

De (verbeeldings)kracht van erfgoed
Beleidskader erfgoed 2016 - 2020

Colofon

Auteur

M.T.E. Meijs-Appels

Datum

29 september 2015

Documentnummer

3862228

Afdeling Cultuur, november 2015

Wij hebben ons best gedaan om alle rechthebbenden met betrekking tot

fotomateriaal in dit dossier te achterhalen. Eenieder die meent dat zijn/haar

materiaal zonder toestemming is gebruikt, verzoeken wij om zich te wenden

tot de Provincie Noord-Brabant, afdeling communicatie.

 De (verbeeldings-)kracht van erfgoed 3

Inhoud

Voorwoord 5

Inleiding 9

1 ‘Verbeeldingskracht is een belangrijke grondstof

 voor de ontwikkeling van Brabant’ 13

1.1 Erfgoed essentieel voor de verbeeldingskracht 14

1.2 Verbeeldingskracht van erfgoed: 4 verhalen van Brabant 15

1.3 Focus en verbinding 15

1.4 Strategie: 3 rollen 16

2 De 4 verhaallijnen van Brabant 19

2.1 Innovatief Brabant 20

2.2 Religieus Brabant 20

2.3 Bevochten Brabant 21

2.4 Bestuurlijk Brabant 22

3 Basis op orde en waar mogelijk scherper 25

3.1 Basisinfrastructuur 26

3.2 Wettelijke taken 26

3.3 Beheer eigen collecties 27

3.4 Kennis 27

4 Doorontwikkeling instrumenten 29

4.1 Erfgoedfabriek 2.0 30

4.2 Erfgoed Academie en Brabant Cloud 37

4.3 Inzet op musea 38

4.4 Restauratiebijdrage 39

5 Monitoring 41

6 Communicatie 43

7 Bijlagen 45

Bijlage 7.1 Overzicht basisinfrastructuur erfgoed 49

Bijlage 7.2 Financiële kaders Erfgoedfabriek 52

Bijlage 7.3 Output en outcome schema 54

 De (verbeeldings-)kracht van erfgoed 4

 De (verbeeldings-)kracht van erfgoed 5

Voorwoord

 De (verbeeldings-)kracht van erfgoed 6

De beste voorbereiding op de toekomst is kennis van ons verleden.

Brabant is Brabant door de geschiedenis die we delen. Onze grenzen,

onze steden, onze dorpen, kernen, platteland en natuur zijn niet met

passer en lineaal uitgezet, maar het resultaat van een lange,

enerverende en bewogen geschiedenis. De geschiedenis die ons, onze

leefomgeving en onze cultuur gevormd en bepaald heeft. Eeuwen die

ons uiteindelijk brachten tot waar we nu staan, maar die ook laten zien

dat deze geschiedenis ons onderling zowel kan verdelen als verbinden.

Het is ons erfgoed waarin de geschiedenis van Brabant zich

manifesteert.

Afzonderlijk vertelt het erfgoed veelal het verhaal van een

gemeenschap, dorp of stad. Maar tezamen vertellen ze in hun

onderlinge verband de verhalen van Brabant. Verhalen die we moeten

blijven vertellen om te weten waar we vandaan komen, waar we staan

en wat de toekomst ons kan brengen.

Daarmee is onze ambitie met ons erfgoed in essentie geschetst: dat we

over pakweg vijftig jaar nog steeds de geschiedenis van Brabant

kunnen doorgeven aan nieuwe generaties, aan de hand van ons

erfgoed.

Maar er is nog een belangrijke reden om erfgoed te behouden. De

afgelopen maanden bezocht ik veel monumenten, erfgoedcomplexen,

kerken, kloosters, vestingen, forten en kastelen. Ik sprak ook de

vrijwilligers van de Heemkundekringen, de jongeren van JOB-house en

fervente uitdragers van volkscultuur zoals de buurtschappen bij de

Brabantse Dag in Heeze en het Bloemencorso in Zundert. Steeds trof ik

mensen die bevlogen en met passie spreken over 'hun' erfgoed. Over

de geschiedenis, over de waarde, over de mogelijkheden. Zij toonden

hoe erfgoed gemeenschappen bij elkaar kan brengen. Het heeft mij

ervan overtuigd dat erfgoed naast verbeeldingskracht ook

verbindingskracht heeft.

Het is helaas onmogelijk al het erfgoed in Brabant te behouden.

Daartoe ontbreken ons eenvoudigweg de mogelijkheden en de

middelen. We zijn gedwongen om keuzes te maken tussen het erfgoed

dat we wel willen behouden, restaureren, herbestemmen, en het

erfgoed waar we niet actief mee aan de slag gaan. Dat is een lastige,

maar onvermijdelijke keuze.

In dit beleidskader vertellen wij hoe we de komende jaren om willen

gaan met die keuze. Omdat het onze ambitie is om de verhalen van

Brabant te kunnen (blijven) vertellen, focussen we op vier belangrijke

verhalen van Brabant: Bevochten Brabant, Religieus Brabant, Innovatief

Brabant en Bestuurlijk Brabant. De focus binnen de verhalen liggen

echter nog niet vast. Wat wel en niet een plek krijgt, hoe de

hoofdstukken gaan heten en wie de hoofdpersonen worden, daar gaan

we de komende periode over in gesprek met elkaar.

 De (verbeeldings-)kracht van erfgoed 7

Maar evengoed wegen we in hoeverre erfgoed verbindingskracht heeft

en gemeenschappen mobiliseert en activeert. Als dit andere provinciale

opgaven (zoals ruimtelijke ontwikkelingen of sociale veerkracht) kan

ondersteunen of versterken, tekent dat het belang voor de Brabantse

samenleving.

Beide criteria, verbeeldings- en verbindingskracht, vormen uiteindelijk

de basis van de keuzes in het provinciale erfgoedbeleid. Zo blijven we

in staat - ook over vijftig jaar - de verhalen van Brabant te vertellen.

Dan kunnen we de bevlogenheid, creativiteit en passie die erfgoed kan

oproepen te versterken.

Ik nodig iedereen uit om mee te schrijven aan de verhalen van Brabant.

Henri Swinkels

Gedeputeerde Leefbaarheid & Cultuur

 De (verbeeldings-)kracht van erfgoed 8

 De (verbeeldings-)kracht van erfgoed 9

Inleiding

 De (verbeeldings-)kracht van erfgoed 10

Provinciale Staten stelde op 22 mei 2015 het Bestuursakkoord 2015-

2019 ‘Beweging in Brabant’ vast. Daarin beschrijft het nieuwe college

dat het op een vernieuwende manier blijft investeren in kunst, sport en

cultureel erfgoed. Vanuit het besef dat verbeeldingskracht een

belangrijke grondstof is voor de ontwikkeling van Brabant.

Provinciale Staten gaven eind 2014 opdracht een nieuw kader voor

Erfgoedbeleid op te stellen (PS Statenmededeling, 2 december 2014).

Met als doel: meer consistentie en samenhang in programma’s,

beleidslijnen en instrumenten.

Opdracht van PS aan GS

Gezien de bevindingen uit de evaluatie erfgoedbeleid en de analyse grote

erfgoedcomplexen achten wij het nodig om te komen tot één aangepast

beleidskader erfgoed, omdat de kaderstellende notitie monumenten 2011 niet

meer actueel is, wij diverse wijzigingen in het beleid noodzakelijk achten, een

breed kader nodig is dat fungeert als koepel voor het totale erfgoedbeleid,

inclusief het programma Grote Erfgoedcomplexen en een breed kader nodig is

voor erfgoedbeleid waarin de huidige losse kaders zijn aangepast en

geïntegreerd zodat betere sturing op de uitvoering mogelijk is.

Het beleidskader dat voor u ligt is een uitwerking van zowel het

Bestuursakkoord als de opdracht aan GS. Het kader geeft invulling aan

het volledige erfgoedbeleid van de provincie Noord-Brabant. Het

Programma Grote Erfgoedcomplexen is daarbinnen een belangrijk

instrument. De visie uit de Cultuuragenda 2020 is in het erfgoedbeleid

geïntegreerd.

Het is onze ambitie dat over 50 jaar de geschiedenis van Brabant nog

steeds kan worden doorgeven aan de volgende generaties. Dat is onze

ambitie. Brabant moet er over 50 jaar zo uitzien dat we de historische

verhalen ook kúnnen vertellen. Daarom blijven we ons richten op

duurzaam behoud door herbestemming of restauratie, op de

bescherming van collecties, op de beleving van ons cultureel erfgoed

en op de verhalen van Brabant.

Trends in de samenleving zijn van invloed op onze omgang met

erfgoed. Door bezuinigingen bij rijk, provincies en gemeenten worden

middelen voor behoud en herbestemming van erfgoed schaarser. Ook

is er steeds meer leegstand in vastgoed en erfgoed. En naar

verwachting zet deze trend zich voort. Bovendien is er schaarste in

economische functies om al dit vastgoed een nieuwe bestemming te

geven. Dit vraagt om verantwoorde keuzes die we maken op basis van

dit kader met de samenleving.

Juist in deze context is erfgoed interessant om het historisch verhaal te

vertellen. En het kan ook als icoon en katalysator werken voor de

ontwikkeling van het gebied eromheen. Van eigen waarde tot

meerwaarde. In deze tijden, waar niet langer nieuwbouw maar

herbestemming centraal staat zijn er kansen om erfgoed te verbinden

met (vrijetijds)economie, natuur, leefbaarheid, kunst en media. Erfgoed

inspireert en voegt waarde toe. Die kansen willen we aangrijpen.

 De (verbeeldings-)kracht van erfgoed 11

Wij zijn ons bewust van de kracht van erfgoed voor de samenleving.

Erfgoed zorgt voor nieuw leven in de leefomgeving, in steden, dorpen

en wijken. De aanwezigheid van erfgoed, kennis over erfgoed en de

betrokkenheid van mensen bij erfgoed vergroot leefbaarheid,

ontmoeting, communitygevoel en saamhorigheid, bindt en verbindt,

geeft identiteit en maakt trots, inspireert en werft. Deze

(verbeeldings)kracht van erfgoed willen we de komende periode

inzetten om naast de opgave tot behoud ook te werken aan een

sociaal veerkrachtig Brabant.

Wij willen maatschappelijke doelen realiseren in samenwerking met de

samenleving. We trekken op met andere overheden, ondernemers,

eigenaren en burgers; van jong tot oud. Erfgoed is niet een taak van de

provincie alleen. Het is een gedeelde verantwoordelijkheid waarvoor

we samen met onze partners en de Brabanders aan de lat staan.

Proces

Dit beleidskader gaat in de eerste plaats over onze inhoudelijke inzet

en aanpak. Vertrekkend vanuit verbeeldingskracht van erfgoed zetten

wij in op een vernieuwde aanpak, waarbij we binnen de brede opgave

van erfgoed komen tot focus en keuzes. In het voorjaar van 2016

zullen wij de financiële vertaling van de ambities in het beleidskader

voor instemming voorleggen aan Provinciale Staten. Provinciale Staten

zullen dan gevraagd worden om een integrale afweging te maken voor

de totale portefeuille Leefbaarheid en Cultuur.

 De (verbeeldings-)kracht van erfgoed 12

g

 De (verbeeldings-)kracht van erfgoed 13

1 ‘Verbeeldingskracht is
een belangrijke
grondstof voor de
ontwikkeling van
Brabant’

(Beweging in Brabant; Bestuursakkoord 2015-2019).

