


SCHRIFTELIJKE VRAAG

nr. 396

van **JEAN-JACQUES DE GUCHT**

datum: 5 augustus 2016

aan **GEERT BOURGEOIS**

MINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN BUITENLANDS BELEID EN ONROEREND ERFGOED

Herbestemmingsbeleid - Leegstaand onroerend erfgoed

De vereniging Simon Stevin bracht in het voorjaar van 2016 de fortengordels rond Antwerpen opnieuw in de spotlight. Deze forten zijn grotendeels bewaard, wat ze uniek maakt, en behoren tot de grootste versterkingen van Europa. Luc Olyslager van het Simon Steven Vlaams Vestingbouwkundig Centrum stelt dat hoewel de forten beschermd zijn, er nog een pak werk is op vlak van herbestemming.

In onze buurlanden bestaan er reeds verregaande initiatieven rond herbestemming. In Frankrijk werd Fort Sedan zo omgetoverd tot een sterrenhotel. Op initiatief van de Nederlands Rijksdienst voor het Cultureel Erfgoed (RCE) wisselen reeds sinds begin dit jaar ambtenaren en initiatiefnemers van creatieve verzamelpanden ervaringen uit over hun successen en uitdagingen in herontwikkeling met toekomstige initiatiefnemers en gemeenten. Voorafgaand aan de gesprekken zette het nieuwe Herbestemmingsteam (H-team) een aantal dilemma's uit de praktijk op een rij. Zo blijkt er vaak spanning te zitten tussen de langetermijnvisie van stadsbestuurders en de wens van een initiatiefnemer om snel aan de slag te gaan en later wel te zien waar hij uitkomt.

Hoewel er geen pasklare antwoorden te vinden zijn die gelden voor alle herbestemmingen, blijkt de uitwisseling van adviezen een zeer interessante ervaring te zijn om herontwikkelingsprocessen soepeler te laten verlopen. Zo komt uit de sessies het pleidooi naar voren om nieuwe bestemmingen niet in één grote beweging, maar stap voor stap te ontwikkelen. Dat past beter bij de steeds snellere en onvoorspelbare veranderingen in de samenleving. Voor initiatiefnemers zijn de investeringen en risico's bovendien ook beter te overzien.

1. Hoe worden de good practices inzake herbestemmingen vandaag gedeeld in Vlaanderen? Is de minister op de hoogte van het initiatief van de RCE?
2. Heeft de minister zicht op leegstaand beschermd erfgoed?
3. Welk actief herbestemmingsbeleid is de minister aan het ontwikkelen? Welke termijn vindt de minister aanvaardbaar inzake leegstand? Welke zijn meer problematisch vanuit de behoudsdoelstelling van de erfgoedwaarde?
4. Heeft de minister samen met zijn collega minister Homans reeds nagedacht over het ontwikkelen van een actief beleid voor beschermd erfgoed in eigendom van de Vlaamse overheid? Hetzelfde met collega minister van Onderwijs Crevits inzake

onderwijsgebouwen? Of stopt het actief beleid van Onroerend Erfgoed van zodra er geen subsidiemechanismen aan verbonden zijn?

GEERT BOURGEOIS

MINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN BUITENLANDS BELEID EN ONROEREND ERFGOED

ANTWOORD

op vraag nr. 396 van 5 juli 2016

van **JEAN-JACQUES DE GUCHT**

1. Het CRKC deelt op zijn website goede voorbeelden van herbestemmingen en nevenbestemming van kerken. De website van het agentschap Onroerend Erfgoed deelt ook 'good practices', zoals o.m. over toegankelijkheid en herbestemming. Zo kwamen eerder al bijzondere herbestemmingsprojecten, zoals C-Mine in Genk en de Grote Post in Oostende, aan bod. De nieuwe website (in ontwikkeling) zal de mogelijkheid hebben om herbestemming meer zichtbaarheid te geven. Daarnaast komen 'good practices' vandaag ook al aan bod in de publicaties van het agentschap, zoals de handleiding voor herbestemmingsonderzoek, en tijdens studiedagen en kennisdelingsmomenten.

