

BNG BANK ERFGOEDPRIJS 2018

betrokken
innovatie
burgers
cultureel
musea
monumenten
toerisme
erfgoed

archeologie
activiteiten
archieven
bijzonder
belang
erfgoedbeleid
educatie
initiatieven

VOOR GEMEENTEN

MET HART VOOR ERFGOED

Kunsten '92

2018

Voorwoord van de voorzitter

Het was de eerste keer voor mij dat ik mocht jureren bij de verkiezing van de 'beste erfgoedgemeente', de BNG Bank Erfgoedprijs. Daarbij mocht ik dit jaar ook het juryvoorzitterschap overnemen van James van Lidth de Jeude én is 2018 meteen ook een bijzonder jaar. Het is het Europese Jaar van het Cultureel Erfgoed. Alle Europese landen zetten hun erfgoedactiviteiten dit jaar extra in de schijnwerpers en er worden internationale verbanden gelegd. Dat maakt het mijns inziens extra interessant om dit jaar als erfgoedgemeente genomineerd te zijn. Dit Europese jaar toont bovendien aan dat het belang van erfgoed steeds meer door het openbaar bestuur (ook in Europees verband) en publiek wordt onderkend.

Erfgoed geeft huidige en toekomstige generaties een beeld van het verleden en draagt bij aan de culturele identiteit. Zo heb ik als burgemeester van Lelystad, een jonge stad waarin we nog volop bezig zijn met het opbouwen van ons erfgoed, gemerkt dat ook erfgoed in de vorm van pioniersverhalen relevant is voor de identiteit van een samenleving. Die pioniersmentaliteit zit in het DNA van Lelystad. Mooi was het dan ook dat in 2017, het 50-jarig jubileumjaar, het eerste monument werd aangewezen dat bij uitstek het verhaal vertelt van pioniers en een stad in ontwikkeling: het voormalig 'werkeiland' Lelystad-Haven.

Maar genoeg over mijn stad. Bij de verkiezing van de BNG Bank Erfgoedprijs draait het dit jaar om Deventer, Leiden, Tilburg en Zaanstad.

Vier totaal verschillende gemeenten. Alle vier uitstekende kandidaten. Maar ja, uiteindelijk moet er natuurlijk een keuze gemaakt worden. Daarbij hebben we een aantal criteria als leidraad gebruikt, zoals de visie van de gemeente, de link met andere beleidsterreinen, de rol van inwoners, participatie van jeugd (onderwijs, erfgoededucatie) en ouderen, hoe de gemeente communiceert over het erfgoed (beleid), erfgoed als innovatieve factor en het gemeentelijke erfgoedbudget.

Als jury hebben we genoten van het selectie- en het beoordelingsproces. Voor het eerst mocht de jury zelf uit een longlist, aangedragen door vele erfgoedorganisaties en -specialisten, een shortlist maken en uiteindelijk de genomineerden selecteren. Incognito bezochten we vervolgens de vier kanshebbers. Waarbij we niet alleen op ons eigen oordeel afgingen, maar ook spraken met inwoners.

Het was geenszins gemakkelijk om uit vier sterke en ook sterk verschillende erfgoedgemeenten een keuze te maken. Het feit dat je genomineerd bent, wil zeggen dat je het goed doet. En dat is natuurlijk op zich al een felicitatie waard. Maar er kan er maar een de winnaar zijn.

Ina Adema

Voorzitter bestuur

BNG Cultuurfonds

Juryvoorzitter

BNG Bank Erfgoedprijs

BNG Bank Erfgoedprijs Editie 2018

Sinds 2010 wordt op initiatief van het Erfgoedplatform van **Kunsten '92** een nationale prijs toegekend aan de gemeente met het beste erfgoed-beleid: de **BNG Bank Erfgoedprijs**. Met deze prijs ter waarde van € 25.000 wil het Erfgoedplatform uitstekende voorbeelden van de gemeentelijke erfgoedpraktijk delen en andere gemeenten inspireren.

Zo draagt de prijs bij aan goede zorg voor ons erfgoed, of het nu om gebouwde monumenten, archeologie, museale collecties en archieven, of om historisch landschap, groen, mobiel of immaterieel erfgoed gaat. De prijs stimuleert gemeenten om cultureel erfgoed ook in te zetten ter versterking van beleidsterreinen als toerisme, cultuur, onderwijs, sociale zaken, ruimtelijke ontwikkeling en economie. Alle gemeenten in Nederland kunnen in aanmerking komen voor deze prijs, die beschikbaar is gesteld door hoofdsponsor BNG Cultuurfonds.