 De (verbeeldings-)kracht van erfgoed 14

1.1 Erfgoed essentieel voor de verbeeldingskracht

Erfgoed staat niet op zichzelf, maar is een waardevol onderdeel van onze

leefomgeving. Monumenten, cultuurlandschappen, collecties,

archeologische vondsten, oude foto’s, et cetera vertellen het verhaal van

de Brabanders van toen. De tastbare herinneringen aan deze verhalen

maken dat de Brabanders van nu, en de Brabanders van straks, zich aan

Brabant kunnen binden.

Identiteit

Erfgoed borgt waarden als identiteit, binding en kwaliteit van woon- en

leefomgeving en kan tegelijkertijd een toeristische trekker zijn. Denk aan

de aantrekkingskracht die historische steden en dorpen hebben op

bewoners en aan de vele ontmoetingen rond erfgoed. Denk aan de Van

Gogh locaties in Etten-Leur, Nuenen en Zundert die inspireren tot nieuwe

toeristische arrangementen. En die Brabant landelijk en internationaal op

de kaart zetten.

Motor

Tegelijkertijd is erfgoed een motor voor innovatie. En een katalysator voor

pioniers die op inventieve en creatieve manier met erfgoed aan de slag

gaan. Denk aan industrieel erfgoed dat inspireert tot revitalisering van

spoor- en kanaalzones en leidt tot nieuwe broedplaatsen voor

bedrijvigheid in de Brabantse steden.

Inspiratie

Erfgoed inspireert, werft en bindt vele Brabanders. Bijvoorbeeld in

carnavalsclubs, heemkundekringen, schuttersgilden en actiegroepen. Hier

leren Brabanders elkaar kennen en rijpen creatieve ideeën voor de

verdere ontwikkeling van een sociaal veerkrachtig Brabant.

Soorten erfgoed

 Onroerend erfgoed, in de praktijk meestal aangeduid met de term

cultuurhistorische waarden.

Dit zijn bijvoorbeeld historisch gebouwen, stads- en dorpsgezichten,

historische landschappen, historische groenstructuren en archeologische

monumenten.

 Roerend erfgoed: museumstukken, archeologische vondsten, etc.

 Informatief erfgoed: archieven, foto’s, drukwerk, etc.

 Immaterieel erfgoed: volkscultuur, dialect, historische gebruiken en tradities.

Focus en verbinding aanbrengen

In dit Kader Erfgoed 2016-2020 geven we richting aan ons erfgoedbeleid

voor de komende bestuursperiode. We zetten ons erfgoedbeleid nog

steeds breed1 in, maar ‘verzetten wissels’. Hiermee brengen we meer focus

en verbinding aan tussen de instrumenten en maken we onze werkwijze zo

effectief en efficiënt mogelijk:

 We werken de verbeeldingskracht van erfgoed uit in 4 verhalen van

Brabant. Hiermee brengen we focus en samenhang aan.

 We werken aan een gezonde basis.

 We bouwen voort op succesvolle instrumenten uit het verleden.

1 Breed erfgoedbeleid wil zeggen dat we gericht zijn op bescherming/behoud door

ontwikkeling en op beleving van erfgoed en dat we onze eigen wettelijke taken uitvoeren wat

betreft de monumentenzorg en invulling geven aan onze zorgplicht binnen het ruimtelijke

beleid en ons eigen planologisch ruimtelijk beleid (Cultuurhistorische Waardenkaart).

 De (verbeeldings-)kracht van erfgoed 15

 We benutten de energie vanuit de samenleving. Zo maken we een

verrijkingsslag en leggen slimme verbindingen met andere

beleidsdomeinen.

1.2 Verbeeldingskracht van erfgoed: 4 verhalen van

Brabant

De verbeeldingskracht van erfgoed werken we uit in 4 verhalen, die elk

een aansprekend en inspirerend verhaal uit de Brabantse geschiedenis

vertellen. We kiezen daarbij voor het karakter van Brabant2. Deze

verhalen van Brabant houden we levend en bieden we kansen. We geven

met de verhalen richting en benutten de beweging in de samenleving. Of

we brengen deze beweging op gang. Zo bieden we ons karakteristieke

verleden toekomst en zetten we in op een toekomst waarin de identiteit

van Brabant versterkt en zichtbaar wordt.

Bij het ontwikkelen van deze verhalen van Brabant bouwen we voort op

de 4 categorieën uit onze Erfgoedfabriek3: industrieel erfgoed, kloosters,

militair erfgoed en landgoederen & kastelen.

Dit zijn de 4 verhalen:

 Bevochten Brabant

 Religieus Brabant

2 Ter vergelijking: het rapport ‘Kiezen voor Karakter, Visie erfgoed en ruimte’ van ministerie

OCW, juni 2011, waar het rijk inzet op de karakteristieken van Nederland.
3 Het programma Grote Erfgoedcomplexen is in de uitvoering de Erfgoedfabriek gaan heten.

Waar ‘Programma Grote Erfgoedcomplexen’ de officiële benaming is, gebruiken we de titel

‘Erfgoedfabriek’ vooral om meer marketing- en uitvoeringsgerichtheid te benadrukken. Beide

termen worden in dit kader naast elkaar gebruikt.

 Innovatief Brabant

 Bestuurlijk Brabant

1.3 Focus en verbinding

Binnen de 4 verhalen van Brabant brengen we focus aan. Hiermee geven

we richting aan onze provinciale inzet. We investeren deze bestuursperiode

niet (meer) in erfgoed dat buiten onze focus valt. We richten onze focus op

díe verhalen en dát bijbehorende erfgoed waar de meeste kansen liggen.

Ook voor bijvoorbeeld de domeinen leefbaarheid en vrijetijdseconomie.

Gezichtsbepalende objecten die binnen de focus vallen, kunnen worden

herontwikkeld in het Programma Grote Erfgoedcomplexen.

Onze inzet

 We werken de 4 verhalen van Brabant uit.

 We bepalen de focus binnen elke verhaallijn, met een uitgeschreven

verhaal ter inspiratie.

 We ontwikkelen een netwerk van partijen die zich bezighouden met het

beheer, het (her)ontwikkelen en toeristisch ontsluiten van erfgoed in het

betreffende verhaal.

 We zorgen voor het behoud van erfgoed (monumenten, historische

plekken, musea, collecties, tradities) waarmee een deel van het verhaal

(onze focus) wordt verteld.

 We herontwikkelen erfgoed voor zover passend binnen onze verhalen, en

geven het daarmee een plek in de huidige samenleving.

 We maken erfgoed beter zichtbaar en vergroten de marketingkracht naar

een breder publiek; bijvoorbeeld door het creëren van een aantal

toeristische producten en routes rond het verhaal.

 We creëren een aantal educatieve producten, zoals lespakketten rond het

verhaal.

 De (verbeeldings-)kracht van erfgoed 16

Verbinding

Onze focus bepalen we niet alleen. Het is een continu en dynamisch

proces dat we ingaan. Daarvoor gaan we samen met de buitenwereld

aan de slag. We betrekken een netwerk van partijen die zich bezighouden

met het beheer, het (her)ontwikkelen en toeristisch ontsluiten van erfgoed.

In sommige gevallen is al een start gemaakt met het vormgeven van de

focus (bijvoorbeeld Zuiderwaterlinie). Dan bouwen we voort op de

bestaande aanpak.

Vanuit de 4 verhalen zoeken we naar verbindingen met hedendaagse

cultuur, de samenleving, de economie, leefbaarheid, natuur, met onze

onderwijs- en kennisinstellingen en onze basisinfrastructuur in het

erfgoedveld en we koppelen erfgoed aan onze maatschappelijke

opgaven. We haken aan op initiatieven uit de samenleving en koppelen

partijen en netwerken aan elkaar. Met het onderwijs en onze

basisinfrastructuur organiseren wij workshops om de focus verder vorm te

geven en initiatieven uit te werken. Binnen onze basisinfrastructuur sturen

wij op de meerwaarde voor de 4 verhalen (zie hoofdstuk 3).

Vanuit de 4 verhalen van Brabant leggen we dwarsverbanden tussen

erfgoed en ruimte. We werken dit nader uit in onze Omgevingsvisie (wordt

verwacht in 2018). Vanuit de focus in onze verhalen zetten we in op

conceptontwikkeling en op zichtbaarheid en het vermarkten van ons

erfgoed. Dat doen we ook in samenwerking met

Vrijetijdseconomie/VisitBrabant.

Erfgoed en onze maatschappelijke opgaven

Vanuit onze verhalen van Brabant zoeken we kansen en uitdagingen om erfgoed

te verbinden met andere maatschappelijke opgaven. Met het Interreg-project

Demi More zetten we in op de verduurzaming van monumenten in Brabant. Onze

inzet op behoud en (door)ontwikkeling van landgoederen draagt bij aan de

vergroting van natuur en landschap. Iconische gebouwen herbestemmen we vaak

met een nieuwe maatschappelijke of economische functie (cultuur, onderwijs,

zorg, opvang, (creatieve) bedrijvigheid). We maken erfgoed onderdeel van de

aanpak leegstand en de aanpak Vrijkomende Agrarische Bebouwing. En met de

inzet op restauratie bieden we werkgelegenheid aan de bouw- en

restauratiebranche en we dragen bij aan behoud van vakmanschap en oude

beroepen. Ook zo draagt erfgoed bij aan de sociale veerkracht en de ruimtelijke

en economische ontwikkeling van de Brabantse samenleving.

1.4 Strategie: 3 rollen

Bij de uitwerking van de 4 verhalen van Brabant en het bepalen van focus

werken we vanuit 3 rollen, die in elkaars verlengde liggen:

1. Richting geven

Met de uitwerking van de 4 verhalen geven we richting aan onze inzet.

Dat doen we samen met onze uitvoeringsorganisaties en

erfgoedinstellingen, met initiatiefnemers in de samenleving, met partners uit

de (vrijetijds)economie, met onze onderwijs- en kennisinstellingen en met

gemeenten. We focussen op dié verhalen en dát bijbehorend erfgoed

waar de meeste kansen liggen om verbeeldingskracht toe te voegen aan

de ontwikkeling van Brabant. Zo komen we tot de meest doelmatige, de

meest efficiënte en de meest gedragen inzet van onze schaarse middelen.

 De (verbeeldings-)kracht van erfgoed 17

2. Beweging stimuleren

We haken aan op goede initiatieven vanuit de samenleving of het

bedrijfsleven die passen binnen de 4 verhalen van Brabant. En we helpen

in dat geval mee aan het verbeteren en opschalen van het initiatief. Dit

doen we in de opstartfase van een initiatief: de initiatieffase. Bijvoorbeeld

door:

 partijen met elkaar te verbinden in netwerken;

 inbreng van kennis via onze onderwijs- en kennisinstellingen en onze

basisinfrastructuur (bijvoorbeeld via workshops);

 ‘ontwikkelgeld’ voor het opstellen van plannen die nodig zijn om de

haalbaarheid van een initiatief in beeld te brengen en te verbeteren

(bijvoorbeeld belevingsconcept-, marketing-, ondernemings-, of

leisureregieplannen).

Hierbij bouwen we voort op ervaringen die we de afgelopen jaren

hebben opgedaan met onze programma’s Erfgoedfabriek, Erfgoed &

Erfgenamen, Mijn Mooi Brabant en Zuiderwaterlinie en onze

subsidieregelingen Erfgoed in context en Procesondersteuning vrijkomende

kerken.

