch is zee wenschelijk, want juist in vereeniging ligt kracht. Wij eindigen met den wensch, dat de machinale boterbereiding ter dezer plaatse, onder de leiding van den heer Ottens, die als directeur fungeert, voor onze landbouwers eene ruime bron van inkomsten worde.

6.3. HANDKRACHT EN STOOM.

In Drente waren eerder zuivelfabrieken met stoom- dan met handkracht. De redenering dat de handkrachtfabriek de voorloper van de stoomkrachtfabriek was klopt plaatselijk soms wel, maar geldt dus niet voor Drente in zijn geheel.

- 029 De eerste fabriek die met stoomkracht werkte, was in 1889 in Rogat al gestart en een aantal andere fabrieken waren al voor 1894 in gebruik genomen en wel te Dalen, Smilde, Noordbarge, Zweeloo, Zuidlaren en Westerbork. In Gees werd in 1896 een coöperatieve handkrachtboterfabriek opgericht, die al spoedig tot grote tevredenheid van de aandeelhouders werkte en reeds in 1900 werd omgebouwd tot een stoomzuivelfabriek.

Illustratie 10 (33)X

Dit werd op verschillende plaatsen gedaan, waardoor men over een wat groter gebied kon werken en er een zekere concentratie ontstond. (zie ook hoofdstuk 7.) De tendens tot concentratie, die aan het eind van de vorige eeuw al bestond, werd in het begin van deze eeuw soms weer ongedaan gemaakt, doordat er toch nog handkrachtfabriekjes werden opgericht. Vele van deze fabriekjes zijn in de vorige eeuw als gevolg van de lezingen van de heer Claterbos verrezen.

De vraag rijst dan, waarom hij niet dadelijk op de oprichting van stoomfabrieken heeft aangestuurd. Het antwoord heeft te maken met de tijdsomstandigheden. Het was een slechte tijd geweest, vele jaren lang. Slechts een klein deel van de boeren beschikte over voldoende bedrijfskapitaal. (zie ook bladzijde 18 en 23.) Bovendien hadden de droge zomers van 1892 en 1893 de toestand nog verergerd. Het is dan ook niet verwonderlijk dat de meeste boeren in Drenthe (bijna) niet te bewegen waren, zich mede aansprakelijk te stellen voor het risico van een grote zuivelfabriek.

De oprichting van een handfabriek vergde weinig kapitaal. Volgens het advies van de directeur in Deurne een bedrag van f. 1500,-- à f. 1600,--, tot hoogstens f. 2000,-

- 030 De Drentse fabrieken hebben, volgens de heer Werkman, wel iets meer gekost. De bouw van de fabriek in Vries in 1896 werd voor f. 2425,-- gegund aan een aannemer in Zuidlaren. (PDAC, 10 februari) Volgens de heer Werkman was dit voor een handkrachtkuivelfabriek destijds een hoog bedrag. De fabrieken werden veelal gebouwd en geëxploiteerd door coöperatieve verenigingen, waarvan de aandelen f. 10,-- groot waren.

Ter illustratie een paar krantenberichten

PDAC 19 april, no 91.

"Roswinkel, 16 april 1895.

„Op de heden alhier ten huize van den kastelein A. ter Horst gehouden aanbesteding voor het bouwen van een handzuivelfabriek met bijlevering van al het daarbij behorende materiaal was ingeschreven door de aannemers: Joh. Schuringa te Ter Apel voor f. 1863,--, J. Boer te Nieuw-Weerdinge voor f. 1758,--, L. Postma te Munsterscheveld voor f. 1535,--, G. Kleinenberg te Roswinkel voor f. 1520,--. Aan de laagsten inschrijver is het werk gegund."

PDAC 20 mei no 116.

"Bovensmilde, 17 mei 1898.

„ Bij de hedenavond gehouden aanbesteding van het bouwen der handkrachtboterfabriek alhier hadden ingeschreven R. Offringa voor f. 2195,--, U.G. Hartstra voor f. 2180,-- en J. Brans voor f. 1495,-- allen alhier. Het werk is gegund aan den laagsten inschrijver. De begroting was f. 1610,--."

Foto 7. Handkrachtfabriek in Balloo. (via de heer L. Wiechers, Nijlande) (X)

PDAC 4 februari 1896.

"Gisteravond had alhier ten huize van den heer A. Smeenge de uitbesteding plaats van de zuivelfabriek met handkracht. Slechts twee inschrijvingen waren ingekomen, nl. A. Smeenge te Tinaarloo voor f. 1187,-- en van H. Timmer te Vries voor f. 1210,--. Het werk is aan den eerstgenoemden gegund en zal onder beheer van den architect L. Pranger worden uitgevoerd." Tot zover de berichten uit Roswinkel, Bovensmilde en Tinaarloo.

Zoals blijkt was het advies van de directeur in Deurne vrij goed en zijn de kosten vaak beneden de tweeduizend gulden gebleven, alhoewel de heer Werkman mij ook voorbeelden heeft genoemd die boven dit bedrag zijn uitgekomen. Niet alleen het krantenbericht van Vries geeft de oud-rijksarchivaris hierin gelijk. Een andere reden voor het tot stand komen van de vele handkrachtfabriekjes in plaats van stoomfabrieken was, dat een stoomfabriek haar melk van een veel groter gebied moest betrekken. En niet alleen was het aantal melkkoeien per hectare nog veel kleiner dan nu, maar ook de melkopbrengst per koe was veel geringer.

Een andere factor was natuurlijk de slechte infrastructuur. De melk kon in die tijd moeilijk over grote afstand vervoerd worden. Verreweg de meeste Drentse wegen waren onverhard en konden in regenachtige perioden nauwelijks door wagens met volle melkbussen worden gebruikt.

Op de kleine fabriekjes, die maar een beperkt werkgebied hadden, werd de melk veelal door de leveranciers zelf aangevoerd. Soms deed men het bij toerbeurt.

031 De keuze viel daarom in de meeste plaatsen meestal op een handkrachtfabriekje.

Foto 8. Boterfabriek in Bovensmilde. (via de heer Lubbinge.)

Foto 8b. Woonhuis van voormalig Boterfabriek in Bovensmilde in 1983. (X)

Een bijkomende factor was, dat het veel gemakkelijker was de boeren van één dorp tot het aanpakken van iets te bewegen, dan die van verschillende dorpen tot eenstemmigheid en samenwerking te brengen.

6.4. ONGEWENSTE TOESTANDEN.

Het spreekt vanzelf dat op de kleine fabriekjes, die in de regel niet meer dan drie man personeel hadden, lang niet altijd op de juiste manier werd gewerkt.

De praktische opleiding van de directeur, die zelf mee moest helpen om de centrifuge en de karn te draaien, bestond vaak enkel uit een korte werkperiode in een reeds bestaande fabriek.

Claterbos, die op zijn vele tochten door Drente ook de bestaande boterfabrieken bezocht, trof dan ook allerlei ongewenste toestanden aan. Zijn stelling, zonder goede melk, geen goede boter, werd vaak met voeten getreden.

Hij schroomde niet in ingezonden stukken en rapporten de geconstateerde misstanden aan de kaak te stellen. Hij was per jaar slechts een korte periode in Drente werkzaam en kon daardoor weinig doen ter verbetering. Naar aanleiding van zijn klachten verzocht het hoofdbestuur van het D.L.G. in 1897 de Rijkslandbouwleraar J. Elema, een inspectie te maken langs alle boterfabrieken in Drente. Er waren toen in Drente ongeveer 50 coöperatieve boterfabrieken, waarvan er 40 met handkracht werkten.

Op grond van deze rapporten stelde het D.L.G. zelf een zuivelconsulent aan.

032

6.5. EEN ZUIVELCONSULENT VAN HET D.L.G.

Het D.L.G. benoemde de heer F.E. Posthuma. Ook hij gaf cursussen in de zuivelbereiding, maar nu niet meer aan vrouwen, maar aan directeurs van zuivelfabrieken en hun medewerkers. Hij besteedde daaraan veel tijd en vond het beslist nodig, omdat hij op zijn inspectiereizen in sommige fabrieken "verregaande vuilheid" aantrof. Krachtig streefde hij er naar de Drentse zuivelindustrie op een hoger peil te brengen. Zijn uitgangspunt was dat de kwaliteit van de boter zo hoog mogelijk moest worden opgevoerd om te kunnen blijven concurreren.

Een van de middelen daartoe zag hij in samenwerking van fabrieken en het was vooral door zijn initiatief dat in Assen in 1902 de centrale knederij en exportvereniging tot stand kwam. Deze was echter geen lang leven beschoren.

In 1905 werd Posthuma opgevolgd door Johan Cristoffer van Weydom Claterbos, een zoon van de pionier van de handkrachtfabriekjes.

6.6. DE INITIATIEFNEMERS.

Een nog niet beantwoorde vraag is, wie (welke personen) zaten achter de oprichting van de boterfabriekjes?

Harm Tiesing schrijft: "De moeilijkheden waren echter niet ineens overwonnen. In de vergaderingen der aandeelhouders en melkleveranciers bleek telkens tegenstand. Maar de leiders der vergaderingen, zelf geen veehouders, waren de boeren wel eens te slim af en zij wonnen het pleidooi, waarover de boeren zich later verheugden." (12)

Uit bovenstaande mogen wij afleiden, dat de boeren in de stichting van deze eerste fabriekjes maar weinig aandeel hebben gehad. Ze werden gesticht of door particulieren, of door notabelen uit het dorp en omgeving.

In de commissie van onderzoek in De Wijk, die de stichting van een fabriek moest voorbereiden zaten acht personen, waarvan er vier op de lijst van hoogstaangeslagenen van 1888 stonden. (PDAC 21 mei 1888)

Naast grootgrondbezitters, waren er vaak raadsleden en burgemeesters bij de oprichting betrokken.

Het fabriekje in Grolloo kwam tot stand door de stuwende kracht van de godsdienst-onderwijzer J. Boerema en dokter A.J. Somer, die beiden ook een leidende rol speelden in de oprichting van de Bond van Coöperatieve Zuivelfabrieken in Drente. De grootste

LIJST VAN FABRIEKEN

aangetoet en bij het

Botercontrôle-Station „ASSEN“.

Coöperat. boterfabriek Centrale „Knedery en Export-
vereeniging Drenthe“ te Assen. (Handelsmerk:
„Een boterkneder“ en op de loodjes „C. C. R.“)
Particul. zuivelfabriek „La Confiance“ te Assen.
Coöperat. zuivelfabriek te Annen. †
Coöperat. zuivelfabriek „de Hoop“ te Amen.
Coöperat. zuivelfabriek te Anloo. †
Coöperat. zuivelfabriek „Eenhoud“ te Anderun. †
Coöperat. stoomzuivelf. „Concordia“ te Annerv.Kanaal.
Coöperat. zuivelfabriek „de drie eenheid“ Balloo. †
Coöperat. zuivelfabriek te Borger. †
Coöperat. zuivelfabriek te Bronneger. †
Particuliere zuivelfabriek te Brunsting.
Coöperat. zuivelfabriek te Boven-Smilde.
Coöperat. zuivelfabriek „Vooruitgang“ te Buinen. †
Coöperat. stoomzuivelfabriek te Coevorden.
Coöperat. zuivelfabriek „de Eendracht“ te Drouwen. †
Coöperat. zuivelfabriek „Vooruitgang zij ons doel“
te Duurse. †
Coöperat. stoomzuivelfabriek „de Eendracht“ te Eext. †
Coöperat. stoomzuivelfabriek te Eexterveen.
Coöperat. zuivelfabriek te Exloo. †
Coöperat. stoomzuivelfabriek „Deli“ te Frederiksoord.
(Handelsmerk: „Erica 5.“)
Coöperat. zuivelfabriek te Gasselte.
Coöperat. stoomzuivelfabriek „Eerste Voenkoloniale“
te Gasselternv.mond. (Handelsmerk: „Erica 9.“)
Coöperat. stoomzuivelfabr. „Gieten—Bonnen“ te Gieten.

Coöperat. zuivelfabriek „Concordia“ te Witten.
Coöperat. zuivelfabriek „Wilhelmina“ te Westdorp. †
Coöperat. stoomzuivelfabriek te Zweloo. (Handels-
merk: „Erica 3.“)
Coöperat. stoomzuivelfabriek te Zuidlaren. (Handels-
merk: „Erica 8.“)
Coöperat. zuivelfabriek „de Hoop“ te Zeijen.
Coöperat. zuivelfabriek „Nooit-Gedacht“ te Hooger-
Smilde.
Coöperat. zuivelfabriek „Eendracht“ te Weerdinge.
Coöperat. zuivelfabriek te Tinsarlo.
Coöperat. zuivelfabriek „de Vooruitgang“ te Vries.
Coöperat. zuivelfabriek „de Eendracht“ te Dondersen.
Coöperat. zuivelfabriek „de Vereeniging Bunne en
Winde“ te Bunne.
Coöperat. zuivelfabriek „de Goede Verwachting“ te
Peize.
Coöperat. zuivelfabriek te De Maten.
Coöperat. zuivelfabriek te Roswinkel.
Coöperat. zuivelfabriek „Halen“ te Hooghalen.
Coöperat. zuivelfabriek „Gieten en Bonnerveen“ te
Hieterveen.
Coöperat. zuivelfabriek te Eelde.

Het Bestuur:

Mr. A. TEN OEVER, Voorzitter, Assen.

Aangewezen door het Genootschap ter bevordering
van den Landbouw in Drenthe.

J. HUGES, Vice-Voorzitter, Gasselte.

Aangewezen door de onder controle staande fabrieken.
W. KONING Wzn., Veenhuizen.

Aangewezen door Ged. Staten v.d. prov. Drenthe.
H. MEIJERING Rzn., Kloosterveen.

Aangewezen door de onder controle staande fabrieken.
F. E. POSTHUMA, Secr.-Pennyquaster, Assen.
Zuivelconsulent voor de provincie Drenthe.

Directeur-Scheikundige: Dr. I. BÖESEKEN, Assen.

† Deze fabrieken zijn aangetoet bij de Coöper. Centrale
Knedery en druyven dus geen boterhandel.

Coöperat. zuivelfabriek te Gasteren. †
Coöperat. zuivelfabriek „Vooruitgang zij ons doel“ te
Grolloo. †
Coöperat. stoomzuivelfabr. „Woltjer stoomzuivelfabr.“
te Hellum.
Coöperat. stoomzuivelfabriek te Hoogeveen. (Handels-
merk: „Erica 2.“)
Coöperat. stoomzuivelfabriek te Havelte. (Handelsmerk:
„Erica 11.“)
Coöperat. zuivelfabr. „de Goede Verwachting“ te Hijken.
Coöperat. zuivelfabriek te Ida. †
Coöperat. stoomzuivelfabriek te Koekanga. (Handels-
merk: „Erica 6.“)
Coöperat. zuivelfabriek „Excelsior“ te Kloosterveen. †
Coöperat. stoomzuivelfabriek „Kolderveen—Nijveveen“
te Kolderveen.
Coöperat. zuivelfabriek „de Volharding“ te Loon. †
Coöperat. zuivelfabriek te Nieuw-Buinen.
Coöperat. stoomzuivelfabriek te Noord-Barge.
Coöperat. stoomzuivelfabriek te Norg.
Coöperat. zuivelfabriek „Centrum“ te Oudemolen. †
Coöperat. stoomzuivelfabriek te Rogat.
Coöperat. stoomzuivelfabriek „Algemeen Belang“ te
Ruinerwold.
Coöperat. stoomzuivelfabr. „Oosteinde“ te Ruinerwold.
Coöperat. stoomzuivelfabr. te Ruinen. (Handelsmerk:
„Erica 7.“)
Coöperat. stoomzuivelfabriek te Roden.
Coöperat. zuivelfabriek „Ons Voordeel“ te Rolde. †
Coöperat. stoomzuivelfabriek „de IJzeren Klap“ te
Valthermond. (Handelsmerk: „Erica 10.“)
Coöperat. stoomzuivelfabriek te Waperveen. (Handels-
merk: „Erica 4.“)

033

* Opgenomen in lijst - zie bijlage B
Aanvullende VI

aandeelhouder in Roswinkel was de plaatselijke predikant Tonsbeek. Hij nam bij de oprichting 40 aandelen á f. 10,-- voor zijn rekening. Jan Boesjes (onderwijzer) nam zes aandelen en werd secretaris van de coöperatie (PDAC 1895) We zien, dat het voornamelijk de vooraanstaande personen, de notabelen, uit de dorpsgemeenschap waren die het voortouw namen bij de oprichting van een boterfabriek. Vaak kwamen ze uit geslachten die ook eerder, ten tijde van de markegenootschappen, een belangrijke rol vervulden. (25)033 Op 1 januari 1894 waren er in Drente 13 boterfabriekjes, waarvan er 6 coöperatief werkten, 3 hadden de n.v.- rechtsvorm, terwijl er 4 door particulieren werden geëxploiteerd. In 1897 werkten er in Drente al 56 coöperatieve boterfabrieken, waarvan 40 met handkracht en 16 met stoom.

Dr. P. Lukkes schrijft voor Friesland: "The motives of the farmers for establishing coöperative factories are nicely reflected in the names of their organizations." (18) Ook de namen in Drente geven dat weer. (Zie onderstaande lijst van het Botercontrôle-Station Assen) Ook Harm Tiesing zegt, dat de afstanden van de veraf wonenden, aanleiding gaven tot het oprichten van kleine fabriekjes met handkracht in allerlei gehuchten. Ze moesten echter verdwijnen, toen men in de grotere dorpen bedrijven met stoomkracht ging oprichten. Ook deze waren in Drente in de begintijd niet groot.

Woning van fabriekje in Balingen 1983 (X)

7. DE CONCENTRATIE BEGINT AL VROEG.

7.1. INLEIDING.

In het begin van deze eeuw, zien we meer en meer dat de stoomzuivelfabrieken terrein winnen en vele handkrachtfabriekjes verdwijnen of omgebouwd worden. In 1918 is het proces van handkracht naar stoom voltooid. Het bedienen van de centrifuge en de karn door mankracht, één aan de centrifuge, twee aan de karn, behoorde in Drente tot het verleden.

In de PDAC van 19 juli 1913, no 167, staat:

"Gisteravond vergaderden in het café van den heer R. Schuring te Ekehaar de leden der coöperatieve zuivelfabriek te Amen-Ekehaar met het bestuur van de Coöperatieve Melkinrichting en Stoomzuivelfabriek te Assen inzake levering van de melk aan laatstgenoemde fabriek. Na eene uitvoerige uiteenzetting door den directeur omtrent de werking der fabriek te Assen werd met algemeene stemmen besloten de fabriek te Amen-Ekehaar stop te zetten en voortaan de melk aan de fabriek te Assen te leveren. Zoo ziet men allengs in Drente de handkrachtfabrieken van het zuiveltoneel verdwijnen."

Met de handkrachtfabriekjes was het praktisch gedaan in 1918.(12)

In de PDAC van 23 februari 1914, no 45 lezen we:

*"In een bijeenkomst van melkleveranciers te Zeyen werd hedenavond door de overgrootste meerderheid besloten de melk naar Vries te zenden. Eenige losse leveranciers laten hun melk tot dusver te Assen verwerken en zullen mogelijk daarmee wel doorgaan, doch door de fabriek te Vries zijn thans 112 aandeelen te Zeyen geplaatst, zoodat Vries verzekerd is van het grootste kwantum melk aldaar. Het vervoer van melk alsmede dat van het koren is uitbesteed aan P. Vogel. De leveranciers van de melk voor de fabriek te Glimmen besloten hedenavond de tegenwoordige coöperatie te ontbinden. In verband met dit besluit zullen de ingezetenen te De Punt, die tot dusver hun melk naar Glimmen zonden, eerlang moeten beslissen hoe hun melk straks zal worden verwerkt. **Uit één en ander blijkt duidelijk dat de dagen der kleine fabriekjes geteld zijn, dat men meer heil verwacht van grote zuivelfabrieken.**"*

Ook de coöperatieve boterfabriek "Halen" heeft lang met handkracht gewerkt. In een krantebericht (PDAC 25 maart 1907) staat dat de aandeelhouders op de vergadering hebben besloten de handkracht door stoom te vervangen. Aan het bestuur werd toen opdracht gegeven een paar van dergelijke fabrieken te bezichtigen. Deze fabriek ging verder als stoomfabriek en stopte in 1966 met de produktie.

Het langst met handkracht, draaide echter het fabriekje in De Maten (gemeente Emmen). In het verslag van het Botercontrôle Station Assen (BCA) over 1918 lezen we: *"Op 1 januari 1918 waren bij het BCA aangesloten 64 bedrijven, waarvan 63 stoombedrijven en 1 handkrachtfabriek. In de maand April werd deze handkrachtfabriek, gevestigd te De Maten opgeheven, zoodat het aantal aangeslotenen op 31 December 63 bedroeg, alle door stoom gedreven."*

036 7.2. VAN HANDKRACHT NAAR STOOM: CONCENTRATIE.

De overgang van handkracht naar stoomkracht en de daarbij behorende concentratie had een aantal redenen. Men moet denken aan:

Een zekere concentratie van de verwerking van de melk bleek ook toen al rendabeler.

De infrastructuur in Drente was verbeterd en dat speelde een belangrijke rol, want de melkroutes werden hierdoor groter. De melk kon nu sneller over langere trajecten worden vervoerd.

Stoomfabrieken konden ook een beter product maken. Bij boterkeuringen bleek maar al te vaak, dat de boter van de handkrachtfabrieken veel meer gebreken vertoonde dan de boter uit de stoomfabrieken. Op deze kleine fabriekjes werd lang niet altijd op de juiste en meest hygiënische manier gewerkt. (Handkrachtfabriekjes werden ook als besmettingsbron aangewezen van T.B.C., omdat deze de ondermelk ontgepasteuriseerd aan de boeren teruggaven. De boter werd in de meeste fabriekjes niet gekneet en ging in korrelvorm naar de handel.)

De apparatuur van de kleine handkrachtfabriekjes was vrij snel versleten en de aanschaf van nieuwe machines had geen zin meer. (46)

Boeren raakten meer geporteerd van de stoomzuivelfabrieken, omdat het betere product ook zorgde voor meer melkgeld.

De stijgende melkproductie (1900 - 100 miljoen kilo, 1915 - 132 miljoen kilo, 1925 - 174 miljoen kilo.) stelde steeds hogere eisen aan de fabrieken. De kleine fabrieken werden overbelast, de grotere moesten nieuwe machines aanschaffen.

De Drentse boterfabrieken leverden de ondermelk terug aan de boeren. De varkensstapel hield geen gelijke tred met de melkproductie. De verwerking van melk, namelijk tot boter, vlees en spek, was niet meer aantrekkelijk voor de Drentse boer. Kaasmakerijen ontstonden nu ook in de provincie Drente.

Ook de zuivelconsulenten hebben hun steentje bijgedragen tot dit proces.

De zuivelconsulent Posthuma constateerde op zijn inspectiereizen immers "verregaande vuilheid". Krachtig streefde hij er naar de Drentse zuivelindustrie op een hoger peil te krijgen.

Één van de middelen om concurrerend te produceren was volgens Posthuma de samenwerking van fabrieken en het was vooral door zijn initiatief dat in Assen in 1902 de Centrale Knederij en Exportvereniging Drenthe tot stand kwam. (de boter hoefde nu niet meer in korrelvorm aan de handel verkocht te worden.) De opheffing van deze knederij heeft ook weer bijgedragen tot de concentratie. In 1908 werden het gebouw en de inventaris aangekocht door de op 11 februari van dat jaar opgericht "Asser Coöperatieve

037 Melkinrichting en Stoomzuivelfabriek", die de melk te verwerken kreeg, die tot dusver geleverd werd aan de zuivelfabrieken te Loon, Deurze, Kloosterveen en Peeloo. Deze fabrieken werden toen opgeheven. Bij het B.C.A, waren in 1909, 53 stoomzuivelfabrieken en 21 handkrachtfabrieken aangesloten, maar in 1914, slechts vijf jaar later, 58 stoomfabrieken en maar 5 handkrachtfabrieken.

De zuivelconsulent J.C. van Weydom Claterbos, die Posthuma opvolgde, trad in januari 1905 in dienst. Hij had in Duitse industriële ondernemingen gewerkt en daarbij ervaring opgedaan met door mechanische kracht gedreven fabrieken. Hij was in staat advies en leiding te geven bij het omzetten van handkrachtfabrieken in stoomzuivelfabrieken.

Wanneer we kijken naar de economische ontwikkeling van de zuivelfabrieken in de eerste tien á vijftien jaar van deze eeuw, dan zien we overal hetzelfde beeld. Stijgende melkkaanvoer, hogere melkprijzen en een grotere omzet.

Foto 9. De fabriek (Borger) zoals deze er in de eerste jaren uitzag. (44), (X)

Foto 10. Het interieur van de eerste fabriek in Borger. (44) (X)

In een artikel, waarvan mij de uitgever en schrijver niet bekend zijn^{VI}, vond ik de ontwikkeling van de zuivelindustrie in Borger.

.....Als voorbeeld van zulk een ontwikkeling kiezen we de vroegere handkrachtfabriek te Borger, om daarna tot de bespreking van de ontwikkeling der fabrieksmatige zuivelbereiding in het algemeen terug te keren.

Het is juist na de roggebouw in 1894. We bevinden ons in gedachten te Borger, een echt Drents dorp. Ook hier heeft de heer J.J. van Weijdom Claterbos het nut aangetoond van de oprichting van een coöperatieve zuivelfabriek met handkracht, en het is nu eindelijk gelukt de nodige samenwerking te verkrijgen. Een 35-tal boeren uit de dorpen Borger, Drouwen, Westdorp, Bronneger en Ees hebben zich verbonden als lid der coöperatie: „Zuivelfabriek Borger“.

Er woonden veel, veel meer boeren in de genoemde dorpen, maar deze waren niet tot toetreding te bewegen. Vele van hun zeiden dat de fabriek nog eenmaal de woning van de scheper zou worden; anderen achtten de genoemde 35 boeren erg onverstandig en roekeloos, want dat een gifstof aan de melk moest worden toegevoegd, om de ontroming mogelijk te maken, lieten zij zich maar niet uit het hoofd praten.

Intussen kwam de „handkracht“ in werking en de eerste 9 maanden werd ruim 300.000 L. melk verwerkt, terwijl voor de melk, per Liter, 2½ en 3 cent betaald werd. (Naar het vetgehalte betaalde men in die tijd niet).

Nadat de fabriek vier jaar gewerkt had en in ledental geleidelijk was toegenomen, scheidde Bronniger zich af en bouwde een handkrachtfabriekje. Drie jaar later volgde Drouwen en kreeg een eigen „handkracht“; ook Westdorp hield kort daarna op de melk te leveren, daar het zijn eigen fabriekje kreeg. De oudste fabriek te Borger beleefde toen moeilijke dagen. Wel had men daar reeds in 1898 een verbetering ingevoerd, n.l. het betalen van de geleverde melk naar het vetgehalte, doch de steun van de omliggende dorpen kon de fabriek moeilijk missen. Bovendien waren de boterprijzen in die tijd laag, en evenals vele andere „handkrachten“ ging ook Borger de - ongeknede boter (korrels J.H.) - leveren aan de inmiddels opgerichte Coöperatieve Centrale knederij te Assen.

Ook dit voldeed niet bijzonder. Voortdurend ging de fabriek achteruit. Tegenstanders meenden reeds hun vroegere voorspelling in vervulling te zien treden, n.l. dat de fabriek nog eenmaal de woning van de scheper zou worden. Dit gebeurde intussen allerminst. Het bestuur der fabriek begreep, dat de handkracht door stoom diende vervangen te worden, en dat het gehele bedrijf, vroeger zo primitief ingericht, dringend verbeterd behoefde.

Kort na de „omzetting“ in 1907, onder leiding van de zuivelconsulent voor Drenthe, was een verwisseling van personeel de gewichtigste gebeurtenis. Talrijk waren echter ook toen nog de moeilijkheden, die de stoomzuivelfabriek te overwinnen had, want de afgevallen handkrachten werkten prachtig. Maar dit zou slechts kort duren.

^{VI} A. ten Heuvel De Drentse Landbouw Cultura 1915 blz146. A. ten Heuvel is onderwijzer geweest in Hoogeveen, verder is er weinig van deze persoon bekend. Van het gehele 'meerjarig' artikel, is door zuivelhistoriedrenthe.nl een pdf 'heruitgave' gemaakt zie in INDEX

Tegen een goed beheerde stoomfabriek kunnen „handkrachten" niet concurreren, zoals ook hier blijken zou. Reeds in januari 1909 viel het handkrachtfabriekje te Westdorp; in juni van het zelfde jaar viel de Bronnigersche „handkracht" Zó werd de stoomfabriek te Borger voortdurend sterker en het aantal leveranciers klom in één jaar van 110 tot 170, welk aantal langzamerhand tot boven 230 steeg. (ca. 1915)

Door een statutenwijziging in zuiver coöperatieven geest zijn thans alle leveranciers lid der fabriek, en dat alles goed vooruit gaat, blijkt uit het feit, dat de in 1907 gebouwde stoomfabriek in 1913 te klein bleek, en thans reeds aanmerkelijk is verbouwd en tevens van meer moderne en grotere machines is voorzien.

De boter wordt thans rechtstreeks in het buitenland verkocht en brengt flinke prijzen op.

Zo zagen we uit de geschiedenis van de fabriek te Borger

** A. van Heuvel 1915*

Tot zover een kleine terugblik in de zuivelgeschiedenis van Borger.

8.1. INLEIDING.

Als we de historie van de zuivelfabrieken van nu af overzien, kunnen we concluderen, dat de opkomst onstuimig is geweest en de reconstructie van de geschiedenis moeilijk is weer te geven.

Bij het lezen van de literatuur en het ordenen van de vele (mondelijke en schriftelijke) gegevens komen we nog al eens cijfers en jaartallen tegen die niet altijd met elkaar in overeenstemming zijn. Met behulp van veel mensen en op allerlei manieren (zie inleiding en verantwoording) is geprobeerd de zuivelhistorie grotendeels te reconstrueren. In dit hoofdstuk en de volgende zijn de verzamelde gegevens over de Drentse zuivelindustrie geordend in de tijd weergegeven.

Er is een lijst gemaakt met gemeenten en plaatsen, waar ooit een zuivelfabriek heeft bestaan. In een volgend hoofdstuk is met behulp van kaarten het verloop in de tijd weergegeven

8.2. DE LIJST.

Op de lijst staan de gemeenten in alfabetische volgorde en bij elke gemeente de plaatsen, waar ooit een fabriek heeft bestaan of nu nog staat. Elke plaats (fabriek) heeft een nummer en dat nummer is ook gebruikt bij de zelf gemaakte kaarten, in hoofdstuk 9. Achter elke plaatsnaam heb ik, voor zover dat was na te gaan, de jaartallen gezet, van de start van de fabriek en het einde van de fabriek als zuivelfabriek. Op de diverse jaartallen zal wellicht door plaatselijke historici kritiek geleverd kunnen worden. Soms heb ik bij de start de datum van de oprichtingsvergadering genomen, soms de datum waarop de fabriek voor het eerst werkte.

Ook bij de sluitingen zijn er soms verschillen van een aantal maanden, vooral als de fabriek rondom de jaarwisseling is gesloten. Over het algemeen doet dit geen (grote) afbreuk aan het doel van de lijst. De bedoeling is namelijk een algemeen overzicht te geven per gemeente van de mij bekende zuivelfabrieken in Drente en daarbij enige gegevens over de fabriek te vermelden. Vele fabrieken hebben na de sluiting als zuivelfabriek, een andere bestemming gekregen. In sommige fabrieken zijn nu verschillende activiteiten onder één en hetzelfde dak gevestigd. Over die activiteiten vindt u achter elke fabriek een klein beetje informatie. Aan de fabrieken, die na 1960 zijn gesloten is een apart hoofdstuk van de scriptie gewijd. De lijst is naar mijn mening niet compleet. ik heb gedurende de tijd, dat ik met de scriptie bezig was, vaak nog aanwijzingen gekregen, dat er hier of daar ook nog een fabriekje heeft bestaan. Het gaat dan om de beginperiode van de zuivelindustrie.

041 Jammer genoeg is dat niet meer altijd na te gaan. Vaak gaat het om een erg klein (particulier?) fabriekje, dat het dan slechts heel kort heeft uitgehouden. Meestal is zo'n fabriekje snel vervangen door een grotere (coöperatieve) fabriek. Naast het ontbreken van historisch materiaal, was ook mijn tijd begrensd en is dit niet verder onderzocht. Daarom is ook niet de latere bestemming van alle, ooit bestaande fabriekjes nagetrokken. Het kostte te veel tijd en was voor deze studie ook niet van zoveel betekenis. Het zoeken naar fabrieken en hun feiten heeft mij veel gegevens opgeleverd, vaak informatief, soms anekdotisch. Na de lijst worden dan per gemeente of per plaats nog enkele opmerkingen en kanttekeningen geplaatst, die de historie natuurlijk niet compleet maken en geografisch weinig of geen waarde hebben, doch de lijst een wat levendiger aanzien geven.

Drie maal Buinen , ca. 1945, 1983 en 2005 (X)

Lijst van alle achterhaalde zuivelfabrieken in Drente.

*= hetzelfde als wat er staat in de kolom, na sluiting als zuivelfabriek.

Nr .	Gemeente / plaats	start	stopt	wat na sluiting als zuivelfabriek	wat in1988
	ANLOO				
1.	Anderen	1898	1908	bakkerij / boerenbedrijf	boerenbedrijf
2.	Anloo 1e	1896	1912	?	?
2	Anloo 2e	1916	1971	slagerij en slachtplaats	idem *
3.	Annen	1895	1904	afgebroken	-
4.	Annerveen-schekanaal	1896	1943	in 1945 gesloopt	?
5.	Eext	1895	1976	in 1980 gesloopt	op die plaats woningbouw
6.	Eexterveen	1896	1943	opslag graan en veevoer, daarna kachelsteenfabriek (± 1961-1965), enkele jaren leeggestaan	timmerbedrijf
7.	Gasteren	1895	1915	afgebroken	-
	ASSEN				
8.	Assen 1	1908	2005		Acmesa
9.	Assen 2	?	?	?	?
10.	Assen 3	?	?	?	?
11.	Kloosterveen	1898	1908	aangekocht door landbouwvereniging, Ned-Herv.- catechisatiegebouw geweest, woonhuis	afgebroken i.v.m. viaduct
12.	Loon	1896	1908	bakkerij geweest	woonhuis
13.	Peeloo	1903	1908	?	woonhuis
14.	Witten	1898	1915	?	gedeeltelijk woonhuis
	BEILEN				
15.	Alting	?	?	?	woonhuis
16.	Beilen 1	1908	heden		Frico-Domo
17.	Beilen 2	1901	1908	?	woonhuis
18.	Beilen 3	1894	?	in 1945 afgebrand en weer opgebouwd	?
19.	Brunsting	?	1909	?	afgebroken
20.	Drijber	1901	1912	?	?
21.	Holthe	1899	1911 / 1917	na de opheffing is er waarschijnlijk nog weer een particulier bedrijf geweest (Veenhoven) winkel en woning	woning
22.	Hooghalen	1895	1966	CLM	idem
23.	Hijken	1896	1928	?	graanhandel
24.	Klatering	1898	1912	?	dubbele woning
25.	Spier	?	?	?	afgebroken
26.	Wijster	1896	1919	dorpshuis	afgebroken
	BORGER				
27.	Borger	1894	1970	instrumenten - en machinefabriek	idem

28.	Bronneger	1899	1909	?	afgebroken
29.	Buinen	1894	1968	woonhuis en opslag voor garage- doeleinden	idem
30.	Buinerveen	?	1905	?	woning
31.	Drouwen	1901	1945	?	woning / pottenbak- kerij
32.	Nieuw Buinen	1895	1930	bergplaats landbouwwerktuigen en woning, daarna verschillende andere bestemmingen	gemeentewerkende- pot
33.	Westdorp	1901	1908	gesloopt	niets
	<u>COEVOR- DEN</u>				
34.	Coevorden 1	± 1890	1901	gesloopt	?
35.	Coevorden 2	1901	1969	chemisch reinigen van kleding	idem
	<u>DALEN</u>				
36.	Dalen	1889	1978	na 1 ½ jaar gesloopt	gezondheidscentrum
37.	Dalerveen	1894	1968	?	verkoop VLC, op- slag granen
38.	Wachtum	1897	1961	verbouwd tot woonhuis	woning
	<u>DIEVER</u>				
39.	Diever	1899	1970	leeggestaan van 1970 t/m 1975	autobedrijf
40.	Dieverbrug	?	1900	?	filiaal van een bouwbedrijf
41.	Wapse	1894	1970	leeggestaan van 1970 t/m 1974	verffabriek
42.	Wittelte	1896	1897	?	?
	<u>DWINGE- LOO</u>				
43.	Eemster	1900	1968	aangekocht door de heer A.E. ten Kate, daarna door H.J. Kamphof (garage)	machinefabriek
44.	Dwingeloo	1895	1974	sinds 1976 meubelzaak	idem, opslag en de- tailhandel
	<u>EELDE</u>				
45.	Eelde	1896	1968	tot 1975 leeggestaan, af en toe ge- bruikt als oefenplaats voor BB en brandweer, daarna gesloopt	brandweergarage en gemeentelijke werk- plaatsen gebouwd
	<u>EMMEN</u>				
46.	Emmen	1920	1949	eerst CAAV de Landbouw, vanaf 1969 VLC (in 1901 was er ook sprake van een handkrachtfabriek)	idem
47.	De Maten	?	1918	?	afgebroken
48.	Noordbarge	1893	1988	grondstoffenfabrikant voor de zui- vel- en farmaceutische industrie	idem
49.	Roswinkel	1895	1917	4 jaar leeggestaan, daarna "elektri- sche centrale" (?), daarna gesloopt	op die plaats een burgerwoning

50.	Weerdinge	1896	1961	opslag bouwmaterialen en taxibedrijf	idem
51.	Zuidbarge	?	?	?	?
	<u>GASSELTE</u>				
52.	Gasselte	1897	1904	woonhuis	idem
53.	Gasselternijveensemond	1893	1970	opslag speelgoed, later opslag groente, in 1985 gesloopt	woningbouw op die plaats
	<u>GIETEN</u>				
54.	Bonnen	1929	1966	opslag SRV, onderkomen transportbedrijf, daarna chemisch bedrijf, afgebroken in 1986	CLM en woningen
55.	Gieten	1896	1928	enkele jaren leeg, toen bakkerij, vanaf 1964 garage	idem
56.	Gieterveen	1897	1960	tot 1967 leeggestaan, daarna landbouwmecanisatiebedrijf	idem
	<u>HAVELTE</u>				
57.	Havelte	1894	1977	half jaar leeggestaan, daarna tuincentrum	leeg
58.	Uffelte	1908	1969	leeggestaan tot ± 1981, 1 jaar een turfhandel, vanaf 1982 ontwikkeling van farmaceutische producten instrumentenbouw, de oude handkracht is nu een woonhuis	idem
59.	Wapserveen	1897	1977	na half jaar leeg te hebben gestaan is er een afvulbedrijf voor het vullen van spuitbussen in gekomen, sinds 1984 garagebedrijf	idem
	<u>HOOGVEEN</u>				
60.	Hoogeveen	1896	-	-	in bedrijf, D.O.C.
	<u>MEPPEL</u>				
61.	Meppel	?	1940	iets met damesonderbroeken, daarna tabaksgrossier	vanaf 1978 Mensen zonder werk
	<u>NORG</u>				
62.	Een	1896	1905	enkele jaren later afgebroken	?
63.	Norg	1896	1977	leeggestaan tot in 1985, daarna gesloopt	woningen
	<u>NIJEVEEN</u>				
64.	Kolderveen	1894	-		Noord-Nederland kaasbedrijf
65.	Nijeveen	1898	1962	vleeswarenbedrijf, gemeentelijke garage, eind zeventiger jaren gesloopt	sporthal op deze plaats
	<u>ODOORN</u>				
66.	Exloo	1894	1966	diverse vleesverwerkende bedrijven	staat nu leeg

67.	Odoorn	1903	1968	CLM	idem
68.	Valthermond	1902	1917	groentetrogerij, daarna 2 jaar leeg, daarna cementindustrie, sinds 1928 van Krans	idem
	<u>OOSTER- HESSELEN</u>				
69.	Gees	1896	1969	opslag en verkoop VLC	idem
70.	Oosterhesse- len	1898	1968	gedeeltelijk CLM, rest door de gemeente gekocht en gesloopt voor dorpsverfraaiing	CLM en bushalte, telefooncel plantsoen
	<u>PEIZE</u>				
71.	Peize	1896	1969	bakkerij	idem
	<u>RODEN</u>				
72.	Lieveren	?	1906	? ?	
73.	Roden	1893	1982	gekocht door CU4 en wordt verhuurd	CLM, fitnesscentrum, klusjesbedrijf, opslag, kantoor, tuinbenodigdheden
	<u>ROLDE</u>				
74.	Amen	1903	1913	gesloopt, stenen gebruikt voor een huis in Ekehaar	?
75.	Balloo	1898	1913	afgebroken, stenen gebruikt voor een huis aan de	
76	Deurze	1895	1908	eerst leeggestaan, daarna winkel, toen woonhuis	woonhuis
77	Grollo	1894	1971	enige jaren leeggestaan, daarna garage	idem
78	Rolde	1895	1976	eerst CLM, in 1987 afgebroken, behalve de gevel	woningen op die plaats
79	Schoonloo	?	?	afgebroken	
	<u>RUINEN</u>				
80	Echten	?	1901	afgebroken, stenen gebruikt voor een fabriek in Beilen	
81	Ruinen	1896	1977	gereedschappenfabriek, gesloopt in 1982	woningen gebouwd
	<u>RUINER- WOLD</u>				
82	Dijkhuizen AB	1903	1984	fabriek die dierlijk eiwit verwerkt	idem
83	Oosteinde	1903	1925	CLM	idem
	<u>SCHOONE- BEEK</u>				
84	Nieuw Schoonebeek	1896	1969	?	opslag VLC en verhuur
85	Schoonebeek	1896	1972	lange tijd leeggestaan, daarna stallenbouw, gemeente wilde graag sarneren	leeg

	<u>SLEEN</u>				
86	Erm	1894	1907	gesloopt	?
87	Noord-Sleen	1900	1903	woning, in 1956 afgebroken	?
88					
	<u>SMILDE</u>				
89	Bovensmilde	1898	1909	?	woning
90	Hoogersmilde	1899	1967	?	garage
91	(Hijker) Smilde	1890	1958	in 1959 afgebroken	
	<u>VLEDDER</u>				
92.	Frederiksoord	1898	1935 ?		rotanmeubelenfabriek
93.	Vledder	1898	1907	boerderij, later afgebroken	supermarkt op die plaats
	<u>VRIES</u>				
94.	Bunne	1896	1968	eerst opslag Domo, vanaf 1971 metaalwarenfabriek	idem
95.	Donderen	1895	1914	afgebroken	?
96.	Ide de Punt	1896	1914	afgebroken, voorgevel gebruikt bij de bouw van de voormalige scheerwinkel, achter café	?
97.	Oude Molen	1896	1909	woning en winkel (bakker)	woning
98.	Ter Aard	?	?	?	woning
99.	Tinaarloo	1896	1925	woonhuis (eerst slagerij en kruidenier)	idem
100.	Vries	1896	1972	twee jaar leeggestaan, daarna houthandel en prefabbouw van garages, schuurtjes e.d.	idem
101.	Zeyen	1895	1914	afgebroken	?
	<u>WESTER-BORK</u>				
102.	Balinge	1900	1913	?	woning
103.	Elp	1899	1911	?	woning
104.	Nieuweroord	1904	1909	kapper/winkel	woning
105.	Orvelte	1899	1908	timmerbedrijf en boerderij, later alleen boerderij	opnieuw in gebruik!
106.	Westerbork	1893	1977	tweedehands kleding, werkplaats voor werklozen, sinds 1979 garagebedrijf en andere activiteiten	idem
	<u>DE WIJK</u>				
107.	Zwiggelte	1899	1911	?	woning
108.	Haalweide		1888	1969 kaasopslagplaats	idem

10 9	Koekange	1896	1987	?	?
11 0	Rogat	1889	1977	leeggestaan, tijdelijke gebeurtenissen als vlooiemarkten, afgebroken in 1985	woningen
	<u>ZUIDLAREN</u>				
11 1	Zuidlaren	1894	1968	diverse bestemmingen, o.a. meubelzaak	autohandel sinds 1988
	<u>ZUIDWOLDE</u>				
11 2	Drogteropslagen	1913	1947	textielopslag	woonhuis
11 3	Zuidwolde	1896	1987	zal worden afgebroken	gemeente zoekt goede bestemming
	<u>ZWEELOO</u>				
11 4	Zweeloo	1893	1977	CLM, peuterspeelzaal, bouwonderneming	idem

051 8.3. TOELICHTING OP DE LIJST.

