

Vlaams
Parlement

ingediend op **1036** (2016-2017) – Nr. 1
4 januari 2017 (2016-2017)

Verslag van de hoorzitting

namens de Commissie voor Buitenlands Beleid,
Europese Aangelegenheden, Internationale Samenwerking,
Toerisme en Onroerend Erfgoed
uitgebracht door Bart Caron en Sabine de Bethune

over de werking van erfgoedorganisatie Herita

Samenstelling van de Commissie voor Buitenlands Beleid, Europese Aangelegenheden, Internationale Samenwerking, Toerisme en Onroerend Erfgoed:

Voorzitter: Rik Daems.

Vaste leden:

Ingeborg De Meulemeester, Marc Hendrickx, Jan Van Esbroeck, Karl Vanlouwe, Karim Van Overmeire, Manuela Van Werde;

Sabine de Bethune, Vera Jans, Ward Kennes, Johan Verstreken;

Rik Daems, Herman De Croo;

Tine Soens, Güler Turan;

Wouter Vanbesien.

Plaatsvervangers:

Cathy Coudyser, Caroline Croo, Daniëlle Godderis-T'Jonck, Sofie Joosen, Ann Soete, Sabine Vermeulen;

Karin Brouwers, Griet Coppé, Joris Poschet, Valerie Taeldeman;

Jean-Jacques De Gucht, Marnic De Meulemeester;

Renaat Landuyt, Steve Vandenberghe;

Bart Caron.

Toegevoegde leden:

Stefaan Sintobin;

Christian Van Eyken.

INHOUD

I.	Inleidende uiteenzettingen	5
1.	Uiteenzetting namens Herita	5
1.1.	Context	5
1.2.	Motie	5
1.3.	Strategisch traject	6
1.4.	Urgente acties	6
2.	Uiteenzetting namens het Agentschap voor Onroerend Erfgoed.....	7
2.1.	Evaluatie- en toezichtfunctie	7
2.2.	Toezichtfunctie vanaf 2017	7
2.3.	Toezicht op instandhoudingsplicht beschermd erfgoed in beheer Herita	7
2.4.	Complementaire rol	8
3.	Uiteenzetting namens FARO, Vlaams steunpunt voor cultureel erfgoed vzw	8
3.1.	Concept erfgoed sterk verbreed	8
3.2.	FARO, Vlaams steunpunt voor cultureel erfgoed	9
3.3.	'Rollen' van een steunpunt	9
3.4.	Versterking van de werking van het Cultureelerfgoeddecreet en bij uitbreiding de cultureelerfgoedwerking	9
3.5.	FARO als netwerkorganisatie	9
3.6.	De erfgoedapp	10
3.7.	Vrijwilligerswerking	10
3.8.	Erfgoeddag	10
3.9.	Referentieteksten voor de (toekomstige) werking van FARO	10
3.10.	Verbreiding van het erfgoedparadigma van de 21e eeuw	11
4.	Uiteenzetting namens de Vlaamse Erfgoedkluis.....	11
4.1.	Prospectiedossiers	11
4.2.	Investerings- en samenwerkingsbeslissingen	11
4.3.	Ondernemingsplan 2013	12
4.4.	Businessplan 2016	12
4.5.	Visie – bijdrage Vlaamse Erfgoedkluis	12
5.	Uiteenzetting namens Kempens Landschap	13
5.1.	Werking gebaseerd op vier pijlers.....	13
5.2.	Erfgoedpatrimonium	14
5.3.	Openstelling – zachte recreatie	15
5.4.	Kempens Landschap vandaag	15
5.5.	Draagvlak.....	15
5.6.	Conclusies	15
6.	Uiteenzetting namens de Erfgoedvereniging Heemschut.....	16
7.	Uiteenzetting van Adriaan Linters, voorzitter van de VVIA	18

8. Uiteenzetting van Tom Bridts, gewezen directeur Erfgoed Vlaanderen	
vzw	21
8.1. Voorgeschiedenis	21
8.2. Kantelpunt	21
8.3. Drie verenigingen	22
8.4. Van drie organisaties naar een nieuwe erfgoedorganisatie.....	23
8.5. Missie.....	23
8.6. Herita	23
II. Bespreking.....	24
1. Vragen en opmerkingen van de leden	24
2. Antwoorden van de sprekers	25
3. Slotbeschouwingen	28
Gebruikte afkortingen.....	29
Bijlagen: zie dossierpagina van dit document op www.vlaamsparlement.be	

De Commissie voor Buitenlands Beleid, Europese Aangelegenheden, Internationale Samenwerking, Toerisme en Onroerend Erfgoed organiseerde op 6 december 2016 een hoorzitting over de werking van erfgoedorganisatie Herita.

De powerpointpresentaties die door een aantal sprekers werden gebruikt zijn te vinden op de [dossierpagina](#) van dit document op www.vlaamsparlement.be.

I. Inleidende uiteenzettingen

1. Uiteenzetting namens Herita

Hilde Daem, voorzitter, stelt zich eerst kort voor. Zij is architecte en maakt deel uit van het architectenbureau Robbrecht en Daem. Zij werd aangezocht om voorzitter te worden van de raad van bestuur van Herita, wegens haar kennis van en belangstelling voor erfgoed. Met haar architectenbureau heeft ze in Vlaanderen al diverse projecten in de erfgoedsector gedaan, onder meer de renovatie van de Gentse Boekentoren en van het Felixarchief in Antwerpen. Robbrecht en Daem zijn ook de architecten van de Stadshal van Gent. Voorbeelden van projecten in het buitenland zijn de Whitechapel Gallery in Londen en de stadsarchieven van Bordeaux.

Bij Herita zal zij proberen ook het toekomstig erfgoed tot een van de actieterreinen te maken. Herita bevindt zich momenteel op een keerpunt. Zij hoopt dat het zal lukken om de organisatie om te vormen tot een ander Herita. Daarvoor zullen wel enkele jaren nodig zijn. Er zal immers enerzijds een vernieuwing moeten plaatsvinden en anderzijds zal ook de organisatie zelf moeten worden bijgestuurd. Een van haar eerste taken was het rekruteren van een nieuwe algemeen directeur. Haar keuze viel op Margit Bal, omdat zij een manager is met twintig jaar ervaring, maar ook en vooral omdat hun visie op Herita zeer gelijklopend is. Zij hoopt dan ook dit traject samen met Margit Bal te kunnen afwikkelen.

Margit Bal, algemeen directeur, beaamt dat Herita vandaag op een keerpunt staat. Dit is een uniek moment, een moment ook van nu of nooit en het zal dan ook worden aangegrepen om zeer constructief vooruit te gaan.

1.1. Context

Er moet een New Herita op de kaart worden gezet. Dat is een bijzonder grote uitdaging, maar tegelijk ook een zeer grote opportuniteit.

Er werd kennisgenomen van het opiniestuk van Vlaams volksvertegenwoordiger Bart Caron en ook van de motie over het onroerenderfgoedbeleid, in het bijzonder over de werking van Herita vzw (*Parl.St.* VI.Parl. 2016-17, nr. 908/2) die werd aangenomen door de plenaire vergadering. In die motie wordt gevraagd de problemen bij Herita grondig te onderzoeken, om tot een zeer grondige oplossingsgerichte aanpak te komen.

Vandaag wordt een aanpak via twee sporen voorgesteld. Er wordt volop werk gemaakt van de voorbereiding van een strategisch traject op middellange termijn en op korte termijn zijn een aantal urgente acties ondernomen.

1.2. Motie

Bij de vraag in de motie naar een grondig onderzoek wordt uitdrukkelijk vermeld dat dit in overleg met alle stakeholders moet gebeuren. Het is, zoals al gezegd, de bedoeling een nieuwe start te maken en de missie, visie en rol van de vzw te herbekijken in overleg met het middenveld. Er moet ook een beleid worden

uitgebouwd inzake sitebeheer, er moet verder worden gewerkt aan de uitbouw van een ledenvereniging. Er moet vooral ook voor worden gezorgd dat de banden met de erfgoedverenigingen en de lokale besturen veel nauwer worden aangehaald.

In de motie wordt voorts onder meer ook het uitbouwen van bijkomende expertise en samenwerking met het partnernetwerk vermeld. Het lijkt evident dat Herita alles wat hier wordt gevraagd, niet alleen zal hoeven te doen.

1.3. Strategisch traject

Er is nood aan een doorbraakstrategie. Het doel daarbij is een duidelijk toekomstbeeld, met een nieuwe visie, missie en positionering van Herita. Er zal duidelijk worden bepaald welke rol Herita wel en niet wil opnemen. Dat zal gebeuren in een participatief traject, vandaar dat dit traject wordt opgestart middels een externe omgevingsanalyse in overleg met alle externe stakeholders. Op die manier kan kennis worden genomen van de knelpunten, de noden en de opportuniteiten.

Simultaan wordt ook een interne audit gedaan van de werking van Herita. De betrokkenheid van de eigen werknemers daarbij is van groot belang. Gezien de omvang en de diepgang van dit traject is externe begeleiding een noodzaak.

Als er duidelijkheid is over de visie, missie en positionering, moet dat natuurlijk ook in praktijk worden gebracht. Daarvoor zal er met vier bouwstenen worden gewerkt. Eerst wordt een nieuw masterplan opgeleverd en daar wordt dan een businessplan aan gekoppeld voor de financiering. Vervolgens wordt daar een transitietraject aan gekoppeld en last but not least komt er ook een update van de governancestructuur.

Gezien de omvang, gaat het om een traject op middellange termijn. De oplevering wordt gepland in juni 2017. Uiteraard wordt er intussen over de voortgang gerapporteerd aan het kabinet en aan het Agentschap Onroerend Erfgoed. Met het goedvinden van de commissie, zal er nog voor het zomerreces hier worden teruggekoppeld.

1.4. Urgente acties

Zoals al gezegd, zijn er ook al een aantal urgente acties ondernomen en dat tijdspad loopt. Op het vlak van sitebeheer is het zo dat de capaciteit in de cel patrimoniumbeheer werd verhoogd, om een goede uitvoering van de onderhoudswerken te verzekeren. Dat is ook al in het budget 2017 verankerd.

Voorts is er overleg opgestart met de Vlaamse Erfgoedkluis, met het oog op een optimalisatie van de patrimoniumportfolio. Er werd ook al overleg gepleegd met de vijf provinciale Monumentenwachtdiensten om over te gaan tot systematische tweejaarlijkse inspecties van de sites. Ook op het vlak van organisatie en personeelsbeleid zijn al een aantal acties ondernomen. De focus ligt daarbij op een verhoogde kennisdeling over het patrimoniumbeheer. Er is ook structureel overleg opgestart met de teamleaders, zodat er wat meer interne aansluiting en cohesie is binnen Herita. De directie streeft naar een opendeurbeleid, met toegankelijkheid en nabijheid ten opzichte van de medewerkers.

Wat de stakeholders betreft, zijn er zeer recent al een aantal gesprekken geweest. Zo werd er overleg gepleegd met FARO om vanaf het eerste kwartaal 2017 inhoudelijk rond de tafel te gaan zitten over OMD en Erfgoeddag. Met Kempens Landschap is de afspraak gemaakt om zeswekelijks informatie uit te

wisselen. Nog deze week vindt er een interstedelijk overleg plaats om terug te blikken op de jongste OMD en vooruit te kijken naar de komende edities.

De spreekster besluit dat de bijkomende elementen die deze hoorzitting mogelijk zal opleveren, zo mogelijk nog zullen worden meegenomen in de actieplannen.

