


Centrum voor
Religieuze Kunst
en Cultuur vzw

De toekomst van de parochiekerk

Sinaai – Waas

Sint-Catarinakerk

7 oktober 2013


Parochiekerken, kapellen en kloosters: een uniek landschap

- Centrale plaats in de samenleving
- Vaak gelegen in het hart van de woonkern
- Historische kernen gaan terug tot de middeleeuwen, vaak met bewogen geschiedenis
- Belangrijke bouwcampagne in de 19^{de}-20^{ste} E met neostijlen en modernistische creaties


Parochiekerken, kapellen en kloosters: deel van het landschap

- Bepalend element zowel in landelijke als stedelijke gebieden
- Vaak deel van beschermd stads- of dorpsgezicht
- Strategisch gelegen oriëntatiepunten (in het pre-GPS tijdperk)
- Skyline denkbaar zonder kerktoren?


Begrippenkader

- Parochie:
 - Lokale gemeenschap van gelovigen
 - Verbonden aan bepaald gebied (dorp, wijk,...)
 - Territoriale bouwstenen van de bisdommen
 - Gegroepeerd in parochiefederaties, dekenaten
- Parochiekerk:
 - De kerk waar de lokale gemeenschap samenkomt voor viering en gebed
 - Soms meerdere kerken voor één parochie

Begrippenkader

- Kerkfabriek:
 - Openbare instelling die de materiële middelen beheert voor uitoefening van de eredienst in de parochie
 - Onderworpen aan gezag van kerkelijke en burgerlijke overheid > zie verder
 - 1 op 1 relatie tussen kerkfabriek en parochie. Uitzondering: kathedrale kerken > niet noodzakelijk parochie, wel kerkfabriek
 - In Vlaams Gewest: 1.786 kerkfabrieken

Hoeveel parochiekerken?

- In het Vlaams Gewest:
 - 1786 parochies
 - 1786 hoofdkerken van de parochie
 - 5 kathedralen
 - 129 bijgebouwen van de eredienst:
 - 47 annexen
 - 66 kapellen
 - 15 kapelanijen
 - 1 openbare bidplaats
- Totaal: 1920 gebouwen van de eredienst

Begrippenkader: andere kerken

- Klooster- of abdijkerk:
 - Is privaat patrimonium:
 - privaatrechtelijk beheerd
 - restauratiepremie mogelijk voor beschermde klooster- of abdijkerken
 - Sommige klooster- of abdijkerken zijn ook parochiekerk:
 - zij worden in dat geval beheerd door een kerkfabriek
- Andere kerken / Kapellen:
 - Kapellen in scholen, ziekenhuizen, rusthuizen, ...
 - Privaatrechtelijk beheerd
 - Heel wat schoolkapellen hebben functie verloren en zijn intussen herbestemd bv als studiezaal, stille ruimte, ...

Juridisch kader

- Vandaag is de relatie tussen kerk en staat geregeld door:
 - Federale wetgeving:
 - erkenning erediensten (katholieke, protestantse-
evangelische, anglicaanse, orthodoxe, islamitische en
israëlitische)
 - Erkenning van niet-confessionele
levensbeschouwingen: vrijzinnigheid (sinds 1993).
Aanvraag Boeddhisme lopende.
 - Vergoeding van “bedienaars” erediensten en
levensbeschouwingen

Juridisch kader

- Gewestelijk Vlaams decreet op materiële organisatie en werking van de erkende erediensten
 - Dateert van 2004, herzien in 2012
 - Kerkfabrieken: taken en bevoegdheden
 - Centrale kerkbesturen
 - Relatie KF / CKB met gemeenten en provincies: toezicht
- > Hieruit volgt op provinciaal en gemeentelijk niveau:
 - Verplichte materiële steun aan de erkende erediensten:
 - Tussenkost in tekort in de exploitatie
 - Tussenkost in investeringen voor onderhoud en restauratie van kerkgebouwen