8.3.1. INLEIDING.

Elke fabriek heeft natuurlijk zijn eigen geschiedenis en zijn eigen verhaal. Gezien het materiaal, dat de afgelopen twee jaar zowel mondeling als schriftelijk is verzameld, zou bij de lijst een uitgebreid verhaal geschreven kunnen worden. (Ik laat dat echter graag over aan de plaatselijke historici.) De toelichting, die hierna volgt, is beknopt gehouden en is bedoeld om de "droge" feitenlijst van de fabrieken een wat levendiger inhoud te geven. Een aantal gemeenten worden hieronder dus genoemd, een groter aantal niet.

8.3.2. PER GEMEENTE.

Anloo. De belangrijkste fabriek uit deze gemeente is de fabriek in Eext geweest. De bakermat van de DOMO, in 1938 wordt het D.O.M.O-secretariaat hier gevestigd, wordt in 1977 stilgelegd. Een volksverhaal uit Anderen vertelt waarom de fabriek daar indertijd werd gesloten: "Een boer werd er van verdacht water bij de melk te hebben gedaan. Later werd bewezen dat dit niet waar was, maar de tweestrijd in het dorp was hierdoor al ontstaan. Een gedeelte leverde aan Rolde en de rest ging naar Eext."

De handkrachtfabriek in Anloo schijnt in 1912 gestopt te zijn (PDAC 19 april 1913 no. 91), doch een andere fabriek heeft tot in 1971 op stoom gedraaid. Treffend is het volgende artikeltje uit de

Foto 11. Annerveenschekanaal. (X)

PDAC van 7 juli 1913, no. 156:

"Anloo en Annen hebben hun zuivelfabriek gehad, want het scheen dat die handkrachtfabrieken geen levenskracht meer bezaten en zodoende wijst men den vreemdeling, die zich niet begrijpen kan waarom hier geen fabriek bestaat, de plaats waar ze eens stonden. Na het verdwijnen dezer fabriekjes wordt de melk van Anloo naar Eext en die van Annen gedeeltelijk naar Zuidlaren, Eext en Wildervank vervoerd. Meer dan eens evenwel werd er door dezen of genen beweerd dat het toch jammer was dat genoemde fabrieken met de winst van Anloo's en Annens melk gingen strijken, maar het bleef steeds kloppen aan dovemansooren."

De fabriek van Annerveensekanaal stond niet in de provincie Drente, maar op het grondgebied van de provincie Groningen, in de gemeente Hoogezand-Sappermeer, in Kielwindeweer. (zie foto 11)

Assen. Deze plaats, heeft samen met Beilen, een zeer rijke zuivel-historie, doch tevens zijn beide zuivelhistories moeilijk te doorgronden. In mijn lijst ben ik uitgegaan van zeven fabrieken in de gemeente Assen. (Drie in de plaats Assen, de andere in Kloosterveen, Loon, Peeloo en Witten.) In "Terugblik op 75 jaar Acmesa", staat echter: "De handkrachtfabriekjes te Peeloo, Loon, Anreep-Schieven, Deurze (gemeente Rolde) en die Ter Aard en Zeyen (beide gemeente Vries) richten samen **Acmesa** op.

051

In een ander artikel (archief gemeente Assen) lezen we: "Aan de oprichting deden mee de leden van de fabriekjes te Graswijk, Zwartwaterseweg, Kloos-terveen, Loon, Zeyen en Deurze.

DE ASSER
Coöperatieve Melkinrichting
en Stoomzuivelfabriek
levert iedere dag
Speciaal gezuiverde, gepasteuriseerde
volle koemelk,
in flesschen en bij de maat
Zuivere Roomkarnemelk.
Tapte Melk [afgeroomde Melk]
Zoete Room, Zure Room en Slagroom.
PRIMA ZUIVERE
gepasteuriseerde ROOMBOTER
(onder Rijkscontrole).
De wagen der Inrichting rijden door alle
wijken der stad, bezorgen het bestelde aan
huis en nemen bestellingen aan.
De venters zijn steeds in het bezit van een door den
Directeur geteekende Prijscourant.
Bestellingen kunnen geschieden aan de Inrichting:
Wester-Paralleleweg No. 8.
van 7—12 en van 2—6 of per Telefoon No. 37.
De Inrichting is elken Donderdag van 9—12
en van 2—4 kosteloos te bezichtigen.

Illustratie 12. Advertentie ACMESA (3)(X)

Het boterfabriekje te Witten deed aanvankelijk niet mee. Ook aan de Esstraat te Assen. Later verhuisd naar de Witterstraat stond een fabriekje."

Uit het bovenstaande blijkt dat er in Assen wellicht tien of meer fabriekjes hebben bestaan.

Meer gegevens zijn mij echter niet bekend.

Van de particuliere fabriek van de heer Rusticus te Assen is bekend, dat deze in 1910 werd opgeheven. (La Confiance) In 1915 besloten ook de leden van Witten hun melk aan Acmesa te leveren. In 1916 waren er onderhandelingen met de eigenaren van de particuliere fabriek aan de Witterstraat in Assen.

052

Aan de Witterstraat is nu nog een gedeelte van het gebouw, De Nijverheid, dat later de Eerste Asser Stoomzuivelfabriek heette. In 1922 werd de fabriek gesloten. Uit andere gegevens blijkt dat er in oktober 1921 nog een coöperatief fabriekje aan de Witterstraat stond.

De heer Werkman vertelde over het fabriekje in Witten: "Te Witten heeft men een afgedankte school tot boterfabriek ingericht. Het omgekeerde zal wel nooit voorgekomen zijn! In 1913, of misschien eerder, ging de Witter fabriek ook functioneren als melkinrichting. (Melkinrichting = fabriek waar melk werd bereid tot consumptiemelk.) Men richtte zich daarbij op het inwonertal en het in welvaart groeiende Assen. In het jaar van opheffing (1915), zal het venten met melk en karnemelk geen winst meer hebben opgeleverd; door de distributiemaatregelen van minister Posthuma, de vroegere zuivelconsulent in Drente, was

toen de melkproductie beperkt en de boter op de bon." Tot zover een kleine greep uit de moeilijke zuivelhistorie van Assen.

Wat ooit het hoogste punt van Beilen was, werd met de grond gelijk gemaakt. De fabriekspijp werd steen voor steen afgebroken; opblazen zou te gevaarlijk zijn geweest. De schoorsteen, die vanuit de wijde omgeving het beeld van dit Drentse dorp bepaalde, had zijn werk gedaan.

Foto 12. Pijp van bedrijf Beilen afgebroken. (De Melkweg, 17 juli 1987)

** Illustratie 13 ontbreekt!*

„Bovenop de pijp”, vertelt bedrijfsdirecteur K. Samshuyzen, „stond een bliksemafleider en die vroeg uiteraard het nodige onderhoud. Bij een inspectiebeurt verleden jaar kwam aan het licht dat de bovenste stenen van de schoorsteen los zaten. In de loop der jaren hadden regen en wind en het nog aanwezige oude roet hun vernietigend werk gedaan.”

De bedrijfsdirectie stond voor de keuze: de pijp opknappen of afbreken. Hierbij speelde mee dat de kosten voor het opknappen tussen de twintig en vijfentwintig duizend gulden zouden gaan bedragen. Over ongeveer vier jaar zou zo'n dergelijke onderhoudsbeurt weer noodzakelijk zijn.

Na de ingebruikname van de pijp in het begin van de jaren vijftig had de pijp bijna twintig jaar zijn diensten verricht.

Bij de overschakeling van stookolie op het goedkopere en schonere gas eind jaren zestig was de pijp buiten werking gesteld. Half juni werd met de sloopwerkzaamheden begonnen; de 54 meter hoge pijp is er niet meer.

Beilen. Ook de gemeente Beilen kenmerkt zich door een ruim aantal zuivelfabrieken en de zuivelhistorie is na een kleine 100 jaar ook niet meer geheel te reconstrueren. De zuivel speelt in Beilen nog steeds een grote rol, want een grote fabriek van het concern Noord-Nederland staat in deze plaats. Volgens mijn gegevens moeten in de gemeente Beilen in ieder geval 12 zuivelfabrieken hebben bestaan.

In de PDAC van 16 juli 1897 wordt geschreven, dat er een boterfabriek wordt ingericht. "En wel in de onmiddellijke nabijheid van de reeds bestaande, zodat we straks drie fabrieken van dien aard tegenover en naast elkander hebben." In 1907 is in Beilen de "Coöperatieve Stoomzuivelfabriek Beilen" opgericht. Dit is de "moederfabriek" van het thans te Beilen bestaande Noord-Nederland complex geworden en was de opvolger van de in 1901 opgerichte coöperatieve vereniging "De Hoop".

Naast (andere?) handkrachtfabriekjes kende Beilen in 1894 al een vrij grote stoomzuivelfabriek van de heer J.F. van den Bosch. In diverse plaatsen rondom Beilen hebben kleine handkrachtfabriekjes bestaan.

De geschiedenis van Holthe leert ons, dat daar in 1911 en in 1917 een fabriekje werd gesloten. Na de opheffing van de coöperatie zag een particulier er blijkbaar toch nog weer brood in.

Borger. Over de zuivelhistorie van het zandgedeelte is in het vorige hoofdstuk al het een en het ander verteld.

In het veengedeelte van deze gemeente hebben twee fabrieken gestaan. De particuliere fabriek in Buinerveen heeft slechts kort gewerkt. Uit de gegevens over Nieuw-Buinen blijkt dat men in het veenkoloniale gebied veel meer industrieel was ingesteld, dan in de meeste zanddorpen.

** Illustratie 13. Verkleining van de Acte van oprichting van de zuivelfabriek in Nieuw- Buinen niet gebruikt!*

- 053 Men zette de zaak in 1895 direct wat groter op en gaf de directeur voor die tijd een ruim salaris. In 1895 was de nieuwe fabriek "groter dan ene der boterfabrieken met handkracht in den omtrek." (PDAC 12 juli 1895)
Typisch "industrieel gedacht" was ook dat men als samenwerkingsvorm niet een coöperatieve vereniging, maar een naamloze vennootschap oprichtte. (Dit zien we ook in Dalen en Smilde.)

Dalen jaren 40

- 054 **Dalen.** In Dalen werd in 1895 ook een naamloze vennootschap opgericht, maar de achtergrond daarvan was, dat veel boeren wel hun melk wilden toezeggen, maar verder geen risico's wilden (of konden) nemen. In werkwijze was er weinig verschil met een cooperatie. De stem van de (boeren)aandeelhouder kon even goed in het beleid doorklinken.

Diever. Naast de grote fabrieken in Diever en Wapse heeft er ook kort een klein handkrachtfabriekje in Wittelte gestaan en men heeft mij ook verteld, dat er in Dieverbrug een klein fabriekje heeft gestaan. Concrete gegevens hierover heb ik echter niet.

Emmen. In de gemeente Emmen hebben in totaal 8 zuivelfabrieken gestaan.

Eind 1988 is de laatste fabriek in deze gemeente, de fabriek in **Noordbarge**, gesloten. In verband met een verregaande reorganisatie binnen het bedrijf

Noord-Nederland, zijn de poorten van dit bedrijf, kort voor het 100-jarig bestaan, dichtgegaan.

Ook in Zuidbarge heeft een handkrachtfabriekje gestaan. Behalve de plaats waar het fabriekje ooit heeft gestaan, is er niets over bekend. Gesprekken met enkele zeer oude inwoners hebben ook niets opgeleverd. In de PDAC van 17 april 1901 staat: "Naar we vernemen staat het plan van den heer Timmer te Westerbork om in Zuidbarge een handkrachtfabriek op te richten thans vast. Het wordt dus één fabriek al fabriek."

Hoogeveen. In deze plaats is nog een fabriek in werking, aangesloten bij de D.O.C.

Fabriek Hoogeveen 1904

Meppel. In deze plaats heeft één zuivelfabriek gestaan, bekend geworden als de fabriek van de heer Kingma. Ik heb getracht bij vele mensen informatie in te winnen, maar het heeft bitter weinig opgeleverd.

In Drente bouwt (5) staat: "De particuliere zuivelfabrieken konden dan ook niet veel vat krijgen op de Drentse boer. De laatste (de melkinrichting van de heer Kingma te Meppel) verdween in 1940 door verkoop aan de coöperatie Rogat."

Nijeveen. De grootste bekendheid met betrekking tot de zuivel heeft deze plaats gekregen door de opening van een tweede fabriek, omdat de eerste fabriek de zondagsrust niet eerbiedigde. (zie het artikel en de tekening op de volgende bladzijde)

Odoorn. In deze gemeente hebben drie zuivelfabrieken gewerkt, waarvan die in Valthermond al in 1917 werd gesloten. De N.V. zuivelfabriek "IJzeren Klap" in de Kavelingen (Valthermond) was de eerste coöperatie in deze omgeving. En hoe weinig vertrouwen men destijds in de coöperatie had, blijkt wel uit het feit, dat toen zelfs een kleine obligatielening niet geheel geplaatst kon

worden bij de aandeelhouders, de zuivelconsulent persoonlijk daarvan een gedeelte voor zijn rekening nam om de zaak toch maar aan de gang te krijgen.

055

GOUDEN JUBILEUM NIJEVEEN

GOUDEN JUBILEUM van „DE EENDRACHT” te Nijeveen EEN BEDRIJF, OPGERICHT OMDAT MEN DE ZONDAGS- RUST WILDE EERBIEDIGEN

De Coöp. Stoomzuivelfabriek „De Eendracht” te Nijeveen herdenkt op 19, 20 en 21 April a.s. met een drietal feestavonden haar 50-jarig bestaan. Deze feestavonden worden gegeven in hotel Oosting. Opgevoerd wordt een historisch stuk, geschreven door de heer Logtmeijer van Steenwijk.

De oprichting van de Coöp. vond plaats op 3 Maart 1898, terwijl de Koninklijke bewilliging op de eerste statuten verkregen werd op 2 April van datzelfde jaar. Er bestond toen ter plaatse reeds een zuivelfabriek, die ook des Zondags draalde en een particuliere fabriek van Willem Smit, die Zondags niet in bedrijf was. Deze toestand was echter niet bevredigend en de boeren, die principiële bezwaren tegen het draaien op Zondag hadden, stichtten toen een coöp. fabriek. In de statuten werd bepaald, dat de Zondagsarbeid tot het uiterste beperkt moest worden. Twee van de oprichters zijn thans nog in leven. Het zijn de eerste secretaris, J. Dulven, thans te Gorredijk en T. Sok, Kolderveensebovenbrug. Men begon met 48 leden en de fabriek was aanvankelijk geheel op handkracht aangewezen. In het eerste jaar werd 377.503 K.g. melk verwerkt. Hoewel de resultaten van het eerste jaar zeer onbevredigend waren — er was een tekort van f 1000, — zette men door en in het tweede jaar kon men een winst van f 200 maken. In 1914 waren er reeds 97 leden aangesloten en werd er 1.102.788 K.g. melk verwerkt. Deze cijfers waren voor 1926 159 leden met 2.575.822 K.g. Voor het laatste boekjaar 1947-48 waren deze getallen 160 en ruim 3 miljoen K.g.

Vlak voor de oorlog verwerkte men 4 miljoen K.g. In 1925 is men overgegaan tot de inrichting van een kaasmakerij en in 1926 kwam een algehele verbouwing tot stand.

In Mei 1942 kwam de fabriek, op last van hogerhand, wegens brandstofbesparing tijdelijk stil te liggen, hetgeen op 8 Aug. 1943 werd omgezet in een algehele sluiting voor de duur van de oorlog. Na veen moeite slaagde men er in op 3 Maart 1946 toestemming van de overheid te verkrijgen tot heropening van de fabriek. Uiteraard is in de oorlogsjaren een grote achterstand ontstaan bij het noodzakelijk onderhoud van de inventaris. De regering heeft daarvoor schadeontkeringen vastgesteld, welke thans echter als fiscale winst

door het Departement van Financiën worden teruggevorderd. De bij de F. N.Z. aangesloten fabrieken zullen thans in deze zaak een rechterlijke uitspraak uitlokkeren.

„De Eendracht” heeft in de vijftig jaren van zijn bestaan bewezen, dat het mogelijk is de Zondagsrust in acht te nemen en toch een product af te leveren dat aan de hoogste eisen voldoet. Wanneer de boer voldoende aandacht besteedt aan het afkoelen en roeren van de Zondags gewonnen melk, blijft deze even goed als op de fabriek. „De Eendracht” heeft op Maandag dan ook praktisch geen afwijkende melk. Bij de kaaskeuring van de Drentse Zuivelbond kwam de Eendracht als nummer drie op de lijst, met geen enkele afwijking. Wat de boter betreft haalde men een gemiddelde van boven de 70 pct. en bij de laatste keuring werd deze in klasse I plus (de hoogste) geklasseerd. En wat het grote consumptiebedrijf van de fabriek betreft, dit is het troetelkind van de huidige

directeur, de heer L. van Veen. Er is nooit enige klacht over de kwaliteit. Er zijn thans 20 man personeel en 3 monsternemers aan de fabriek verbonden. De melk wordt in Meppel afgezet door vijf slijters en vijf eigen venters.

Het bestuur wordt gevormd door evenveel Ned. Herv. als Geref. leden. Het gros van de leden is orthodox Ned. Herv. en Geref., doch er zijn ook verscheidene Vrijzinnige leden, die lid zijn van „de Eendracht” en sympathiseren met het streven een zo volledig mogelijke Zondagsrust door te voeren.

Als directeuren waren achtereengens aan de fabriek verbonden de heren W. Haveman, A. Weggemans, Kok, K. W. Harseman, J. Fuller.

Het huidige bestuur bestaat uit de heren: A. Keijzer, voorz., H. Karsten, secr., L. Kappe, vice-voorz., R. Koolker, H. Venema, S. Dol, H. Wildeboer en R. van 't Ende, Commissarissen.

De feestviering zal een sober karakter dragen.

„De Eendracht” heeft bewezen, dat haar streven om de Zondagsrust te eerbiedigen, volkomen verwerkelijk kon worden. En dat zonder nadelig invloed op het afgeleverde product. Het bescheiden bedrijf van vijftig jaar geleden is uitgegroeid tot een modern bedrijf, dat in niets bij andere ten achter staat.

Dit was het bescheiden begin in 1898. Zo zag het bedrijf van de Coöp. Stoomzuivelfabriek „De Eendracht” te Nijeveen eruit, toen men voor vijftig jaar de arbeid aanving. Nu staat er een groot modern bedrijf.

Illustratie 14. (uit Nieuwe Drentsche Courant, 3 april 1948.)

* Zie Bijlage: Aanvulling III, voor leesbaarder tekst.

056 Zolang de fabrieksprijzen tegen de prijs van de consumptiemelk konden concurreren, ging het goed met de fabriek. In de Eerste Wereldoorlog lagen de prijzen van de consumptiemelk echter ver boven de prijs van de fabriek, zodat de boeren hun melk aan de fabriek begonnen te onttrekken en de aanvoer van melk bij de fabriek te gering werd. De fabriek moest stoppen. De grote fout, bij de oprichting al begaan, was dat de aandeelhouders van de N.V. (werkend op coöperatieve grondslag) niet verplicht waren hun melk te leveren. Bovendien liep de melkaanvoer terug, omdat op last van de regering de boeren zich zoveel mogelijk op de akkerbouw moesten toeleunen en de invoer van krachtvoer (grotendeels uit Amerika) wegviel.

* Foto 13. Fabriek in Valthermond. (via de heer J. Bakker uit Valthermond) / te slecht

Roden. Vanaf het begin heb ik geweten, dat er in Lieveren ook "iets" geweest moest zijn. Zowel de gemeente als de Historisch Vereniging in Roden konden mij niet helpen. De verslagen van het B.C.A brachten uitkomst. Of hier een heel klein handkrachtje heeft gestaan is niet duidelijk, maar in het verslag over 1905 wordt vermeld, dat in 1905 de landbouwer J. Arends is toegetreden en in het verslag van 1906 blijkt weer, dat hij is uitgetreden.

Rolde. Over de fabriek te **Schoonloo is** mij nagenoeg niets bekend.

Smilde. De heer Werkman schreef mij: "Geen dorp in Drente heeft een zo bewogen zuivelgeschiedenis gehad als Smilde."

Smilde omstreeks 1920 (X)

057 Om datgene, wat hij mij geschreven heeft over Smilde hier geheel uit te schrijven, zou te ver voeren. De fabriek in Smilde werd opgezet door een industrieel, casu quo ontginer (de heer Hoogerbrugge) en werd hierdoor ook een naamloze vennootschap. De in 1890 ontstane fabriek kende in het begin geen grote bloei. De reden daarvoor is waar-

schijnlijk geweest, dat de boeren in Smilde van oorsprong geen echte Drenten waren, maar immigranten uit de provincie Groningen en uit Duitsland. Zij dachten meer individualistisch en de neiging tot samenwerking was bij hen geringer, dan bij de boeren in het oude zandgedeelte van Drente.

De fabriek in Smilde was de derde stoomzuivelfabriek in Drente en ook de grootste van de drie, maar deze ging in 1897 al failliet. Later is de fabriek opnieuw gestart, maar nu als coöperatie.

Vries. Het aantal fabriekjes in deze gemeente is ook vrij groot geweest.

Van zeven zijn de feiten vrij goed te achterhalen. Er schijnt er ook in Ter Aard (Zeyerweg 19) nog één te hebben gestaan. Nu in gebruik als woonhuis, voordien nog een tijdje als vergaderruimte.

Uit een krantenbericht van 14 maart 1914 (PDAC no. 74) blijkt dat de handkrachtfabriek te Dondersen een behoorlijk grote fabriek moet zijn geweest. Dit blijkt uit de vrij grote inventaris die in de advertentie wordt aangeboden. Ook de sluiting van deze fabriek schijnt tweedracht in de boerengemeenschap te hebben gezaaid, want in die tijd was er, zoals mij werd verteld, op een kraamvisite nog onenigheid. Het ene deel van de boerinnen riep: "Tuf, tuf, tuf, alles gaat op stoom" (zij leverden aan de fabriek in Vries), terwijl de andere boerinnen, die aan de handkracht in Bunne leverden, riepen: "Laat het molentje maar draaien."

Bunne. (45)(X)

058 **Westerbork.** In deze gemeente is een fabriekje opnieuw in gebruik genomen. In Orvelte is in 1985, het in 1908 gesloten boterfabriekje, geheel gerestaureerd en authentiek ingericht, weer gaan draaien.

Tot zover, de bij lange niet volledige historische toelichting op de lijst van de meer dan 100 zuivelfabrieken, die Drente heeft gekend.

059 9. DE GEOGRAFISCHE SPREIDING EN DE VERANDERING.

9.1. INLEIDING.

In dit hoofdstuk komen de veranderingen die plaatsvonden in de Drentse zuivel-industrie gedurende deze eeuw aan de orde. Aan de hand van kaarten wordt de concentratie aangegeven, zoals die zich in de loop van de tijd heeft voltrokken en de tekst is daar een toelichting op.

9.2. DE DRENTSE ZUIVEL RONDOM DE EEUWWISSELING.

De kaarten en de tabellen geven de ligging aan van de zuivelfabrieken in 1903. (zie de volgende bladzijden)

Volgens Bieleman telde Drente in 1903 in totaal 102 zuivelfabrieken, waarvan er 88 werden gedreven op coöperatieve basis. De handkrachtfabriekjes (59) waren toen nog in de meerderheid. (15)

De constatering van Bieleman wordt beaamd door de "Verslagen en Mededelingen van de Afdeling Landbouw van het Departement van Waterstaat, Handel en Nijverheid 1904, no 1", betreffende de boterproductie en botercontrole in Nederland.

(zie kaart en lijst met fabrieken)

De verdeling van de zuivelfabrieken in 1903 in Drente bekijken we aan de hand van een nieuwe indeling (1910) van Nederland in landbouwgebieden,

Drente werd bij deze indeling verdeeld in vier delen. In de "Geschiedenis van Drenthe" schrijft Bieleman (15):

Illustratie 15^{vii}. Bladzijde 548 uit de Geschiedenis van Drenthe. (15) Nieuwe indeling in landbouwgebieden. Zie kaart 2.

"Met ingang van 1910 wordt in de landbouwstatistiek gebruik gemaakt van een nieuwe indeling van Nederland in landbouwgebieden, welke de oude indeling (daterend uit de jaren 1861/62) van de landbouwkundige W. C. H. Staring vervangt. Drenthe werd bij deze nieuwe indeling verdeeld in vierdelen. Het grootste van de Drentse landbouwgebieden, het Zandgebied (44,7%) van de gehele provincie) werd qua karakter overwegend bepaald door het gemengde of etagebedrijf zoals zich dat sinds omstreeks het midden van de van de 19^e eeuw geleidelijk aan had ontwikkeld. Het gebied omvatte een groep van 13 gemeenten, alle gelegen in het centrale deel van de provincie. Vervolgens werd het Veen-Zandgebied onderscheiden (31,5% van de totale provincie). Dit gebied omvatte de zeven Hondsruggemeenten aangevuld met Smilde. Het was een gebied waar ten dele het veenkoloniale bedrijf van belang was, maar waar, met name voor die delen van de gemeenten die op de Hondsrug zelf lagen, het etagebedrijf ook nog uitgeoefend werd. Een groep van tien Zuyddrentse gemeenten, van Schoonebeek tot en met Nijeveen. was gegroepeerd binnen de Zuidelijke randgemeenten en besloeg 19,4% van de gehele provincie. Hier trad vooral de veehouderij op de voorgrond en werd verhoudingsgewijs weinig bouwland gevonden. Hoogeveen was als veenkolonie onder deze categorie gevoegd; men vond in deze gemeente veel grasland op dalgrond. De drie noordelijke gemeenten Eelde, Peize en Roden (tezamen 4,4% van de provincie) waren bijeen gebracht binnen de Noordelijke rand ' randgemeenten. Het was een gebied met naar verhouding een grotere oppervlakte grasland tegenover het bouwland dan in het Zandgebied."

060

^{vii} * Hier in plaats van illustratie een integrale overname!

- | | | |
|-------------------------------|-------------------------------------|-------------------|
| I Zandgebied | ■ coöperatieve stoomkrachtfabrieken | ■ veen |
| II Veen-Zandgebied | ● coöperatieve handkrachtfabrieken | □ beekafzettingen |
| III Noordelijke randgemeenten | □ speculatieve stoomkrachtfabrieken | |
| IV Zuidelijke randgemeenten | ○ speculatieve handkrachtfabrieken | |

Boterfabrieken in 1903 en de Drentse landbouwgebieden. Drenthe telde in 1903 in totaal 102 zuivelfabrieken, waarvan er 88 werden gedreven op coöperatieve basis. Van het totaal aantal fabrieken bestond op dat moment nog een meerderheid van 59 kleine, zogenaamde 'handkrachtfabriekjes'.

Kaart 2. Boterfabrieken in 1903 en Drentse landbouwgebieden. (15)

NEDERLAND.

Schaal 1 à 500000

Boterfabrieken in Nederland.

1903.

Reuvooi.

- Cooperatief stoomkracht.
- idem handkracht.
- Niet-cooperatief stoomkracht.
- idem handkracht.

Lith. v. J. A. H. van der Meer, van Helsing

Kaart 3. Boterfabrieken in Nederland 1903 (38)

DRENTHE.

1	Roden.	Roden.	34	Bovensmilde.	Smilde.
2	Peize.	Oosterhesselen.	35	Smilde.	Idem.
3	Eelde.	Eelde.	36	Hoogersmilde.	Idem.
4	Bunne.	Vries.	37	Hijken.	Beilen.
5	Idem.	Idem.	38	Brunsting.	Idem.
6	Annerveensch kanaal.	Anlo.	39	Hooghalen.	Idem.
7	Zuidlaren.	Zuidlaren.	40	Amen.	Rolde.
8	Tinaarlo.	Vries.	41	Grollo.	Idem.
9	Donderen.	Idem.	42	Drouwen.	Borger.
10	Vries.	Idem.	43	Bronneger.	Idem.
11	Norg.	Idem.	44	Buinen.	Idem.
12	Een.	Norg.	45	Exlo.	Odoorn.
13	Zeijen.	Idem.	46	Borger.	Borger.
14	Oudemolen.	Vries.	47	Westdorp.	Idem.
15	Anlo.	Idem.	48	Schoonlo.	Rolde.
16	Annen.	Anlo.	49	Elp.	Westerbork.
17	Eexterveen.	Idem.	50	Zwiggelte.	Idem.
18	Gieterveen.	Idem.	51	Klatering.	Beilen.
19	Nieuw-Buinen.	Gieten.	52	Beilen.	Idem.
20	Gasselternijveen.	Borger.	53	Idem.	Idem.
21	Gasselte.	Gasselte.	54	Idem.	Idem.
22	Gieten.	Idem.	55	Eemster.	Dwingeloo.
23	Eext.	Gieten.	56	Dwingeloo.	Idem.
24	Anderen.	Anlo.	57	Diever.	Diever.
25	Gasteren.	Idem.	58	Wapse.	Idem.
26	Ballo.	Idem.	59	Vledder.	Vledder.
27	Rolde.	Rolde.	60	Frederiksoord.	Idem.
28	Duurse.	Idem.	61	Waperveen.	Havelte.
29	Loon.	Idem.	62	Havelte.	Idem.
30	Peelo.	Assen.	63	Uffelte.	Idem.
31	Assen.	Idem.	64	Ruinen.	Ruinen.
32	Kloosterveen.	Idem.	65	Wijster.	Beilen.
33	Witten.	Idem.	66	Holthe.	Idem.
			67	Drijber.	Idem.

Nummer.	Plaats waar de fabriek is gelegen.	Gemeente waarin de fabriek is gelegen.	Nummer.	Plaats waar de fabriek is gelegen.	Gemeente waarin de fabriek is gelegen.
68	Westerbork.	Westerbork.	86	Gees.	Oosterhesselen.
69	Balinge.	Idem.	87	Wachtum.	Dalen.
70	Orvelte.	Idem.	88	Dalen.	Idem.
71	Zweelo.	Zweelo.	89	Coevorden.	Coevorden.
72	Sleen (Noord).	Sleen.	90	Idem.	Idem.
73	Odoorn.	Odoorn.	91	Hoogeveen.	Hoogeveen.
74	Valthermond.	Idem.	92	Kerkenbosch.	Zuidwolde.
75	Weerdinge.	Emmen.	93	Haalweide.	de Wijk.
76	de Maten.	Idem.	94	Kockange.	Idem.
77	Roswinkel.	Idem.	95	Rogat.	Idem.
78	Noordbarge.	Idem.	96	Dijkhuizen.	Ruinerwold.
79	Zuidbarge.	Idem.	97	Oosteinde.	Idem.
80	Schoonebeek. (N)	Schoonebeek.	98	Nijeveen II.	Nijeveen.
81	Idem. (Oud.)	Idem.	99	Kolderveen.	Idem.
82	Dalerveen.	Dalen.	100	Meppel.	Meppel.
83	Erm.	Sleen.	101	Buinerveen.	Borger.
84	Sleen.	Idem.	102	Emmen.	Emmen.
85	Oosterhesselen.	Oosterhesselen.			

Lijst bij kaart 3. (38)

no	gemeente	plaats	coop stoom- handl.	coop handl.	niet-coop stoom	niet-coop handl.	no	gemeente	plaats	coop stoom- handl.	coop handl.	niet-coop stoom	niet-coop handl.
1	Roden	Roden	x				70	Westerbork	Orvelte				
2	Peize	Peize		x			71	Zweelo	Zweelo	x			
3	Eelde	Eelde		x			72	Sleen	Noord-Sleen				
4	Vries	Bunne		x			73	Odoorn	Odoorn	x			
5	Vries	Ide		x			74		Valtermond	x			
6	Anloo	Annerveenschje kanaal		x			75	Emmen	Weerdinge		x		
7	Zuidlaren	Zuidlaren	x				76		De Maten		x		
8	Vries	Tinaarlooc		x			77		Roswinkel		x		
9		Donderen		x			78		Noordbarge		x		
10		Vries		x			79		Zuidbarge				
11	Norg	Norg	x				80	Schoonebeek	Nieuw-Schooneb.	x			
12		Een		x			81		Oud-Schoonebeek	x			
13	Vries	Zeijen		x			82	Dalen	Dalerveen		x		
14		Oudemolen		x			83	Sleen	Erm			x	
15	Anlo	Anlo		x			84		Sleen		x		
16		Annen		x			85	Oosterhesselen	O'hesselen	x			
17		Eexterveen	x				86		Gees		x		
18	Gieten	Gieterveen		x			87	Dalen	Wachtum		x		
19	Borger	Nieuw-Buinen		x			88		Dalen		x		
20	Gasselte	Gasselternijver	x				89	Coevorden	Coevorden				x
21		Gasselte		x			90		Coevorden		x		
22	Gieten	Gieten		x			91	Hoogeveen	Hoogeveen		x		
23	Anlo	Eext		x			92	Zuidwolde	Kerkenbosch		x		
24		Anderen		x			93	De Wijk	Haalweide		x		
25		Gasteren		x			94		Koekange		x		
26	Rolde	Ballo		x			95		Rogat		x		
27		Rolde		x			96	Ruinerwold	Dijkhuizen		x		
28		Duurse		x			97		Coesteinde		x		
29	Assen	Loon		x			98	Nijveen	Nijveen		x		
30		Peelo		x			99		Kolderveen		x		
31		Assen			x		100	Meppel	Meppel				x
32		Kloosterveen		x			101	Borger	Buinerveen				x
33		Witten		x			102	Emmen	Emmen				x
34	Smilde	Bovensmilde		x									
35		Smilde			x								
36		Hoogersmilde	x										
37	Beilen	Hijken		x									
38		Brunsting			x								
39		Hooghalen		x									
40	Rolde	Amen		x									
41		Grollo		x									
42	Borger	Drouwen		x									
43		Bronneger		x									
44		Buinen		x									
45	Odoorn	Exlo		x									
46	Borger	Borger		x									
47		Westdorp		x									
48	Rolde	Schoonlo			x								
49	Westerbork	Elp		x									
50		Zwiggelte			x								
51	Beilen	Klatering		x									
52		Beilen		x									
53		Beilen		x									
54		Beilen		x									
55	Dwingelo	Eemster	x										
56		Dwingelo		x									
57	Diever	Diever		x									
58		Wapse	x										
59	Vledder	Vledder			x								
60		Frederiksoord	x										
61	Havelte	Wapserveen		x									
62		Havelte		x									
63		Uffelte			x								
64	Ruinen	Ruinen		x									
65	Beilen	Wijster		x									
66		Holthe		x									
67		Drijber		x									
68	Westerbork	Westerbork	x										
69		Balinge		x									

Lijst van boterfabrieken in Drenthe
in 1903.

