

Nevenbestemming van molens

Amsterdam, 1 juli 2015

Auteur: Aagje Gosliga

Inhoud

Samenvatting	3
1. Inleiding	5
1.1 Molentoeekomst	5
1.2 Her- en nevenbestemming van molens	6
2. Onderzoeksopzet	8
2.1 Doelstelling	8
2.2 Onderzoeksvraag	8
2.2 Onderzoeksaanpak	8
2.3 Onderzoeksmethode	9
3. Herbestemming	12
3.1 Criteria voor een nieuwe bestemming	14
3.2 Kansen en gevaren	19
3.3 Kaders: regelgeving en belanghebbenden	19
3.3.1 Wet- en regelgeving	20
3.3.2 Analyse van de belanghebbenden	21
4. Nevenbestemming bij molens	25
4.1 Nevenbestemming van molens - voorgeschiedenis	25
4.2 Nevenbestemmingen bij molens nu	27
4.3 Haalbaarheidsonderzoeken: nevenbestemming bij molens	31
4.4 Vijf keer herbestemming en nevenbestemming in de praktijk: vijf molens onder de loep	34
4.5 Het molenbestand en nevenbestemming	39
5. Conclusies en aanbevelingen	40
5.1 Conclusies	40
5.2 Aanbevelingen	41
Bijlagen	42
Bijlage I: Bronnen	42
Bijlage II: Leidraad herbestemmingsinterviews	43
Bijlage III: Haalbaarheidsonderzoeken herbestemming molens	47
Bijlage IV: Gespreksverslagen bezochte molens	49
1. Case studie: De Wippe, Hellendoorn	49
2. Case studie: Oostzijdse Molen, Abcoude	51
3. Case studie: Hunsingo, Onderdendam	53
4. Case studie: Jan van Arkel, Arkel	55
5. Case studie: Hollandia, Ankeveen	57
Bijlage V: Quickscan herbestemming	59
Colofon	61

Samenvatting

Herbestemming is de laatste jaren een veel aangehaald middel om monumenten in stand te houden. In het kader van Molentoeekomst is onderzocht wat de mogelijkheden en onmogelijkheden van herbestemming bij molens zijn.

Vrij snel na aanvang van dit onderzoek is geconstateerd dat herbestemmen van molens niet alleen moeilijk, maar ook niet gewenst is. De meeste molens zijn, in tegenstelling tot andere monumenten, nog altijd in gebruik als werktuig. De oude functie is niet verloren en in veel gevallen is bij de laatste restauratie de molen juist ook weer maalvaardig gemaakt. De molen een nieuwe, andere bestemming geven gaat dan ook in tegen juist de reden waarom we molens als historische werktuigen behouden. Nevenbestemming, een functie aan de bestaande hoofdfunctie van werktuig toevoegen, is daarentegen wel vaker mogelijk.

Van oudsher is de primaire functie van de molen het malen. Op dit moment is het merendeel van de molens nog steeds uitsluitend bestemd als werktuig. Als er al een nevenbestemming is, is er wel sprake van een grote verscheidenheid: kantoorruimte, B&B, trouwlocatie, zaalverhuur, horeca, woning, winkel en tentoonstellingsruimte zijn de meest voorkomende voorbeelden. Onder het molenveld is wel een sterke voorkeur voor 'moleneigen' functies zoals een winkel, bewoning door een molenaar of bijvoorbeeld een bakkerij. Zowel gebruikers/huurders als bezoekers geven aan dat het unieke karakter van de molen als gebouw het meest aantrekt. Dit mag door de nieuwe bestemming dan ook niet teveel geweld worden aangedaan.

Elke nevenbestemming vraagt om een afweging tussen de voor- en nadelen. Bij een aantal molens die nevenbestemd zijn is bijvoorbeeld de maalvaardigheid beperkt doordat het malen overlast of gevaar oplevert voor de huurders. Het is aan de eigenaar om te bepalen of hij dit op vindt wegen tegen de vergroting van draagvlak en inkomsten. De nevenfunctie op zich bepaalt niet het succes van de nevenbestemming; daarvoor spelen te veel andere factoren een rol. Bijvoorbeeld de aanwezigheid van vergelijkbare functies in de omgeving en de vraag die ernaar bestaat. Daarnaast beperken 'moleneigen' factoren als de beperkte ruimte en soms afgelegen ligging (bij bijvoorbeeld poldermolens) de mogelijkheden.

De meest succesvolle nevenbestemmingen hebben als factoren gemeen: veel beschikbare ruimte, liefst buiten de molen; een enthousiast persoon die de drijvende kracht is; uitbesteding van de nevenbestemming aan derden; goede afspraken/contracten met molenaars/vrijwilligers, huurders en onderhuurders. Deze criteria kunnen zowel kansen als gevaren worden. Dat de poldermolen landelijk gelegen is, maakt hem geschikt als vakantiewoning, maar een molenwinkel heeft hier weinig aanloop. Nevenbestemming blijft daarom maatwerk. Er vallen daarmee moeilijk algemene uitspraken te doen over welke functie het meest passend is voor een molen. Op basis van de beschikbare ruimte zouden nog wel meer molens in aanmerking kunnen komen voor nevenbestemming.

Financieel gezien levert nevenbestemming op de korte termijn weinig op: er moet eerst een investering terugverdiend worden. Het is interessant om te zien hoe het met de molens, die nu nevenbestemd worden, gaat over een jaar of tien tot twintig. Een mogelijkheid tot beperking van de kosten is om de nevenbestemming uit te besteden aan een derde partij die de kosten en zo het risico draagt.

Rol van De Hollandsche Molen

Eigenaren die aan de slag willen met nevenbestemming van hun molen hebben behoefte aan voorbeelden: hoe doen anderen dit? De Hollandsche Molen kan de taak op zich nemen om succesvoorbeelden beschikbaar te maken, evenals informatie over financieringsmogelijkheden en wetgeving.

I. Inleiding

I.1 Molentoeekomst

Molens horen bij Nederland. Een vanzelfsprekende zaak, toch? We kunnen ons land eenvoudigweg niet voorstellen zonder molens. Toch is het behoud van deze levende en kwetsbare monumenten verre van vanzelfsprekend. Molenbehoud vraagt om permanente aandacht, van de overheid, van moleneigenaren, molenaars en alle mensen die op professionele of vrijwillige basis actief bezig zijn met molens.

Negentig jaar na het oprichten van De Hollandsche Molen is de afname van het molenbestand definitief verleden tijd. De meeste molens verkeren in redelijke tot goede staat van onderhoud. Anno 2015 telt ons land 1.200 molens die er na een grote inhaalslag aan het begin van de 21ste eeuw goed bijstaan. Op het eerste gezicht althans. Want molenbehoud is eigenlijk per definitie cyclisch; alleen met adequaat onderhoud voorkom je verval en terugkerende ingrijpende restauraties. Maar is dat over 10, 20 jaar nog steeds zo? Wat is daarvoor nodig, wat hebben wij ervoor over en hoe gaan we dan te werk?

Er zijn meer dan genoeg redenen om nu al te gaan denken aan en praten over het molenbehoud van de toekomst. Met behoud van wat waardevol en tot nu toe bereikt is; we hoeven niet opnieuw het wiel uit te vinden. Maar wat tot nu toe bereikt is, vraagt ook om nieuwe impulsen en vormen.

De Hollandsche Molen – dé molenvereniging van Nederland – heeft in 2014 het voortouw genomen in deze discussie met het project Molentoeekomst. De Hollandsche Molen wil samen met alle partijen die in het molenveld actief zijn, ervoor zorgen dat molens niet alleen nu maar ook in de toekomst de plek in onze samenleving krijgen die zij verdienen.

Doel van Molentoeekomst is het ontwikkelen, uitwerken en realiseren van een integrale visie en aanpak van het molenbehoud in al zijn facetten anno 2023 (De Hollandsche Molen viert dan haar eeuwfeest), waardoor molens duurzaam in stand gehouden worden.

Het molenbehoud moet daarbij vermaatschappelijkt worden. Daarmee wordt bedoeld dat molenbehoud niet een zaak van enkele liefhebbers en deskundigen is. Molenbehoud is mensenwerk, niet alleen van de duizenden vrijwilligers die nu actief zijn, maar vooral in de toekomst van alle mensen in Nederland.

Molenbehoud houdt méér in dan zorgen voor voldoende financiële middelen voor de instandhouding van deze voor Nederland zo kenmerkende historische werktuigen. Het gaat ook om het behouden en waar mogelijk versterken van monumentale waarden. Molens moeten daarnaast een passende bestemming houden en de omgeving moet zo ingericht zijn dat molens ook kunnen functioneren. Er zijn ook veel vrijwilligers rondom de molens nodig en, last but not least, er moet een zo breed mogelijk maatschappelijk draagvlak zijn voor molens. Deze onderwerpen zijn de ingrediënten van de nagestreefde integrale aanpak van molenbehoud. Om die reden is Molentoeekomst opgedeeld in zes deelonderwerpen, gerangschikt onder twee thema's, te weten Financiën en Draagvlak.

Bij het thema Financiën komen aan bod: omgaan met monumentale waarden, her- en nevenbestemming, de molenbiotoop en de financiële en organisatorische aanpak van het molenbehoud. In het thema Draagvlak staan draagvlakverbreding in relatie tot fondsenwerving en vrijwilligerswerk centraal.

In dit rapport wordt het onderzoek naar de her- en nevenbestemming van molens beschreven.

1.2 Her- en nevenbestemming van molens

Herbestemming is een thema dat monumenten breed erg in de belangstelling staat. Onder herbestemming wordt hier verstaan: het geven van een nieuwe functie aan een bestaand gebouw. Bijvoorbeeld een kerk die een wijkcentrum wordt. Onder een nevenbestemming wordt een functie verstaan die aan een bestaand gebouw wordt toegevoegd, naast de hoofdfunctie. Bijvoorbeeld een woning die ook Bed&Breakfast is. In het eerste geval heeft het gebouw zijn oorspronkelijke functie verloren of verdwijnt deze, in het tweede wordt de hoofdfunctie behouden.

In de ogen van velen is herbestemming van monumenten dé toekomst voor de instandhouding van beeldbepalende objecten in stad en platteland. De (toenemende) leegstand van kerken, fabrieken, kantoren, boerderijen en andere panden vormde de directe aanleiding voor het agenderen van dit onderwerp begin 21^{ste} eeuw. Zonder passend gebruik vervallen deze gebouwen en herbestemming kan dit nu juist tegengaan. Herbestemming was dan ook een essentieel onderdeel van de beleidsbrief 'Modernisering Monumentenzorg' (2009) van de toenmalige minister Plasterk. Dit leidde uiteindelijk in 2010 tot de Nationale Agenda Herbestemming, onder auspiciën van de Rijksdienst voor het Cultureel Erfgoed. Het belang van herbestemming voor monumenten ligt in de eerste plaats in het antwoord geven op leegstand. Het versterkt daarbij de financiële draagkracht van monumentenbehoud. Herbestemde monumenten hebben een positief effect op de omgeving, zo blijkt uit onderzoek: ze bevorderen onder meer de duurzaamheid van binnensteden en maken deze aantrekkelijker voor wonen en werken.¹

Herbestemming van molens is lange tijd bijna een taboe geweest. Molenbehoud richt zich immers primair op het handhaven dan wel terugbrengen van de oorspronkelijke functie van de molen, namelijk die van werktuig. Herbestemming is in de twintigste eeuw daarom van verschillende kanten actief tegengehouden. Daarnaast is leegstand en verval bij molens door het fijnmazige systeem van subsidies en particuliere gelden veel minder een probleem geweest dan bij andere monumenten. Herbestemming is onder molens dan ook nauwelijks gerealiseerd in de twintigste eeuw. Wel is in een aantal molens een nevenbestemming te vinden. Vooral in korenmolens zijn vele molenwinkels en kleinschalige educatieve functies gerealiseerd.

De toekomstige financiën van molenbehoud baart op dit moment zorgen. De inkomsten voor moleneigenaren lopen door verschillende oorzaken terug, wat vraagt om een creatieve aanpak om het gat te vullen en zo toch de begroting rond te krijgen. Een nieuwe financieringsmix met nieuwe vormen van structurele inkomsten past daar bij, om de eigenaar minder afhankelijk te maken van één inkomstenbron. Vanuit dit kader is de vraag relevant of her- dan wel nevenbestemming een oplossing biedt voor de instandhouding van molens.

Maar bovendien dwingt het principe van "molens teruggeven aan de maatschappij" de molenliefhebber tot het nadenken over de (maatschappelijke) functie van de molen. Ook de gemeente, omwonenden en bijvoorbeeld toeristen hebben een belang in de molen. Een molen waar veel mensen komen en van genieten staat letterlijk sterker.

In de praktijk zijn enkele voorbeelden te vinden van molens die een bestemming erbij hebben gekregen, naast de eerder genoemde molenwinkels. Zo neemt het aantal molens waarin een Bed&Breakfast is gevestigd licht toe, evenals molens waar je kunt trouwen. Bij molens die

¹ Nationaal restauratiefonds, *Effecten van Restauratie en Herbestemmen*, april 2015.

gerestaureerd worden, wordt vaker gekeken naar een mogelijke her- of nevenbestemming. Zo is in de voormalige watermolen en meelfabriek van J.H. Schijns te Valkenburg, eigendom van Vereniging Hendrick de Keyser, naast woon- en kantoorruimte nu ook een logies gerealiseerd. Bij de Kilsdonkse Molen te Heeswijk-Dinther werd na de restauratie naast het molencolplex een nieuw bezoekerscentrum gebouwd waarin horeca en winkel ondergebracht zijn.

Daarnaast is er de laatste jaren, mede door stimuleringsmaatregelen van de rijksoverheid (vooral de subsidieregeling voor herbestemmingsonderzoeken), in een aantal gevallen onderzoek gedaan naar de mogelijkheden van her- en nevenbestemming van molens. Het is nu zaak te monitoren of deze bestemmingen ook in de praktijk gebracht worden en tot resultaat leiden. De bestemmingsonderzoeken zijn erg gericht op molens waar de randvoorwaarden in principe aanwezig zijn (locatie en vierkante meters). Welke randvoorwaarden zijn er specifiek voor molens verder te benoemen? En welke molens zouden dan nog meer in aanmerking komen voor een her- of nevenbestemming? Tenslotte is er nog steeds geen consensus over de vraag wat nu wel en wat nu niet kan/mag bij bestemming van molens. Wat verstaan we onder 'moleneigen' functies? Daarover gaat het in dit rapport.

2. Onderzoeksopzet

2.1 Doelstelling

1. In kaart brengen van de verschillende mogelijkheden van her- en nevenbestemming bij molens, incl. inventarisatie van voorbeelden;
2. Ontwikkelen van criteria voor de toetsing van her- en nevenbestemming bij molens;
3. Doorlichten van het Nederlands molenbestand op de mogelijkheden en onmogelijkheden van her- en nevenbestemming, uitgaande van de onder 2. geformuleerde criteria;
4. Verspreiden en implementeren van de onderzoeksresultaten onder de doelgroep van het project Molentoeekomst (moleneigenaren, overheden, subsidiegevers) die er actief gebruik van maken. Dit wordt onder andere bereikt met de publicatie van dit rapport en een digitale toolkit op de website Molens.nl. Deze kan door moleneigenaren gebruikt worden om een beter beeld te krijgen van de mogelijkheden van her- of nevenbestemming van de eigen molen(s).

2.2 Onderzoeksvraag

De onderzoeksvraag is geformuleerd als:

In hoeverre is herbestemming en/of nevenbestemming een middel om molens in Nederland duurzaam in stand te houden?

2.2 Onderzoeksaanpak

Dit onderzoek is uitgevoerd in opdracht van vereniging De Hollandsche Molen tussen 1 december 2014 en 1 mei 2015 door Aagje Gosliga, als medewerkster Molentoeekomst verbonden aan de vereniging. Om de hoofdvraag te beantwoorden is er eerst deskresearch uitgevoerd (literatuuronderzoek, gegevensanalyse) gevolgd door kwalitatief onderzoek (interviews met experts, enquête onder moleneigenaren en bezoek aan vijf herbestemde molens).

Stroomschema onderzoeksaanpak.

2.3 Onderzoeksmethode

Deskresearch (literatuuronderzoek en gegevensanalyse)

Sinds de beleidsbrief 'Modernisering Monumentenzorg' verscheen in 2009 is er al heel wat geschreven en onderzocht op het gebied van herbestemmen, zoals case studies, studies per soort gebouwen (kerken, watertorens, boerderijen) en analyses. Wat leert een rondgang door de literatuur? Wat wordt verstaan onder her- en nevenbestemming? Welke kansen en bedreigingen komt men in het algemeen tegen? Welke criteria zijn er te benoemen? Is herbestemming inderdaad een middel om monumenten duurzaam in stand te houden?

Met betrekking tot molens is de literatuur echter schaars. Dat is niet verwonderlijk, gezien het feit dat er relatief minder molens herbestemd zijn dan andere soorten monumenten. Zo zijn er maar twee voorbeeldprojecten van herbestemde molens te vinden in de kennisbank herbestemming.² Het gaat hier bovendien om molenrestanten en niet om complete molens. Wat de literatuur betreft is de studie 'Zicht op molens' (2011) de enige studie die uitsluitend op molens gericht is (in Zuid-Holland) terwijl er daarnaast wel een aantal haalbaarheidsonderzoeken te vinden zijn. Deze worden apart besproken in § 4.3.

Uit de algemene literatuur kunnen wel een aantal algemene criteria gehaald worden voor her- en nevenbestemming, evenals randvoorwaarden, kansen en gevaren. Met **criteria** wordt hier bedoeld: factoren die bepalen of een monument geschikt is voor her- dan wel nevenbestemming. Of deze algemene criteria ook voor molens gelden zal moeten blijken uit vergelijking met de resultaten uit haalbaarheidsonderzoeken en nog meer uit de gerealiseerde nevenbestemmingen.