Nog meer relevante wetgeving

- Onroerend Erfgoeddecreet en diverse uitvoeringsbesluiten
 - Regelt de premies voor restauratie en onderhoud aan de beschermde monumenten, dus ook aan parochiekerken, kapellen en kloosters
 - Ca. 1/3 van de parochiekerken beschermd
 - Niet enkel oudste kerken, maar ook 19^{de} eeuwse kerken in neo-stijlen en 20^{ste} eeuwse modernistische kerken
 - Heel wat kerken (ook niet beschermd) deel van beschermd stads- of dorpsgezicht, landschap
 - Decreet is herzien en geeft toepassing van beleidsaspecten opgenomen in de conceptnota (o.a. Onroerenderfgoedrichtplannen)

Nog meer relevante wetgeving

- Binnenlands Bestuur:
 - Decreet met betrekking tot de subsidiëring voor gebouwen van de eredienst
 - Geldt voor de niet-beschermden kerken
 - Subsidies voor renovatie van kerkgebouwen
 - Subsidie voor studies voor her- en nevenbestemming en voor investeringen voor nevenbestemming (niet voor herbestemming)
 - Gemeentelijke beleidsvisie op parochiekerken voorwaarde voor subsidies


Wie is eigenaar van de kerkgebouwen?

- Kloosters en abdijen:
 - Privaatrechtelijk geregeld
 - Meestal vzw, hetzij van de plaatselijke gemeenschap, hetzij van overkoepelende “orde”
 - Beslissen dus vrij autonoom over eventuele verkoop van het (onroerend) goed
- 


Wie is eigenaar?

- Parochiekerken
 - Publiekrechtelijk geregeld
 - Historische toelichting:
 - 1795: goederen van de kerk werden genationaliseerd en gedeeltelijk verkocht
 - Concordaat Napoleon-Paus (1801):
 - niet-verkochte genationaliseerde kerken worden ter beschikking gesteld van kerkelijke overheid. Kerkelijke overheid beschikt over vruchtgebruik.
 - Kerken van voor 1810
 - Gemeente / Provincie is in principe eigenaar
 - Kerken na ca. 1810: situatie verschilt
 - Gemeente
 - Kerkfabriek
 - Privé-instantie, bv. klooster of abdij

Religieus erfgoed : afgeschreven of zorg voor de toekomst ?

Organisatie van de erediensten in Vlaanderen

- zes erkende erediensten
 - > anglicaans
 - > islamitisch
 - > Israëlitisch
 - > orthodox
 - > protestants
 - > rooms-katholiek
- één niet-confessionele levensbeschouwing

Religieus erfgoed : afgeschreven of zorg voor de toekomst ?

Organisatie van de erediensten in Vlaanderen

aantal erkende geloofsgemeenschappen

eredienst	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Eindtotaal	Cijfers (effectief)
anglicaans	1		1	2	3	7	16
islamitisch	6	13	5	2	2	28	ca. 160
Israëlitisch	3		1		2	6	11
orthodox	3	4	2	1	3	13	ca. 50
protestants	13	4	9	5	11	42	ca. 510
Rooms-katholiek	352	312	424	337	362	1786	1786
kathedraal	2	1	1		1	5	5
Eindtotaal	380	334	443	347	384	1887	

Bron : <http://binnenland.vlaanderen.be/erediensten>

Religieus erfgoed : afgeschreven of zorg voor de toekomst ?


Religieus erfgoed : afgeschreven of zorg voor de toekomst ?

Bedreigingen (R.K.)

- secularisatie > betekenisverlies ...
 - minder centrale rol van de kerk
 - dalende religieuze praktijk
 - minder geestelijke / religieuze roepingen
- 


Religieus erfgoed : afgeschreven of zorg voor de toekomst ?

Bedreigingen (R.K.)