3. Mogelijk maken

In een beperkt aantal gevallen maken we initiatieven mede mogelijk. Maar

alleen als het initiatief haalbaar is en bij voldoende draagvlak. En zo veel

mogelijk bij het realiseren van meerdere opgaven. Voor dié initiatieven die

van cruciaal belang zijn voor onze focus binnen de 4 verhalen van

Brabant. En die zonder bijdrage van de provincie – als borgstelling,

deelname, subsidie of anderszins – niet haalbaar zijn. Hierbij bouwen we

voort op ervaringen die we de afgelopen jaren hebben opgedaan met ons

Programma Grote Erfgoedcomplexen, onze subsidieregelingen voor

restauratie van monumenten en de NV Monumenten Fonds Brabant.

 De (verbeeldings-)kracht van erfgoed 18

fotografie: bymarjo.

Boschpaviljoen in Het Verhaal van Brabant, Het Noordbrabants Museum

 De (verbeeldings-)kracht van erfgoed 19

2 De 4 verhaallijnen
van Brabant

 De (verbeeldings-)kracht van erfgoed 20

De verhalen van Brabant vertellen een aansprekend en inspirerend

verhaal uit de Brabantse geschiedenis. Bij het ontwikkelen van de 4

verhalen bouwen we voort op de 4 categorieën uit onze

Erfgoedfabriek: industrieel erfgoed, kloosters, militair erfgoed en

landgoederen & kastelen. We willen ons binnen de verhalen van

Brabant focussen op dié verhalen en dát bijbehorend erfgoed waar de

meeste kansen liggen. Voor het verhaal zelf. Maar ook voor

bijvoorbeeld de leefbaarheid en vrijetijdseconomie. De focus binnen

het verhaal ligt nog niet vast, die bepalen we samen met de

samenleving en het daar aanwezige draagvlak. Om een

samenhangend verhaal te kunnen vertellen is het belangrijk dat alle

soorten erfgoed wordt betrokken zoals monumenten,

cultuurlandschappen, collecties, dialecten of ander immaterieel

erfgoed.

2.1 Innovatief Brabant

Met ‘Innovatief Brabant’ ontwikkelen we een verhaallijn rond innovaties

in landbouw en industrie. Brabant staat al eeuwen bekend om de

verwerking van agrarische producten zoals textiel, leer, suiker en

tabak. Eerst als huisnijverheid en na 1850 op industriële schaal, met

name langs kanalen en spoorwegen. Kenmerkend voor Brabant zijn

ook de grote concerns die zijn ontstaan uit kleine smederijen.

Wereldspelers als DAF en Philips zijn daarvan voorbeelden. Iconen

voor ‘Innovatief Brabant’ zijn onder andere Strijp-S in Eindhoven, het

Textielmuseum in Tilburg en de KVL in Oisterwijk.

Focus en inzet

Voor focus binnen Innovatief Brabant, denken we bijvoorbeeld aan

verhalen en erfgoed rond de textiel- en leerindustrie. De verwerking van

agrarische grondstoffen tot stoffen, kleding en bekleding was en is

kenmerkend voor Brabant. Hier liggen kansen. Ook voor de

vrijetijdseconomie en bij het ontwikkelen van broedplaatsen voor

nieuwe creatieve industrie. Bij de uitwerking van dit verhaal kan

bovendien worden voortgebouwd op bestaande infrastructuur, zoals

het Textielmuseum in Tilburg.

Herbestemming is een aanzienlijke uitdaging binnen de verhaallijn

Innovatief Brabant. Er is op dit moment veel leegstand met al concrete

plannen voor een nieuwe toekomstige functie zoals De Ploeg in

Bergeijk. Al is er de afgelopen jaren al veel bereikt en in gang gezet.

Denk aan de ontwikkeling van Strijp-S in Eindhoven en de Spoorzone in

Tilburg. Dit is mede te danken aan de inzet van provinciaal geld uit

Samen Investeren met de B5. En vanuit ons Programma Grote

Erfgoedcomplexen investeren we in het Bergosscomplex (tapijtfabriek)

in Oss, de CHV (veevoederfabriek) in Veghel, de Dongecentrale in

Geertruidenberg en de KVL (leerfabriek) in Oisterwijk.

2.2 Religieus Brabant

Onder de naam ‘Religieus Brabant’ ontwikkelen we een verhaallijn

rond religie. Brabanders zoeken als eeuwenlang naar de diepere zin

van het bestaan, gemeenschapszin en rituelen. Uit het vroegste

verleden herinneren ons hieraan nog grafmonumenten en vondsten van

Bataafs-Romeinse tempels. Sinds de middeleeuwen kenmerkt Brabant

 De (verbeeldings-)kracht van erfgoed 21

zich door kerken en kloosters. Na de 80-Jarige Oorlog, werd de

openbare uitoefening van de katholieke godsdienst in grote delen van

Brabant verboden, kwamen veel kerken in handen van de protestanten

en trokken de kloosterlingen zich terug in zogenoemde

‘Refugiekloosters’ in Noordoost-Brabant. In de periode van het Rijke

Roomse Leven (ca. 1850-1950) bouwde de Katholieke Kerk aan een

dicht netwerk van parochiecentra met kerk, pastorie, klooster en school.

Vandaar uit werd tot in alle stadswijken en dorpen, onderwijs en zorg

boden. Vrijwel elk Brabants gezin kende één of meer religieuzen.

Brabantse missionarissen stroomden uit over de hele wereld. Maar ook

religieuze minderheden zoals protestanten en joden bouwden hun

eigen gebedshuizen. Iconen voor Religieus Brabant zijn bijvoorbeeld

de Sint-Jan in ’s-Hertogenbosch, de Grote Kerk in Breda, het Museum

voor Religieuze kunst in Uden, het parochiecentrum met basiliek en

kloosters in Oudenbosch en het Keltische Vorstengraf in Oss.

Focus en inzet

Binnen Religieus Brabant denken we aan focus op de Refugiekloosters
in Noordoost-Brabant. Ook denken we aan een focus gericht op een

aantal parochiecentra met een bijzonder en aansprekend verhaal zoals

Oudenbosch en Veghel, waar een groots ensemble van kerk, pastorie,

klooster en school, het religieuze leven in al zijn aspecten

aanschouwelijk maakt.

Het verhaal rond de Refugiekloosters is al uitgewerkt. Bovendien is er

een netwerk van betrokken partijen en een infrastructuur waarop we

kunnen voortbouwen (met het Museum voor Religieuze Kunsten in Uden

en het Erfgoedcentrum Nederlands Kloosterleven in Sint Agatha).

Binnen Religieus Brabant is herbestemming een omvangrijke en urgente

opgave. In de afgelopen jaren zijn al tientallen kerken en kloosters

gesloten. De huidige bestuursperiode volgen er nog vele tientallen. We

dragen structureel bij aan restauratie en onderhoud van de

topmonumenten Sint-Jan in ’s-Hertogenbosch en de Grote Kerk in

Breda. En vanuit onze restauratieregeling zijn diverse kerken

gerestaureerd. Vanuit ons programma Erfgoedfabriek investeren we in

de kloosters Mariadal in Roosendaal en Moederhuis Fransiscanessen in

Dongen. Rond vrijkomende kerken hebben we een regeling

beschikbaar (zie kader).

Procesondersteuning vrijkomende kerken/Buurtfonds

In 2014 hebben wij de subsidieregeling Procesondersteuning vrijkomende

kerken opengesteld in het kader van leefbaarheid. Deze regeling helpt bij het

vinden van een herbestemming. Wij zetten dit initiatief vanaf 2016 voort. Dat

doen we samen met het Prins Bernhard Cultuurfonds in de regeling Buurtfonds,

onderdeel buurtkerken. Hiermee stimuleren wij beweging en ondersteunen we

maatschappelijke initiatieven bij het vormen van ideeën voor herbestemming,

draagvlakontwikkeling enz.

2.3 Bevochten Brabant

Met ‘Bevochten Brabant’ ontwikkelen we een verhaallijn rond oorlog

en vrede. Door de eeuwen heen zijn er vele oorlogen uitgevochten en

vormde Brabant regelmatig het strijdtoneel. Innovatief waren de

belegering van Breda en ’s-Hertogenbosch, begin 17e-eeuw, met

zogenoemde circumvallatie- en contravallatielinies. Na de 80-jarige

Oorlog bouwde de Republiek aan de Brabantse noordgrens aan de

 De (verbeeldings-)kracht van erfgoed 22

Zuiderwaterlinie en de Nieuwe Hollandse Waterlinie. Met als doel

Holland beschermen en het strijdtoneel in Brabant houden. In de

Tweede Wereldoorlog was Kamp Vught het enige SS-kamp buiten het

Duitse Rijk. En bij Overloon vond de enige ‘tankslag’ op Nederlandse

bodem plaats. Iconen voor Bevochten Brabant zijn bijvoorbeeld

vestingwerken Bergen op Zoom/Willemstad/Heusden/’s-

Hertogenbosch, Fort Altena, Fort Bakkerskil, Fort Sabina,

Oorlogsmuseum Overloon, Kamp Vught.

Zuiderwaterlinie

De Zuiderwaterlinie maakt onderdeel uit van de waterlinies in Nederland en is

een bijzonder, Brabants fenomeen. De linie vormde de scheidslijn tussen de

noordelijke en de zuidelijke Nederlanden en loopt nog altijd als een historisch

kralensnoer dwars door Brabant. Het is de oudste, langste en meest benutte

waterlinie van Nederland.

We werken de strategische alliantie Zuiderwaterlinie verder uit. Onder andere

door profilering van de Brabantse vestingsteden en samenwerking met lokale,

nationale en internationale initiatieven. Als integraal erfgoedcomplex en

uitgangspunt voor toeristische ontwikkeling verleidt de Zuiderwaterlinie toeristen

om naar Brabant te komen en te blijven komen. En past zo ook binnen de

uitvoeringsagenda Vrijetijdseconomie. De Zuiderwaterlinie krijgt ook een plek in

het Nationaal Waterliniemuseum op Fort Vechten (Bunnik), dat in het kader van

de Nieuwe Hollandse Waterlinie wordt ontwikkeld.

De ontwikkeling van de Zuiderwaterlinie is een langetermijnproject en vergt een

meerjarenaanpak van minimaal 5 – 10 jaar met een (inter-)nationaal

perspectief.

Focus en inzet

De verhaallijn Bevochten Brabant is al redelijk uitgekristalliseerd en de

focus ligt op de Nieuwe Hollandse Waterlinie, Zuiderwaterlinie en

Tweede Wereldoorlog. Nieuwe Hollandse Waterlinie is een nationaal

project. We werken – via een bestuursovereenkomst – samen met de

provincies Noord-Holland, Utrecht en Gelderland aan de nominatie als

werelderfgoed. Het nominatiedossier wordt opgesteld in 2016, in

procedure gebracht in april 2017 en door de minister van OCW

ingediend bij Unesco in januari 2018. Rond de Zuiderwaterlinie werkt

inmiddels een strategische alliantie aan profilering van de linie, met

name voor de vrijetijdseconomie. Wij verstevigen onze inzet hierbij

voor de huidige bestuursperiode. Rond de Tweede Wereldoorlog

werken we met VisitBrabant, Erfgoed Brabant en andere WO II-

partners aan een strategische alliantie voor profilering van de

geschiedenis van deze oorlog. En bouwen we voort op onze eerdere

inzet voor Liberation Route Europe, NM Kamp Vught en

Oorlogsmuseum Overloon. We hebben als provincie geïnvesteerd in

het MOB-complex Wanroij.