(38)

064 Rond de eeuwwisseling staan de meeste zuivelfabrieken op het Drentse zandgebied (kaart 2, gebied 1), waarvan meer dan 60 % op basis van handkracht. De meeste handkrachtfabriekjes staan echter in het noorden van dit gebied. De concentratie van stoomfabrieken treffen we aan het begin van deze eeuw in het zuidoosten en zuidwesten van gebied I aan.

De volgende tabellen geven een overzicht. (25)

Tabel 4. Overzicht van het absoluut en procentueel aandeel van zuivelfabrieken per landbouwgebied in Drenthe in 1903.

gebied zuivelf.	aantal	in %	oppervlakte in % van de gehele provincie
I	48	47.1	44.7
II	31	30.4	31.5
III	3	2.9	4.4
IV	20	19.6	19.4
Totaal	102	100	100

Tabel 5. Overzicht van het aandeel van fabrieken, gesplitst in stoomkracht en handkracht (zowel coöperatief als speculatief), in absolute en procentuele aantallen per landbouwgebied t.o.v. de gehele provincie.

gebied	aantal stoomf.	in % handk.	aantal	in %
I	12	27.9	36	61.0
II	11	25.6	20	33.9
III	1	2.3	2	3.4
IV	19	44.2	1	1.7
Totaal	43	100	59	100

Tabel 6. Overzicht van het procentueel en absoluut aandeel van de stoom- en handkrachtfabrieken per landbouwgebied.

Gebied	Totaal aantal	Op Stoom	In %	Op Handk.	In %
I	48	12	25.0	36	75.0
II	31	11	35.5	20	64.4
III	3	1	33.3	2	66.7
IV	20	19	95.5	1	4.5

065 Van der Bremen schrijft (7):

"In Drenthe waren rond de eeuwwisseling nog maar weinig aaneengesloten stukken cultuurgrond. Het agrarisch karakter van de Drentse streken hing nauw samen met de grondsoort, grondwaterstand en culturele omgevingsinvloeden. Lage zand- en veengronden kwamen in het westen, zuid- en noordwesten van de provincie gecombineerd voor, en deze waren in 1910 voor 60 - 70 % in cultuur gebracht. Daar overheerste een uitgesproken rundveehouderijspecialisatie. (zie kaarten 4, 5 en 6 en de tabellen 7 en 8) In het middendeel van Drenthe lagen hoge zandgronden waar het gemengde landbouwbedrijf met nadruk op akkerbouw de overhand had en waar nog slechts éénderde van de grond in cultuur gebracht was. Begin 19e eeuw werden daar akkerbouwproducten in toenemende mate aan vee gevoerd onder invloed van de ook hier toenemende betekenis van de veredelingslandbouw."

Kaart 4

Kaart-5

Kaart 4. De oppervlakte-verhouding bouwland-grasland per gemeente in 1910; het aantal ha grasland per 100 ha bouwland. (1)(X)

Kaart 5. Het aantal runderen (alle soorten) per 100 ha bouw- en grasland per gemeente in mei/juni 1910. (1)(X)

Kaart 6. Het gemiddeld aantal runderen (alle soorten) per eigenaar per gemeente in mei/juni 1910. (1)

Als we de provincie als geheel bezien, dan kunnen we op de kaart van Bieleman zien, dat de meeste stoomfabrieken (coöperatief en speculatief) in gebied IV te vinden zijn. Een verklaring voor de geografische spreiding van de stoomfabrieken is niet eenvoudig. (kaart 2)

Wellicht hebben de volgende factoren een rol gespeeld.

De gemeenten in het zuidelijk randgebied kenmerkten zich door grote varkens- en rundveehouderijen. Een grotere melkproductie was dus het gevolg. In zijn boek "Boeren op het Drentse zand 1600 - 1910, een nieuwe visie op de oude landbouw", zegt Bieleman: "Duidelijk blijkt nu dat de veedichtheid in de grasrijke gemeenten in het zuidwesten en het zuiden aanzienlijk groter is dan elders. In Hoogeveen, Ruinerwold, Meppe en De Wijk - met tussen 155 en 144 runderen (alle soorten) per 100 ha bouw- en grasland de veerijkste gemeenten in de provincie - was de veedichtheid gemiddeld bijna vijf maal zo groot als in Gasselte, Odoorn en Borger, waar deze verhoudingscijfers varieerden van slechts 27 tot 46." (zie de kaarten 4, 5 en 6 en de

HET RUNDVEE.

Het aantal runderen per 100 ha bouw- en grasland in de vier landbouwgebieden in 1838, 1876/'85 en 1910.

Peiljaar rundvee	Peiljaar areaal	Zandgebied	Veen-zandgebied	Noordelijke en Zuidelijke Randgemeenten	Drenthe
1838	1832	51	53	72	59
1876/'85	1890	64	62	76	68
1910	1910	{ a 65	42	87	63
		{ b 82	51	110	81

Bron: tabel 5.13 en 4.2.

^a De totale rundveestapel zonder het jongvee beneden 1 jaar.

^b De totale rundveestapel.

Tabel 7. (1)

De verdeling van het aantal melkvechouders naar het aantal melk- en kalfkoeien per bedrijf, in de vier landbouwgebieden van Drenthe, in mei/juni 1910.

	Aantal melk- en kalfkoeien per bedrijf								Totaal aantal bedrijven		Gemiddeld aantal koeien per bedrijf		
	1		2		3-5		6-10					≥ 11	
	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	
Zandgebied	995	21	1.073	22	1.635	34	930	20	144	3	4.777	100	3,8
Veen-zandgebied	1.038	27	1.154	31	1.253	33	312	8	33	1	3.790	100	2,8
Zuidelijke Randgemeenten	704	17	781	19	1.376	34	907	22	338	8	4.106	100	4,6
Noordelijke Randgemeenten	181	20	227	26	304	35	147	17	17	2	876	100	3,8
Drenthe	2.918	21	3.235	24	4.568	34	2.296	17	532	4	13.549	100	3,8

Bron: A.R.A., Archief Directie van Landbouw, Landbouweconomische aangelegenheden 1813-1945, inv.no. 48. *Uitskomsten*, 1912.

067

Tabel 8. (1)

Deze grote melkstroom kon eigenlijk alleen op een goede manier worden verwerkt in stoomfabrieken. De stroom ondermelk was dan natuurlijk ook groot, die werd dus voor het grootste gedeelte als mengmiddel voor varkensvoer gebruikt.

De factor kapitaal speelde bij de totstandkoming van een stoomfabriek ook een belangrijke rol. Kapitaalkrachtige personen (boeren en notabelen) waren de drijvende krachten achter de oprichting van de stoomzuivelfabrieken.

Ook het ontstaanspatroon van de stoomzuivelfabrieken wijst in de onder 1 genoemde richting. De eerste zuivelfabrieken die werden opgericht in Drenthe waren stoomfabrieken. De victorie begint in De Wijk en in het zuiden volgen kort daarna plaatsen als Hoozevee, Dalen en Zwellou. Wellicht kunnen we hier spreken van het geografische begrip diffusie. De snelle opkomst van de handkrachtfabrieken werd mede veroorzaakt door de relatief lage investeringen, die voor een handkracht nodig waren. In de periode 1895 - 1900 zien we een sterke groei van de boterfabrieken, met name van de handkrachtfabrieken. (van 14 naar 46) Van den Bremen schrijft (7): "Hoewel het gevaarlijk is in een landschappelijk, agrarisch verscheiden en nog weinig ontgonnen provincie als Drenthe te generaliseren over het vestigingspatroon van de zuivelfabrieken kan zonder bezwaar gesteld worden dat dit patroon in de beginfase van de ontwikkeling zeer regelmatig is geweest. De regelmatige ruimtelijke spreiding van de dorpen en de geconcentreerde bewoningsvorm hebben dit in de hand gewerkt. De later ontstane grotere fabrieken vertoonden deze regelmaat eveneens, maar minder sterk, omdat deze gevoeliger waren voor agrarische verscheidenheid en verschillen in melkdichtheid van het gebied."

9.3. DE PERIODE TOT AAN 1920.

Uiteindelijk bleek, en dat is ook al eerder aangehaald, dat aan de kwaliteit van de boter uit de handkrachtfabriekjes nog veel te verbeteren viel. Bovendien verliep de afzet van de boter niet naar wens. De voornaamste oorzaak hiervan was, dat er slechts kleine hoeveelheden boter werden gemaakt. Zowel de botermijn in Meppel, als de Centrale Knederij hebben het probleem niet kunnen oplossen. Een zekere concentratie bleek de oplossing te zijn. De kleine handkrachtfabriekjes waren op een paar na in 1915 al weer verdwenen om plaats te maken voor grotere, beter ingerichte stoomzuivelfabrieken.

068

Als we kaart 9 (vestigingsplaatsen van zuivelfabrieken in Drenthe 1920, bladzijde (77) bekijken, zien we dat Drenthe nog 64 zuivelfabrieken telt en dat het allemaal stoomzuivelfabrieken zijn.

Samenvattend kunnen we zeggen, dat de sluiting van vele zuivelfabrieken in deze periode het gevolg was van:

- * de opkomst van de stoomzuivelfabrieken,
- * het feit, dat kleine particuliere - en handkrachtfabrieken niet aan de kwaliteitsnormen van de nieuwe boterwet (1900) konden voldoen,
- * het feit, dat groepen boeren coöperatieve stoomzuivelfabrieken stichtten en dat vaak meerdere kleine particuliere bedrijven werden overgenomen,
- * schaalvergroting,
- * de verbetering van de infrastructuur.

Als we de kaarten hierna nader bekijken, zien we dat in de periode van 1920 tot en met 1960 het aantal zuivelfabrieken slechts weinig verminderde, doch dat na 1960 de sluitingen elkaar snel opvolgden.

We zien ook dat in 1980 het zuiden van de provincie nog het sterkst vertegenwoordigd is. In het volgende hoofdstuk wordt ingegaan op de huidige bestemmingen van de zuivelfabrieken, die na 1960 zijn gesloten. Eerst worden nog een aantal algemene oorzaken gegeven, die verantwoordelijk zijn voor het gestaag minder worden van het aantal zuivelfabrieken in Drente.

Foto 15. Rolde. 1983. (X)

Foto 15. Rolde 2005. (X)

Kaart 7.

- | | | | | |
|---------------------|------------------|---------------------------|-----------------------|----------------------|
| 1. Anderen | 26. Wijster | 51. Zuidbarge | 76. Dearsze | 101. Zeijen |
| 2. Anloo | 27. Borger | 52. Casselte | 77. Grollo | 102. Balinge |
| 3. Annen | 28. Bronneger | 53. Casselternijveensmond | 78. Rulde | 103. Elp |
| 4. Annerveenskanaal | 29. Buinen | 54. Donnen | 79. Schoonloo | 104. Nieuweroord |
| 5. Exft | 30. Buinerveen | 55. Cisten | 80. Echten | 105. Orvelte |
| 6. Exterveen | 31. Drouwen | 56. Cieterveen | 81. Ruinen | 106. Westerbork |
| 7. Gasteren | 32. Nieuw Buinen | 57. Havelte | 82. Dijkhuizen AB | 107. Zwiggelte |
| 8. Assen 1 | 33. Westdorp | 58. Uffelte | 83. Oostende | 108. Haalwijde |
| 9. Assen 2 | 34. Coevorden 1 | 59. Wapserveen | 84. Nieuw Schoonebeek | 109. Koekange |
| 10. Assen 3 | 35. Coevorden 2 | 60. Hogeveen | 85. Schoonebeek | 110. Rogat |
| 11. Kloosterveen | 36. Dalen | 61. Meppel | 86. Erm | 111. Zuidlaren |
| 12. Loon | 37. Dalerveen | 62. Een | 87. Noord Sleen | 112. Drogteropelagen |
| 13. Peeloo | 38. Wachtum | 63. Norg | 88. Sleen | 113. Zuidvolde |
| 14. Witten | 39. Diever | 64. Kolderveen | 89. Bovensmilde | 114. Zweeloo |
| 15. Altink | 40. Dieverbrug | 65. Nijveen | 90. Hoogersmilde | |
| 16. Beilen 1 | 41. Wapse | 66. Exloo | 91. (Hijker)Smilde | |
| 17. Beilen 2 | 42. Wittelte | 67. Odoorn | 92. Frederiksoord | |
| 18. Beilen 3 | 43. Eemster | 68. Valthermond | 93. Vledder | |
| 19. Brunsting | 44. Dwingeloo | 69. Gees | 94. Bunne | |
| 20. Drijber | 45. Eelde | 70. Oosterhesselen | 95. Donderen | |
| 21. Holthe | 46. Emmen | 71. Peize | 96. Ide de Punt | |
| 22. Hooghalen | 47. De Maten | 72. Lieveeren | 97. Oude Molen | |
| 23. Hijken | 48. Noordbarge | 73. Roden | 98. Ter Aard | |
| 24. Klatering | 49. Kuwinkel | 74. Anen | 99. Tinsarlool | |
| 25. Spier | 50. Wierdinge | 75. Balloo | 100. Vries | |

Ph

VESTIGINGSPLAATSEN VAN ZUIVELFABRIEKEN
IN DRENTE 1900

Kaart 8.

- | | | | |
|----------------------|---------------------------|-----------------------|-----------------|
| 1. Anderen | 32. Nieuw Buinen | 63. Morig | 94. Bunne |
| 2. Anloo | 34. Coevorden I | 64. Kolderveen | 95. Dondereen |
| 3. Annen | 36. Dalen | 65. Mijeveen | 96. Ide de Punt |
| 4. Annarveensekanaal | 37. Delerveen | 66. Exloo | 97. Oude Molen |
| 5. Eext | 38. Wachtum | 69. Gees | 98. Ter Aard ? |
| 6. Eexterveen | 39. Diever | 70. Oosterhesselen | 99. Tinaarloo |
| 7. Gasteren | 40. Dieverbrug | 71. Peize | 100. Vries |
| 9. Assen 2 | 41. Wapse | 72. Lieveren ? | 101. Zeijen |
| 10. Assen 3 | 43. Ezmar | 73. Roden | 102. Balinge |
| 11. Kloosterveen | 44. Dwingeloo | 75. Balloo | 103. Elp |
| 12. Loon | 45. Eelde | 76. Deurze | 105. Orvelte |
| 14. Witten | 47. De Maten ? | 77. Grollo | 106. Westerhork |
| 15. Alting ? | 48. Noordberge | 78. Kolde | 107. Zwiggelte |
| 18. Beilen 3 | 49. Roswinkel | 79. Schoonloo ? | 108. Haalvijsde |
| 19. Brunsting ? | 50. Weerdinge | 80. Echten ? | 109. Koskange |
| 21. Holthe | 51. Zuidberge ? | 81. Ruinen | 110. Rogat |
| 22. Hooghalen | 52. Gasselte | 84. Nieuw Schoonebeek | 111. Zuidlaren |
| 23. Hijken | 53. Gasselternijveensmond | 85. Schoonebeek | 113. Zuidvolde |
| 24. Klatering | 55. Gieten | 86. Erm | 114. Zveeloo |
| 25. Spier ? | 56. Gieterveen | 87. Moord Sleen | |
| 26. Wijster | 57. Havelte | 89. Bovensmilde | |
| 27. Borger | 59. Wapserveen | 90. Hoogersmilde | |
| 28. Bronneger | 60. Hoogeveen | 91. (Hijker)Smilde | |
| 29. Buinen | 61. Meppel ? | 92. Frederikskoord | |
| 30. Buinerveen | 62. Een | 93. Vledder | |

Totaal 94 fabrieken.

? - Het is mij niet bekend of deze er in 1900 er al (of nog) was.

"n

2. Anloo	53. Gasselternijveensemond	90. Hoogersulde
4. Annerveensekanaal	54. Bonnen	91. (Hijker)Smilde
5. Eext	55. Gieten	92. Frederiksoord
6. Exterveen	56. Gisterveen	94. Bunne
8. Assen 1	57. Havelte	99. Tinsarlo
10. Assen 3	58. Uffelte	100. Vries
16. Beilen 1	59. Vapserveen	106. Westerbork
22. Hooghalen	60. Hoogeveen	108. Haalwilde
23. Hijken	61. Meppel	109. Koekange
27. Borgar	63. Norg	110. Rogat
29. Buinen	64. Kolderveen	111. Zuidlaren
31. Drouwen	65. Nijeveen	112. Drogteropulagen
32. Nieuw Buinen	66. Exloo	113. Zuidwolde
35. Coevorden 2	67. Odoorn	114. Zweeloo
36. Dalen	69. Gess	
37. Dierveen	70. Oosterhesselen	Totaal 64 fabrieken.
38. Wachtum	71. Peize	
39. Diever	73. Roden	
41. Wapse	77. Grollo	
43. Eemster	78. Rolde	
44. Dwingeloo	81. Ruinen	
45. Ezde	82. Dijkhuizen AB	
46. Emmen	83. Oosteinde	
48. Noordbarge	84. Nieuw Schoonebeek	
50. Veerdinge	85. Schoonebeek	

VESTIGINGSPLAATSEN VAN ZUIVELFABRIEKEN
IN DRENTE 1940

Kaart 10.

- | | | |
|----------------------------|-----------------------|---------------------|
| 2. Anloo | 57. Havelte | 108. Haalvijsde |
| 4. Annerveensekanaal | 58. Uffelte | 109. Koekange |
| 5. Eext | 59. Wapserveen. | 110. Rogat |
| 6. Eexterveen | 60. Hoogerveen | 111. Zuidlaren |
| 8. Assen 1 | 63. Norg | 112. Drogeropalegen |
| 16. Beilen 1 | 64. Kolderveen | 113. Zuidwolde |
| 22. Hooghalea | 65. Nijeveen | 114. Zwaaloo |
| 27. Borger | 66. Exloo | |
| 29. Buinen | 67. Odoorn | |
| 31. Drouwen | 69. Gees | |
| 35. Coevorden 2 | 70. Oosterhasalen | |
| 36. Dalen | 71. Peize | |
| 37. Dalerveen | 73. Roden | |
| 38. Wachtum | 77. Grollo | |
| 39. Diever | 78. Rolde | |
| 41. Wapse | 81. Ruinen | |
| 43. Emster | 82. Dijkhuizen AB | |
| 44. Dwingaloo | 84. Nieuw Schoonsbeek | |
| 45. Eelde | 85. Schoonsbeek | |
| 46. Emmen | 88. Sleen | |
| 48. Noordberge | 90. Hoogersmilde | |
| 50. Weerdinge | 91. (Hijker)Smilde | |
| 53. Gasselternijveensemond | 94. Bunne | |
| 54. Bonaan | 100. Vries | |
| 56. Gieterveen | 106. Westerbork | |

Totaal 57 fabrieken.

Kaart 11.

- | | |
|----------------------------|-----------------------|
| 2. Anloo | 64. Kolderveen |
| 5. Ezst | 65. Nijeveen |
| 8. Assen 1 | 66. Ezloo |
| 16. Beilen 1 | 67. Odoorn |
| 22. Hooghalen | 69. Gees |
| 27. Borgar | 70. Oosterhesselen |
| 29. Buinen | 71. Feize |
| 35. Coevorden 2 | 73. Roden |
| 36. Dalen | 77. Grollo |
| 37. Dalerveen | 78. Rolde |
| 38. Wachtum | 81. Buinen |
| 39. Diever | 82. Dijkhuizen AB |
| 41. Vapse | 84. Nieuw Schoonebeek |
| 43. Emster | 85. Schoonebeek |
| 44. Dringeloo | 88. Sleen |
| 45. Eelde | 90. Hoogerwaard |
| 48. Noordbarge | 94. Bunne |
| 50. Weerdinge | 100. Vries |
| 53. Gasselternijveensemond | 106. Westerbork |
| 54. Bonnee | 108. Haalwilde |
| 57. Havelte | 109. Koekange |
| 58. Uffelte | 110. Rogst |
| 59. Wapserveen | 111. Zuidlaren |
| 60. Hooerveen | 113. Zuidwolde |
| 63. Norg | 114. Zveeloo |

Totaal 50 fabrieken.

r_n

**VESTIGINGSPLAATSEN VAN ZUIVELFABRIEKEN
IN DRENTE 1970**

Kaart 12.

- 2. Anloo
- 5. Ezer
- 8. Assen 1
- 16. Beilen 1
- 36. Dalen
- 44. Dringeloo
- 48. Noordbarge
- 57. Havelte
- 59. Wapserveen
- 60. Hoogerveen
- 63. Morg
- 64. Lolderveen
- 73. Roden
- 77. Grullo
- 78. Rolde
- 81. Ruinen
- 82. Dijkhuizen AB
- 85. Schoonebeek
- 100. Vries
- 106. Westerbork
- 109. Koekange
- 110. Rogat
- 113. Zuidwold
- 114. Zweeloo

Totaal 24 fabrieken.

Verdween in de periode
1961-1970:

- 22. Hooghaleu
- 27. Borger
- 29. Buisen
- 35. Coevorden 2
- 37. Dalerveen
- 38. Wachtum
- 39. Diever
- 41. Wapse
- 43. Emmster
- 45. Halde
- 50. Weerdinge
- 53. Gassalterrijvenneemond
- 54. Ronnen
- 56. Uffelte
- 65. Wijveen
- 66. Ekloo
- 67. Odoora
- 69. Cees
- 70. Oosterhesselen
- 71. Peize
- 84. Nieuw Schoonebeek
- 88. Sleen
- 90. Hoogermitlde
- 94. Bunne
- 106. Haulvilde
- 111. Zuidlacom

**VESTIGINGSPLAATSEN VAN ZUIVELFABRIEKEN
IN DRENTE
1980**

Kaart 13.

- 8. Assen I
- 16. Ballen I
- 48. Noordbarge
- 60. Hoogeveen
- 64. Kolderveen
- 73. Roden
- 82. Dijkhuizen AB
- 109. Koekange
- 113. Zuidholde

- Totaal 9 fabrieken
- Verdwenen in de periode 1971-1980:
- 2. Aaloo
 - 5. Ezst
 - 36. Dales
 - 44. Dwingelo
 - 57. Havelte
 - 59. Mijpeerveen
 - 63. Merg
 - 77. Grollo
 - 78. Rolde
 - 81. Buisen
 - 85. Schoonebeek
 - 100. Vries
 - 106. Westerhork
 - 110. Zogst
 - 114. Zwaloo

**VESTIGINGSPLAATSEN VAN ZUIVELFABRIEKEN
IN DRENTE 1988**

Kaart 14.

077 9.5. DE PERIODE TOT AAN 1940.

Vanaf 1920 tot aan 1940, zelfs tot 1960, verdween slechts een klein aantal fabrieken. In 1920 telde Drente nog 64 zuivelfabrieken, terwijl er in 1960 maar 14 minder waren. In de periode na 1920 zijn een aantal bedrijven gefuseerd en de reden van de fusie was nagenoeg altijd een slecht rendement van het bedrijf, dat gesloten werd. De Drentse Zuivelbond stelde dan een onderzoek in en gaf advies. Het advies werd zo nodig, door de voorzitter en de secretaris van de Zuivelbond in de algemene vergadering toegelicht. Vanaf 1920 moest vanwege de crisis en de onverkoopbaarheid van de varkens naar andere verwerkingsmogelijkheden worden uitgezien. Het was namelijk niet meer mogelijk al de ondermelk op de boerderij te plaatsen. De mengvoeders kwamen, terwijl door een betere voorlichting ook steeds doelmatiger werd gevoerd. In het verleden werd er vaak meer ondermelk gevoerd dan goed was voor de dieren, hetgeen natuurlijk werd gestimuleerd door het gratis terugleveren van de ondermelk. Omzien naar andere productiemethoden kostte extra geld, namelijk voor de verbouw en voor nieuwe machines. Op enkele plaatsen kwam sanering tot stand. De fabrieken in het westen van de provincie gingen veelal over tot het produceren van kaas, terwijl Hoogeveen en Roden het zochten in de verwerking tot melkpoeder. De voortdurende vergroting van de melkstroom was de voornaamste oorzaak dat het beeld er uitzag zoals is aangegeven in de onderstaande tabel.

Tabel 9. (6)

Aantal fabrieken	60	
	waaronder 1 particulier fabriekje te Meppel	
Ontvangen melk	230 milj. kg	
Melkpoederfabrieken	2	
Condensfabrieken	2	
Kaasfabrieken	24	(1930)

Factoren die meewerkten aan het feit, dat de melkstroom zo snel steeg (1920 - 150 miljoen kilo, 1930 - 230 miljoen kilo) waren:

- * het ontginnen van vele hectare woeste grond,
- * de uitbetaling van de melk naar vetgehalte had tot gevolg dat er productiecontrole- en fokverenigingen en stierhouderijen werden opgericht,
- * het grotere gebruik van kunstmest, waardoor de ontginning van de woeste grond in een versneld tempo kon worden doorgezet,
- * een toenemende graslandverbetering en waterbeheersing.

Men zat dus opgescheept met een grote hoeveelheid ondermelk, waarvoor in Drente zelf geen bestemming te vinden was, die enigszins bevredigend kon worden genoemd. In 1937 werd een commissie vanuit de Zuivelbond benoemd om het vraagstuk in de ruimste zin te bestuderen.

Het een en het ander leidde tot een afzetvereniging, waarvan op 5 maart 1938 15 fabrieken lid werden.

D.O.M.O.

078 Het doel van de vereniging was een deel van de ondermelk te verkopen en die ondermelk tot meerwaarde te brengen.

De ondermelk werd in de eerst jaren verkocht aan de zuivelfabrieken in Roden, Hoogeveen, Assen en Beilen. De beginjaren waren zeer moeilijk, want de transportkosten gingen de opbrengst van de ondermelk soms te boven.

In de genoemde fabrieken werd de ondermelk verwerkt tot poeder die diende voor veevoeder-doel-einden

De Drentse Onder Melk Organisatie werd in haar groei geremd door het uitbreken van de Tweede Wereldoorlog. De taak van de D.O.M.O. lag toen hoofdzakelijk op het gebied van het transport en ook werd men door de overheid ingeschakeld bij de voedselvoorziening.

Illustratie 16. Vignet Domo. (6)

9.5. NA DE TWEEDE WERELDOORLOG.

In de oorlog moesten in Drente (en ook elders) vele fabrieken worden gesloten op last van de bezetter. Het argument was veelal dat men daarmee kolen kon besparen. Een kleiner aantal in werking zijnde fabrieken was door de Duitsers gemakkelijker te controleren en dit zal waarschijnlijk ook een grote rol hebben gespeeld. De fabriekjes in Annerveensekanaal, Eexterveen en Drouwen zijn na de oorlog niet weer in bedrijf geweest.

Na de oorlog kwam een commissie tot de conclusie, dat in de toekomst niet meer alle ondermelk op de boerderij rendabel gemaakt zou kunnen worden. Het verwerken van de overtollige ondermelk per fabriek bleek economisch niet rendabel en het verkopen aan bestaande produktenfabrieken, zoals voor de oorlog, was niet de oplossing. Als oplossing zag de commissie het stichten van een centraal melkproduktenbedrijf. In dit bedrijf moest dan de ondermelk worden verwerkt om zodoende minder afhankelijk te worden van de prijs, die men voor een bederfelijke grondstof, als de ondermelk, wilde betalen. De marktmogelijkheden voor een meer veredeld eindproduct leken in deze tijd veel beter.

In de voorbereiding werd al direct gesproken over de mogelijkheid om naast ondermelk ook melk met vet te leveren aan het centrale bedrijf, voor verwerking tot andere producten dan boter en kaas.

De D.O.M.O. kocht in 1948 de coöperatieve zuivelfabriek in Beilen en werd van een ondermelkafzetorganisatie een zuivelbedrijf. De D.O.M.O., een afkorting veranderde in een eigen naam, namelijk Domo.

079 De vereniging werd een zuivere coöperatie en telde aan het eind van 1948 37 fabrieken als lid. De fabrieken bleven baas in eigen huis. De Domo mocht zich niet met de exploitatie van de plaatselijke fabriek bemoeien. Slechts enkele bedrijven sloten of fuseerden tot aan 1960. Bonnen fuseerde met Eext, Emmen met Noordbarge, Oosteinde ging samen met Dijkhuizen en werd Algemeen Belang Ruinerwold. Gieterveen en Smilde gingen dicht.

9.6. DE PERIODE 1960 - 1970.

Voor de sluitingen in Domo-verband waren de fabrieken in Nijeveen, Wachtum en Weerdinge al gesloten. De laatste twee werden gesloten vanwege het slechte rendement. In 1962 ontstond Cominzo (Coöperatieve Melkinrichting Zuid-Oost) uit een fusie van Exloo, Noordbarge, Dalen en Coevorden. Alle vier bedrijven bemoeiden zich met de productie van consumptiemelk en consumptiemelkproducten. Men zat elkaar dwars in elkaars regio. Na de fusie werd de productie van consumptiemelk en -producten geconcentreerd in Noordbarge.

Het sluiten van vele fabrieken en de daarmee gepaard gaande centralisatie begon pas goed, nadat in 1968 de Gemeenschappelijke Exploitatie (GE) van start ging. De GE was een soort economisch fusie, een bundeling van beleid en van bedrijfsvoering van de leden-fabrieken binnen de Domo.

Vanaf dit moment kunnen we de deelnemende fabrieken als een totaliteit zien.

9.6.1. DE GEMEENSCHAPPELIJKE EXPLOITATIE.

In de jaren zestig wilde de Domo zelf de cheddar-kaasfabriek stichten in Bedum, doch dat werd door de leden verworpen. Men ging toen voor gezamenlijke rekening kaas maken in de bestaande fabrieken. Dit is het begin geweest van de zogenaamde Gemeenschappelijke Exploitatie van de Domo. De Domo kreeg nu zeggenschap over de productie bij de leden en investeerde in uitbreidingen. Een onderzoek had uitgewezen, dat de totale productiecapaciteit bij de zuivelfabrieken niet volledig werd benut. Bijna alle Drentse fabrieken hadden in het begin van de jaren zestig nog een eigen botermakerij, met een dure karn en een aparte botermaker. De gemiddelde bedrijfsgrootte was de helft van het landelijke gemiddelde. Tussen de fabrieken onderling bestonden in Drente grote prijsverschillen wat betreft de uitbetaalde melkprijs. (bijvoorbeeld in 1962 verschillen van 2,5 cent op een totale melkprijs van 28 cent.)

Ook in vergelijking met Friesland beurde de boer in Drente weinig voor zijn melk. In Friesland ging bijna 70 % van de melk in de kaas, omdat alle fabrieken in Friesland kaas maakten. De fabrieken in Friesland waren gemiddeld nogal wat groter dan die in Drente en het rendement van kaas was nogal wat beter dan dat van boter en ondermelk. De C.C. Friesland betaalde jarenlang 1 á 2 cent meer aan de boeren dan de andere Friese fabrieken. Men verwerkte daar nagenoeg alle melk tot gecondenseerde melk voor de export buiten Europa.

Tabel 13. Berekende melkproductie

Jaar	Totale productie × 1000 ton	Gemiddelde productie per koe in kg	Vetgehalte van de melk in %*
1933	4732	3260	3,14
1936	5165	3550	3,17
1939	5512	3520	3,24
1940	5194	3420	3,21
1943**	2715	2260	3,29
1946	3911	3060	3,38
1950	5771	3800	3,57
1955	5725	3855	3,73
1960	6721	4205	3,79
1962	7283	4200	3,83
1964	6971	4130	3,82
1965	7151	4200	3,86
1966	7242	4150	3,82
1967	7520	4225	3,83
1968	7791	4250	3,85
1969	7922	4260	3,85

* toegevoegde tabel bron: *De ontwikkeling van de Ned. rundveehouderij in deze eeuw - 1970*

- 080 De gedachte, die achter de GE zat was, dat er voor de Drentse en Groninger veehouder ook meer uit de melk te halen zou zijn door binnen de Domo:
- * de aanvoer en verwerking van de melk centraal te regelen en
 - * nieuwe projecten en investeringen centraal aan te pakken.

Aan deze GE zat ook een grote sanering vast. Men wilde een economisch meer verantwoorde bedrijfsvoering met een doelmatige inzet van productiemiddelen rekening houdend met het marktgebeuren. De melkstroom zou centraal gestuurd worden naar die productierichtingen waarvan de productie qua opbrengst het best in de markt lagen. Dit alles steeds met het doel: een betere melkprijs voor de veehouders. Verschillende reorganisaties (lees sluitingen) waren het gevolg van deze GE. Er verdwenen een zeer groot aantal fabrieken. Men maakte, kort gezegd, elk jaar een economische standenlijst van de fabrieken in Domoverband, waarna men van onderen af opruimde.

In 1968, bij het begin van de GE waren er nog 43 bedrijven.(in Domoverband) Nog geen tien jaar later (in 1977) telde Domo nog maar 10 gespecialiseerde bedrijven. (inclusief Marum, Bedum en Groningen)

In het gehele bedrijf was in diezelfde tijd wel het aantal miljoenen kilo's verwerkte melk meer dan verdubbeld, van 438 miljoen kilo in 1968 naar 950 miljoen kilo in 1977.

In deze tijd sloten niet alleen de kleinere fabrieken in Domoverband, doch ook fabrieken die waren aangesloten bij Acmesa in Assen en het D.O.C., de Drents Overijssels Combinatie. Het D.O.C. is wel lid van de Domo, Acmesa niet meer. De GE is/was op hen ook niet van toepassing.

9.7. DE VERANDERINGEN OP DE BOERDERIJ.

Vanaf de jaren twintig is schaalvergroting de oorzaak geweest van de concentratie in de zuivelindustrie. Nieuwe productiemethoden en verdergaande mechanisatie en automatisering zijn de oorzaak en het gevolg van de schaalvergroting. Een steeds hogere melkproductie en een goed melkprijs voor de veehouder zijn ook belangrijke factoren in het proces van schaalvergroting en concentratie geweest, waarvan de hogere melkproductie mijns inziens wel de belangrijkste is. De ontwikkelingen op de boerderij kunnen we ook zetten onder hoofdstukken, als mechanisatie, automatisering, verbetering productietechnieken enzovoort.

De grotere melkproductie werd veroorzaakt door een aantal ontwikkelingen op de boerderij. De veehouder deed mee om een goed inkomen te houden. Schaalvergroting op de boerderij bleef niet uit en veroorzaakte die ook in de verwerkende bedrijven

9.7.1. DE MELKPRODUCTIE

081 Heel uitvoerig wordt hier niet op ingegaan. Een ieder weet wel dat de productie per koe door de jaren steeds verder verhoogd is. In 1904 telde Drente 53.678 melkkoeien en kalkkoeien, die gemiddeld goed waren voor 3200 liter melk met een vetgehalte van 3.20 %.

Deze cijfers waren in:

1960	116.651	4000 liter	3.70 %
1985	154.000	5500 liter	4.17 % (gegevens van de heer Faber)

We bekijken op de volgende bladzijden een aantal factoren, die een belangrijke rol, bij de verhoging van de melkproductie, hebben gespeeld.

9.7.2. VOERVOORZIENING.

In de afgelopen jaren is er steeds meer kunstmest gebruikt. Er zijn betere grassoorten ontwikkeld en er wordt steeds meer gebruik gemaakt van snijmaïs. Het traditionele hooien is verdwenen. Het meeste groenvoer wordt ingekuild. Het inkuilen biedt de boeren een aantal voordelen, het is namelijk veel minder weersafhankelijk, het land is veel sneller schoon en de opbrengst ruwvoer per hectare is veel groter dan bij het hooien. Ook de lage krachtvoerprijzen ten opzichte van de goede melkprijzen hebben het geven van krachtvoer gestimuleerd en daardoor weer een hoge melkproductie bewerkstelligd.

9.7.3. BETERE DIERZIEKTEBESTRIJDING.

De dierziektebestrijding kwam juist voor 1940 van de grond. Eerst met de bestrijding van de rundertuberculose en na de oorlog kwam de georganiseerde mond- en klauwzeerbestrijding. Ook op andere terreinen zoals de mastitis (uierontsteking) en de abortusbang (besmettelijk verwerpen) werd grote vooruitgang geboekt. Door een betere gezondheid van de dieren werd per koe meer melk geproduceerd en door minder verlies van koeien ging het rendement op de boerderij omhoog.

9.7.4. DE ONTWIKKELING VAN DE RUNDVEEFOKKERIJ.

Door de productiecontrole per koe kon/kan er doelbewuster gefokt worden. Kort voor de Tweede Wereldoorlog kwam de K.I. (kunstmatige inseminatie) op gang, een ontwikkeling die zich na de oorlog met veel succes voortzette. De laatste jaren zien we een groot gebruik van stieren met Amerikaans bloed. De verwachting is dat de melkgift per koe zeker naar 8000 liter per lactatieperiode zal gaan.

9.7.5. MECHANISATIE OP DE BOERDERIJ.

In het laatst van de jaren dertig kwam de melkmachine op de markt, overigens met weinig succes.

- 082 Na de oorlog is de melkmachine één van de belangrijkste ontwikkelingen op de boerderij geweest. Aan het eind van de jaren zestig kwam daar de melktank en de ligboxenstal bij. De invoering van de voercomputer, waarbij de koeien een chip dragen en de boer met behulp van zijn computer de hoeveelheid krachtvoer voor elke koe kan regelen, plus de drie eerder genoemde ontwikkelingen met betrekking tot de mechanisatie, hebben het mogelijk gemaakt, dat één man 60 à 70 koeien kan melken en verzorgen.

9.8. ONTWIKKELINGEN IN DE INDUSTRIE.

Door de technische en technologische ontwikkelingen kon de kostbare factor arbeid steeds verder teruggedrongen worden, met als gevolg dat door de komst van grotere en veelal geautomatiseerde machines er grotere verwerkingseenheden moesten worden gecreëerd.

De kleine fabrieken konden de nodige investeringen niet meer opbrengen of haalden in vergelijking met andere een te laag rendement. Vroeger was het zeer belangrijk, dat de melk zo snel mogelijk naar de fabriek werd gebracht. De afstand boer - fabriek was in het begin heel klein, omdat de melk met paard en wagen (zelfs met een hondenkar) vervoerd moest worden. Later werd het vervoer gemotoriseerd en mocht de afstand al iets groter zijn. Door de zeer goed uitgeruste tankauto's en de gekoelde melktanks op de boerderij is de afstand boer - fabriek niet meer belangrijk.