2. Uiteenzetting namens het Agentschap voor Onroerend Erfgoed

Sonja Vanblaere, administrateur-generaal, zal ingaan op de drievoudige rol van het agentschap ten aanzien van Herita. Vooreerst is er de evaluatie- en toezichtsfunctie op deze gesubsidieerde partner. De dossiers worden ook voorgelegd aan de Inspectie van Financiën en er wordt nagegaan of de subsidies goed besteed zijn. In tweede instantie heeft het agentschap een complementaire rol in de beleidsuitvoering rond onroerenderfgoedzorg. Zowel Herita als het agentschap heeft een specifieke opdracht voor de zorg rond het erfgoed in Vlaanderen en die opdracht is complementair. In derde instantie staat het agentschap in voor het reguliere toezicht op de instandhouding van het beschermd onroerend erfgoed in beheer van Herita.

2.1. Evaluatie- en toezichtfunctie

De evaluatie- en toezichtsfunctie wordt uitgeoefend op basis van de samenwerkingsovereenkomst voor 2015-2019 tussen de Vlaamse Regering en Herita, die in april 2015 werd getekend. Jaarlijks wordt er op basis van het actieplan, de begroting en het jaarverslag financieel toezicht uitgeoefend op de aanwending van de middelen. Inhoudelijk toezicht wordt uitgeoefend op de te behalen doelstellingen en op de acties die in het goedgekeurde actieplan zijn opgenomen. Dat heeft tot nog toe geen problemen opgeleverd – al werd wel de kritiek geformuleerd dat de lat niet hoog lag – zodat de werking nooit in het gedrang is gekomen.

In de samenwerkingsovereenkomst is voorzien in een tussentijdse evaluatie in het vierde kwartaal van 2017 en in het tweede kwartaal van 2019. Op vraag van de bevoegde minister is er een bijkomende tussentijdse evaluatie geweest in het voorjaar van 2016 en dat rapport lag aan de basis van een interpellatie en van de al vermelde motie.

2.2. Toezichtfunctie vanaf 2017

Vanaf 2017 blijft het reguliere toezicht op de samenwerkingsovereenkomst bestaan. Met Herita werd wel afgesproken om voortaan viermaal per jaar overleg te plegen over de werking, in plaats van tweemaal zoals tot nog toe gebeurde.

Er zullen ook voorstellen aan de minister worden gedaan voor een herwerking van de samenwerkingsovereenkomst. De huidige vier doelstellingen (aantal leden, Netwerk Open Monumenten, kennisnetwerk en voldoende eigen inkomsten) blijven, maar ze mogen duidelijker worden afgestemd op de noden van de erfgoedsector en het doelpubliek. Het is voorts ook belangrijk dat er een verduidelijking komt rond het engagement van het sitebeheer en van de rol ten aanzien van de erfgoedverenigingen.

2.3. Toezicht op instandhoudingsplicht beschermd erfgoed in beheer Herita

De rol van toezicht op de instandhoudingsplicht van het beschermd erfgoed dat wordt beheerd door Herita is dezelfde als de rol die het agentschap opneemt voor elke beheerder van beschermd onroerend erfgoed. Het toezicht op het sitebeheer door Herita zal wel wat worden verscherpt, voor de opvolging van de dringende acties die zijn opgenomen in inspectieverslagen van Monumentenwacht. Op de

opvolging van de opmaak van beheersplannen werd lang aangedrongen en ook daarvoor zal worden nagegaan of een tandje kan worden bijgestoken zodat er zeker beheersplannen zijn voor alle sites.

2.4. Complementaire rol

Zowel het agentschap als Herita bekommeren zich om de zorg voor het erfgoed in Vlaanderen. Rond een aantal thema's wordt er al samengewerkt. Dat is bijvoorbeeld het geval rond het Netwerk Open Monumenten Herita, waarin het agentschap zit, terwijl omgekeerd Herita is betrokken bij de werkgroep Open Erfgoed van het agentschap. In de beleidsbrief Onroerend Erfgoed 2016-2017 staat ook dat een onderzoek zal worden gedaan naar de implementatie van de Conventie van Faro. Ook daarvoor wordt er samengewerkt met Herita. Een derde voorbeeld is het project Erfgoededucatie 'Buurten met erfgoed'. Dat project is binnen het agentschap afgelopen, het is nu aan Herita om hun rol in erfgoededucatie verder op te nemen.

Daarnaast leeft de verwachting dat Herita een rol zou opnemen in het netwerk van de IOED's. Die vraag werd twee jaar geleden al gesteld en zal nu opnieuw worden gesteld en de spreekster heeft er alle vertrouwen in dat het nu wel zal lukken. Er zijn nu al 113 gemeenten die in een IOED zitten en dat wijst toch op een duidelijke interesse voor erfgoed op het lokale niveau. Een andere verwachting is dat Herita een voorbeeldfunctie zou opnemen voor het sitebeheer.

De complementaire rol bestaat er ook in dat deskundigheid wordt opgebouwd en gedeeld met eigenaars/beheerders en professionals (architecten, lokale erfgoedgemeenschappen enzovoort). Het agentschap heeft een onderzoeks- en kaderstellende rol en heeft ook een coachende rol naar lokale besturen. Herita van zijn kant kan aan kennisdeling doen en heeft een voorbeeldfunctie inzake publieksontsluiting en sitebeheer.

De spreekster besluit dat met een nieuwe voorzitter en een nieuwe directeur duidelijk een nieuwe start is genomen. Zij heeft al overleg gepleegd en heeft er alle vertrouwen in dat deze nieuwe weg samen zal kunnen worden bewandeld. De eerste afspraken daarvoor zijn inmiddels al gemaakt.

3. Uiteenzetting namens FARO, Vlaams steunpunt voor cultureel erfgoed vzw

Marc Jacobs, directeur, zal het over FARO hebben en over een aantal kansen voor samenwerking en verdere ontwikkeling.

3.1. Concept erfgoed sterk verbreed

De voorbije twintig à dertig jaar is het concept erfgoed heel sterk verbreed. In de twintigste eeuw werd erfgoed vooral geassocieerd met monumenten, landschappen en archeologie. In de eenentwintigste eeuw is daar een nieuwe betekenis bijgekomen: wat vroeger versnipperd zat in decreten rond musea, archieven, volkscultuur enzovoort, is samengebracht in het Cultureelerfgoeddecreet. Concepten als roerend erfgoed, immaterieel erfgoed en digitaal erfgoed zijn daarbij naar voor gekomen. Die ontwikkeling is nieuw en het was een internationale beweging.

Het begrip erfgoed is ook veranderd van betekenis. Het wordt gezien als hulpbronnen (resources), zowel voor economische als voor maatschappelijke kansen, en het concept participatie is heel belangrijk geworden.

3.2. FARO, Vlaams steunpunt voor cultureel erfgoed

FARO als organisatie is het resultaat van twee processen: het tegengaan van versnippering, ontsnippering dus, en versterking. FARO is het resultaat van de fusie van diverse organisaties in de jaren 2007-2008: het Vlaams Centrum voor Volkscultuur, Culturele Biografie Vlaanderen vzw en nog een aantal andere. Daaruit is één ploeg gemaakt. Er is een nauwe band met het Cultureel-erfgoeddecreet van 2008, het aangepaste decreet van 2012 en het toekomstige decreet in 2017.

FARO probeert impulsen te geven en een verbinding te maken in de sector. De organisatie heeft ook tot taak alle actoren en stakeholders te ondersteunen en erfgoedkennis en -praktijken te borgen en te stimuleren. Momenteel loopt er een zogenaamde 'bovenbouwdiscussie' in het culturele veld. Volgens FARO is het antwoord op de vraag naar de positionering duidelijk: midden in het veld, dus hopelijk ook in het Cultureelerfgoeddecreet.

3.3. 'Rollen' van een steunpunt

Wat FARO duidelijk niet is, is een belangenbehartiger. Het is evenmin een subsidieverstrekker en het is, anders dan Herita, geen beheerder of uitbater van erfgoed. Wat FARO wel doet, is in de eerste plaats praktijkondersteuning bieden. Er worden jaarlijks tal van cursussen en opleidingen georganiseerd, er wordt een project 'Tijd voor vakmensen' opgestart. Er wordt een loket- en consulentfunctie vervuld, FARO is ook een platform en draaischijf en een promotor en communicator, die probeert de beeldvorming van het cultureelerfgoedwerk en cultureel erfgoed in zijn geheel te stimuleren.

Van binnenin de sector (die tal van onderdelen omvat: musea, archieven, erfgoedbibliotheken, erfgoedcellen, expertisecentra en andere dienstverlenende organisaties, vrijwilligers en verenigingen, en alle andere stakeholders) wordt gepoogd de sector samen te smeden. Tegelijk is het de bedoeling een kennis- en expertiseknooppunt te zijn, aan beleidsondersteuning te doen en een makelaar en bemiddelaar te zijn.

3.4. Versterking van de werking van het Cultureelerfgoeddecreet en bij uitbreiding de cultureelerfgoedwerking

FARO ondersteunt organisaties en cultureelerfgoedgemeenschappen in het kwaliteitsvol uitoefenen van de cultureelerfgoedwerking, het stimuleert de ontwikkeling en toepassing van cultureelerfgoedpraktijken en het faciliteert samenwerking en afstemming, met het oog op het versterken van een netwerk van cultureelerfgoedorganisaties, cultureelerfgoedgemeenschappen en beheerders van cultureel erfgoed dat expertise ontwikkelt. FARO bevordert en realiseert internationale samenwerking en uitwisseling, het stimuleert de cultureelerfgoedbeleving bij burgers en cultureelerfgoedgemeenschappen, het cultiveert duurzaamheid en maatschappelijke en culturele diversiteit en ondersteunt alle overheden bij het versterken van de cultureelerfgoedwerking.

3.5. FARO als netwerkorganisatie

FARO werkt met een ploeg van negentien vte en die ploeg is sinds de oprichting redelijk stabiel gebleven.

De werking verloopt via een aantal cellen: een cel beleidsondersteuning, management en internationalisering, een cel behoud en beheer collectiemanagement, een cel communicatie en beeldvorming, een cel educatie, bemiddeling en participatie, een cel ICT, e-cultuur en digitaal erfgoed, een cel borgen van

immaterieel cultureel erfgoed en een cel opleiding, vakmensen en arbeidsmarkt. Voor de sector is de organisatie ook leesbaar vanuit een aantal aanspreekpunten: musea, archieven, erfgoedbibliotheken, expertisecentra, lokale erfgoedverenigingen en interculturele en andere maatschappelijke organisaties. Er zijn ook een aantal diensten: een bibliotheek/documentatiecentrum, ICT-ondersteuning en administratie.

3.6. De erfgoedapp

De vorig jaar ontwikkelde erfgoedapp is deels gesteund op de erfgoedkaart, waarbij een databank wordt bijgehouden van alle actoren in de sector. Voor alle organisaties die daarbij in kaart worden gebracht, een 1700-tal, wordt geprobeerd om producten aan te bieden. Zo werd die erfgoedapp ontwikkeld, voor gebruik op een smartphone of tablet, die gratis wordt verspreid.

3.7. Vrijwilligerswerking

Een van de speerpunten van FARO is de werking rond vrijwilligers. Er wordt geprobeerd om te sensibiliseren en om het vrijwilligerslandschap in kaart te brengen: zowel het klassieke verenigingsleven als alle vrijwilligerswerk in musea en archieven. De erfgoedapp is ook toegankelijk voor vrijwilligers, maar daarnaast werden ook twee brochures ontwikkeld. 'ABC van het vrijwilligerswerk in de erfgoedsector' is een uitgave waarvoor FARO, Heemkunde Vlaanderen en Herita hebben samengewerkt. 'De vijf V's van het vrijwilligerswerk' is een realisatie van FARO en Heemkunde Vlaanderen. Daarnaast zullen er nog publicaties komen en met Herita zal worden bekeken of zij verder wensen mee te stappen in dat traject.

