

Centrum voor
Religieuze Kunst
en Cultuur vzw

Een toekomst voor parochiekerkgebouwen

Roeselare

2 december 2013

Wat voorafging...

Conceptnota van minister Bourgeois

- Problematiek van toekomst parochiekerken onder ruime aandacht gebracht
- Uitnodiging kerkelijke en burgerlijke overheden om in dialoog te gaan: opstellen van “Parochiekerkenplan”
- Aankondiging beleidsmaatregelen
 - O.a. aanpassing eredienstendecreet en onroerend erfgoeddecreet

Omzendbrief van minister Bourgeois

- **Lange termijnvisie** over toekomst parochiekerken op lokaal niveau: samenspraak gemeente met kerkelijke overheden
- **Meerjarenplan 2014-2019 Kerkfabrieken:** onderhandeld met gemeentebestuur op basis van lange termijnvisie > deadline einde 2013

Wat deden de Bisdommen?

- Vlaamse Bisschoppen stelde elk een “beleidsnota” en procedure op
- Vanaf midden 2011: pastorale plannen worden in alle bisdommen uitgeschreven
- Vanuit pastorale plannen moet men lokaal komen tot onderhandeld parochiekerkenplan
- In alle Bisdommen: denken over grotere pastorale entiteiten

Parochiekerkenplan

- Doel:
 - Zicht krijgen op toekomstig gebruik parochiekerken > voor parochie en gemeente
 - Planning van investeringen voor onderhoud, restauratie > voor gemeentelijke budgettering
 - Tijdig maatregelen nemen in geval van nevenbestemming of herbestemming > voor alle betrokken partijen
- Juridisch belang:
 - Voorwaarde voor subsidies Vlaamse Overheid

Parochiekerkenplan

- Moet de volgende elementen bevatten:
 - parochiekerken als gebouw, met onder meer de cultuurhistorische waarde, de architecturale mogelijkheden, de bouwfysische toestand, de mogelijkheid tot compartimentering, ...
 - parochiekerken in hun ruimtelijke omgeving: sociaal, cultureel, stads- of dorpsgezicht, landschap
 - actuele gebruik en functie van de parochiekerken
 - mogelijke interesse van andere actoren.

Hoe komen tot een parochiekerkenplan?

- Basis:
 - Pastorale plannen van de parochies van de gemeente
 - Sleutelwoorden: dialoog en overleg
-

Gesprekspartners

Pastoraal verantwoordelijken:
Parochie, Federatie, Dekenaat

Beheerders:
Kerkbesturen,
Centraal
Kerkbestuur

Overheid:
Gemeentebestuur

Draagvlak:
Organisaties, verenigingen, overlegraden

Pilootprojecten

- 2 pilootprojecten: Westhoek en Gent
 - Eerste ervaringen:
 - Verzameling van objectieve informatie is basis
 - Bundeling van informatie op niveau gemeente: deze taak soms uitbesteed
 - Hoe dialoog tot stand brengen?
 - In principe taak CKB
 - Een neutrale “gespreksleider” kan helpen om de dialoog op gang te houden
-

Parochiekerk: drager van waarden

- Gebouw van de eredienst drager van:
 - Religieuze waarden
 - Erfgoedwaarden
- Kennis van deze waarden essentieel om mogelijkheden tot “ander” gebruik van deze gebouwen te begrijpen

Religieuze waarden

Gewijde ruimte

Bestemd voor
bezinning , gebed en
eredienst

Architectuur en goederen zijn
uitdrukking van lof en eerbied
van de gelovigen voor God

Cultusplaats waar God
tastbaar aanwezig is voor de
gelovigen

Ontmoetingsplaats van de
gelovige gemeenschap

Open, verwelkomend huis, voor
wie er respectvol mee omgaat

Erfgoedwaarden

Landschappelijk:

herkenningspunt, markering van lokale gemeenschap

Stedenbouwkundig:

deel van stedelijk weefsel, gezichtsbepalend

Cultuurhistorisch:

plek met een historische lading, geschiedenis is afleesbaar uit het gebouw, verbonden met lokale en soms bovenlokale gebeurtenissen