Interviews experts

Tussentijds zijn gesprekken gehouden met verschillende experts uit het molenveld - Gerard Troost en Wouter Pfeiffer (Rijksdienst voor het Cultureel Erfgoed), Paul Groen (Erfgoed Advies Groen) en Gijs van Reeuwijk (Van Reeuwijk bouwmeester) - die hun kennis en ervaring hebben gedeeld op het gebied van nevenbestemming.

Enquête

In maart 2015 werd een enquête gehouden onder moleneigenaren, om lacunes in het deskresearch aan te vullen en ook om eigenaren naar hun mening over de toekomst te vragen. Niet alle eigenaren konden aangeschreven worden, omdat niet van iedereen de contactgegevens bekend zijn bij de vereniging. Uiteindelijk ging de vragenlijst uit naar 684 eigenaren (86% van het totaal). In de enquête waren vragen opgenomen over de onderwerpen financiën, organisatie en her- en nevenbestemming van molens. Voor 260 molens (13%) is de vragenlijst ingevuld. De invullers vertegenwoordigen 28% van de aangeschreven moleneigenaren. De meeste respons kwam vanuit stichtingen, gevolgd door de

² www.kennisbankherbestemming.nu. Dit zijn molen en pakhuis De Hoop te Breda en de voormalige oliemolen Mercurius in Delft.

particuliere eigenaren (personen en bedrijven) en de overheid (vooral gemeenten). Uit alle provincies kwamen reacties. De meeste enquêtes werden ingevuld in Noord-Brabant, gevolgd door Gelderland en Noord-Holland. Dit zijn dan ook enkele van de meest molenrijke provincies. Een aantal kleinere typen molens (zoals de spinnekop) komt niet onder de ingevulde enquêtes voor.

Bezoek aan vijf herbestemde molens

Om de nevenbestemming van molens in de praktijk te onderzoeken, is een bezoek gebracht aan vijf molens. Het aantal is tot vijf beperkt omwille van de tijd. Daarbinnen is wel gezocht naar een diversiteit in type molen, locatie, functie en hoe lang de molen al herbestemd is. In overleg met experts is voor de volgende vijf molens gekozen:

1. De Wippe, Hellendoorn (OV). Achtkante stellingmolen; korenmolen (incompleet voor restauratie). Herbestemming: kantoorruimte, wachtruimte huisartsenpraktijk.

2. Jan van Arkel, Arkel (ZH). Achtkante stellingmolen, korenmolen. Herbestemming: kantoorverzamel pand, vergaderlocatie, trouwlocatie.

3. Oostzijdse Molen, Abcoude (UT). Achtkante grondzeiler, poldermolen, inpandige woning. Herbestemming: vakantiewoning.

4. Hunsingo, Onderdendam (GR). Achtkante stellingmolen, korenmolen (incompleet voor restauratie). Herbestemming: horeca, B&B, ontvangst/expositieruimte.

5. Hollandia, Ankeveen (NH). Achtkante grondzeiler, poldermolen, binnenwerk onttakeld begin 20^e eeuw. Herbestemming: horeca (al sinds de jaren 1930), evenementen, trouwlocatie.

Molenbestand

Met dit onderzoek willen we een uitspraak doen over het molenbestand en nevenbestemming. Maar waaruit bestaat dit molenbestand eigenlijk?

- 1.200 molens in Nederland (complete)
- Onder 'de molen' worden hier ook complexen en bijbehorende aanbouwen en bijgebouwen verstaan. Dit biedt natuurlijk meteen meer mogelijkheden voor nevenbestemming.
- 34 verschillende typen. Een aantal kleinere typen valt al af door gebrek aan binnenruimte, zoals de spinnenkoppen, tjaskers, rosmolens en weidemolens.

Zie voor een uitgebreide bespreking van het molenbestand het rapport Financiën & Organisatie, § 3.4.

Exploitatie

Hoewel het mogelijk was een aantal begrotingen voor her- en nevenbestemmingen naast de exploitatie van de betreffende molens te leggen, is er voor gekozen om deze oefening niet te maken. Het resultaat daarvan zou een aantal gemiddelden worden, dat lokaal erg kan afwijken. De gemiddelde huuropbrengst voor een bepaalde functie (kantoor, woning, winkel) verschilt per locatie

en wordt bepaald door de markt van vraag en aanbod. Het mag duidelijk zijn dat een commerciële invulling per saldo meer zal opbrengen dan een ideële of sociale, mits er een huurder voor gevonden wordt. Het is uiteindelijk aan de eigenaar om af te wegen of een herbestemming/nevenbestemming opweegt tegen alleen malen of leeglaten van de molen.

3. Herbestemming

Herbestemming is van alle tijden, constateren Steenhuis en Meurs (2011, p. 6). Een gebouw verliest zijn functie en krijgt een nieuwe door nieuwe gebruikers. Een kerk wordt moskee, of omgekeerd, stadsmuren worden de fundamenteën voor woningen, en kastelen veranderden van militaire forten in gerieflijke buitenhuizen. Kortom, hergebruik van bestaande gebouwen is niets nieuws. Pas in de laatste anderhalve eeuw is 'bouwen' in feite synoniem geworden aan 'nieuwbouw'. De industriële revolutie en de daarmee gepaard gaande groei van de steden creëerde een behoefte aan meer en nieuwe typen gebouwen (zoals fabrieken), die vele malen groter was dan het gebouwde aanbod. Leegstand was aanleiding tot sloop en nieuwbouw, eerder dan tot hergebruik. De vraag naar nieuwbouw krimpt echter al een aantal jaren, mede ingegeven door de crisis van 2008.

De beleidsbrief Modernisering Monumentenwet (2009, kortweg 'MoMo' genoemd) benoemde herbestemming als een van de drie pijlers van het nieuwe monumentenbeleid. Herbestemming wordt daarin gezien als middel om leegstand en daarmee gepaard gaand verval van monumenten tegen te gaan. Een probleem dat gegroeid is met de aanwijzing van vele nieuwe monumenten: op dit moment telt het monumentenregister 61.829 monumenten.³ De grote financiële opgave die de instandhouding daarvan met zich meebrengt houdt volgens de beleidsbrief in dat het niet mogelijk zal zijn om al deze monumenten onveranderd in stand te houden. Daarbij geeft herbestemming betekenis aan het monument, en bevordert dit het gebruik en de rol in de maatschappij.⁴

Het overheidsbeleid is erop gericht de monumenten in de planperiode van herbestemming tegen verslechtering te beschermen, en de ruimte te bieden om plannen te ontwikkelen en financiers te vinden. Hiertoe zijn de *Subsidieregelingen stimulering herbestemming monumenten* (2011) in het leven geroepen. Met de regelingen kunnen enerzijds haalbaarheidsonderzoeken meegefinancierd worden met restauraties en anderzijds het wind- en waterdicht maken van het monument gedurende de planperiode. Ook binnen een aantal van de provinciale restauratieregelingen is ruimte voor herbestemming van monumenten. Zo kent Drenthe een regeling met een subsidie of laagrentende lening voor de onrendabele top⁵. Een andere mogelijkheid tot financiering biedt de Restauratiefondsplus-hypotheek van het Nationaal Restauratiefonds. Met deze laagrentende lening kunnen grotere restauraties van rijksmonumenten deels gedekt worden. Het minimale leningsbedrag is 300.000 euro.⁶

Daarnaast is het overheidsbeleid gericht op het vergaren en delen van kennis omtrent herbestemming. Deze taak wordt in eerste instantie uitgevoerd door de Rijksdienst voor het Cultureel Erfgoed, die van 2010-2015 een Nationaal Programma Herbestemming uitvoerde. Doel is om herbestemming van karakteristiek vastgoed te stimuleren: 'De rijksdienst wil samen met andere partijen oplossingsrichtingen vinden voor de toenemende leegstand van dit vastgoed. Het gaat onder meer om kerken, kloosters, boerderijen, fabrieksgebouwen, postkantoren, watertorens, etc. Dit zijn vaak beeldbepalende gebouwen die belangrijk zijn voor de identiteit van een wijk, dorp, stad of

³ Bron: Erfgoedmonitor.nl, mei 2015.

⁴ *Beleidsbrief Modernisering Monumentenwet* (2009), p. 7.

⁵ De extra verbouwingskosten die de monumentale status van het gebouw met zich meebrengt en die niet door de exploitatie gedekt kunnen worden.

⁶ www.restauratiefonds.nl.

streek'.⁷ Binnen het Nationaal Programma Herbestemming werkte een groot aantal organisaties aan een gezamenlijke agenda van activiteiten: de Nationale Agenda Herbestemming. De activiteiten bestreken het brede veld van herbestemming: omgang met bestaande cultuurhistorische kwaliteiten, financiering en verdienmodellen, de rol van gemeenten, innovatieve programmering, wet- en regelgeving, het delen van kennis, enz. De vergaarde kennis is nog steeds beschikbaar via de websites www.kennisbankherbestemming.nu en www.herbestemming.nu. Er is onder meer een projectenbank met beschrijvingen van gerealiseerde projecten te vinden, evenals dossiers over allerlei aspecten rond herbestemming.⁸

Deze kennis is verder verzameld in een breed aanbod aan publicaties en voorbeeldprojecten. Zonder al te diep in te gaan op de verschillende bronnen, is in de volgende paragraaf (3.1) een overzicht gemaakt van de voor molens relevante criteria, kansen en gevaren.

Her- of nevenbestemming is geen eenvoudige opgave. Een monument leent zich door zijn specifieke eigenschappen nu eenmaal minder snel voor een ander gebruik dan dat, waarvoor het bedoeld is. Daarbij willen we het monument juist behouden om dat eigen karakter. Als die eigenschappen door de aanpassingen voor een nieuwe bestemming verloren gaan, slaat herbestemming de plank mis. Wie iets aan een monument wil veranderen, moet daarvoor een vergunning aanvragen bij de gemeente. Er zijn nog meer wetten en regels van toepassing, die enerzijds het monument beschermen, maar anderzijds beperkend kunnen werken op de mogelijkheden. Deze worden verder besproken in § 3.2.1. Daarnaast is de bestemming van het monument een krachtenspel tussen belanghebbenden: de eigenaar, de nieuwe gebruiker(s), omwonenden, de overheid, de bank... Die situatie wordt veelal in kaart gebracht door sterkte/zwakte analyse van de verschillende belanghebbenden. Dit wordt verder toegelicht in § 3.2.2.

Effecten van her- en nevenbestemming

Herbestemming kan niet alleen positief uitpakken voor het monument, maar ook voor de omgeving. In 2014 deed het Restauratiefonds onderzoek naar de effecten van herbestemming. De conclusies waren dat herbestemming vooral positieve effecten kent op het gebied van economie (werkgelegenheid), aantrekkelijkheid van de omgeving en de waarde van het herbestemde object.

Bij molens ligt dit iets anders, met uitzondering van de watermolens, die zich als een 'gewoon' gebouw gedragen. Tijdens de her- of nevenbestemming, eventueel in het verlengde van een restauratie, is er zeker sprake van een tijdelijk effect: dit levert werk op voor aannemers, adviseurs, molenmakers, schilders, etc. Dit effect is op lokaal niveau. Na de oplevering is de bijdrage aan de werkgelegenheid beperkt; het gaat vaak maar om een paar werkplekken.

⁷ [Www.herbestemming.nu/over-ons](http://www.herbestemming.nu/over-ons), 29 september 2014.

⁸ [Www.kennisbankherbestemming.nu](http://www.kennisbankherbestemming.nu), 29 september 2014.

3.1 Criteria voor een nieuwe bestemming

Voor herbestemming zijn al een groot aantal modellen ontwikkeld, zowel voor de geschiktheid van het gebouw, de functiekeuze als het herbestemmingsproces. Aan de hand van criteria laten deze zien of een gebouw al dan niet geschikt is voor herbestemming, of voor een bepaalde functie. Deze modellen zijn meest gebaseerd op modellen uit de utiliteitsbouw, zoals de Herbestemmingswijzer (Hek/Kamstra 2004) en de Transformatiepotentiometer, ontwikkeld door de TU Delft. Het voert te ver om alle modellen hier te vergelijken, maar de gebruikte criteria kunnen ook voor molens interessant zijn. Er is voor gekozen om drie modellen te bespreken: de criteria die in *Zicht op molens* (2011) gebruikt worden, de enige studie die zich geheel op molens richt: het onderzoek naar een keuzemodel voor kerken uit de wederopbouw periode van Schrieken (2000), als voorbeeld van een functie-keuzemodel, en als derde het recente beslismodel herbestemming van Klous (2013). De criteria waarop het gebouw wordt beoordeeld maken steeds deel uit van een groter stappenplan of methodiek voor het gehele proces van herbestemming. Deze zijn meest opgebouwd uit verschillende fases, waarin voorbereiding, verkenning van het pand en de omgeving en functiekeuze uiteindelijk leiden tot een ontwerp en onderzoek naar de financiële haalbaarheid. In alle methodes zitten wel elementen die goed toepasbaar zijn op een dergelijk proces bij molens.

In 'Zicht op molens' benoemen Tromp en Wimmers drie kenmerken (criteria) die bij molens van invloed zijn op herbestemming:

1. Binnenruimte
2. Relatie omgeving
3. Ensemble

Meer ruimte biedt logischerwijs meer mogelijkheden tot invulling. Het gaat dan om grotere molens en molens met meerdere verdiepingen. De auteurs delen daarop de molens in Zuid-Holland technisch in naar de beschikbare vrije ruimte.⁹ Bij relatie met de omgeving worden molens bedoeld 'die bijdragen aan de identiteit van hun directe omgeving, liggen in een toeristische omgeving of aan een recreatieve route'. Het gaat dan enerzijds om de rol die de molen speelt in de directe omgeving, en anderzijds de kansen die de omgeving biedt die bijdragen aan de herbestemming. Molens zijn net als kerken vaak een symbool en 'landmark' geworden voor de lokale gemeenschap. Dit maakt ze geschikt voor een functie binnen die gemeenschap als ontmoetingsplek of cultureel/recreatief centrum. Molens die in een gebied liggen waar al veel toeristen komen, hebben meer kans van slagen als bijvoorbeeld B&B. Bij ensemble gaat het om molens die 'onderdeel zijn van meerdere, bij elkaar gelegen molens', zoals op Kinderdijk. Hier is het eventueel mogelijk om functies te verdelen over meerdere molens, of aanvullende functies in combinatie met elkaar vorm te geven.

Deze criteria kunnen nog breder getrokken worden dan hoe Tromp/Wimmers ze bespreken. Tot de binnenruimte van de molen kan gezien de in dit onderzoek gehanteerde definitie ook de ruimte aanwezig in bijgebouwen en aanbouwen gerekend worden. De relatie met de omgeving – de locatie – wordt verder bepaald door de aanwezige andere voorzieningen en de bereikbaarheid. Onder ensemble zouden ook molens verstaan kunnen worden die eigendom zijn van een en dezelfde eigenaar. Bijvoorbeeld alle molens in eigendom van een gemeente.

⁹ Tromp/Wimmers (2011), p. 21; 47.

Bij een rondgang door de literatuur blijken vooral binnenruimte en locatie steeds terug te komen als bepalende criteria. Het is mogelijk deze nog meer in detail uit te werken. Schrieken (2000) bijvoorbeeld deed dit in een functie-keuzemodel voor kerken uit de wederopbouw periode, waarmee een globale indruk van de mogelijke functies verkregen wordt. Hij gebruikt hiervoor de volgende 'veto-criteria':

1. Bouwtechnische eigenschappen

- Vloeroppervlak
- Vrije ruimte
- Verdiepingshoogte
- Vloerbelasting

2. Locatie eigenschappen

- Bereikbaarheid: met OV, auto
- Parkeerplaatsen (aantal en afstand tot gebouw)

3. Vraag (naar de functie)

4. Ruimtelijke ordening

- Bestemmingsplan: mogelijke functies

5. Monumentenbeleid

6. Beleid eigenaar

- Gewenste functie:
 - Maatschappelijke functie (zoals: ontmoetingsplek)
 - Culturele functie (museum)
 - Commerciële functie (winkel, woning)

In het [model waardbepaling herbestemming](#) van Klous (2013) is dit nog verder uitgewerkt. Klous brengt de verschillende facetten rond herbestemmen in kaart en maakt een onderverdeling in sociaal maatschappelijke, ecologische, economische en technische facetten. (afb. p. 16) Het doel van het model van Klous is om de vraag van de eigenaar scherper te krijgen.

Al deze modellen zijn wel in min of meerdere mate op molens toe te passen, met enkele aanpassingen. Het is daarbij van belang te bedenken dat alle criteria zowel positief als negatief kunnen uitvallen.