Het agentschap onderhoudt goede contacten met het RCE. Zo werd samengewerkt bij de organisatie van de WTA-studiedag Nederland-Vlaanderen over herbestemming in 2014. De leidend ambtenaren overleggen regelmatig met elkaar en participeren samen aan het Europees netwerk EHHF.

Bij het aangehaalde specifieke initiatief is de Vlaamse administratie niet betrokken.

2. De informatie over leegstaand beschermd erfgoed is tot nu toe niet beschikbaar in de leegstandsinventarissen en -registers. Als gevolg van de vrijstelling van leegstandsheffing voor beschermd erfgoed zijn hiervoor ook geen gegevens geregistreerd, noch bijgehouden. Het Onroerenderfgoeddecreet van 12 juli 2013 schrapte de vrijstelling van leegstandsbelasting voor beschermde onroerende goederen. Het is de taak van de lokale besturen, die instaan voor de inventarisatie van leegstand, om dit systematisch te registreren.

3. Mijn beleidsnota stelt het effectieve gebruik en hergebruik van beschermd erfgoed als absolute prioriteit. Door een goed gebruik van deze gebouwen en sites is een behoud op lange termijn gegarandeerd en dragen ze ook ten volle bij tot een kwaliteitsvolle en duurzame samenleving. Om dit te verzekeren, kan herbestemming nodig zijn maar evenzeer is het zaak om een hedendaagse voortzetting van de oorspronkelijke functie mogelijk te maken.

Ik zet volop in op de opmaak van beheersplannen, bij het beheer van onroerend erfgoed is het immers belangrijk na te denken over de ambities op langere termijn. Functieverlies is altijd mogelijk maar het is belangrijk om dit tijdig te detecteren zodanig dat hierop geanticipeerd kan worden, vooraleer er werkelijk sprake is van leegstand. Het beheersplan vormt hiervoor een belangrijk instrument.

Ik vermeld tevens het afwegingskader dat in opmaak is over het behoud van actieve landbouwbedrijven in agrarisch beschermd erfgoed. Een ander afwegingskader in opmaak behandelt gebruik, hergebruik en herbestemming van beschermde parochiekerken. Dit project flankiert de werking van het projectbureau herbestemming parochiekerken, opgestart begin 2016, dat lokale besturen de mogelijkheid biedt om op korte termijn inzicht te krijgen in de herbestemmingsmogelijkheden van hun parochiekerken, door de uitvoering van een haalbaarheidsonderzoek.

Ook de Vlaamse Erfgoedkluis is een instrument voor de activering van beschermde onroerende goederen. Dit jaar wordt ingezet op het opdrijven van het investeringsritme en een uitbreiding van de portefeuille van de Erfgoedkluis. Dit gaat

gepaard met een bijkomende kapitalisatie vanuit de Participatiemaatschappij Vlaanderen (PMV) met 15 miljoen euro.

Uiteraard kunnen ook herbestemmingsprojecten rekenen op premies voor de restauratiewerken die ermee gepaard gaan. Ik noem enkele recente voorbeelden: de inrichting van de stadsbibliotheek in het Predikherenklooster in Mechelen (premiebedrag: 2.563.924,47 euro), het herbestemmen van de mijnsite van Beringen tot Be-Mine (premiebedrag: 2.923.711,86 euro) en de verbouwing tot kinderbrouwerij van de Brouwerij/mouterij Sint-Joris in Poperinge (premiebedrag: 437.320,95 euro).