Sociocultureel:

gedragen door een gemeenschap, verenigingen

Architecturaal:

belangrijke uitingen van architectuur, gaafheid van stijl, evoluties in stijlen, vorm, lichtwerking, interieur

Ensemblewaarde:

kerk in relatie met omgeving, geheel van gebouw en interieur

Bouwkunsthistorisch:

Voorbeeld van historische bouwwijze, materialen

Mogelijkheden tot conflict van waarden

- Louter gebruik als eredienst >< maatschappelijk draagvlak
- Gewijde ruimte >< open voor andere activiteiten
- Gebruik goederen voor eredienst >< erfgoedzorg van bewaring en conservering
- In ongebruik voor eredienst >< behoud erfgoedwaarde in neven- of herbestemming

“Ander” gebruik van parochiekerk

Richtlijnen van de Vlaamse bisschoppen (2012):

- Activiteiten die betekenis van het gebouw kunnen versterken: cultureel, historisch, kunsthistorisch, architecturaal, landschappelijk, ...
- Kerkelijk Recht spreekt over “passend” gebruik
- Geen niet-christelijke rituelen of vieringen
- Niet gericht op privé-belangen, commerciële, partijpolitieke activiteiten

Eenduidige definities

- **Valorisatie** > alle activiteiten om waarde van de kerk te versterken
- **Medegebruik** > andere christelijke erediensten gebruiken de kerk
- **Nevenbestemming**
 - Multifunctioneel gebruik: “tijdsdelen”
 - Gedeeld gebruik: ruimte indelen
- **Herbestemming**

Valorisatie van parochiekerken

- Wat?
 - Alle activiteiten die waarde van kerk voor de gemeenschap versterken
 - Voorbeelden?
 - Inschakeling in toeristische programma's: rondleidingen, kunsthistorische toelichtingen, ...
 - Occasionele tentoonstellingen, concerten, voordrachten
- Praktisch?
 - In principe geen investeringen nodig
 - Wel goede afspraken maken over gebruik, kosten en inzet van vrijwilligers (openen en sluiten, toezicht, ...)
 - Ondersteunende organisatie: Stichting Open Kerken

Worden kerken gebruikt buiten eredienst?

- Gebruik van kerk voor niet liturgische activiteiten: 75%
 - In hoofdzaak concerten (93%), tentoonstellingen (45%), repetities (37%), voordrachten (24%)
- Helft van kerken open buiten uren van eredienst
 - Stilte en bezinning belangrijkste redenen van bezoek
 - Toerisme bijkomende troef

Valorisatie:

Grootloon:

Kerk is
ingeschakeld in
kunstproject PIT

Medegebruik

- Wat?
 - Wanneer kerk nog weinig of niet meer voor katholieke eredienst gebruikt wordt: ter beschikking stellen van andere christelijke gemeenschappen
- Praktisch:
 - Overeenkomst van bepaalde duur opstellen, goed te keuren door bisschop
 - Praktische afspraken maken over gebruik, vergoeding kosten, zorg voor goederen
 - Soms kleine ingrepen nodig om katholieke eredienstruimte geschikt te maken voor andere eredienst

Medegebruik: Vml. Sint-Jozefskerk Antwerpen, nu
Russisch-Orthodoxe kerk

Medegebruik: Vml. Sint-Jozefskerk Antwerpen, nu
Russisch-Orthodoxe kerk – herinrichting liturgische ruimte

Nevenbestemming

- Wat?
 - Kerk is te groot voor gebruik voor eredienst of wordt niet permanent gebruikt
 - Ruimte wordt gedeeld met een andere gebruiker op vaste basis
- Soorten nevenbestemming:
 - Multifunctioneel gebruik: delen van dezelfde ruimte in de tijd
 - Gedeeld gebruik: ruimte voor eredienst wordt afgescheiden van ruimte voor ander gebruik
- Ook tijdelijke nevenbestemming mogelijk!

