

Boek van de Verkenningen

Locaties van het programma

Grote Erfgoedcomplexen

Provincie Noord-Brabant
Februari 2013

Inhoudsopgave

1. Inleiding.....	3
2. Intakes	6
3. Locaties.....	7
4. Projecten	556
Bijlage.....	58

1. Inleiding

De provincie zet zich de komende jaren in om leegstaande kloosters, kastelen, kazernes, forten en fabrieken in Noord-Brabant her te ontwikkelen. Bestaande iconen worden nieuwe iconen. In hun nieuwe functie zijn ze één met hun omgeving en maken die aantrekkelijk. Mét elkaar vormen ze de geschiedenis-aders van Noord-Brabant.

De provincie gaat actief meedoen door anders om te gaan met Brabants erfgoed en herontwikkeling. Dat doen we samen met ondernemende partners. We pakken initiatieven op die kansrijk zijn en die traditie en vernieuwing aan elkaar kunnen verbinden. Brabantse erfgoedcomplexen schrijven zo nieuwe geschiedenis.

Het investeringsprogramma Grote Erfgoedcomplexen maakt onderdeel uit van de eerste tranche investeringsstrategie van de Agenda van Brabant. In het bestuursakkoord van april 2011 zijn de ambities van dit investeringsvoorstel herbevestigd.

De doelstelling is om beeldbepalende cultuurhistorisch waardevolle complexen te behouden voor de toekomst én te laten functioneren als identiteitsdragers van het bijzondere leef- en vestigingsklimaat in Brabant. Dit met de ambitie om Brabant te ontwikkelen als topregio op het gebied van kennis en innovatie.

Om deze doelstelling te bereiken kent het investeringsprogramma vier actielijnen:

1. Herontwikkeling: Behoud en ontwikkeling van leegkomende grote erfgoedcomplexen;
2. Hergebruik: Vinden en verbinden van nieuwe (tijdelijke) eigenaren;
3. Herbeleven: Het vertellen van het verhaal van de identiteitsdragers van Brabant;
4. Herontdekken: Kennis verdiepen, verspreiden en verbinden.

Deze rapportage gaat over actielijn 1. Twee keer per jaar ontvangt uw commissie via deze rapportage de stand van zaken met betrekking tot de locaties die in de intake fase, de verkenningsfase of in de projectfase zitten. De actielijnen 2, 3 en 4 worden in deze rapportage buiten beschouwing gelaten.

Actielijn 1 is schematisch weer te geven in het schema ‘cyclisch uitvoeringsproces t.a.v. concrete investeringslocaties’.

Het opnemen van een erfgoedcomplex in het boek der verkenningen houdt in dat er tussen een initiatiefnemer voor de herontwikkeling van het complex en de provincie overleg plaatsvindt over een eventuele investering door de provincie vanuit het Investeringsprogramma Grote Erfgoedcomplexen. Of het ook daadwerkelijk tot een voorstel van de provincie komt om te investeren is afhankelijk van of het hier gaat om een waardevol, iconisch complex, de ambitie bij de herontwikkeling en de financiële consequenties en risico's voor de provincie in relatie tot de inbreng van andere partijen. Blijkt uit het overleg met een initiatiefnemer dat het complex aan deze voorwaarden kan (gaan) voldoen dan wordt een investeringsvoorstel opgesteld en voor besluitvorming aan

Gedeputeerde Staten voorgelegd. Staan Gedeputeerde Staten positief tegenover het voorstel dan wordt het voornemen tot investeren aan Provinciale Staten kenbaar gemaakt. Gedeputeerde Staten nemen, na kennis genomen te hebben van de reactie van Provinciale Staten op het voornemen tot investeren, een besluit om al of niet te investeren.

cyclisch uitvoeringsproces t.a.v. concrete investeringslocaties

Leeswijzer

In hoofdstuk 2 wordt beschreven hoe bepaald wordt of een complex voldoet aan de uitgangspunten van het investeringsprogramma. In dit hoofdstuk staat ook het overzicht van de intake-aanvragen. In hoofdstuk 3 staan de locaties die voldoen aan de uitgangspunten en in de verkenningsfase zitten. In hoofdstuk 4 staan de locaties waarover de provincie heeft besloten om te investeren. De voortgang van deze projecten wordt opgenomen in de voortgangsrapportage van het ontwikkelbedrijf.