Een korte periode van leegstand bij de voorbereiding van een restauratie- of herbestemmingsproject is niet onmiddellijk een probleem. Voldoende tijd voor afweging van de verschillende mogelijkheden en doordachte planning en ontwerp zijn zelfs in het belang van het erfgoed. In deze tussentijd kan de betekenis en de waarde van het goed in kwestie verzekerd blijven door gerichte acties, (zoals bijvoorbeeld de informatiecampagne van het KMSKA over de vernieuwing van het museum tijdens de werfperiode). Ook hier is geen sprake van een herbestemming maar wel een activering, een herinvulling van het gebouw in functie van een hedendaags museum. Voor het tijdelijke gebruik van leegstaand patrimonium als woongelegenheden bestaan bovendien verschillende privé-initiatieven. Zo kunnen ook lange leegstandsperiodes overbrugd worden.

4. De verantwoordelijkheid voor het beschermde vastgoed van de Vlaamse overheid rust niet enkel bij het agentschap Onroerend Erfgoed maar is een gedeelde opdracht binnen de Vlaamse Overheid en voor alle gebruikers en verantwoordelijken van deze sites.

Er wordt een actief beleid en een activeringsbeleid voor de beschermde eigendommen van de Vlaamse overheid gevoerd. In samenwerking met het agentschap Onroerend Erfgoed en door middel van de vastgoeddatabase maakte Het Facilitair Bedrijf een overzicht van het onroerend erfgoed in eigendom van de Vlaamse overheid. Ook in de Vastgoedwijzer zijn cijfers opgenomen over beschermde gronden en gebouwen in eigendom van de VO: <http://overheid.vlaanderen.be/vastgoedwijzer>.

Daarnaast wordt voor de ontwikkeling van het beschermde vastgoed van de Vlaamse overheid samengewerkt met de Vlaamse Erfgoedkuis. Voorbeelden hiervan zijn het Kasteel Ter Ham in Steenokkerzeel en het Loodswezengebouw in Antwerpen.

De Vlaamse overheid heeft meerdere beschermde sites in eigendom en wenst dit erfgoed blijvend maatschappelijk relevant te houden: de inbreiding van het KMSK in Antwerpen, de uitvoering van het masterplan voor het Kasteel van Gaasbeek, de uitvoering van het masterplan voor de Zoo van Antwerpen, de uitvoering van het masterplan voor de Plantentuin van Meise. Hiervoor wordt ook intensief samengewerkt met de diensten van de Vlaamse Bouwmeester.

Dit geldt ook voor de scholen. Er loopt een inhaalbeweging voor de schoolgebouwen onder de noemer Scholen van Morgen. Scholen van Morgen is een publiek-private samenwerking (PPS) tussen AG Real Estate, BNP Paribas Fortis en de Vlaamse overheid. Het programma omvat het ontwerp, de bouw, de financiering en het 30-jarig onderhoud van 200 schoolgebouwen, via DBFM Scholen van Morgen nv. Dat gaat ook over beschermde schoolgebouwen die aangepast en uitgebouwd worden om te voldoen aan de huidige en toekomstige eisen van het onderwijs. Daar hoeft geen apart beleid voor gevoerd te worden. Het is vooral belangrijk deze aanpassingen door te voeren met respect voor de aanwezige erfgoedwaarden en in samenspraak met de erfgoedconsulenten van het agentschap Onroerend Erfgoed. Twee voorbeelden van dergelijke projecten, begeleid door het Team van de Vlaamse Bouwmeester: het vroegere stedelijk instituut voor sierkunsten van Antwerpen, nu herdoopt tot Cadix, van architect Emiel Vanaverbeke (nu door Korteknie Stuhlmacher verbouwd) en het atheneum Wispelberg in Gent (nu door Stéphane Beel verbouwd - <https://stad.gent/sites/default/files/article/documents/Persbericht%20-%20Start%20nieuwbouw%20Atheneum%20Wispelberg%20OK.pdf>).

Verskillende restauratieprojecten voor schoolgebouwen werden het voorbije jaar tevens ondersteund via een voorafname op de premies (FEU).