3.8. Erfgoeddag

Bij de jaarlijkse Erfgoeddag, die in het voorjaar plaatsvindt, staat de cultureel-erfgoedwerking centraal en wordt jaarlijks een thema naar voor geschoven, als uitdaging voor de sector. Volgend jaar is het thema Zorg. Enerzijds worden een aantal doelstellingen vooropgesteld: samenwerking, niet alleen in de sector maar ook met andere sectoren, behoud en beheer en stimuleren van het gebruik van de erfgoedapp. Daarnaast is de Erfgoeddag ook een soort van communicatie-instrument voor het bereiken van een breed publiek, via de media en met een gratisbeleid. FARO faciliteert dat, probeert de kwaliteit te versterken en brengt anderen in beeld.

Er zijn uiteraard goede relaties met OMD. De coördinator van OMD zit in de stuurgroep van Erfgoeddag, OMD wordt systematisch vermeld in de communicatie en er worden gezamenlijke cursussen opgezet, al worden wel andere accenten gelegd in de twee initiatieven.

3.9. Referentieteksten voor de (toekomstige) werking van FARO

FARO speelt uiteraard in op noden en vooral kansen in het cultureelerfgoedveld. Belangrijke teksten worden het nieuwe Erfgoeddecreet, de conceptnota van de minister van Cultuur en de visienota 2017. Er zijn ook een aantal internationale teksten die evenveel bruggen openen voor verdere samenwerking. Zo zijn er UNESCO-conventies en -aanbevelingen, de SDG's van de VN gaan de werking kleuren, er is de kaderconventie van de Raad van Europa (Faro 2005) en er wordt ingezet op een reeks praktijkdisciplines en op kritische erfgoedstudies.

3.10. Verbreding van het erfgoedparadigma van de 21e eeuw

Er zijn veel mogelijkheden voor samenwerking met Herita rond participatie, toegankelijkheid, culturele makelaardij, vrijwilligerswerk, kritische erfgoedstudies, erfgoedwerk, het linken met andere domeinen (toerisme, welzijn, wetenschap, tewerkstelling, digitalisering), communicatie, lokale ondersteuning.

Teksten die voor het schragen van afstemming bruikbaar zijn, zijn in ieder geval de Kaderconventie van de Raad van Europa over de Waarde van Cultureel Erfgoed voor de Samenleving, een aantal documenten van de UNESCO, de Agenda 2030, een traject rond waardering en 'significance'. Voorts is ook samenwerking mogelijk rond ethiek, diversiteit, Europese ontwikkelingen en globalisering.

Het gaat dus niet alleen over communicatie, lokale ondersteuning, het ondersteunen van erfgoedcellen en IOED's en Erfgoeddag/OMD. Die vormen maar het topje van de ijsberg, er is nood aan een veel bredere vorm van samenwerking tussen de sectoren, administraties, ministers en parlementaire commissies. Dat is evengoed een uitdaging voor de politici.

4. Uiteenzetting namens de Vlaamse Erfgoedkluis

Philip Borremans, hoofd Vastgoed PMV, zegt dat hij in 2012 mee aan de wieg heeft gestaan van de Vlaamse Erfgoedkluis, wat geleid heeft tot de eigenlijke oprichting in 2013.

Erwin Vrijens, business manager PMV, wijst erop dat de Vlaamse Erfgoedkluis werd opgericht op 14 juni 2013 als een privaatrechterlijke entiteit, in casu een nv. Er zijn tweepartners: Herita vzw en de ParticipatieMaatschappij Vlaanderen nv. Het startkapitaal bedroeg 15 miljoen euro. Op het moment dat de commitments voor de investeringen dat bedrag begonnen te benaderen, werd aan de raad van bestuur van PMV een bijkomend engagement gevraagd en dat werd gehonoreerd in de vorm van een verdubbeling van het kapitaal. Premisse is de uitbouw van een rollend fonds, al worden leningen en participaties verstrekt die op de middellange termijn lopen. Last but not least is er de premisse van financiële rendabiliteit.

De missie van de Vlaamse Erfgoedkluis is bijdragen aan het veiligstellen van onroerend erfgoed vanuit een vastgoedperspectief. De beste manier om het verleden veilig te stellen, is het een actieve en duurzame rol in het heden te geven.

In globo worden drie instrumenten ingezet: financiële instrumenten (risicokapitaal en leningen), begeleiding bij de herontwikkeling van erfgoed sites en verwerving van zakelijke rechten (volle eigendom of erfpacht).

4.1. Prospectiedossiers

Op 6 december 2016 waren er bijna 120 prospectiedossiers. 45 percent daarvan is afkomstig van de private sector en 34 percent van de lokale besturen. Voor de Vlaamse overheid, Herita en de federale overheid is dat respectievelijk 11 percent, 7,1 percent en 2 percent.

4.2. Investerings- en samenwerkingsbeslissingen

De spreker toont vervolgens een overzicht van de tot nog toe genomen investerings- en samenwerkingsbeslissingen. Het gaat om twintig beslissingen die vooral een financiële klemtoon hebben. Een zestal zijn begeleidingstrajecten,

gespreid over de Vlaamse provincies. Er is een gestage groei van het investeringsvolume, met een gemiddelde van tussen 1,5 en 2 miljoen euro per dossier. Momenteel is er een totaal aan commitments van 22 miljoen euro.

Er wordt wel vastgesteld dat het uit investeren van die middelen niet zo vlot verloopt als verhoopt. In de praktijk is er veel werk aan de dossiers: afstemmen met administraties, vergunningen aanvragen, optimaliseren van het dossier, zoeken van bijkomende financiering enzovoort. Dat heeft tot gevolg voor de reële opnames dat er op vandaag nog maar 8,1 miljoen euro werd uitgeïnvesteed. Er wordt wel gehoopt de reële opname de komende jaren stevig op te trekken.

4.3. Ondernemingsplan 2013

Bij het initieel ondernemingsplan was het idee het uitbouwen van een vastgoedfonds voor het Vlaams onroerend erfgoed met een evenwichtige portefeuille. Daarvoor werden een aantal doelstellingen meegegeven. Zo moest de Vlaamse Erfgoedkluis een multidisciplinair instrument worden: het moest erfgoed niet alleen actief beheren en onderhouden, maar ook restaureren, herontwikkelen, ontsluiten en exploiteren.

Dat alles zou gevoed worden vanuit de twee aandeelhouders. PMV zorgt voor vastgoed- en financieel-economische expertise en voor de nodige investeringsmiddelen. Herita van haar kant zou instaan voor beheer, restauratie, exploitatie en ontsluiting, en voor de inkanteling van haar vastgoedportefeuille.

4.4. Businessplan 2016

Vandaag wordt vastgesteld dat de verwerving van zakelijke rechten verre van evident is. Het komt vaak voor dat onroerende goederen met een negatieve economische waarde worden aangeboden en dat vormt een hypotheek op de uitbouw van een rendabele portefeuille. Daarnaast was er het gegeven dat de Vlaamse Erfgoedkluis werd geconsolideerd tot de overheidsperimeter: alle niet financiële transacties die worden gedaan (bijvoorbeeld verwerving van zakelijke rechten zoals erfpachten en dergelijke) hebben een directe reflectie op het beleidsdomein Onroerend Erfgoed. Deze transacties worden beschouwd als uitgaven. Het verstrekken van leningen en het nemen van participaties, onder bepaalde voorwaarden, heeft geen directe repercussies op de Vlaamse begroting, het aankopen van een pand uiteraard wel.

Gaandeweg is er dan ook een bijsturing geweest en werd er vooral gefocust op de inzet van het financieel instrumentarium (risicokapitaal en leningen) en op de begeleiding bij herontwikkeling. Die begeleiding gebeurt zowel door PMV als door Herita, al is door het personeelsverloop en de wissel aan de top bij Herita de werklast vooral bij PMV terechtgekomen.

4.5. Visie – bijdrage Vlaamse Erfgoedkluis

Met het oog op de toekomst, werd nagegaan hoe best kan worden omgegaan met al die beperkingen. Op niveau van Herita zal worden nagegaan of een optimalisatie mogelijk is. Op niveau van de Vlaamse overheid zal worden bekeken of verdere verwerving mogelijk is, uiteraard op basis van het concept van een evenwichtige vastgoedportefeuille. Helaas zorgt het feit dat het patrimonium verspreid is over diverse beleidsdomeinen ervoor dat soms tegengestelde belangen spelen. Elk beleidsdomein draagt vandaag zowel de lasten als de lusten van het eigen patrimonium en men is dan vaak ook niet geneigd om objecten met een positieve waarde op te geven. Een gecentraliseerd systeemaanpak voor het patrimoniumbeleid zou een oplossing kunnen zijn.

Op het niveau van de regionale en lokale besturen ten slotte, die iets minder begrotingsmatig worden geresponsabiliseerd, wordt gemikt op het ondersteunen en faciliteren van het uitbouwen van erfgoedfondsen.

5. Uiteenzetting namens Kempens Landschap

Philippe De Backer, directeur, zegt dat Kempens Landschap inmiddels al negentien jaar actief is. Het werd opgericht naar het idee van de British National Trust en de Nederlandse landschapsstichtingen. De British National Trust is hoe dan ook geen goed voorbeeld, want de situatie in Vlaanderen is totaal verschillend. Het tweede is dat wel en dat heeft vooral als voorbeeld gediend toen het Antwerpse provinciebestuur in 1997 Kempens Landschap heeft opgericht. De doelstelling was het veiligstellen van het landschap-, natuur- en cultuurpatrimonium in de provincie Antwerpen, hoofdzakelijk via verwerving.

Kempens Landschap is geen natuurvereniging, geen monumentenvereniging en geen regionaal landschap. Het heeft een uniek profiel in Vlaanderen.

5.1. Werking gebaseerd op vier pijlers

Vanuit de al vermelde doelstelling draagt Kempens Landschap vier pijlers mee in de werking: aandacht voor natuur, landbouw, erfgoed en zachte recreatie.

De aanleiding van de oprichting van Kempens Landschap ligt bij de afschaffing van de wet op de landloperij in 1993. Het gevolg daarvan was dat in het noorden van de provincie Antwerpen twee grote landschapseenheden, de kolonies van Wortel en Merksplas, op de markt werden gebracht door de federale overheid.

Door de vier lokale besturen werd dan de vraag gesteld naar een oplossing om versnippering van de twee gebieden te vermijden. De provincie, die toen nog een actief park- en groenbeleid voerde, heeft dan Kempens Landschap opgericht, met het doel ervoor te zorgen dat deze gebieden volledig in gemeenschapshanden zouden blijven. Dat is na tien jaar onderhandelen uiteindelijk gelukt en daarmee werd de eerste pijler stelselmatig ook ingevuld.

Wat de tweede pijler betreft, is het zo dat open ruimte werd verworven, maar niet om in concurrentie te gaan met de landbouw. Het beheer van de open ruimte werd overgelaten aan de landbouwers en er werden nieuwe pachtcontracten gesloten, zodat de landbouwer niet moet verwerven en er een garantie is dat de landschappelijke meerwaarden worden gerealiseerd.

De derde grote pijler, en de reden voor de aanwezigheid op deze hoorzitting, is het erfgoed. Daar is alles begonnen met het domein Roosendael in Sint-Katelijne-Waver, 17 ha groot en gelegen langs de Nete in een beschermd landschap. Op het domein bevinden zich zes beschermde monumenten. Het gebied is gelegen binnen het Vlaams Ecologisch Netwerk, het is een Habitatrichtlijngebied en het is op het gewestplan deels ingekleurd als natuurreserveaat. Het ging dus om een complex dossier, wat vaak het geval is met erfgoedsites. De vier pijlers zijn bij erfgoedsites meestal aanwezig: bij erfgoed hoort immers vaak natuur, open ruimte en openstelling ten dienste van de gemeenschap.

De derde grote versnelling voor Kempens Landschap zat in de aankoop van de gronden van de familie de Merode in de Zuiderkempen, waardoor het in een klap eigenaar werd van 250 ha grond, wat een verdubbeling van haar eigendom was.