Onderstaande criteria komen in de meeste modellen terug, soms onder een andere naam. Met het model van Schrieken als uitgangspunt zijn dit:

1. Gebouw

- Boekwaarde
- Duurzaamheid
- Bouwtechnische eigenschappen
 - Vloeroppervlak
 - Vrije ruimte
 - Verdiepingshoogte
 - Vloerbelasting
 - Onderhoudsstaat

2. Locatie eigenschappen

- Bereikbaarheid: met OV/auto/fiets/te voet
- Parkeerplaatsen (aantal en afstand tot gebouw)
- Omgeving

3. Vraag (naar de functie)

- Aanwezigheid soortgelijke functie
- Aanwezigheid aanvullende functies

4. Juridisch kader

- Bestemmingsplan: mogelijke functies
- Monumentale status
- Beperkingen vanuit milieucontouren
- Mogelijkheden tot tijdelijk gebruik

5. Monumentale waarde:

- Cultuurhistorische waarden
- Architecturale waarden

6. Beleid eigenaar

- Gewenste functie:
 - Maatschappelijke functie (zoals: ontmoetingsplek)
 - Culturele functie (museum)
 - Commerciële functie (winkel, woning)

Er is vanuit de onderzoeksvraag gezocht naar criteria die van invloed zijn op het gebouw – waarop kan/moet getoetst worden om te bekijken of dit geschikt is voor herbestemming? Voor het herbestemmingstraject als geheel zijn nog meer en andere factoren van invloed, zoals:

- duur gebruik (tijdelijk/permanent)
- technische graad project
- rol toekomstige gebruikers
- aantal participanten
- financiering: stimulerings-/subsidiereregelingen voor wegnemen onrendabele top
- voorbereiding: beschikbare tijd
- grootte project
- rol die de overheid op zich neemt

Hoe verhouden deze criteria zich nu tot de molen als gebouw? Op die vraag wordt verder ingegaan in § 4.3 aan de hand van uitgevoerde haalbaarheidsonderzoeken. Daarna wordt in § 4.4 verder bekeken of deze criteria in de praktijk ook inderdaad de invloed uitoefenen die hen in theorie wordt toebedacht. In § 4.5 ten slotte wordt aan de hand van de overgebleven criteria het molenbestand getoetst: zijn er nog meer molens die in aanmerking komen voor een nevenbestemming?

3.2 Kansen en gevaren

Als onderdeel van het onderzoek naar een mogelijke herbestemming wordt een overzicht gemaakt van de kansen en gevaren, succes- en faalfactoren. Hieronder volgt een algemeen overzicht van de in de literatuur meest genoemde, die ook voor moleneigenaren van belang zijn:

Als **drempels/faalfactoren** voor herbestemming worden vaak genoemd:

- De (starre en beperkende) regelgeving.
- Onvoorspelbaar en moeilijk meetbaar rendement waardoor vanuit de financiële hoek medewerking beperkt is.
- Onbekende risico's die ervoor zorgen dat partijen afhaken.
- Vasthouden aan onrealistische boekwaarde door eigenaren.

Als **kansen/succesfactoren** worden veelal genoemd:

- Uniek karakter/sfeer van monumentaal pand.
- Verduurzaming van het vastgoed.
- Het in een vroegtijdig stadium betrekken van gebruikers.
- Een stimulerende rol van de (lokale) overheid.
- Een reële boekwaarde gebruiken.
- Een kleinschalig project t.o.v. een grootschalig.
- Tijdelijke herbestemming, eventueel om verschillende functies te testen.
- Goed visualiseren van het project, om betrokkenen te enthousiasmeren.

Uit de literatuur valt verder op te maken dat de functie op zich (winkel, B&B, enz.) niet zozeer het succes van de herbestemming bepaalt: daarvoor zijn er teveel externe factoren (zoals de lokale vraag naar die functie, pr&marketing, enz.) van toepassing. Anderzijds ziet het molenveld het liefste een "moleneigen" functie in de molen, zoals een winkel in meelproducten, molenaarswoning, bakkerij of expositie. Zijn dit in de praktijk dan ook de meest succesvolle her-/nevenbestemmingen?

3.3 Kaders: regelgeving en belanghebbenden

Naast de eigenschappen van de molen zelf zijn er factoren van buiten die de (on)mogelijkheden voor een her- of nevenbestemming bepalen. Dat zijn de wet- en regelgeving enerzijds en de belanghebbenden anderzijds. Een voorbeeld van wetgeving is de Monumentenwet in het geval van rijksmonumenten. Belanghebbenden kunnen invloed uitoefenen op de nevenbestemming, bijvoorbeeld de gemeente die de bouwvergunning verleent, of buurtbewoners die niet willen dat er een restaurant in de molen komt. Uit de literatuur volgt hier een overzicht van de verschillende kaders.

3.3.1 Wet- en regelgeving

1. Monumentenwet (1988)

Molens die aangewezen zijn als rijksmonument vallen onder de Monumentenwet van 1988. In de Monumentenwet zijn voorschriften vastgelegd met betrekking tot de instandhouding van monumenten. In artikel 11 is specifiek bepaald dat het verboden is om monumenten te beschadigen of vernielen, of zonder vergunning te slopen, verplaatsen of anderszins te wijzigen. De Rijksdienst voor het Cultureel Erfgoed brengt hierover advies uit, terwijl de gemeente de vergunning verstrekt. In januari 2016 vervangt de Erfgoedwet een deel van de Monumentenwet 1988. Onderdelen van de Monumentenwet die de fysieke leefomgeving betreffen, gaan naar de Omgevingswet die in 2018 van kracht wordt. Voor deze onderdelen is een overgangsregeling in de Erfgoedwet opgenomen voor de periode 2016-2018.

2. Bouwbesluit (2012)

Het Bouwbesluit geeft de voorschriften met betrekking tot het bouwen, gebruiken en slopen van (nieuw)bouwwerken. Bijvoorbeeld op het gebied van energiezuinigheid en (brand)veiligheid. Het Bouwbesluit is online te raadplegen op <http://vrom.bouwbesluit.com/>. Molens zijn als historische bouwwerken gebouwd ver voor een bouwbesluit van kracht was, en voldoen daarom vaak niet aan de huidige regels. Anderzijds zijn de meeste molen rijks- dan wel gemeentelijk monument, en vallen zij daarom niet onder het Bouwbesluit. Dit is wel van toepassing op nieuw gebouwde molens.

3. Gemeentelijke wetgeving

Binnen de gemeentelijke wetgeving vallen het bestemmingsplan, waarin de bestemming van een pand is vastgelegd, en de gemeentelijke bouwverordening. Op termijn zal het bestemmingsplan vervangen worden door het Omgevingsplan.

4. Provinciale regelgeving

Op provinciaal niveau zijn er regels voor de molenbiotoop van kracht. Het gaat om regels over de vrije windvang en het vrije zicht voor de molen. Deze zijn vastgelegd in de Verordening Ruimte.

5. Overige regelgeving

Afhankelijk van de gekozen nevenfuncties zijn mogelijk nog andere wetten en regels van toepassing. Bijvoorbeeld de Arbowet bij een molen die opengesteld is en de Warenwet bij de verkoop van meelproducten. In de Warenwet staat aan welke eisen voedingsmiddelen en andere producten moeten voldoen. Wanneer er sprake is van horeca in de molen gelden de drank- en horecawet¹⁰.

¹⁰ Zie: <http://wetten.overheid.nl>.

3.3.2 Analyse van de belanghebbenden

Bij een nevenbestemming komen verschillende partijen in beeld, die in meer of mindere mate invloed kunnen uitoefenen op de totstandkoming en het slagen van de nieuwe functie. Het is gebruikelijk om in een haalbaarheidsonderzoek te duiden wie de belanghebbenden zijn, en hun invloed te bepalen aan de hand van een sterkte-zwakte-analyse.¹¹ Afhankelijk van enerzijds hun belang en anderzijds hun invloed worden de belanghebbenden in vier groepen ingedeeld:

1. Lage invloed/laag belang: Min. effort.

Aan de belanghebbenden in dit kwadrant hoeft weinig tot geen aandacht besteed te worden, of zij hebben weinig invloed op het proces.

2. Lage invloed/hoog belang: Keep informed

In dit kwadrant worden de belanghebbenden geplaatst die goed op de hoogte gehouden moeten worden van de vorderingen. Zij hebben weinig macht maar kunnen er wel belangen bij hebben.

3. Hoge invloed/Laag belang: Keep satisfied

Binnen dit kwadrant bevinden zich de belanghebbenden die tevreden gehouden moeten worden zodat het proces van nevenbestemming goed kan verlopen.

4. Grote invloed/groot belang: Key players

De belangrijkste spelers: zij hebben zowel een groot belang als een grote invloed.

Wie meer of minder invloed uitoefent zal in de praktijk per casus verschillen. Op basis van de literatuur en de verschillende haalbaarheidsonderzoeken (zie Bijlage III) valt wel een algemeen beeld te schetsen voor de belanghebbenden rond molens.

Belanghebbenden (kunnen) zijn:

- Eigenaar van de molen
- Molenaar en vrijwilligers
- De (toekomstige) gebruiker: huurder, exploitant
- Omwonenden
- Andere instellingen met een soortgelijke/aanvullende functie (bijv. musea, VVV)
- Bezoekers: toeristen, scholen, algemeen publiek
- Overheid
 - Gemeente
 - Provincie
 - Rijk
 - Rijksdienst voor het Cultureel Erfgoed
 - Landelijk Team Herbestemming
- Vereniging De Hollandsche Molen

¹¹ De Engelse term 'SWOT-analysis' wordt ook vaak in het Nederlands gebruikt, als afkorting van Strengths, Weaknesses, Opportunites en Threats.

Eigenaar

De Nederlandse molens zijn in handen van verschillende eigenaren: particulieren, gemeenten en stichtingen vormden de grootste drie groepen. Daarnaast is een klein aantal molens in handen van een waterschap of Hoogheemraadschap. Voor de eigenaar begint de zoektocht naar een nevenbestemming meestal met de vraag hoe inkomsten te verwerven voor het onderhoud van de molen. De wens om de molen als cultureel erfgoed te behouden is daarbij vaak leidend.

Molenaar/vrijwilligers

Voor het draaien en malen, en vaak ook voor het onderhoud, is de eigenaar sterk afhankelijk van een molenaar. Deze is meest een vrijwilliger. Soms zijn eigenaar en molenaar verenigd in een en dezelfde persoon. Naast de molenaar kunnen er nog meer vrijwilligers bij de molen betrokken zijn, bijvoorbeeld in de winkel, als gids, of als bestuurder.

Toekomstige gebruiker

Uit onderzoek en praktijk komt naar voren dat het raadzaam is de toekomstige gebruiker (de huurder, uitbater), voor zover daar sprake van is, in een vroeg stadium te betrekken bij plannen voor nevenbestemming.

Omwonenden

De omwonenden zijn de mensen die in de buurt van de molen wonen en voor wie de molen een rol speelt in hun ervaring van de stad, het dorp of de buurt. Kort gezegd van hun dagelijks leven. Dat kunnen de burens zijn, maar ook breder de stad- of dorpsgenoten. Omwonenden kunnen zowel positief als negatief van invloed zijn op de nevenbestemming. Bijvoorbeeld doordat zij als inwoners van de gemeente het recht hebben bezwaar te maken op de aanvraag van vergunningen, of de wijziging van het bestemmingsplan. In positieve zin geeft draagvlak onder omwonenden het plan meer kans van slagen. Het is daarom verstandig ook de omwonenden in een vroeg stadium te betrekken en te informeren.

Andere instellingen met soortgelijke functie

Afhankelijk van de beoogde functie moet er rekening gehouden worden met andere spelers op dezelfde markt, die partners of tegenstanders kunnen worden. Wie bijvoorbeeld een B&B begint vindt mogelijk een partner – of concurrent - in de VVV en andere bedrijven die diensten aanbieden voor toeristen.

Bezoekers

Hieronder vallen de bezoekers, gasten of klanten van de molen nu, en die van de beoogde nevenbestemming. Er dient rekening te worden gehouden met hun wensen en met name de vraag vanuit deze kant, om de nieuwe bestemming te laten slagen.

Gemeente

De gemeente kan op verschillende manieren een rol spelen. Vaak is de gemeente het eerste punt waar iemand met plannen voor her- of nevenbestemming aanklopt. De gemeente oefent invloed uit door het bestemmingsplan, het verlenen van vergunningen, een woningcontingent, en een geldelijke

bijdrage, en het in het algemeen wel of niet steunen van het plan. Steeds meer gemeenten zien in het cultureel erfgoed een mogelijkheid om het toerisme binnen de gemeente te stimuleren.

Provincie

Voor de provincie is het van belang dat erfgoed behouden blijft, als cultuur- en identiteitsdrager, en eventueel ook als economische factor. Provincies verschillen onderling in de manier waarop zij molenbehoud ondersteunen, bijvoorbeeld met subsidies, draaipremies, of steun aan een provinciale organisatie. Sinds 2013 verdelen de provincies de restauratiegelden. Een paar provincies koppelt daaraan (extra) budget voor herbestemming.

Provinciale instellingen

Op provinciaal niveau zijn nog andere spelers actief, zoals de regionale of provinciale stichtingen en de erfgoedhuizen. Zij beschikken over specifieke kennis en overzien wat er provincie breed gebeurt in het molenveld. Vanuit die kennis kunnen zij optreden als adviseur.

Rijksdienst voor het Cultureel Erfgoed

De Rijksdienst voor het Cultureel Erfgoed is een onderdeel van het Ministerie van Onderwijs, Cultuur en Wetenschap en werkt onder de rechtstreekse verantwoordelijkheid van de minister. De Rijksdienst voert wet- en regelgeving en erfgoedbeleid uit dat het ministerie samen met de dienst ontwikkelt. Zij wijst rijksmonumenten aan, verleent subsidie voor haalbaarheidsstudies en onderhoud en adviseert bij vergunningverlening, restauratie en onderhoud. Vanuit de dienst wordt ook een landelijk team voor herbestemming ingezet. Zij hebben inmiddels veel kennis verzameld.

Vereniging De Hollandsche Molen

Vereniging De Hollandsche Molen is in 1923 opgericht om de achteruitgang van het molenbestand een halt toe te roepen. Sindsdien zet zij zich in voor het voortbestaan, malende en draaiende houden van de wind- en watermolens van Nederland. Dit doet zij onder andere door advies, belangenbehartiging, bemiddeling en subsidieverlening. De vereniging overziet het molenveld op landelijk niveau.

Fondsen/Sponsors

Er zijn vele fondsen die erfgoed in het algemeen en molens in het bijzonder ondersteunen, met bijdragen voor restauratie, herbestemming maar ook voor activiteiten en evenementen. Te denken valt aan het Nationaal Restauratiefonds, het Prins Bernard Cultuurfonds, Stichting De Jonge Arnoldus en de M.A.O.C. Gravin van Bylandt Stichting.

Waar de Rijksdienst een adviserende rol heeft, heeft de gemeente of provincie een bepalende rol. Zij kunnen veel invloed uitoefenen op de bestemming van monumenten door middel van het bestemmingsplan en de eventuele monumentenvergunning. Het bestemmingsplan kan daarbij ingezet worden als instrument. Bij de vaststelling van bestemmingsplannen dienen gemeenten namelijk rekening te houden met cultuurhistorische waarden (zoals molens), als aangegeven in het Besluit ruimtelijke ordening. Bijvoorbeeld door de molenbiotoop te beschermen, of door vast te leggen welk gebruik en hergebruik bij een molen (en de bijgebouwen en gronden) is toegestaan. Op grond van

het bestemmingsplan is herbestemming van een molen dus mogelijk, mits dit in het plan vastgelegd is. Als dat niet het geval is, heeft dit invloed op de besluitvorming door de gemeente, omdat er eerst een bestemmingsplan vastgesteld moet worden. Wanneer de molen rijksmonument is moet er bij wijzigingen aan het gebouw een vergunning bij de gemeente worden aangevraagd op grond van de Monumentenwet (1988).¹² Verder kunnen nog in het welstandsbeleid van de gemeente of in een beeldkwaliteitsplan aanvullende regels zijn opgenomen voor de verbouwing van molens.¹³

Een analyse van belanghebbenden rond de molen:

<p>Min. effort</p> <p><i>Low</i></p> <ul style="list-style-type: none"> • Bezoekers 	<p>Keep informed:</p> <p><i>Low</i></p> <ul style="list-style-type: none"> • Vergelijkbare instellingen • Omwonenden • De Hollandsche Molen • Provinciale instellingen <p style="text-align: right;"><i>Belang</i></p>
<p>Keep satisfied:</p> <p><i>High</i></p> <ul style="list-style-type: none"> • Molenaar(s)/vrijwilligers • Fondsen/sponsors • Provincie 	<p>Key players:</p> <p><i>High</i></p> <ul style="list-style-type: none"> • Eigenaar • Toekomstige gebruiker • Rijksdienst voor het Cultureel Erfgoed • Gemeente <p style="text-align: right;"><i>Macht</i></p>

¹² Tromp/Wimmers (2011), pp. 29-30

¹³ Ibid., p. 30.

4. Nevenbestemming bij molens

De enquête onder moleneigenaren bevestigt het in de inleiding geschetste beeld: eigenaren kunnen op korte termijn de kosten van onderhoud van hun molen nog wel dragen, maar op de middellange termijn zal er een gat ontstaan. Als oorzaak geven zij aan dat de bijdragen vanuit de verschillende overheden teruglopen, evenals bijdragen van sponsors en donateurs. Op dit moment geldt dat voor het merendeel van de molens de overheid de grootste bijdrage levert aan het onderhoud. Een spreiding van de inkomsten – ook wel financieringsmix genoemd – voorkomt dat de eigenaar te zeer afhankelijk is van één inkomstenbron en kwetsbaar wordt wanneer die wegvalt. Het is dan zoeken naar nieuwe vormen van structurele inkomsten. In hoeverre is nevenbestemming hier een antwoord op?

4.1 Nevenbestemming van molens - voorgeschiedenis

Als gezegd in de inleiding zijn er maar weinig molens herbestemd. Daarvoor zijn verschillende oorzaken aan te wijzen. Ten eerste heeft het molenbehoud zich vanaf het begin gericht op het handhaven dan wel terugbrengen van de oorspronkelijke functie van de molen: het malen. De hoofdfunctie is bij molens dus niet verdwenen, en daarom is er geen behoefte een nieuwe invulling te zoeken – wat herbestemming inhoudt. De maalinrichting laat bovendien letterlijk weinig ruimte over voor een ander gebruik dan die waarvoor de molen oorspronkelijk bedoeld was. Molens zijn in die zin in feite meer werktuigen dan gebouwen. Daarnaast is leegstand en verval bij molens door het fijnmazige systeem van subsidies en particuliere gelden veel minder een probleem geweest dan bij andere monumenten. Ten slotte zijn er een aantal typen molens die door hun bescheiden omvang of bouw niet in aanmerking komen voor ander gebruik, zoals bijvoorbeeld de spinnenkoppen en Amerikaanse windmotoren. Deze typen vallen daarmee buiten het bereik van dit onderzoek.