Al de geschetste ontwikkelingen hebben er toe bijgedragen, dat Drente nu slechts weinig werkende zuivelfabrieken meer heeft. Op kaart 14 zien we ze. (vanaf 31 december 1988 is Noordbarge ook gestopt) Vanaf 1960 zijn er nog vele gesloten en in de volgende hoofdstukken wordt nader ingegaan op hun huidige bestemming.

foto 16

Foto 17

Foto 17 (X)

Foto 16, 17 en 17(X) Auto's uit de twintiger jaren

10.1. INLEIDING.

De vraag, die in de komende hoofdstukken beantwoord moet worden is: "Wat gebeurde er met de zuivelfabrieken in Drente, die na 1960 gesloten zijn?"

Het tweede doel van deze scriptie, naast het geven van een historisch-geografisch overzicht, is namelijk te onderzoeken, wat er met de bedrijfsgebouwen gebeurde, die na 1960 hun oorspronkelijke functie verloren. De vraag, die nu gesteld kan worden is: "Waarom na 1960?"

Het antwoord hierop is vierledig.

1. Vanaf 1960 sloten een enorm aantal fabrieken hun poorten. (zie de kaarten 11 tot en met 14) In 1960 telde deze provincie nog 50 werkende zuivelfabrieken en dit daalde tot 5 in 1988.
2. De fabrieken die pas sloten na 1960 zijn redelijk grote gebouwen, waarbij zeker mogelijk was hieraan een andere bestemming te geven.
3. Indien ik van alle Drentse zuivelfabrieken had willen nagaan, wat er nu van geworden was en wat de toekomst zou brengen, dan was de gestelde tijd (ongeveer 2 jaar) zeker te kort geweest.
4. Het was geografisch niet zinvol uitvoerig te kijken naar wat er met alle fabrieken is gebeurd.

In dit hoofdstuk wordt ingegaan op de fabrieken die na hun sluiting zijn gesloopt en in het volgende hoofdstuk zullen de andere fabrieken, die een nieuwe bestemming hebben gekregen, beschreven worden.

10.2. BESLUIT BIJDRAGEN RECONSTRUCTIE- EN SANERINGSPLANNEN.

Bij het maken van de lijst van (voormalige) zuivelfabrieken valt het op, dat er in de jaren zeventig, maar vooral in de jaren tachtig een aantal fabrieken zijn gesloopt. Verschillende malen is op de plaats van de voormalige zuivelfabriek woningbouw gepleegd. Het leek dus gerechtvaardigd om te gaan onderzoeken of daarvoor, zoals voor zovele zaken in dit land, rijksgeld in de vorm van een subsidie beschikbaar is gesteld. Deze gedachte bleek juist te zijn. Voor het verlenen van geldelijke steun van rijkswege in de kosten van uitvoering van plannen tot sanering van verouderde stads- en dorpskernen en tot reconstructie van de stedenbouwkundige structuur is op 1 februari 1963 de Beschikking bijdragen saneringsplannen van kracht geworden. Bij deze beschikking werden - in afwachting van het inwerking treden van de Wet Ruimtelijke Ordening en de nieuwe Woningwet - ruimere mogelijkheden geopend dan de Woningwet 1901 en het Woningbesluit destijds toelieten.

- 084 In 1960 is de algemene maatregel van bestuur op grond van artikel 32 van de Wet op de Ruimtelijke Ordening en artikel 72 van de Woningwet, waarin de verlening van bijdragen in de kosten van uitvoering van reconstructie- en saneringsplannen, van kracht geworden. De tekst van deze maatregel van bestuur, het "Besluit bijdragen reconstructie- en saneringsplannen", vindt u achterin deze scriptie, als bijlage. De maatregel van 6 maart 1969 is, met diverse wijzigingen in de loop der jaren, tot 1 januari 1985 van kracht gebleven. Vanaf 1985 is de Wet op de stads- en dorpsvernieuwing in werking getreden. De middelen die door het rijk hiervoor beschikbaar zijn gesteld, uit het Stadsvernieuwingfonds, gaan voor een groot deel, via de provincie, direct naar de gemeenten en een deel (30 %) komt in de zogenaamde Knelpuntenpot van de provincie. Hiervoor kunnen dan grotere projecten, die niet volledig door de gemeente kunnen worden gefinancierd, worden aangemeld.

De verwerving van de zuivelfabriek in Zweeloo zal voor een groot deel op deze manier worden bekostigd.

De regeling, die van 1969 tot en met 1984 heeft gegolden, staat ook wel bekend als de 80 % - regeling, omdat in de meeste gevallen ten behoeve van de verwerving van terreinen en bouwwerken de rijksbijdrage 80 % betrof. De volgende richtlijnen zijn in de genoemde jaren gehanteerd, met betrekking tot deze verwervingskosten.

Kosten van verwerving

Onder de kosten van verwerving waarover de bijdrage wordt berekend is begrepen:

- koopsom c.q. onteigening - en / of schadevergoeding voor grond en opstallen;
- inclusief eventuele verplaatsingskosten, uitsluitend voor zover de verwerving om stedenbouwkundige redenen plaatsvindt en inclusief excessieve sloopkosten;
- de overige kosten van verwerving, zoals die van een notaris, proces, advocaat, inschakeling derden - deskundigen bij taxatie en een makelaar, - de (na overleg met het gemeentebestuur vastgestelde) inbrengwaarde van niet te handhaven (van oudsher) gemeente-eigendom;
- de kosten voor het treffen van voorzieningen aan terreinen en bouwwerken, al dan niet eigendom van de gemeente, indien het treffen van deze voorzieningen de voorkeur verdient boven verwerving door de gemeente;
- de kosten van het slopen van bouwwerken voor zover die kosten de normale sloopkosten te boven gaan.

Niet in aanmerking komen:

- kosten van voorbereiding, gemeentelijke taxaties, toezicht op uitvoering, administratiekosten, renteverliezen en normale sloopkosten;
- onbebouwde ruimten zoals openbare wegen, parken en andere terreinen van openbaar nut en de daarbij behorende kunstwerken.

*Illustratie 17. (uit een circulaire van het Ministerie van Volkshuisvesting en Ruimtelijke Ordening) * uitgewerkte tekst!*

Om in aanmerking te komen voor deze regeling, moest de gemeente een plan indienen bij de Directie Volkshuisvesting in Assen. Bij dit plan werden dan de adviezen van de D.V.H. en G.S. van de provincie gevoegd en alle stukken werden samen ingediend op het Ministerie van Volkshuisvesting en Ruimtelijke Ordening. (later V.R.O.M.)

085 Op het ministerie werd uiteindelijk beslist of er al dan niet een beschikking werd afgegeven.

Het geld kon volgens twee methodieken naar de gemeente toekomen:

De gemeente kreeg 80 % van de verwervingskosten, plus daarbij 80 % van de excessieve sloopkosten. Bij dit laatste ging het om bijzondere sloopkosten, bijvoorbeeld grote kelders, fabriekspijpen, dikke vloeren en dergelijke.

De tweede mogelijkheid was dat de gemeente 80 % kreeg van de exploitatiekosten. In dit geval kreeg de gemeente 80 % van het verschil tussen de aankoop minus de opbrengst van de grondinkomsten. Ook dan kon men nog weer in aanmerking komen voor 80 % van de excessieve sloopkosten.

De tijdsperiode tussen aanvraag en beschikking van het rijk was over het algemeen één á twee jaar. Realisatie van de plannen kan dan echter nog lang duren. In de jaren zeventig werd bijvoorbeeld voor Schoonebeek een beschikking afgegeven, doch doordat de gemeente en de toenmalige eigenaar het niet eens konden worden, staat de fabriek er

nog steeds. (Indien de gemeente nu wel tot overeenstemming zou kunnen komen en tot sloop zou overgaan, dan zal 80 % van de verwervingskosten uit de Knelpuntenpot betaald moeten worden. Dat is ongeveer f. 500.000,--, terwijl in 1988 de Drentse pot slechts 2,5 miljoen gulden bevat.) Naast de Domo, VLC, CLM hadden/hebben de gemeenten ook vaak te maken met particuliere eigenaren. Ook de gemeente Peize heeft een poging ondernomen de fabriek te laten verdwijnen, maar ook deze gemeente kon het niet eens worden met de eigenaar. De gemeente schrijft mij: "Uiteindelijk kon met de verkoper niet tot een overeenkomst worden gekomen inzake de te hanteren verkoopprijs zulks mede gelet op de fiscale problemen bij bedrijfsbeëindiging." Voor de fabrieken die ik heb doorgenomen met de heer D. Stadman, plaatsvervangend hoofd bureau inspectie en stedenbouwkundige zaken van de Directie Volkshuisvesting in Assen, varieerden de beschikkingen in de verwervingskosten van f. 191.000,-- (Dalen) tot f. 800.000,-- (Ruinen) en de beschikkingen in de excessieve sloopkosten varieerden van niets (Eext) tot f. 52.000,-- (Ruinen)

Om in aanmerking te komen voor deze regeling moest de gemeente een beleidsplan overleggen. De "eis" van woningbouw in plaats van het te slopen object was geen keiharde voorwaarde, maar woningbouw als vervanging werd wel als zeer gewenst beschouwd. Dalen heeft geen woningen op de plaats van de afgebroken fabriek gebouwd. De gemeente heeft dan ook niet zo'n heel hoge bijdrage gekregen en de gemeente heeft er dus zelf geld bij moeten leggen. De doelstelling van de gemeente was niet geheel in overeenstemming met het idee achter de regeling, namelijk woningbouw.

Naast het beleidsplan en de al eerder genoemde adviezen, moest de aanvraag ook voorzien zijn van een taxatierapport, het vigerende bestemmingsplan, een kwaliteitskaart, een functiekaart, een ontwikkelingsschets en een exploitatieopzet.

- 086 In de bijlage vindt u een aantal voorbeelden uit de dossiers van De Wijk en Dalen. Soms gaf de rijksoverheid alleen maar een vast bedrag aan een gemeente. De gemeente Anloo kreeg in 1978 voor de afbraak van de zuivelfabriek in Eext f. 200.000,--. De aanvraag van Anloo werd eerst afgewezen, later in heroverweging genomen en tenslotte werd een vast bedrag toegekend. Al met al schoot de gemeente Anloo er bijna een half miljoen gulden bij in. Bij de volgende fabrieken die in de afgelopen jaren gesloopt zijn, is gebruik gemaakt van de 80 % - regeling: Eext (1978), Ruinen (1979), Nijeveen (1979), Dalen (1982), Norg (1983), Bonnen, Rogat en Gasselternijveensemond (alle 1984).

*Foto 18. In Eext staan nu woningen op het voormalige fabrieksterrein. Hier fabriek nog uit jaren 40 (X)**

Foto 19. Luchtfoto Dalen jaren 50 (X)
* Oorspronkelijke foto's niet gebruikt*

- 087 De zuivelfabriek in Rolde is in 1987 gesloopt en valt dus onder de nieuwe regeling. Ook voor Zweeloo zijn er plannen, doch realisatie van die plannen laat nog wel een aantal (?) jaren op zich wachten. (woonvorm voor ouderen) De fabriek in Zuidwolde (D.O.C.) is in 1987 uit productie gegaan en zal ook binnenkort worden gesloopt. De gemeente is nog bezig een goede bestemming te vinden voor de voormalige zuivelfabriek. De fabriek in Schoonebeek staat momenteel weer leeg, na een faillissement van de stal-
lenbouwfirma, die zich er in gevestigd had. De bank probeert het gebouw nu te verko-
pen. Misschien zijn er nu mogelijkheden voor de gemeente, doch momenteel is daar-
over nog niets bekend. In april 1988 schrijft de gemeente mij: "De gemeente heeft op
het moment niet de intentie om de fabriek te kopen, te slopen en woningbouw te realise-
ren. Dit om de reden dat het financieel niet haalbaar is. Verder is er geen reële toe-
komstvoorspelling te doen."

Plan voor bouw 22 huizen

CLM-complex Aalden onder de slopershamer

Van een onzer verslaggevers

AALDEN - De gemeente Zweeloo is in onderhandeling met de Coöperatieve Landbouwbank Meppel (CLM) om de voormalige zuivelfabriek in Aalden aan te kopen. Burgemeester en wethouders willen het complex aan de Aalderstraat slopen om hier 22 aanleunwoningen in de beschutte sfeer te bouwen ten behoeve van bejaarden. Volgens burgemeester J. Jonkers heeft de CLM zich in beginsel bereid getoond tot verkoop. Overigens is het wel de bedoeling dat de CLM, waar vier man werkzaam zijn, een vestiging houdt in de gemeente Zweeloo. Er wordt gedacht aan verplaatsing van het bedrijf naar het bedrijventerrein in Zweeloo.

Jonkers vertelt dat de tien jaar geleden gesloten zuivelfabriek vlakbij het centrum van Aalden een ideale plek is voor deze woonvorm. In de directe omgeving staan al 24 bejaardenwoningen, terwijl op loopafstand nog eens 33

van deze huizen te vinden zijn. De bedoeling is om aan de 22 nieuw te bouwen eenheden een centrale voorziening voor hulpverlening toe te voegen ten dienste van alle bejaardenwoningen.

Over de prijs die de zuivelfabriek moet opbrengen is volgens Jonkers nog niet gesproken. De gemeente heeft de plannen zelf ontwikkeld. Een exploitatie-opzet moet nog worden gemaakt. Onduidelijk is ook nog of de gemeente het project zelf aanpakt of dat de woningstichting Sleen-Zweeloo hiervoor in de arm wordt genomen.

De gemeente Zweeloo rekt voor dit project op een bijdrage uit de zogeheten knelpuntenpot stads- en dorpsvernieuwing, die door de provincie wordt beheerd. Om die reden werden de plannen gistermiddag besproken met de Statenfractie van de PvdA, die een werkbezoek bracht aan de gemeente.

Fractievoorzitter H. Weggemans achtte Zweeloo in dit verband zeker niet kansloos, omdat de kleinste gemeente van Drenthe nog niet eerder een aanspraak op het potje maakte.

*Tekst Illustratie 18.
(Nieuwsblad van het
Noorden, 21 juni 1988)*

Fabriek Aalden - Zweeloo in 1983(X)

11.1. INLEIDING. (deel 1)

In de jaren na 1960 zijn er in de provincie Drente een kleine vijftig zuivelfabrieken gesloten. In het kader van de 80 %-regeling zijn de fabrieken in Eext, Ruinen, Nijeveen, Dalen, Norg, Bonnen, Rogat en Gasselternijveensemond gesloopt. Voor 1969 waren de bedrijfsgebouwen in Oosterhesselen en Sleen al verdwenen en vorig jaar is ook de voormalige zuivelfabriek in Rolde gesloopt. Het leek mij een zinvolle vraag, waarom niet meer gemeenten gebruik hebben gemaakt van de eerder genoemde rijksregeling en ik was benieuwd of de gemeenten ook nu nog plannen hebben met de oude bedrijfsgebouwen. Ik heb daarom in februari 1988 25 gemeenten aangeschreven (het ging om 35 fabrieken) en gevraagd mee te werken aan een kleine enquête. (zie bijlage)

11.2. RESULTATEN VAN HET ONDERZOEK.

Vraag: In 1969 is de algemene maatregel van bestuur op grond van artikel 32 van de wet op de Ruimtelijke Ordening en artikel 72 van de Woningwet, waarin de verlening bijdragen in de kosten van uitvoering van reconstructie- en saneringsplannen van kracht is geworden. (deze zogenaamde 80 %-regeling, voor verwervings- en sloopkosten, was ook tot aan 1985 van toepassing op bijvoorbeeld voormalige zuivelfabrieken.)

De fabriek in is geheel/gedeeltelijk gesloopt. Voor zover ik weet heeft u geen gebruik gemaakt van deze regeling. Kunt u in het kort aangeven waarom dat niet is gebeurd?

Antwoorden:

De fabriek in Wachtum is al eerder door een particulier tot woonhuis verbouwd. De fabriek in Oosterhesselen is al voor 1969 gesloopt.

De fabriek in Roden staat op het industrieterrein. De plaats is derhalve niet geschikt voor woningbouw.

In Eelde viel niet meer te achterhalen, waarom van de regeling geen gebruik is gemaakt.

De gemeente Sleen heeft een subsidie van 25 % ontvangen van het toenmalige ministerie van C.R.M. in de kosten van de afbraak van de melkfabriek, in verband met het herstel van de oude brink. (Monumentenzorg) Ook hier kan men niet achterhalen waarom van de 80 %-regeling geen gebruik is gemaakt. (zie ook inleiding, voor 1969)

Vraag: Heeft uw gemeente voor de fabriek, ondanks de toenmalige bestemming, in met het oog op de genoemde regeling, ook plannen gehad de fabriek te kopen, daarna te slopen en dan bijvoorbeeld woningbouw op die plaats te plegen? Ja/Nee.

089 Antwoorden:

Slechts twee gemeenten hebben het plan gehad de fabriek te kopen, te slopen en op die plaats woningbouw te plegen. Het ging hierbij om de fabrieken in Peize en in Schoonebeek.

Vraag: Zo ja, kunt u dan in het kort aangeven, waarom de plannen niet zijn doorgegaan.

Antwoorden:

In beide gevallen kon men het niet eens worden over de prijs. De gemeente Peize heeft nog steeds plannen om daar woningen te bouwen. Schoonebeek heeft de plannen, om financiële redenen, in de ijskast gezet. (zie ook bladzijde 87) De gemeente Coevorden deelt nog mede, dat bij de opstelling van een saneringsplan, een afweging is gemaakt van bedrijven die in volgorde aangepakt zouden moeten worden. In het pand was in-

middels een wasserij gevestigd, die niet direct een probleem vormde voor de stadsvernieuwing. De prioriteiten lagen elders.

Vraag: Zo nee, kunt u dan in het kort aangeven, waarom de gemeente geen gebruik van de 80 % - regeling heeft gemaakt?

Antwoorden:

Op deze vraag antwoordden de gemeenten in het algemeen, dat men met de huidige bestemming geen problemen had.

De gemeente Havelte heeft met betrekking tot de fabrieken in Havelte en Uffelte nog wel gedacht aan een planmatige verwijdering van de fabrieken, want op deze vraag luidde het antwoord, dat de overige 20 % niet gefinancierd kon worden. Opvallend is het antwoord van de gemeente Smilde, ten aanzien van de fabriek in Hoogersmilde: "De voormalige zuivelfabriek is in gebruik als garage/sloperij. Die bestemming maakte het niet noodzakelijk tot sanering over te gaan. In een later stadium (begin 1980) is onderzocht of wellicht in het kader van de sanering van milieu-hygiënische bedrijven het huidige bedrijf kon worden afgebroken. In verband met de geringe omvang van het bedrijf bleek dat onmogelijk."

Vraag: Is de gemeente van plan, voor zover nu valt te overzien, de fabriek te kopen en daarna te slopen, ten behoeve van bijvoorbeeld woningbouw, omdat de zogenaamde Knelpuntenpot van de provincie in deze toch mogelijkheden biedt? Ja/Nee. Indien ja, op welke termijn en wat komt er op die plaats? Indien nee, waarom niet?

Antwoorden:

Op deze vraag kon niet door alle gemeenten een antwoord worden gegeven, omdat een paar fabrieken al waren gesloopt.

Slechts drie gemeenten hebben plannen om de fabriek te laten verdwijnen. Het gaat dan in Oosterhesselen om het CLM-pand en om de fabrieken in Peize en Zweeloo.

090 De gemeente Rolde overweegt de aankoop van de silo's bij de voormalige melkfabriek in Grollo in verband met woningbouw.

De gemeente Westerbork antwoordde: "Wellicht in een verre toekomst. Op dit moment echter geen plannen tot aankoop."

De gemeente Smilde beantwoordde deze vraag met: "Nee, nog niet." Men heeft namelijk voor de (storende) sloopactiviteiten geen goede vervangende locatie. De fabriek in Exloo staat weer leeg. De gemeente schrijft: "In het gemeentelijk stads- en dorpsvernieuwingsplan is de sloop en benutting van het vrijkomend terrein ten behoeve van woningbouw niet opgenomen. Er zijn dus geen plannen. Nu het pand leeg staat en er van uitgaande dat het pand leeg blijft staan, moet het niet uitgesloten worden geacht, dat bezien gaat worden of sloop enzovoort tot de mogelijkheden kan behoren. In dat verband zal zeker worden nagegaan of de zogenaamde Knelpuntenpot mogelijkheden biedt in de kosten bij te dragen."

Op de laatste vraag antwoordden de meeste gemeenten, dat ze de huidige bestemming prima vonden.

Tot zover de antwoorden van de afdelingen Ruimtelijke Ordening van de diverse gemeenten.

11.3. INLEIDING. (deel 2)

Om het heden, maar vooral de toekomst van de na 1960 gesloten panden te onderzoeken, is natuurlijk de mening van de gemeenten niet voldoende. Ook de mening van de huidige "bewoners" van de panden moet dan gehoord worden. Behalve naar de toekomst zijn er ook nog enkele vragen gesteld over het verleden. De fabrieken waar nu alleen maar een CLM of VLC in gehuisvest zijn, zijn buiten het onderzoek gelaten. Naar beide organisaties zijn wel een aantal vragen gestuurd. De vragenlijst (zie bijlage) is naar 24 fabrieken gezonden. Van 20 fabrieken kreeg ik de ingevulde enquête terug. Van de eigenaars/huurders van de fabrieken uit Hoogersmilde, Zuidlaren, Eemster en Havelte werd geen formulier terug ontvangen.

11.4. RESULTATEN VAN HET ONDERZOEK.

Vraag: Kunt u exact de huidige bestemming(en) (dus wat er nu in wordt uitgeoefend) van de fabriek aangeven?

Antwoorden:

Opvallend is dat er in zeven fabrieken een vorm van autobranche is vertegenwoordigd. Dit varieert van taxibedrijf, opslag, garage tot sloperij. In de andere panden vinden we een grote variatie aan bestemmingen. Wat in de andere panden wordt uitgeoefend is te vinden in de lijst op bladzijde 42 tot en met

091 Vraag: Hoelang wordt dit al in het pand gedaan?

Antwoorden:

De meeste fabrieken hebben slechts kort leeggestaan. In de meeste gevallen was de nieuwe activiteit binnen 2 jaar in het pand gevestigd, behalve in het pand in Uffelte, dat lang heeft leeggestaan.

Vraag: Heeft het gebouw (na sluiting als zuivelfabriek) nog (een) andere bestemming(en) gehad, voordat de huidige werkzaamheden erin zijn gekomen?

Antwoorden:

Slechts twee fabrieken hebben een tweede bestemming. De fabriek in Wapserveen en Uffelte hebben respectievelijk een spuitbussenfabrikant en een turfhandel onderdak gegeven.

De fabriek in Zuidlaren heeft ook verschillende bestemmingen gehad. Voor zover ik nu weet komt er nu een vertegenwoordiger uit de autobranche in. De fabriek in Havelte staat nu leeg.

Vraag: Hier werd gevraagd of men eigenaar is of dat men het pand huurt.

Antwoorden:

Slechts drie ondernemers zijn geen eigenaar van de fabriek. De fabrieken werden over het algemeen rechtstreeks van de zuivelonderneming gekocht. (totaal 13) De andere panden werden van de vorige (niet zuivel)eigenaar gekocht, van een makelaar of het is mij niet bekend gemaakt.

Van een vijftal fabrieken wordt een bepaald gedeelte verhuurd aan andere ondernemers. Of er indertijd nog meer belangstellenden waren als er een zuivelfabriek verkocht werd, wordt slechts door een klein aantal bevestigd. In Bunne had een ijsfabriek, in Peize de gemeente en in Grolloo een andere garagehouder belangstelling.

Vraag: Hier gaat het over de koopsom of huurprijs.

Antwoorden:

Een twaalfal keer krijg ik antwoord op deze vragen. De verkoopprijs varieert van f. 50.000,-- tot f. 700.000,--. Zes fabrieken hebben minder dan f. 100.000,-gekost. Vier fabrieken tussen de f. 100.000,-- en f. 200.000.--. Een fabriek bracht f. 250.000,-- op een ander f.700.000,--.

Met vraag 7, 8 en 9 controleer ik de antwoorden van de gemeente-enquête.

Antwoorden: De eigenaren van de fabrieken in Coevorden en Peize geven aan dat de desbetreffende gemeenten pogingen hebben gedaan het pand te kopen. De gemeente Peize geeft dit in de enquête ook aan, Coevorden niet.

Vraag: Deze vraag is op de toekomst gericht. Zijn de ondernemers van plan om in het voormalige zuivelpand te blijven?

092

Antwoorden:

Slechts twee ondernemers antwoordden hier met nee. De ondernemer in Peize en die in Wapserveen denken het pand binnenkort te zullen verlaten. De eerste, omdat de gemeente het wil kopen, de tweede vanwege ruimtegebrek. Op de laatste vraag waarin wordt gevraagd naar veranderingen, die men heeft aangebracht in het pand, antwoordden de meeste ondernemers vrij globaal, en wel dat de nieuwe activiteit enige aanpassing heeft vereist. De verbouwingen zijn voor het merendeel intern.

*Foto 20.
Fabriek Odoorn
jaren 40 (X)**

11.5. COÖPERATIEVE LANDBOUWBANK MEPPEL EN VERENIGDE LANDBOUW COÖPERATIES.

In een aantal fabrieken of delen daarvan is voor of na de sluiting een vestiging van de CLM of het VLC gekomen.

Het gaat om de fabrieken in Dalerveen, Gees, Nieuw-Schoonebeek (alle VLM) en Hooghalen, Odoorn, Oosterhesselen, Zweeloo, Bonnen, Grollo, Vries, Roden, Dwingeloo, Uffelte, Diever en Wapse. (allen CLM)

Beide ondernemingen hebben deze fabrieken of delen daarvan in hun bezit.

Beide ondernemingen denken dat ze deze fabrieken ook in de toekomst in hun bezit zullen houden en dat de huidige werkzaamheden daar plaats zullen blijven vinden. Alleen het CLM-pand in Zweeloo zal verdwijnen. (zie bladzijde 87) De CLM heeft de fabriek in Rol-

de kort geleden verkocht en op die plaats zijn nu woningen verrezen. De voorgevel van de fabriek is op verzoek van de boerengemeenschap blijven staan, zodat het karakteristieke beeld van de fabriek in de Rolder kern blijft voortbestaan.

Foto 21. fabriek Rolde Jaren 20 (X)
* Oorspronkelijke foto's niet gebruikt*

- 093 De laatste verandering, die ik in deze scriptie kan meenemen is de stopzetting van het bedrijf in Noordbarge. (gemeente Emmen) De reorganisatieplannen van het zuivelconcern Noord-Nederland hebben er voor gezorgd dat dit bedrijf aan het eind van 1988 is gesloten. Het bedrijf Nutrimul (zie bladzijde 94) heeft het bedrijfspand gekocht.

11.6. CONCLUSIES NA HET ONDERZOEK.

Uit de antwoorden van de afdelingen Ruimtelijke Ordening van de gemeenten blijkt niet, dat de voormalige zuivelfabrieken snel zullen verdwijnen. De fabriek in Peize lijkt het eerst de slopershamer te kunnen verwachten en het CLM-gedeelte in Oosterhesselen lijkt in de loop der jaren ook te zullen verdwijnen. Doel van de sloop in Oosterhesselen is de reconstructie van de oude brink rond de kerk. Afhankelijk van de provinciale subsidie wordt de 2e fase na 1988 uitgevoerd.

Daarnaast zal ook de fabriek in Zweeloo verdwijnen. (zie bladzijde 87)

Over het algemeen zijn de gemeenten tevreden met de huidige situatie en zijn ze niet van plan (en hebben ze ook niet de middelen) de situatie te wijzigen. De bedrijfsgebouwen lijken dan ook (zonder fabriekspijp) nog lang in het dorpsbeeld te blijven staan.

De enquête onder de ondernemers geeft ook een beeld van weinig verandering, zowel in de afgelopen jaren als in de toekomst. Op een paar na zegt het overgrote deel tevreden te zijn met de huidige locatie en denkt men er nog geruime tijd te blijven zitten.

Revolutionaire ontwikkelingen en veranderingen zijn er naar aanleiding van beide dus niet te vermelden. Toch zal er mijns inziens moeten worden nagedacht over de toekomst van deze bedrijfsgebouwen.

- 094 In de loop der jaren zullen er ondernemers stoppen of zullen er toch pogingen gedaan worden om de oude gebouwen uit de dorpen te laten verdwijnen.
- 095 Wat moet er dan gedaan en geantwoord worden, als we voor de vraag gesteld worden: "Wat doen we met die oude fabriek?" In het volgende hoofdstuk wordt op die vraag nader ingegaan.

Foto 22. De fabriek in Exloo 1983. (X)

Onderstaande tekst: Illustratie 19 (Nieuwsblad van het Noorden 28 mei 1988)

Sluiting voorkomen, maar 40 arbeidsplaatsen weg.

Nutrimul Emmen koopt Melkfabriek Noordbarge.

Van een onzer verslaggevers

EMMEN - Het bedrijf Nutrimul in Emmen gaat de melkfabriek in Noordbarge kopen. Nutrimul heeft een overeenkomst bereikt met de eigenaar van de fabriek, de coöperatie van melkproductenbedrijven Noord-Nederland in Leeuwarden. Een dreigende sluiting van de fabriek in Emmen is hiermee voorkomen, maar het bedrijf wordt behoorlijk afgeslankt. Op termijn gaan ongeveer veertig arbeidsplaatsen verloren.

Noord-Nederland wilde aanvankelijk het personeelsbestand in Emmen van 70 terugbrengen naar 28. Dat proces is stopgezet in afwachting van de reorganisatie. Noord-Nederland houdt echter vast aan het eerder vastgestelde aantal van 28 werknemers.

Van hen krijgen er 22 vervangend werk in Groningen. De overgebleven 6 kunnen aan de slag bij Nutrimul. De 24 chauffeurs van de melkwagens blijven buiten schot.

De werknemers in Emmen zijn afgelopen donderdag ingelicht. Directie, vakbonden en de ondernemingsraad gaan nog overleg voeren. Voorzitter R. Koobs van de ondernemingsraad in Emmen wil geen commentaar geven op de gang van zaken. Volgens hem neemt de centrale ondernemingsraad van de drie zuivelbedrijven volgende week een standpunt in.

Noord-Nederland -een combinatie van Frico en Domo- moet ingrijpend reorganiseren vanwege productiebeperkingen in de zuivelindustrie. De productie van consumptiemelk in Emmen zal daarom nog dit jaar geheel worden afgebouwd en worden overgenomen door vestigingen in Groningen en het Friese Warga.

Vanuit Warga zullen voornamelijk melkproducten in flessen worden verspreid. En de Groninger tak gaat zich toeleggen op de zuivelproducten die in kartons worden verpakt.

Nutrimul gaat in Noordbarge grondstoffen fabriceren die onder meer in de 'zuivel- en in de farmaceutische industrie worden gebruikt. Het bedrijf richt zich voornamelijk op de exportmarkt. De omzetgroei van de laatste jaren heeft het bedrijf gedwongen naar een andere locatie uit te zien. Nu is de staf nog gevestigd aan de Wilhelminastraat, maar deze zal begin volgend jaar verhuizen naar de fabriek in Noordbarge. Volgens directeur A. Grooten van Nutrimul blijven er na de aankoop van de fabriek contacten met Noord-Nederland. De zuivelcoöperatie neemt onder meer de verkoop van Nutrimul-producten ter hand.

Fabriek met Directeurswoning in Zuidwolde ca. 1945. (X)

Tot woonhuis verbouwde voorzijde van 'Fabriek' 2005 (X)

096 12. WAT DOEN WE MET DIE OUDE FABRIEK?

12.1. INLEIDING.

"Up till now the successive use of industrial land and industrial buildings has not aroused the interest of geographers. Even less attention has been given to the architectural, monumental, historical and symbolic values of industrial establishments in their specific spatial setting. This is a regrettable situation. All over the Western hemisphere a process of drastic transition and decline is taking place in many sectors of industry. This process of regional desinvestment requires thorough investigation and should be guided by means of regional, regiologic and physical planning. Unfortunately geography fails to take the chance to pay a substantial contribution to find a way out of this problem." (18)

De woorden van de heer Lukkes zijn volgens mij niet zo gelukkig. De eerste zin is zeker geen steekhoudende bewering. Bij de laatste zinnen zouden we kunnen vragen: Hoe moet dat dan? Moeten we ondernemingen verbieden met de productie op te houden en welke basis bestaat daar dan voor?

Tynaarlo ca. 1905

Tynaarlo ca. 1983 (X)

In deze scriptie heeft een aardrijkskundestudent (wel) geprobeerd aandacht te geven aan een deel van ons industrieel erfgoed en er zijn ook geografen die dat doen. Niet alleen de historie heeft mijn belangstelling, ook de toekomst van de oude zuivelfabrieken gaat mij aan het hart. In dit hoofdstuk wil ik ingaan op de volgende vragen:

Waarom is de aandacht voor oude bedrijfsgebouwen, als onderdeel van monumentenzorg vrij gering (geweest)?

Moeten we spreken van industriële archeologie of over monumenten van bedrijf en techniek?

Welke criteria kunnen we hanteren om oude bedrijfspanden te behouden?

Zijn er wettelijke mogelijkheden tot behoud?

Welke strategieën voor behoud zouden we kunnen gebruiken?

097

12.2. DE GERINGE AANDACHT VOOR OUDE BEDRIJFSGEBOUWEN.

Het streven naar conservatie van monumenten van bedrijf en techniek is mijns inziens belangrijk. Veel objecten, ook zuivelfabrieken, zijn inmiddels verloren gegaan. Hoewel het onderzoek nog niet duidt op het snel verdwijnen van de na 1960 gesloten zuivelfabrieken uit het Drentse landschap, moeten we toch bedacht zijn op plotselinge veranderingen. Natuurlijk is het niet mogelijk en zeker niet wenselijk om alle oude zuivelfabrieken te bewaren.

Een zinvolle afweging, welke fabriek en welke niet, moet zich richten op relatief belangrijke en waardevolle complexen, in samenhang met de inrichting en het karakter van de omgeving. Tot nu toe vormt de zorg voor monumenten al ruim een eeuw onderwerp van overheidsbemoediging. De interesse bij de Nederlandse bevolking is wel groeiende, maar ondanks allerlei pogingen, is de belangstelling nog niet massaal. De interesse voor de fysieke objecten van het alledaagse werk, de monumenten van bedrijf en techniek waar het hier over gaat, is helemaal niet zo groot.

Bij monumenten dacht men lange tijd aan kerken, kastelen, grote en fraaie woonhuizen, kortom materiële restanten van de maatschappelijke bovenbouw. Later mochten ook molens en grote boerderijen zich verheugen in een grotere belangstelling. Deze laatste waren de enige objecten van de werkende mens. Daardoor is identificatie met de objecten van monumentenzorg voor een groot deel van de bevolking nauwelijks aanwezig. (19)

Over het algemeen, ook in andere landen zegt Nijhof (19), dat de houding van de overheid en het publiek ten opzichte van industriële gebouwen redelijk negatief is. De heer J.B.R. Dekker merkt hierbij op, dat men in Engeland momenteel juicht over de grote liefde die British Rail voor de oude stations ten toon spreidt. Vroeger was er daarentegen veel kritiek op British Rail, omdat men toen maar raak sloopte.

Over het algemeen vindt men het gebouw onderhouden en in goede staat bewaren alleen zinvol als men er kan werken voor het levensonderhoud.

Ook wel begrijpelijk, want het heeft geen zin een bouwwerk te bewaren als je er geen bestemming voor hebt en men kan zich ook afvragen, in hoeverre het bewaren zinvol is, als de functie afwijkt van de oorspronkelijke functie.

Een land vol lege hulzen kan ook niet. Verderop in dit hoofdstuk kom ik terug, op de mogelijkheden die er zijn om oude fabrieksgebouwen te bewaren.

12.3. INDUSTRIËLE ARCHEOLOGIE EN MONUMENTEN VAN BEDRIJF EN TECHNIEK.

In de literatuur komen we afwisselend de beide begrippen tegen. Volgens A.J. Gercama (16) is Industriële Archeologie de wetenschappelijke discipline, die zich bezighoudt met monumenten van bedrijf en techniek. Volgens hem is het een wetenschapsgebied met een sterk multidisciplinair karakter en de geografie (en daarmee de historische geografie) is één van de studieterrainen die de Industriële Archeologie behulpzaam kan zijn.

098 Ook drs. P. Nijhof zegt: "Industriële Archeologie draagt het karakter van een paraplu-begrip: waarop het exact is gericht en vanuit welke motivatie is nog steeds een wazige zaak. Voor onderzoeksaspecten dekt het begrip industriële archeologie de lading vrij aardig." (19)

De definitie van Nijhof is dan: "Het gezamenlijk studieterrein van wetenschappelijke disciplines met betrekking tot de fysieke overblijfselen van verouderde vormen van bedrijf en techniek." (19)

Foto 22^e Diever ca. 1945

Foto 22^e Diever 2005 (X0)

De definitie van R.A. Buchanan (Engeland) (8) spreekt mij meer aan en past mijns inziens ook beter bij het karakter van deze scriptie: "Industriële Archeologie is de studie, die zich bezighoudt met het onderzoeken, opmeten en registreren en in sommige gevallen het behouden van industriële monumenten." De term industriële archeologie is volgens Nijhof (19) wat betreft het onderzoeksaspect vrij duidelijk en daarvoor bruikbaar, doch in de sfeer van het behoud ontbreekt de duidelijkheid.

Als we het over behoud hebben, moeten we ons echter de vraag stellen, welke gebouwen willen we behouden?

In het boek Historische Geografie in meervoud (16) komt drs. A.J. Gercama met een model, dat erop is gericht om te komen tot goed onderbouwde uitspraken over de historisch-geografische waarde van fabriekscomplexen. Mijns inziens een moeilijk en gecompliceerd model en hijzelf zegt ook: "Uiteraard moet men van een dusdanig model geen wonderen verwachten." Of dit een model is om ook zuivelfabrieken in Drente mee te toetsen, valt buiten het kader van deze scriptie. Ik zou zelf een fabrieksgebouw (of verschillende) liever toetsen aan een aantal criteria, zoals drs. P. Nijhof die heeft opgesteld. De kritiek die hierop mogelijk is, is dat dit ook nooit geheel objectief is.

12.4. CRITERIA.

Voordat ik inga op de eventuele criteria die te zijner tijd zouden kunnen helpen een fabriek te bewaren, wil ik benadrukken dat het niet gaat om iets dat mooi is of schoonheid uitstraalt. Het begrip monument (gedenkteken) kan, in de vorm van een fabriek, belangrijk zijn voor de leefomgeving en inzicht geven in de geschiedenis en de bouwcultuur.

Lukkes zegt het zo:

"Consequently undisputable beauty and architectural exemplariness are no necessary conditions for ascribing to a building the status of monument. An ugly building, which symbolizes a characteristic phase in community's history, may as well be designated as monument." (18)

099 Het karakteristieke wordt niet altijd door de plaatselijke bevolking ondersteund zegt Nijhof (19). De oorzaak hiervan is meestal, dat de plaatselijk bevolking slechte herinneringen aan het "monument" bewaard. Over het algemeen geldt dit vast niet voor de melkfabrieken. Ter plaatse heeft men vaak al ruim voldoende afstand kunnen nemen van (slechte) persoonlijke herinneringen. Indien ze er zijn geweest, zullen ze na meer dan 25 jaar niet meer relevant zijn en wie weet hoeveel jaren er nog verstrijken voordat de vraag echt aan de orde komt. Bovendien heeft de zuivel zich door de jaren heen altijd laten kennen als een bedrijfstak met een goed sociaal beleid. Gedwongen ontslagen komen ook nu nog (Noordbarge in 1988) niet voor.