2. Intake

Met het statenbesluit van december 2010 (PS 78/10A) is het investeringsprogramma Grote erfgoedcomplexen van start gegaan. Naast de vele telefonische afgehandelde verzoeken zijn er ook talrijke schriftelijke verzoeken binnengekomen. Deze laatste zijn hieronder weergegeven. In totaal zijn er 63 verzoeken ingediend die in behandeling zijn. Dat betekent dat we met eigenaren en gemeenten gesprekken voeren om te bekijken of deze complexen geselecteerd kunnen worden voor een verkenning. De selectie van de complexen wordt in eerste instantie gedaan aan de hand van de kaders die gesteld zijn in de Statenvoorstellen. Daarna wordt verfijnd via een quick-scan. Hierin wordt bekeken of de locaties aan de uitgangspunten van het investeringsprogramma voldoen. Voldoet een complex geheel of in voldoende mate, dan start de verkenning van de locatie. De verkenningfase gaat over in de projectfase op het moment dat Provinciale Staten een positief investeringsbesluit nemen.

Voor 2011 gaat het om de volgende aantallen:

Categorie	Aantal verzoeken in behandeling
Kloosters	13
Industriële complexen	13
Kastelen en landgoederen	9
Militaire complexen	7
totaal	42

Voor 2012 gaat het om de volgende aantallen:

Categorie	Aantal verzoeken in behandeling
Kloosters	11
Industriële complexen	4
Kastelen en landgoederen	2
Militaire complexen	6
totaal	23

Het overzicht van de schriftelijk ingediende aanvragen is in de bijlage 1 te vinden.

3. Locaties

In dit hoofdstuk worden de locaties beschreven uit de voortgangsrapportage van vorig jaar aangevuld met de aanwinsten van dit jaar.

INDUSTRIEEL

Weverij de Ploeg in Bergeijk

Bergoss in Oss

Brouwhuis de Drie Hoefijzers in Breda

NS werkplaats in Tilburg

KVL in Oisterwijk

KLOOSTERS

Religieus Centrum in Oudenbosch

Abdij van Berne in Heeswijk

Marienburg in 's Hertogenbosch

Twee kloosters in Velp

Sint Agatha in Cuijck

Nieuwstraat in Breda

MILITAIR ERFGOED

Chassé kazerne in Breda

Fort Sabina in Moerdijk

Isabella Kazerne in Vught

KASTELEN EN LANDGOEDEREN

Kasteel Gemert in Gemert

Landgoed Haarendael in Haaren

Huize Assisie in Biezenmortel

Kasteel d' Oultremont in Heusden

Witte Kasteel in Loon op Zand

Kasteel Oijen in Oijen

cyclisch uitvoeringsproces i.a.v. concrete investeringslocaties

INDUSTRIEL ERFGOED

Provincie Noord-Brabant

Bergeijk Weverij de Ploeg

Omschrijving: Weverij op idealistische grond
opgericht.
Bouwjaar: 1958
Architect: Gerrit Rietveld (de Fabriek)
Mien Ruys (de Tuin)

- Perceel
- Grootte 3ha 50a 40ca
- de ploeg

Schaal 1: 7600

Get. A. Gijlers 12052012

Weverij de Ploeg in Bergeijk

Omschrijving	Weverij 'de Ploeg' was een weverij die op idealistische gronden werd opgericht.
Bouwjaar	1958
Architect	Gerrit Rietveld de fabriek Mien Ruys de tuin
Grootte	12 ha
Monument	Rijksmonument
Cultuurhistorie/ Betekenis	Het gebouw heeft gebogen sheddaken, wat een bijzonderheid is. Deze fabriek is het enige industriële complex van de hand van architect Gerrit Rietveld. Hij en de tuinarchitect Mien Ruys werkten in Bergeijk samen aan de realisatie van de legendarische fabriek van weverij De Ploeg en het omringende landschapspark. Ook ontwierpen ze in Bergeijk woonhuizen, plantsoenen en straatmeubilair. Het werk van deze beroemde ontwerpers schonk licht, ruimte en lucht in en aan het dorp.
Urgentie	Het object staat leeg en heet een grote onderhoudsachterstand Enkele malen per jaar wordt op het complex evenementen georganiseerd.
Herontwikkeling	De gemeente overweegt de mogelijkheid haar culturele voorzieningen te concentreren in Weverij de Ploeg. De huidige eigenaar is in overleg met commerciële partijen met een grote uitstraling voor een gedeelte van de Ploeg.
Betrokken partijen	Gemeente Bergeijk en Wooninc (woningcorporatie)
Stand van zaken 2012	De gemeente Bergeijk heeft de provincie verzocht na te gaan of en op elke wijze zij kan participeren in de herontwikkeling van De Ploeg. In overleg met de eigenaar worden nu renovatieplannen opgesteld van het gebouw en het park. Ook wordt gewerkt aan een businessplan en exploitatieopzet uitgaande van een herontwikkeling waarbij de gemeente haar culturele voorzieningen onderbrengt in De Ploeg en er commerciële partijen zijn die delen van het gebouw in exploitatie willen nemen. Dit moet leiden tot een investeringsvoorstel dat voor de zomer van 2013 aan de betrokken besturen kan worden voorgelegd.