5.2. Erfgoedpatrimonium

Van groot belang voor het erfgoedpatrimonium zijn de landgoederen. Een landgoed is vaak een kasteeldomein in het midden van een patrimonium, met heel veel open ruimte rond het kasteel en doorgaans bossen aan de rand. Hof ter Linden in Edegem, kasteeldomein in Grobbendonk, Hof ter Laken in Heist-op-den-Berg en Hof Ter Borght in Hulshout zijn voorbeelden van patrimonium waarvoor Kempens Landschap samen met de lokale besturen verantwoordelijkheid opneemt. Dat gebeurt wel op de eigen manier: Kempens Landschap mag erfgoed verwerven, maar de herbestemming moet vooraf duidelijk zijn en er moet een economische component in zitten. De tijd dat een kasteeldomein wordt herbestemd door er een heemkundige kring onder te brengen, is voorbij.

Tweede pijler bij het erfgoedpatrimonium is het militair erfgoed. Daar begon het verhaal met het spoorwegfort van Duffel, dat eind 2009 werd verworven. Op dat moment was dat fortje nog geen beschermd monument, wel een Habitatrictlijngebied (voor de vleermuizen). Nu is het al twee jaar toegankelijk voor het publiek en is het volledig gerenoveerd en herbestemd, met een sociale impact en tegelijk ook aandacht voor de vleermuizen. Het fort is bovendien beschermd als monument.

Sindsdien zijn er diverse andere vragen gekomen. Zo wordt er momenteel gepraat met het fort van Lier en met dat van Borsbeek. Ook het fort van Kapellen zal door Kempens Landschap worden verworven.

Derde grote pijler is het religieus erfgoed. De eerste realisatie daar was het kloosterdomein van de zusters Franciscanessen in Wuustwezel. Door het vertrek van de nonnen bleef daar een enorm patrimonium, met ook een groot gebouwencomplex, achter. Het moeilijke aan religieus erfgoed is dat de gangen breder zijn dan de kamers, wat grote problemen meebrengt voor een herbestemming. Toch is Kempens Landschap erin geslaagd een pps-constructie op te zetten. De aankoop voor een bedrag van 3 miljoen euro kon aldus voor 2,6 miljoen euro door een privépartner worden gedragen. Er is een woonzorgcentrum, een sociaal huis en een kinderopvang gekomen, zodat een economisch project werd gerealiseerd, waardoor het complex in zijn totaliteit behouden kon blijven.

Nadien is er een vraag gekomen van de paters Redemptoristen in Essen en wordt er gewerkt rond de abdij van Hemiksem. Het ziet er, zeker voor het groot religieus erfgoed, naar uit dat het nog maar om het topje van de ijsberg gaat voor Kempens Landschap.

Het industrieel erfgoed is de vierde grote pijler. In Essen wordt gewerkt aan de restauratie en herbestemming van het rangeerstation. De steenovens in Boom en de stoomzagerij in Laakdal zijn andere voorbeelden.

Last but not least is er het belangrijke gegeven van erfgoed dat in eigendom is van lokale overheden. Het eerste dossier daar was dat van de gemeente Merksplas, die eigenaar geworden was van de boerderij, de kapel en 40 ha landbouwgrond van de landloperskolonie. In 2008 ging het er vooral over om die landbouwgrond bij de boeren van Merksplas te krijgen. De gemeente – met 8000 inwoners en quasi geen industrie – werd daarbij geconfronteerd met beschermde monumenten in een beschermd landschap en een restauratieproject van 40 miljoen euro. De gemeente heeft dan, hoewel verwerving niet meer moest geschieden door Kempens Landschap, toch de vraag gesteld om dat dossier te bekijken. Samen met een architectenbureau werd dan een masterplan opgesteld. In 2012 is er een meerjarenfinanciering van de Vlaamse Regering gekomen, er werd 12 miljoen extra bekomen bij de provincie Antwerpen en er lopen

momenteel drie Europese projecten. Op vandaag is er een gegarandeerd bedrag van 36 miljoen euro. De laatste loodjes van 4 miljoen euro worden wellicht het zwaarst, maar er kan nu toch al van een huzarenstuk worden gewaagd. In 1993 stonden de kolonies nog in de top 100 van de meest bedreigde wereldmonumenten, nu maken Vlaanderen en Nederland zich op om de Koloniën van Weldadigheid te nomineren voor de Werelderfgoedlijst van de UNESCO. In 2018 zal dit mogelijk het eerste landschap in Vlaanderen zijn met een UNESCO-status.

Er is ook gewerkt aan vernieuwing van dorpskernen, bijvoorbeeld in Gestel. Voorts is er ook het dossier van het Ursulineninstituut in Sint-Katelijne-Waver, met de wintertuin. Kempens Landschap zal dat dossier overnemen, zodat de zware lasten die door vrijwilligers werden gedragen, worden overgenomen.

5.3. Openstelling – zachte recreatie

Erfgoed is aanvankelijk vaak niet aantrekkelijk voor jongeren. Kempens Landschap probeert daar toch iets aan te doen, bijvoorbeeld met een maïsdoelhof, gekoppeld aan een quiz voor jongeren.

5.4. Kempens Landschap vandaag

Momenteel heeft Kempens Landschap 905 ha in eigendom. Weliswaar is niet zozeer de oppervlakte belangrijk, wel de middelen die er komen om op het terrein zaken te veranderen.

Kempens Landschap heeft een werkingsveld bij 66 (van de 70) gemeenten in de provincie Antwerpen. Het is een landschapsvereniging, met een multidisciplinaire aanpak. Het gaat, zoals al werd aangegeven, om meer dan louter verwerving. Na verwerving het verschil maken op het terrein, dat is het doel van Kempens Landschap.

5.5. Draagvlak

De provincie Antwerpen heeft voor een startkapitaal van 5 miljoen euro gezorgd en staat in voor een jaarlijkse werkingsbijdrage van ongeveer 2 miljoen euro. Daarnaast zijn er de 66 gemeenten, die een een-op-eenrelatie hebben met Kempens Landschap. Daarin zit trouwens het succes van de werking tot nog toe: Kempens Landschap kan geen dossier aanpakken zonder lokaal draagvlak. Dat is tegelijk ook een geruststelling, want als een gemeente die vraag stelt is er een dubbele betrokkenheid.

Er wordt ook ingespeeld op de sociale economie, via de landschapsdokters. Uiteraard is Europa een grote meerwaarde om middelen binnen te halen en op het terrein het verschil te maken. Er zijn ook een 35-tal donateurs, variërend van grote tot kleine bedrijven die de werking van Kempens Landschap financieel ondersteunen. Tot slot zijn er de beschermers, de particulieren die Kempens Landschap ondersteunen.

5.6. Conclusies

Uitgangspunten voor Kempens Landschap zijn: samen sterk, gedreven, innovatief en kwalitatief. Bovendien kan Kempens Landschap intussen bogen op negentien jaar ervaring, opgebouwd door een in al die jaren nagenoeg ongewijzigd gebleven team.

Toen de Europese erfgoedvereniging Europa Nostra in 2014 de Europa Nostra Award toekende aan Kempens Landschap, werd het door de jury een voorbeeld genoemd van de uitwerking van de Europese visie op erfgoed. Dat betekende een

grote erkenning, om met des te meer overtuiging verder te gaan op de ingeslagen weg. Misschien ligt de toekomst wel bij gebiedsdekkende landschappen in Vlaanderen, zodat sitebeheer niet alleen in de provincie Antwerpen, maar in heel Vlaanderen mee vorm kan krijgen, naar het Nederlandse model.

Tot besluit van zijn betoog, toont de spreker nog een animatiefilmpje over Kempens Landschap.

6. Uiteenzetting namens de Erfgoedvereniging Heemschut

Karel Loeff, directeur, dankt de commissie voor de uitnodiging voor deze hoorzitting. Erfgoedvereniging Bond Heemschut is een kleine vereniging, met afgezien van hemzelf maar één betaald personeelslid. Daarnaast is er wel beperkte administratieve ondersteuning, maar voor de rest wordt gesteund op 130 vrijwilligers in heel Nederland en op ongeveer 5000 leden. De organisatie krijgt geen overheidsgeld. Ze slaagt erin om zelfbedruipend te zijn, ondanks een slinkend aantal leden. Zoals wellicht ook in Vlaanderen, blijken mensen zich immers almaar minder langdurig te willen binden aan organisaties. Er zijn gelukkig ook andere manieren om financiële middelen binnen te halen. Zo loopt het aantal schenkingen en legaten bijvoorbeeld op en slaagt de organisatie er vooralsnog in om in haar doelstellingen te voorzien.

Erfgoedvereniging Heemschut bestaat sinds 1911 en is een van de oudste monumentenorganisaties in Nederland. In Vlaanderen is de Koninklijke Vereniging voor Natuur- en Stedenschoon eigenlijk de zusterorganisatie. Met een kleine 400 leden keek de KVNS met argusogen naar Heemschut en haar 5000 leden. Heemschut van haar kant keek bij het aantreden van de spreker met argusogen naar Vereniging Natuurmonumenten, dat 600.000 leden heeft. Dat is echter een heel ander type organisatie, want ze heeft bezit en als er fysiek sprake is van een plek die kan worden bezocht, dan is men sneller bereid een contributie of lidgeld te betalen.

Erfgoedvereniging Heemschut is dus een kleine, maar geen onbelangrijke vereniging. Het is een belangenorganisatie die nog af en toe met de vinger omhoog staat, maar ook complimenten kan uitdelen. Een van de positieve zaken die werden georganiseerd is bijvoorbeeld het uitreiken van een prijs voor de beste erfgoedgemeente in Nederland. Aan de andere kant zijn de provinciale commissies van de vereniging ook steeds actief op het gebied van erfgoedbescherming: als monumenten bedreigd worden, zoeken ze de pers op en gaan ze naar het lokale bestuur om te pleiten voor het behoud van het erfgoed. Mogelijk is dat nog een groot verschil met de situatie in Vlaanderen, waar er blijkbaar een andere vorm van communicatie bestaat tussen de burger en de overheid.

In Nederland zijn er zowat 60.000 beschermde rijksmonumenten en ongeveer 40.000 gemeentelijke monumenten. Daarnaast zijn er nog zowat 400 beschermde stads- en dorpsgezichten. Onder het ministerie ressorteert de Rijksdienst voor het Cultureel Erfgoed. Die rijksdienst, met zetel in Amersfoort, behartigt de wetenschappelijke kennis over roerend en onroerend erfgoed, geeft advies en zorgt ervoor dat zaken op de agenda worden gezet en opgevolgd.

Waar het vroeger om een nogal gesloten organisatie ging, wordt nu steeds meer de samenleving opgezocht en worden participaties aangegaan met verenigingen zoals Erfgoedvereniging Heemschut. Doordat heel veel mensen met pensioen zijn gegaan, blijkt er momenteel meer kennis te zitten buiten de overheid en buiten het bedrijfsleven dan bij organisaties met betaalde medewerkers. Dat maakt dat er samen werd gezocht naar nieuwe vormen van communicatie tussen de overheid en burgerorganisaties en binnen de maatschappij. Nederlanders zijn immers zeer goed in het organiseren van zichzelf.

Inzake de geschiedenis van de erfgoedzorg, was er een analogie tussen Vlaanderen en Nederland. Zo kende Vlaanderen de VCM en Nederland de Nationale Contactcommissie Monumentenbescherming of NCM. Op een gegeven moment kreeg die commissie een veranderde opdracht, namelijk de integratie van erfgoed. Dat was toen misschien wat (te) vooruitstrevend, maar het ressorteerde uiteindelijk in de opheffing van de NCM, omdat men vond dat de beleidsdoelen niet werden gehaald.