De criteria, op grond waarvan een gefundeerde beslissing over behoud van een monument van bedrijf en techniek kan worden genomen, zijn volgens Nijhof:

- * herinneringswaarde, herkenningwaarde of symbolische waarde;
- * esthetische waarde: schoonheid, boeiende vormgeving, maar ook de waarde voor de omringende omgeving.
- * educatieve, museale waarde: visualisering van het verleden.
- * zeldzaamheidswaarde.
- * gebruikswaarde: voor recreatieve of andere bestemming.
- * economische waarde, d.w.z. de maatschappelijke waarden van het in bestaande objecten geïnvesteerde kapitaal en materiaal, dat bij sloop wordt vernietigd.
- * wetenschappelijke waarde: als bron voor studie en als bewijsmateriaal om controle van onderzoeksinterpretaties mogelijk te maken. (19)

Volgens Nijhof kunnen, op het laatste criterium na, deze criteria nooit "objectief" van hogerhand worden vastgesteld, maar moet deze beoordeling vooral in handen worden gelegd van de plaatselijke betrokkenen. Alleen zij kunnen, volgens hem, recht doen aan de grote verscheidenheid in plaatselijke en regionale cultuurpatronen. Een centralistische afweging, waarbij de ene fabriek wordt gekoesterd en de andere fabriek vogelvrij wordt verklaard, zet plaatselijke betrokkenen buitenspel. Of al deze criteria ook van toepassing zijn op de Drentse zuivelfabrieken, moet sterk worden betwijfeld. Er zal op den duur naar gestreefd moeten worden om één of twee fabrieken te bewaren, vanwege hun herinneringswaarde, esthetische, museale of zeldzaamheidswaarde. Meer mogelijkheden zie ik in de criteria gebruikswaarde of economische waarde. Hier wordt verderop nog aandacht aan besteed.

Ik wil nu nogmaals sterk benadrukken, dat hier niet wordt gepleit voor het verheerlijken van elke zuivelfabriek. Ik hoop alleen, dat van de ruim honderd melkfabrieken, die Drente heeft gekend, er over tientallen jaren nog enkele staan en ook als zodanig herkend kunnen worden.

Vele dorpen hebben slechts één vorm van industrie gekend, de zuivel. Indien mogelijk, zou het fijn zijn als de erfenis uit die tijd, de fabriek, bewaard zou kunnen blijven maar natuurlijk wel aangepast aan de dan geldende mogelijkheden. Bijna elke kerk, daterend van voor de 19e eeuw wordt gerestaureerd, soms zonder perspectieven op een nieuwe functie. Voor vele oude zuivelfabrieken zijn er wel functies te bedenken en het lijkt zinvol daarvoor nu plannen te maken.

100 12.5. WETTELIJKE MOGELIJKHEDEN VOOR BEHOUD.

In de Monumentenwet is het begrip monument niet eng begrensd. Wil er sprake zijn van een monument, in de zin van de Monumentenwet, dan zullen de objecten moeten voldoen aan de criteria van de definitiebepaling. Zonder nu diep in te gaan op de Monumentenwet, want mijns inziens zijn er ook nog andere mogelijkheden om zuivelfabrieken te bewaren zonder deze wet, komt het kort gezegd hierop neer: een gebouw moet tenminste 50 jaar oud zijn, door mensenhanden vervaardigd en van algemeen belang zijn vanwege zijn schoonheid, zijn betekenis voor de wetenschap of zijn volkskundige waarde.

In het verleden is vaak aandacht besteed aan bouwwerken, die belangrijk waren uit oogpunt van kunst en/of geschiedenis. Vele molens en boerderijen zijn in het verleden gered door de woorden, volkskundige waarde. Deze woorden kunnen ook objecten van bedrijf en techniek redden, dus in dit geval enkele oude zuivelfabrieken, vooral omdat de wet er van uitgaat, dat ook andere waarden, dan alleen "oud schoon" een rol kunnen spelen. Mogelijkheden daarvoor komen in het vervolg van dit hoofdstuk aan de orde.

12.6 HOE VERDER?

Als we het over behoud van monumenten van bedrijf en techniek hebben kunnen we het hebben over behoud ter plaatse of over behoud door overplaatsing. Het laatste komt mijns inziens voor de zuivelfabrieken in deze provincie niet in aanmerking. Ten eerste zijn de meeste fabrieken uit dit onderzoek nu nog bezet, ze vervullen een economische functie.

Ten tweede lijkt het mij niet zinvol een fabriek van de ene plaats naar de andere plaats te verplaatsen. Een zinvol behoud ter plaatse verdient de voorkeur en dit kan op verschillende manieren worden uitgevoerd.

12.7 BEHOUD IN OORSPRONKELIJKE STAAT EN IN WERKING.

De voortdurende ontwikkeling van de techniek biedt over het algemeen geen mogelijkheden een oude fabriek economisch rendabel te laten functioneren. Bovendien is er in Drente geen enkele fabriek meer, die nog in het bezit is van de authentiek inventaris. Het enige voorbeeld in Drente, dat in deze categorie past is het fabriekje in Orvelte. Dit fabriekje is wederom in gebruik genomen om de doelstelling van de Stichting Orvelte, de reconstructie en restauratie van het Drentse esdorp Orvelte, kracht bij te zetten. Op bladzijde 101 volgt een artikel met betrekking tot de heropening van deze fabriek. Een ander soortgelijk voorbeeld zal in deze provincie niet gauw ontstaan.

Kijken naar het verleden

Een historisch zuivelfabriekje

Eindelijk was het zover. De uit vier personen bestaande werkgroep zag hoe op 28 mei, na maandenlange voorbereiding, de laatste hand werd gelegd aan de restauratie van het — uit 1899 — handkracht zuivelfabriekje in het museumdorp Orvelte.

Orvelte is een typische nederzetting dat als museumdorp in stand wordt gehouden en steeds meer bezoekers trekt. Het kreeg in 1974 al internationale waardering toen in het kader van het Europees monumentenjaar werd erkend als „lichtend voorbeeld“ van landelijke bouwkunst.

Dat dit agrarisch dorp zeer oud moet zijn, bewijst wel toen enige jaren geleden bij grondwerkzaamheden sporen zichtbaar werden van een oude boerderij uit de ijzertijd, dus zo rond het begin van onze jaartelling. De nederzetting vertoont de karaktertrekken als alle andere dorpen op het Drents plateau: de esgronden, heideveldjes, houtwallen, bossen en beekdalen met de daaraan gelegen madelanden. Het gehele patroon was in aloude tijden geschikt om er te gaan wonen en werken. Ook nu nog vormen dorp en omgeving een eenheid, landschappelijk en cultuurhistorisch.

Het bestuur van de Stichting Orvelte gaf in het begin van 1984 te kennen het zeer op prijs te stellen als ook het voormalig handkracht zuivelfabriekje „De Onderneming“, gelegen aan het Melkwegje, geheel hersteld en ingericht zou worden, om vervolgens weer in werking te stellen. Dat was nog niet zo eenvoudig, temeer doordat men er vanuit ging dat, als het enigszins mogelijk was, het fabriekje als bedrijf financieel zichzelf moest bedruipen.

Gelukkig bleek dat Monumentenzorg en diverse overheden en instanties bereid waren bij te springen als het ging om het geheel zoveel mogelijk in de oude staat te herstellen en in te richten.

Het bleek echter al gauw dat het praktisch onuitvoerbaar was om het uit 1899 daterende handkracht zuivelfabriekje, waar alleen boter werd gemaakt, weer te laten draaien als toen, hoe ideaal dat ook zou zijn. Besloten werd daarom in het oude fabrieksgebouwtje, zodra het geheel in de oude staat was hersteld, weer in te richten zoals ten tijde rond de eeuwwisseling.

Een verheugend feit was dat er een mogelijkheid bestond om daarvoor alle benodigde werktuigen en gebruiksvoorwerpen aan te kopen zoals: melkbussen, meetemmer, oude vertind koperen melkbak, handkracht boterkarn, boterkneder, boterwasbak, ondermelkbak compleet met meetemmer, handkracht centrifuges voor ontroming, Swartzvaten,

koeler, pompen, bascule met gewichten, botervaten enz.

Ook was de werkgroep in de gelegenheid de volledige inrichting van een laboratorium uit vroegere tijden aan te kopen. Het geheel, zowel wat betreft de fabriek als laboratorium en kantoortje, blijft nu voor de toekomst bewaard. Of het ooit nog eens weer dienst zal doen is zeer de vraag, doch het is vooral uit een zuivel-oogpunt gezien, prettig te weten dat deze oude zuivelwerktuigen een juiste bestemming hebben gekregen en als museum steeds meer een bezienswaardigheid zal gaan worden. Achter dit oude bedrijfje is destijds een schuur aangebouwd die eveneens is gerestaureerd en thans aan de moderne eisen voldoet om er op ambachtelijke wijze boerenkaas te maken. De bezoekers krijgen door vlotte, vakoekwame mensen volledige inlichtingen hoe het een en ander in z'n werk gaat. Er is zelfs een klein winkeltje ingericht waar men de kaas kan proeven.

Toen in het verleden van handkracht op stoom werd overgegaan, was het in de meeste dorpen gebruikelijk om twaalf uur de stoomfluit te laten horen zodat iedereen in wijde omtrek wist dat het middag was en zich meteen haastte zo spoedig mogelijk thuis te komen waar het dampend middagmaal klaar stond.

De fluit werd wederom gebruikt toen op 29 mei de Commissaris der Koningin in Drenthe deze hanteerde, maar nu vanwege het feit dat de fabriek opnieuw officieel werd geopend waarbij, evenals in 1899, vooraf de boerhoorn door het dorp had geklonken als aankondiging dat er iets bijzonders aan de hand was. En ook, zoals toen, werd er die dag feest gevierd. Voor de fabriek stond een boog versierd met groen en bloemen. De kinderen werden getrakteerd op chocolademelk, koek en krentebollen en er werd op versierde wagens een tocht door het dorp gemaakt, terwijl later op de dag het feest door ouderen werd voortgezet.

Een bezoek aan dit museumdorp is zeker de moeite waard. Neem er de tijd voor om alles rustig te bekijken. Let ook op de prachtig gerestaureerde boerderijen, het smederijtje uit vroegere tijden, het oudenwets winkeltje, de maalderij en zo zijn er nog meer historische bouwwerken en verschillende activiteiten aan de flintenstraatjes te zien.

Doch voor mensen uit de zuivelwereld staat ongetwijfeld het geheel hersteld en ingericht zuivelfabriekje centraal. De start was zeer waarschijnlijk niet zo voorspoedig verlopen, ware het niet dat zuivelgigant „Noord-Nederland“ bij de wedergeboorte van „De Onderneming“ zich moederlijk over haar kleinkind had gebogen en voortaan dagelijks zorgt dat haar „moedermelk“ op tijd wordt afgeleverd, wat zonder twijfel zal leiden tot prima producten. Hiernaast een foto even vóór de restauratie.

Henk Vonk

Orvelte foto xx Woonhuis 1983 (X)

* Zie BijlageB: Aanvulling IV voor beter leesbare tekst

Orvelte Museum, op dag van opening 1988 (X)

102 12.8. BEHOUD IN OORSPRONKELIJKE STAAT, MET EEN NIEUWE, NIET ECONOMISCHE FUNCTIE.

Vele van de oude gesloten zuivelfabrieken hebben een nieuwe economische functie gekregen. Dit hoofdstuk is (zoals al eerder is gememoreerd) bedoeld om aan te geven, wat er met één of meer fabrieken zou kunnen gebeuren als de nieuwe economische functie ook zou kunnen verdwijnen.

In Nederland bestaat de Vereniging ter Behoud van Monumenten van Bedrijf en Techniek. (Vereniging M.T.B.) Zij stelt zich ten doel het behoud van belangrijke monumenten van bedrijf en techniek ter plaatse door aankoop en beheer; liefst met een gave inventaris, die "in werking" aan het publiek kan worden gedemonstreerd. Dit zullen voornamelijk wettelijk beschermde monumenten moeten zijn: alleen dan mag een redelijke planologisch bescherming en restauratiesubsidie door de overheid worden verwacht. De Vereniging M.T.B. wil een collectie belangrijke monumenten vormen. Als dus het oog zou vallen op een zuivelfabriek in Drente, dan is er één voorbeeld gered.

De Vereniging M.B.T. kan voor zuivelfabrieken echter in elke provincie terecht. Bovendien er is in deze provincie geen fabriek meer, die nog een complete inventaris bezit, zelfs een volmaakt oud exterieur is wellicht niet eens te vinden. Ook deze mogelijkheid lijkt dus zeer klein, of er zou in samenwerking met het zuivelconcern Noord-Nederland een plan gemaakt moeten worden. Een idee lijkt mij, de aankoop van een oude fabriek, waarin nadien een soort museum wordt gevestigd. Een **zuivelmuseum**, met allerlei soorten inventaris, archieven, literatuur e.d. Het zuivelconcern zou dan in die fabriek een deel van de **public-relationsactiviteiten** kunnen concentreren en een **educatieve dienst** kunnen installeren. Ook deze mogelijkheid is nu nog fictief en zal., indien zoiets zou gebeuren, slechts één fabriek redden. De meeste mogelijkheden biedt nog het laatste alternatief, namelijk behoud door functieverandering.

Foto 24. Wiechers Woon-Oase in aanbouw in Dwingeloo. De oude fabriek en de nieuwbouw vormen samen een meubelzaak. (X)

UIT ONZE LEOLUX KOLLEKTIE

als je wilt wonen
zoals je wonen wilt!

Leolux

WIECHERS

WOONOASE

Dealer van o.a.
Arlfort, Leolux
en Gelberland

Dwingeloo.
Enlingheweg 15. 0 5219-1318. Donderdag koopavond. Maandag gesloten.
Ommen. Baikerweg 22a. 0 5291-3933. Vrijdag koopavond. Maandag gesloten

Illustratie 21. (advertentie uit het Nieuwsblad van het Noorden)

12.9 EEN ANDERE (ECONOMISCHE) FUNCTIE VOOR DE FABRIEK.

12.9.1. NIEUWE BEDRIJVIGHEID.

103 In het voorafgaande is al beschreven, welke nieuwe activiteiten zich in de fabrieken, die na 1960 als zuivelfabriek zijn gestopt, hebben ontwikkeld. Grote verandering zijn er

Foto 25 xx

De nog werkende fabriek van Borger, jaren 50 (X)

Foto 25 xx *Borger, Woningen - appartementen - met oorspronkelijk uiterlijk van zuivelfabriek en malerij in 2005 (X)*

in/aan het merendeel van de fabrieken niet aangebracht, maar het interieur is wel aangepast aan de nieuwe omstandigheden. De fabriek in Borger (foto 25) is wel flink verbouwd. De eigenaar schrijft: "Vele vergane kozijnen vervangen, laboratorium verbouwd tot keuken, kantoor verbouwd tot woonkamer, zolder verbouwd tot slaapegelegenheid, Later verhoogde vloer op normale hoogte gebracht in verband met aanbouw/uitbreiding." Wellicht kunnen bepaalde beperkingen worden opgelegd en regels worden gemaakt, die de herkenning van de oude fabriek blijven waarborgen. Natuurlijk moet worden voorkomen, dat de nieuwe economische functie op die manier wordt belemmerd in de groei.

Een nieuwe bedrijvigheid lijkt mij één van de grootste kansen ter behoud van deze monumenten van bedrijf en techniek. Hopelijk zien gemeentebesturen dit ook en steunen ze de mensen, die de zuivelfabriek van vroeger in het dorp willen bewaren.

Foto 26. Vroeger kreeg een zuivelfabriek na sluiting ook al een andere bestemming. Op de foto ziet u de enige dorpswinkel die Deurze heeft gehad. Deze winkel is al zo'n 15 jaar gesloten. (uit Knapzakroute Deurze, maart 1986)

104 12.9.2. WONEN.

Prof. Dr. Lukkes constateert voor Friesland, dat geen enkele fabriek geschikt gemaakt is voor bewoning.

In zijn artikel staat; "The absence in this table of the category 'housing' is surprising. Predominant in all literature about the re-use of old factories is the transformation into housing units." (18)

105 Voor Drente kan vastgesteld worden, dat dit slechts in één geval is gebeurd, namelijk in Wachtum, waar de kleine fabriek door een particulier tot woonhuis is veranderd. (Niets, behalve de garagemuur, herinnert aan de voormalige zuivelfabriek)

Foto 27 Wachtum, op de plaats van de oude zuivelfabriek vinden we deze woning. (X)

Waarom zijn de oude zuivelfabrieken niet veranderd in wooneenheden? In andere delen van het land zien we niet alleen dat fabrieken, maar ook pakhuizen worden veranderd in woonruimten. Een goed voorbeeld van een verbouwde zuivelfabriek is de Sierkan in Den Haag. Het artikel uit de Haagsche Courant (zie bladzijde 106) informeert daar uitgebreid over.

Het feit dat in steden, vaak in het kader van de stadsvernieuwing, zoiets wel gebeurt en in de plattelandskernen niet, ligt volgens Lukkes vermoedelijk aan structurele verschillen in hergebruik van industriële gebouwen tussen stedelijke en rurale gebieden. In de steden kan het interessant zijn een oude fabriek te verbouwen in verband met hogere grondprijzen en omdat er bijvoorbeeld sprake is van een unieke situatie. Waarschijnlijk zijn (waren) er ook meer subsidiemogelijkheden. In de plattelandskernen is tot nu ruimte genoeg voor nieuwe woningen en ziet men waarschijnlijk niet de noodzaak om een oude fabriek te verbouwen. Het criterium economische waarde van Nijhof wordt dus verschillend gewogen. Toch zullen de gemeentebesturen hun ogen open moeten houden, want de oude zuivelfabrieken bieden, ondanks bouwtechnische problemen, mogelijkheden tot het creëren van woonruimte.

In vele dorpen in Drente is het tegenwoordig mode grote boerderijen te veranderen en met verschillende woonéenheden, veelal voor kleine huishoudens te vullen. Waarom wel in boerderijen en niet in oude zuivelfabrieken? De Drentse zuivelfabrieken die tot 1960 in gebruik waren zullen zeker, zoals vermeld, bouwtechnische problemen geven, want door het ontbreken van tussenvloeren, raampartijen e.d. bieden de fabrieken minder perspectief dan de boerderijen. Ook de combinatie wooneenheden en kleine winkels of kleine werkplaatsen is het overdenken en het proberen waard.

106 Voorwaarde is natuurlijk wel, dat er nu al nagedacht wordt en er voorlopige plannen gemaakt worden. Op het moment, dat er een kans is om een fabriek te veranderen, moeten er spijkers met koppen geslagen kunnen worden.

De kleine oorlog om een melkmonument

De 'Sierveste'. Zo zou het luxueuze kantoorpand gaan heten dat op de plaats van het Sierkangebouw aan de Stadhouderslaan zou verrijzen. In 1983 stonden er al advertenties voor in de kranten.

Het zou niet doorgaan. Ruim vier jaar stredden de bewoners van het Statenkwartier voor het behoud van 'De Sierkan'. Een van de bestuursleden van het Wijkoverleg, J.G. Petit, vindt het nog steeds ongelukkig dat het gelukt is. Vorige maand, op 12 september, werd de verbouwde Sierkan officieel in gebruik genomen. Het wijkoverleg heeft zich maar gelijk in de ruimten van de voormalige zuivelwinkels gevestigd. Het Sierkan-gebouw is een van de laatste tastbare overblijfselen van het imperium van de 's-Gravenhaagse Melkinrichting'. De Sierkan: een typisch Haagse industrie van rond de eeuwwisseling, net zoals aardewerf fabriek Rozenburg, meubelfabriek Musters en pletterij Enthoven.

Het Sierkangebouw aan de Stadhouderslaan werd op 5 mei 1904 officieel in gebruik genomen: de Haagse Melkinrichting bestond toen precies 25 jaar en het ging haar goed, zoals aan het gebouw wel is af te zien.

Het plan voor de oprichting van een melkinrichting kwam voort uit de geleiden van de *Vereeniging tot Verbetering van den Gezondheidsstand te 's-Gravenhage*. In 1878 had deze vereniging een onderzoek gedaan naar diverse eet- en drinkwaren in Den Haag. Daaruit bleek dat er meer vervaste melk dan echte melk op de markt was. De handelaren hadden of de room er van afgescheept of water toegevoegd. In de zomer maakten ze het helemaal bont met hun methoden om de melk langer goed te houden: ze voegden soda, zuiveringszout, krijt of magnesium toe. Om de afgeroomde melk toch romig te laten lijkten mengden sommige handelaren er meelsoorten door, oliesoorten, eiwit, gelatine of gemalen schapehersen.

Een van de heren van de Vereniging, de apotheker dr. J.Th. Mouton, besloot een eigen melkinrichting op te zetten. Aan de Nieuwe Havenstraat bezat hij een chemische fabriek, die een jaar daarvoor gedeeltelijk afge-

« De Sierkan omstreeks 1904. Onlangs is het complex voor zo'n 9,3 miljoen hersteld en verbouwd op basis van een plan van architectenbureau Van Harmelen van de Toorn Vrijthoff.

DE LIJST

Een vierwekelijkse rubriek over Haagse gebouwen op de rijks/gemeentelijke monumentenlijst door Evelyn de Regt

brand was. Daar zou de nieuwe melkfabriek gevestigd kunnen worden. Zijn compagnons waren de eigenaar van de grond de heer Blaauw, de broodfabrikant Van der Putten, de apotheker Nanning en de leraar Dr. Pareau. Beide laatstgenoemde heren hadden ook zitting in de Vereniging tot verbetering van de Gezondheidsstand.

In mei 1879 verscheint het eerste melkwagentje met twee koperen melkbussen op straat. De in uniform gestoken melkbezorger kan zijn werk door de enorme belangstelling van de straatgangers nauwelijks uitoefenen. In 1881 wordt de bedrijfsvoering van de Melkinrichting sterk verbeterd als de oud-militair Th.J. Koentz tot directeur wordt benoemd. De nieuwe onderneming verovert langzaam de Haagse markt. Ze brengt dan ook een goed product, de kwaliteit van de melk is gegarandeerd en er is een strenge controle op eventuele ziektekiemen. De Melkinrichting heeft zelfs een eigen koeienstal in Loosduinen (Rustoord). Een probleem waarmee het bedrijf in de beginjaren kampt, is de voorkeur van de dienstboden hun melk bij de goedkopere kleine neringdoenden te blijven kopen — uit gewoonte of solidariteit? De directie maakt er zich aanvankelijk zorgen over. In

1895 wordt de naam 'De Sierkan' aan de reeds bestaande neutrale naam toegevoegd om zich meer van andere melkventers op straat te onderscheiden. Als de Sierkanwinkel aan de Stadhouderslaan in 1904 wordt geopend, is dat het negentiende filiaal. Er zijn dan al winkels in bij voorbeeld de Passage, de Schoolstraat, de Javastraat, de Weimarstraat en Schevevingen. Een Sierkanwinkel bestond uit een gedeelte waar men verschillende zuivelproducten kon kopen en een 'salon', waar men op aangename wijze een glas melk of yoghurt kon drinken. Deze melksalons zag men ook als een van de middelen in de strijd tegen het drankmisbruik: men hoopte er dronkaards op het gezonde pad te brengen. Verder richtte De Sierkan ook speeltuinen in, zoals De Bataaf, waar de kinderen bij een kiosk gezonde zuivelproducten tot zich konden nemen.

Frowein

Het Sierkan-gebouw aan de Stadhouderslaan was — op de fabriek aan de Nieuwe Havenstraat na — het fraaiste pand van de Melkinrichting. De ingang van de melkwinkel bevond zich in de Antonie Heinstusstraat, de ingang van de salon lag precies op de hoek van de Antonie Hein-

siusstraat en de Stadhouderslaan. De chef woonde naast de winkel. Links naast zijn woning bevond zich een grote werkplaats waar onder andere melk werd gesteriliseerd, melkwagentjes gestald, melkbussen gevuld en gereinigd. Het pand bood op de begane grond verder nog ruimte aan een winkel; op de bovengeslagen verdiepingen bevonden zich vijf woningen. Het geheel was een schepping van de architect J.P.L. Frowein (1855-1914). In de jaren zestig verdwijnen de winkels annex melksalons van De Sierkan. De 's-Gravenhaagse Melkinrichting gaat op in het grote concern CMC/Melkunie. De begane grond wordt betrokken door een benzinestation annex garage. Daarboven blijven wel mensen wonen, maar het complex raakt langzaam inerval. Als het garagebedrijf uit het pand trekt, blijft er een verlaten kasteel over, met hier en daar wat romantische bewoners. In maart 1982 begint dan de kleine oorlog om De Sierkan. De eigenaar van het pand, de projectontwikkelaar Banero Spaarneveste, vraagt aan de gemeente toestemming voor kantoorbouw. De Delftse architectuurhistoricus B. Verbrugge maakt de bewoners van het Statenkwartier attent op de waarde van het pand. Zo ontstaat het verzet te-

gen de sloop, dat in de gemeente raad met name wordt geboden door de leden Noordan (PvdA), Otter-te Kolsté (CDA) en Verduyn Lunel (Links Der Haag). Na veel vijftien en zessen draagt de eigenaar, Banero Spaarneveste bv, het pand in 1985 over aan de Woningbouwvereniging 's-Gravenhage. In ruil voor een kavel op de hoel Patijnlaan/Van Karnebeeklaan. De verbouwing van het pand dat al enkele jaren leeg had gestaan en in die tijd al een keer is brand was gestoken, viel op financieel opzicht niet zonder problemen. Pas in 1986 kon met recht beginnen dankzij een subsidie van zo'n negen ton van het Monumentenbureau. De Sierkan kreeg uiteindelijk een plaats op de gemeentelijke monumentenlijst. In het complex bevinden zich nu vier woningwoningwoningen, 15 HAT-eenheden en 11 appartementen voor Groepswoners door Ouderen.

De appartementen voor ouderen bevinden zich boven de voormalige zuivelwinkels. De bewoners die 55 jaar of ouder zijn, wonen volstrekt op zichzelf. Er is één grote gemeenschappelijke ruimte met een ruime keuken en een fraaie grote veranda. Verder is er nog een logeerkamer, waar gasten van de bewoners kunnen logeren. Het markante torentje is bij een van de appartementen getrokken: een weinig functionele ruimte, maar een attractie voor de kleinkinderen. In de wijkwinkel zien we nog summere sporen van het sjieke zuivelimperium van weleer. In de vloer een afbeelding van de bekende melkan en onder de halven consoles met koppen van boeren en boerinnen. 'Het enige wat eigenlijk nog ontbreekt', zegt Petit van het wijkoverleg, 'is een origineel uithangbord. Ik weet nog zo'n bord in de Schoolstraat te hangen. Het zou leuk zijn als u dat nou in de krant zette, je weet maar nooit.'

Illustratie 22 (Haagsche Courant, 19 oktober 1987)

* Zie Bijlage B): Aanvulling V voor leesbaarder tekst

- 107 Een aardig voorbeeld is ook het gebeuren in Rolde. * (zie foto's blz. 066) . De gehele fabriek, behalve de voorkant is verdwenen. Daarachter zijn nu nieuwe huizen gebouwd. Rijdend door de kern van Rolde wordt men toch geconfronteerd met de oude zuivelfabriek. De mogelijkheid echter om meer dan alleen de gevel te laten staan zou zeker nader onderzocht moeten worden.
- De woorden van de heer Lukkes, **"Our impression is that provincial and municipal authorities have failed to discern the uniqueness of so many factories and the great opportunities for re-use they offered."**, (18) stemmen tot nadenken!

13.1. INLEIDING.

De industrialisatie van de zuivel is begonnen met de uitvinding van de centrifuge. Daarmee werd in korte tijd het vet uit de melk verwijderd om er boter van te maken. Kaas werd in fabriekjes gemaakt van deze ontroomde melk. De eerste fabriek in Nederland werd in 1874 opgericht. Vijftien jaar later startte de eerste fabriek in Drente. Drente kende vanaf de vorige eeuw meer dan 100 zuivelfabrieken. De meeste werkten op coöperatieve basis, ze waren eigendom van de boeren.

De tijd **is** voorbij dat bijna ieder dorp een eigen zuivelfabriek had. In Nederland zijn er nu nog meer dan honderd. Ze verwerken jaarlijks een melkrivier van ruim elf miljard liter.

Vele fabrieken zijn verdwenen, niet alleen in Drente, en er zullen wellicht nog vele fabrieken volgen. De laatste die **in** Drente **is** dichtgegaan, is het bedrijf in Noordbarge.

Foto 28. xx Bedrijf in Noordbarge. (via internet X)

De grote zuivelconcerns maken in Nederland de dienst uit. Toch houden, ook **in** Drente, kleinere bedrijven het nog steeds vol. Ze hebben zich gespecialiseerd en kunnen door een goed rendement vaak een iets hogere melkprijs aan de boeren geven. Of ze dit **in** de toekomst zullen blijven volhouden valt te betwijfelen. De grote zuivelconcerns zullen een groot aantal kleine bedrijfjes op den duur overnemen. (In Drente is er niet veel meer over te nemen.) De giganten zullen echter ook steeds meer moeten samenwerken. Vooral op het gebied van de specialiteitproducten zullen er in de nabije toekomst vast samenwerkingsverbanden tussen de grote concerns komen.

109 Aan het eind van deze eeuw kende Nederland 876 zuivelfabrieken! Aan het eind van deze eeuw zal één van deze cijfers uit het getal 876 waarschijnlijk het aantal zuivelfabrieken zijn: een somber of een optimistisch beeld?

13.2. DE VERWACHTING VOOR HET BEHOUD VAN DE HERKENBAARHEID VAN DE ZUIVELPANDEN IS SOMBER.

Somber ben ik wel over de toekomst van de bedrijfspanden, tenminste als we denken aan de herkenbaarheid van de voormalige zuivelpanden.

Ze zullen er in de volgende eeuw zeker nog wel staan, maar of we er dan nog een zuivelfabriek in zullen herkennen valt te betwijfelen.

Door de uitvinding van de centrifuge was het mogelijk in korte tijd het vet uit de melk te verwijderen. De schaalvergroting heeft in korte tijd de zuivelfabrieken uit de dorpen verwijderd. Vele fabrieken kregen een andere bestemming en het onderzoek heeft uitgewezen, dat de nieuwe economische functie direct nog niet zal verdwijnen. De functieverandering heeft in vele gevallen wel een ander exterieur opgeleverd. Functieverandering van bouwwerken is natuurlijk niet alleen iets van deze tijd. Door de jaren heen is er steeds sprake van een voortdurende aanpassing van bestaande gebouwen. Door de huidige snelle technische ontwikkelingen worden gebouwen sneller verlaten, veranderd en aangepast. Deze veranderingsprocessen moet men in het algemeen niet proberen tegen te houden. Het is een natuurlijk proces ten gevolge van de ontwikkelingen in onze samenleving. Een ander proces in onze samenleving is, dat we vaak niet zuinig zijn op het nabije verleden. Pas later komen we tot de ontdekking dat we "het" eigenlijk hadden moeten bewaren. Dit lijkt mij ook te gaan gebeuren met vele monumenten van bedrijf en techniek. In deze scriptie gaat het dan specifiek om oude zuivelfabrieken.

In het vorige hoofdstuk zijn een aantal mogelijkheden aangegeven om een aantal van deze panden te bewaren. De meeste panden zullen door hun huidige (en toekomstige) functie op den duur niet meer herkenbaar zijn als zuivelfabriek. Moet dat dan? Nee, niet voor alle zuivelfabrieken, maar ik zou het fijn vinden, dat er van de bestaande zuivelfabrieken enige objecten blijven bestaan om te getuigen van de zuivelhistorie van Drente!

In eindig deze sociaal-geografische scriptie (met misschien teveel historie) met de stelling dat, de opkomst en ondergang van een plattelandsindustrie in een aantal voorbeelden bewaard moet blijven.

Foto xx Vier maal fabriek en malerij Vries 1913 tot 2005 (X.)

1913

Vries 1952

Vries 1983

Vries 2005

GERAADPLEEGDE LITERATUUR.

1. Dr. J. Bieleman Boeren op het Drentse zand 1600-1910. Een nieuwe visie op de oude landbouw. (Utrecht, 1987)
2. Dr. H.Blink Nederland en zijn bewoners. Derde deel. (Groningen, 1892)
3. S. Boerma Terugblik op 75 jaar Acmesa. (Assen, 1983)
4. Tj. W. Boijenga 50 jaren Zuivelcoöperatie 1897-1947. (Assen, 1947)
5. Tj. W. Boijenga Drente bouwt. De start van de DOMO. (Assen, 1952)
6. Tj. W. Boijenga 25 jaar DOMO. 1938-1963. (Schiedam, 1963)
7. Prof. Dr. W.J, van den Bremen Verandering en continuïteit. (Groningen, 1977)
8. R.A. Buchanan Industrial Archaeology in Britain. (1972)
9. S. Crancrinus Zuivelfabriek in vroeger dagen. (Maandblad Drenthe, mei 1955)
10. C.P. Dogterom Zicht op de zuivel. (Schiedam, 1986)
11. Dr. C.H. Edelman De geschriften van Harm Tiesing over den landbouw en het volksleven van oostelijk Drenthe. (Assen, 1943)
12. J.A. Geluk Zuivelcoöperatie in Nederland. (Den Haag, 1967)
13. Drs. M.A.W. Gerding en drs. M. Schroor Ach lieve tijd. Deel 7. (Zwolle, 1988)
14. J. Hadders. Azn. Honderd jaar Valthermond. (1953)
15. Dr. J. Heringa e.a. Geschiedenis van Drenthe. (Meppel, 1985)
16. Drs. A.P. de Klerk e.a. Historische Geografie in meervoud. (Utrecht, 1984)
17. Drs. W.H. Knoop Zuivelfabrieken blazen de laatste adem uit. (Maandblad Drenthe, mei 1977)
18. Prof. Dr. P. Lukkes Re-use of industrial sites in a rural area. A case study of the province of Friesland. (TESG, no 3, 1984)
19. Drs. P. Nijhof e.a. Monumenten van bedrijf en techniek. (Zutphen, 1978)
20. B, de Pater en M. Sint (redactie) Rondgang door de sociale geografie. (Groningen, 1982)
21. Prof.Dr. H.J. Prakke Deining in Drente. (Assen, 1951)
22. C.F. Roosenschoon Van vader op zoon. (Den Haag, 1950)
23. C.F. Roosenschoon De Nederlandse Zuivelcoöperatie. (Den Haag, 1953)
24. G.J. Schoenmaker Geografie als maatschappijwetenschap. (Den Bosch, 1977)
25. W. Stoetman De zuivel in Drente. M.O. - Geschiedeniscriptie. (Assen, 1986)
26. Dr. J.A. Verduin. Bevolking en bestaan in het oude Drenthe. (Assen, 1972)
27. W.T. Vleer 75 jaar Roden-Zevenhuizen. (Leek, 1968)
28. H. Vonk Drenthe in grootvaders tijd. (Den Haag, 1975)
29. L. Wassen Orvelte, levend dorp vol monumenten en ambachten.
30. Drs. E.J. Werkman Het begin van de zuivelindustrie. (Drents Landbouwblad, 9 juni 1978 en Ons Waardeel van de Drents Historische Vereniging 87/3)
31. Drs. E.J. Werkman Strenge vorst welkome weersgesteldheid voor de oude zuivelfabrieken. (Drents Landbouwblad, 6 en 13 april 1979)
32. Drs. E.J. Werkman De pijpen vallen. (Drents Landbouwblad, 18 april 1980)
33. Jubileumnummer van het maandblad Drente.(1979)
34. Zuiveltoerisme in Nederland.(Nederlands Zuivelbureau, Den Haag, 1987)
35. Noord Slien. Soo is 't west. (Assen,1986)
37. (Kleinschalige) werkgelegenheid in de kleine dorpen. Themanummer Vereniging brede overleggroep kleine dorpen in Drenthe. (Assen, 1982)
38. Verslagen en mededeelingen van de afdeling Landbouw van het Departement van Waterstaat, Handel en Nijverheid. 1904 no. 1. Boterproductie en botercontrole in

- Nederland. (Den Haag)
39. De Nederlandse Landbouw in het tijdvak 1813 -1913. Directie van den Landbouw. (Den Haag, 1913)
 40. Jaarverslagen van de Bond van Coöperatieve Zuivelfabrieken in Drenthe 1907 - 1970. (vanaf 1963 Drents Groninger Zuivelbond)
 41. Ministerie van Volkshuisvesting en Ruimtelijke Ordening. Besluit bijdragen reconstructie- en saneringsplannen. (1969)
 42. De zuivelcoöperatie in het Noorden van Nederland. (extra nummer F.N.Z. mei 1962)
 43. Jubileumuitgave, 40 jaar DOMO. (1978)
 44. 60 jaar Coöperatieve zuivelfabriek en korenmalerij "Borger" G.A. te Borger. (Assen, 1954)
 45. Beknopt overzicht der geschiedenis van de Coöperatieve Zuivelfabriek en Korenmalerij "Bunne" (1896 - 1946).
 46. Boterfabriek Een was slechts een kort bestaan beschoren. (Leekster Courant, 29 juli 1982)
 47. Orvelte - een levend dorp - is een ambachtelijke kaasmakerij rijker. (Zuivelzicht, F.N.Z. 1985)
 48. Zuivelfabriek Zuidwolde, symbool van samenwerking. (Hoogeveensche Courant, 9 en 16 januari 1987)
 49. De kleine oorlog om een melkmonument. (Haagsche Courant, 19 oktober 1987)

UIT DE DOMOKOERIER

50. 75 jaar zuivelcoöperatie in Wapserveen. (no. 3, 1972)
51. Schoonebeek ontving op 30 december 1972 laatste melk. (no. 1, 1973)
52. Bedrijf Eext, bakermat van Domo stilgelegd. (no. 1 en 2, 1977)
53. De zuivelgeschiedenis van "Havelte". (no. 3, 1977)
54. Zuivelfabriek Wapserveen gesloten. (no. 4, 1977)
55. Fabrieksschoorsteenpijp in Dwingeloo gevallen. (no. 5, 1977)
56. Zuivelfabriek te Norg gesloten. (no. 5, 1977)
57. Zuivelfabriek Zweeloo gesloten. (no. 10, 1977)
58. Zuivelfabriek Westerbork gesloten. (no. 11, 1977)
59. Sluiting zuivelfabriek Dalen. (no. 9, 1978)
60. 85 jaar "Gasseltemijveenschemond". (no. 11, 1978)
61. Uit het nabije verleden. (no. 6, 1979)
62. Wat er aan de komst van de zuivelfabriek voorafging. (no. 2, 1980)
63. "De Eendracht" voor zuivel en sport. (no. 6, 1980)
64. Ruinerwold, kaasfabriek en RMO-station. (no. 10, 1980)
65. Coöperatieve zuivelfabriek "De Venen". (no. 12, 1981)
66. Na 88 jaar en verwerking van 1.641.001.969 kg melk, stopt Roden de productie (no. 1, 1982)

UIT DE MELKWEG

67. De handkarn. (no. 1, 1983)
68. Het oude, vijand van het nieuwe. (no. 2, 1984)
96. Stroomversnelling. (no. 3, 1984)
70. Zuivelfabriek stopt
71. Een historisch zuivelfabriekje. (no. 9, 1985)

In het Drents Museum heb ik alle aanwezige boekjes, in oude ansichten en andere plaatselijke werkjes bekeken.