De herbestemmingsopgave voor Bevochten Brabant is zoals het er nu

naar uitziet in deze bestuursperiode beperkt. Deze is met name gericht

op enkele forten en eventueel kazernes.

2.4 Bestuurlijk Brabant

Onder de titel ‘Bestuurlijk Brabant’ ontwikkelen we een verhaallijn rond

de bestuurlijke context en elite. De hertog van Brabant, de heer van

Breda, de markies van Bergen op Zoom, en lokale edelen hadden in

 De (verbeeldings-)kracht van erfgoed 23

de middeleeuwen een belangrijke vinger in de bestuurlijke pap en

bouwden stadspaleizen, kastelen, landgoederen en buitenplaatsen.

Later bestond de bestuurlijke elite van Brabant ook uit niet-adellijke

personen, maar ging de aanleg van landgoederen en buitenplaatsen

door. Vooral rondom de steden werden buitenplaatsen ontworpen

door rijke fabrikanten. Iconen voor Bestuurlijk Brabant zijn bijvoorbeeld

Markiezenhof in Bergen op Zoom, Kasteel Heeswijk (beide

topmonumenten), Kasteel Heeze, Landgoed Baest.

Focus en inzet

Binnen deze verhaallijn denken we aan focus op de clusters van

stadspaleizen, kastelen en landgoederen in en bij de steden ’s-

Hertogenbosch (Groene Woud), Breda en Bergen op Zoom (Brabantse

Wal). In en rond deze historische steden woonde veel bestuurlijke elite.

Hier liggen kansen om de recreatieve en toeristische potentie van deze

steden te vergroten. Bij de uitwerking van deze clusters kunnen we

bovendien voortbouwen op bestaande de infrastructuur zoals het

Markiezenhof in Bergen op Zoom en het plan van het Noordbrabants

Museum en het Brabants Landschap rond Oud Herlaer.

Een gezonde exploitatie is de grootste uitdaging binnen deze

verhaallijn. Zeker waar het gaat om kastelen of landgoederen met veel

historische bomen en lanen, of met een grote oppervlakte. We dragen

structureel bij aan restauratie en onderhoud van de topmonumenten

Markiezenhof in Bergen op Zoom en Kasteel Heeswijk. Herbestemming

is een beperkte opgave.

 De (verbeeldings-)kracht van erfgoed 24

 De (verbeeldings-)kracht van erfgoed 25

3 Basis op orde en
waar mogelijk
scherper

 De (verbeeldings-)kracht van erfgoed 26

Naast de inzet op de 4 verhalen van Brabant, houden we ook de basis

op orde. En waar mogelijk scherpen we onze inzet aan. Onder de

basis verstaan we de basisinfrastructuur4, de uitvoering van wettelijke

taken, het beheer van eigen collecties en kennis.

3.1 Basisinfrastructuur

De lokale erfgoedstructuur op het gebied van onroerend, roerend,

informatief en immaterieel erfgoed bestaat uit instellingen, vrijwilligers

en ondernemers. Deze lokale erfgoedstructuur zorgt voor bedrijvigheid

rondom erfgoed. Zij zijn een belangrijke basis voor draagvlak en

verbinding met de samenleving. Wij geven structurele steun aan een

aantal provinciale instellingen die de lokale erfgoedstructuur

ondersteunen met advies, het ontsluiten van kennis en met een netwerk.

Deze provinciale instellingen zorgen ervoor dat deze lokale instellingen

en vrijwilligers meer kwaliteit en professionaliteit krijgen. En dat zij – in

samenhang – betrokken zijn en investeren in een aantrekkelijk klimaat

in Noord-Brabant. De provinciale instellingen spelen zo een belangrijke

rol in het betrekken van de samenleving bij de diverse soorten erfgoed

(zie bijlage 7.1 basisinfrastructuur).

Het gaat bij de provinciale basisinfrastructuur met name om:

4 Onder de provinciale basisinfrastructuur verstaan we het geheel van organisaties

waarmee de provincie een langjarige subsidierelatie heeft om volgens afspraak

uitwerking te geven aan de functies: behoud, beheer, kennisontwikkeling, ondersteuning,

advies, en ontsluiting.

 Erfgoed Brabant

 Monumentenwacht Noord-Brabant

 Monumentenhuis Brabant

Zie voor de inzet van de basisinfrastructuur op maatschappelijke doelen

en prestaties op hoofdlijnen bijlage 7.3: output en outcome-schema.

Structurele samenwerking

Voor de huidige bestuursperiode sturen we op meer structurele

samenwerking, ook binnen de benoemde opgaven. Zowel tussen de

provinciale erfgoedinstellingen als tussen de provinciale

uitvoeringsorganisaties. We richten ons daarbij op mogelijkheden voor

efficiency op het gebied van kennisontsluiting, digitalisering,

communicatie, inzet van instrumenten en bedrijfsvoering. Maar zoeken

naar mogelijkheden voor afslanking door te bezien of diensten nog de

benodigde toegevoegde waarde bieden, of op andere wijze kunnen

worden gefinancierd. Onze inzet leidt ertoe dat de basis op orde is,

dat er meer focus is en dat instellingen elkaar waar mogelijk versterken.

De accenten die we leggen, sluiten aan bij de 4 verhalen van Brabant

en worden in de ‘etalage’ gezet.

3.2 Wettelijke taken

Met het Provinciaal Depot Bodemvondsten Noord-Brabant dragen we

zorg voor behoud, beheer en ontsluiting van roerende archeologische

monumenten (vondsten en documentatie van archeologische

opgravingen). Het gaat hierbij ook om de ‘verankering’ van de

 De (verbeeldings-)kracht van erfgoed 27

erfgoedwaarden in het ruimtelijk beleid, straks omgevingsbeleid5. Dit is

uitgewerkt in onze Cultuurhistorische Waardenkaart, onze Structuurvisie

ruimtelijke ordening, onze Verordening ruimte en onze

adviesbevoegdheid voor de Rijksmonumenten in het buitengebied.

Hierbij hebben wij oog voor gewenste vernieuwing van instrumentarium

en aanpak. Met als doel dat erfgoed waarde geeft aan ruimtelijke

ontwikkelingen.

3.3 Beheer eigen collecties

Tot onze collecties behoren het Provinciaal Depot Bodemvondsten, de

collectie van het Noordbrabants Museum en de Brabant Collectie

(foto’s en films). Deze collecties zijn toonaangevend in Brabant. De

condities voor het beheer van de collecties zijn op orde.

Meerwaarde voor verhalen van Brabant

De huidige bestuursperiode verbinden we de collecties aan de focus

binnen de 4 verhalen van Brabant. Ook werken we aan meer

efficiency door samenwerking. Erfgoed Brabant, het Provinciaal Depot

Bodemvondsten en het Noordbrabants Museum zijn gehuisvest in het

oude Gouvernementspaleis en de bijbehorende gebouwen aan de

Waterstraat in ’s-Hertogenbosch.

We verkennen de mogelijkheden om hier meer samenhang te

ontwikkelen en ook de Brabant Collectie te betrekken. Daarnaast willen

we de collecties van deze instellingen meer in samenhang presenteren

5 Omgevingsbeleid wordt vast gelegd in de Omgevingsvisie. De komt tot stand ongeveer

tegelijk met de Omgevingswet in 2018.

aan het publiek. Zowel via educatie, publieksactiviteiten als via de

Brabant Cloud.

3.4 Kennis

Kennis hebben over het behoud, (her)ontwikkelen en beleven van

erfgoed is van groot belang. Het zorgt voor de ontwikkeling van

historisch besef. En het geeft richting aan ons beleid, onze inzet en

onze werkwijze.

Stroomlijnen en netwerk

De komende periode willen we de ontwikkeling en overdracht van

kennis over erfgoed stroomlijnen. Kennis zetten we strategisch in vanuit

een ‘doorontwikkelde’ Erfgoed Academie Brabant. Het is noodzakelijk

dat deze kennis wordt ontwikkeld en gedeeld met een netwerk van

partners. Denk aan professionals, vrijwilligers, jongeren en burgers

binnen en buiten het onderwijs (broedplaatsen/kennisateliers). Erfgoed

Brabant, Monumentenhuis, Monumentenwacht, maar ook BERK, de

Rijksdienst voor Cultureel Erfgoed en de Erfgoedfabriek (vanuit actielijn

denkt) zijn belangrijke samenwerkingspartners.

We onderzoeken of de Erfgoed Portal Brabant, beheerd door Erfgoed

Brabant, kan worden ontwikkeld tot een kennisportal voor

erfgoedkennis in Noord-Brabant.

Daarnaast borgen we de kennisfunctie binnen de Erfgoedfabriek door

deze functioneel te maken ten behoeve van de specifieke opgave van

herbestemming.

 De (verbeeldings-)kracht van erfgoed 28

Erfgoed en jongeren

Voor het erfgoed in de toekomst is inzet op educatie en onderwijs, jeugd en

jongeren van belang. Actief bezig zijn met erfgoed inspireert en biedt kansen.

Maar we willen ook de gevestigde professionele wereld rond erfgoed scherp

houden. Een frisse kijk en onverwachte oplossingen vanuit jongeren inspireert

en voegt verbeeldingskracht toe.

Met het project JOB-House6 hebben we een methode opgezet om jongeren, in

het kader van hun opleiding, actief aan het werk te zetten voor erfgoed. Dit

zetten wij de komende periode voort, zo mogelijk ook op andere

erfgoedlocaties.

Het betrekken van jongeren in dergelijke leerwerktrajecten vraagt verbinding

met andere trajecten binnen en buiten de kaders van erfgoed. Denk aan de

relatie met het Restauratie Opleidingsprojecten en de mogelijkheid om aan te

haken aan Werkplaats De Gruyter, met diverse onderwijstrajecten.

6 JOB-House (Jij Ontwikkelt Brabant) is de jongerenlijn die dwars door de Erfgoedfabriek loopt

om jongeren kennis te laten maken met erfgoed. Zodat jongeren affiniteit met erfgoed krijgen en

zich eraan verbinden. Dat gebeurt o.a. door het project leerlokaal bij KVL, het bieden van

ervarings- en werkplekken, door communicatie-activiteiten (mede) door jongeren ontwikkeld.

Binnen JOB-House vallen verschillende projecten, waaronder Leerlokaal KVL, N8Makers,

Expositie (KVL) en de Master Urban Heritage (in samenwerking met TU/e). Zie ook

www.brabant.nl/jobhouse

http://www.brabant.nl/jobhouse

 De (verbeeldings-)kracht van erfgoed 29

4 Doorontwikkeling
instrumenten

 De (verbeeldings-)kracht van erfgoed 30

Voor het behoud van het Brabantse erfgoed zetten we een scala van

instrumenten in. Enkele van deze instrumenten we ontwikkelen we door

en scherpen we aan, volgens de nieuwe aanpak en in lijn met de 4

verhalen van Brabant van Brabant. De instrumenten die we willen

doorontwikkelen, beschrijven we hieronder.