Parochiekerken

- dalende participatie zondagsmis : 1970 : 30 % > 2012 : 5 %
maar : bepaalde kerkelijke rituele vieringen blijven belangrijk
 - dalend en vergrijzend priesterbestand :
1960 : 10.404 > 2009 : 3.659 (- 65 %) (B)
maar : groeiend aantal parochieassistenten en diakens
 - minder intensief gebruik van de kerken
 - kerken worden te groot voor geloofsgemeenschap
- > lasten kerkfabriek stijgen, eigen inkomsten dalen, tekorten op gemeentelijke begroting groeien, politiek draagvlak neemt af ...


Staan parochiekerken leeg?

- Bevraging parochiekerken van het CRKC nuanceert dit
 - Enige cijfers...
- 


Nog gebruikt voor de eredienst

97%


Zondagsmis in het weekend

84%


Open buiten de uren van de eredienst

54 %


Wat is er dan aan de hand?


Enige cijfers uit nota Bourgeois

> Cijfers van 2009

- 20% van kerkfabrieken zelfbedruipend
- Tekorten van kerkfabrieken gedragen door gemeenten:
 - Exploitatietekort: 41 miljoen euro op totaal van 69 miljoen exploitatie-uitgaven
 - Investeringsstekort: 16 miljoen
 - Rechtstreekse investeringen in kerkgebouwen: 18 miljoen

Maatschappelijk draagvlak binnen de kerkgemeenschap

- Vrijwilligerswerk rondom parochiekerken blijft aanzienlijk
 - ca. **9.000 leden** in de kerkfabrieksraden
 - Koster, poetsers, bewakers, bloemschikkers zorgen ervoor dat de kerk onderhouden wordt en toegankelijk is.
 - vrijwillige basis of tegen kleine vrijwilligers-vergoeding
 - In totaal in 2008: **130.000 vrijwilligers** actief in de parochiewerking (ca. 3% van de Vlaamse bevolking)
 - (Studie Religieuze praktijk in België – Marc Hooghe)

Maatschappelijk draagvlak buiten de kerkgemeenschap

- Groeiende belangstelling vanuit:
 - Erfgoed-, kunst- en cultuursectoren: waardering van het roerend en onroerend erfgoed > kerken vormen samen het grootste openbaar museum
 - Architectuursector > niet alleen middeleeuwse kerken maar ook herwaardering van 19^{de} en 20^{ste} eeuwse kerkarchitectuur
 - Stedelijke en Provinciale diensten cultuur, toerisme, erfgoedcellen > kerken als element van city- of regiomarketing
 - Academische wereld
 - Gespecialiseerde organisaties > Open Kerken, Monumentale kerken Antwerpen, Gent, Mechelen, ...

Delicaat proces binnen de kerk

- Evolutie naar een andere **kerkorganisatie**: proces in beweging en op eigen ritme
 - Veranderende rol van de pastores
 - Engagement van leken voor nieuwe taken
 - Welke rol spelen de kerkgebouwen daarin?
- **Einddoel** proces: middelen (waaronder gebruik kerkgebouwen) afstemmen op pastorale noden
- **Evenwicht** vinden tussen veranderend pastoraal gebruik, zorg voor patrimonium, lange termijn denken in termen van erfgoed

Delicaat proces binnen de kerk

- Dit proces is in alle Bisdommen vanaf 2011 aangezet
- Lokaal wordt een pastoraal plan opgesteld
- Pastorale plannen worden gebundeld per dekenij of parochiefederatie
- Toekomstig gebruik van de parochiekerken is een element van het pastoraal plan
- Proces loopt nog in alle Bisdommen

Wat vraagt minister Bourgeois?

- Op lokaal niveau in samenspraak met Bisschoppelijke overheden **lange termijnvisie** over toekomst van parochiekerken op grondgebied van de gemeente uittekenen: deadline 2013
- Kerkfabriek moet op basis van deze visie **meerjarenplan 2014-2019** onderhandelen met gemeentebestuur > deadline einde 2013

Lange termijnvisie per gemeente? Of “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.