Voorbeelden van molens waarbij herbestemming niet aan de orde is: een spinnenkop (Tzum) en een Amerikaanse windmotor (Deinum).

In de definitie van De Hollandsche Molen is een molen een werkende, complete molen.¹⁴ Herbestemming is dan niet mogelijk, want dat zou inhouden dat de hoofdfunctie (het malen) verdwenen is en vervangen wordt door een nieuwe. In feite gaat het bij werkende molens dus altijd om een nevenbestemming, een functie die aan de hoofdfunctie toegevoegd wordt.

Natuurlijk zijn hier uitzonderingen op te vinden. Ten eerste zijn er enkele historische voorbeelden van herbestemming. Vanaf de tweede helft van de negentiende eeuw raakten molens steeds meer in onbruik doordat hun functie overgenomen werd door machines, aangedreven door stoom, olie of elektriciteit. Waar deze eerst vaak onderin de molen of in een gebouw naast de molen werden aangebracht, namen ze steeds vaker de functie geheel over. Het gevolg was dat een groot aantal molens onttakeld werd – het wiekenkruis en de maalinrichting verloor. De romp (zonder wieken) of stomp (zonder kap/etages) werd vervolgens gebruikt als pakhuis, gemaal, (dieren)winkel, woning, of afgebroken. Ook werd er wel een (bescheiden) horeca in begonnen die inspeelde op de toenemende recreatie, zoals bij molen De Hollandia te Ankeveen en de Venbergse Watermolen te Valkenswaard. Tegenwoordig worden ook deze molenrestanten als waardevol beschouwd, als zeldzame voorbeelden van een ander deel van de molengeschiedenis.¹⁵ Naderhand zijn veel restanten namelijk weer bij restauratie gecombineerd.

De stomp van de voormalige molen van de Kostverlorenpolder ('t Veld, NH) is sinds 1938 in gebruik als woning.

Bij watermolens is een grotere verscheidenheid aan herbestemmingen te zien. Dit heeft te maken met hun bouwvorm: de watermolen is een gebouw of schuur waarbij het rad zich aan de buitenkant bevindt. Hierdoor is er meer binnenruimte dan bij andere typen molens - zeker als de maalinrichting verdwenen is - waardoor zij eenvoudiger een nieuwe bestemming vinden. Watermolens vormen hiermee een uitzondering op de andere molens.

Van oudsher is malen niet de enige functie die in de molen een plek vond. De molenaar woonde niet alleen naast, maar ook wel in de molen in de molen. In een deel van de poldermolens en een zeer

¹⁴ Endedijk (2009), p. 6.

¹⁵ Een toekomst voor molens (2012), p. 9,

klein aantal stelling- en beltmolens is een in pandige molenaarswoning te vinden. Een mooi voorbeeld daarvan is de poldermolen van Waarland, waar de in pandige negentiende-eeuwse molenaarswoning inmiddels gerestaureerd is en als museum opengesteld. Op dit moment zijn er naar schatting nog zo'n 100 bewoonde molens in Nederland. Andere historische nevenbestemmingen bij molens bestonden uit een winkel of horeca, waarmee de inkomsten werden aangevuld.

Bovengenoemde nevenfuncties, evenals functies die in het verlengde liggen van of aanvullend zijn op de oorspronkelijke, worden door het molenveld zelf als de meer 'moleneigen' functies beschouwd. Tot de laatste categorie behoren bijvoorbeeld een bakkerij of een ontvangstruimte voor bezoekers.

4.2 Nevenbestemmingen bij molens nu

In de enquête die gehouden werd onder moleneigenaren werd gevraagd of de molen ook een her- dan wel nevenbestemming kende. Daaruit ontstaat het volgende beeld:

Educatie is daarbij verreweg de meest genoemde activiteit naast het malen, of dit nu is in de vorm van groepsbezoek, rondleidingen aan schoolklassen of een presentatie in de molen. Hierbij is niet altijd sprake van nevenbestemming in de zin van een ruimte die daarvoor apart is ingericht. Een winkel of verkoop van eigen producten staat op de tweede plaats, en bewoning op de derde.

Hieronder volgt een overzicht van nevenfuncties bij molens, op basis van de enquête en de database van Molens.nl.¹⁶ Ongetwijfeld zijn er nog meer te vinden.

Nevenfunctie	Voorbeeld	Aantal (schatting) ¹⁷
Educatie		
- groepsontvangst, rondleiding		- onbekend, een paar honderd molens
- presentatie		
- instructiemolen voor de opleiding tot molenaar		- 120
Woning	- De Vriendschap, Bleskensgraaf; De Morgenster, Aarlanderveen	Ca. 100
Winkel		
- Molenwinkel	- De Valk, Montfoort	- ca. 200
- Bakkerij	- De Genenberg, Sint Michielsgestel	- ca. 5
- Dierenspecialzaak	- De Hoop, Dokkum	- ca. 10
Overnachten		
- B&B	- De Sweachmolen, Langweer	- ca. 10
- Vakantiewoning	- Oostzijdse Molen, Abcoude	
Zaalverhuur		- ca. 50
- Trouwlocatie	- Jan van Arkel, Arkel	
- Vergaderlocatie	- Krijtmolen d'Admiraal, Amsterdam	
Horeca		Ca. 100
- restaurant	- De Dikkert, Amstelveen;	
- café	- Husingo, Onderdendam	
- koffiehok	- De Witte Molen, Arnhem	

¹⁶ Gegevens van 1.500 molens op Molens.nl, 1 september 2014.

¹⁷ Schatting op basis van gegevens molendatabase op Molens.nl.

Dagbesteding	- De Onvermoeide, Oisterwijk - De Vriendschap, Veenendaal	
Workshop locatie	- De Kat, Zaandijk; - De Middelste Molen, Loenen	Ca. 5
Expositieruimte, galerie	- Windlust, Wassenaar - Adam, Delfzijl	onbekend
Bezoekerscentrum		onbekend
- VVV (agentschap)	- De Breek, Oosthuizen	
- Toeristen Informatie Punt (TIP)	- Daams' Molen, Vaassen - De Meeuw, Garnwerd	
Museum	- De Valk, Leiden - Poldermolen, Waarland	Ca. 5
Theater/Muziek (podium)	- De Ster, Utrecht	onbekend

Vaak is er sprake van meerdere nevenfuncties binnen één molen, die elkaar aanvullen. Zo is er in de Jan van Arkel kantoorruimte gecreëerd en een zaal, die voor vergaderingen verhuurd wordt en als trouwlocatie dienst doet. In molen De Adriaan te Haarlem kan de bezoeker niet alleen een rondleiding volgen en de expositie bezoeken, maar ook souvenirs aanschaffen, trouwen of een zaal huren. Waar een eigenaar meerdere molens in bezit heeft, worden de functies ook wel verdeeld over de molens. Een voorbeeld hiervan is Stichting De Schiedamse Molens. In De Walvisch is de winkel te vinden, waarvoor in De Vrijheid het meel gemalen wordt, terwijl De Palmboom ingericht is als 'werkend korenmolenmuseum'. Het museum wordt daarbij geëxploiteerd door het Nationaal Jenevermuseum.

Volgens de enquête onder eigenaren zijn de inkomsten uit exploitatie of activiteiten goed voor gemiddeld 20% van de totale inkomsten, maar er zitten ook uitschieters naar 70-100% bij. Met een gemiddelde begroting van € 10.000,- per jaar betekent dat een bijdrage van tussen de € 1.500-€ 10.000,-.

Maar de bijdrage in geld is niet de enige reden om een nevenbestemming te zoeken. Aan subsidie vanuit de overheid worden vaak eisen gesteld op het gebied van openstelling en publieksbereik, bijvoorbeeld het ontvangen van schoolklassen. Om deze bezoekers goed te kunnen ontvangen, vast te houden en ook te verleiden geld te besteden is meer nodig: een ontvangstruimte, toiletfaciliteiten, een winkel, een presentatie. Molens concurreren hier met bijvoorbeeld musea en attracties waar deze faciliteiten wel al aanwezig zijn. In de meeste molens is de ruimte echter beperkt en te klein om dit in te richten, en soms zijn de faciliteiten (elektriciteit, stromend water) niet aanwezig. De benodigde ruimte wordt soms gevonden in een bijgebouw, zoals een schuur of de voormalige

molenaarswoning, of in een nieuw gebouw. Zo kreeg de Kilsdonkse Molen na restauratie een nieuw bezoekerscentrum. Houtzaagmolen De Salamander te Leidschendam, winnaar van de Molenprijs 2014, gaat het geld besteden aan een nieuw educatiecentrum.

Ontwerp van het nieuw te bouwen educatiecentrum bij molen De Salamander, Leidschendam.

Tijdens het onderzoek kwamen veel voorbeelden naar boven van eigenaren en molenaars die meer met hun molen wilden doen, bijvoorbeeld door er een B&B in te beginnen. Dit beeld wordt bevestigd door de enquête. Ongeveer een derde van de eigenaren denkt na over nevenbestemming van de molen. De driekwart van de ondervraagden die dat niet doen, hebben daarvoor verschillende redenen. Voor een kwart van hen geldt dat de oorspronkelijke functie en het karakter of het uiterlijk van de molen niet mag worden aangetast. “Her- of nevenbestemming is in strijd met de instandhoudingsopgave”, schrijft een van de respondenten. Een andere groep geeft aan dat er simpelweg te weinig ruimte is, of dat de ruimte op een andere manier niet geschikt is voor nevenbestemming. Bij een kwart is er al een invulling aanwezig, zoals een winkel of horeca, die voldoet. En ten slotte geeft een kwart aan op termijn wel mogelijkheden te zien voor een nevenbestemming.

Voor de eigenaren die wel een nevenbestemming hebben bij hun molen of daar over nadenken, is de belangrijkste achterliggende reden het vergroten van eigen inkomsten (voor onderhoud) en om bezoekers meer te bieden. Het een ligt natuurlijk in het verlengde van het andere: een molen waar meer te beleven valt, trekt meer en een diverser publiek, en als er naast de molen een winkel of horeca te bezoeken is, zullen zij per bezoek ook meer uitgeven.

4.3 Haalbaarheidsonderzoeken: nevenbestemming bij molens

Sinds 2011 is de *Subsidieregeling Stimulering Herbestemming Monumenten* van kracht. De regeling heeft als doel het nieuw gebruik van leegstaande monumenten te bevorderen door het subsidiëren van haalbaarheidsonderzoeken enerzijds en het bieden van een subsidie voor het wind- en waterdicht maken van het monument anderzijds. In 2014 is de regeling geëvalueerd door Bureau Berenschot.¹⁸

Welke nevenbestemmingen bij molens zijn tot nu toe onderzocht? Welke criteria zijn gebruikt om de molens te beoordelen? En welke zijn in de praktijk uitgevoerd?

Om deze vragen te beantwoorden is eerst gekeken welke molens subsidie hebben gekregen voor het doen van een haalbaarheidsonderzoek binnen de subsidieregeling (2011-2014). Hierbinnen werden voor 18 molens aanvragen ingediend, waarvan er 14 gehonoreerd zijn. Daarna is verder gezocht naar andere voorbeelden van haalbaarheidsonderzoeken naar herbestemming van molens. Hierbij werden nog 10 andere molens gevonden. (Voor het overzicht, zie: Bijlage III). Waarschijnlijk zijn er nog wel meer voorbeelden te vinden.

Samengevat:

- Er zijn in ieder geval 23 molens onderzocht tussen 2011-2014.¹⁹
- In een aantal gevallen gaat het om completering of herbouw van een (deels) verdwenen molen.
- De meeste onderzoeken werden uitgevoerd voor molens in Zuid-Holland (7) en Gelderland (6), gevolgd door Limburg (5). In Utrecht werd tweemaal een molen onderzocht en in de provincies Drenthe, Noord-Brabant en Zeeland eenmaal.
- De meeste onderzoeken (22) zijn mogelijk gemaakt door subsidie, niet alleen vanuit het rijk maar ook vanuit de gemeenten en provincies.
- Gemeenten maakten als moleneigenaren het meest gebruik van haalbaarheidsonderzoeken (8x), gevolgd door particulieren (5x), stichtingen (5x) en verenigingen (4x).
- Typen: 3 water- en 20 windmolens. Meest voorkomend type is de stellingmolen (15x), met een achtkant (8x) of ronde stenen opbouw, gevolgd door ronde stenen grondzeilers (3x), watermolens (3x), standerdmolens (2x) en 1 wipmolen. In het laatste geval ging het om onderzoek naar het complex van bijgebouwen rond de molen.
- Oorspronkelijke functie: de meeste zijn korenmolens (17x), een tweetal snuifmolens, drie poldermolens en één watermolen waarmee elektriciteit werd opgewekt.

De aanleiding om een onderzoek naar exploitatiemogelijkheden uit te voeren wordt enerzijds ingegeven door een (gewenste) restauratie, en anderzijds vaak door de wens van de eigenaar te kijken wat er nog meer mogelijk is, en of er nieuwe mogelijkheden zijn om inkomsten te genereren.

¹⁸ Berenschot (18 april 2014).

¹⁹ Dit betreft de gevonden rapporten, op basis van gegevens Rijksdienst voor het Cultureel Erfgoed, literatuuronderzoek, mededelingen Paul Groen (Erfgoed Advies Groen) en Gijs van Reeuwijk (Van Reeuwijk Bouwmeester).

De volgende herbestemmingen werden onderzocht:

- Woonfunctie
- recreatiewoning

De volgende nevenbestemmingen werden onderzocht, eventueel in een aanbouw of bijgebouw:

- hotel
- kantoorruimte
- restaurant
- woonfunctie
- winkel

Conclusies:

- De kantoorfunctie wordt het meest genoemd als financieel succesvol (want: hoogste opbrengst per m²), maar vraagt ook een grote investering en is daarmee het meest risicovol.
- Ruimtegebrek is vaak aanleiding voor advies gebruik bijgebouwen (als die er zijn), herbouw van verdwenen (historische) gebouwen en bouw van nieuwe toevoegingen. Ook advies om omliggend land aan te kopen. Ruimte is wellicht de grootste factor.
- Locatie wordt vaak genoemd als een beperkende factor (ver weg in weiland gelegen, moeilijk bereikbaar), maar kan even zo vaak omgebogen worden naar een pluspunt. Bijvoorbeeld door ligging aan water wat waterverkeer mogelijk maakt, rustige omgeving als ideale locatie voor een vakantiewoning, ligging bij fiets- en wandelpaden en ligging nabij andere gebouwen die functies kunnen vervullen (horeca, sanitair).
- Uit de onderzoeken komen veel beperkende factoren naar boven die voor historische gebouwen in het algemeen gelden, zoals gebrek aan moderne voorzieningen. Meer **moleneigen** zijn:
 - Beperkte ruimte
 - Groot aantal “dode” meters, bijv. door trappen en ronde vorm molen
 - Brandgevaar (veel hout, schoorsteenwerking stenen stellingmolens)
 - Beperkte toegankelijkheid
 - Beperkt daglicht
 - Stof door het malen
 - Beperkte of geen faciliteiten
- **Kansen** zijn er evenwel ook:
 - Unieke karakter, historie van de molen als gebouw
 - Historische band met de locatie
 - De locatie
 - Extra ruimte in vorm van bijgebouwen/aanbouwen
 - Werkende molen

De molens die in haalbaarheidsonderzoeken bestudeerd zijn, hebben nog niet allemaal daadwerkelijk een nieuwe (neven)bestemming gevonden. Bij drie molens zijn de plannen gerealiseerd: bij de Jan van Arkel te Arkel, de Kruitmolen te Valkenburg en de Havelter Molen. De financiering voor de Puurveense Molen te Kootwijkerbroek is inmiddels rond. Maar in Sassenheim strijdt een

belangenvereniging van buurtbewoners tegen de voorgenomen completering van de molen. Naar de Rotterdamse molens wordt op dit moment nieuw onderzoek gedaan, in verband met een mogelijke overdracht aan Stadsherstel Rotterdam. In De Roos te Delft is een bijgebouw in gebruik als winkelpand, voor de rest van de molen wordt nog een invulling gezocht. Ook molen De Hoop in Oldebroek is in ontwikkeling.

Om te kijken wat er in de praktijk terecht komt van de plannen, en of de benoemde criteria, kansen en gevaren inderdaad werkelijkheid worden, wordt een aantal molens met een gerealiseerde nevenbestemming onder de loep genomen.

4.4 Vijf keer herbestemming en nevenbestemming in de praktijk: vijf molens onder de loep

In de vorige hoofdstukken is nevenbestemming vooral vanuit de theorie bekeken. Van de molens die het onderwerp waren van een haalbaarheidsonderzoek, zijn er echter maar een handvol die ook daadwerkelijk een nieuwe (neven)bestemming hebben gekregen. Wat gebeurt er in de praktijk? Hoe verhouden de benoemde criteria, kansen en gevaren zich tot de praktijk?

Om dit te onderzoeken, is een bezoek gebracht aan vijf molens die al wat langer her- dan wel nevenbestemd zijn:

1. De Wippe, Hellendoorn (OV).
2. Jan van Arkel, Arkel (ZH).
3. Oostzijdse Molen, Abcoude (UT).
4. Hunsingo, Onderdendam (GR).
5. Hollandia, Ankeveen (NH).