4.1 Erfgoedfabriek 2.0

Het Bestuursakkoord

Het Bestuursakkoord vraagt om scherpere keuzes ten aanzien van

gezichtsbepalende complexen, en om te komen tot gerichte publiek-

private investeringen. Er moet sprake zijn van toekomstperspectief,

kortom er moet markt voor zijn.

Er ligt hier nog een extra opgave. Want vanuit het

Investeringsprogramma is er € 20 miljoen minder beschikbaar. De

consequentie is dat er substantieel minder herbestemming kan worden

gerealiseerd binnen de categorieën van de Erfgoedfabriek.

Doorontwikkeling naar Erfgoedfabriek 2.0

De Erfgoedfabriek7 heeft zich in de afgelopen periode volop

ontwikkeld. Vertrokken vanuit het uitgangspunt ‘learning by doing’ zijn

flinke resultaten geboekt, is de opgave scherper geworden en is veel

operationele ervaring opgedaan.

7 Het kader van de Erfgoedfabriek is vastgesteld in 2010 en 2011 (PS78/10, 12

november 2010 en PS 49/11, 11 november 2011).

Blijven werken aan de herbestemming en herontwikkeling van erfgoed

staat niet ter discussie. Dit is nodig omdat:

 er steeds minder middelen en her te bestemmen functies

beschikbaar zijn;

 we niet kunnen volstaan met initiatieven vanuit de markt;

 steeds meer (maatschappelijke) spelers zich terugtrekken;

 monumenten concurreren met ander (leegstaand) vastgoed;

 en de complexiteit van monumenten groter is dan bij regulier

vastgoed.

We zetten in op doorontwikkeling van de Erfgoedfabriek met de

volgende uitgangspunten:

 Focus op verhalen van Brabant zoals opgenomen in het brede

erfgoedbeleid.

 Een strategisch, verbindend ontwikkelprogramma. Met een

integratie tussen het bredere erfgoedbeleid en de Erfgoedfabriek.

(In plaats van een investeringsgefocuste aanpak.)

 Een scherpere duiding van de strategie. Met expliciete inzet op de

‘neutrale’ rol bij het stimuleren van de beweging en maximale

betrokkenheid en commitment van stakeholders. Handelen vanuit

een investeringsrol kan namelijk leiden tot probleemeigenaarschap

voor (en risicoafwenteling richting) de provincie.

 Bij herbestemming inzetten op meer instrumenten van de Provincie,

andere manieren van ondersteunen en meer partijen.

 De (verbeeldings-)kracht van erfgoed 31

 De (verbeeldings-)kracht van erfgoed 32

 Een kwalitatieve sturing (i.p.v. kwantitatief):

- van ‘investeringen in 20 complexen’ naar ‘inzet op het verder

brengen van de initiatieven om tot een haalbare businesscase

te komen’.

- van een ‘lijst met criteria’ naar een ‘portfolioafweging en

sturingsmethodiek’ (zie kader) op basis van een in beeld

gebrachte opgave.

- als sprake is van participatie: van een generieke exitstrategie

in aantal jaren (3-5 jaar) komen tot een kwalitatieve

exitstrategie op basis van maatwerk. Mogelijk dat daar ook

een rol is weggelegd voor NV Monumentenfonds (zie kader)

 Een besluitvormingsproces dat past bij het ritme en snelheid van de

markt.

- besluitvorming per project wordt gemandateerd aan GS.

- door de inhoudelijke, fysieke en economische opgave per

categorie te duiden en de richtinggevende rol verder te

expliciteren bieden we de staten de kaders om meer op

programmatisch niveau te sturen.

- alleen investeringsvoorstellen met een provinciale bijdrage

boven € 5 miljoen vragen (naar analogie van het

ontwikkelbedrijf) om besluitvorming door PS.

NV Monumentenfonds Brabant

De kerntaak van de NV Monumentenfonds Brabant is het exploiteren van

erfgoed en behoud van de collectie dat in het bezit van de NV is, en

eventueel is uit te breiden op termijn. Een andere taak is behoud en bundelen

van kennis en expertise voor Brabant. Daarnaast kan de NV in opdracht van

andere partijen en al of niet tijdelijk, objecten gaan beheren, exploiteren en in

stand houden met gebruikmaking van de daartoe strekkende regelingen van

Rijk en Provincie. Dit kan onder meer een optie zijn voor objecten die door de

Erfgoedfabriek worden herontwikkeld en voor objecten die zijn

(her)ontwikkeld en op termijn zullen worden afgestoten (exitstrategie).

Daarmee biedt het Monumentenfonds dus de mogelijkheid voor de objecten

van de Erfgoedfabriek waarvoor een definitieve exit richting de markt nog niet

opportuun is.

Binnen de categorieën van de Erfgoedfabriek zien we de volgende

ontwikkelingen:

 De grootste herbestemmingsvraag bij complexen ligt bij de

kloosters en het industrieel erfgoed. Daar is de opgave ook

substantieel. Voor de kloosters dient dit vraagstuk zich binnen nu en

5 jaar heel expliciet aan door naderende leegstand.

 Bij landgoederen is het komen tot een gezonde exploitatie de

grootste opgave; van herbestemming is meestal geen sprake.

Kastelen in Brabant hebben over het algemeen al een passende

(her)bestemming. Hier speelt eveneens de vraag hoe de exploitatie

rond te krijgen.

 Bij militair erfgoed is de herbestemmingsopgave voor de provincie

beperkt. Deze is met name gericht op enkele forten.

De Erfgoedfabriek is in de afgelopen periode het meest ‘passend’

gebleken voor de categorieën kloosters en industrieel erfgoed. Nu we

de Erfgoedfabriek doorontwikkelen naar een ontwikkelprogramma, is

er een bredere inzet mogelijk. In de rol van ‘beweging stimuleren’, kan

 De (verbeeldings-)kracht van erfgoed 33

de Erfgoedfabriek ook faciliteren in het bereiken van een haalbare

businesscase in relatie tot sec exploitatievraagstukken. Binnen de rol

‘mogelijk maken’ kan dan vanuit de Erfgoedfabriek financiering voor

tijdelijke en eindige exploitatie worden overwogen ter overbrugging

naar een haalbare businesscase.

Uiteraard is de totale herbestemmingsopgave van erfgoed in Brabant

groter dan de benoemde categorieën binnen de Erfgoedfabriek. Bij het

in beeld brengen van de totale opgave hebben we ons vooralsnog

beperkt tot deze categorieën. Als er verzoeken zijn tot bijdragen aan

herbestemmingen die niet binnen het kader passen, dan worden deze

expliciet aan PS voorgelegd.

Strategie: 3 rollen

Richting geven
Om met schaarse middelen en met schaarste van her te bestemmen

functies tot een onderbouwde portfolio-afweging te komen, is het

noodzakelijk om de opgave voor elke categorie (kloosters,

landgoederen & kastelen, militair erfgoed en industrieel erfgoed)

expliciet in beeld te brengen en te houden (zie ter verdieping

“Kloosters als casus”, docnummer: 3862782):

 de inhoudelijke opgave (hoe ondersteunen de objecten de

verhalen, wat is nodig om dit nog te kunnen vertellen, wat is

daarmee de wensportefeuille).

 de fysieke opgave (om hoeveel hectare gaat, hoeveel gebouwen,

op welke termijn)

 de economische opgave (welk type financieel vraagstuk speelt er,

wat is het investeringsniveau, welke typen herbestemming en

functies zijn mogelijk);

 het proces (om welk type eigenaar gaat, wie zijn de andere

stakeholders).

Portfolio-afweging en sturingsmethodiek

Op basis van de in beeld gebrachte opgave, geven we richting aan de inzet

van het instrumentarium. Daarbij onderscheiden we de categorieën: must, need

en nice. De portfolio-afweging en sturingsmethodiek is weergegeven in

onderstaande figuur.

1 Must

 Dit zijn de iconen die onmisbaar zijn

voor de 4 verhalen van Brabant, uniek

in hun soort en zij maken het verschil.

Het zijn de objecten die meerdere

verhaallijnen tegelijk vertellen, de kruispunten.

2 Need

 De objecten die mogelijk relevant zijn om de verhalen van Brabant te

kunnen vertellen, maar uitwisselbaar zijn met andere objecten.

 Dragen bij aan inhoudelijke verhaallijn, maar kunnen ook door een ander

object worden verteld.

 De keuze is op basis van meerdere criteria. Criteria om op te nemen in de

portefeuille zijn namelijk ook vanuit perspectief (economische of

marktoverwegingen).

 De (verbeeldings-)kracht van erfgoed 34

3 Nice

 Deze objecten zijn minder relevant voor het vertellen van het verhaal van

Brabant. Maar het zijn wel rijksmonumenten!

 De provincie wil ook in deze groep objecten het maatschappelijke

draagvlak vergroten en een bijdrage leveren aan of ondersteunen van de

initiatieffase.

 De fase ‘mogelijk maken’ met investeringsprogramma/middelen is in

principe geen optie.

NB: bij deze sturingsmethodiek zijn een aantal noties van belang:

 Duiding in de categorie must of need betekent niet automatisch

herbestemmen en inzet van de provincie. Bij een aantal ‘musts’ zijn er

geen problemen en is actie niet noodzakelijk. In sommige gevallen zal

herbestemmen niet haalbaar blijken en kan het verhaal wellicht op een

andere wijze worden verteld. Of wordt de rol ‘mogelijk maken’ op andere

wijze ingevuld. Vanuit een ander beleidsveld of met een ander type

instrument binnen het erfgoedbeleid.

 Dynamiek: sommige objecten zijn zeer relevant om het verhaal te kunnen

vertellen, maar misschien erg lastig om her te bestemmen. Er is

onvoldoende draagvlak aanwezig versus andere objecten die minder

onderscheidend zijn voor het verhaal, maar die goed zijn her te

bestemmen met beperkte financiële middelen.

 Er kan uitwisseling plaatsvinden tussen de categorieën. De beslissing om

met dit erfgoed aan de slag te gaan is een multi-criteriabeslissing. Er kan

dus geen lijst van objecten opgesteld worden. Dat zou ook niet opportuun

zijn in verband met de marktverstorende effecten die daarvan uitgaan

(prijsinvloed, beïnvloed de positie van de provincie op voorhand).

Het resultaat van de rol ‘richting geven’ is:

 een nadere duiding van de objecten in iedere categorie, om

daarop ook te kunnen sturen, in relatie tot de rol ‘mogelijk maken’

(zie hieronder);

 zicht op de urgentie om beweging te stimuleren;

 de wensportefeuille is benoemd vanuit retrospectief.

Wensportefeuille

De wensportefeuille is de portefeuille van gezichtsbepalende complexen

waarmee wij over 50 jaar vanuit historisch perspectief nog steeds de

geschiedenis van Brabant kunnen vertellen. Het gaat om alle

erfgoedcategorieën samen. De wensportefeuille is niet vanuit

eigenaarschap gedefinieerd, maar vanuit maatschappelijk perspectief: het

gaat namelijk puur om het behoud voor Brabant. Wie dat doet of wie de

eigenaar is, is daarbij niet van belang. De wensportefeuille is geen lijstje

van complexen, maar is onderdeel van de sturingsmethodiek.

Beweging stimuleren
In deze rol brengen we de juiste dynamiek rond een object op gang

met de stakeholders, of faciliteren we dat. Met als doel: het initiatief op

dusdanige wijze verder brengen, dat er een haalbare businesscase

ontstaat.