In het Rijks Archief heb ik vele oude materialen betreffende de zuivelfabrieken doorgelezen.

De artikelen van de Provinciale Drentsche en Asser Courant die in deze scriptie gebruikt zijn, staan met datum vermeld in de tekst.

LIJST MET FOTO'S

Foto	bladzijde	
	voorblad	X Handkracht fabriekje Nijeveen Bedrijf in Noordbarge. (Foto R. Hoving)
1.	4	De fabriek in Borger. (1954) (44)
2.	4	De coöperatieve zuivelfabriek in Eext. (6)
3.	19	Ook in Drente is de schoorsteen van de zuivelfabriek lang een vertrouwd element in het dorpsleven geweest. (42)
4.	21	Handkarn. (34)
5.	24	De inmiddels afgebroken zuivelfabriek in Rogat. (4)
6.	25	Enkele voorwerpen die herinneren aan het boter maken op de boerderij. (N.v.h.N, 9 juli 1986)
7.	29	Handkrachtfabriek in Balloo. (via de heer L. Wiechers, Nijlande)
8.	31	Boterfabriek in Bovensmilde. (via de heer Lubbinge)
9.	37	De fabriek (Borger) zoals deze er in de eerste jaren uitzag. (44)
10.	39	Het interieur van de eerste fabriek in Borger. (44)
10 a.	49	De zuivelfabriek te Dalen. (Argrarisch Nieuwsblad, 13 juni 1939)
11.	51	Annerveensekanaal. (via mevrouw Koekkoek uit Annerveensekanaal)
12.	53	Pijp van bedrijf Beilen afgebroken. (De Melkweg, 17 juli 1987)
13.	56	Fabriek in Valthermond. (via de heer J. Bakker uit Valthermond)
14.	57	Bunne. (45)
15.	68	Rolde. (4)
16/17	82	Auto's uit de twintiger jaren. (27)
18.	86	In Eext staan nu woningen op het voormalige fabrieksterrein. (Foto R. Hoving.)
19.	86	Ook in Dalen is de fabriek verdwenen. Links de oude directeurswoning. (Foto. R. Hoving)
20.	92	CLM-pand in Odoorn. (Foto R. Hoving)
21.	93	De situatie in Rolde. (Foto R. Hoving)
22.	95	De fabriek in Exloo staat weer leeg. (Foto R. Hoving)
23.	96	De fabriek in Zuidwolde staat te koop. (Hoogeveensche Courant, 31 december 1986)
24.	107	Wiechers Woon-Oase in aanbouw in Dwingeloo. De oude fabriek en de nieuwbouw vormen samen een meubelzaak. (Foto uit Dwingeler Prenten, R. Smit 1977)
25.	104	De voormalige zuivelfabriek in Borger. Nu een instrumenten & machinefabriek Schramifa B.V. (Foto R. Hoving)
26.	104	Vroeger kreeg een zuivelfabriek na sluiting ook al een andere bestemming. Op de foto ziet u de enige dorpswinkel die Deurze heeft gehad. Deze winkel is al zo'n 15 jaar gesloten. (uit Knapzakroute Deurze, maart 1986)
27.	105	Wachtum. Op de plaats van de oude zuivelfabriek vinden we nu deze woning. (Foto R. Hoving)
28.	108	Bedrijf in Noordbarge. (Foto R. Hoving)

LIJST MET KAARTEN.

Kaart	bladzijde	
1.	3	Boterfabrieken in 1903 in Drente. (zie ook kaart 2) (gemaakt door R. Hoving)
2.	60	Boterfabrieken in 1903 en de Drentse landbouwgebieden. (15)
3.	61	Boterfabrieken in Nederland 1903. (38)
4.	65	De oppervlakteverhouding bouwland-grasland per gemeente in 1910; het aantal ha grasland per 100 ha bouwland. (1)
5.	65	Het aantal runderen (alle soorten) per 100 ha bouw- en grasland per gemeente in mei/juni 1910. (1)
6.	66	Het gemiddelde aantal runderen (alle soorten) per eigenaar per gemeente in mei/juni 1910. (1)

7.	69	Vestigingsplaatsen van zuivelfabrieken in Drente 1894 - heden.
8.	70	Vestigingsplaatsen van zuivelfabrieken in Drente 1900.
9.	71	Vestigingsplaatsen van zuivelfabrieken in Drente 1920.
10.	72	Vestigingsplaatsen van zuivelfabrieken in Drente 1940.
11.	73	Vestigingsplaatsen van zuivelfabrieken in Drente 1960.
12.	74	Vestigingsplaatsen van zuivelfabrieken in Drente; 1970. Gesloten in de periode 1961 - 1970.
13.	75	Vestigingsplaatsen van zuivelfabrieken in Drente; 1980. Gesloten in de periode 1971 - 1980.
14.	76	Vestigingsplaatsen van zuivelfabrieken in Drente; 1988. Gesloten in de periode 1971 - 1988.

De kaarten 7 tot en met 14 zijn gemaakt door R. Hoving.

Op de bladzijden 9 en 10 vindt u de kaarten 7, 11 en 14. (verkleind)

LIJST MET GRAFIEKEN.

Grafiek bladzijde

1.	16	De indexcijfers van de marktaanvoer van rogge, boter, rundvee in de periode 1815 - 1905. (15)
----	----	---

LIJST MET DIAGRAMMEN.

Diagram bladzijde.

1.	15	De verdeling bouwland-grasland in vergelijking met de totale oppervlakte van de vier landbouwgebieden in 1832, 1890 en 1910.(1)
----	----	---

LIJST MET TABELLEN.

Tabel bladzijde

1.	11	Gemiddelde Leeuwarder boternotering per kg. (Archief F.N.Z.) (12)
2.	17	Decembertellingen van het vee ten behoeve van de landbouwjaarverslagen. (15)
3.	22	Prijscijfers van rogge en boter te Meppel. (15)
4.	64	Overzicht van het absoluut en procentueel aandeel van zuivelfabrieken per landbouwgebied in Drenthe in 1903. (25)
5.	64	Overzicht van het aandeel van fabrieken, gesplitst in stoomkracht (zowel coöperatief als speculatief), in absolute en procentuele aantallen per landbouwgebied t.o.v. de gehele provincie. (25)
6.	64	Overzicht van het procentueel en absoluut aandeel van de stoom- en handkrachtfabrieken per landbouwgebied. (25)
7.	66	Het aantal runderen, per 100 ha bouw- en grasland in de vier landbouwgebieden in 1838, 1876/'85 en 1910. (1)
8.	67	De verdeling van het aantal melkveehouders naar het aantal melk- en kalkkoeien per bedrijf, in de vier landbouwgebieden van Drenthe, in mei/juni 1910. (1)
9.	77	Beeld van de Drentse zuivelindustrie in 1930. (6)

LIJST MET ILLUSTRATIES.

Illustratie bladzijde

1.	6	Wie kan helpen? Roelof Hoving schrijft scriptie.; (De Melkweg, 23 januari 1987, nummer 1)
2.	7	Een voormalige zuivelfabriek. (plaats onbekend) (37)
3.	12	Een boterkneder uit 1890 was ook een uitstekende machine om echte bo-

		ter met kunstboter te vermengen. (10)
4.	20	Botermaken op de boerderij. (67)
5.	26	Slingerkarn. (62)
6.	27	Handkarn. (62)
7/8	28	Benoeming van de directeur in Erm in 1894. (PDAC, 27 maart en 27 april 1894)
9.	28	Bericht over de handkrachtfabriek in Erm. (PDAC, 24 mei 1894)
10.	28	Advertentie van de fabriek in Rogat. (33)
11.	33	Handkrachtfabriekje Nijeveen. (9)
12.	33/34	Lijst van fabrieken. (met de namen) (Verslag B.C.A. 1903)
12a.	51	Advertentie Acmesa. (3)
13.	53	Acte van oprichting van de zuivelfabriek in Nieuw-Buinen. (verkleining van de voorkant)
14.	55	Gouden jubileum van de "Eendracht" te Nijeveen. Een bedrijf, opgericht omdat men de zondagsrust wilde eerbiedigen. (Nieuwe Drentsche Courant, 3 april 1948)
15.	59	Nieuwe indeling in landbouwgebieden. (15)
16.	78	Vignet Domo. (6)
17.	84	Kosten van verwerving. (Circulaire van het Ministerie van Volkshuisvesting en Ruimtelijke Ordening)
18.	87	CLM-complex Aalden onder de slopershamer. (Nieuwsblad van het Noorden, 21 juni 1988)
19.	94	Nutrimul Emmen koopt melkfabriek Noordbarge. (Nieuwsblad van het Noorden, 28 mei 1988)
20.	101	Kijken naar het verleden. Een historisch zuivelfabriekje. (71)
21.	103	Wiechers Woon-Oase. Advertentie. (Nieuwsblad van het Noorden)
22.	106	De kleine oorlog om een melkmonument. (Haagsche Courant, 19 oktober 1987)

LIJSTEN.

bladzijde 42 t/m 49	Lijst van alle achterhaalde zuivelfabrieken in Drente.
bladzijde 62	Lijst met fabrieken in 1903. Hoort bij kaart 3. (38)
bladzijde 63	Lijst van boterfabrieken in Drenthe in 1903. (38)

Bijlagen Bestaande uit:

- a) Oorspronkelijk bij scriptie behorende bijlagen blz.118 t/m 132
- b) Aanvullingen door zuivelhistoriedrenthe.nl: blz. 133 t/m 148

Aanvulling I 'Noorderrondblik' N. vh. N. - 1989

Aanvulling II Oproep R. Hoving in De Melkweg 23 jan. 1987

Aanvulling III 50 Jr. Coöp. Stoomzuivelfabriek te Nijeveen - 1948

Aanvulling IV Opening Historisch zuivelfabriekje Orvelte - 1987

Aanvulling V Sierkan, kleine oorlog om monument - 1987

Aanvulling VI Twee vergelijkingslijsten Drentse zuivelfabrieken

a) Oorspronkelijke bijlagen

Odoorn, 27 september '86

Roelof Hoving

Aan het bureau voorlichting
van de gemeente

Ik hoop dat U met de vragen uit de voeten kunt.
In verband met de door mij gestelde tijdslimiet van deze avond-
studie, zou ik een reactie binnen één maand bijzonder op prijs
stellen.

Bij voorbaat al heel hartelijk
dank,

Roelof Hoving
Odoorn.

M,
In het kader van mijn scriptie sociale geografie (studie M.O. B. Aardrijkskunde) aan de Noordelijke Leergangen in Groningen, ben ik bezig met een onderzoek naar het verleden, het heden en de toekomst van de Drentse zuivelfabriek.
Het gaat mij, in dit verband voornamelijk om, wat er met de gebouwen is gebeurd, na de sluiting als zuivelfabriek.
Het geheel staat onder leiding van dhr. drs. J. Dekker, wetenschappelijk hoofdmedewerker van het Geografisch Instituut van de R.U. Groningen.
Met betrekking tot het onderzoek zou ik U de volgende vragen willen stellen.

1. In welk jaar is de fabriek in uw gemeente geopend?
2. Op welke plaats stond/staat de fabriek?
3. In welk jaar is de fabriek als zuivelfabriek gesloten?
4. Welke bestemming (en) heeft de fabriek nadien gekregen?
5. Heeft de fabriek direct na de sluiting, of later nog, lang leeggestaan?
6. Is de fabriek ingrijpend verbouwd? Zo ja, in welke tijd?
7. Is de fabriek, direct na de sluiting of naderhand gesloopt?
Zo ja, waarom en wat staat er nu op die plaats?
8. Waren er na de sluiting meer belangstellenden om het gebouw te gebruiken? Wæt u ook wie?
9. Heeft de gemeente pogingen gedaan om de fabriek te laten verdwijnen uit het dorpsbeeld? (of is men dit van plan en waarom?)

Zoals u kunt zien, in de bijlage, hebben vanaf eind vorige eeuw, in vele gemeenten diverse fabrieken gestaan. De vragenlijst is in het enkelvoud gesteld, doch ik zou, indien mogelijk, de antwoorden graag per fabriek beantwoord zien.

Roelof Hoving

Aan de Geadresseerde,

In het kader van mijn scriptie sociale geografie (studie M.O. B aardrijkskunde) aan de Noordelijke Leergangen in Groningen, ben ik bezig met een onderzoek naar het verleden, het heden en de toekomst van de Drentse zuivelfabrieken.

Het gaat mij, in dit verband voornamelijk om wat er met de fabrieken is gebeurd, na de sluiting als zuivelabriek.

Het geheel staat onder leiding van dhr. drs. J. Dekker, wetenschappelijk hoofdmedewerker van het Geografisch Instituut van de R.U. Groningen.

Met betrekking tot het onderzoek heb ik vanaf september onderstaande vragenlijst gestuurd naar de afdelingen voorlichting van de Drentse gemeenten, enkele verenigingen van dorpsbelangen en enkele Volmachten Boermarkte en diverse andere personen. Daarnaast heb ik al veel steun gehad van dhr. E.J. Werkman, oud-Rijks Archivaris in Drente en heb ik veel informatie gevonden op het Rijks Archief in Assen en in de bibliotheek van het Drentse Museum.

Een aantal aangeschrevenen zijn nog bezig met de vragenlijst en van hen verwacht ik ook binnenkort nog bericht.

Ondanks de steun van vele mensen, blijven er nog vele 'witte vlekken' over.

Om de informatie nog vollediger te krijgen, stuur ik u deze brief met bijlage, in de hoop dat u mij kunt en wilt helpen.

In de bijlage vindt u een lijst met alle (?) fabrieken en het kruisje geeft dan aan, welke informatie ik nog mis.

Wellicht kunt u mij helpen om de ontbrekende informatie te vinden. U kunt dat doen door deze lijst in te vullen (aanvullen?) of onderstaande vragenlijst te beantwoorden.

Daarnaast blijft allerlei informatie, ook over de fabrieken zonder kruisjes, bijzonder welkom.

Hierbij denk ik aan copieën, foto's, dorpsverhalen, adressen van andere informanten, telefonische informatie e.d.

M.b.t. tot het onderzoek heb ik tot nu toe de volgende vragen gesteld.

1. In welk jaar is de fabriek in uw gemeente /plaats geopend?
2. Op welk adres stond/staat de fabriek?
3. In welk jaar is de fabriek als zuivelabriek gesloten?
4. Welke bestemming(en) heeft de fabriek, na sluiting als zuivelabriek gekregen?
5. Heeft de fabriek, direct na sluiting, of later, lang leeggestaan?
6. Is de fabriek, na sluiting, ingrijpend verbouwd? Zo ja, wanneer en op welke wijze?
7. Is de fabriek, direct na de sluiting of naderhand gesloopt? Zo ja, waarom en wat staat er nu op die plaats?
8. Waren er na de sluiting meer belangstellenden om het gebouw te gebruiken? Weet u ook wie?
9. Heeft de gemeente pogingen gedaan om de fabriek te laten verdwijnen uit het dorpsbeeld? (of is men dit van plan en waarom?)

Zoals u kunt zien, in de bijlage, hebben vanaf het eind van de vorige eeuw, in vele gemeenten diverse (kleine) fabrieken gestaan. Ik hoop dat u mij kunt en wilt helpen. Iedere vorm van informatie, hoe klein ook, is welkom.

In verband met de door mij gestelde tijslimiet van deze avondstudie, zou ik een reactie binnen één maand erg op prijs stellen. Doch ook, indien u later nog informatie vindt, zou ik dat graag van u blijven ontvangen.

Ik hoop de scriptie medio 1987 of zo snel mogelijk daarna af te rondert dus informatie na januari 1987 kan nog wel verwerkt worden, doch om de voortgang te bespoedigen hoop ik dat u binnen een maand mij kunt antwoorden.

Bij voorbaat iedereen heel hartelijk bedankt voor de hulp!

Hoogachtend,

Roelof Hoving

Gemeente/plaats	start	sluiting	no sluiting	nu	Gemeente/plaats	start	sluiting	no sluiting	nu
<u>Anloo:</u>					<u>Dalen</u>				
Anderen					Dalen				
Anloo					Dalerveen				
Annen	x	x	x		Woertum				
Annenkemaal					<u>Diever</u>				
Exst					Diever				
Exterveen					Wapoe				
Gasteren	x	x	x		<u>Dwingeloo</u>				
<u>Assen:</u>				is alre Gemeen?	Eemster				
Assen					Dwingeloo				
Kloosterveen	x	x	x		<u>Eelde</u>				
Loon					Eelde				
Peelo					<u>Emmen</u>				
Witten					Emmen	x	1919?	x	x CLM?/VLC?
<u>Beilen</u> 13?					De Maten	x			x nog in bedrijf?
Alting	x	x	x		Noordborge	x			
Beilen 1	x	x	x		Roswinkel	x	1924?	x	
2	x	x	x		Weerdlinge	x			
3	x	x	x		Zuidborge	x			
Drumming	x	x	x		<u>Gasselte</u>				
Dryber	x	x	x		Gasselte				verbouwd tot woning! wanneer?
Holthe	x	x	x		Ganyversum				
Hooghalen	x	x	x		<u>Gieten</u>				
Hijken	x	x	x		Gieten				
Klating	x	x	x		Bonnen				
Spiet	x	x	x		Gieterveen				
Wijster	x	x	x		<u>Havelte</u>				
<u>Borger</u>					Havelte				
Borger					Waperveen				
Bronneger					Uffelte				
Bunnen					<u>Hoogezand</u>				
Bunneven	x	x	x						
Dronnen	x	x	x						
Ho Duinen	x	x	x						
Westdorp	x	x	x						

Gemeente/plaats	start	sluiting	no sluiting	nu	Gemeente/plaats	start	sluiting	no sluiting	nu
<u>Meppel</u>					<u>Ruinerwold</u>				
Meppel	x	x	x		Dijkhuizen AS				
<u>Norg</u>					Onsteinla OE				
Een					<u>Schoonebeek</u>				
Norg					No Schoonebeek				
<u>Nyeveen</u>					Oud Schoonebeek				
Koerveen					<u>Sleen</u>				
Nyeveen	1961?			voorgeplant?	Erm	x	x		x
<u>Oldoorn</u>					Noord Sleen				
Exloo					Sleen (a)				
Oldoorn					<u>Smilde</u>				
Valthermond	x	x	x		Davensmilde	x	x	x	
<u>Oosterharsen</u>					Hoogersmilde	x			
Gea					Smilde	x			
Oosterharsen					<u>Vledder</u>				
<u>Peize</u>					Frederikoord	x	1919?	x	
Peize	x	x	x		Vledder				
<u>Roden</u>					<u>Vrieo</u>				
Lieveren?	x	x	x		Bunne	x	x	x	x
Roden					Dandereen				
<u>Reide</u>					Jule de Punt	x	x	x	x
Amen					Oude Molen	x	x	x	x
Balloo				afgebroken (wanneer?)	Tinaarlo	x	x	x	x
Deurse					Vrieo	x	x	x	x
Grollo					Zeyen	x			x
Rode					<u>Woolerbork</u>				
Schoonloo	x	x	x		Balinge	x	x	x	x
<u>Ruinen</u>					Elp	x	x	x	x
Ruinen					Orvelte				
					Woolerbork				
					Zwiggolte	x	x	x	x

Gemeente/plaats	start	sluiting	na sluiting	no.
De Wijk Hoolweide Kockange Rogot				nog in bedrijf (1/4 1927?)
Zuidlaren Zuidlaren				
Zuidwolve Zuidwolve Droegteropslagen		*		te koop! wie?
Zweeloo Zweeloo				

Enkele aanvullende opmerkingen

Assen Hier schijnen er nog meer geweest te zijn. Aanvullingen zijn welkom?

Dieer: Ook op Dieverbrug moet nog een fabriek hebben bestaan.

Roden: Niemand weet iets over Lieren! Toch is er volgens mijn informatie een fabriek geweest.

Vries: Op de plaats v/h huidige gemeentehuis schijnt de eerste fabriek te hebben bestaan. Wie weet hierover iets meer, plus over de geschiedenis v/d huidige fabriek!

Nummer	Plaats waar de fabriek is gelegen.	Gemeente waarin de fabriek is gelegen.	Nummer	Plaats waar de fabriek is gelegen.	Gemeente waarin de fabriek is gelegen.	Nummer	Plaats waar de fabriek is gelegen.	Gemeente waarin de fabriek is gelegen.	Nummer	Plaats waar de fabriek is gelegen.	Gemeente waarin de fabriek is gelegen.
DRENTHÉ.											
1	Roden.	Roden.	34	Borsaniemde.	Smilde.	83	Westerbork.	Westerbork.	86	Gosa.	Oosterhasselen.
2	Peize.	Peize.	35	Smilde.	Idem.	89	Ballinge.	Idem.	87	Wachtum.	Dalen.
3	Eelde.	Eelde.	36	Hoogersmilde.	Idem.	71	Orvelte.	Idem.	83	Dalen.	Idem.
4	Buene.	Vries.	37	Hijken.	Ballen.	72	Zweelo.	Zweelo.	89	Coevorden.	Coevorden.
5	Ida.	Idem.	38	Brunating.	Idem.	73	Sleen (Noord).	Sleen.	90	Idem.	Idem.
6	Aantervoensch kanaal.	Anlo.	39	Hooghalen.	Idem.	74	Odorn.	Odorn.	91	Hoogerveen.	Hoogerveen.
7	Zuidlaren.	Zuidlaren.	40	Amen.	Rolda.	75	Valthermond.	Idem.	92	Karkeboesch.	Zuidwolda.
8	Tinmarlo.	Vries.	41	Grollo.	Idem.	76	Weerdinge.	Emmen.	93	de Wijk.	Idem.
9	Dundersen.	Idem.	42	Drouwen.	Borger.	77	da Maten.	Idem.	94	Kockange.	Idem.
10	Vries.	Idem.	43	Bronnegor.	Idem.	78	Rawinkel.	Idem.	96	Rogot.	Ruinerwold.
11	Norg.	Norg.	44	Buinen.	Idem.	79	Idem.	Idem.	97	Dijkhuizen.	Idem.
12	Een.	Idem.	45	Exloo.	Odorn.	80	Noordbarga.	Idem.	98	Idem.	Ruinerwold.
13	Zelja.	Vries.	46	Borger.	Borger.	81	Zuidbarga.	Idem.	97	Ootloinda.	Idem.
14	Oudemolen.	Idem.	47	Waeltdorp.	Idem.	82	Schoonebeek (N).	Schoonebeek.	98	Nijveen IL.	Nijveen.
15	Anlo.	Anlo.	48	Schoonlo.	Rolda.	83	Idem. (Oud).	Idem.	99	Kolderveen.	Idem.
16	Annen.	Anlo.	49	Ehp.	Westerbork.	84	Dalerveen.	Dalen.	100	Moppel.	Moppel.
17	Exterveen.	Idem.	50	Zwiggela.	Idem.	85	Sleen.	Sleen.	101	Borger.	Borger.
18	Gieterveen.	Gieten.	51	Klastering.	Idem.		Ern.	Idem.	102	Emmen.	Emmen.
19	Nieuw-Buinen.	Borger.	52	Ballen.	Idem.		Sleen.	Idem.	103	Oosterhasselen.	Oosterhasselen.
20	Gasselternijveen.	Gasselte.	53	Idem.	Idem.		Oosterhasselen.	Oosterhasselen.	104	LIEGERS.	RODEN
21	Gasselte.	Idem.	54	Idem.	Idem.				105	SPIER.	BELEN
22	Gieten.	Gieten.	55	Eemtor.	Dwingelo.				106	ALTING.	BELEN
23	Exst.	Anlo.	56	Dwingelo.	Idem.					zeven huizen	RODEN
24	Anderen.	Idem.	57	Diovar.	Diovar.						
25	Gasteren.	Idem.	58	Wapee.	Idem.						
26	Ballo.	Idem.	59	Vlodder.	Vlodder.						
27	Rolda.	Rolda.	60	Idem.	Idem.						
28	Duurwe.	Idem.	61	Frédoriksoord.	Idem.						
29	Loon.	Idem.	62	Wapeerveen.	Havelte.						
30	Passo.	Idem.	63	Idem.	Idem.						
31	Assen.	Idem.	64	Uffelte.	Idem.						
32	Kloosterveen.	Idem.	65	Ruinen.	Ruinen.						
33	Witten.	Idem.	66	Wijster.	Beilen.						
		Idem.	67	Holthe.	Idem.						
		Idem.	67	Drijber.	Idem.						

104/105 kan hetzelfde zijn als 53/54

Op deze lijst ziet u de plaatsen en gehuchten, waar een zuivelfabriek moet hebben bestaan. De fabrieken in uw gemeente heb ik aangeduid. Indien een fabriek dubbel vermeld staat, hoor ik dat graag van u. Aanvullingen zijn eveneens van harte welkom, evenals andere opmerkingen.

2. Is de gemeente van plan, voor zover nu al valt te overzien, de fabriek te kopen en daarna te slopen, t.b.v. bijv. woningbouw, omdat de zgn. Kneelputtenpot van de provincie in deze toch mogelijkheden biedt.

Ja/Nee

Indien ja, op welke termijn en wat komt er op die plaats?

Indien nee, waarom niet?

Bij voorbaat wil ik u al heel hartelijk bedanken voor uw medewerking. Mijn laatste vraag is of u bovenstaande vragen, als het mogelijk is, binnen 14 dagen, aan mij terug kunt sturen?

Hoogachtend,

R. Gijbving.

De gemeentelijk enquête ging naar:

Anloo (Anloo), Beilen (Hooghalen), Borger(Borger, Ruinen), Coevorden (Coevorden 2), Dalen (Dalerveen, Wachtum), Diaver (Diaver, Wapse), Dwingeloo (Zemster, Dwingeloo), Eelde (Eelde), Emmen (Weerdinge), Havelte (Uffelte, Havelte, Wapserveen), Odoorn (Exloo, Odoorn) Oosterhesselen (Gees, Oosterhesselen), Peize (Peize), Roden (Roden), Rolde (Grollo), Ruinerwold (Dijkhuizen), Schoonebeek (Schoonebeek, Nieuw-Schoonebeek), Sleen (Sleen), Smilde (Hoogersmilde), Vries (Bunne, Vries), Westerbork (Westerbork), De Wijk (Haalwijde, Koekange), Zuidlaren (Zuidlaren), Zuidwolde (Zuidwolde), Zweeloo (Zweeloo).

Odoorn, 26 februari 1988.

Roelet Hoving

Aan de afdeling Ruimtelijke Ordening van de gemeente

M,

In het kader van mijn scriptie sociale geografie (avondstudie MO-B Aardrijkskunde) aan de Noordelijke Leergangen in Groningen, ben ik bezig met een onderzoek naar het verleden, heden en de toekomst van de Drentse zuivelfabrieken. + Na een historisch onderzoek (vanaf sept. 1986), waarbij de Drentse 'gemeentehallen' mij ook al hebben geholpen, ben ik nu bezig de feiten van de fabrieken, die na 1960 gesloten zijn, op een rijtje te zetten.

Het gaat in dit deelonderzoek dus om welke bestemming(en) het gebouw of de locatie na sluiting als zuivelfabriek heeft gekregen.

Om een zo goed en zuiver mogelijk beeld van de situatie te krijgen is uw steun daarbij onontbeerlijk.

Ik hoop dan ook, dat uw afdeling mij (nog eens?) wil helpen, door onderstaande vragenlijst in te willen en aan mij terug te zenden.

Zen aantal van u heb ik wellicht al telefonisch gesproken, doch ook aan deze mensen wil ik vragen deze lijst(en) op te sturen.

(+ Het geheel staat o.l.v. dhr. drs. J. Dekker, wetenschappelijk hoofdmedewerker van het Geografisch Instituut van de R.U. Groningen)

De vragen:

1. In 1969 is de algemene maatregel van bestuur op grond van artikel 32 van de wet op de R.O. en artikel 72 van de Woningwet, waarin de verlening bijdragen in de kosten van uitvoering van reconstructie- en saneringsplannen van kracht is geworden.
(Deze zgn. "80 %"-regeling, voor verwervings- en sloopkosten, was ook tot aan 1985 van toepassing op bv. voormalige zuivelfabrieken.)
- a. De fabriek in is geheel/gedeeltelijk gesloopt.
Voor zover ik weet heeft u geen gebruik gemaakt van deze regeling.
Kunt u in het kort aangeven waarom dat niet is gebeurd?

- b. Heeft uw gemeente voor de fabriek, ondanks de toenmalige bestemming, in met het oog op de genoemde regeling, ook plannen gehad de fabriek te kopen, daarna te slopen en dan bv. woningbouw op die plaats te plegen?
Ja/Nee.

- c. Zo ja, kunt u dan in het kort aangeven, waarom de plannen niet zijn doorgegaan.

- d. Zo nee, kunt u dan in het kort aangeven, waarom de gemeente geen gebruik van de "80 %"-regeling heeft gemaakt?

Roelof Hoving

Odoorn, 26 februari 1988.

M, fabriek:.....

In het kader van mijn scriptie sociale geografie (avondstudie MO-B Aardrijkskunde) aan de Noordelijke Leergangen in Groningen, ben ik bezig met een onderzoek naar het verleden, het heden en de toekomst van de Drentse zuivelfabrieken.

Na een historisch onderzoek (vanaf sept. 1986) ben ik nu bezig de feiten van de fabrieken, die na 1960 gesloten zijn, op een rijtje te zetten.

Het gaat in dit deelonderzoek dus om, welke bestemming(en) het gebouw na sluiting als zuivelfabriek heeft gekregen.

Om een zo goed mogelijk beeld te krijgen van de situatie is uw steun daarbij onontbeerlijk.

Mijn verzoek is dan ook of u onderstaande vragenlijst wilt invullen en deze lijst in de retourenveloppe, liefst binnen 14 dagen, terug wilt sturen.

(* Het geheel staat o.l.v. dhr. drs. J. Dekker, wetenschappelijk hoofdmedewerker van het Geografisch Instituut van de R.U. Groningen)

De vragen:

1. Kunt u exact de huidige bestemming(en) (dus wat er nu in wordt uitgeoefend) van de fabriek aangeven.

2. Hoe lang wordt dit al in het pand gedaan? (alleen jaartal(len))

3. Heeft het gebouw (na sluiting als zuivelfabriek) nog (een) andere bestemming(en) gehad, voordat de huidige werkzaamheden erin zijn gekomen?

Zo ja, welke bestemmingen?

4. Heeft de fabriek, na sluiting, ook een langere tijd (meer dan een half jaar) leeggestaan?

Zo ja, wanneer en hoe lang?

5. Bent u nu eigenaar? Ja/Nee

Bent u nu huurder? Ja/Nee

Van wie hebt u de fabriek gekocht?

Van wie huurt u de fabriek?

U verhuurt de fabriek in zijn geheel/voor een deel aan:

Toen u de fabriek kocht, waren er toen meer belangstellenden? Ja/Nee

Zo ja, wie?

6. De volgende vraag is misschien niet zo netjes, doch ik vraag het toch.

De bedragen en namen zullen niet met toetsam genoemd worden in de scriptie.

Het gaat mij om een algemene indicatie.

Wat was het aankoopbedrag van het pand?

Voor welk bedrag huurt u het pand

Voor welk bedrag verhuurt u het pand?

7. Heeft de gemeente pogingen gedaan de fabriek te kopen, om het daarna via sloep, te laten verdwijnen? Ja/Nee.

8. Heeft u hierover gesprekken gevoerd met de gemeente? Ja/Nee.

9. Indien u de vorige vragen met ja hebt beantwoord: Waarom is het niet doorgegaan? Kunt u dat in het kort aangeven?

10. Denkt u, voorzover dit natuurlijk te overzien is, dat u in de nabije toekomst in dit pand zult blijven? Ja/Nee

Zo nee, waarom dan niet?

11. Hebt u nog grote veranderingen in/aan het pand moeten aanbrengen om het goed te kunnen gebruiken?

Kunt u dat, indien dat is gebeurd, puntsgewijs en in het kort aangeven?

Bij voorbaat wil ik u al heel hartelijk bedanken voor uw medewerking. Ook als u een aantal vragen niet kunt/wilt beantwoorden, zou ik toch graag de vragenlijst van u terug ontvangen.

Hoogachtend,

Roelof Hoving.

Deze brief is gegaan naar de fabrieken in : Anloo, Borger, Ruinen, Coevorden, Diever, Wapse, Dwingeloo, Emmster, Weerdinge, Havelte, Uffelte, Wapserveen, Peize, Grollo, Ruiterwold, Hoogersmilde, Runne, Nesterbork, Vries, De Wijk, Zuidlaren.

afdeling : Juridische Zaken
NO : 0303900
datum : 3 maart 1969

aan: de Colleges van Burgemeester
en Wethouders der onderscheidene

onderwerp:
Besluit bijdragen
reconstructie- en saneringsplannen.

Voor het verlenen van geldelijke steun van rijksgelden in de kosten van uitvoering van plannen tot sanering van verouderde stads- en dorpkernen en tot reconstructie van de stedenbouwkundige structuur is op 1 februari 1969 de Beschikking bijdragen saneringsplannen van kracht geworden. Bij deze beschikking werden - in afwachting van het in werking treden van de Wet op de Ruimtelijke Ordening en de Nieuwe Woningwet - ruimere mogelijkheden geopend dan de Woningwet 1901 en het Woningbesluit destijds toelieten. Thans is de algemene maatregel van bestuur op grond van artikel 32 van de Wet op de Ruimtelijke Ordening en artikel 72 van de Woningwet, waarin de verlening van bijdragen in de kosten van uitvoering van reconstructie- en saneringsplannen geregeld is, tot stand gekomen. Hierbij doe ik U een exemplaar van de tekst van deze algemene maatregel van bestuur, het "Besluit bijdragen reconstructie- en saneringsplannen", met de Nota van Toelichting toekomen. Dit besluit treedt op 6 maart 1969 in werking. Met ingang van dezelfde datum wordt de Beschikking bijdragen saneringsplannen van 1969 ingetrokken.

Met het oog op de toepassing van genoemd besluit moge ik het volgende onder Uw aandacht brengen. Op grond van de bepalingen van dit besluit kunnen uitkeringen uit 's Rijks kas worden verstrekt voor de uitvoering van reconstructie- en saneringsplannen of gedeelten daarvan, die daarvoor naar mijn oordeel in aanmerking komen.

- Bij -

Bij het vormen van dit oordeel - waarbij ik mij zal laten adviseren door de in Hoofdstuk IV genoemde Commissie van advies - zal bijzondere aandacht worden geschonken aan het onderzoek

Het Besluit op de Ruimtelijke Ordening sist, dat bij de voorbereiding van een ontwerp voor een bestemmingsplan onderzoek wordt verricht. Nu derhalve een reconstructieplan (en hetzelfde geldt in beginsel voor een saneringsplan) in overeenstemming moet zijn met een rechtsgeldig bestemmingsplan, zou het onderzoek als reeds verricht kunnen worden beschouwd. Wanneer echter door middel van reconstructie- en saneringsobjecten andere bestemmingsplannen tot uitvoering worden gebracht zal in elk geval nader moeten worden bezien of het onderzoek dient te worden aangevuld. Afgezien daarvan zullen voor de reconstructie- en saneringsplannen veelal nog speciale onderwerpen onderzoek moeten worden, zoals de sociale en economische situatie van het betrokken stads- of dorpsdeel, de behoefte aan nieuwe voorzieningen, de verkeersomstandigheden en de toestand en het gebruik van gebouwen en terreinen.

Ter voorkoming van misverstand merk ik hierbij op, dat de mate van onderzoek uiteraard zal moeten afhangen van de aard en het belang van de plannen; naarmate de plannen omvangrijker of ingrijpender zijn, zal aan de voorstudie meer betekenis moeten worden gehecht.

De uit het onderzoek voortvloeiende verantwoordingsplicht de zin en de urgentie van een project bepalen. Daarom zal bij een aanvraag om verkrijging van een bijdrage moeten worden opgegeven welke onderzoeken hebben plaats gehad, en welke conclusies daaruit voor het plan zijn getrokken.

Het exploitatie-overzicht Bij de aanvraag om verstreking van een bijdrage zal een zorgvuldige raming van alle kosten en opbrengsten van ieder afzonderlijk reconstructie- en saneringsplan en de daaruit voor de gemeente volgende financiële lasten moeten worden overgelegd. Dit is van belang om de consequenties van de aanvraag en de prioriteit ten opzichte van andere aanvragen te kunnen beoordelen. Hoewel het resultaat van de raming van kosten en opbrengsten niet het enige punt is, waarvan de prioriteit van de aanvraag binnen de grenzen van de Rijksbegroting zal afhangen, zullen projecten, waarvan de opbrengsten de kosten nagenoeg dekken, in het algemeen niet voor een bijdrage in aanmerking komen. Aldus kan worden bevestigd, dat andere plannen, waarvan de urgentie groot is en het te verwachten exploitatieresultaat ongunstig of zelfs prohibitief is voor de uitvoering, niet het gevaar lopen van uitsluiting of afwijzing.

Kennis van het te verwachten financiële resultaat zal mede het oordeel over de omvang en de begrenzing van het te subsidiëren plangebied bepalen. Bovendien is het voor het uitvoeren van inzicht in de werking van de regeling van belang en overzicht te verkrijgen van de lasten die ten gevolge van de reconstructie- en saneringsactiviteit op de gemeenten komen te drukken

- het -

het uitvoeringsschema

Bij enigszins omvangrijke plannen is het noodzakelijk een inzicht te verkrijgen in het uitvoeringstempo, opdat de financiële gevolgen voor de opeenvolgende begrotingsjaren kunnen worden overzien. Dit kan geschieden door het overleggen van een globaal faseringsschema, waarbij het te verwachten tempo van uitvoering is af te lezen, evenals de data waarop door de gemeente de aankopen zullen geschieden, gebouwen en terreinen beschikbaar komen, voorschotten zullen worden gevraagd en de werkzaamheden zullen worden uitgevoerd en voltooid.

Toepassing van de "Beschikking geldelijke steun krotopruiwing"

Volgens de Beschikking geldelijke steun krotopruiwing kan aan de gemeenten een uitkering worden gegeven voor iedere krotwoning die wordt ontruimd. Met deze gelden wordt een fonds gevormd, waarin de gemeente ook uit eigen middelen kan storten. Uit dit fonds kunnen aan de bewoners van ontruimde krotten bijdragen worden verleend ter tegemoetkoming in de kosten van verbodsbijzetting en/of het inrichten van vervangende woonruimte, eventueel in combinatie met een (periodieke) bijdrags ter overbrugging van de kosten van het duurder wonen.

Het zal duidelijk zijn, dat uitgaven, die behoren te worden bestreden uit het krotopruiwingsfonds niet als een deel van de verzervingskosten in de zin van het Besluit bijdragen reconstructie- en saneringsplannen kunnen worden aangemerkt.