Een aantal organisaties zijn toen samen gaan zitten en hebben geconstateerd dat het belangrijkste wat ontbrak, het contact met en de belangenbehartiging naar de nationale overheid was. Daarom werd toen de Federatie Instandhouding Monumenten opgericht. Aanvankelijk leidde dat ertoe dat iedereen met de eigen problemen richting Den Haag trok: de kerken, de landschappen, de molens, de kastelen enzovoort. Inmiddels zijn er afspraken gekomen over een aantal belangrijke zaken. Iedereen mag de eigen belangen behartigen, maar op het totale belang van het behoud van het erfgoed en de taak die de overheid daar heeft, vinden de leden van de Federatie Instandhouding Monumenten elkaar.

De Federatie Instandhouding Monumenten staat naast een hele reeks andere organisaties. Zo hebben een aantal gemeenten met veel monumenten zich verenigd in een Federatie Grote Monumentengemeenten. Omdat kleinere gemeenten vaak een probleem hebben met de ondersteuning van de erfgoedzorg, heeft de federatie zich inmiddels op het standpunt gesteld dat ook kleinere geïnteresseerde gemeenten zich kunnen aanmelden voor dit netwerk. Die netwerkorganisatie heeft inmiddels ook een bestuurlijk platform van gemeentelijke politici die het belang van erfgoed zo nodig ook in Den Haag kunnen verdedigen.

Open Monumentendag was als stichting een onderdeel van NCM, maar de Stichting Open Monumentendag had in de ogen van de overheid te weinig een vernieuwend karakter en uiteindelijk is door een bundeling van krachten een nieuwe organisatie gevormd, de Stichting Nederland Monumentenland. Die stichting stelt zich specifiek tot doel het organiseren van het platform voor het uitdragen van de publieke belangstelling voor erfgoed en monumenten. Zo wordt er een jaarlijks monumentencongres georganiseerd, worden er erfgoedfairs opgezet (een soort van restauratiebeurs) en is de overname op til van de Erfgoedstem, een particuliere digitale nieuwsbrief die zowat 12.000 abonnees bedient op weekbasis.

De Stichting Nederland Monumentenland is volgens de spreker een van de twee pijlers waar zich de toekomst van het monumentenveld in Nederland gaat voltrekken. De andere pijler is de Nationale Monumentenorganisatie. Daar is een parallel te trekken met de veertien monumenten die Herita op haar bord kreeg, met dat verschil dat er in Nederland zeer goed onderhandeld is, waardoor minister Blok (bevoegd voor Wonen en Rijksdienst) uiteindelijk 60 miljoen euro heeft gegeven voor een fonds waaruit de instandhouding van de 29 monumenten wordt betaald. Dat zijn overigens geen objecten waarmee Nederland zich op de kaart zet als monumentenland, het is wel een soort eerste kapstok. Ook in Nederland is het, zoals voor de Vlaamse Erfgoedkluis, niet gemakkelijk om objecten te verwerven die rendabel kunnen zijn. Niet alle 29 monumenten zijn goed toegankelijk. Sommige kunnen maar een paar honderd bezoekers per jaar aan omdat ze te kwetsbaar zijn qua interieur, andere zijn dermate klein dat ze niet eens opvallen in een landschap.

De grote bezitsorganisaties bestaan al langer en sommige hebben een traditie die voor Vlaanderen mogelijk interessant kan zijn. De Vereniging Hendrick de Keyser bijvoorbeeld bestaat al sinds de jaren twintig en zet zich in voor het verzamelen van de toparchitectuur in Nederland. Aanvankelijk hadden ze zeventiende-

eeuwse gebouwen in heel Nederland in portefeuille, maar inmiddels hebben ze ook jongere monumenten gekocht, bijvoorbeeld een woning van Gerrit Rietveld of een vakantiehuisje in de modernistische traditie aan de Nederlandse kust. Deze organisatie is ook een ledenorganisatie, doet aan fondsenwerving en krijgt ook geld via de BankGiro Loterij. Op die manier weet de organisatie zich zeer goed in stand te houden en voorts wordt per project heel goed nagegaan wat wel en niet wordt aangenomen.

BOEi is een organisatie voor de herbestemming van industrieel erfgoed. Zij doen vooral aan herbestemming van grotere industriële complexen. Deze organisatie zet zich op een wat commerciëlere manier in de markt, net als de Stadsherstelorganisaties. Geldersch Landschap & Kasteelen is qua wijze van organisatie enigszins vergelijkbaar met Kempens Landschap. Ook deze organisatie is provinciaal georganiseerd en is een heel goed voorbeeld van hoe erfgoed en natuurwaarden op een fantastische manier kunnen samengaan. Ook daar spelen bezoekers een belangrijke rol en wordt er door de proactieve aanpak veel geld uit de markt gehaald.

Kortom, er zijn in Nederland veel organisaties. Hier werd bovendien alleen stilgestaan bij de onroerende monumenten, daarnaast is er uiteraard ook het immateriële erfgoed, dat in een andere organisatie is ondergebracht. Dit korte overzicht geeft wel aan dat er veel activiteit is. Sommigen zien door de bomen het bos niet meer en zeker nieuwe mensen in het erfgoedland pleiten al eens voor een enkele organisatie, waarbij dan stevast wordt verwezen naar de National Trust. Dat is echter een utopie. De Angelsaksische traditie bestaat in Nederland evenmin als in Vlaanderen en bovendien zijn er in Groot-Brittannië nog heel wat organisaties actief naast de National Trust.

Zorgpunten blijven in Nederland erfgoededucatie, de financiering van nieuwe initiatieven, digitalisering, het bereik van publiek en omgeving, en het gevecht om erfgoed in de lokale gemeenschap een stevige basis te geven. Nog een ander punt dat op de agenda staat is erfgoed en migranten: hoe binden we de migranten en hoe geven we hen mee wat de waarde is van ons erfgoed?

De spreker wijst er tot slot op dat de Europese Commissie 2018 heeft uitgeroepen tot European Year of Cultural Heritage. Dat biedt een kans om erfgoed heel breed op de politieke en maatschappelijke agenda te zetten. Hij zou het zeer op prijs stellen als een delegatie van deze commissie dan naar Nederland zou komen om daar het debat verder te voeren.

7. Uiteenzetting van Adriaan Linters, voorzitter van de VVIA

Adriaan Linters zegt dat hij sedert meer dan veertig jaar vrijwilliger is in de erfgoedsector. Gisteren, op 5 december, was het de Internationale dag van de Vrijwilliger en hij wil dan ook beginnen met een hommage aan de talrijke vrijwilligers die zich in Vlaanderen, in Nederland en tal van andere landen dagelijks voor het erfgoed inzetten. Zelf is hij voorzitter van de VVIA, een organisatie die in 1978 werd opgericht. Hij is ook secretaris van de Europese Federatie van Verenigingen voor Industrieel en Technisch Erfgoed. Dat is een zelfhulpgroep van verenigingen die zich ergens in Europa voor het industrieel erfgoed inzetten. Drie jaar geleden is een bevraging gebeurd bij de aangesloten organisaties en bleek dat, met uitzondering van de verenigingen die een gebouw of museum beheren, het budget van alle verenigingen lager is dan 7000 euro per jaar. Dat betekent dat er geen subsidies zijn en dat er moet worden gerekend op vrijwilligers.

De spreker zegt dat hij in persoonlijke naam zal spreken, omdat hij niet de gelegenheid heeft gehad om binnen de VVIA overleg te plegen. Hij is zelf een

product van twee perioden: enerzijds de periode 1968-1969, van de kritische en geëngageerde generatie en anderzijds het jaar 1975, het Europees Jaar van het Bouwkundig Erfgoed. Dat waren twee elementen die de ontwikkelingen van de moderne erfgoedsector niet alleen in Vlaanderen, maar in heel West-Europa fundamenteel bepaalden.

Dit leidde tot een democratisering, tot het opentrekken naar de niet-traditionele thema's en naar andere sociale groepen dan de elite die voordien met erfgoed bezig was: Jan met de pet kon, mocht en wilde voortaan ook meespreken over erfgoed. Deze periode was ook die van de opkomst van kritische burgerbewegingen die zich ook buiten het traditionele en administratieve kader opstelden en andere accenten legden. Het was ook een periode waarin nieuwe administratieve en ambtelijke structuren werden opgericht, zoals de Rijksdienst voor Monumenten- en Landschapszorg, met jonge mensen, vaak zonder een gespecialiseerd diploma, die al doende leerden.

Deze periode is bepalend geweest voor heel wat zaken die achteraf gekomen zijn. Een voordeel van te kunnen terugkijken op een lange termijn, is dat evoluties, tendensen en mechanismen kunnen worden onderscheiden. Een nadeel is dat de zaken nogal eens worden bekeken door de bril van de 'goede oude tijd'. De spreker wil hier ook niet het proces maken van Herita, noch van mensen of instellingen. We zijn op een maatschappelijk keerpunt beland en er worden vragen gesteld, die ruimer zijn dan die welke in Vlaanderen worden gesteld. Rond erfgoed moeten er existentiële vragen worden gesteld: hoe pakken we dat verder aan in een maatschappij die totaal anders is dan in 1975? We leven vandaag in een tijdperk waarin het managersjargon de bovenhand heeft en veel vrijwilligers en verenigingen vinden zich daar niet in terug. Ze gaan nog altijd uit van een engagement dat niet gestructureerd is en ze hebben een speciale mentaliteit. Verenigingen doen dingen die ze graag doen, maar als iemand anders gaat zeggen wat ze moeten doen, heeft dat vaak een omgekeerd effect. Verenigingen waren nogal eens vrijbuiters, het zout van de 'erfgoedpap' maar ook vaak het zout in de wonde. Er is immers geen yin zonder yang. Er is een these en antithese nodig om tot een synthese te komen.

De indruk bestaat dat dit momenteel is verstomd en oorzaken daarvan kunnen niet meteen worden aangegeven. Een foto die werd genomen bij de oprichting van de VCM in 1993, is wel illustratief. Op die foto zijn vertegenwoordigers te zien van onder meer de VVIA, ICOMOS Vlaanderen, de Koninklijke Vereniging voor Natuur en Stedenschoon en de Bond Beter Leefmilieu. Het ontstaan van de VCM was een gevolg van de strijd voor het behoud van het Limburgs mijnerfgoed: een aantal organisaties die zich daarvoor hadden ingezet, zijn nadien gaan samenzitten om na te gaan hoe de samenwerking verder kon worden gestructureerd. Er is toen contact opgenomen met de Koning Boudewijnstichting, die het model van de Nederlandse NCM naar voor schoof.

De VCM is nadien verruimd tot het Forum van Erfgoedverenigingen. Toen dat forum werd opgeheven om over te gaan in Herita, liep dat niet van een leien dakje. De opheffing van het forum werd in een eerste algemene vergadering afgewezen, en nadien via allerhande achterhoedegevechten uiteindelijk toch doorgedruwd. Een aantal verenigingen konden zich daarmee echter niet verzoenen. Zoals onlangs tijdens een bijeenkomst van enkele erfgoedverenigingen in Parijs bleek, is er blijkbaar in heel Europa een tendens geweest waarbij de dynamiek in de erfgoedwereld is verschoven van 'bottom up' naar 'top down'. De man en de vrouw die met de laarzen in de modder staan om de laatste restanten van iets te redden, moeten zich meer en meer conformeren aan wat anderen van hen verwachten. Van initiatiefnemers zouden het uitvoerders moeten worden. De spreker heeft in de loop van voorbije jaren veel mensen het veld zien verlaten, niet alleen omdat ze met pensioen gingen maar ook omdat ze niet meer pasten

in dat nieuwe plaatje. De contacten die er vroeger waren, zijn er nu niet meer en dat is jammer, want zo is er heel veel ervaring verloren gegaan.