De provincie is in deze initiatieffase één van de partners en zit dus niet

als investeerder of subsidiegever aan tafel. We kunnen in deze fase

wel beperkt procesmiddelen inzetten (geld of specifieke expertise).

Hiervoor willen we binnen de bestaande middelen van het

ontwikkelprogramma €4 miljoen aan middelen reserveren.

 De (verbeeldings-)kracht van erfgoed 35

Het resultaat van deze inzet is dat er een haalbare businesscase

ontstaat. Ook zonder een uiteindelijke investeringsinzet van de

provincie is dat als een product te definiëren. Als in deze ‘initiatieffase’

blijkt dat er geen toekomstperspectief (geen haalbare businesscase) is,

gaat de provincie, ook bij musts, niet investeren. In dat geval is het van

belang en de uitdaging om het verhaal op een andere wijze te

vertellen.

De inzet van de provincie in deze rol is breed en gaat verder dan

alleen de musts en de needs. Het doel is om erfgoed in brede zin

onderdeel te laten zijn van de samenleving. De Erfgoedfabriek beschikt

over belangrijke competenties voor deze rol. Maar dit hoeft niet alleen

door de Erfgoedfabriek te worden ingevuld (zie ook het voorbeeld

procesondersteuning vrijkomende kerken/buurtfonds op pagina 21).

Mogelijk maken
Het doel van ‘mogelijk maken’ is besluiten of de provincie participeert

en zo ja, op welke manier. Het gaat hier om haalbare initiatieven,

waar een bijdrage van de provincie gewenst is (uitkomst van

‘beweging stimuleren’). De provincie levert bij een positieve

besluitvorming (participatiebesluit) een bijdrage in het ontbrekende

puzzelstukje van de realisatie.

De afweging voor een participatiebesluit bestaat uit een combinatie van

erfgoedoverwegingen (het retrospectief) en uit overwegingen op basis

van het perspectief (economische-, marktoverwegingen en brede

beleidsoverwegingen).

 Het afwegingskader vanuit erfgoed:

- Is het initiatief onlosmakelijk verbonden met de geschiedenis of

het functioneren van Brabant en past het binnen de focus die

wij kiezen binnen de verhalen (en wensportefeuille)?

- Voegt het iets toe aan wat al beschermd is?

- Wat zijn de consequenties voor andere, nog te verwachten

initiatieven?

- Wat is de cultuurhistorische waarde van het erfgoed?

 De afwegingen vanuit het perspectief:

- Is er voldoende draagvlak/energie of kan dit worden

gecreëerd?

- Is er cofinanciering?

- Past het binnen de Structuurvisie en Verordening Ruimte?

- Wat zijn de koppelingen met andere sectoren/opgaven?

- Is er een koppeling met een gebied/gebiedsagenda?

Deze afwegingen zijn sturend voor het participatiebesluit en vervangen

de uitgangspunten van het oude kader programma Grote

Erfgoedcomplexen. Aanvullend zijn er nog enkele financiële

randvoorwaarden benoemd (zie bijlage 7.2).

Als de provincie participeert, is investeren of financieren zeker niet het

enige instrument. Voor betrokken stakeholders kan een

agendasettende, communicatieve, deregulerende of

beleidsondersteunende rol minstens zo relevant zijn.

 De (verbeeldings-)kracht van erfgoed 36

 De (verbeeldings-)kracht van erfgoed 37

Verbinding Erfgoedfabriek met het brede erfgoedbeleid

De thema’s benoemd in de actielijnen van de Erfgoedfabriek –
‘ontwikkelt’, ‘ontmoet’, ‘toont’, ‘werkt’ en ‘denkt’ – brengen we in
samenhang met het bredere erfgoedbeleid. Alleen activiteiten die
specifiek zijn voor de projecten van de Erfgoedfabriek, blijven binnen
het ontwikkelprogramma.
Dit betekent het volgende:
 We verbinden potentiële gebruikers met het aanbod van

erfgoedcomplexen (‘ontmoet’) vanuit de rol ‘beweging stimuleren’.
‘Ontmoet’ is geen aparte actielijn meer.

 De communicatieopgave is onderdeel van de bredere
communicatieopgave van erfgoed. Alleen bij specifieke
projectcommunicatie is er een expliciete taak voor de
Erfgoedfabriek.

 De inzet van het JOB-House zetten we voort, ook binnen de
Erfgoedfabriek. We verbinden het JOB-House explicieter met
Erfgoed Brabant en de Erfgoed Academie.

 We leggen verbinding met de Erfgoed Academie. Daarmee
borgen we kennis. Binnen de Erfgoedfabriek is het interne lerende
vermogen van belang (kennismanager). Maar verbinding leggen
met de Erfgoed Academie, of andere organisaties, is ook
essentieel.

Binnen deze richtlijnen werken we aan de concrete inrichting. Dat
gebeurt in de vorm van opdrachten aan de Erfgoedfabriek. Dit vraagt
ook om blijvende financiële inzet vanuit de Erfgoedfabriek. Tijdens de
afgelopen bestuursperiode is daarvoor € 1,5 mln gereserveerd binnen
het Investeringsprogramma. Omdat enkele actielijnen deel gaan

uitmaken van het brede erfgoedbeleid, willen we voor deze
bestuursperiode € 150.000 per jaar reserveren.

4.2 Erfgoed Academie en Brabant Cloud
In de afgelopen periode zijn er een aantal waardevolle instrumenten
ontwikkeld die wij willen voortzetten en doorontwikkelen.

Erfgoed Academie Brabant

De ontwikkeling en ontsluiting van kennis willen we de huidige
bestuursperiode stroomlijnen en meer strategisch inzetten. We werken
daarom aan één kennislijn. Hierin willen we kennis ontwikkelen over
het behoud, ontwikkelen en beleven van erfgoed. De kennislijn wordt
ontwikkeld binnen een netwerk van partners en beschikbaar gemaakt
voor professionals, vrijwilligers, jongeren en burgers (binnen en buiten
het onderwijs). We zetten daarbij ook in op het functioneel en
toepasbaar maken van kennis.

De Erfgoed Academie Brabant is onderdeel van Erfgoed Brabant. De
academie draagt bij aan het ontwikkelen en overdragen van kennis in
het primair onderwijs, het voortgezet onderwijs en ook buiten het
onderwijs. In het primair onderwijs is er een doorlopende leerlijn
erfgoed.

 De (verbeeldings-)kracht van erfgoed 38

De Erfgoed Academie draagt daarnaast bij aan:
 Het project Museumschatjes, waarbij scholieren niet alleen leren

over erfgoed, maar ook musea bezoeken.
 Het rijksprogramma Cultuureducatie met Kwaliteit, in

samenwerking met Kunstbalie.
 Wetenschappelijke kennisontwikkeling en kennisoverdracht aan

professionals, onderwijs en vrijwilligers, vanuit de leerstoelen
rondom cultuur aan de Universiteit van Tilburg.

De komende periode willen we erfgoededucatie sterker verankeren in
het Voortgezet Onderwijs. De Erfgoed Academie Brabant moet een
prominentere rol krijgen in:
 het ontwikkelen van talent;
 het mobiliseren en stroomlijnen van kennis voor gemeentelijke

erfgoedzorg;
 het opstellen van een dynamische kennisagenda;
 het voorzien in praktijkgerichte broedplaatsen;
 het JOB-House;
 en het ontwikkelen van onderwijsprogramma’s voor hoger

onderwijs en het toepasbaar maken van kennis in de praktijk.

Brabant Cloud

Cultuur wordt steeds vaker digitaal ontdekt, met name door jongeren.
Digitalisering biedt nieuw perspectief op de spreiding en
toegankelijkheid van erfgoed. Erfgoedinstellingen hebben met hun
collecties goud in handen. In Brabant bestaat daarom de Brabant
Cloud: een database met erfgoedcollecties en daaraan gerelateerde
informatie. Op dit moment zijn voornamelijk musea aangesloten, maar
de Cloud is er voor alle collectiebeherende instellingen in Brabant.

Deze Cloud valt onder Erfgoed Brabant. Zij zorgen er de komende
periode voor dat:
 de bestaande techniek van de Cloud goed blijft functioneren;
 meer erfgoedcollecties zich aansluiten op de database;
 wordt onderzocht welke andere (erfgoed)collecties kunnen

aanhaken.

Ambitie is echter de Brabant Cloud nog verder te ontwikkelen en te
verbinden met verhalen. Dit betekent:
 zorgen dat de Cloud meegaat in de technische ontwikkelingen;
 aansluiten op de nationale strategie voor Digitaal Erfgoed en

Europese ontwikkelingen, zoals Europeana;
 stimuleren van het gebruik van de Cloud, om samenwerking tussen

instellingen op het gebied van collectiebeheer en collectiemobiliteit
(business to business) te vereenvoudigen;

 publiekstoegang van de Cloud beter vormgeven (business to
consumer);

 en verbreden van het gebruik van de Cloud (bijvoorbeeld naar
een op te richten Kenniscentrum NHW).

4.3 Inzet op musea
De collecties van musea – en andere collectie beherende instellingen –
vertellen het verhaal van de geschiedenis van Brabant. Deze collecties
zijn een inspiratiebron voor erfgoedinstellingen, vrijwilligers en ook het
publiek. Het is nodig deze collecties te beschermen en te tonen.

 De (verbeeldings-)kracht van erfgoed 39

Erfgoedwet

Onlangs is de Erfgoedwet aangenomen in de Tweede Kamer. Deze
wet borgt onder meer de gezamenlijke verantwoordelijkheid van
overheden voor de bescherming van onze collecties. Er wordt landelijk
ook gepleit voor afstemming van museum- en collectiebeleid van de
verschillende overheden om toegankelijkheid van collecties voor
publiek te vergroten.

Zichtbaarheid en mobiliteit

We gaan, in samenhang met andere overheden, de zichtbaarheid en
mobiliteit van tenminste de provinciale, maar mogelijk ook gemeentelijke
collecties bevorderen. Dit leidt tot discussies over de waarde van collecties,
de wijze van selectie van collecties (verzamelen en ontzamelen), het
belang van kennisuitwisseling, het belang van het digitaal ontsluiten van
collecties en de kwaliteit van opslag van collecties. Dit pakken wij in
samenspraak met betrokkenen en experts, op.

Verbinden

We zien in Brabant vooral de noodzaak om samenwerking tussen
instellingen te stimuleren in beheer, selectie en digitale ontsluiting. Om
een stap te zetten in de waardebepaling van collecties in Brabant
onderzoeken we of aansluiten op het landelijke programma
‘weegschaal methodiek’ van de Rijksdienst voor Cultureel Erfgoed
mogelijk is. Daarnaast ontwikkelen we, voor cultuur en erfgoed samen,
een pilot om nieuwe publieksgroepen laagdrempelig in aanraking te
brengen met musea en collecties, om zo het museumbezoek in Brabant
te stimuleren.

4.4 Restauratiebijdrage
In deze bestuursperiode is er ongeveer € 3 miljoen per jaar
beschikbaar voor de restauratie van onrendabele rijksmonumenten.
Met het Rijk is namelijk afgesproken dat wij de structurele bijdrage van
€ 1,7 miljoen voor restauraties zullen ‘matchen’ met een gelijk bedrag.
Binnen deze matching valt ook de bijdrage voor de vier Brabantse
Topmonumenten (de Sint-Jan in ’s-Hertogenbosch, de Grote Kerk in
Breda, Kasteel Heeswijk en het Markiezenhof in Bergen op Zoom), de
bijdrage aan Kamp Vught en de regeling8 voor het onderhoud van
molens, waardoor een bedrag van € 3 miljoen per jaar overblijft.