Nevenbestemming

- Praktisch:
 - Past dit in Parochiekerkenplan?
 - Is er draagvlak voor nevenbestemming?
 - Investeringsen noodzakelijk:
 - wie draagt kost van de investeringen?
 - In sommige gevallen subsidie mogelijk
 - Wat met interieur? Orgel?
 - Blijft Kerkfabriek beheerder van het geheel? Of gedeeltelijke onttrekking aan eredienst?
 - Goede zakelijke afspraken tussen kerkfabriek en gebruiker(s) noodzakelijk
 - Overeenkomst en akkoord van de Bisschop verplicht

Nevenbestemming – multifunctioneel gebruik: Evangelische Emmauskirche Berlijn: wereldwinkel, café, stilteruimte, kerk

Nevenbestemming – gedeeld gebruik: Sint-Niklaaskerk Gent
Kerk- en evenementenruimte gescheiden door een wand

Herbestemming

- Wat?
 - Wanneer kerk niet meer gebruikt wordt voor de eredienst -> ontheffing aan de eredienst en nieuwe functie geven
 - Ook tijdelijke nieuwe bestemming mogelijk!
- Hoe ? Procedure?
 - Goedkeuring van de Bisschop nodig
 - Deze wordt pas gegeven als er duidelijk en aanvaardbaar plan voor de herbestemming van de kerk voorhanden is + voldoende garanties voor toepassing in de toekomst

Herbestemming

- Aandachtspunten:
 - Inpassing in Parochiekerkenplan
 - Draagvlak creëren:
 - Voor herbestemming
 - Voor deze specifieke herbestemming
 - Wordt rekening gehouden met
 - Richtlijnen bisschoppen over herbestemming
 - Erfgoedwaarden, zowel voor beschermde als niet-beschermde kerken
 - Wie financiert?

Herbestemming: van alle tijden

Maison Carré Nîmes: Tempel, vervolgens Kerk, vergaderzaal, stal, stadsarchief. Nu museum.

Herbestemming: van alle tijden

Abdij van Valmagne (FR): Cisterciënzer Abdij uit 13de eeuw, na onteigening in Franse revolutie > wijnbouw, nu toerisme en evenementen

Herbestemming: van alle tijden

Dominicanenkerk Maastricht: kloosterkerk (13de eeuw), parochiekerk, stadsmagazijn, tentoonstellingsruimte, repetitieruimte, carnavalszaal, archiefdepot, fietsenstalling. Nu boekenwinkel.

Welke nieuwe bestemmingen?

- **Studie, cultureel, toerisme, erfgoed, sociaal:** concertzaal, theater, gevangenis, sociaal of medisch centrum, bibliotheek, stadhuis, ossuarium, columbarium, sociale woning, beschermd wonen
- **Spiritueel:** retraitehuis, stilteplaats, bezinningsruimte, ...
- **Bewoning:** appartementen, lofts, individueel wonen, gemeenschapswonen, ...
- **Commercieel:** hotel, markthal, kantoren, commercieel centrum, evenementenruimte, casino, ...

Herbestemming: St. Rochuskerk Ulbeek (Wellen)

Afsluitend: Een inspirerend voorbeeld

Nevenbestemming

Gedeeld gebruik

*St. Gertrudis van
Nijvel kerk*

Heerle (NL)

- Kerk
- Huisartspraktijk
- Dorpscentrum

Partners

- > Katholieke kerkgemeenschap van Heerle
 - Eigenaar van het gebouw
 - Kerk te groot geworden, maar wilde wel plaats voor eredienst behouden
 - AlleeWonen
 - Projectontwikkelaar
 - Zocht ontmoetingsruimte voor bewoners Heerle
 - Verwierf het gebouw voor 1 euro en is bouwheer
 - Verhuurt aan de gebruikers
-

Gebruikers

- Katholieke kerkgemeenschap St. Gertrudis
 - Kapel in linker zijbeuk
 - Gebruikt de middenbeuk op zondag voor de weekendviering
- Buurthuis “De Schalm”
 - Vergaderruimten in ingebouwd blok
 - Onthaal in rechter zijbeuk
 - Gebruikt de middenbeuk buiten de uren van eredienst voor culturele manifestaties
- Huisartsenpraktijk
 - Onthaal en 2 dokterskabinetten in ingebouwd blok

Oude situatie van de zijbeuk

dE sCHALM

Meer informatie?

CRKC

Centrum voor religieuze Kunst en Cultuur

Abdij van Park 7

3001 Heverlee

www.crkc.be