Parochiekerkenplan

- Basis:
 - Pastorale plannen gebundeld per gemeente
 - Rol van het Centraal Kerkbestuur:
 - Coördineren
 - Gesprekken voeren met de gemeente om tot onderhandeld parochiekerkenplan te komen
 - Mogelijke interesse van andere actoren onderzoeken
- 


Hoe helpt CRKC?

- **Inventaris** van de kerken, annexen, kapelanijen en kapellen:
 - Historisch, architecturaal en kunsthistorisch belang
 - Kerk in de omgeving (dorps- en stadgezicht, landschap)
 - Actuele bouwfysische toestand, geplande investeringen, aanpalende lokalen beheerd door KF
 - Actueel gebruik, valorisatie, medegebruik, nevenbestemming en herbestemming
 - Roerend en immaterieel erfgoed

Richtlijnen van Vlaamse Bisschoppen voor gebruik Parochiekerken

- Doel van de richtlijnen:
 - Duidelijkheid geven over wat mogelijk is met parochiekerken
 - Duidelijkheid over wie beslist in welk gebruik:
 - Kerkfabriek
 - Pastoor
 - Bisschop

Eenduidige definities

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

Welk “ander” gebruik in parochiekerk?

Richtlijnen van de Vlaamse bisschoppen:

- 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


Welke toekomst voor de parochiekerken?

- Beste bestemming is... gebruiken als parochiekerk
 - Alle huidige voorzieningen gericht op dit gebruik
 - Ander gebruik vraagt nieuwe investeringen
 - Vrijwilligers beheren en koesteren hun kerk: verval wordt tegengegaan
 - Uitdagingen:
 - Openstellen voor (lokale) activiteiten
 - Zorgen dat kerk open is buiten uren eredienst
- 


Worden kerken gebruikt buiten eredienst?

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

Valorisatie van parochiekerken

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

Valorisatie:

Grootloon:

Kerk is ingeschakeld in
kunstproject PIT


Valorisatie

Begijnhofkerk Tongeren

Concertruimte tijdens
festival


Valorisatie

Basiliek Tongeren

Adventsconcert


Valorisatie:

Sint-Pieterskerk

Torhout

Weekkapel

en stilteruimte


Valorisatie

*Sint-Anna-
ten Drieënkerk
Antwerpen*

Inschakeling in
toerismebeleid:
fietskerk


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
- Consequenties:
 - Investerings noodzakelijk
 - Goede zakelijke afspraken maken tussen kerkfabriek en gebruiker(s)
 - Toestemming van de Bisschop noodzakelijk

Nevenbestemming - gedeeld gebruik:

Sint-Niklaaskerk

Gent

kerk en evene-
mentenruimte
gescheiden door
wand


Nevenbestemming - gedeeld gebruik via
nieuwbouw en
vernieuwbouw:

*Evangelische
Emmauskirche
Berlijn*

wereldwinkel,
café, stilteruimte
en kerk in één
complex


Herbestemming parochiekerken

- Wat?
 - Wanneer kerk niet meer gebruikt wordt voor de eredienst -> ontheffing aan de eredienst en nieuwe functie geven
- 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: 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 13^{de}
eeuw, na onteigening in
Franse revolutie >
wijnbouw, nu toerisme en
evenementen

Herbestemming: van alle tijden


Dominicanenkerk Maastricht: kloosterkerk (13^{de} eeuw), parochiekerk, stadsmagazijn, tentoonstellingsruimte, repetitieruimte, karnavalszaal, 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: Ulbeek


- 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


Contacteer ons

CRKC – Centrum voor Religieuze Kunst en
Cultuur

Abdij van Park 7

3001 Heverlee

www.crkc.be

mail: jan.jaspers@crkc.be

Tel: 016 40 60 73