Wat type betreft zijn dit alle grotere molens: stellingmolens of in het geval van de Oostzijdse een poldermolen met inpandige woning. De Hollandia, een poldermolen in Ankeveen, kent het langste een nieuwe bestemming. In de jaren dertig van de vorige eeuw raakte de molen zijn functie en daarop het binnenwerk kwijt. Er kwam een bescheiden horeca in die uitgroeide tot het huidige restaurant. Hier is wel sprake van herbestemming: de oorspronkelijke functie is geheel vervangen door een nieuwe. Ook De Wippe, een voormalige korenmolen in Hellendoorn, is al langere tijd nevenbestemd. Deze molen onderging hetzelfde lot als de Hollandia: de oorspronkelijke functie – hier het malen van graan en veevoeder – werd overgenomen door machines, de molen raakte in onbruik, verloor het binnenwerk en werd gebruikt als opslagplaats. Een groep betrokken dorpsbewoners richtte een stichting op om de molen voor verval te behoeden en te restaureren. Om dit te bekostigen was een inkomstenbron nodig. Die werd gevonden in de verhuur van verschillende ruimten binnenin de molen. Hetzelfde geldt voor de molen Hunsingo in het Groningse Onderdendam. Ook hier was het een groep vrijwilligers die nu vanuit toeristisch oogpunt, de molen wilde behouden. Dat was in Hunsingo een stuk lastiger, omdat van de oorspronkelijke molen alleen de onderbouw restte. In de aanloop naar een volledige restauratie werd daarin een horeca begonnen. Die werd voortgezet toen de molen gecompleteerd werd, en uitgebreid tot het huidige restaurant met Bed&Breakfast van twee kamers op de tweede zolder. Een etage hoger is een ontvangst- en expositieruimte ingericht, waar de molenaar over gaat. De reden om de molen een nieuwe dan wel extra bestemming te geven ligt vooral in restauratie en herbouw: de molen wordt gerestaureerd of gecompleteerd en er wordt meteen gekeken naar een mogelijkheid om de molen daarna in stand te houden. Door gebruik te stimuleren en inkomsten te verwerven. De eigenaren van de Oostzijdse Molen en de Jan van Arkel, Stichting De Utrechtse Molens en de SIMAV, hadden daarbij al eerder (positieve) ervaring met nevenbestemming; voor hen was het een logische keuze. In Abcoude meldde zich een omwonende die mogelijkheden zag om van de inpandige woning in de poldermolen een vakantieverblijf te maken. In de Jan van Arkel werd na de restauratie in de molen en aanbouw een

multifunctionele ruimte gecreëerd. De invulling werd overgelaten aan de nieuwe huurder. Dit werd een omwonende die een aantal ruimten huurt als fotostudio en de overige onderverhuurt als kantoren. Een gemeenschappelijke zaal kan gehuurd worden als vergader- of trouwlocatie.

In Bijlage IV is per molen een kort gespreksverslag te vinden. Hieronder volgen de conclusies uit de bezoeken.

Als gezegd lag de aanleiding voor het zoeken van een nevenbestemming vooral in restauratie en de wens (meer) inkomsten voor het toekomstig onderhoud te genereren. De achterliggende wens is daarbij de molen als cultureel erfgoed in stand te houden, in het geval van De Wippe en Hunsingo als drager van de identiteit van het dorp. Alleen in de Hollandia is de horeca historisch gegroeid. Wat de keuze voor de functie betreft is die bij De Wippe en in Abcoude door de nieuwe gebruikers ingebracht, terwijl er in Arkel en Onderdendam al een meer omlijnd idee was, dat door de huurder verder is uitgewerkt. Over het algemeen zijn de moleneigenaren tevreden over de nevenbestemming. Het doel is behaald en de huurders vervullen daarbij een rol die de eigenaar niet zelf op zich kan of wenst te nemen.

Opvallend genoeg speelt de oorspronkelijke functie geen grote rol bij de nevenbestemming. Alleen in Abcoude is er een directere relatie tussen de voormalige bewoning en huidige tijdelijke bewoning. Gezien het feit dat 3 van de 5 molens hun oorspronkelijke functie verloren hadden – ze stonden stil – is de situatie er nu beter op geworden. Er wordt met de molens weer gedraaid. Malen is een ander verhaal. 3 van de 5 molens zijn maalvaardig (gerestaureerd). Bij De Wippe is er bewust voor gekozen om het verdwenen maalwerk niet terug te brengen. Buiten de kosten die hiermee gemoeid zouden zijn wilde de stichting niet concurreren met de andere molen in Hellendoorn, De Hoop, waar al professioneel werd gemalen. De Hollandia staat al sinds het begin van de twintigste eeuw stil. Bij de andere drie molens is het maalwerk wel aanwezig, maar beperkt de nevenbestemming nu (deels) het malen. In Arkel en Onderdendam kan eigenlijk niet gemalen worden omdat er dan stofoverlast voor de huurder en gebruikers ontstaat. Een enkele keer wordt dit nog gedaan. In Abcoude zijn de voormalige molenaars gestopt uit onvrede over de communicatie en afspraken rond de nevenbestemming. De bedoeling is dat de huidige huurder het molenaarsdiploma behaalt om uiteindelijk met de molen te kunnen malen zoals oorspronkelijk afgesproken. Dit gebeurt nu sporadisch onder toezicht. Uiteindelijk zal de molen dan weer eenmaal per week water malen, tussen twee verhuurperiodes van de vakantiewoning in. We moeten constateren dat nevenbestemming op dit punt zowel positief als negatief kan uitpakken. Enerzijds zorgt de wens de molen te behouden en te restaureren er meestal voor dat deze weer draai- en maalvaardig wordt gemaakt. Mocht de Hollandia ooit stoppen als restaurant, dan wordt de invulling van de molen heroverwogen. Gezien de huidige richtlijnen voor restauratie zal het maalwerk waarschijnlijk niet meer teruggebracht worden.

De huurders werden relatief eenvoudig gevonden: door een makelaar in de hand te nemen of doordat mensen zichzelf als huurder melden. Blijkbaar heeft de molen een dusdanig grote aantrekkingskracht, die huurders op zoek naar een unieke en/of historische locatie aanspreekt. Zowel in Arkel, Abcoude als Onderdendam meldde de huurder zichzelf aan, op zoek naar een unieke locatie. Deze huurders komen alledrie uit de naaste omgeving van de molen.

Over één ding zijn eigenaren zowel als huurders het eens: rijk word je niet van nevenbestemming. Het vraagt een investering van onbetaalde uren, en een investering in geld die zonder bijkomende financiering in de vorm van bijvoorbeeld subsidies slecht terug te verdienen valt. Waarom ze het dan toch doen? Uit liefde voor de historie en het unieke karakter van de molen. De enthousiaste reacties

van bezoekers die met veel plezier de unieke plek bezoeken maken veel goed. Dit komt ook uit het antwoord op de vraag wanneer een nevenbestemming bij een molen geslaagd is: wanneer deze bijdraagt aan behoud en instandhouding is het nagenoeg unanieme antwoord. Daarnaast wordt genoemd dat de nevenbestemming een toeristisch doel moet dienen voor de gemeenschap, en dat de huurder zelfstandig te werk kan gaan (en dus de onderverhuur uit handen van de eigenaar neemt). De meest genoemde tip is het sluiten van een goed contract met huurder en molenaars.

Maar er moet wel winst gemaakt worden door de uitbaters, anders levert de nevenbestemming hen financieel niets op. Sommige eigenaren verschuiven het risico naar de huurder: die dient voor een van tevoren vastgesteld bedrag aan huurinkomsten te zorgen. Voor het slagen worden verschillende oplossingen gebruikt, bijvoorbeeld door een proefperiode te hanteren waarin andere (soepeler) voorwaarden gelden, of door investeringskosten in overleg met elkaar te verdelen. Het welslagen vraagt een grotere investering in tijd en kennis. Het loont om dit uit handen te geven aan een professional. Naast een eventueel verlies is de winst dan evenwel ook voor de huurder – iets wat in het molenveld nogal eens op weerstand stuit. Daarnaast vertrouwen de eigenaren voor een groot deel op de molenaars en huurders om gebreken te signaleren en eventueel zelf op te lossen. De moleneigenaren geven aan dat het niet moeilijk is nieuwe huurders te vinden. De dekingsgraad van verhuur en gebruik ligt erg hoog: 70-80%. Alle moleneigenaren zijn tevreden tot zeer tevreden over hun huurders, en geven aan dat de doelstelling van herbestemming op dit punt behaald is: inkomsten genereren. Alle eigenaren zijn dan ook tevreden over het resultaat en zouden als ze de keuze hadden de molen opnieuw een nevenbestemming geven. Sterker nog, voor een aantal is dit de enige mogelijkheid om inkomsten te werven voor het behoud van de molen.

Het is lastig een exact bedrag aan investeringskosten op de nevenbestemming te plakken, omdat de kosten daarvoor enerzijds worden meegenomen in de restauratie (Arkel, Onderdendam), en anderzijds (deels) door de nieuwe huurder gedragen worden (Arkel, Abcoude).

Als negatieve factoren worden genoemd de benodigde investering, de gebreken van de molens als historisch gebouw (gehorig, slecht geïsoleerd). Andere moleneigenaren kunnen negatief reageren op de komst van een herbouwde molen: die wordt gezien als een nieuwe concurrent voor de subsidies.

De locatie is in de meeste gevallen een factor die positief uitvalt in combinatie met de gekozen nevenbestemming. De locatie biedt vaak meer mogelijkheden dan op voorhand wordt aangenomen. Een landelijke ligging past goed bij de bestemming als B&B/vakantiehuis of restaurant in een natuurgebied. Juist de centrale ligging van de molen Husingo in het kleine Onderdendam maakt het geschikt als restaurant en bezoekpunt voor toeristen. De beperkte parkeergelegenheid is in Arkel wel een probleem, evenals de ligging buiten de dorpskern. Net als in Ankeveen zorgt dit voor weinig toeloop en steun vanuit het dorp. Bij speciale gelegenheden (evenement, schaatsen bij de molen) is de lokale toeloop juist weer groot. Waar de huurders dus uit de buurt komen, komt een groot deel van de bezoekers bij de molen als horeca/B&B juist van verder weg, of zelfs vanuit het buitenland.

De veelzijdigheid binnen de bezochte molens laat wel zien dat nevenbestemming maatwerk is. Er is niet een functie die geschikt is voor alle molens.

Als we het schema van criteria (zie p. 17) erbij pakken, ziet dat er in de praktijk zo uit:

<p>1. Gebouw</p> <ul style="list-style-type: none"> • Boekwaarde • Duurzaamheid • Bouwtechnische eigenschappen <ul style="list-style-type: none"> ○ Vloeroppervlak ○ Vrije ruimte ○ Verdiepingshoogte ○ Vloerbelasting ○ Onderhoudsstaat 	<p>1. Gebouw</p> <ul style="list-style-type: none"> • Boekwaarde: bepaalt investering • Duurzaamheid: bepaalt investering • Bouwtechnische eigenschappen <ul style="list-style-type: none"> ○ Van invloed op gekozen functie, maar klein kan ook exclusief zijn.
<p>2. Locatie eigenschappen</p> <ul style="list-style-type: none"> • Bereikbaarheid: met OV/auto/fiets/te voet • Parkeerplaatsen (aantal en afstand tot gebouw) • Omgeving 	<p>2. Locatie eigenschappen</p> <ul style="list-style-type: none"> • Ligging: grote invloed, vooral in/buiten dorpskern • Bereikbaarheid: met OV/auto/fiets/te voet: invloed, beter bereikbaar stimuleert gebruik • Parkeerplaatsen (aantal en afstand tot gebouw): kleine invloed • Omgeving: aanwezigheid van soortgelijke functies, geen dubbeling functies gewenst
<p>3. Vraag (naar de functie)</p> <ul style="list-style-type: none"> • Aanwezigheid soortgelijke functie • Aanwezigheid aanvullende functies 	<p>3. Vraag (naar de functie)</p> <ul style="list-style-type: none"> • Zelfde als omgeving, geen dubbeling met wat andere molens al doen
<p>4. Juridisch kader</p> <ul style="list-style-type: none"> • Bestemmingsplan: mogelijke functies • Monumentale status • Beperkingen vanuit milieucontouren • Mogelijkheden tot tijdelijk gebruik 	<p>4. Juridisch kader</p> <ul style="list-style-type: none"> • Bestemmingsplan: grote invloed. Afhankelijk van de gemeente of dit aan te passen is • Monumentale status: grote invloed, bijv. completering nu negatief geadviseerd • Beperkingen vanuit milieucontouren: niet tegengekomen • Mogelijkheden tot tijdelijk gebruik: tijdelijke huur of proefperiode meestal wel mogelijk
<p>5. Monumentale waarde</p> <ul style="list-style-type: none"> • Cultuurhistorische waarden • Architecturale waarden 	<p>5. Monumentale waarde</p> <ul style="list-style-type: none"> • Grote invloed. Wens om deze te behouden

<p>6. Beleid eigenaar</p> <ul style="list-style-type: none">• Gewenste functie:<ul style="list-style-type: none">○ Maatschappelijke functie (zoals: ontmoetingsplek)○ Culturele functie (museum)○ Commerciële functie (winkel, woning)	<p>6. Beleid eigenaar</p> <ul style="list-style-type: none">• Gewenste functie:<ul style="list-style-type: none">○ Van grote invloed. maar kan veranderen als dit botst met de praktijk. Bijvoorbeeld doordat er uitzicht is op meer inkomsten bij andere (meest commerciële) functie.
--	--

Tips

1. Draag de verhuur over aan een hoofdhuurder.
2. Leg de nieuwe bestemming niet (geheel) vast: laat huurder met ideeën komen.
3. Las een proefperiode in.
4. Zorg voor goede afspraken/contracten, met huurders zowel als molenaars en gebruikers, en leg deze eenduidig vast, laat iedereen tekenen.
5. Schakel professionals in, zoals een makelaar.
6. Betrek bij het proces iemand die technisch verstand van molens heeft.
7. Breng eventueel de onderhoudskosten omlaag door iemand te plaatsen die zelf technisch onderhoud uit kan voeren.
8. Neem ook afspraken over zaken als (brand)veiligheid op in het huurcontract.
9. Maak zakelijke afspraken over de inzet van de molenaar en andere vrijwilligers.
10. Pak het professioneel en zakelijk aan: zoek een huurder via de makelaar en bijvoorbeeld niet via contacten bestuur.
11. Maak ambassadeurs van belanghebbenden (de gemeente, omwonenden en tevreden klanten).
12. Houd van tevoren een bijeenkomst voor omwonenden en maak afspraken met hen: in Onderdendam is er een 'herenakkoord' gesloten over wat er wel en niet mag, zoals parkeren van auto's tegen muren van burens.

4.5 Het molenbestand en nevenbestemming

In de voorgaande hoofdstukken zijn criteria benoemd die van invloed zijn op nevenbestemming van molens. Wat kunnen we nu zeggen over het molenbestand in zijn geheel?

Het molenbestand bestaat uit een grote verscheidenheid aan molens. Er zijn in Nederland zo'n 1.200 complete molens te vinden. In de database op Molens.nl staan echter meer molens (1.500) vermeld, namelijk ook een aantal molenrestanten, weidemolens en Amerikaanse windmotoren. In tegenstelling tot bij het deelonderzoek Financiën en Organisatie wordt hier gerekend met dit hele bestand. Ook incomplete molens komen in principe in aanmerking voor her- dan wel nevenbestemming.

De beschikbare (binnen)ruimte is het eerste selectie criterium. Als gezegd in het begin vallen de kleine molens en molens zonder noemenswaardige binnenruimte af. Dat zijn de weidemolens, spinnenkoppen, Amerikaanse windmotoren, de verschillende tjaskers, rosmolens, de tonmolen, standaardmolens, en de korenmolens zonder belt of stelling. Als er bijgebouwen bij deze molens zijn, komen ze weer wel in aanmerking, zoals dat het geval is bij de Oukoper Molen in Nieuwersluis. Gegevens hierover zijn echter maar deels opgenomen in de molendatabase, en daarbij niet op zo'n manier dat zij gemakkelijk becijferd kunnen worden.

Daarmee blijven de grote(re) molens over: de stelling- en beltmolens, en de grotere poldermolens. Een gedeelte hiervan zal al een nevenbestemming hebben of anderszins ongeschikt zijn voor nevenbestemming. Een voorzichtige conclusie is dat een derde van het molenbestand geschikt kan zijn voor nevenbestemming.

De overige criteria (locatie, parkeergelegenheid, vrije ruimte, aanwezige voorzieningen, vraag, enz.) perken deze groep verder in. Het is nu echter niet mogelijk om de overgebleven groep op deze criteria verder te toetsen, aangezien die criteria eerst per molen geïnventariseerd zouden moeten worden. Op dit moment is er bijvoorbeeld onvoldoende inzicht in het aantal bijgebouwen of de monumentale waarde – dit is in de molendatabase niet of niet eenduidig geregistreerd. In de enquête geven eigenaren aan dat er bij 25% van de molens een bijgebouw hoort met een gemiddelde omvang van 150 m². (De mediaan ligt echter op 77 m²: de meeste aan- en bijbouwen vallen dus kleiner uit.) In de database (Molens.nl) is nog wel aangegeven in hoeverre het maalwerk aanwezig is of niet (en er daardoor dus meer vrije ruimte is). Over factoren als de vraag vallen geen uitspraken te doen: dit wordt lokaal bepaald en betreft steeds maatwerk.

5. Conclusies en aanbevelingen

5.1 Conclusies

De hoofdvraag voor dit onderzoek was in hoeverre her- dan wel nevenbestemming een middel is om de Nederlandse molens duurzaam in stand te houden.

1. Bij molens is herbestemming in feite niet mogelijk en niet wenselijk (vanuit monumentaal opzicht), als de molen compleet is. De nieuwe functie zou dan de bestaande – het malen – vervangen.