Bergoss in

Bergoss in Oss

Omschrijving	Het complex was een tapijtfabriek.
Bouwjaar	1856
Architect	Oscar de Leeuw was als architect betrokken bij het kantoorgebouw en de bedrijfsbebouwing langs de Oostwal, de sheddaken.
Grootte	5 hectare
Monument	De sheddaken zijn gemeentelijk monument, het kantoorgebouw is een rijksmonument en Villa Constance is ook een rijksmonument
Cultuurhistorie/ Betekenis	De tapijtfabriek kwam voort uit een watten- en kapokfabriek, een zogeheten <i>wattenmolen</i> , die in 1856 werd opgezet door Daniël van den Bergh. De fabriek breidde zich uit. Er kwamen weefgetouwen en stoommachines met een spinnerij, een ververij, en een spoelierij. Het uiteindelijke bedrijf was enorm groot. Op dit moment zijn drie karakteristieke objecten bewaard gebleven; restanten van de sheddaken, het kantoorgebouw en het hoofdgebouw, waar tegenwoordig <i>Hotel De Weverij</i> in is gevestigd.
Urgentie	Leeg en vervallen
Herontwikkeling	<p>Bij de herontwikkeling van dit complex is de villa Constance betrokken waar het huidige Jan Cunen museum gevestigd is.</p> <p>De gemeente geeft aan voor de drie monumenten de volgende herontwikkelingsmogelijkheden te zien:</p> <ol style="list-style-type: none">1. Er wordt gestudeerd op de verplaatsing van het museum Jan Cunen. Op dit moment is de meest waarschijnlijke uitkomst dat de huidige locatie wordt uitgebreid en gemoderniseerd2. De kantoorvilla ligt frontaal aan de looproute van station naar centrum. De herontwikkeling van de kantoorvilla heeft een uitstraling naar de herontwikkeling van het gehele terrein. Er ligt een verzoek van de Stichting Patrimonium om te participeren in de herontwikkeling van de kantoorvilla met als herbestemming een (semi) openbare functie.3. De sheddaken wil de gemeente ontwikkelen tot een broedplaats voor jonge startende innovatieve culturele ondernemers
Betrokken partijen	Gemeente Oss, Museum Jan Cunen en Stichting Patrimonium
Stand van zaken eind 2012	De gemeente Oss heeft de herbestemming van het Bergoss terrein weer geopend omdat een derde partij zich zal gaan ontfermen over de fabrikantenvilla aan de Berghestraat. Deze ontwikkeling wordt aangegrepen om de herontwikkeling van de sheddaken en het museum Jan Cunen weer vorm te geven. Daarmee kan de herontwikkeling van het Bergoss terrein als geheel worden afgerond. De verwachting is dat in 2013 de verkenning kan worden afgerond.