Achterstand grotendeels ingelopen

Provincie en Rijk zetten zich op deze manier al jarenlang in voor
restauratie van onrendabele rijksmonumenten. In de afgelopen periode
hebben we met een substantiële extra provinciale inzet een groot deel
van de Brabantse restauratieachterstand ingelopen. Hiermee hebben
we ook het restauratievak een werkgelegenheidsimpuls gegeven.
Desondanks houdt de vraag vanuit de monumenteneigenaren aan.

Extra criteria

Met beperktere middelen is het noodzakelijk nog meer focus aan te
brengen. In deze bestuursperiode nemen we daarom extra criteria mee
in de afweging om een restauratiebijdrage toe te kennen. Zoals de
duurzame exploitatie van een object, de toegevoegde waarde van het
object aan de focus binnen de verhalen van Brabant, en de mate van
draagvlak in de maatschappij.

8 Deze regeling is nu nog van kracht. In 2016 wordt dit heroverwogen.

 De (verbeeldings-)kracht van erfgoed 40

 De (verbeeldings-)kracht van erfgoed 41

5 Monitoring

 De (verbeeldings-)kracht van erfgoed 42

Evaluatie

Evaluatie van doelen en prestaties, zoals vermeld in het kader, zal in

2019 plaatsvinden. De voortgang van de prestaties wordt jaarlijks

toegelicht in de P&C-cyclus. Zie hiervoor het output en outcome-schema

(bijlage 7.3)

Specifiek voor de Erfgoedfabriek 2.0

Een halfjaarlijkse monitoring wordt ingericht op de verschillende

producten van de Erfgoedfabriek. Rapportage biedt de gelegenheid

om bij te sturen.

 Vanuit de rol ‘beweging stimuleren’: de inzet van de

Erfgoedfabriek in het faciliteren om te komen tot haalbare

businesscases. Waar is op ingezet, in capaciteit en middelen, wat

heeft dit bijgedragen in het zicht op een haalbare businesscase.

 Vanuit de rol ‘mogelijk maken’: een verantwoording op de

ingezette investeringen in relatie tot de beleidsopgave van

erfgoed, de gekozen methodiek en de relatie met de ingezette

middelen van het ontwikkelbedrijf.

Daarnaast is er jaarlijks monitoring van de stand van zaken in de

verschillende verhalen van Brabant op beleidsniveau. Dit geeft tevens

een mogelijkheid om telkens de opgave te agenderen en het belang en

urgentie eventueel te vergroten. Dan wel het tekort aan middelen

scherp te stellen.

 De (verbeeldings-)kracht van erfgoed 43

6 Communicatie

 De (verbeeldings-)kracht van erfgoed 44

Met het erfgoedkader als basis ontwikkelen we een communicatie-

strategie. Belangrijke uitgangspunten daarbij zijn dat erfgoed potentieel

heeft en identiteit geeft, dat we op zoek zijn naar verbindingen met

andere domeinen en dat we de energie vanuit Brabant (de provinciale

organisatie, maar ook partijen in de regio) willen gebruiken. Dat

erfgoed waarde toevoegt aan lokale, provinciale en nationale

ontwikkelingen.

De communicatiestrategie moet, net als het kader zelf, richtinggevend

zijn voor partijen die met Brabants erfgoed aan de slag gaan.

Bijvoorbeeld bij het programma Grote Erfgoedcomplexen, maar ook

voor instellingen als het Monumentenhuis of Erfgoed Brabant. Er komt

één gezamenlijke communicatieplan.

Aspecten van onze communicatiestrategie

Bij communicatiemomenten gaan we op zoek naar de verbinding

tussen de harde kant (de stenen) en de zachte kant (de verhalen).

Bijvoorbeeld bij de opening van een complex moet het verhaal en de

beleving rondom het complex aandacht krijgen.

De lancering van de verhalen van Brabant en de focus daarbinnen in

Brabant krijgt bijzondere aandacht.

Communicatie over de veranderde strategie, met name ten behoeve

van de rol ‘beweging stimuleren’ en voor het

verwachtingenmanagement, intern en extern, ten aanzien van onze

investeringen.

De algemene communicatie rondom de Grote Erfgoedcomplexen

maakt onderdeel uit van de bredere communicatie. De herkenbaarheid

van het instrument blijft daarbij het uitgangspunt. Dat geldt ook voor

communicatie van instellingen als Erfgoed Brabant of het

Monumentenhuis.

We maken afspraken met al onze uitvoeringsorganisaties én met

individuele erfgoedprojecten over communicatie. Dus: hoe

communiceren zij over de provincie, hoe kunnen zij samenwerken in

hun kanalen en hoe kan de provincie communiceren via de kanalen

van uitvoeringsorganisaties of de afzonderlijke projecten.

 We dragen als provincie de eigen successen, die van

uitvoeringsorganisaties én successen die we in samenwerking met

derde partijen bereiken, uit via de provinciale middelen. Bovendien

bieden we communicatiemiddelen (artikelen, filmpjes, folders,

lezingen etc.) actief aan bij bestaande communicatiekanalen van

partners.

 De (verbeeldings-)kracht van erfgoed 45

7 Bijlagen

 De (verbeeldings-)kracht van erfgoed 46

7.1 Overzicht basisinfrastructuur erfgoed

7.2 Financiële kaders Erfgoedfabriek

7.3 Output en outcome-schema

 De (verbeeldings-)kracht van erfgoed 47

 De (verbeeldings-)kracht van erfgoed 48

 De (verbeeldings-)kracht van erfgoed 49

Bijlage 7.1 Overzicht basisinfrastructuur erfgoed

Onder de provinciale basisinfrastructuur erfgoed verstaan we het

geheel van organisaties waarmee de provincie uitwerking geeft

behoud, beheer, kennisontwikkeling, ondersteuning, advies, en

ontsluiting van erfgoed. Het betreft structurele inspanningen gekoppeld

aan langjarige subsidierelaties. De financiële bijdrage van de provincie

ten behoeve van deze organisaties in instellingen varieert van een

beperkte bijdrage in de totale kosten tot aan vrijwel gehele

financiering.

We onderscheiden provinciale uitvoeringsorganisaties en

erfgoedinstellingen.

Provinciale uitvoeringsorganisaties

Erfgoed Brabant

Erfgoed Brabant spant zich in voor het behoud en het creatief benutten

van het Brabantse cultureel erfgoed. Haar taken zijn het bevorderen

van erfgoedbewustzijn onder een groot publiek, het verzorgen van en

adviseren over erfgoededucatie en het ondersteunen van

erfgoedinstellingen bij het beheer van hun erfgoed.

NbM

Beheren en ontsluiten van de kunstcollectie waarmee de geschiedenis

van Brabant zichtbaar wordt gemaakt. Door tentoonstellingen,

educatie, digitalisering, marketing en een toeristisch/recreatief

interessant product in een museumkwartier.

Erfgoedinstellingen

Monumentenhuis

Taak: ondersteunen en professionaliseren van de Brabantse gemeenten

teneinde de kwaliteit en de effectiviteit van de monumentenzorg te

verbeteren, onder meer door het bieden van een loket voor

ondersteuning aan gemeenten, het bieden van een platform ter

bevordering van de afstemming tussen de betrokken overheden en

andere partijen en het bevorderen van kennis en deskundigheid bij

gemeenten op het gebied van wet- en regelgeving op het gebied van

archeologie, cultuurlandschap en monumenten en de inhoudelijke

praktijk daarvan.

Monumentenwacht

Taak: voorkomen van verval van cultureel erfgoed in de provincie

Noord-Brabant door het nemen en bevorderen van preventieve

maatregelen, onder meer door het uitvoeren van preventieve

handelingen (inspecties, de bijbehorende rapportage en advisering,

noodreparaties) voor gebouwen, historische interieurs en archeologie,

het functioneren als provinciaal kennisinstituut voor zorg en onderhoud

van cultureel erfgoed en het uitvoeren van de provinciale

Subsidieregeling Instandhouding molens.

 De (verbeeldings-)kracht van erfgoed 50

Stichting Brabants Heem

Koepelorganisatie voor momenteel 120 Brabantse heemkundekringen

met meer dan 30.000 leden. Het bestuur van Brabants Heem en alle

aangesloten kringen in Brabant zijn voor 100% vrijwilligersorganisaties.

Brabant Collectie

De bibliotheek van de Universiteit van Tilburg beheert voor de provincie

de voormalige collectie van het Noordbrabants Genootschap,

waarvan de provincie eigenaar is. De collectie bevat publicaties en

handschriften die betrekking hebben op de geschiedenis van Brabant

(boeken, tijdschriften, kaarten, afbeeldingen etc.). Daarbij zijn ook

omvangrijke collecties van het Brabants Filmarchief. Er zijn vooral

kosten voor beheer, collectievorming, ontsluiting, informatievoorziening

en promotie. Delen van de collectie zijn tevens digitaal toegankelijk.

ROP

Het Restauratie Opleidings Project Zuid (ROP-Zuid) heeft als doel om

de continuïteit van het aantal restauratievaklieden en het behoud van

restauratiekennis en -vaardigheden te borgen.

Federatie van Schuttersgilden

Koepelorganisatie van de ca. 200 Brabantse schuttersgilden. De

gildentradities zijn belangrijk in het Brabants cultureel en immaterieel

erfgoed.

Nexus Instituut

Organisatie van debatten, publicaties en lezingen rondom het Europese

cultuurgoed in kunstzinnige, levensbeschouwelijke en filosofische

samenhang.

 De (verbeeldings-)kracht van erfgoed 51

 De (verbeeldings-)kracht van erfgoed 52

Bijlage 7.2 Financiële kaders Erfgoedfabriek

Bij de start van het Programma Grote erfgoedcomplexen is besloten

€ 121,5 mln. te investeren in de herontwikkeling van grote

erfgoedcomplexen: € 61,5 mln euro is beschikbaar gesteld uit de

eerste tranche investeringsgelden van Essent, waarbij 4% toen in

mindering is gebracht als uitvoeringskosten /personele inzet (= € 2,5

mln) en € 60 mln is gereserveerd binnen het bestaande budget van het

ontwikkelbedrijf. Voor de uitvoering van de ontwikkelingsstrategie grote

Erfgoedcomplexen resteert momenteel nog € 28,8 mln euro uit de

eerste tranche investeringsgelden van Essent (inclusief aftrek 20 mln op

basis van het bestuursakkoord 2015 – 2019). Daarnaast resteert nog

€ 34,8 mln binnen het bestaande budget van het ontwikkelbedrijf.

Met de doorontwikkeling naar Erfgoedfabriek 2.0 is het gewenst om

een duidelijk onderscheid te maken tussen de inzet van beide

budgetten. De middelen uit de eerste tranche investeringsstrategie zijn

niet per se revolverend. Deze middelen worden ingezet ten behoeve

van de financiering van de onrendabele top en ten behoeve van risico-

afdekking9. De eis dat investeringen marktconform rendabel moeten

zijn, is onverkort van toepassing op de inzet van de middelen vanuit het

Ontwikkelbedrijf, conform de daarvoor geldende voorwaarden van het

beheerstatuut Ontwikkelbedrijf.