Bij de VCM en het forum bestond de traditie om een contactdag te organiseren, waarop alle verenigingen zich met een standje, folders en dergelijke konden voorstellen. Herita heeft dat ook gedaan, in C-mine in Genk, maar toen bleek dat dit niet gratis was: er moest een factuur van 400 euro worden betaald, wat met een jaarbudget van 8000 euro niet evident is. De echo daarvan heeft zich echter binnen de verenigingen verspreid en heeft voor een somber beeld gezorgd. Het lidmaatschap van Herita is gratis, de andere verenigingen moeten zich jaarlijks zien te redden met lidgelden. Als een vereniging dan de vraag krijgt of de leden van Herita gratis of onder dezelfde voorwaarden als de eigen betalende leden aan de activiteiten kunnen deelnemen, dan wordt de markt voor een stuk scheef getrokken. Diverse verenigingen hebben daar dan ook afwijzend op gereageerd.

Dit is geen kritiek, het gaat hier om een probleem dat bij veel andere structuren ook bestaat: het opduiken van managerprincipes die wel in de harde wereld kunnen gelden, maar in de verenigingswereld niet worden geaccepteerd. Ook de alom bewonderde National Trust heeft een aantal jaren geleden dezelfde problemen gehad, toen door het steeds meer professionaliseren van de structuren en de uitbating, de kosten almaar toenamen, terwijl de vrijwilligers afhaakten. Daardoor moesten er nog meer professionals worden aangetrokken en ontstond er een vicieuze cirkel. Men heeft dat kunnen rechtekken, mogelijk maar voorlopig, want het ziet er momenteel weer niet goed uit.

Vanuit Vlaanderen wordt er te weinig gekeken naar hoe de toestand elders evolueert. En als er wordt gekeken, zien we vaak een mooi plaatje, maar niet hoe de foto vanuit een bepaalde hoek genomen is. De National Trust is iets anders dan wat er soms in de pers over wordt gezegd. In Engeland publiceert Historic England sedert 2002 elk jaar een schitterend rapport over de toestand van het erfgoed. In de laatste rapporten valt op dat er meer en meer belangstelling voor en vragen komen over erfgoed, terwijl het personeelsbestand bij alle diensten en overheden terugloopt. Minder ambtenaren moeten dus meer dingen zien op te lossen. Het aantal erfgoedvrijwilligers – en dat zijn geen leden, maar doeners – wordt er op meer dan 615.000 geschat, in 2015 zetten 39.608 vrijwilligers zich in voor het succes van de Open Heritage Day, hun Open Monumentendag. Het inkomen van de National Trust groeide van 295 miljoen pond in 2003-2004 naar 522,1 miljoen pond tijdens het voorbije werkjaar, maar sedert 2010-2011 zijn de uitgaven systematisch hoger dan de inkomsten. In 2003-2004 waren er nog 281 miljoen pond uitgaven, vorig werkjaar was dat opgelopen tot 540,6 miljoen pond.

De National Trust is een onafhankelijke, niet gesubsidieerde vereniging, waarin geen politici zitting hebben. Daarnaast zijn er nog heel wat organisaties actief in Groot-Brittannië. De spreker is bijvoorbeeld zelf lid van twee Preservation Societies, het zijn dergelijke verenigingen die de dynamiek uitmaken. De Association of Independent Museums is een platform, geen koepel, dat ruim de helft van de Britse musea samenbrengt. De UK Association of Preservation Trusts is het platform van grote lokale en regionale organisaties en vertegenwoordigt meer dan 250 verenigingen. De Civic Trust werkte als vereniging onder de slogan 'caring for places where people live and work'.

Zelfs in het jakobijnse Frankrijk is er een panoplie van organisaties, van de in 1901 opgerichte 'Société pour la Protection des Paysages et de l'Esthétique de France' tot het recente platform 'Fédération Patrimoine-Environnement'. Alleen al in de naamgeving is een verschuiving zichtbaar: van esthétique naar environnement. De Fédération Patrimoine-Environnement heeft vier doelstellingen: communiquer, informer et mettre en réseau; aider, conseiller et soutenir; représenter; sensibiliser et éduquer. Ter gelegenheid van het Salon du

Patrimoine in Parijs, werd met de elf grootste Franse erfgoedverenigingen een 'Lettre Ouverte aux Français et à leurs Elus sur le Patrimoine' voorgesteld. Dat is een handvest voor de aanpak vanuit de basissector, met 22 concrete actiepunten voor de overheid. De spreker citeert tot besluit uit de aanhef van dit document. Daarin komt volgens hem de uitdaging heel sterk naar voor: wat is de rol die we de burger bij het erfgoed willen laten spelen? Vanuit de verenigingen is er bereidheid om op een kritische, opbouwende manier samen te werken en een engagement op te nemen.

De VVIA heeft, mede met foto's van het Agentschap Onroerend Erfgoed, een reizende tentoonstelling opgezet over 'Beschermd Industrieel Erfgoed in Vlaanderen 1975-2015'. Die tentoonstelling kreeg haar première tijdens de Vlaamse Week in Gdansk, reisde door Vlaanderen en is nu onderweg naar Barcelona waar ze op 14 december zal worden geopend in het stedelijk museum. Dat is ook een vorm waarmee wordt geprobeerd zowel in als buiten Vlaanderen het erfgoed te verdedigen.

8. Uiteenzetting van Tom Bridts, gewezen directeur Erfgoed Vlaanderen VZW

Tom Bridts zegt dat hij van 2004 tot begin 2012 directeur van Erfgoed Vlaanderen was. Hij is daar vertrokken nog voor Herita als nieuwe erfgoedorganisatie het levenslicht zag.

8.1. Voorgeschiedenis

Het verhaal van Herita begint eigenlijk al voor het jaar 2000. Op dat ogenblik bestonden er vier erfgoedorganisaties: VCM, Monumentenwacht, Open Monumentendag en de Stichting Vlaams Erfgoed (later Erfgoed Vlaanderen). Die stichting werd in 1996 opgericht, met het idee in het achterhoofd om te evolueren naar een National Trust, wat niet gelukt is.

Met de steun van onder meer de Koning Boudewijnstichting werd in 2001 het 'erfgoedhuis' Den Wolsack aangekocht en gerenoveerd. De verenigingen werden daar ondergebracht, met de bedoeling hen ook nauwer te laten samenwerken. Dat is helaas niet gelukt, omdat iedereen op zijn eilandje bleef werken.

Op een gegeven moment, heeft toenmalig minister Dirk Van Mechelen beslist een onderzoek te laten doen over de mogelijkheden om de werkingen nauwer samen te brengen en op elkaar af te stemmen. In 2006 is er dan een audit geweest die niet veel heeft opgeleverd. Er is wel een vervolgtraject uitgewerkt, met in eerste instantie als doel nauwer samen te werken op het vlak van algemene zaken en financiën. Dat moeizame proces heeft helaas ook niet tot veel resultaten geleid.

Tijdens dat proces is op een gegeven moment wel duidelijk geworden dat een andere aanpak misschien wel mogelijkheden bood. Er waren zeker toenaderingen tussen VCM en Erfgoed Vlaanderen, die elkaar ook altijd tegenkwamen op het terrein. Stilaan groeide het besef dat een bundeling van krachten nodig was.

8.2. Kantelpunt

In 2009 kwam er een nieuwe Vlaamse Regering. Het is de verdienste van toenmalig minister Geert Bourgeois dat hij het signaal vanuit de sector heeft opgepikt en dat hij dat ook in zijn beleidsbrief Onroerend Erfgoed heeft opgenomen. Hij stelde daarin onder meer dat er echt nood is aan een visie die verder gaat. Voorts luidde het: "De reorganisatie van deze verenigingen zal onmiskenbaar bijdragen aan een verbeterde zichtbaarheid en herkenbaarheid van de onroerend erfgoedzorg. Vooral wil ik de krachten en expertise die binnen

Erfgoed Vlaanderen en het Forum voor Erfgoedverenigingen aanwezig zijn, bundelen in één sterke en slagkrachtige organisatie. (...) Het gezamenlijk inzetten van de kennis en expertise versterkt de dienstverlening aan en ondersteuning van andere erfgoedbeheerders (lokale en provinciale besturen, verenigingen, particulieren, studie bureaus) wat een nieuwe dynamiek creëert in de Vlaamse erfgoedzorg. Een sterke en goed georganiseerde structuur met een goede publiekswerking vergroot ten slotte de draagdracht van het middenveld en de aantrekkelijkheid van het onroerend erfgoed bij het grote publiek.”.

Dat was zeer ambitieus. De bedoelingen waren duidelijk: versnippering tegengaan, de krachten bundelen, het middenveld organiseren en dat allemaal in een slagkrachtige en geloofwaardige organisatie. Het ging daar over drie van de vier verenigingen die in Den Wolsack waren gehuisvest. Monumentenwacht Vlaanderen werd wel gevraagd, maar koos ervoor om gezien de eigen specifieke constructie, niet mee in dit project te stappen.

8.3. Drie verenigingen

De spreker gaat vervolgens kort in op de werking van de drie verenigingen die toen bestonden. In de loop der jaren hadden die elk hun eigen, degelijke organisatie uitgebouwd.

Erfgoed Vlaanderen

Erfgoed Vlaanderen had in 2011 dertien sites in beheer. Dat waren wat destijds 'probleemmonumenten' werden genoemd, zoals bijvoorbeeld het Fort Napoleon, het voormalige Koninklijke Paleis op de Meir, de abdij site Herkenrode en het kasteel van Horst. Eind 2011 liepen er, in verschillende stadia weliswaar, voor twaalf van die monumenten herbestemmings-, restauratie- of ontsluitingstrajecten. Op tien sites was er ook een vorm van openstelling, met eigen mensen of vrijwilligers.

Erfgoed Vlaanderen had drie pijlers: restauratie, herbestemming, ontsluiting en exploitatie was de eerste daarvan. De tweede pijler was het beheer en onderhoud van de sites en de derde een publiekswerking. In 2011 waren er 175.000 bezoekers en 4500 betalende leden. Open Monumentendag werd gesteund, er waren erfgoedwandelingen, een samenwerking met Klara voor de Kunstkaravaan enzovoort.

Open Monumentendag

De tweede partner in het verhaal was Open Monumentendag, die juridisch onder Erfgoed Vlaanderen viel. Het personeel was in dienst van Erfgoed Vlaanderen, dat ook financieel verantwoordelijk was op het einde van de rit.

Open Monumentendag was een samenwerking van het Agentschap Onroerend Erfgoed, de provincies, gemeentebesturen en lokale verenigingen. Zoals bekend, gaat het om een jaarlijks event, met 500.000 bezoekers op jaarbasis. De bedoeling was de werking het hele jaar door open te trekken, rond educatie, jongerenprojecten enzovoort.

Forum voor Erfgoedverenigingen

Ook de derde partner, het Forum voor Erfgoedverenigingen, het vroegere VCM, had een stevige werking uitgebouwd. Zij boden met een uitgebreid pakket ondersteuning aan zowat 270 vrijwilligersverenigingen: informatie, vorming, juridische ondersteuning, projectrekeningen (waardoor fiscale attesten konden worden verstrekt) en onderzoeks- en beleidswerk. Wat dat laatste betreft, liep

het Forum inzake herbestemming van religieus erfgoed zowat tien jaar voorop. Dat gebeurde bovendien met maar zes medewerkers en een beperkt budget.

8.4. Van drie organisaties naar een nieuwe erfgoedorganisatie

Op 22 juni 2010 werd in Bateman's, ooit de woning van Rudyard Kipling, een intentieverklaring ondertekend in aanwezigheid van minister Bourgeois. De drie organisaties spraken toen af om samen één middenveldorganisatie te gaan uitbouwen. Een visietekst was de basis voor die intentieverklaring.