In eerste instantie is geconstateerd dat herbestemming, opgevat als het geven van een nieuwe functie aan een gebouw dat zijn functie verloren heeft, bij molens een moeilijk in te passen begrip is. De complete, werkende molens hebben hun functie nog, namelijk die van werktuig (het malen). Daarnaast zijn het vaker de bijgebouwen die herbestemd worden, dan de molen zelf. Bij molens die het gaande werk verloren hebben, en daarmee hun functie, is herbestemming wel van toepassing. De Rijksdienst voor het Cultureel Erfgoed is bovendien op dit moment terughoudend wat betreft het completeren molens. Al met al is er slechts in een beperkt aantal gevallen daadwerkelijk sprake (geweest) van herbestemming van een molen.

2. Nevenbestemming kan wel bijdragen aan het in stand houden van de molen.

Nevenbestemming, het toevoegen van een functie naast de bestaande, is wel mogelijk. Er zijn al heel wat molens die een nevenbestemming kennen: winkel, B&B, bakkerij, restaurant.

3. Voor nevenbestemming zijn goed criteria te benoemen.

Zie het overzicht op p. 17. Deze criteria kunnen zowel kansen als gevaren worden.

4. Op basis van de ruimte komt nog eens een derde van het molenbestand in aanmerking voor nevenbestemming.

Een voorzichtige schatting is dat nog eens een derde van het molenbestand in aanmerking komt voor nevenbestemming, gezien de beschikbare vrije ruimte. Precieze cijfers zijn hier bij gebrek aan gegevens niet op te plakken. Er liggen kansen voor molens die wel aan de criteria voldoen (of waar die veranderd kunnen worden) en die nog geen nevenbestemming kennen.

5. Nevenbestemming is een onderwerp dat leeft onder moleneigenaren.

33% van de moleneigenaren is actief bezig met een extra invulling voor de molen en 18% denkt dat op termijn te gaan doen. Zij hebben daarbij vooral behoefte aan kennis (inspiratie, tips en voorbeelden) en financiering.

5.2 Aanbevelingen

1. Maak bij beleidsmakers inzichtelijk dat (complete) molens niet geschikt zijn voor herbestemming.
2. Inventariseer de bestaande nevenbestemmingen bij molens verder en leg dit vast, bijvoorbeeld in de database van Molens.nl
3. Blijf de haalbaarheidsonderzoeken en gerealiseerde her- en nevenbestemmingen monitoren.
4. Eigenaren hebben behoefte aan voorbeelden en een startpunt: breng deze in kaart. De toolkit en molendatabase (op Molens.nl) kunnen hierbij als startpunt dienen.
5. Maak bijvoorbeeld modellen beschikbaar van huurovereenkomsten en overeenkomsten met vrijwilligers.

Rol van De Hollandsche Molen

Vereniging De Hollandsche Molen kan een rol spelen om bovenstaande aanbevelingen op te pakken, in samenwerking met partners uit het molenveld. Een eerste aanzet daartoe wordt gegeven met de ontwikkeling van de online toolkit: de quickscan (zie Bijlage V) en digitale toolkit op de website Molens.nl. Eigenaren die aan de slag willen met nevenbestemming van hun molen hebben vooral behoefte aan voorbeelden: hoe doen anderen dit? De Hollandsche Molen kan de taak op zich nemen om succesvoorbeelden beschikbaar te maken, evenals informatie over financieringsmogelijkheden en wetgeving.

Bijlagen

Bijlage I: Bronnen

Literatuur

- Bureau Berenschot, *Evaluatie Subsidieregeling Stimulering Herbestemming Monumenten. Eindrapport*, 18 april 2014
- Endedijk, L.M., *De toekomst van molens. Visiedocument Molenbehoud Vereniging De Hollandsche Molen*, Amsterdam, maart 2009
- Hek, J. en M. Kamstra, herbestemmingswijzer – herbestemmen van bestaand vastgoed, [Delft] 2004
- Herman, I., 'Onder de Wieken', in: *De Telegraaf*, 9 mei 2015, p. R23.
- Beleidsbrief Modernisering Monumentenwet (2009)*,
- Klous, L., *Vaste voet aan de grond krijgen – herbestemmingsopgaven*, afstudeeronderzoek Hogeschool van Amsterdam, 11 januari 2013
- Nationaal Restauratiefonds, *Effecten van Restauratie en Herbestemmen*, april 2015.
- Nationaal Restauratiefonds/Ecorys, *Evaluatie Restauratiefondsplus-hypotheek*. Rotterdam, 27 november 2014
- Rijksdienst voor het Cultureel Erfgoed, *Een toekomst voor molens. Uitgangspunten voor de omgang met monumentale molens*, Amersfoort 2012
- Rijksdienst voor het Cultureel Erfgoed, *Waarderingscriteria voor bouwkunst*, z.p./z.j.
- Schrieken, J.B., *Geloof in transformatie. Een keuze- en haalbaarheidsmodel voor de functie na transformatie van kerken uit de wederopbouw*, afstudeerverslag Technische Universiteit Delft, juni 2000
- Schunselaar, T., *Transformatie van beschermde monumenten*, afstudeerrapport Technische Universiteit Delft, Den Haag, september 2009
- Steenhuis, M. en P. Meursel, *Herbestemming in Nederland: nieuw gebruik van stad en land*, Rotterdam, 2011
- Tromp, Tj. en R. Wimmers/Grondmij BV, *Zicht op nieuw gebruik van molens. Mogelijkheden voor een duurzame exploitatie van de historische windmolen*, Den Haag, december 2011

Websites

Cultureelerfgoed.nl
Erfgoedmonitor.nl
Herbestemming.nu
Herbestemmingnoord.nl
Kennisbankherbestemming.nu
Molens.nl
Restauratiefonds.nl
Wetten.overheid.nl

Bijlage II: Leidraad herbestemmingsinterviews

Datum/plaats:

Geïnterviewde:

Rol: eigenaar/molenaar/vrijwilliger/huurder

M/v

Leeftijd

Basisgegevens

Molen	
Adres	
Type molen	
Functie	
Monumentstatus	Rijksmonument, gemeentelijk monument, beschermd dorps/stadsgezicht, geen monumentale status
Ligging: in/buiten dorp/stad	
Beschrijving molen (indeling)/terrein/bijgebouwen	
Bijzonderheden	
Eigenaar	
Type eigenaar	Particulier, vereniging, stichting, bedrijf, overheid
Molenaar(s)/vrijwilligers	
Huurders/gebruikers	
Oude/oorspronkelijke functie(s)	
Nieuwe functie	
Sinds	
Opdrachtgever	
Uitgevoerd door	

Herbestemming

- 1) Wat was de aanleiding om de molen een nieuwe bestemming/nevenfunctie te geven?
[meerdere antwoorden mogelijk]
 - Oorspronkelijke functie verdween
 - Restauratie
 - Verval/sloop voorkomen
 - Herbouw/completering
 - Anders, nl.....

- 2) Wat was het doel van de herbestemming? Is dit doel behaald? Ja/nee, waarom...
 - instandhouding molen
 - omzet voor de onderneming
 - lokaal draagvlak creëren
 - Anders, nl.....

- 3) Is er een haalbaarheidsonderzoek naar de bestemming(en) uitgevoerd?
Ja/nee

- 4) Waarom is voor juist deze functie gekozen?

- 5) Zijn er andere functies overwogen?
Ja, namelijk.../nee
- 6) Welke kansen/succesfactoren kwam u tegen?
- 7) Welke problemen/obstakels kwam u tegen?
- 8) Aan welke kennis/informatie had u tijdens het proces behoefte? Heeft u die kunnen vinden?
- 9) Is er een vergunning aangevraagd voor de herbestemming?
Ja/nee, want...
- 10) Is er bij de herbestemming advies uitgebracht door de RCE? (NB: Alleen noodzakelijk bij rijksmonument.)
Ja/nee
- 11) Speelde de monumentstatus van de molen een rol bij de herbestemming?
Geen (sla de volgende vraag over en ga naar rol gemeente)
Kleine invloed
Grote invloed
- 12) Wat was de rol van de monumentstatus bij:
subsidieverstrekking
Positief
Negatief
Neutraal
vergunning herbestemming
Positief
Negatief
Neutraal
omgevingsplan/bestemmingsplan gemeente
Positief
Negatief
Neutraal
- 13) Welke rol speelde de gemeente? (Denk aan: advies, subsidie, wijzigen bestemmingsplan)
verstrekken vergunningen)
- 14) Welke rol speelde de locatie/licging van de molen?
Positief effect op herbestemming
Negatief effect op herbestemming
Geen effect op herbestemming
- 15) Welke rol speelde de oorspronkelijke functie van de molen?
Positief effect op herbestemming
Negatief effect op herbestemming
Geen effect op herbestemming
- 16) Zou u achteraf gezien dezelfde bestemming hebben gekozen?
ja/nee. Waarom wel/niet?
- 17) Anders gesteld: wanneer is een her-/nevenbestemming van een molen geslaagd?

- 18) Wat heeft u als grootste belemmering ervaren tijdens het proces?
- 19) Wat is u het meeste opgevallen tijdens het proces?
- 20) Welke tip(s) zou u iemand die een molen wil herbestemmen meegeven? Wat zou u achteraf anders hebben gedaan?

De molen nu:

- 21) Heeft de molen nog steeds dezelfde her-/nevenbestemming?
Ja/nee, functie is nu...
- 22) Is de molen draai/maalvaardig ?
Draai- en maalvaardig
Alleen draaivaardig
Niet draaivaardig
- 23) Is dit anders dan voor de herbestemming?
Nee / ja, namelijk
Draai- en maalvaardig
Alleen draaivaardig
Niet draaivaardig
- 24) Hoe vaak draait de molen?
1-3 dagdelen/week
1 dagdeel/week
1-3 dagdelen/maand
Minder dan 1x/maand
- 25) Is dit anders dan voor de herbestemming?
Nee / ja, namelijk
1-3 dagdelen/week
1 dagdeel/week
1-3 dagdelen/maand
Minder dan 1x/maand
- 26) Zijn er afspraken over het draaien/malen?
Ja, namelijk...../nee
- 27) Belemmert de her-/nevenbestemming het draaien/malen met de molen/relatie met de molenaar?
- Nee
- Ja, geef een toelichting
- 28) Zijn er andere vrijwilligers dan de molenaar bij de molen betrokken?
Ja, in de rol van.../nee
- 29) Is de molen te bezoeken? Hoe vaak opengesteld?
Ja/nee
- 30) Heeft u extra veiligheidsmaatregelen genomen nadat de molen is herbestemd? Bijvoorbeeld
tav brandpreventie, bliksembeveiliging of evacuatie?

Nee

Ja, geef een toelichting

Constructie eigendom/financiën

31) Wat heeft de herbestemming gekost?

Investering in €

< 100.000

100.000-200.000

200.000-300.000

300.000-400.000

> 400.000

32) Hoe is dit bedrag gedekt (in %)?

Subsidies

Fondsen

Sponsoring

Eigenarendeel/Lening

33) Is de financiële investering terugverdiend?

Ja/nee.

34) Zo niet, in hoeveel jaren moet de investering terugverdiend worden?

35) Gaan er nu inkomsten uit de herbestemming naar onderhoud van de molen?

Ja, namelijk xx %/nee

36) Wordt op dit moment gebruik gemaakt van subsidies voor onderhoud van de molen?

Ja/nee

37) Hoe zit de eigendoms- en gebruiksconstructie in elkaar: in welke verhouding staan eigenaar/verhuurder/molenaar tot elkaar?

38) Wie is verantwoordelijk voor het vinden van nieuwe gebruikers?

Eigenaar

Molenaar

Huurder

Andere partij

39) Wat is de dekkingsgraad van gebruik? (aantal nachten kamer verhuurd, aantal keer vergaderzaal verhuurd, enz., voor zover van toepassing)

40) Is het moeilijk/makkelijk om aan nieuwe gebruikers/huurder te komen?

Afronding

41) Wilt u nog iets toevoegen?

Bijlage III: Haalbaarheidsonderzoeken herbesteding molens

Overzicht van molens die een haalbaarheidsonderzoek hebben laten uitvoeren:

	Jaar	Molen	Plaats	Provincie
1	2010	Jan van Arkel	Arkel	Zuid-Holland
2	2010	Puurveense Molen (herbouw)	Kootwijkerbroek	Gelderland
3	2010	Speelman (molenromp)	Sassenheim	Zuid-Holland
4	2011	De Bovenste Molen	Mechelen / Höfke	Limburg
5	2011	De Vier Winden	Rotterdam-Terbregge	Zuid-Holland
6	2011	De Zandweg	Rotterdam (Charlois)	Zuid-Holland
7	2011	Molen van Havelte	Havelte	Drenthe
8	2011	Volmolen	Epen-Plaat	Limburg
9	2012	Molen van Maasbommel	Maasbommel	Gelderland
10	2012	Molen van Milsbeek (molenromp)	Milsbeek	Limburg
11	2013	De Hoop	Oldebroek	Gelderland
12	2013	De Hoop (molenromp)	Sint Laurens / Middelburg	Zeeland
13	2013	De Lelie	Rotterdam (Kralingen)	Zuid-Holland
14	2013	De Roos	Delft	Zuid-Holland
15	2013	De Ster	Rotterdam (Kralingen)	Zuid-Holland
16	2013	Kruitmolen	Valkenburg	Limburg
17	2013	Oukoper Molen	Nieuwersluis	Utrecht
18	2013	Polder Schuddebeurs (herbouwplannen)	Lage Zwaluwe	Noord-Brabant
19	2014	De Hompesche Molen	Stevensweert	Limburg
20	2014	De Kraai	Westbroek	Utrecht
21	2014	De Maasmolen	Nederasselt	Gelderland
22	2014	Joannusmolen	Heumen	Gelderland
23	2014	Zeldenrust	Overasselt	Gelderland

Geraadpleegde haalbaarheidsonderzoeken:

- Endedijk, L., *Molen De Hoop te Oldebroek. Haalbaarheidsonderzoek restauratie molen en bijgebouwen*, Amsterdam, januari 2011
- Groen Erfgoed Advies, *Haalbaarheidsonderzoek naar herbesteding. Molenaarshuis en schuur bij "Oukoper molen" te Nieuwersluis*, Montfoort, 18 juni 2013
- Groen Erfgoed Advies, *Molen "De Lelie", Rotterdam Kralingen, Onderzoek naar herbesteding*, Amsterdam/Montfoort, 1 januari 2014
- Groen Erfgoed Advies, *Molen De Kromme Zandweg, Rotterdam Charlois, Onderzoek naar herbesteding*, Amsterdam/Montfoort, 12 februari 2013
- Groen Erfgoed Advies, *Molen "De Ster", Rotterdam Kralingen, Onderzoek naar herbesteding*, Amsterdam/Montfoort, 1 januari 2014
- Groen Erfgoed Advies, *Molen De Vier Winden, Rotterdam Terbregge, Onderzoek naar herbesteding*, Amsterdam/Montfoort, 21 mei 2013

- Horst, M./Cultuurland Advies, *CA-rapport 0909: Een haalbaarheidsonderzoek naar de herbouw van de Puurveense Molen in Kootwijkerbroek*, Heerde, 2010
- Stichting “ De Molen van Sassenheim” , *Haalbaarheidsstudie met plan van aanpak* [powerpoint presentatie], januari 2013
- Stichting Puurveense Molen, *Molenmagazine. De nieuwe Puurveense Molen*, z.p., z.j. [Kootwijkerbroek 2014]

Bijlage IV: Gespreksverslagen bezochte molens

I. Case studie: De Wippe, Hellendoorn

De Wippe
Ommerweg 15
7447 RA Hellendoorn

Achtkante stellingmolen, korenmolen, 1821
Eigenaar: Stichting De Helderse Möll'n
Voorheen: korenmolen, opslag
Nu: wachtruimte, kantoor

Interview: Hellendoorn 21 januari 2015, met Willem Landman (secretaris Stichting De Helderse Möll'n) en Jan van de Beld (molenaar).

De Wippe is een achtkante stellingmolen in Hellendoorn. De molen werd in 1821 gebouwd als korenmolen. Zoals het veel korenmolens verging raakte ook De Wippe in de twintigste eeuw zijn functie kwijt doordat er overgegaan werd op elektrisch malen, en werd de molen vervolgens gebruikt als opslagruimte. Het binnenwerk werd verkocht en doet nu dienst in de molen van Welsum.

Bezorgd over de toestand van de steeds verder aftakelende molen, richtten een aantal dorpsbewoners begin jaren '90 de Stichting De Helderse Möll'n op met als doel de molen aan te kopen en te behouden voor de toekomst. In eerste instantie wilde de eigenaar de molen niet verkopen, maar uiteindelijk kon huisarts De Ruiter, die deel uitmaakte van het stichtingsbestuur, de molen aankopen. Hij wilde zijn praktijk overdoen en was op zoek naar een nieuwe ruimte. Met de aankoop van de molen en de naastgelegen schuur kon hij in een keer twee doelstellingen realiseren. In 1993 droeg hij De Wippe voor een bescheiden bedrag over aan de Stichting, die de restauratie ter hand nam.²⁰ Een voorwaarde voor de overdracht was wel dat de begane grond en het naastgelegen gebouw als respectievelijk wachtkamer en praktijkruimte voor de huisartsen kon worden ingericht. Hiermee was het begin van de nevenbestemming een feit.

Op 7 september 2002 kon De Wippe na restauratie weer officieel in beweging worden gezet. Tegelijk met de restauratie werd er nagedacht over verdere nevenbestemming van de molen, om de exploitatie rond te kunnen krijgen. De koopsom kon in vijf jaar afbetaald worden, terwijl de huisartsen de begane grond huurden. Dit was echter niet voldoende om de exploitatie te dekken. Het idee om de molen maalvaardig te maken en via die weg opbrengsten te genereren was niet aan de orde, omdat men niet wilde concurreren met de andere molen in Hellendoorn, waar Jan van de

²⁰ Historische gegevens: Molens.nl, databasnr. 181.