Daarnaast blijven de financiële randvoorwaarden van kracht dat

externe partners minimaal 1/3 van de totale kosten per locatie moeten

9 op basis van de businesscase berekent het Ontwikkelbedrijf het voorcalculatorisch risico

en resultaat

investeren, dat de financiële risico’s met betrekking tot de

herontwikkelingstrajecten niet eenzijdig bij de provincie worden gelegd

en dat een investering door de gemeente waar het erfgoed zich

bevindt in ieder geval gegarandeerd moet zijn.

Ten aanzien van de resterende inzet vanuit de eerste tranche gelden

wordt € 4 mln aan procesmiddelen ingezet voor de financiering van de

rol ‘beweging stimuleren’ en € 0,6 mln aan kwaliteitsborging.

In navolgende tabel staat een financieel overzicht van het programma

Grote Erfgoedcomplexen: wat is uitgegeven tot nu toe, wat resteert en

waarvoor we deze restant middelen willen inzetten.

 De (verbeeldings-)kracht van erfgoed 53

Tabel: Financieel overzicht Erfgoedfabriek, in miljoenen

Erfgoedfabriek 2010-2020 Middelen Essent Investeringsagenda 1e tranche Grote

Erfgoedcomplexen

€ 59 – € 20 = € 39

Investeringen Ontwikkelbedrijf

€ 60 (revolverend)

Besloten projecten

MOB Wanroij

Moederhuis Dongen € 3,8

Mariadal Roosendaal € 5,5

Bergoss Oss € 0,6 € 1,3

KVL Oisterwijk € 4,8 € 12,5

Dongecentrale Geertruidenberg € 1,2 € 0,0000005 (50 cent)

CHV Veghel € 2,1 € 2,6

Kwaliteitsborging: communicatie, kennis, onderwijs,

jongeren en netwerk (‘ontmoet’)

€ 1,5

Restant 1-9-2015

--- -

€ 28,8 (€ 39 – € 10,2)

--- -

€ 34,8 (€ 60 - € 25,2)

Voorgestelde inzet

Beweging stimuleren/initiatieffase ondersteunen € 4

Kwaliteitsborging: communicatie, kennis, onderwijs en

jongeren

€ 0,6

Investeringsbudget tbv herontwikkeling

--- -

€ 24,2

--- -

€ 34,8

 De (verbeeldings-)kracht van erfgoed 54

Bijlage 7.3 Output en outcome schema

Maatschappelijk effect

Erfgoed wordt duurzaam behouden en benut (hergebruik/herbestemming).

Doel Prestatie Indicator Instrumenten

Maatschappelijk doel: Over 50 jaar de geschiedenis van Brabant nog kunnen doorgeven aan volgende generaties.

Onrendabele

rijksmonumenten bewaren en

gebruiken voor de toekomst.

Ontwikkelen en uitvoeren nieuwe restauratieregeling:

 Striktere eisen stellen wat betreft duurzame exploitatie

van te restaureren object.

 Objecten steunen die toegevoegde waarde hebben

voor verhalen van Brabant.

 Objecten steunen die draagvlak hebben in de

maatschappij.

Afspraken met provinciale erfgoed instellingen om kennis,

vakmanschap van restauratie duurzaam te borgen in

infrastructuur.

Totstandkoming restauratieregeling

met nieuwe voorwaarden.

X aantal monumenten ondersteund.

Te ontwikkelen regeling

restauratie rijksmonumenten.

Subsidie Topmonumenten.

Subsidie Monumentenwacht.

Subsidie Monumentenhuis.

Regeling Onderhoud Molens.

Het belang en de kracht van

erfgoedwaarden verankeren

in ruimtelijk overheidsbeleid.

Erfgoed verankeren in Omgevingsvisie en

Gebiedsagenda’s.

Monumentenbeleid bij gemeenten stimuleren.

Cultuurhistorische waarden meenemen in verordening

Ruimte.

Actuele CHW-kaart, technisch en

inhoudelijk.

X aantal contactbezoeken binnen

kader planoverleg monumentenhuis

tbv de adviesrol en -bevoegdheid

binnen kader monumentenwet

1988.

Subsidie Monumentenhuis.

Cultuurhistorische

Waardenkaart.

Adviesrol in verordening Ruimte.

Adviesbevoegdheid voor

rijksmonumenten in het

buitengebied.

 De (verbeeldings-)kracht van erfgoed 55

Doel Prestatie Indicator Instrumenten

Gezichtsbepalende

erfgoedcomplexen waarvoor

de markt geen oplossing

heeft van een nieuwe functie

voorzien.

Richting geven: totale opgave scherp krijgen voor

segmenten kloosters, militair, landgoederen/kastelen en

industrieel.

Beweging stimuleren: initiatieven in beweging brengen en

samen werken aan haalbaar plan.

Mogelijk maken: we maken slechts in beperkt aantal

gevallen initiatieven mogelijk met financiële middelen.

Opgave is scherp gemaakt in

samenwerking met de samenleving.

X aantal haalbare businesscases

zijn bereikt als resultaat van de

intitiatieffase.

Erfgoedcomplexen krijgen financiële

bijdrage of worden op andere wijze

gefaciliteerd.

Erfgoedfabriek 2.0.

De erfgoedcollecties van de

provincie Noord-Brabant

behouden, beheren en

ontsluiten.

Duurzaam behoud van de provinciale erfgoedcollecties.

Meer efficiency door samenwerking van de provinciale

collectie beherende instellingen.

Meer collecties digitaal toegankelijk en meer samenwerking

tussen instellingen in Brabant in het ontsluiten van (digitale)

collecties.

Samenwerking stimuleren tussen overheden en musea in

Brabant wat betreft behoud, beheer en ontsluiten van de

collecties.

Pilot nieuwe publieksgroepen in musea.

Samenhangend beheer en behoud

voor collecties van Noord-Brabant

Brabant Cloud:

 heeft groter aantal collecties;

 wordt ontsloten voor

ondernemers en publiek aan

de hand van verhalen van

Brabant;

 is aangesloten op nationale en

internationale netwerken.

Samenwerking in waardebepaling

van een aantal museale collecties in

Brabant.

Nieuwe publieksgroepen in

Brabantse musea.

Subsidie Noordbrabants

Museum.

Provinciaal Depot

Bodemvondsten.

Subsidie Brabant Collectie.

Instrument Brabant Cloud.

Subsidie Erfgoed Brabant.

 De (verbeeldings-)kracht van erfgoed 56

 De (verbeeldings-)kracht van erfgoed 57

Maatschappelijk effect

De (verbeeldings)kracht van erfgoed wordt beter benut.

Doel Prestatie Indicator Instrumenten

Maatschappelijk doel: Erfgoed levert belangrijk deel van verbeeldingskracht in 4 verhalen van Brabant en heeft meerwaarde voor opgaves als

economie, natuur en leefbaarheid.

Focus en samenhang in beleid

die onze provinciale inzet

richten.

Richting geven: Focus in beleid aan de hand van de

verhalen van Brabant opgepakt samen met een

netwerk van partijen.

Beweging stimuleren: ontwikkelgerichte aanpak

waarin we aanhaken bij initiatieven uit de

samenleving.

Mogelijk maken: Maatwerk toepassen in instrumenten

inzet gefocust op initiatieven die passen binnen de 4

verhalen van Brabant.

Uitgeschreven verhalen die leiden tot

inspiratie/verbeelding en focus in

uitvoering beleid.

Een netwerk van partijen is bezig met

beheer, (her)ontwikkelen en toeristisch

ontsluiten van erfgoed in de betreffende

verhalen.

Binnen verhaallijn bevochten Brabant:

 Project Zuiderwaterlinie

 Project Nieuwe Hollandse

Waterlinie

 Project Wereld Oorlog II

Nader te ontwikkelen projecten

binnen de andere verhalen van

Brabant.

Energie van partners uit de

samenleving als overheden,

ondernemers en burgers

benutten.

Proces ‘beweging stimuleren’ faciliteren.

Slimme verbindingen tussen partners uit de

samenleving.

Samenwerking met Ruimte, Economie en

Leefbaarheid.

X aantal initiatieven in beweging

gebracht/tot haalbare initiatieven geleid.

Nieuwe samenwerkingsverbanden/

netwerken.

Erfgoed heeft betekenis in

maatschappelijke opgaven zoals

duurzame energie, zorg.

Capaciteit om proces ‘beweging

stimuleren’ te faciliteren.

Buurtfonds.

 De (verbeeldings-)kracht van erfgoed 58

Doel Prestatie Indicator Instrumenten

Maatschappelijk doel: Basis op orde en scherper

Krachtige erfgoedinstellingen,

vrijwilligers en ondernemers die

met kwaliteit en professionaliteit,

en meer in samenhang,

betrokken zijn en financiële inzet

plegen voor een aantrekkelijk

cultureel klimaat.

Advies, kennis en netwerk beschikbaar stellen aan het

erfgoedveld wat leidt tot kwaliteitsverbetering,

professionalisering, innovatie, samenhang en

efficiency in de brede erfgoedsector.

Provinciale Erfgoed infrastructuur gaat samenwerken

om de opgave effectief en efficiënt op te pakken.

Tevredenheid van brede erfgoed

infrastructuur over geleverde advies,

kennis en netwerk.

Focus, samenhang en efficiency in inzet

van instrumenten vanuit Provinciale

Erfgoed infrastructuur wat betreft

kennisoverdracht, digitale ontsluiting,

communicatie.

Subsidie Erfgoed Brabant.

Subsidie Brabants Heem.

Subsidie Federatie Schuttersgilden.

Subsidie Monumentenhuis.

Subsidie Monumentenwacht.

(Wetenschappelijke) kennis over

behoud, herontwikkeling en

beleving van erfgoed wordt in

samenhang ontwikkeld en

ontsloten aan professionals,

vrijwilligers en burgers.

Kennis over erfgoed stroomlijnen, strategisch inzetten

en toepasbaar maken in de praktijk.

Samenwerking tussen erfgoedpartners wat betreft

kennis ontwikkeling en kennis ontsluiting.

Consistent samenhangend pakket aan

instrumenten op het gebied van kennis en

onderwijs via de Erfgoed Academie

Brabant.

Erfgoed Portal Brabant functioneert als

kennisportal voor erfgoedkennis in

Brabant.

Instrument Erfgoed Academie Brabant

(incl. Leerstoelen Cultuur).

Kennismanager binnen de

Erfgoedfabriek.

Broedplaatsen/kennisateliers.

Jongeren kennis laten maken

met erfgoed, hen binden aan en

boeien voor erfgoed.

Samenwerking met jongeren in uitvoering van

erfgoedbeleid.

Jongeren werkervaring op laten doen met erfgoed

gerelateerde werkzaamheden.

Aanbieden van erfgoededucatie in basis en

voortgezet onderwijs.

Financiering leer-werk plekken.

Methode JOB-House/Leerlokaal KVL

beschrijven en uitdragen.

Opleiden van jongeren in vakmanschap

restaureren.

Aantal educatieproducten bij basis en

voortgezet onderwijs.

JOB-House.

Subsidie Restauratie

Opleidingsproject.

Instrument Erfgoed Academie Brabant

(incl. museumschatjes).

 De (verbeeldings-)kracht van erfgoed 59

 De (verbeeldings-)kracht van erfgoed 60