Volgens artikel 10, onder b, van genoemd besluit kan ook voor andere woningen, niet zijnde een krot, die in verband met het opruimen van krotten worden afgebroken, krotopruiwingsbijdragen worden verleend. Indien hierop een beroep is gedaan, blijven de ontruimingskosten van deze panden voor de toepassing van het Besluit bijdragen reconstructie- en saneringsplannen eveneens buiten de te aanvaarden verzervingskosten. Daar het hier gaat om een vrije keuze van de gemeente om de ontruimingskosten van de desbetreffende woningen onder de werking van de Beschikking geldelijke steun krotopruiwing te brengen, danwel deze later in de verzervingskosten te betrekken, is het noodzakelijk bij aanvragen om reconstructie- en saneringsbijdragen - naast de krotwoningen - ook de andere panden, niet zijnde een krot, waarvoor een bijdrage op grond van de Beschikking geldelijke steun krotopruiwing is verkregen of aangevraagd, te melden.

Toepassing van de "Beschikking geldelijke steun krotvererving"

Ook bij toepassing van de Beschikking geldelijke steun krotvererving dient bij iedere aanvraag om een reconstructie- of saneringsbijdrage opgave te worden verstrekt van alle woningen of percelen, waarvoor reeds een uitkering of voorschot is verkregen of waarvoor een aanvraag daartoe is ingediend.

Verlangde gegevens

Ten aanzien van de stukken, waardoor een aanvraag verzeld dient te zijn, deel ik U mede, dat naast vorengenoemde gegevens verwacht worden:

1. een of meer overzichtskarten, waaruit de situatie van het betrokken gebied alsmede de samenhang ervan met het grotere stedebouwkundige geheel blijken;
2. een plan van de toekomstige bestemmingen (afschrift van het bestemmingsplan met eventuele nadere uitwerking);
3. een kaart, waarop alle percelen binnen het gebied kadastraal genummerd zijn (schaal bij voorkeur 1 : 1.000) en waarop de begrenzing van het in de aanvraag betrokken gebied is aangegeven;
4. een kaart van alle te verwerven en door de gemeente in te brengen percelen en eigendommen, met een gespecificeerde lijst van de bedragen waarvoor deze zullen worden verworven of ingebracht;
5. een kaart waarin de toestand van de bebouwing tot uitdrukking komt (kwaliteitskaart).

Deze opsomming heeft een algemeen en globaal karakter; voor bijzondere gevallen of omstandigheden kunnen ook andere bescheiden worden verstrekt of gevraagd.

Teneinde de behandeling van een aanvraag te bevorderen verdient het aanbeveling de samen te stellen dossiers in drievoud in te zenden.

Uiteraard zal bij de aanvraag moeten blijken, dat de gemeenteraad tot uitvoering van het plan en tot het aanvragen van rijkssteun heeft besloten en dat Gedeputeerde Staten tegen de uitvoering geen bezwaren hebben.

Vooroverleg

Met klem zou ik willen aandringen op vroegtijdig vooroverleg met mijn departement over de mogelijkheden van het verkrijgen van bijdragen in uit te voeren reconstructie- en saneringsplannen alsmede over de opzet van de projecten en de inrichting van de aanvragen. Als contactpersonen zijn hiertoe aangewezen de inspecteur van de ruimtelijke ordening in Uw rayon en de inspecteur van de volkshuisvesting in Uw provincie.

De Minister van Volkshuisvesting en Ruimtelijke Ordening,

GEMEENTE DE WIJK (D)

Postbus 50, 7957 ZH DE WIJK Telefoon (05224) 1741 *

— Aan: —

de Minister van Volkshuisvesting
Ruimtelijke Ordening en Milieubeheer
door tussenschikking van
De Hoofdingenieur-Dijrecteur van de
Volkshuisvesting in de provincie Drenthe,
Postbus 14,
9400 AA ASSEN.

Nr.: 76 Bijlage: Uw brief van

Datum, 3 juli 1984.

Onderwerp: Besluit bijdragen reconstructie- en sanerings-
plannen - Sanering zuivelfabriek Rogat.

Bij dezen zenden wij U in 6-voud het saneringsplan zuivelfabriek Rogat, bestaande uit deze brief met een aantal bijlagen. Tevens verwijzen wij naar het rapport "Sanerings- en Reconstructieplan Rogat", waarin het kader wordt geschetst waarbinnen ook dit saneringsplan valt. Puntsgewijs zullen wij de diverse aspecten van dit saneringsplan nader toelichten.

1. Bestaande toestand

In bijlage 1. wordt weergegeven hoe het betreffende gebied momenteel is ingericht. De zuivelfabriek staat al enkele jaren leeg en biedt een verwaarloosde en daarmee ontsierende aanblik. De bij de fabriek behorende woning verkeert in redelijke staat.

Aan noord- en oostzijde van het exploitatiegebied ligt een hogedrukgasleiding, die naar het gasstation loopt.

2. Doel van het plan

Het plan heeft ten doel de ontsierende zuivelfabriek te verwijderen, de vrijkomende gronden aan te wenden voor woningbouw en daarmee tevens een bijdrage te leveren in het veilig stellen van de leefbaarheid van de kleine kern Rogat. In bijlage 2. zijn de bouwvoorwaarden ter plaatse aangegeven en tevens de randvoorwaarden om tot een goede stedebouwkundige invulling van het gebied te komen. De rooilijn is zodanig gekozen dat bebouwing, weg en de kanaal-arm ruimtelijk een samenhangend geheel vormen. Tevens is hierbij rekening gehouden met de in acht te nemen afstand tot de hogedrukgasleiding c.q. het gasstation. De fabriekswoning zal worden gehandhaafd en voor bewoning beschikbaar blijven.

Bankrekening: Nutsparabank te De Wijk
Rekening te Koehange
n.v. Bank voor Noordlandische Gemeenten n.v. - Gavenlage:
Postrekeningnummer 8.3.7.25 t.v.v. de provincie De Wijk
Bankrekeningnummer 91.44.01.793
Bankrekeningnummer 33.31.05.533
Bankrekeningnummer 28.50.09.850

- 2 -

3. Planologische regeling

De planologische invulling van het plangebied is conform het ontwerp-bestedingsplan. Omtrent deze invulling bestaat inmiddels overeenstemming met de Commissie van Overleg ex artikel 8 van het Besluit op de Ruimtelijke Ordening.

4. Stadium en tempo van uitvoering

Alle niet-opebare gronden binnen het plangebied moeten nog worden verworven. Als blijkt, dat de Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer zich met dit plan kan verenigen zullen de betreffende gronden en opstallen worden verworven, waarna het inrichtingsvoorstel nader zal worden uitgewerkt. Tevens zal dan met belangstellenden voor woningbouw ter plaatse contact worden opgenomen. Voor nadere gegevens betreffende de verwerving: zie bijlagen 4., 5. en 6.

5. Overleg

Met de provincie is op bestuurlijk niveau overleg gepleegd omtrent de invulling van dit plan. De provincie Drenthe wil dit plan in zijn huidige vorm steunen, met als voorwaarde dat zo mogelijk het plan in één keer zal worden gerealiseerd; tevens hoeft er geen sociale en economische binding te zijn van eventuele nieuwe bewoners aan Rogat/De Wijk. Omtrent deze aanvraag heeft tevens informeel overleg plaatsgevonden met de Provinciale Directie van de Volkshuisvesting.

Tenslotte is met de Gasunie besproken welke afstand tussen de gasleiding/het gasstation en de te bouwen woningen dient te worden aangehouden.

6. Financiële aspecten

Het exploitatie-overzicht is weergegeven in bijlage 3., inclusief de planbegroting. Daaruit blijkt, dat bij een bijdrage van 80% in de verwervings- en sloopkosten van de fabriek de exploitatie van het plan, bij aanvaardbare kavelprizen, genoeg sluitend zal zijn.

- Wij -

Wij verzoeken U thans op grond van het "Besluit bijdragen
rekonstruktie- en saneringsplannen" een bijdrage toe te
kennen van 80% in de genoemde verwervings- en sloopkosten
ad f 290.000,-- uitwerkend op f 232.000,-- ten behoeve van
het saneringsplan zuivelfabriek Rogat.

Hoogachtend,

Burgemeester en Wethouders van De Wijk,

, burgemeester.

, secretaris.

Bijlagen

1. Bestaande situatie
2. Globale inrichtingsschets
3. Exploitatie-overzicht
4. Verwervingskaart
5. Lijst van verwervingskosten
6. Taxatierapport.

**Ministerie van Volkshuisvesting,
Ruimtelijke Ordening en
Milieubeheer**

Directoraat-Generaal van de Volkshuisvesting

Directie van de Volkshuisvesting
in de provincie Drenthe
postbus 14
9400 AA Assen
telefoon 05220-11322
gro 067761

Het College van Burgemeester
en Wethouders van de gemeente
De Wijk
Postbus 50,
7957 ZH DE WJK.

Afdeling: I en S
Behandeld door: D. Stadman
BO

De wettelijke
nr. 736

De datum van
03-07-1984

Kennmerk 100212 Datum 3 OKT. 1984

Onderwerp Besluit bijdragen reconstructie- en
saneringsplannen;
saneringsplan "zuivelfabriek Rogat"
te Rogat, gemeente De Wijk

Onder verwijzing naar bovenvermelde brief bericht ik u dat ik bereid ben, op
grond van het Besluit bijdragen reconstructie- en saneringsplannen, financiële mede-
werking te verlenen aan de uitvoering van het saneringsplan "zuivelfabriek Rogat" te
Rogat.

In verband hiermede doe ik u bijgaand in afschrift toekomen de beschikking
waarbij aan de gemeente een voorlopige bijdrage uit 's Rijks kas zijn verstrekt van
in totaal f 206.400,--; ten behoeve van de uitvoering van het saneringsplan.
De bijdrage in de verwervingskosten bedraagt f 174.400,--; zijnde 80% van de
(goedgekeurde) verwervingskosten, en omvat het kadastrale perceel, welke op de als
bijlage bij de beschikking gevoegde verwervingskaart met gele kleur is aangegeven.
De bijdrage in het excessieve gedeelte der sloopkosten bedraagt f 32.000,--;
zijnde 80% van de (voorlopige geraamde) extra sloopkosten.

Bij de toekenning van de bijdrage heb ik overwogen:

- dat de voormalige zuivelfabriek al enkele jaren leeg staat;
- dat de opstallen een verwaarloosde en daarmee ontaiende aanblik geven;
- dat de leefbaarheid van de kleine kern "Rogat" een impuls behoeft;
- dat door middel van deze sanering en de invulling met woningbouw hiertoe een
duidelijke aanzet wordt gegeven;
- dat realisering hiervan zonder een bijdrage uit 's Rijks kas onmogelijk is
gebleken.

Beslissing
Verwervingslijst (pandenlijst)
Verwervingskaart

- 3 OKT. 1984	B	W	W	S
akkoord				
v.k.a.				
bespreken				
eerst rapport				

Bijzondere afhandeling
Verwervingslijst (pandenlijst)
Verwervingskaart

Vervolgvel

Ik verzoek u daarom mij voor 1 september 1983 te berichten van welke plannen
de bijdrage definitief kan worden vastgesteld.

Het voorgaande betekent in concreto, dat de gemeentebestuur zich dient te
berispen op het al dan niet in de sanering handhaven van de nog niet verworven
en/of gemaakte panden.

Ten behoeve van percelen, die beslist nog verworven moeten worden, terwijl de
aankoop-ondershandelingen om welke reden dan ook stagneren, kan nader contact worden
opgenomen met mijn Directie. In het uiterste geval kan een afkoopsoom in overweging
worden genomen.

Voor wat betreft de gemeente staan in mijn administratie per ultimo 1982 nog
het/de volgende plan(nen) geheel of gedeeltelijk "open".

Plan	Beschikking	Bedrag
Zuivelfabriek dorpskern Dalen	24 december 1981	225.200,-- X
idem - uitbreiding	07 december 1982	36.000,--

Bovendien impliceert een en ander eveneens dat waar sprake is van beschikkin-
gen van meer recente datum - evenals ten aanzien van nog aan te vragen 80% bijdragen
in 1983 en 1984 - grote aandacht gegeven dient te worden aan een zo spoedig mogelijke
uitvoering, in ieder geval het declarabele onderdeel hiervan.

De Hoofdingenieur-directeur,

V. J. de Vries

afgehandeld; m.b.w. d.d. maart 83.

000612

000612

3 9595 00017 844 6

Model D 19 - 730543* - 145

Ministerie van Volkshuisvesting,
Ruimtelijke Ordening en
Milieubeheer

Directoraat-Generaal van de Volkshuisvesting

100213

DE STAATSSECRETARIS VAN VOLKSHUISVESTING, RUIMTELIJKE ORDENING EN MILIEUBEHEER
gezien de aanvraag van Burgemeester en Wethouders van De Wijk om verstreking van een
bijdrage, als bedoeld in artikel 3, eerste lid, van het Besluit bijdragen reconstruc-
tie- en saneringsplannen ten behoeve van de uitvoering van het hieronder aangeduide
plan;

gehoord de Coördinatiecommissie Stadsvernieuwing;

gelet op het Besluit bijdragen reconstructie- en saneringsplannen;

B E S L U I T :

- aan de gemeente De Wijk een bijdrage, als bedoeld in artikel 3, eerste lid, van
bovenbedoeld besluit, te verstreken ten behoeve van de uitvoering van het sane-
ringsplan "Zuivelfabriek Rogat" te Rogat, omfattende het kadastrale perceel, welke
op de verwerkingskaart, die als bijlage bij deze beschikking is gevoegd, met gele
kleur is aangegeven;
- de bijdrage, op basis van de geraamde kosten van verwerving voorlopig vast te
stellen op f 174.400,-, zijnde 80% van de (goedgekeurde) verwervingskosten;
- aan de verstreking van de bijdrage de volgende nadere voorwaarde te verbinden:

Indien het bestemmingsplan, dat voor het hierboven aangeduide plangebied geldt,
voor de nadere vaststelling van de bijdrage wijzigingen ondergaat, worden deze
wijzigingen zo spoedig mogelijk na vaststelling door de raad ter kennis van de
Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer gebracht.

Afschrift dezes, met de bijlage, zal worden gezonden aan Burgemeester en Wethouders,
Gedeputeerde Staten, de Directeur-Generaal van de Volkshuisvesting en de Inspecteur van
de Ruimtelijke Ordening.

Zoetermeer, 2 OKT. 1984

De Staatssecretaris van Volkshuisvesting,
Ruimtelijke Ordening en Milieubeheer,
voor deze:

De Directeur-Generaal van de Volkshuisvesting,
o.l.

H. J. de Vries.

Ministerie van Volkshuisvesting,
Ruimtelijke Ordening en
Milieubeheer

Directoraat-Generaal van de Volkshuisvesting

100214

DE STAATSSECRETARIS VAN VOLKSHUISVESTING, RUIMTELIJKE ORDENING EN MILIEUBEHEER
gezien de aanvraag van Burgemeester en Wethouders van De Wijk om verstreking van een
bijdrage, als bedoeld in artikel 3, eerste lid, juncto artikel 5, lid 3, sub c., van
het Besluit bijdragen reconstructie- en saneringsplannen ten behoeve van de uitvoering
van het hieronder aangeduide plan;

gehoord de Coördinatiecommissie Stadsvernieuwing;

gelet op het Besluit bijdragen reconstructie- en saneringsplannen;

B E S L U I T :

- aan de gemeente De Wijk een bijdrage, als bedoeld in artikel 3, eerste lid, juncto
artikel 5, lid 3, sub c., van bovenbedoeld besluit, te verstreken ten behoeve van
de excessieve slooppkosten van het saneringsplan "Zuivelfabriek Rogat" te Rogat;
- de bijdrage, op basis van de geraamde excessieve slooppkosten voorlopig vast te
stellen op f 32.000,-, zijnde 80% van de (geraamde) extra slooppkosten.

Afschrift dezes, met de bijlage, zal worden gezonden aan Burgemeester en Wethouders,
Gedeputeerde Staten, de Directeur-Generaal van de Volkshuisvesting en de Inspecteur van
de Ruimtelijke Ordening.

Zoetermeer, 2 OKT. 1984

De Staatssecretaris van Volkshuisvesting,
Ruimtelijke Ordening en Milieubeheer,
voor deze:

De Directeur-Generaal van de Volkshuisvesting,
o.l.

H. J. de Vries.

Afschrift van: burgemeester en wethouders van de gemeente Dalen.

Provincie Drenthe

Uw brief van:

1-11-81
12/11/81
* A.M.
* G.P.L.M.

Aan de heer...
de Minister van Volkshuisvesting en Ruimtelijke Ordening
door tussenkomst van de inspecteur van de Volkshuisvesting in Drenthe
Postbus 14
Assen

Onderwerp:
Reconstructie- en saneringsplan voor- malle zuivelabriek dorpskern Dalen

Nummer:
47/11/1/15923

Afdeling:
Assen,
24 november 1981

Met instemming hebben wij kennis genomen van het door de gemeente Dalen opgestelde sanerings- en reconstructieplan inzake de voormalige zuivelabriek in de dorpskern van Dalen, dat tot doel heeft verder verval van dit gebouw tegen te gaan en ongewenste ontstekingen te voorkomen. Deze sanering schiet wij uit een oogpunt van zorg voor een goed woon- en leefklimaat in dit gedeelte van het dorp noodzakelijk.

In de na de sanering door de gemeente aan te wenden mogelijkheden met betrekking tot het voormalige zuivelarijsterrein zoals op de bij de overgelegde stukken gevoegde ontwikkelingschets is aangegeven, kunnen wij ons in grote lijnen vinden.

En ander geeft ons aanleiding het bij u ingediende verzoek van de gemeente Dalen, gedateerd 15 oktober 1981, om toekenning van een rijksbijdrage op grond van het Besluit bijdragen reconstructie- en saneringsplannen in de kosten van verwerving van grond en opstallen, alsmede in de excessieve slooekosten, ten bedrage van f 225.200,- (80% van f 281.500,-), te ondersteunen.

Bijgaand doen wij u tevens een fotokopie toekomen van het door de commissie voor de stadsvernieuwing omtrent het saneringsplan uitgebrachte advies, gedateerd 4 november 1981.

Jh/colib

Gedeputeerde staten van Drenthe,
voorzitter
Griffier

Bijlage(n):

Het provinciebestuur van B.S. Gronau Assen bereikbaar met D.V.M. nummer 3. Informatie telefoon: tel. 0900 13176

Burgemeester en Wethouders van de gemeente Dalen

Ministerie van Volkshuisvesting en Ruimtelijke Ordening

Centrale Directie van de Volkshuisvesting

Directie Woningbouw en Stadsvernieuwing
Hoofdafdeling Uitvoering
Afdeling Grondzaken

3224116

DE MINISTER VAN VOLKSHUISEVESTING EN RUIMTELIJKE ORDENING.

gezien de aanvraag van Burgemeester en Wethouders van Dalen om verstrekking van een bijdrage, als bedoeld in artikel 3, eerste lid, van het Besluit bijdragen reconstructie- en saneringsplannen ten behoeve van de uitvoering van het hieronder aangegevide plan;

gehoord de Coördinatie Commissie Stadsvernieuwing;

gelast op het Besluit bijdragen reconstructie- en saneringsplannen;

B E S L U I T :

1. aan de gemeente Dalen een bijdrage, als bedoeld in artikel 3, eerste lid, van bovengenoemd besluit, te verstrekken ten behoeve van de uitvoering van het reconstructie- en saneringsplan Zuivelabriek Dorpskern, omvattende de kadastrale percelen, welke op de verweringskaart, die als bijlage bij deze beschikking is gevoegd, met gele kleur zijn aangegeven;

2. de bijdrage, op basis van de geraamde kosten van verwaring, voorlopig vast te stellen op f 191.600,-;

3. aan de verstrekking van de bijdrage de volgende nadere voorwaarden te verbinden: Indien het bestemmingsplan, dat voor het hierboven aangegevide plangebied geldt, vóór de nadere vaststelling van de bijdrage bijzondere onderpant, worden deze wijzigingen zo spoedig mogelijk na vaststelling door de raad ter kennis van de Minister van Volkshuisvesting en Ruimtelijke Ordening gebracht.

Afschrift dezas, met de bijlage, zal worden gezonden aan Burgemeester en Wethouders, Gedeputeerde Staten, de Hoofdingenieur-Directeur van de Volkshuisvesting en de Inspecteur van de Ruimtelijke Ordening.

Zoortuoor, 24 DEC. 1981

De Minister van Volkshuisvesting en Ruimtelijke Ordening
voor deze:
De Directeur-Generaal van de Volkshuisvesting,
G.L.

G. Westerdijk
(G. Westerdijk)

voor ontsluitend afschrift

Model D 19 - 286/D - 11'

Burgemeester en Wethouders van de gemeente Dalen

Ministerie van Volkshuisvesting en Ruimtelijke Ordening

Centrale Directie van de Volkshuisvesting

Directie Woningbouw en Stadsvernieuwing
Hoofdafdeling Uitvoering
Afdeling Grondzaken

3224117

DE MINISTER VAN VOLKSHUISVESTING EN RUIMTELIJKE ORDENING,

gezien de aanvraag van Burgemeester en Wethouders van Dalen om verstrekking van een bijdrage, als bedoeld in artikel 3, eerste lid juncto artikel 5, derde lid, sub c, van het Besluit bijdragen reconstructie- en saneringsplannen ten behoeve van de uitvoering van het hieronder aangeduide plan;

gehoord de Coördinatie Commissie Stadsvernieuwing;

gelet op het Besluit bijdragen reconstructie- en saneringsplannen;

B E S L U I T :

1. aan de gemeente Dalen een bijdrage, als bedoeld in artikel 3, eerste lid juncto artikel 5, derde lid, sub c, van bovengenoemd besluit te verstrekken ter tegemoetkoming in de excessieve sloopkosten van de in de Dorpskern gelegen Zuivel-fabriek;
2. de bijdrage, op basis van de geraamde excessieve sloopkosten voorlopig vast te stellen op f 33.600,-.

Afschrift dezes zal worden gezonden aan Burgemeester en Wethouders, Gedeputeerde Staten, de Hoofdingenieur-Directeur van de Volkshuisvesting en de Inspecteur van de Ruimtelijke Ordening.

Zoetermeer, 24 DEC. 1981

De Minister van Volkshuisvesting en Ruimtelijke
Ordening,
voor deze:
De Directeur-Generaal van de Volkshuisvesting,
o.l.

G. Westerdijk

(G. Westerdijk)

voor eensluidend afschrift

3 9595 00017 844 6

Model D 19 - 730543* - 145

Bijlage B)

Aanvulling I t/m VI - 'zuivelhistoriedrenthe.nl' - op Bijlagen A)

Aanvulling I

Studie over plattelandsindustrie

Verleden, heden en toekomst van Drentse zuivelfabrieken

Het lijkt in het groot op het verhaal van de tien kleine negertjes. Eens waren er meer dan honderd en nu nog slechts drie. Het gaat dan over de zuivelfabrieken in Drenthe, veelal 'melkfabriek' genoemd. Bijna elk dorp of stadje had ooit een of meer zuivelfabriekjes. Nu draaien dergelijke fabrieken alleen nog in Assen, Beilen en Hoogeveen. Over de opkomst en de ondergang van deze bedrijfstak maakte Roelof Hoving (33) uit Odoorn een scriptie voor zijn studie sociale geografie (studie M.O. B aardrijkskunde) aan de Noordelijke Leergangen in Groningen.

Hoving stond ruim twaalf jaar voor de klas aan de openbare basisschool in Odoorn. Enige maanden geleden werd hij voorlichter in die gemeente. Of hij zijn studie nog eens in praktijk brengt weet hij nog niet. "Deze nieuwe baan bevalt mij prima." Die onduidelijkheid geldt ook voor het werkstuk, waar hij veel tijd in stak. "Van diverse kanten is mij gevraagd of de scriptie als boekwerk uitkomt. Het uitgeven is nog niet zo moeilijk maar het moet natuurlijk dan ook wel verkocht worden. Misschien komt het er nog eens van."

Het is niet zo vreemd dat hij voor zijn studie het oog liet vallen op zuivelfabriek. Toen hij als klein jongetje aan de hand van zijn grootouders door Borger wandelde was hij gebiologeerd door de zuivelfabriek met die indrukwekkende pijp. Later las hij eens een artikel van wijlen drs. E.J. Werkman, oud-rijksarchivaris in Drenthe. Hij schreef in 1980 "De pijpen vallen" over de fabriek in Eext. "Het is de vraag of dit (de aanwezigheid van de zuivelfabriek) nog lang het geval zal zijn; sinds geruime tijd immers is er sprake van afbraak van de fabriek, al wordt met volharding getracht een nieuwe bestemming voor het gebouw te vinden, zodat het kan bijdragen tot herstel van de levendigheid van het dorp."

Dat verhaal riep bij Hoving de vraag op of elk dorp in Drenthe een melkfabriek had gehad. Het antwoord kwam toen hij zich er meer in ging verdiepen. Het blijkt bijvoorbeeld dat de gemeente Assen een rijke zuivelhistorie heeft en in ieder geval zeven fabriekjes telde, drie in de plaats zelf en verder in Kloosterveen, Loon, Peelo en Witten. Het is niet uitgesloten dat er meer waren want in een uitgave van de nog bestaande zui-

velfabriek Acmesa wordt ook nog gesproken van een handkrachtfabriekje in Anreep-Schieven. En in een ander stuk staat dat aan de oprichting van Acmesa werd deelgenomen door leden van de fabriekjes van Graswijk en Zwartwaterseweg.

Veel zuivelfabrieken in Drenthe zoals deze fabriek in Eext. zijn in de loop der jaren gesloopt (Foto: Archief NvhN)

De eerste boterfabriek met handkracht in Drenthe kwam in Erm en de eerste fabriek waar gebruik werd gemaakt van stoomkracht in 1889 in Rogat. Op veel dorpen werd het Limburgse systeem van kleine handkrachtfabriekjes toegepast. Dat was niet verwonderlijk omdat de investering lager was dan voor een stoomzuivelfabriek. Een gebouwtje, een handcentrifuge, een karn, een stoekpot, een weegschaal voor melkonderzoek en een aantal melkbussen waren voldoende. Rond de eeuwwisseling kende Drenthe 59 handkrachtfabriekjes en 43 stoomfabrieken. In 1920 werkte alles op stoom.

Voor de komst van de eerste fabriekjes werd ook al boter gemaakt. Dat gebeurde op de boerderijen, voor eigen gebruik en als ruilobject voor andere producten. De kwaliteit liet nog wel eens te wensen over en ook werd er bij de voor de handel bestemde boter geknoeid door vermenging met water of witte stroop. De concurrentie met andere landen werd steeds heviger. Al in het begin van de vorige eeuw schreef het Drents Landbouw Genootschap een prijsvraag uit voor de beste, wijze van boter maken. Er kwamen slechts twee reacties.

Enige jaren later (1879) merkte de voorzitter van het DLG op dat de wijze van boterbereiding in Drenthe zeer gebrekkig was. "Denemarken steekt ons de loef af en krijgt in Engeland betere prijzen dan wij hier te lande." Op het Landbouwkundig congres in 1886 in Leeuwarden was veel discussie over de vraag of men tot fabrieksmatige zuivelbereiding moest overgaan. Nog in hetzelfde jaar kwam de eerste fabriek in Warga. Dat betekende dat grotere hoeveelheden melk ineens konden worden verwerkt en ook een betere beheersing van de kwaliteit van het product.

Toch was er eerst veel verzet tegen de fabriek. De Drentse boerin kon niet geloven dat heren, die niet op het landbouwbedrijf waren opgegroeid de botermakerij beter zou kennen dan zij. Bovendien dacht zij dat zij bij deze nieuwe werkwijze er alleen op uit

waren hun eigen zakken te vullen. In 1888 was in De Wijk de heer R. Nijsing, een voor-
aanstaande boer, groot voorstander van een fabriek. Maar hij verklaarde wel dat naast
het leveren van melk aan de fabriek men ook thuis moest blijven karnen. Hij vond het
van groot belang dat de dochters het botermaken leerden. "Wat is nu een boerendochter,
die niet eens botermaken kan?"

Hoving gaat niet allen uitvoerig in op het verleden. Hij richt ook de blik op de toe-
komst. Veel fabrieken zijn inmiddels gesloopt of kregen een andere bestemming zoals
garage, fabriek of winkel. Bij monumenten werd veelal gedacht aan kerken, kastelen;
later kwamen daar ook molens en oude boerderijen bij. De belangstelling voor industri-
ële gebouwen is volgens hem nog zeer negatief. Hij pleit er niet voor dat nu maar even
alle zuivelfabrieken tot monument worden verheven. "Er moet wel naar worden ge-
streefd om één of twee fabrieken te bewaren, vanwege hun herinneringswaarde, estheti-
sche museale en zeldzaamheidswaarde."

Volgens Hoving moet het mogelijk zijn dat een oude fabriek wordt aangekocht en
ingericht als zuivelmuseum. Het zuivelconcern Noord-Nederland zou dan in die fabriek
een deel van de public-relationsactiviteiten kunnen concentreren en een educatieve
dienst kunnen instellen. "De opkomst en ondergang van een plattelandsindustrie moet in
een aantal voorbeelden bewaard blijven."

Bijlage B) Aanvulling II

Bron: "De Melkweg", 5^e jaargang, 23 januari 1987, nr. 1

Roelof Hoving schrijft scriptie Wie kan helpen?

„In het kader van mijn scriptie sociale geografie (studie M.O. B aardrijkskunde) aan de noordelijke Leergangen in Groningen, ben ik bezig met een onderzoek naar het verleden, het heden en de toekomst van de Drentse zuivelfabrieken.”

Dit zegt Roelof Hoving, echtgenoot van Ria Hoving. Ria werkt bij de loonadministratie van ons bedrijf in Emmen. „De Melkweg glijd bij zoveel zuivelmensen in het noorden in de bus”, dacht Roelof. „Onder hen zijn mogelijk wel mensen die mij aan de mij ontbrekende gegevens kunnen helpen.” Bij het schrijven van zijn scriptie wordt Roelof Hoving begeleid door drs. J. Dekker, wetenschappelijk hoofdmedewerker van het Geografisch Instituut van de Rijksuniversiteit in Groningen. Om over de juiste gegevens te kunnen beschikken heeft hij vanaf september vragenlijsten gestuurd naar de afdelingen voorlichting, van de Drentse gemeenten, enkele verenigingen van Dorpsbelangen en enkele Volmachten Boermarke en diverse andere personen, waaronder al veel (oud) „zuivelmensen”.

Daarnaast heeft hij veel steun gehad van de heer E. J. Werkman, oud-Rijks Archivaris in Drenthe. „Ik heb veel informatie gevonden bij het Rijks Archief in Assen en in de bibliotheek van het Drents Museum” aldus Roelof. Roelof vervolgt: „Het gaat mij voornamelijk om wat er met de fabrieken is gebeurd na de sluiting als zuivelfabriek.

Ondanks de steun van vele mensen blijven er nog vele 'witte vlekken' over. Door middel van deze oproep probeer ik om de nog ontbrekende informatie te vinden.”

Roelof zou graag van de volgende plaatsen willen weten in welk jaar de fabriek geopend en gesloten is, welke bestemming de fabriek na de sluiting kreeg, of er nadien een verbouwing plaatsgevonden heeft en of het gebouw gesloopt is (plus de reden): Van bijvoorbeeld de voormalige bedrijven in Annen, Gasteren, Buinerveen, Nieuw Buinen, Westdorp, De Maten, Zuid Barge, Meppel, Valthermond, Lieveren, Deurze, Schoonloo, Bovensmilde en verder ontbreekt nog een aantal gegevens. In Assen schijnen behalve Assen, Kloosterveen, Peeloo, Witten en Loon nog meer fabrieken geweest te zijn. Aanvullingen, niet alleen met betrekking tot Assen, zijn dan ook van harte welkom! „Wie kan mij meer vertellen over de fabriek op Dieverbrug en over het fabriekje in Lieveren (gem. Roden)?”, vraagt Roelof voorts.

Op de plaats van het huidige gemeentehuis in Vries schijnt de eerste fabriek te hebben gestaan. Wie weet iets meer hierover, óók over de geschiedenis van de huidige fabriek? Dit is slechts een greep uit de vragenlijst. Daarnaast blijft allerlei informatie bijzonder

welkom, zoals kopieën foto's, dorpsverhalen, adressen van andere informanten, telefonische informatie en dergelijke. „Iedere vorm van informatie, hoe klein ook, is welkom!

In verband met de door mij gestelde tijdslimiet van deze avondstudie, zou ik een reactie binnen één maand erg op prijs stellen. Doch ook, indien u later nog informatie vindt, zou ik dat graag van u blijven ontvangen. Ik hoop de scriptie medio 1987 of zo snel mogelijk daarna af te ronden, dus informatie na januari 1987 kan nog wel verwerkt worden. Doch om de voortgang te bespoedigen hoop ik dat u binnen een maand mij kunt antwoorden. Bij voorbaat iedereen heel hartelijk bedankt voor de hulp!”, besluit Roelof Hoving zijn oproep.

U kunt hem bereiken op xxxxxxxxxxxxxxxxxxxxxxx

Bijlage B) Aanvulling III

Bro: Nieuwe Drentsche Courant 3 april 1948

055 GOUDEN JUBILEUM van „DE EENDRACHT" te Nijeveen Een bedrijf, opgericht omdat men de zondagsrust wilde eerbiedigen.

De Coöp. Stoomzuivelfabriek „De Eendracht" te Nijeveen herdenkt op 19, 20 en 21 April as. met een drietal feestavonden, haar 50-jarig bestaan. Deze feestavonden worden gegeven in hotel Oosting. Opgevoerd wordt een historisch stuk, geschreven door de heer Logtmeijer van Steenwijk.

Dit was het bescheiden begin in 1898. Zo zag het bedrijf van de Coöp. Stoomzuivelfabriek „ De Eendracht" te Nijeveen eruit toen men voor vijftig jaar de arbeid aanving. Nu staat er een groot modern bedrijf.

Fabriekje van Nijeveen in 1898

De oprichting van de Coöp. vond plaats op 3 Maart 1898, terwijl de Koninklijke bewilliging op de eerste statuten verkregen werd op 2 April van datzelfde jaar. Er bestond toen ter plaatse reeds een Zuivelfabriek, die ook des Zondags draaide en een particuliere fabriek van Willem Smit, die Zondags niet in bedrijf was. Deze toestand was echter niet bevredigend en de boeren, die principiële bezwaren tegen het draaien op Zondag hadden, stichtten toen een coöperatieve fabriek. In de statuten werd bepaald, dat de Zondagsarbeid tot het uiterste beperkt moest worden. Twee van de oprichters zijn thans nog in leven. Het zijn de eerste secretaris J. Duiven, thans te Gorredijk en T. Sok, Kolderveensebovenbrug.

Men begon met 48 leden en de fabriek was aanvankelijk geheel op handkracht aangewezen. In het eerste jaar werd 377.503 KG. melk verwerkt. Hoewel de resultaten van het eerste jaar zeer onbevredigend waren - er was een tekort van fl. 1000,-- zette men door en in het tweede jaar kon men een winst van fl. 200,-- maken.

In 1914 waren er reeds 97 leden aangesloten en werd er 1.102.788 KG. melk verwerkt. Deze cijfers waren voor 1928 159 leden met 2.575.822 KG. Voor het laatste boekjaar 1947-'48 waren deze getallen 160 en ruim 3 miljoen KG.

Vlak voor de oorlog verwerkte men 4 miljoen KG. In 1925 is men overgegaan tot de inrichting van een kaasmakerij en in 1926 kwam een algehele verbouwing tot stand.

In Mei 1942 kwam de fabriek, op last van hogehand, wegens brandstofbesparing tijdelijk stil te liggen, hetgeen op 8 Aug. 1943 werd omgezet in een algehele sluiting voor de duur van de oorlog. Na veel moeite slaagde men er in op 3 Maart 1946 toestemming van de overheid te verkrijgen tot heropening van de fabriek. Uiteraard is in de oorlogsjaren een grote achterstand ontstaan bij het noodzakelijk onderhoud van de inventaris. De regering heeft daarvoor schadevergoeding vastgesteld welke thans echter als fiscale winst door het Departement van Financiën worden teruggevorderd. De bij de F.N.Z. aangesloten fabrieken zullen thans in deze zaak een rechterlijke uitspraak uitlokken.

„De Eendracht" heeft in de vijftig jaren van zijn bestaan bewezen, dat het mogelijk is de Zondagsrust in acht te nemen en toch een product af te leveren, dat aan de hoogste eisen voldoet. Wanneer de boer voldoende aandacht besteedt aan het afkoelen en roeren van de Zondags gewonnen melk, blijft deze even goed als op de fabriek. „De Eendracht" heeft op Maandag dan ook praktisch geen afwijkende melk. Bij de kaaskeuring van de Drentse Zuivelbond kwam de Eendracht als nummer drie op de lijst, met geen enkele afwijking. Wat de boter betreft haalde men een gemiddelde van boven de 70 pct. en bij de laatste keuring werd deze in klasse I plus (de hoogste) geklasseerd.

En wat het grote consumptiebedrijf van de fabriek betreft, dit is het troetelkind van de huidige directeur de heer L. van Veen. Er is nooit enige klacht over de kwaliteit. Er zijn thans 20 man personeel en 3 monsternemers aan de fabriek, verbonden. De melk wordt in Meppel afgezet door vijf slijters en vijf eigen venters.

Het bestuur wordt gevormd daar evenveel Ned. Herv. als Geref. leden. Het gros van de leden is orthodox Ned. Herv. en Geref., doch er zijn ook verscheidene Vrijzinnige leden, die lid zijn van „De Eendracht" en sympathiseren met het streven een zo volledig mogelijke Zondagsrust door te voeren.

Als directeuren waren achtereengens aan de fabriek verbonden de heren:

W. Haveman,
Weggemans,
Kok,
K.W. Harseman,
J. Fuller.

Het huidige bestuur bestaat uit de heren:

Keijzer, voorz.,
H. Kersten, secr.,
L. Kappe, vice-voorz.,
R. Kooiker,
H. Venema, S. Dal, H. Wildeboer en R. van 't Ende, Commissarissen.

De feestviering zal een sober karakter dragen.

„De Eendracht" heeft bewezen, dat haar streven om de Zondagsrust te eerbiedigen, volkomen verwerkelijkt kon worden. En dat zonder nadelige invloed op het afgeleverde product. Het bescheiden bedrijfje van vijftig jaar geleden is uitgegroeid tot een modern bedrijf, dat in niets bij andere ten achter staat.

BijlageB) Aanvulling IV

Bron: "De Melkweg", ? jaargang, 6 september 1985, nr. 9

Een historisch zuivelfabriekje

Eindelijk was het zover. De uit vier personen bestaande werkgroep zag hoe op 28 mei, na maandenlange voorbereiding, de laatste hand werd gelegd aan de restauratie van het - uit 1899 - handkracht zuivelfabriekje in het museumdorp Orvelte.

Orvelte is een typische nederzetting dat als museumdorp in stand wordt gehouden en steeds meer bezoekers trekt. Het kreeg in 1974 al internationale waardering toen in het kader van het Europees monumentenjaar werd erkend als „lichtend voorbeeld" van landelijke bouwkunst.