Beld al professioneel maalde. De molen kan daarom nu alleen draaien, wat wel noodzakelijk geacht wordt voor de instandhouding.

Naast verhuur van ruimten, zijn in het begin wel andere functies overwogen, namelijk die van restaurant en hotel. Hellendoorn trekt in de zomer veel toeristen en daar zou de molen van kunnen profiteren. Deze functies waren echter niet haalbaar, onder andere gezien de status van rijksmonument en het beperkte aantal mensen (15) dat in verband met de brandveiligheid tegelijkertijd in de molen aanwezig mag zijn.

Nu herbergt de molen op de begane grond de wachtkamer van huisartsenpraktijk 'De Wippenbelt' en op de eerste verdieping een kantoor dat in gebruik is bij een zorgverlener. Toen de molen opende werd deze ruimte en die op de tweede verdieping gebruikt door de Publiekssterrenwacht Hellendoorn. In ruil voor huurvermindering hielpen de vrijwilligers van de sterrenwacht de laatste jaren mee bij het onderhoud aan de molen, vooral het verven. Dat kon maar ten dele, omdat onderhoud aan molens toch specialistisch werk is en het verfwerk op grote hoogte uitgevoerd moet worden. Sinds 2012 heeft de sterrenwacht een ander onderkomen gevonden. Inmiddels is de kantoorruimte weer verhuurd aan een zzp-er in de zorg, wat aansluit bij de huisartsenpraktijk. In alle gevallen dienden de huurders zichzelf aan en was het niet moeilijk om aan nieuwe huurders te komen. De opbrengsten uit de huur gaan nu geheel naar de exploitatie van de molen.

Van het oorspronkelijke stichtingsbestuur zijn nog twee man over: de opvolging is daarmee een punt van zorg. De molen wordt af en toe in beweging gezet door molenaar Jan van de Beld en zijn stagiair, die daarvoor een vergoeding per uur ontvangen. Zijn beschikbaarheid is echter afhankelijk van zijn andere werkzaamheden. De stichting zou het liefste een eigen molenaar (vrijwilliger) hebben, maar de vrijwilligers die begonnen waren met de opleiding tot molenaar zijn daar helaas allemaal mee gestopt. De molen en de ruimten die verhuurd worden hebben elk een aparte ingang, daardoor lopen molenaar en huurders elkaar niet in de weg. Omdat er niet gemalen wordt is er ook geen overlast door stof.

De nevenbestemming is in die zin geslaagd doordat deze bijgedragen heeft aan het behoud van de molen en nog steeds bijdraagt aan inkomsten voor onderhoud. Vanuit de exploitatie alleen is het echter niet mogelijk alle onderhoudskosten te dekken.

2. Case studie: Oostzijdse Molen, Abcoude

Oostzijdse Molen/ Mondriaanmolen
Gein Zuid 14
1391 GT Abcoude

Achtkante grondzeiler, poldermolen, 1874
Eigenaar: Stichting De Utrechtse Molens

Voorheen: poldermolen met inpandige woning
Nu: vakantiewoning

Interview: mei 2015, Paul Vesters (Stichting De Utrechtse Molens), Maarten van Dijk (huurder), Judith Brandon (molenaar), Arno Goubitz (molenaar).

De Oostzijdse Molen te Abcoude is sinds 1965 in bezit van Stichting De Utrechtse Molens. De molen is ook wel bekend als 'Mondriaanmolen' omdat hij vele malen door de schilder Piet Mondriaan is afgebeeld. De molen is lang particulier bewoond geweest. In 2006 is de molen maalvaardig gerestaureerd. In 2012 is de huurster vertrokken waarna de Stichting op zoek ging naar een nieuwe huurder. In eerste instantie zocht de Stichting naar een molenaar, die de molen ook kon laten draaien.

In de tussentijd diende zich een nieuwe huurder aan in de persoon van Maarten van Dijk, die mogelijkheden zag om de poldermolen met inpandige woning tot vakantiehuis in te richten. In de zomer komen veel toeristen naar Abcoude en omgeving. Omdat commerciële verhuur de Stichting de mogelijkheid bood tot een hogere huuropbrengst – en daarmee grotere inkomsten voor onderhoud, werd hieraan de voorkeur gegeven. Bovendien was er al eerdere ervaring met een vakantiewoning in een van de gebouwen (een voormalige machinistenwoning) van de Stichting: hier was een positieve ervaring mee en het sloot goed aan bij hun doelstelling. Deze keuze is de Stichting wel op kritiek komen te staan; een aantal mensen is van mening dat een molen het beste gebaat is bij een inwonende molenaar, die kan draaien en malen, goed zicht heeft op het onderhoud en de biotoop, en ook (klein) onderhoud zelf kan uitvoeren.

Een van de voorwaarden bij de verhuur van de molen is dat Van Dijk de opleiding tot molenaar zou volgen. In de tussentijd zou met de molen worden gedraaid en gemalen door de molenaars van de molen 't Hoog- en Groenland te Baambrugge, die daarvoor een keer per week op zaterdag de gelegenheid hadden. Deze regeling liep echter spaak door onderlinge miscommunicatie en doordat de afspraken niet voldoende en eenduidig naar alle partijen toe zijn vastgelegd. Uit onvrede met de gang van zaken en omdat zij vonden dat de veiligheid van gasten niet voldoende geborgd was, besloten de twee molenaars te stoppen met draaien en malen. Een van hun zorgen was dat er met gezinnen met kinderen het risico bestaat dat de kinderen als de molen maalt niet goed uitkijken op de plekken waar ze de rest van de week wel hebben mogen spelen. Een ander punt was de vrijwillige inzet van de molenaar bij bijvoorbeeld groepsbezoek. Hier werd door de groep wel voor betaald, maar de molenaar zou zich vrijwillig inzetten. Dat zorgde voor een scheve verhouding. Ook qua tijd

en inzet was dit op de lange duur niet mogelijk. Op dit moment wordt regelmatig met de Oostzijdse Molen gedraaid door andere vrijwillige molenaars. Het idee is nog steeds dat Van Dijk op termijn als molenaar zelf gaat draaien, en 1x per week draait en maalt tussen aankomst en vertrek van de gasten. Naar zijn zeggen heeft hij het 'molenvirus' te pakken. De afspraak om alleen op de zaterdag te draaien is gewijzigd in eenmaal per week, op verzoek van de huurder. Omdat het in het begin nog niet zeker was of er wel genoeg gasten zouden komen, wilde hij de voorwaarden richting gasten (wat betreft de vertrek/aankomstdagen) eerst soepeler houden. Nu blijkt dat er voldoende interesse is voor de vakantiewoning durft de huurder ook meer eisen te stellen richting gasten.

Voor deze bestemming tot vakantiewoning is geen haalbaarheidsonderzoek uitgevoerd. Er is in het begin door Van Dijk wel gedacht aan andere invullingen, zoals een workshopruimte, maar waarschijnlijk zou hiervoor te weinig animo zijn. De afgelegen, landelijke ligging van de molen is hier juist een pluspunt voor vakantiegangers. Omdat er alleen kleine wijzigingen binnen werden uitgevoerd was een advies vanuit de Rijksdienst of vergunning niet nodig. Wijzigingen werden in onderling overleg uitgevoerd. Deze bedragen ca. € 1.000, -/m². Zowel huurder als verhuurder hebben investeringen gedaan, maar de huurder wel het leeuwendeel. Daarbij zijn veel kosten in natura opgevangen doordat de huurder zelf werkzaamheden verrichtte. Het grootste risico maar ook de winst liggen evenwel bij hem. Voor de verdeling van investeringskosten is de huurwet gevolgd, en is verder in overleg per onderdeel vastgesteld. In grote lijnen is de afspraak dat de eigenaar verantwoordelijk is voor de constructie (en buitenkant) en de huurder voor de inrichting (binnenkant). De gemeente stond achter het plan maar had er weinig bemoeienis mee: zij meldden zich alleen voor de toeristenbelasting.

Of de nevenbestemming voor de huurder financieel slaagt, moet nog blijken. De vakantiewoning is op het moment van het interview 7 maanden in de verhuur geweest, sinds eind april 2014. De molen wordt in zijn geheel verhuurd. De populaire dagen lopen goed, er is 100% bezetting op feestdagen, vakanties, zomer. Door de relatief hoge huurprijs zijn het vooral groepen die zich melden. De maanden daaromheen moeten laten zien of er winst gemaakt kan worden. Opvallend is dat er ook veel buitenlandse gasten zijn. De gasten zijn erg positief over de vakantiewoning, het unieke karakter spreekt hen erg aan. Voor de huurder is het contact met de gasten erg enthousiasmerend: het positieve contact met de gasten is een succesfactor voor het slagen van de nevenbestemming.

Paul Vesters geeft aan dat de nevenbestemming vanuit de Stichting gezien geslaagd is: oud en nieuw bestaan naast elkaar, de draai- en maalfunctie van de molen is door de nevenbestemming niet aangetast (hoewel de maalfrequentie een punt van aandacht blijft), en de huuropbrengst ligt hoger dan bij bewoning. Ook de functie van bewoning wordt door het gebruik als vakantiewoning min of meer voortgezet. Daarbij zou de Stichting de molen niet zelf op deze manier kunnen uitbaten: marketing kost veel tijd, zij zijn geen commerciële onderneming, en voor de gasten heb je bovendien een contactpersoon ter plekke nodig.

3. Case studie: Hunsingo, Onderdendam

Hunsingo
Uiterdijk 4
9959 PK Onderdendam

Achtkante stellingmolen, korenmolen, 1855 (voet)
Eigenaar: Molenstichting Onderdendam

Voorheen: korenmolen, opslag
Nu: horeca, B&B, expositieruimte

Interview: Onderdendam 30 januari 2015, Anton Kamminga
(voorzitter Molenstichting Onderdendam), Jan Knegt (molenaar),
Steven Klein Nijenhuis (huurder)

Het interview in Onderdendam vindt plaats in de molen, in het restaurant. Nog maar een aantal jaren geleden was van de voormalige molen alleen de onderbouw over, in gebruik als opslagplaats van een plaatselijke aannemer. De nieuwe status van het dorp in 1996 als 'beschermde dorpsgezichts' was aanleiding voor nieuwe interesse in de molen. Bij de Vereniging Dorpsbelang Onderdendam ontstond al gauw het idee de molen weer op te bouwen, die toen particulier eigendom was. In 1996 is uit die vereniging de Molenstichting opgericht. De gemeente wilde wel helpen, maar zag het niet als taak van de gemeente om de romp weer te herstellen. Zij was wel bereid de romp te kopen en aan de stichting over te dragen. De stichting werd daarmee hoofdelijk verantwoordelijk voor het gebouw. Mocht de herbouw niet slagen, dan zou de molen weer overgaan naar de gemeente.

Met geld uit een Europees leaderproject over regionaal toerisme is in een eerste fase het restant inclusief de stelling gerestaureerd. Doel van deze subsidie was om toerisme aan te wakkeren. De stichting moest daarvoor een derde bijdragen in de kosten en besloot de ruimte commercieel te exploiteren. Zij startten acties om geld in te zamelen (donateurs werven) en brachten daarmee een eigen kapitaal bijeen.

De stichting kreeg de opdracht om commercieel na te denken over de romp en stelling. Zij kozen voor verhuur en een expositieruimte: een lunchcafé op de begane grond, de 1ste en 2de graanzolders als appartement en op de stellingzolder een expositie. Dit moest € 380.000,- gaan kosten. Extra fondsen werven was niet mogelijk, er moest een derde uit eigen middelen bijgedragen worden, naast een derde vanuit de gemeente en een derde door de provincie (uit de Europese pot). Daarvoor sloot de stichting een hypotheek af. Via een makelaar werd een professionele pachter voor het café gezocht en gevonden. Er waren heel wat kandidaten, maar er zaten ook veel onzinnige voorstellen bij. Het voorstel van de nieuwe pachter moest passen binnen het toeristisch kader en zekerheid van opbrengst meebrengen, omdat dit noodzakelijk was voor onderhoud en het aflossen van de hypotheek. De makelaar deed een voorselectie van vier kandidaten waaruit er een door het bestuur gekozen werd. Het erfgoedlogies vormde overigens de hoofdpobbrengst.

Voor de tweede fase van de restauratie werd ondertussen een houten achtkant van familie Slaghekke uit Rijssen verworven, die de monumentenstatus zou verliezen. Deze paste redelijk goed op de onderbouw. Het hele dorp hielp mee de achtkant af te breken en naar Onderdendam te brengen. Het plaatsen kostte echter meer moeite. Het bestuur schreef daarop een brief aan de toenmalige staatssecretaris van cultuur met het verzoek om de restauratie van de molen uit de knelpuntenpot te gaan bekostigen. Bouwmeester Van Reeuwijk was nauw bij het project betrokken. Er werd een begroting opgesteld en de garantie gegeven dat er geen verdere blokkades zouden zijn. De burgemeester en wethouders van de gemeente waren beschermheren (met certificaat en al) en voelde zich zodoende verantwoordelijk voor de molen. Voor het eigenarendeel (€ 144.000, -) werden vervolgens fondsen geworven, maar er bleef een gat over van € 35.000, -. De gemeente was bereid zich hiervoor garant te stellen. Dit maakte de weg vrij voor de herbouw van het achtkant, gevlucht en binnenwerk. In 2009 kon de molen maalvaardig worden opgeleverd.

Inmiddels zat er een tweede pachter in de molen. De lunchcafé was veranderd in een restaurant. Na drie jaar stopte hij in Onderdendam omdat hij meer tijd wilde vrijmaken voor een restaurant in Appingedam. Via de makelaar werd Steven Klein Nijenhuis gevonden, die in de buurt in een restaurant werkte en voor zichzelf wilde beginnen. Hij zocht daarvoor juist een klein restaurant met unieke sfeer. Die vond hij in de molen. De capaciteit is beperkt, maar voor een eerste restaurant is dit fijn en overzichtelijk. Klein Nijenhuis huurt de eerste en tweede verdieping en de bijgebouwen. De maalzolder, stelling en kap zijn op zondag het domein van de molenaars. De maalzolder, die deels is ingericht als expositie- en vergaderruimte, kan in overleg door de pachter worden verhuurd. Restaurant 'In de molen' bestaat nu 2,5 jaar en heeft sinds een jaar een Michelinster. Het restaurant zit daardoor iedere avond vol en de B&B die de huurder ook beheert, zit in het weekend 50% vol. In de zomer is er ook een terras. Wel wordt opgemerkt dat de exclusievere sfeer van het restaurant ten koste gaat van de sociale functie die het lunchcafé had.

Voor de molenaar zijn er wel beperkingen, geeft Jan Knecht aan: er kan niet volop gemalen worden omdat de andere gebruikers dan last van krijgen van het stof. Maïsmeele malen kan wel, omdat dit minder stuift. Dit bijt wel de oorspronkelijke functie. Knecht woont tegenover de molen en is na zijn pensioen naar Onderdendam verhuisd. Hij heeft een contract met de stichting waarin o.a. staat dat er 1x per week met de molen gedraaid wordt. Omdat het restaurant op maandag en dinsdag gesloten is, kan er dan geen bezoek ontvangen worden, maar dat is op deze dagen niet echt een probleem. Anton Kamminga geeft aan dat het bestuur geen technische kennis van de molen heeft: hiervoor zijn zij afhankelijk van de molenaars. Het bestuur ondersteunt en stimuleert de molenaars en de pachter daar waar mogelijk.

Het onderhoud wordt nu bekostigd met de Brim (60%), bijdragen van donateurs (plm. 5%) (grootste deel dorp is lid), en huur van de pachter (30%) en eigen middelen. Sinds 2014 subsidieert het J.B. Scholtenfonds via het Groninger Molenhuis 50% van de eigen bijdrage met als maximum € 3.333, - per jaar. Dit onderhoud betreft de afgelopen jaren vooral het schilderwerk: het hout zat nog in de grondverf sinds de restauratie. Er gaat nu relatief veel geld naar het schilderwerk waardoor er weinig overblijft voor andere reparaties. Ook al is de molen net gerestaureerd, die reparaties blijven er toch: zo is een van de balken in de molen krom getrokken. Dit is niet van te voren te voorspellen maar moet wel verholpen worden.

Omdat er een restaurant in de molen zit gelden er strengere regels voor brandveiligheid, en wordt de molen ook jaarlijks gecontroleerd. Het alarm is wel erg gevoelig: de molenaar zet het uit als hij gaat kruien.

Voor de Molenstichting Onderdendam is de nevenbestemming geslaagd: de molen “Hunsingo” speelt nu een belangrijke rol in het toeristisch aanbod van Onderdendam – wat de opzet was - en dient zo de gemeenschap.

4. Case studie: Jan van Arkel, Arkel

Jan van Arkel
Vlietskade 1004
4241 WB Arkel

Achtkante stellingmolen, korenmolen, 1851
Eigenaar: SIMAV

Voorheen: korenmolen, opslag
Nu: kantoorverzamelgebouw, vergader- en trouwlocatie

Interview: Arkel 29 januari 2015, Adri Konijnenburg (SIMAV),
Gonneke van Dijk (hoofdhuurder). Telefonisch interview met
Bas de Deugd (molenaar).