Provincie Noord-Brabant

Breda

Brouwhuis de Drie Hoefijzers

Omschrijving: Drie Hoefijzers 1887 Fam. Smits van Waesberghe

Bouwjaar: 1927-30

Architect: A. Jansen en F. Verwoerd

▭ Perceel

Grootte: ongeveer 38a 32ca

● Locatie

Schaal 1 : 2500

Get. A. Gijlers 13062012

Brouwhuis De Drie Hoefijzers in Breda

Omschrijving	Het fabriekscomplex De Drie Hoefijzers was een voormalige bierbrouwerij.
Bouwjaar	1887, 1927-30
Architect	A. Jansen en F. Verwoerd
Monument	Rijksmonument
Cultuurhistorie/ Betekenis	De brouwerij werd opgericht in 1538 door Hendric van den Corput als Den Boom. In 1628 werd de brouwerij hernoemd naar De Drie Hoefijzers, de naam van de tegenover de brouwerij gelegen smidse De Drij Hoefijssers. In 1887 werd aan de tegenwoordige Ceresstraat een nieuwe brouwerij gebouwd die uitgroeide tot een der belangrijkste van Nederland. De gebouwen van de brouwerij 'De Drie Hoefijzers' zijn gebouwd door de familie Smits van Waesberghe om bier te brouwen op een industriële manier volgens de Beierse methode. Overgebleven zijn het voormalige hoofdkantoor – een icoon van art-deco architectuur - en het oude brouwhuis.
Urgentie	Staat leeg en slecht onderhouden
Herontwikkeling	De huidige eigenaar en ontwikkelaar wil het brouwhuis na restauratie ontwikkelen tot een grand café/restaurant annex biermuseum. In de bovenbouw komen kantoren en appartementen.
Betrokken partijen	Gemeente Breda en ontwikkelende partijen Brouwhuisterrein
Stand van zaken eind 2012	De gemeente Breda heeft de brouwerij De Drie hoefijzers aangeduid als een prioriteit van herbestemming binnen de stad. In overleg met de gemeente is afgesproken om de verkenningsfase pas af te ronden op het moment dat er duidelijkheid is over de afronding van de verkenning van de Nieuwstraat, die als prioriteit bij de gemeente staat genoteerd.

Provincie Noord-Brabant

Tilburg NS Werkplaats

Omschrijving: NS werkplaats verschillende bouwfase
Bouwjaar: Medio 1902
Monument: Koepelgebouw en draaischijf

 NS Werkplaats

Grootte 11ha 26a 45ca

 NS Locatie

Schaal 1 : 5000 Get. A. Sijters 18032013

NS-Werkplaats in Tilburg

Omschrijving	Voormalig werkplaats van de Nederlandse Spoorwegen (NS).
Bouwjaar	In alle fasen zijn gebouwen neergezet, aangepast, gerenoveerd en gesloopt. Het is een voortdurend doorgaand proces geweest dat gericht was op functionaliteit. Uit iedere fase van de ontwikkeling zijn nog wel kenmerkende elementen terug te vinden, niet alleen in de grote opvallende gebouwen zoals het koepelgebouw (1902), de grote locstelplaats (1930-1931) de polygonale loods (1937) met draaischijf (1928).
Architect	onbekend
Monument	Koepelgebouw en draaischijf zijn rijksmonument
Cultuurhistorie/ Betekenis	<p>De komst van de spoorlijn had tot direct gevolg dat de grote werkplaats van de spoorwegen in Tilburg gevestigd werd. Na de fase van opbouw (als werkplaatsen der Maatschappij tot Exploitatie van Staatsspoorwegen) en uitbouw, volgde een periode van grote veranderingen door de specialisatie op locomotieven die de Centrale Werkplaats Tilburg toebedeeld kreeg. Het verdwijnen van de stoomtractie in de jaren vijftig bracht een nieuwe wijziging in werk, maar ook in naam. Het was vanaf dat moment Hoofdwerkplaats Tilburg. De veranderingen in de laatste decennia van de 20e eeuw leiden tot NedTrain Revisiebedrijf Tilburg.</p> <p>Aan de NS-Werkplaats wordt vanwege de afleesbare historische ontwikkeling, bouwhistorische kwaliteiten, herkenbaarheid, gaafheid en omvang een belangrijke cultuurhistorische betekenis toegekend. Opmerkelijk is dat het op de Werkplaats niet om textielindustrie gaat (waar Tilburg om bekend staat), maar om de metaalnijverheid. Al 140 jaar wordt op een groot terrein in het hart van de stad Tilburg gewerkt in en aan metaal. De Werkplaats heeft in die periode een doorlopende transformatie doorgemaakt, organiek, bedrijfsmatig, maar ook fysiek. De historische en ruimtelijke kernkwaliteiten van de huidige Werkplaats moeten worden ingezet in de transformatie: deels door behoud, maar ook als referentiekader en inspiratiebron voor de gewenste, nieuwe ontwikkeling. De eerste stap die hierin gezet is, is de restauratie van de voormalige stoomketelfabriek Deprez.</p>
Urgentie	De NS heeft de werkzaamheden verplaatst en de voormalige gebouwen van de NS-werkplaats in Tilburg staan grotendeels leeg. Er is op bepaalde momenten sprake van tijdelijk gebruik.
Herontwikkeling	De gemeente ziet mogelijkheden voor een invulling van het complex. Functies die in de leegstaande gebouwen kunnen komen zijn de nieuwe bibliotheek, een technisch designinstituut, overdekt openbaar manifestatie gebied en een evenementenhal ook gericht op het inzetten voor Brabant Culturele Hoofdstad 2018.
Betrokken partijen	Gemeente Tilburg
Stand van zaken 2012	De eerste contacten over een mogelijke inbreng vanuit de provincie in de herontwikkeling van de NS-werkplaats hebben plaatsgevonden. De gemeente werkt een concreet voorstel voor mogelijke provinciale participatie verder uit. De verwachting is dat in 2013 de verkenningsfase kan worden afgerond.