Dat dit agrarisch dorp zeer oud moet zijn, bewijst wel toen enige jaren geleden bij grondwerkzaamheden sporen zichtbaar werden van een oude boerderij uit de ijzertijd, dus zo rond het begin van onze jaartelling. De nederzetting vertoont de karaktertrekken als alle andere dorpen op het Drents plateau: de esgronden, heideveldjes, houtwallen, bossen en beekdalen met de daaraan gelegen madelanden. Het gehele patroon was in oude tijden geschikt om er te gaan wonen en werken. Ook nu nog vormen dorp en omgeving een eenheid, landschappelijk en cultuurhistorisch.

Het bestuur van de Stichting Orvelte gaf in het begin van 1984 te kennen het zeer op prijs te stellen als ook het voormalig handkracht zuivelfabriekje „De Onderneming", gelegen aan het Melkwegje, geheel hersteld en ingericht zou worden, om vervolgens weer in werking te stellen. Dat was nog niet zo eenvoudig, temeer doordat men er vanuit ging dat, als het enigszins mogelijk was, het fabriekje als bedrijf financieel zichzelf moest bedruipen.

Gelukkig bleek dat Monumentenzorg en diverse overheden en instanties bereid waren bij te springen als het ging om het geheel zoveel mogelijk in de oude staat te herstellen en in te richten.

Het bleek echter al gauw dat het praktisch onuitvoerbaar was om het uit 1899 daterende handkracht zuivelfabriekje, waar alleen boter werd gemaakt, weer te laten draaien als toen, hoe ideaal dat ook zou zijn. Besloten werd daarom in het oude fabrieksgebouwtje, zodra het geheel in de oude staat was hersteld, weer in te richten zoals ten tijde rond de eeuwwisseling.

Een verheugend feit was dat er een mogelijkheid bestond om daarvoor alle benodigde werktuigen en

gebruiksvoorwerpen aan te kopen zoals: melkbussen, meetemmer, oude vertind koperen melkbak, handkracht boterkarn, boterkneder, boterwasbak, ondermelkbak compleet met meetemmer, handkracht centrifuges voor ontroming, Swartzvaten, koeler, pompen, bascule met gewichten, botervaten enz.

Ook was de werkgroep in de gelegenheid de volledige inrichting van een laboratorium uit vroegere tijden aan te kopen. Het geheel, zowel wat betreft de fabriek als laboratorium en kantoortje, blijft nu voor de toekomst bewaard. Of het ooit nog eens weer dienst zal doen is zeer de vraag, doch het is vooral uit een zuiveloogpunt gezien, prettig te weten dat deze oude zuivelwerktuigen een juiste bestemming hebben gekregen en als museum steeds meer een bezienswaardigheid zal gaan worden. Achter dit oude bedrijfje is destijds een schuur aangebouwd die eveneens is gerestaureerd en thans aan de moderne eisen voldoet om er op ambachtelijke wijze boerenkaas te maken. De bezoekers krijgen door vlotte, vakbekwame mensen volledige inlichtingen hoe het een en ander in z'n werk gaat. Er is zelfs een klein winkeltje ingericht waar men de kaas kan proeven.

Toen in het verleden van handkracht op stoom werd overgegaan, was het in de meeste dorpen gebruikelijk om twaalf uur de stoomfluit te laten horen zodat iedereen in wijde omtrek wist dat het middag was en zich meteen haastte zo spoedig mogelijk thuis te komen waar het dampend middagmaal klaar stond. De fluit werd wederom gebruikt toen op 29 mei de Commissaris der Koningin in Drenthe deze hanteerde, maar nu vanwege het feit dat de fabriek opnieuw officieel werd geopend waarbij, evenals in 1899, vooraf de toerhoorn door het dorp had geklonken als aankondiging dat er iets bijzonders aan de hand was. En ook, zoals toen, werd er die dag feest gevierd. Voor de fabriek stond een boog versierd met groen en bloemen. De kinderen werden getrakteerd op chocolademelk, koek en krentebollen en er werd op versierde wagens een tocht door het dorp gemaakt, terwijl later op de dag het feest door ouderen werd voortgezet.

Een bezoek aan dit museumdorp is zeker de moeite waard. Neem er de tijd voor om alles rustig te bekijken. Let ook op de prachtig gerestaureerde boerderijen, het smederijtje uit vroegere tijden, het ouderwets winkeltje, de maalderij en zo zijn er nog meer historische bouwwerken en verschillende activiteiten aan de flintenstraatjes te zien. Doch voor mensen uit de zuivelwereld staat ongetwijfeld het geheel hersteld en ingericht zuivelfabriekje centraal. De start was zeer waarschijnlijk niet zo voorspoedig verlopen, ware het niet dat zuivelgigant „Noord-Nederland" bij de wedergeboorte van „De Onderneming" zich moederlijk over haar kleinkind had gebogen en voortaan dagelijks zorgt dat haar "moedermelk" op tijd wordt afgeleverd, wat zonder twijfel zal leiden tot prima produkten. Hiernaast een foto even vóór de restauratie.

Henk Vonk

Bijlage B) Aanvulling V

Bron: Haagsche Courant, 19 oktober 1987)

De Kleine oorlog om een melkmonument.

DE LIJST

Een vierwekelijkse rubriek over Haagse gebouwen op de rijks / gemeentelijke monumentenlijst

door Evelyn de Regt

De 'Sierveste'. Zo zou het luxueuze kantoorpand gaan heten dat op de plaats van het Sierkan-gebouw aan de Stadhouderslaan zou verrijzen. In 1983 stonden er al advertenties voor in de kranten.

Het zou niet doorgaan. Ruim vier jaar streden de bewoners van het Statenkwartier voor het behoud van 'De Sierkan'. Een van de bestuursleden van het Wijkoverleg, J.G. Petit, vindt het nog steeds ongelooflijk dat het gelukt is. Vorige maand, op 12 september,

werd de verbouwde Sierkan officieel in gebruik genomen. Het wijkoverleg heeft zich maar gelijk in de ruimten van de voormalige zuivelwinkels gevestigd.

Het Sierkan-gebouw is een van de laatste tastbare overblijfselen van het imperium van de 's-Gravenhaagse Melkinrichting De Sierkan; een typisch Haagse industrie van rond de eeuwwisseling, net zoals aardewerf fabriek Rozenburg, meubelfabriek Mutters en pletterij Enthoven.

Het Sierkangebouw aan de Stadhouderslaan werd op 5 mei 1904 officieel in gebruik genomen; de Haagse melkinrichting bestond toen precies 25 jaar en het ging haar goed, zoals aan het gebouw, wel is af te zien.

Het plan voor de oprichting van een melkinrichting kwam voort uit de gelederen van de Vereniging tot Verbetering van den Gezondheidstoestand te 's-Gravenhage. In 1878 had deze vereniging een onderzoek gedaan naar diverse eet- en drinkwaren in Den Haag. Daaruit bleek dat er meer vervalste melk dan echte melk op de markt was. De handelaren hadden óf de room er van afgescheept óf water toegevoegd. In de zomer maakten ze het helemaal bont met hun methoden om de melk langer goed te houden: ze voegden soda, zuiveringszout, krijt of magnesium toe. Om de afgeroomde melk toch romig te laten lijken mengden sommige handelaren er meelsoorten door, oliesoorten, eiwit, gelatine of gemalen schapenhersens.

Een van de heren van de Vereniging, de apotheker dr. J.Th. Mouton, besloot een eigen melkinrichting op te zetten. Aan de Nieuwe Havenstraat bezat hij een chemische fabriek, die een jaar, daarvoor gedeeltelijk afgebrand was.

Kolom 2

Daar zou de nieuwe melkfabriek gevestigd kunnen worden. Zijn compagnons waren de eigenaar van de grond de heer Blaauw, de broodfabrikant Van der Putten, de apotheker Nanning en de leraar Dr. Pareau. Beide laatstgenoemde heren hadden ook zitting in de 'Vereeniging tot verbetering van de Gezondheidstoestand.'

In mei 1879 verschijnt het eerste melkwagentje met twee koperen melkbussen op straat. De in uniform gestoken melkbezorger kan zijn werk door de enorme belangstelling van de straatjongens nauwelijks uitoefenen. In 1881 wordt de bedrijfsvoering van de Melkinrichting sterk verbeterd als de oud-militair Th.J. Koentz tot directeur wordt benoemd.

De nieuwe onderneming verovert langzaam de Haagse markt. Ze brengt dan ook een goed product: de kwaliteit van de melk is gegarandeerd en er is een strenge controle op eventuele ziektekiemen. De Melkinrichting heeft zelfs een eigen koeienstal in Loosduinen (Rustoord).

Een probleem waarmee het bedrijf in de beginjaren kampt, is de voorkeur van de dienstboden hun melk bij de goedkopere kleine neringdoenden te blijven kopen - uit gewoonte of solidariteit? De directie maakt er zich aanvankelijk zorgen over. In 1895

Kolom 3

wordt de naam "De Sierkan" aan de reeds bestaande neutrale naam toegevoegd om zich meer van andere melkventers op straat te onderscheiden. Als de Sierkanwinkel aan de Stadhouderslaan in 1904 wordt geopend, is dat het negentiende filiaal. Er zijn dan al winkels in bij voorbeeld de Passage, de Schoolstraat, de Javastraat, de Weimarstraat en Scheveningen.

Een Sierkanwinkel bestond uit een gedeelte waar men verschillende zuivelproducten kon kopen en een 'salon', waar men op aangename wijze een glas melk of yoghurt kon drinken. Deze melksalons zag men ook als een van de middelen in de strijd tegen het drankmisbruik; men hoopte er dronkaards op het gezonde pad te brengen. Verder richtte

De Sierkan ook speeltuinen in, zoals De Bataaf, waar de kinderen bij een kiosk gezonde zuivelproducten tot zich konden nemen.

Frowein -

Het Sierkan-gebouw aan de Stadhouderslaan was - op de fabriek aan de Nieuwe Havenstraat na - het fraaiste pand van de Melkinrichting. De ingang van de melkwinkel bevond zich in de Antonie Heinsiusstraat, de ingang van de salon lag precies op de hoek van de Antonie Heinsiusstraat en de Stadhouderslaan.

4^e kolom

De chef woonde naast de winkel. Links naast zijn woning bevond zich een grote werkplaats waar onder andere melk werd gesteriliseerd, melkwagens gestald, melkbussen gevuld en gereinigd. Het pand bood op de begane grond verder nog ruimte aan een winkel; op de bovengelegen verdiepingen bevonden zich vijf woningen. Het geheel was een schepping van de architect J.F.L. Frowein (1855-1914).

In de jaren zestig verdwijnen de winkels annex melksalons van De Sierkan. De 's-Gravenhaagse Melkinrichting gaat op in het grote concern CMC / Melkunie. De begane grond wordt betrokken door een benzinestation annex garage. Daarboven blijven wel mensen wonen, maar het complex raakt langzaam verval. Als het garagebedrijf uit het pand trekt, blijft er een verlaten kasteel over, met hier en daar wat romantische bewoners.

In maart 1982 begint dan de kleine oorlog om De Sierkan. De eigenaar van het pand de projectontwikkelaar Banero, Spaarneveste, vraagt aan de gemeente toestemming voor kantoorbouw. De Delftse architectuurhistoricus B. Verbrugge maakt de bewoners van het Statenkwartier attent op de waarde van het pand. Zo ontstaat het verzet, tegen de sloop, dat in de gemeente raad met name wordt geboden door de leden Noordanu (PvdA), Otter-te Rokté (CDA) en Verduyn Lunel (Links den Haag). Na veel vijfen en zessen draagt de eigenaar. Banen Spaarneveste bv. het pand in 1985 over aan de Woningbouw vereniging 's-Gravenhage in ruil voor een kavel op de hoek Patijnlaan / Van Karnebeeklaan. De verbouwing van het pand dat al enkele jaren leeg had gestaan, en in die tijd al een keer in brand was gestoken, verliep in financieel opzicht niet zonder problemen. Pas in 1986 kon men écht beginnen dankzij een subsidie van zo'n negen ton van het Monumentenbureau: De Sierkan kreeg uiteindelijk een plaats op de gemeentelijke monumentenlijst.

In het complex bevinden zich nu vier woningwetwoningen, 15 HAT-eenheden en 11 appartementen voor Groepswonen door Ouderen.

De appartementen voor ouderen bevinden zich boven de voormalige zuivelwinkels. De bewoners die 55 jaar of ouder zijn, wonen volstrekt op zichzelf. Er is één grote gemeenschappelijke ruimte met een ruime keuken en een fraaie grote veranda. Verder is er nog een logeerkamer, waar gasten van de bewoners kunnen logeren.

Het markante torentje is bij een van de appartementen getrokken: een weinig functionele ruimte, maar een attractie voor de kleinkinderen.

In de wijkwinkel zien we nog summiere sporen van het sjeike-zuivelimperium van weleer. In de vloer een afbeelding van de bekende melkkan en onder de balken consoles met koppen van boeren en boerinnen.

„Het enige wat eigenlijk nog ontbreekt" zegt Petit van het wijkoverleg, „is een origineel uithangbord. Ik weet nog zo'n bord in de Schoolstraat te hangen. Het zou leuk zijn als u dit nou in de krant zette, je weet maar nooit".

BijlageB) Aanvulling VI

Volledige (?) lijst met Drentse zuivelfabrieken

In de scriptie van de heer Hoving is gebruik gemaakt een lijst met genummerde zuivelfabrieken, die zelfde nummers worden ook gebruikte op de door Hoving gemaakte Kaarten. Dit is naar ik vermoed een zelf gekozen nummering ?

Deze 'Hoving'-nummering wijkt af van de in 1983 door mij gekozen nummering. En die gebruikt is in het zuivelhistoriedrenthe programma

Het verschil van deze twee nummeringen wordt veroorzaakt doordat Hoving uit ging van - alfabetische - gemeentelijke- en ik van plaatsnaamvolgorde. Het eindresultaat is twee lijsten die niets gemeenschappelijk hebben.

Dat er ook grote verschillen zijn in het aantal door ons 'ontdekte' zuivelfabrieken, is maar schijn. Een groot aantal fabrieken die ik wel heb genummerd, heeft bij Hoving geen nummer, omdat ik ze niet heb ingedeeld bij één van 'mijn' zuivelfabrieken. Ik gebruik soms meerdere rijen voor - mogelijk - dezelfde fabriek.

Als in een dorp of gehucht een particulier - vaak de boterhandelaar - begon met een boterfabriek en deze na korte tijd stopte en de boeren verder ging als coöperatie - al of niet in het zelfde gebouw - dan komt deze fabriek in mijn lijst minimaal twee maal voor. Wél vaak met het zelfde nummer, met een subnummer!

Om iets van de verschillen duidelijk te maken kijken we naar de plaats Anloo, Beilen en Ruinerwold:

- * Anloo heeft, na elkaar, twee verschillende coöperatieve verenigingen gehad in verschillende gebouwtjes, het telt bij ons beiden voor één fabriek!
- * Beilen, de fabriek waar de DOMO ooit begon, heeft bij mij het nummer 16_1, 16_2 en 16_3 en bij Hoving 16, 17 en 18. Bij mij dus één en bij Hoving 3 fabrieken!
- * Ruinerwold AB en OE, beiden waren eerst in particulier handen en gingen in 1903 verder als twee coöperatieve Stoomboterfabrieken, beiden in hetzelfde gebouw.

Hierna volgen twee lijsten

De 1^e met de Hoving-nummering als uitgangspunt

Mijn nr.	Hoving nr.	Plaatsnaam	Gemeente (oud)	P/C H/S	Begin	Eind	Bron *
4	1	Anderen	Anloo	C-H	1900	1908	2)3)4)
5 1	2	Anloo 1 ^e fabriek	Anloo	C-H	1896	1913	1)2)3)
5 2	2	Anloo 2 ^e fabriek	Anloo	C-S	1915	1971	8)4)
6	3	Annen	Anloo	C-H	1895	1904	2)3)4)
7	4	Annerveenskanaal	Anloo	C-H *	1896	1942	1)2)3)4)
41	5	Eext	Anloo	C-S	1895	1977	2)4)
42	6	Eexterveen	Anloo	C-S	1896	1943	1)2)3)4)
50	7	Gasteren	Anloo	C-H	1895	1915	2)3)4)
8	8	Anreep (Schieven)	Assen	C-H	1904	1908	6)
9	8	Assen (Steenhuis)	Assen		1898 <	1904	1)
10	8	Assen (Kamminga)	Assen	P-S	1898 <	1910	1)
11	8	Assen (Rusticus)	Assen	P-H	1898 <	1910	1)4)
12	9	Assen Nijverheid	Assen		1904	1922	
13	10	Acemesa	Assen		1908	2005	
66	11	Kloosterveen	Assen	C-H	1898	1908	2)3)4)
69	12	Loon	Assen	C-H	1896	1908	2)3)4)
87	13	Peelo	Assen	C-H	1903	1908	3)4)
122	14	Witten	Assen	C-H	1898	1915	2)3)4)
2	15	Alting	Beilen		?	?	
16 3	16	Beilen	Beilen - 'domo'	C-H	1908	heden	2)3)4)

16 2	17	Beilen	Beilen - De Hoop	C-H	1901	1908	4)9)
16 1	18	Beilen	Beilen	C-H	?	?	4)
22	19	Brunsting (Popken)	Beilen	P-H	?	1909	2)3)4)
35	20	Drijber (Kamminga)	Beilen	C-H	?	1911	4)5)
58 1	21	Holthe	Beilen	C-H	1899	1911	2)3)4)
58 2	21	Holthe (Veenhoven)	Beilen	P-?	1915 <	1917	2)3)
62	22	Hooghalen	Beilen	C-H	1895	1966	2)3)4)
63	23	Hijken	Beilen	C-H	1896	1928	2)3)4)
65	24	Klateringe	Beilen	C-H	1898	1912	2)4)6)
-	25	Spier	Beilen	P-?	?	?	9)
123	26	Wijster	Beilen	C-H	1896	1919	2)3)4)
19	27	Borger	Borger	C-H	1894	1970	2)3)4)
21	28	Bronniger	Borger	C-H	1899	1909	2)3)4)
23	29	Buinen	Borger	C-H	1894	1968	2)3)4)
24	30	Buinerveen	Borger	P-H	1899	1905	2)3)4)
34	31	Drouwen	Borger	C-H	1901	1941	3)4)
74	32	Nieuw-Buinen	Borger	C-H/S	1895	1930	1)2)3)4)
118	33	Westdorp	Borger	C-H	1901	1909	3)4)
26 2	34	Coevorden	Coevorden		1901	1969	3)4)
26 1	35	Coevorden (Danneboom)	Coevorden	P-S	1898 <	?	1)4)
27	36	Dalen	Dalen	N-C-S	1889	1978	1)2)3)4)
28	37	Dalerveen	Dalen	C-S	1894	1968	2)3)4)
113	38	Wachtum	Dalen	C-H	1897	1961	2)3)4)
30	39	Diever	Diever	C-H	1899	1970	2)3)4)
31	40	Dieverbrug	Diever	P-S	1898 <	1900	1)
114	41	Wapse	Diever	C-S	1894	1970	2)3)4)
39 2	43	Eemster	Dwingelo	C-S	1900	1968	3)4)
36	44	Dwingelo	Dwingelo	C-S	1895	1974	1)2)3)4)
38	45	Eelde	Eelde	C-H	1896	1968	2)3)4)
44 1	46	Emmen	Emmen	P-H			4)
44 2	46	Emmen	Emmen		1920	1949	4)
70	47	De Maten	Emmen	C-H	1901	1918	3)4)
77	48	"Emmen" te Noordbarge	Emmen	C-S	1893	1988	1)2)3)4)
93	49	Roswinkel	Emmen	C-H	1895	1917	2)3)4)
117	50	Weerdinge	Emmen	C-H	1896	1963	2)3)4)
126	51	Zuidbarge	Emmen	P-H	1901	????	4)6)
48	52	Gasselte	Gasselte	C-H	1897	1904	2)3)4)
49	53	Gasseltenijeveenschem.	Gasselte	C-S	1893	1970	1)2)3)4)
52	54	Gieten-Bonne	Gieten	C-S	1895	1966	2)3)4)
53	56	Gieterveen-Bonnerveen	Gieten	C-S	1898	1960	1)2)3)4)
57	57	Havelte	Havelte	C-S	1894	1977	1)2)3)4)
103 3	58	Uffelte	Havelte	P-S	1908	1969	3)4)
115	59	Wapserveen	Havelte	C-S	1896	1977	1)2)3)4)
61	60	Hoogeveen	Hoogeveen	C-S	1896	heden	1)2)3)4)
72	61	Meppel - (Kingma)	Meppel	P-S	1888	1940 ?	4)
40	62	Een	Norg	C-H	1896	1905	2)4)
79	63	Norg	Norg	C-S	1896	1977	1)2)4)
68	64	Kolderveen	Nijeveen	C-S	1893	1995	1)2)3)4)
80	65	Nijeveen "Eendracht"	Nijeveen	C-S	1898	1962	2)3)4)
46	66	Exloo	Odoorn	C-H	1894	1966	2)3)4)
81 2	67	Odoorn	Odoorn	C-S	1903	1969	3)4)
104 2	68	Valthermond	Odoorn	C-S	1902	1917	2)3)4)
51	69	Gees	Oosterhesselen	C-S	1896	1969	2)3)4)
82 2	70	Oosterhesselen	Oosterhesselen	C-S	1893	1968	1)2)3)4)
88	71	Peize	Peize	C-H	1896	1969	2)3)4)
89	73	Roden	Roden	C-S	1893	1982	1)2)3)4)
3	74	Amen	Rolde	C-H	1903 <	1913	4)4)
15	75	Ballo	Rolde	C-H	1898	1913	2)3)4)
29	76	Duurse	Rolde	C-H	1895	1908	2)4)
54	77	Grollo	Rolde	C-H	1894	1971	2)3)4)
91	78	Rolde	Rolde	C-H	1895	1976	2)3)4)
?	79	Schoonlo	Rolde	P-H			4)
37	80	Echten	Echten		?	?	?
94	81	Ruinen	Ruinen	C-S	1896	1977	1)2)3)4)
97 2	82	Dijkhuizen AB	Ruinerwold	C-S	1903	1984	3)4)
96 2	83	Oosteinde	Ruinerwold	C-S	1903	1925	4)
76 2	84	Nw-Schooneb.	Schoonebeek	C-S	1903>	1969	1)2)3)4)
85 1	85	Oud-Schoonebeek	Schoonebeek	C-S	1896	1972	1)3)4)
85 2	85	Oud-Schoonebeek	Schoonebeek	C-S	1896	1972	1)3)4)
45	86	Ern	Sleen	C-H	1894	1907	2)4)
78	87	Noord-Sleen	Sleen	?	1897	1903	4)6)
99 2	88	Sleen	Sleen	C-S	1903	1969	3)4)

20	89	Bovensmilde	Smilde	C-H	1898	1909	2)3)4)
60	90	Hoogersmilde	Smilde	C-S	1899	1967	2)3)4)
64	91	Hijkersmilde (Scheffe...)	Smilde			1909	2)3)
47	92	Frederiksoord	Vledder	C-S	1898	1935	1)3)4)
109	93	Vledder (Hilkemeyer)	Vledder		1898 <	1905	1)2)
110	93	Vledder (Jager ?)	Vledder	P-S	1898 <	?	1)3)4)
111	93	Vledder Coöp	Vledder		1880 ?	1907	?
25	94	Bunne - Winde	Vries	C-H	1896	1968	2)3)4)
32	95	Donderen	Vries	C-H	1895	1914	2)3)4)
124	96	Ide of Yde	Vries	C-H	?	1914	2)3)4)
86	97	Oudemolen	Vries	C-H	1896	1909	2)3)4)
1	98	Aard Ter	Vries		?	1908	5)7)
102	99	Tinaarloot	Vries	C-H	1896		2)3)4)
112	100	Vries	Vries	C-H	1896	1972	2)3)4)
125	101	Zeijen	Vries	C-H	1895	1914	2)4)
14	102	Balinge	Westerbork	C-H	1900	1913	3)4)
43	103	Elp	Westerbork	C-H	1899	1911	3)4)
75	104	Nieuweroord (Koekoek)	Westerbork		1904	1909	5)
84 2	105	Orvelte	Westerbork	C-H	1893	Heden	4)8)
84 1	105	Orvelte	Westerbork	C-H	1899	1908	2)3)4)
119	106	Westerbork	Westerbork	C-S	1893	1977	1)2)3)4)
131	107	Zwiggelte	Westerbork	P-H	1899	1911	3)4)
56	108	Haalweide	De Wijk	C-S	1896	1969	1)2)3)4)
67	109	Koekange	De Wijk	C-S	1896	1987	1)2)3)4)
90	110	Rogat	De Wijk	C-S	1888	1977	1)2)3)4)
127	111	Zuidlaren	Zuidlaren	C-S	1893	1968	1)3)4)
33	112	Drochteropslag	Zuidwolde		1913	1947	6)
128	113	Zuidwolde (Kerkenbosch)	Zuidwolde		?	1903	
129	113	Zuidwolde (Kerkenbosch)	Zuidwolde	C-S	1896	1987	4)
130	114	Zweelo	Zweelo	C-S	1892	1977	1)2)3)4)
17		Beilen (Gebr. vd Bosch)	Beilen	P-S	1895	1907	1)3)4)
18		Beilen (T Huse)	Beilen		?	?	3)
39 1		Eemster (Wiechers)	Dwingeloo		1900 <	1900	
48 2		Gasseltenijeveen	Gasselte		1897	1904	?
55		Haalweide (Boelens-...)	De Wijk	P-S	1898 <	?	1)
59		Ontbreekt					
71		Meppel (Kievit)	Meppel		1980	2003 ?	?
73		Meppel - (De Ruiters)	Meppel		?	1933	
76 1		Nw-Schoonb. (R. Foller)	Schoonebeek	P-S	1896	1903 <	1)
81 1		Odoorn (Snoeker)	Odoorn	P-S	1903	1969	1)
82_1		Oosterhesselerbrug (Danneboom)	Oosterhesselen	P-?	1893	1901	?
83		Ontbreekt					
92		Rolde (Karwij)	Rolde		1984	heden	Eco
95		Ruinerdijk (H. Kingma)	Ruinen	P-S	1900	1903	1)
96 1		Oosteinde (Kingma)	Ruinerwold	P-S	1898 <	1903	1)
97 1		Dijkhuizen (Reimers)	Ruinerwold	P-S	?	1903	3)
98		Schoonebeek Westeinde	Schoonebeek		1896	1903	??
99 1		Sleen (Jacobs & Zn.)	Sleen		1898 <	1903	1)4)
100		Smilde (Scheffer ev Dij..)	Smilde	P-S	1890	1909	1)4)
101		Steenbergen (Fritzlin)	Zuidwolde		?	1903	?
103 1		Uffelte (Snijder)	Havelte	P-S	1898 <	1903 <	1)
103 2		Uffelte (Kingma)	Havelte		?	1908	?
104 1		Valthermond (Dijks)	Odoorn		?	?	?
105		Veenhuizen	Norg		1902	?	6)
106		Ontbreekt					
107		Ontbreekt					
108		Ontbreekt					
116		Wateren	Diever		1887	?	75 jr. roden
120		Wilhelminaoord deli	Vledder		1890	1894	2)
121		Wilhelmsoord	Emmen		?	?	6)

Bronnen: In deze 'heruitgave' niet vermeld.

De 2^e met de zuivelhistoriedrenthe-nummering als uitgangspunt

Mijn nr.	Hoving nr.	Plaatsnaam	Gemeente (oud)	P/C H/S	Begin	Eind	Bron *
1	98	Aard Ter	Vries		?	1908	5)7)
2	15	Alting	Beilen		?	?	
3	74	Amen	Rolde	C-H	1903 <	1913	4)4)
4	1	Anderen	Anlo	C-H	1900	1908	2)3)4)
5 1	2	Anlo 1 ^e fabriek	Anlo	C-H	1896	1913	1)2)3)
5 2	2	Anlo 2 ^e fabriek	Anlo	C-S	1915	1971	8)4)
6	3	Annen	Anlo	C-H	1895	1904	2)3)4)
7	4	Annerveenskanaal	Anloo	C-H *	1896	1942	1)2)3)4)
8	8	Anreep (Schieven)	Assen	C-H	1904	1908	6)
9	8	Assen (Steenhuis)	Assen		1898 <	1904	1)
10	8	Assen (Kamminga	Assen	P-S	1898 <	1910	1)
11	8	Assen (Rusticus)	Assen	P-H	1898 <	1910	1)4)
12	9	Assen Nijverheid	Assen		1904	1922	
13	10	Acmesa	Assen		1908	2005	
14	102	Balinge	Westerbork	C-H	1900	1913	3)4)
15	75	Ballo	Rolde	C-H	1898	1913	2)3)4)
16 1	18	Beilen	Beilen	C-H	?	?	4)
16 2	17	Beilen	Beilen - De Hoop	C-H	1901	1908	4)9)
16 3	16	Beilen	Beilen - 'domo'	C-H	1908	heden	2)3)4)
17		Beilen (Gebr. vd Bosch)	Beilen	P-S	1895	1907	1)3)4)
18		Beilen (T Huse)	Beilen		?	?	3)
19	27	Borger	Borger	C-H	1894	1970	2)3)4)
20	89	Bovensmilde	Smilde	C-H	1898	1909	2)3)4)
21	28	Bronniger	Borger	C-H	1899	1909	2)3)4)
22	19	Brunsting (Popken)	Beilen	P-H	?	1909	2)3)4)
23	29	Buinen	Borger	C-H	1894	1968	2)3)4)
24	30	Buinerveen	Borger	P-H	1899	1905	2)3)4)
25	94	Bunne - Winde	Vries	C-H	1896	1968	2)3)4)
26 1	35	Coevorden (Danneboom)	Coevorden	P-S	1898 <	?	1)4)
26 2	34	Coevorden	Coevorden		1901	1969	3)4)
27	36	Dalen	Dalen	N-C-S	1889	1978	1)2)3)4)
28	37	Dalerveen	Dalen	C-S	1894	1968	2)3)4)
29	76	Duurse	Rolde	C-H	1895	1908	2)4)
30	39	Diever	Diever	C-H	1899	1970	2)3)4)
31	40	Dieverbrug	Diever	P-S	1898 <	1900	1)
32	95	Donderen	Vries	C-H	1895	1914	2)3)4)
33	112	Drochteropslag	Zuidwolde		1913	1947	6)
34	31	Drouwen	Borger	C-H	1901	1941	3)4)
35	20	Drijber (Kamminga)	Beilen	C-H	?	1911	4)5)
36	44	Dwingelo	Dwingelo	C-S	1895	1974	1)2)3)4)
37	80	Echten	Echten		?	?	?
38	45	Eelde	Eelde	C-H	1896	1968	2)3)4)
39 1		Eemster (Wiechers)	Dwingeloo		1900 <	1900	
39 2	43	Eemster	Dwingelo	C-S	1900	1968	3)4)
40	62	Een	Norg	C-H	1896	1905	2)4)
41	5	Eext	Anlo	C-S	1895	1977	2)4)
42	6	Eexterveen	Anlo	C-S	1896	1943	1)2)3)4)
43	103	Elp	Westerbork	C-H	1899	1911	3)4)
44 1	46	Emmen	Emmen	P-H			4)
44 2	46	Emmen	Emmen		1920	1949	4)
45	86	Erm	Sleen	C-H	1894	1907	2)4)
46	66	Exloo	Odoorn	C-H	1894	1966	2)3)4)
47	92	Frederiksoord	Vledder	C-S	1898	1935	1)3)4)
48	52	Gasselte	Gasselte	C-H	1897	1904	2)3)4)
49	53	Gasseltenijeveenschem.	Gasselte	C-S	1893	1970	1)2)3)4)
50	7	Gasteren	Anlo	C-H	1895	1915	2)3)4)
51	69	Gees	Oosterhesselen	C-S	1896	1969	2)3)4)
52	54	Gieten-Bonne	Gieten	C-S	1895	1966	2)3)4)
53	56	Gieterveen-Bonnerveen	Gieten	C-S	1898	1960	1)2)3)4)
54	77	Grollo	Rolde	C-H	1894	1971	2)3)4)
55		Haalweide (Boelens-...)	De Wijk	P-S	1898 <	?	1)
56	108	Haalweide	De Wijk	C-S	1896	1969	1)2)3)4)
57	57	Havelte	Havelte	C-S	1894	1977	1)2)3)4)
58 1	21	Holthe	Beilen	C-H	1899	1911	2)3)4)
58 2	21	Holthe (Veenhoven)	Beilen	P-?	1915 <	1917	2)3)
59		Ontbreekt					
60	90	Hoogersmilde	Smilde	C-S	1899	1967	2)3)4)

61	60	Hoogeveen	Hoogeveen	C-S	1896	heden	1)2)3)4)
62	22	Hooghalen	Beilen	C-H	1895	1966	2)3)4)
63	23	Hijken	Beilen	C-H	1896	1928	2)3)4)
64	91	Hijkersmilde (Scheffe...)	Smilde			1909	2)3)
65	24	Klateringe	Beilen	C-H	1898	1912	2)4)6)
66	11	Kloosterveen	Assen	C-H	1898	1908	2)3)4)
67	109	Koekange	De Wijk	C-S	1896	1987	1)2)3)4)
68	64	Kolderveen	Nijeveen	C-S	1893	1995	1)2)3)4)
69	12	Loon	Assen	C-H	1896	1908	2)3)4)
70	47	De Maten	Emmen	C-H	1901	1918	3)4)
71		Meppel (Kievit)	Meppel		1980	2003 ?	?
72	61	Meppel - (Kingma)	Meppel	P-S	1888	1940 ?	4)
73		Meppel - (De Ruiters)	Meppel		?	1933	
74	32	Nieuw-Buinen	Borger	C-H/S	1895	1930	1)2)3)4)
75	104	Nieuweroord (Koekoek)	Westerbork		1904	1909	5)
76 1		Nw-Schoonb. (R. Foller)	Schoonebeek	P-S	1896	1903 <	1)
76 2	84	Nw-Schooneb.	Schoonebeek	C-S	1903 >	1969	1)2)3)4)
77	48	"Emmen" te Noordbarge	Emmen	C-S	1893	1988	1)2)3)4)
78	87	Noord-Sleen	Sleen	?	1897	1903	4)6)
79	63	Norg	Norg	C-S	1896	1977	1)2)4)
80	65	Nijeveen "Eendracht"	Nijeveen	C-S	1898	1962	2)3)4)
81 1		Odoorn (Snoeker)	Odoorn	P-S	1903	1969	1)
81 2	67	Odoorn	Odoorn	C-S	1903	1969	3)4)
82_1		Oosterhesselerbrug (Dan-neboom)	Oosterhesselen	P-?	1893	1901	?
82 2	70	Oosterhesselen	Oosterhesselen	C-S	1893	1968	1)2)3)4)
83		Ontbreekt					
84 2	105	Orvelte	Westerbork	C-H	1983	Heden	4)8)
84 1	105	Orvelte	Westerbork	C-H	1899	1908	2)3)4)
85 1	85	Oud-Schoonebeek	Schoonebeek	C-S	1896	1972	1)3)4)
85 2	85	Oud-Schoonebeek	Schoonebeek	C-S	1896	1972	1)3)4)
86	97	Oudemolen	Vries	C-H	1896	1909	2)3)4)
87	13	Peelo	Assen	C-H	1903	1908	3)4)
88	71	Peize	Peize	C-H	1896	1969	2)3)4)
89	73	Roden	Roden	C-S	1893	1982	1)2)3)4)
90	110	Rogat	De Wijk	C-S	1888	1977	1)2)3)4)
91	78	Rolde	Rolde	C-H	1895	1976	2)3)4)
92		Rolde (Karwij)	Rolde		1984	heden	Eco
93	49	Roswinkel	Emmen	C-H	1895	1917	2)3)4)
94	81	Ruinen	Ruinen	C-S	1896	1977	1)2)3)4)
95		Ruinerdijk (H. Kingma)	Ruinen	P-S	1900	1903	1)
96 1		Oosteinde (Kingma)	Ruinerwold	P-S	1898 <	1903	1)
96 2	83	Oosteinde	Ruinerwold	C-S	1903	1925	4)
97 1		Dijkhuizen (Reimers)	Ruinerwold	P-S	?	1903	3)
97 2	82	Dijkhuizen AB	Ruinerwold	C-S	1903	1984	3)4)
98		Schoonebeek Westeinde	Schoonebeek		1896	1903	??
99 1		Sleen (Jacobs & Zn.)	Sleen		1898 <	1903	1)4)
99 2	88	Sleen	Sleen	C-S	1903	1969	3)4)
100		Smilde (Scheffer ev Dij..)	Smilde	P-S	1890	1909	1)4)
101		Steenbergen (Fritzlin)	Zuidwolde		?	1903	?
102	99	Tinaarlo	Vries	C-H	1896		2)3)4)
103 1		Uffelte (Snijder)	Havelte	P-S	1898 <	1903 <	1)
103 2		Uffelte (Kingma)	Havelte		?	1908	?
103 3	58	Uffelte	Havelte	P-S	1908	1969	3)4)
104 1		Valthermond (Dijks)	Odoorn		?	?	?
104 2	68	Valthermond	Odoorn	C-S	1902	1917	2)3)4)
105		Veenhuizen	Norg		1902	?	6)
106		Ontbreekt					
107		Ontbreekt					
108		Ontbreekt					
109	93	Vledder (Hilkemeyer)	Vledder		1898 <	1905	1)2)
110	93	Vledder (Jager ?)	Vledder	P-S	1898 <	?	1)3)4)
111	93	Vledder Coöp	Vledder		1880 ?	1907	?
112	100	Vries	Vries	C-H	1896	1972	2)3)4)
113	38	Wachtum	Dalen	C-H	1897	1961	2)3)4)
114	41	Wapse	Diever	C-S	1894	1970	2)3)4)
115	59	Wapserveen	Havelte	C-S	1896	1977	1)2)3)4)
116		Wateren	Diever		1887	?	75 jr. roden
117	50	Weerdinge	Emmen	C-H	1896	1963	2)3)4)
118	33	Westdorp	Borger	C-H	1901	1909	3)4)
119	106	Westerbork	Westerbork	C-S	1893	1977	1)2)3)4)
120		Wilhelminaoord deli	Vledder		1890	1894	2)

121		Wilhelmsoord	Emmen		?	?	6)
122	14	Witten	Assen	C-H	1898	1915	2)3)4)
123	26	Wijster	Beilen	C-H	1896	1919	2)3)4)
124	96	Ide of Yde	Vries	C-H	?	1914	2)3)4)
125	101	Zeijen	Vries	C-H	1895	1914	2)4)
126	51	Zuidbarge	Emmen	P-H	1901	????	4)6)
127	111	Zuidlaren	Zuidlaren	C-S	1893	1968	1)3)4)
128	113	Zuidwolde (Kerkenbosch)	Zuidwolde		?	1903	
129	113	Zuidwolde (Kerkenbosch)	Zuidwolde	C-S	1896	1987	4)
130	114	Zweelo	Zweelo	C-S	1892	1977	1)2)3)4)
131	107	Zwiggelte	Westerbork	P-H	1899	1911	3)4)
-	25	Spier	Beilen	P-?	?	?	9)
-	79	Schoonlo	Rolde	P-H			4)

* Bronnen: In deze 'heruitgave' niet vermeld,