Ook toen was er sprake van een National Trust voor Vlaanderen. Bateman's is trouwens een site die wordt beheerd door de National Trust. Intern werd echter liever gesproken over een model naar het voorbeeld van Natuurpunt. Dat is een vrij sterke en onafhankelijke middenveldorganisatie, die vanuit een lokaal verhaal sterk kan sensibiliseren. Met het televisieprogramma Monumentenstrijd, in 2007, was al gebleken dat er voor onroerend erfgoed een sterk lokaal draagvlak kan worden gecreëerd, mits daaraan wordt gewerkt. Dat is enigszins het uitgangspunt geweest om het netwerkmodel te proberen te implementeren.

Het idee was om de erfgoedverenigingen op alle mogelijke vlakken te ondersteunen, op die manier een groot publiek te gaan sensibiliseren en zo te groeien als organisatie, om het verschil te kunnen maken op het terrein en het beleid te kunnen voeren. Daarvoor werd een traject uitgewerkt en een structuur uitgebouwd, met een projectbureau voor de coördinatie, een stuurgroep en een aantal externe partners.

8.5. Missie

Het traject werd uitgebouwd en heeft tot een missieverklaring geleid: "De Nieuwe Erfgoed Organisatie (NEO) wil dé middenveldorganisatie op het vlak van erfgoed in Vlaanderen zijn, door op een actieve en participatieve manier de belangen van ons erfgoed, erfgoedzorg en erfgoedactoren te behartigen, oplossingen te realiseren en een breed publiek aan te spreken. NEO werkt vanuit een visie op integrale en geïntegreerde erfgoedzorg, met als basis het onroerend erfgoed (monumenten, landschappen en archeologie), en onderschrijft uitdrukkelijk de bepalingen van Europese conventies en verklaringen op het vlak van erfgoed en actief burgerschap.". Daarmee werd ook meteen de deur opengezet voor het vinden van een link met het roerend en immaterieel erfgoed.

Deze missie was zeer ambitieus. Er waren twee kerndoelstellingen afgebakend: enerzijds een beweging zijn en anderzijds een expertisecentrum worden. Het doel was een grote ledenbeweging, belangenbehartiger en netwerkorganisatie, met lokale actoren en met als inspiratie Natuurpunt, de National Trust, de Verklaring van Portoróz en de Conventie van Faro. Als expertisecentrum werd gemikt op alle aspecten van behoud, beheer en ontsluiting, op een erfgoedloket, op innovatie en (alternatieve) financiering, gericht op ondersteuning van leden, beleidsmatig of sectorgericht. Eigenlijk was dit al de doelstelling van Herita toen.

Dit kwam neer op een structuur met vier verticale pijlers: steunpunt, studiedienst, publiekswerking en beheer van sites, en als horizontale onder meer de bewegingsuitbouw, marketing en communicatie, en personeel, logistiek en financiën.

8.6. Herita

Uiteindelijk is daaruit dan Heritia ontstaan. Op 16 januari 2012 werd de nieuwe organisatie officieel voorgesteld, met een nieuwe algemeen directeur, die

weliswaar niet lang is gebleven. In het najaar van 2012 werd dan de nieuwe naam Herita gelanceerd.

II. Bespreking

1. Vragen en opmerkingen van de leden

Manuela Van Werde dankt alle sprekers voor de vele informatie. Zij ziet Heemschut en Kempens Landschap als twee goede voorbeelden met een bottom-upwerking. Herita werkt dan weer top-down, maar het lid is aangenaam verrast door de positieve instelling en de nieuwe wind die daar blijkbaar waait. Ze is wel benieuwd naar hoe alles in praktijk gebracht zal worden. Ze hoopt dat goed overleg met het middenveld en de lokale overheid uitkomst brengt.

Aan de vertegenwoordigers Vlaamse Erfgoedkuis vraagt ze of er gesprekken lopen tussen PMV en Herita om de veertien sites over te nemen. Hoe zal de financieel-economische inslag van de ene rijmen met de ontsluitings- en beheermissie van de ander? Waaraan heeft de Vlaamse Erfgoedkuis destijds het startkapitaal van 15 miljoen euro precies besteed? Waarvoor dienen de 22 miljoen euro aan investeringsbeslissingen? De missie van NEO gaat vandaag nog altijd op en is ook verwoord in de motie. De vraag is nu welke kritische factoren er nodig zijn om ervoor te zorgen dat het vernieuwde Herita die uitdagingen kan aanpakken?

Karin Brouwers vindt het positief dat Herita het zogenoemde rapport-Caron ter harte neemt en dat de daaruit voortvloeiende motie niet in dovemansoren lijkt te vallen. Er is nog heel wat werk aan de winkel, daarom is het net zo belangrijk om het menselijke kapitaal te onderhouden. Dat het sitebeheer op korte termijn meer aandacht verdient, krijgt alle steun van CD&V. Een andere grote uitdaging blijft de publiekswerking, met Open Monumentendag en linken naar lokale verenigingen en comités. Als ze minstens even inspirerend is voor Herita als voor de parlementsleden, dan is deze hoorzitting al geslaagd. Dat Herita structureel overleg wil met Kempens Landschap, is eveneens een goede zaak. In het belang van het erfgoed dat wordt beheerd, in het belang van de erfgoedpartners en in dat van het draagvlak voor onroerend erfgoed, wenst de spreker Herita alle succes toe.

In hoeverre is er overlapping tussen de taken van FARO en Herita? Zien zij mogelijkheden om elkaars werking en impact te versterken? Kempens Landschap bracht een sterke presentatie en bewijst dat het mogelijk is moeilijke sites en monumenten te verwerven, te restaureren, te onderhouden en succesvol te exploiteren, met een belangrijk provinciaal duwtje in de rug en een lokaal draagvlak. CD&V denkt dat dit voorbeeld inspirerend moet kunnen werken voor andere provincies. Welke suggesties heeft Kempens Landschap voor de collega's van Herita?

Bart Caron wil niet in het verleden gaan graven. De rapporten zijn wat ze zijn en met de motie draaien de meerderheid en de oppositie de pagina om. Tegelijk met zijn onderzoek liep, zonder dat hij het wist, ook een onderzoek van de administratie en het kabinet van de minister-president, met dezelfde conclusie tot gevolg. Het is dus duidelijk dat er grond is voor een veranderingsproces. Een uitgebarsten zweer laat na verloop van tijd geen littekens meer na, iets wat hij ook Herita 2.0 toewenst. Hij heeft alvast een zeer positieve indruk gekregen van de start en de nieuwe leiding.

Wat denken de huidige vertegenwoordigers van Herita van de stemmen die zijn opgegaan om van het sitebeheer niet langer een kerntaak te maken van Herita?

Is het hoofdstuk afgesloten dat Herita sites gaat afstoten? Het klopt dat de Herita-portefeuille wel wat probleemmonumenten bevatte. Een aantal van die monumenten zouden een positieve waarde kunnen krijgen in de portefeuille van de Vlaamse Erfgoedkluis of gevaloriseerd kunnen worden door samenwerking met externen, bijvoorbeeld vzw's. De spreker geeft het voorbeeld van exploitatiecontracten met uitbaters van een restaurant op een site. Zal daarover nagedacht worden? Heeft Herita nog een rol te spelen in de structuur van de Vlaamse Erfgoedkluis zelf? Oorspronkelijk leverde Herita vooral inhoudelijke ondersteuning aan de Erfgoedkluis, hoewel het ook een financieel aandeel had. Is er, nu 50 percent van de middelen geleverd wordt door PMV, nog een plaats voor Herita in het bestuur van de Erfgoedkluis? Eigenlijk wil hij weten wat de best mogelijke band tussen beide is.

Aan Kempens Landschap en aan de VVIA vraagt hij naar de ervaringen in hun samenwerking met Herita. Wat verwachten zij van Herita voor hun organisatie in de toekomst? Het verhaal van Kempens Landschap intrigeert hem. Hij apprecieert dat, hoewel de spreker op een interessante maar ook dubbelzinnige manier commentaar gaf bij zijn verhaal. Het model is uniek in Vlaanderen. Hoewel heel veel gemeenten erin samenwerken, is het geen intercommunale. Zijn de gemeenten ook betrokken bij het beheer? Omdat er wel wat parallellen zijn, lijkt het Herita in het klein.

Van Tom Bridts wil hij weten of het geïntegreerde model uit zijn voorbereidende nota haalbaar is. In het cultureel erfgoed is de werking meer bottom-up en zijn er meer en gevarieerdere structuren. Bij wat voorheen monumenten- en landschapszorg heette, heeft de overheid dan weer een bepalende en sturende rol gespeeld, vooral naar organisatiemodel. Hoe ver of dicht moet Herita van de overheid staan? Of is er nog een aparte belangenbehartiger nodig? Misschien zijn er taken samengezet die niet helemaal samenhangen of niet goed samen functioneren.

Erfgoed Vlaanderen was voor de fusie groter, zowel in omzet als in personeelsbestand, dan Herita na de fusie van de drie. Wat is daar, naast de generieke overheidsbesparingen, de oorzaak van? Volstaan de middelen en het personeel voor de uitdagingen van Herita 2.0? Het lid vindt voorts de vergelijking van Tom Bridts tussen Herita en Natuurpunt interessant en juist dan die met National Trust. Vlaanderen heeft immers niet die Angelsaksische cultuur, geschiedenis of privéfondsenwerving. Natuurpunt telt verhoudingsgewijs trouwens nog altijd heel wat minder leden dan zijn Nederlandse evenknie, wat volgens het lid iets zegt over de Vlaamse mentaliteit. Het is goed dat Herita denkt aan een werking voor verenigingen en vrijwilligers, maar die verenigingen moeten los van de overheid op een of andere manier met elkaar overleggen. Zij moeten ook zelf de drive vinden om de belangen van het Vlaamse erfgoed te verdedigen.

2. Antwoorden van de sprekers

Hilde Daem heeft door deze hoorzitting heel wat geleerd over de verschillende organisaties, waardoor ze nu beseft dat Herita eigenlijk maar een klein broertje is. Haar lijkt Herita niet echt daadkrachtig over te komen. Ze kende Herita niet toen ze werd gevraagd voor het voorzitterschap. Ze heeft dat aanvaard omdat erfgoed vaak oubollig overkomt. Richtlijnen aan architecten over hoe om te gaan met monumenten zijn vaak heel oud, soms nog van voor België opgericht werd. Ze wil monumenten een nieuwe ziel geven zonder detaillistische en strakke richtlijnen die soms een nieuwe functie van het gebouw verhinderen. Zij hoopt dat met Herita een stap verder zal kunnen worden gegaan: het middenveld en de overheid motiveren om zich open te stellen voor een monument, maar ook financieel bijdragen in een restauratie en in voldoende en bekwaam personeel. Bij Herita gaat het om vastgoed en dat kost fortuinen. Voorts wijst ze erop dat

nieuwbouw toevoegen aan een monument kan helpen om het gebouw functioneel te maken.

Margit Bal zegt dat Herita graag een meer proactieve rol wil opnemen in het sitebeheer, hoewel dat luik financieel de grootste impact heeft. Daar financiering voor vinden, zal dan ook een belangrijk deel zijn van het businessplan. Herita zal haar rol duidelijk moeten definiëren, sitebeheer is immers een containerbegrip. Een iets constructiever wetgevend kader zou ook kunnen helpen. Herita wil graag aanbevelingen doen voor een bijsturing van het huidige Onroerendergoed-decreet. Ook zij is benieuwd naar hoe de mensen van de Erfgoedkluis de inkanteling van de portfolio van Herita gaan kunnen verzoenen met de nodige rendabiliteit.