KVL Koninklijke Verenigde Leder in Oisterwijk

NB. KVL is deels 5/22 al aangekocht in de vorige bestuursperiode in verband met de strategische grondpositie in het kader van provinciaal belang van stationsomgeving.

Omschrijving	De KVL is een fabriekscomplex, de grootste leerlooierij van Nederland.
Bouwjaar	1916, het terrein is regelmatig uitgebreid met verschillende soorten bebouwing zoals: een machinegebouw, een ketelhuis, productiehal en meer kantoorgebouwen.
Grootte	Het terrein is 7 hectare, waarvan 1,4 hectare cultureel erfgoed.
Architect	In het zuidoostelijke deel van het terrein bevindt zich het oudste gebouw van de fabriek, dit werd ontworpen door architect Henri Biggelaar
Monument	Het terrein van de KVL bevat een aantal cultuurhistorische objecten waarvan sommige zijn aangewezen als rijksmonument.
Cultuurhistorie/ Betekenis	Voor Oisterwijk was de leerlooierij van groot belang. De aanwezigheid van stromend helder water en eek (eikenschors) was essentieel voor deze bedrijfstak. Oorspronkelijk werd het leer door kleine familiebedrijfjes gedaan. Vanuit Duitsland kwam een moderne aanpak met het chemisch looien in zeer grote fabrieken. Het KVL complex geeft een goede indruk van de ontwikkeling van een kleine compacte leerlooierij naar een zeer grote moderne leerfabriek. De KVL was toeleverancier voor onder meer de schoenindustrie.
Urgentie	Staat geruime tijd leeg en is slecht onderhouden
Herontwikkeling	Op het totale terrein buiten het gebied waar zich de cultuurhistorische bebouwing bevindt, is de gemeente voornemens woningbouw te ontwikkelen. In eerste instantie werd daarbij gedacht aan een meer stedelijke bebouwing met veel appartementen. De huidige woningmarkt dwingt de gemeente ertoe om een woningbouwlocatie met een meer dorps karakter te ontwikkelen. Als invulling voor de cultuurhistorische gebouwen is de gemeente op zoek gegaan naar een hoogwaardige invulling. Onderwijsinstellingen die zijn gepolst geven aan dat studenten eerder naar onderwijsinstellingen in grotere steden dan naar Oisterwijk gaan. Om toch inkomsten uit de herontwikkeling van het cultureel erfgoed te genereren denkt de gemeente nu aan een invulling met detailhandel zoals een supermarkt en een bouwmarkt, bedrijfsverzamelgebouwen en een woonzorgcomplex.
Betrokken partijen	Provincie Noord-Brabant (mede-eigenaar) Gemeente Oisterwijk
Stand van zaken 2012	Als mede-eigenaar heeft de provincie te kennen gegeven het ambitieniveau bij de herontwikkeling aan de bescheiden kant te vinden en weinig passend bij de cultuurhistorische waarde van het complex. De provincie heeft begrip voor de opbrengstenkant waar de gemeente naar streeft, maar ziet mogelijkheden om een meer culturele invulling te geven aan het complex, waarbij een publiekswervend karakter ontstaat dat de gemeente ook een toeristische impuls kan geven. Een dergelijke invulling kost tijd om te ontwikkelen.

In overleg met de gemeente Oisterwijk wordt gewerkt aan afspraken, waarbij het gezamenlijk eigendom van het gehele complex wordt gesplitst en de provincie enkel eigenaar wordt van dat deel van het complex waarop de cultuurhistorische bebouwing aanwezig is. Deze afspraken moeten leiden tot een investeringsvoorstel. Een probleem bij de investering voor de herontwikkeling zijn de hoge

saneringskosten op het complex en de onzekerheid van voldoende compensatie bij een hoogwaardig kwalitatieve functie-invulling in de cultuurhistorische gebouwen. De verwachting is dat het investeringsvoorstel voor het KVL-complex dit jaar in procedure wordt gebracht.