De Jan van Arkel verrijst net buiten het Zuid-Hollandse dorp Arkel. Deze achtkante stellingmolen werd in 1851 gebouwd en is tot 1970 in gebruik geweest voor het malen van graan en veevoer. De molen werd in 1991 overgedragen aan de Stichting tot Instandhouding van Molens in de Alblasserwaard en de Vijfheerenlanden (SIMAV). Begin 2010 werd de molen stilgezet vanwege de slechte staat van de fokken. Dit leidde tot een grootscheepse restauratie in twee fasen, uitgevoerd onder toezicht van de RCE en de provincie Zuid-Holland. Aanbesteding en directievoering werden uitgevoerd door de SIMAV. De SIMAV wilde ook het bijgebouw laten restaureren, maar dit was niet haalbaar. Het bijgebouw is gesloopt en er is een nieuwe aanbouw opgericht.

Tegelijkertijd werd er naar invulling gezocht voor de eerste drie etages van de molen. Nevenbestemming was een logische keuze voor de SIMAV: er zijn meer molens met een nevenbestemming in bezit. Zo houdt de stichting zelf kantoor in hun molen in Streefkerk. Dit kan volgens Adri Konijnenburg niet bij alle typen molens die zij in eigendom hebben, bijvoorbeeld bij wipmolens is het, gelet op de beperkte ruimte, moeilijk of onmogelijk. Daarnaast is een aantal molens van de SIMAV bewoond door molenaars. Molenaar zijn is een eis die zij aan huurders stellen. Doel hiervan is bijdrage aan de instandhouding.

De provincie liet in het kader van het Themajaar Molens 2011 in Zuid-Holland een rapport opstellen door Grontmij voor mogelijke herbestemming van de molen (*Zicht op molens*). Dit rapport is niet verder door de SIMAV gebruikt: zij vonden onder andere de voorgestelde huuropbrengsten niet realistisch en hadden genoeg kennis in huis om de herbestemming zelf uit te voeren. Konijnenburg zelf bijvoorbeeld werkte eerder bij een vastgoed beheer organisatie. Zij hebben zelf de nieuwe bestemming tot verzamelgebouw doorgerekend. Op basis daarvan werd ervoor gekozen de ruimten

multifunctioneel op te leveren. De toekomstige huurder moest dan nog de infrastructuur inrichten. Daarna is er een makelaar ingeschakeld om een huurder te zoeken.

Gonneke van Dijk woont dicht bij de molen en maakte op dat moment net de overstap van leraar naar professioneel fotograaf. Zij zocht een fotostudio en kwam uit bij de molen. Al snel kreeg zij het plan om er meerdere (onder)huurders bij te zoeken, en zo de huurkosten te dekken. Het zoeken van nieuwe huurders is dan ook haar verantwoordelijkheid. Zij kreeg van de SIMAV een jaar de tijd om dit te proberen. Na dit jaar kon zij teruggaan naar het huren van 1 ruimte of het contract beëindigen. Mocht Van Dijk zelf de huur opzeggen dan is daarmee automatisch het contract met de onderhuurders verbroken. Dit bleek niet nodig: er was zelfs een wachtlijst voor gebruikers! Twee van de zes onderhuurders waren aanwezig en zij gaven hetzelfde aan voor hun keuze om in een molen te gaan zitten: een molen is een bijzondere locatie, die zelfs internationaal aanspreekt (als symbool van Nederland). De unieke locatie breekt meteen het ijs met nieuwe klanten en klanten herinneren zich het bedrijf daardoor beter. Dat maakt de zwakke punten die de locatie ook kent goed: gehorigheid, kou (want moeilijk te isoleren), tocht. Anderzijds heb je als huurders onderling veel met elkaar te maken omdat je dezelfde ruimten deelt. De andere huurders gebruiken bijvoorbeeld ook de vergaderzaal. Van Dijk geeft aan dat een groot deel van de opbrengst naar de energierekening gaat. Voor de winst moet je niet in een molen als locatie gaan zitten: zij doet dit omdat het bijzondere karakter haar aanspreekt. De enthousiaste reacties van klanten werken weer erg enthousiasmerend.

Eerder is er nog aan gedacht om van de molen een timmerwerkplaats te maken of restaurant, maar dit zou teveel overlast geven voor de omgeving. Het contact met de buurman, wiens huis direct naast de molen staat, is goed, maar er wordt ook nauw op gelet dat afspraken worden nageleefd. Zo mogen bezoekers met de auto niet over zijn erf rijden of daar parkeren. Er zijn maar enkele parkeerplaatsen bij de molen.

Op de begane grond is een vergaderzaal met een capaciteit voor ca. 12 personen. Deze wordt vooral gehuurd door bedrijven om er een workshop/vergadering te houden. Van Dijk of een van de molenaars geven daarbij vaak een rondleiding in de molen. Hier wordt geen vergoeding voor gevraagd. De locatie is goed bereikbaar en ligt centraal; er komen daardoor bezoekers uit het hele land. Lokaal wordt de vergaderruimte minder ingezet, alleen de VAK (ondernemersvereniging) heeft er een maandelijkse netwerkbijeenkomst. Mogelijk kan extra publiciteit hier verandering in brengen. De lokale bevolking (ca. 3.300 zielen) komt wel kijken bij het halfjaarlijkse evenement (markt) die Van Dijk organiseert. Een bezwaar van gebruikers is de gehorigheid, hier worden nog maatregelen voor getroffen (gordijnen, geluiddempende vloer, schuim onder de tafel). Een ander bezwaar is dat er niet overnacht kan worden in de molen na bijvoorbeeld een workshopdag. Sinds dit jaar kan de vergaderzaal ook als trouwlocatie gehuurd worden. Er mogen dan max. 30 personen in de molen. De zaal is dit jaar al 6x verhuurd voor een bruiloft.

De SIMAV is van haar kant erg tevreden over de bestemming en gang van zaken en zuinig op haar huurder. Zij versimpelt het werk. Door de nevenbestemming vormt de molen een levendig geheel: anders zou er grote leegstand zijn.

Molenaar Bas de Deugd is vanaf 2000 bij de SIMAV betrokken. Net als de andere molenaars bij de stichting is hij vrijwilliger, maar met een contract. Een van de voorwaarden is dat er een bepaald aantal omwentelingen per jaar gehaald moet worden, in verband met de draaipremie. De huurders merken weinig van het draaien (gemalen wordt er niet) tenzij de molen heel hard gaat. De toegang tot het maalgedeelte is nu afgesloten, want gebruikers van de vergaderzaal gingen toch naar boven ondanks een verbod. Er is overigens ook verbod op roken, open vuur, enz. bij de molen. De Deugd krijgt net als de andere molenaars van de SIMAV een deel van de draaipremie voor zijn inzet.

5. Case studie: Hollandia, Ankeveen

Hollandia

Loodijk 30

1244 NL Ankeveen

Achtkante grondzeiler, poldermolen, ca. 1640
Eigenaar: Vereniging tot Behoud van
Natuurmonumenten in Nederland

Voorheen: poldermolen met woning
Nu: horeca, vergader- en trouwlocatie

Interview: Ankeveen, 31 maart 2015. Richard
Hanse (Natuurmonumenten), Jorrit de Regt
(Natuurmonumenten), Peter Spoor
(restauranthouder).

Van de vijf bezochte molens staat de Hollandia het langst stil, en heeft daarmee al een langere periode van herbestemming achter de rug. De achtkante bovenkruier is waarschijnlijk in de tweede helft van de zeventiende eeuw gebouwd. Als poldermolen bemaalde hij tot begin twintigste eeuw de Ankeveense polder. In 1932 nam een elektrisch gemaal naast de molen die taak over. Het scheprad en de andere gaande werken werden daarop in 1937 verwijderd om met de hierdoor vrijgekomen ruimte de molenaarswoning te kunnen vergroten. Sindsdien staat de molen stil. Vanaf 1938 is de begane grondverdieping geleidelijk aan voor horeca-doeleinden in gebruik genomen. Hier is sprake van herbestemming: de oude functie is geheel verdwenen. Nu is in de molen een café-restaurant gevestigd. Door een aanbouw kan de molen niet meer geheel rond kruien.²¹ Naast horeca heeft de molen ook de bestemming van trouw- en vergaderlocatie.

Al in de negentiende eeuw was de molen eigendom van de familie Hagen, die ook nu nog de molen uitbaat in de personen van Peter en Annemarie Spoor. In 1952 is het eigendom overgegaan op Natuurmonumenten. Op de begane grond is het restaurant ingericht. De woning op de eerste verdieping wordt niet meer gebruikt. Aan de molen werd een klein bijgebouw toegevoegd, waarin de keuken en toiletten een plek vonden. Later kwam naast de molen nog een partycentrum, waar tegenwoordig vergaderingen en feesten plaatsvinden. De molen is ook trouwlocatie, maar daar wordt weinig gebruik van gemaakt: 7x in een jaar is veel.

Het onderhoud van de molen wordt verzorgd door Natuurmonumenten, en de huur draagt daaraan bij. Natuurmonumenten vindt het belangrijk de molen als cultuurdrager en Nederlands erfgoed in stand te houden. De molen is twee jaar geleden gerestaureerd, en daarbij o.a. geschilderd, de roeden zijn vervangen en het wiekenkruis is geheel nieuw opgehekt. De molen kan draaien, maar door de aanbouw niet geheel rondkruien. De molen heeft geen eigen molenaar; een molenaar uit de buurt kan als dat nodig is de molen draaien. Dat vinden de eigenaar en huurder wel jammer: een molen die draait blijft beter onderhouden. Af en toe worden de wieken door Spoor in een andere stand gezet,

²¹ Historische gegevens op Molens.nl, databasenr. 555.

ook voor het onderhoud. Nu staan de wieken in grote rust, om te voorkomen dat mensen in de wieken klimmen. Alle betrokkenen zijn het erover eens dat de molen minstens moet kunnen draaien. Dat is niet alleen beter voor het onderhoud, maar hoort ook bij het beeld van de molen en trekt meer publiek. Een niet-draaiende molen heeft weinig waarde meer. Hanse merkt nog op dat een molen als de Hollandia niet echt bijdraagt aan de kennis van molenbehoud/-techniek. Daarvoor is er te weinig onderhoud aan de molen en dat is nu niet zo specifiek dat daarvoor een molenmaker ingezet wordt. Peter Spoor geeft aan dat naar zijn mening het de taak van de eigenaar zou moeten zijn om de molen in oude glorie te herstellen, dat wil zeggen naast draaivaardig ook maalvaardig te maken. Natuurmonumenten geeft aan dat dit momenteel niet haalbaar is.

De molen is een rijksmonument en ontvangt Brim-subsidie voor onderhoud. Ook de provincie draagt bij aan het onderhoud. De gemeente echter niet en vanuit het dorp is er weinig belangstelling; daarvoor ligt de molen te ver van het dorp af. De landelijke ligging is wel een pluspunt voor het restaurant. Zeker in het winterseizoen, als het water bevroren is, want dan komen er veel schaatsers. Spoor is nu bezig met Routeplan (fietstochten) om daarmee meer bezoekers te trekken. Op buitenlandse gasten oefent de molen een extra aantrekkingskracht uit: zij vinden het heel bijzonder in de molen te dineren.

Er is verschillende keren gekeken naar andere mogelijkheden voor invulling van de molen. Bijvoorbeeld om deze weer malend te maken, of om er een ander bijgebouw naast te zetten dat het kruien bevordert en de brandveiligheid (door de keuken) vergroot. Deze plannen strandden echter op de financiën: het kost teveel en levert te weinig op. Idem voor het idee om op de eerste etage een bruidssuite in te richten. Bovendien mogen vanwege de brandveiligheid niet grote aantallen mensen tegelijkertijd in de molen. Er zijn andere maatregelen getroffen om de brandveiligheid te vergroten, zoals een bliksemafleiding en brandwerende plafonds.

Mocht Peter Spoor ooit gaan stoppen en geen opvolger hebben, dan zou Natuurmonumenten wellicht overwegen om de molen als woning in te richten en maalvaardig te maken. Met een inwonende molenaar wordt het onderhoud en draaien/malen dan geborgd, terwijl deze ook als informatiepunt voor toeristen kan dienen. Uiteindelijk moeten er wel inkomsten verdiend worden voor het behoud van de molen, al is iedereen het erover eens dat het geen vetpot is.

Bijlage V: Quicksan herbestemming

Nevenbestemming: iets voor u?

Deze quickscan is bedoeld voor een eigenaren die nadenken over extra invulling voor hun molen. Met de quickscan krijgt u een indicatie van de stand van zaken rond uw molen. Dit kan een aanleiding zijn om met elkaar te spreken over nieuwe manieren om draagvlak en inkomsten te vergroten.

Deze vragenlijst beoogt geen compleet beeld te geven en is bedoeld als bewustwordingsinstrument.

- Omcirkel per vraag het antwoord in de kolom. Als u bij vraag 9 ja antwoordt, zet u een kruisje in beide kolommen.
- Tel de omcirkelde antwoorden per kolom op.

Wat betekent uw score:

- Meeste antwoorden in de categorie '**Nevenbestemming**': u voldoet aan een aantal voorwaarden die nodig zijn voor nevenbestemming. Er is bijvoorbeeld voldoende vrije ruimte, de tijd om een idee te ontwikkelen en de vrijwilligers staan achter een nieuwe invulling. Bij de voorbeelden kunt u zich verder laten inspireren welke functies in aanmerking komen, bijvoorbeeld B&B of verhuur van kantoorruimte en wat daar voor nodig is. Er is subsidie beschikbaar om een haalbaarheidsonderzoek te laten uitvoeren.
- Meeste antwoorden in de categorie '**Activiteit/evenement**': Uw situatie sluit op dit moment meer aan bij het organiseren van een activiteit of evenement. Daarmee kunt u op korte termijn inkomsten werven, bijvoorbeeld voor een bepaald doel als restauratie. Of u kunt denken aan een structurele activiteit zoals rondleidingen op een vast tijdstip, wat u zelf vrij eenvoudig kunt organiseren. Als u wel op zoek bent naar een nevenbestemming, kunt u de antwoorden die u nu onder activiteiten hebt aangekruist gebruiken om daarop actie te ondernemen.
- Zijn uw antwoorden redelijk gelijkmatig verdeeld (b.v. 4-4-5 of 3-5-5)? Dan kunt u twee strategieën volgen. Bespreek intern nogmaals wat het doel moet zijn van de invulling, en wat er wel/niet mag veranderen om dit uit te voeren. Maak op basis hiervan een keuze voor nevenbestemming dan wel activiteiten. Beide kan natuurlijk ook. Vervolgens gaat u aan de slag met de punten die u niet hebt aangekruist in de bijbehorende kolom. Een andere mogelijkheid is om met tijdelijke invulling - zoals een pop-up winkel of tijdelijke expositie - verschillende mogelijkheden te testen.

NB. De score is indicatief voor de situatie bij uw molen voor het uitvoeren van extra activiteiten. Uiteraard zijn veel aspecten niet genoemd. Echter, deze quickscan kan een stimulans zijn om na te denken over nieuwe mogelijkheden om draagvlak en inkomsten te vergroten.

	Nevenbestemming	Activiteit/evenement
1. Wij willen het draagvlak en de inkomsten van de molen structureel vergroten.	Ja	Nee
2. Er is veel tijd om een idee te ontwikkelen.	Ja	Nee
3. Er is budget voor aanpassingen.	Ja	Nee
4. Wij willen de activiteiten/bestemming zelf uitvoeren.	Nee	Ja
5. Er zijn vrijwilligers die kunnen helpen.	Nee	Ja
6. De molenaar(s) en vrijwilliger(s) staan open voor nevenbestemmingen.	Ja	Nee
7. De molen is een maalvaardige koren- of industriemolen: er wordt een product gemaakt.	Nee	Ja
8. Er is vrije ruimte in/bij de molen, bijvoorbeeld in de vorm van een bijgebouw, een woning in de molen of grond eromheen.	Ja	Nee
9. De molen is goed bereikbaar.	Ja	Ja
10. Er is parkeergelegenheid bij de molen.	Ja	Ja
11. Het bestemmingsplan biedt de mogelijkheid tot de gewenste bestemming(en).	Ja	Nee
14. Het is niet erg als de maalvaardigheid afneemt.	Ja	Nee
TOTAAL		

Colofon

Dit onderzoek is uitgevoerd in opdracht van Vereniging De Hollandsche Molen, Amsterdam, in het kader van het project Molentoeekomst.

Tekst: Aagje Gosliga

Redactie: Leo Endedijk, Mark Ravesloot, Ed van Gerven

Beeld: Wikimedia Commons/Quistnix (p. 24); Erik Zwijnenberg (p. 26); Wikimedia Commons/Willemjan (p. 49); Hans de Kroon (p. 51, 55), Maarten van Dijk (p. 52); Harmannus Noot (p. 53); Gonneke van Dijk (p. 56); Marcel Stroo (p. 57); Peter Spoor (p. 58).

Dankwoord

Ik wil de volgende mensen graag bedanken voor het delen van hun kennis en ervaringen: Robert Berkovits (Rijksdienst voor het Cultureel Erfgoed), Leo Endedijk (De Hollandsche Molen), Jolijn Faber (ProBiblio), Paul Groen (Erfgoed Advies Groen), Marloes van de Hei (Molentichting Noord-Brabant), Wouter Pfeiffer (Rijksdienst voor het Cultureel Erfgoed), Mark Ravesloot (De Hollandsche Molen), Gijs van Reeuwijk (Van Reeuwijk bouwmeester), Gerard Troost (Rijksdienst voor het Cultureel Erfgoed), Paul Vesters (Utrechts Landschap).

Het project Molentoeekomst is financieel gesteund door:

Stichting De Jonge Arnoldus

Prins Bernhard Cultuurfonds

Fonds voor Cultuurparticipatie

M.A.O.C. Gravin van Bylandt Stichting

Stokhuyzen Publicatie Fonds

© Vereniging De Hollandsche Molen, Amsterdam, 1 juli 2015

Vereniging De Hollandsche Molen

Zeeburgerdijk 139

1095 AA AMSTERDAM

T 020-6238703

F 020-6383319

E dhm@molens.nl

W www.molens.nl