Marc Jacobs merkt in de praktijk heel weinig overlapping tussen Herita en FARO. FARO verwijst vragen over architectuur of onroerend erfgoed systematisch door naar het agentschap en naar Herita. FARO is zich zorgvuldig bewust van impliciete en expliciete grenzen, niet alleen naar taak, bijvoorbeeld rond belangenbehartiging, maar ook naar inhoud, en in de grondwettelijke en taakverdeling in de zorg voor onroerend, roerend en immaterieel erfgoed. FARO tracht zich toe te spitsen op de decretaal toegewezen taken. Daarnaast zijn er heel wat mogelijkheden tot samenwerking, onder meer gezamenlijk bepaalde groepen warm maken, maar ook op het vlak van communicatie, educatie, vrijwilligerswerking en de samenwerking tussen de erfgoedcellen en de IOED's.

Philip Borremans ziet wel degelijk nog een rol voor Herita in het bestuur van de Vlaamse Erfgoedkluis. De eerste reden daarvoor is de huidige portefeuille van Herita. Een duurzame herbestemming of herontwikkeling van onroerend-erfgoed sites mag niet louter rendabiliteitsgedreven zijn. De drie componenten van een duurzame oplossing – people, profit, planet – moeten in evenwicht zijn. People, dus bezoekers, vrijwilligers en donateurs, zijn net de corebusiness van Herita, niet van PMV. Voor de spreker volstaat daarvoor niet een of ander samenwerkingsverband. Die kennis hoort thuis in het hoogste beslissingsniveau van de Erfgoedkluis.

PMV heeft destijds een kapitaalsverhoging gekregen van 15 miljoen euro, die doorgestort is naar de Erfgoedkluis. Dat zijn ESR-8-middelen, dus investerings- en geen werkingsmiddelen. In het financieel plan dat de Vlaamse Regering goedgekeurd heeft, staat dat er cumulatief over de eerste zes werkingsjaren een economisch of ESR-matig verlies van ongeveer 800.000 euro mag zijn. Dus 800.000 euro van die 15 miljoen euro wordt tijdelijk gebruikt om aanloopverliezen te dekken. Ondertussen worden die al grotendeels gecompenseerd door inkomsten op de eerste leningen. Daardoor zal de Erfgoedkluis allicht al in 2017 break-even kunnen draaien, en niet in 2018 of 2019 zoals eerst gepland. PMV heeft een tweede bedrag van 15 miljoen euro extra gealloceerd, die ook de stempel investeringsmiddelen hebben. Toch kan het altijd tegenvallen, bijvoorbeeld als een initiatiefnemer een lening niet kan terugbetalen.

Het bedrag van 22 miljoen euro is verdeeld over dossiers van kapitaalparticipaties en achtergestelde kredieten (aandelen en leningen), dossiers van achtergestelde kredieten, dossiers van aankoop en dossiers van begeleidingstrajecten die voorlopig nog geen investeringen vergen. In dit kader wordt tevens verwezen naar de presentatie die hier werd gebracht en naar de olijsting van projecten.

Erwin Vrijens legt uit dat het oorspronkelijk de bedoeling was de portfolio van Herita in de Vlaamse Erfgoedkluis in te kantelen. Zo zou Herita als vzw binnen de Erfgoedkluis haar gewicht kunnen matchen met dat van PMV. Al snel bleken uit de cijfers van Herita enkele problemen: beperkte exploitatieopbrengsten en gigantische restauratiewerken die nog uit te voeren waren. Daarop werden

enkele objecten bijkomend geanalyseerd: het Paleis op de Meir, het kasteel van Horst, Den Wolsack en kasteel Beauvoorde. Met de aanbevelingen die daaruit voortvloeiden, heeft het toenmalige management van Herita echter niets gedaan. Het nieuwe management heeft recent opnieuw contact genomen en heeft gevraagd om na te gaan hoe de portefeuille kan worden geoptimaliseerd en deels gevaloriseerd. De volledige portefeuille rendabel maken zal op zijn minst gezegd de nodige creativiteit vergen. Het is goed dat de nieuwe voorzitter ook zo naar erfgoed kijkt. Misschien is het mogelijk op een inventieve en innovatieve wijze de nodige baten te creëren om de lasten van de objecten, of een aantal onder hen, te dragen. Bij die valorisatie kunnen dan ook de mogelijkheden op inkanteling van Herita nagegaan worden.

Philippe De Backer zegt dat de vorige gedelegeerd bestuurder van Herita de samenwerking met Kempens Landschap eerder af- dan opgebouwd heeft. Zijn organisatie is voor samenwerking, mits die niet beperkt blijft tot een formele vergadering om de zoveel tijd. Samenwerking moet organisch groeien en mag geen hol begrip zijn. Voorts weet hij dat er genoeg geschreven is, de tijd is gekomen voor actie, restauraties, cursussen... Hij roept Herita 2.0 op om het sitebeheer volledig te herbekijken en niet voort te bouwen op de huidige werkwijze. Voorts stelt hij voor met de drie partijen, Herita, Kempens Landschap en de Vlaamse Erfgoedkluis, rond de tafel te gaan zitten. Kempens Landschap bewijst dat ook probleemdossiers als Merksplas Kolonie tot een succes gemaakt kunnen worden. PMV heeft de vraag gekregen zich te buigen over het Fort van Mortsel, maar uiteindelijk zal Kempens Landschap dat ook in handen nemen. Het komt er dus op aan beter samen te werken en elkaar te versterken.

Omdat de burgemeesters in persoonlijke naam deel uitmaken van de raad van bestuur van Kempens Landschap, voelen ze zich nauw betrokken bij de werking. Gemiddeld zijn er 50 van de 66 burgemeesters aanwezig op elke vergadering. Uiteraard staat een gemeentebestuur niet te springen om bijkomende beheersopdrachten op te nemen, tot het hoort wat Kempens Landschap kan bijdragen. Daarbij komt nog dat de publieksbelangstelling voor onroerend erfgoed groot is. Kempens Landschap zet dus sterk in op het warm maken van partners, lokale besturen maar ook private partijen.

Karel Loeff is aangenaam verrast door de constructieve houding van iedereen. Dat allen willen nadenken over een goede toekomst voor erfgoed is voor hem de grote winst van deze middag. Na een generatie die zich, zoals Adriaan Linters aangaf, enorm heeft ingezet voor erfgoedbehoud en -herbestemming, is het nu zaak een nieuwe generatie warm zien te maken voor het erfgoed. Als Nederlander viel hem op dat er op het internet geen groepering bleek te bestaan die ijverde voor de Villa Féron in Sint-Genesius-Rode, een niet-geklasseerd noch beschermd monument van Horta. Heemschut heeft toen een oproep gedaan de villa niet teloor te laten gaan. De Facebookpagina van de vismijnbeweging in Oostende is door ruim 2500 personen geliket. Hij vindt het bemoedigend dat een groep mensen via Facebook met elkaar communiceert over de toekomst van hun stad. Dat zou ook een opdracht voor Herita kunnen zijn: het zou dergelijke groepen, los van de politieke context, kunnen steunen, dus niet alleen kennis over herbestemming en restauratie bieden, maar ook groepen binden die zich inzetten voor de lokale omgeving. Heemschut weet uit ervaring dat behoud onmogelijk is zonder een lokaal draagvlak.

Adriaan Linters vergelijkt de huidige situatie met een windmolen waarvan de wieken draaien, maar de maalstenen niet, omdat de tandwielen niet goed in elkaar haken. Het systeem weer op punt stellen, vergt inspanningen van de twee kanten. De verenigingen moeten zich openstellen, maar daarnaast moet er ook een stimulans zijn om samen te werken, wat er nu niet is. De maatschappelijke discussie moet worden aangezwengeld. In heel wat gemeenten heerst het gevoel

dat er iets moet gebeuren, maar men weet niet wat. Hij hoopt dan ook dat Herita, of een andere instantie de vier punten van de Franse federatie – communiceren, helpen, representeren en sensibiliseren – zal opnemen. De vrijwilliger wordt dan voor zijn verantwoordelijkheid gesteld. Engagement stopt immers niet bij een like op Facebook. Heel wat organisaties staan op het punt de handdoek in de ring te gooien. Het komt erop aan te luisteren naar hun kennis en ervaring, hen te laten samenwerken en elkaar te laten helpen. Heel wat vrijwilligers zijn immers eerder 'non-paid-professionals'. Hij hoopt dat de dynamiek opnieuw kan worden geactiveerd.

Tom Bridts beaamt dat de oorspronkelijke missie van NEO bijna naadloos overeenkomt met de motie. Herita had echter de bedoeling om af te stappen van een top-downbenadering, de verenigingen meer te betrekken bij de werking en het erfgoedveld uit te breiden. Dat is uiteindelijk niet gelukt. De kritische succesfactoren voor Herita 2.0 zijn de lokale verenigingen, maar ook expertise op het vlak van beheer, onderhoud, restauratie, publiekswerking, educatie en fondsenwerving. Uiteraard moet ook de financiering correct zijn. Daar kan de Vlaamse Erfgoedkluis dan een rol in spelen. De spreker is het met Hilde Daem eens dat een te strak kader verhindert dat erfgoed evolueert en dat gebouwen nieuwe functies krijgen. Uiteraard mag de erfgoedwaarde nooit aangetast worden, maar dat toegevingen en toevoegingen aan een gebouw mogelijk moeten zijn om een rendabele exploitatie mogelijk te maken, ligt voor de hand. Tot slot is geloof in het erfgoed belangrijk: het is cruciaal dat de hele organisatie doordrenkt is van liefde voor erfgoed.

In de natuursector is beheer gescheiden van belangenbehartiging, Natuurpunt en de Bond Beter Leefmilieu. Ook daarover is er nagedacht, maar uiteindelijk werd er beslist om te streven naar een erfgoedvereniging die alle aspecten dekt, dus beheer, steun van verenigingen en spreekbuis naar het beleid. Dat was zeer ambitieus en daarvoor was er ook politieke steun. Dat het uiteindelijk niet goed uitgedraaid is, betreurt de spreker. Hopelijk lukt het nu op die manier.

De spreker wil tot slot nog een kleine verduidelijking meegeven: het personeel van Open Monumentendag was mee opgenomen in het personeelsbestand van Erfgoed Vlaanderen. Het gaat dan ook niet op de personeelsaantallen van de drie organisaties op te tellen. Daarbij komt nog dat als er sites geschrapt worden, het personeel daalt.

3. Slotbeschouwingen

Manuela Van Werde is het niet helemaal eens met wat Tom Bridts stelde over de financiering. Er moet een verschil worden gemaakt tussen de financiering voor werkingsmiddelen en het geld voor restauratie, waarvoor er ook premies uitgekeerd worden. Dat is inderdaad in het verleden wat fout gelopen, maar gelukkig zal dat voortaan wel gerespecteerd worden.

Rik DAEMS,
voorzitter

Bart CARON
Sabine DE BETHUNE,
verslaggevers

Gebruikte afkortingen

BOEi	Nationale Maatschappij tot Behoud, Ontwikkeling en Exploitatie van Cultureel Erfgoed
ESR	Europees Systeem van Nationale en Regionale Rekeningen
FARO	Vlaams steunpunt voor cultureel erfgoed
ICOMOS	International Council on Monuments and Sites
ICT	informatie- en communicatietechnologie
IOED	intergemeentelijke onroerendergoeddienst
KVNS	Koninklijke Vereniging voor Natuur- en Stedenschoon
NCM	Nationale Contactcommissie Monumentenbescherming
NEO	Nieuwe Erfgoed Organisatie
OMD	Open Monumentendag
PMV	ParticipatieMaatschappij Vlaanderen
pps	publiek-private samenwerking
SDG	Sustainable Development Goals
UNESCO	United Nations Educational, Scientific and Cultural Organization
VCM	Vlaamse Contactcommissie Monumentenzorg
VN	Verenigde Naties
vte	voltijdsequivalent / voltijdequivalent
VVIA	Vlaamse Vereniging voor Industriële Archeologie
vzw	vereniging zonder winstoogmerk