Nieuw dit jaar is de Publieksprijs, bestaande uit de eer en een aandenken. Het publiek stemt voor de Publieksprijs op de gemeente waarvan men vindt dat die in het verleden, heden en toekomst op inspirerende en innovatieve wijze omgaat met erfgoed.

CRITERIA

De criteria van de BNG Bank Erfgoedprijs luiden als volgt:

- Wat is de visie van de gemeente op het gebied van erfgoed?
- Op welke andere beleidsterreinen speelt erfgoed een rol?
- Welke rol krijgen inwoners bij het erfgoed en het gemeentelijke erfgoedbeleid?
- Welke plaats is er voor jeugd [onderwijs, erfgoededucatie] en/of de participatie van ouderen?
- Hoe communiceert de gemeente over het erfgoedbeleid en de –projecten?
- Wat doet de gemeente met erfgoed als innovatieve factor?
- Welk beleid is recent gerealiseerd beleid en welke projecten zijn nog plannen?
- Grootte en inzet van het erfgoedbudget

Tegelijkertijd hield men wat betreft de criteria de volgende aspecten tegen het licht:

- Plannen: geeft de gemeente erfgoed een duidelijke plaats in haar plannen?
- Praktijk: blijft het niet bij woorden, maar voert zij dat beleid ook uit, liefst op vernieuwende wijze?
- Participatie: schakelt zij burgers, ook jongeren en ouderen, in bij dat erfgoedbeleid?

DE JURY VAN DE BNG BANK ERFGOEDPRIJS 2018 BESTAAT UIT:

[Van links naar rechts]

Karel Loeff

directeur Erfgoedvereniging Heemschut

Ina Adema, juryvoorzitter

burgemeester Lelystad en voorzitter bestuur BNG Cultuurfonds

Cees van 't Veen

oud-algemeen directeur Rijksdienst voor het Cultureel Erfgoed

Patrick Timmermans

directeur Erfgoed Brabant

Arnoud Odding

directeur Rijksmuseum Twenthe en Museum Twentse Welle

Janneke Bierman

architect en directeur BiermanHenket architecten

De jury

De juryleden aan het woord over het belang van de prijs en over hun rol als jurylid

JANNEKE BIERMAN:

'Een goede zorg voor het gemeentelijk erfgoed maakt de stad interessanter, gelaagder en diverser. Daarbij is het belangrijk dat oud en nieuw op een goede manier naast elkaar staan en elkaar versterken. Want vernieuwing en verjonging is ook essentieel voor een levendige stad. Bij herontwikkelingen van vrijgekomen terreinen speelt de herbesteding van erfgoed een belangrijke voorttrekkende rol. In gemeenten waar erfgoedbeleid zo integraal mogelijk wordt aangepakt samen met andere beleidsterreinen worden hele goede resultaten geboekt.'

KAREL LOEFF:

'Erfgoed is overal, in allerlei vormen. Dat maakt de kandidatuur van de vier verschillende gemeenten voor de **BNG Bank Erfgoedprijs** dit jaar meer dan duidelijk. De ene gemeente heeft een lange traditie in de zorgvuldige bescherming en restauratie van monumenten en het tonen van museale voorwerpen, de ander heeft een jonge historie waarbij via erfgoed verbinding wordt gezocht op nieuwe en vernieuwende manieren. In alle gevallen blijkt dat erfgoed werkt: het geeft identiteit aan de plek, voor burgers en bezoekers. Met een verankerde aanpak vanuit visie en beleid kan veel worden bereikt. Burgers spelen daarbij een essentiële rol. Door de interactie tussen politiek en maatschappij ontstaat gedeelde trots.'

ARNOUD ODDING:

'Erfgoed is dat wat ons vanuit het verleden is overgeleverd, zowel de gebouwen en de spulletjes als de gebruiken en de denkbeelden. We zeggen altijd dat erfgoed ons helpt om te weten wie we zijn maar erfgoed kan ons ook

helpen bij de vraag wie we willen zijn. De essentie van de **BNG Bank Erfgoedprijs** is de vraag hoe gemeenten hun verleden gebruiken om vorm te geven aan hun toekomst. Wil je dat goed doen dan moet erfgoedbeleid dwars door andere beleidsterreinen heen gestoken worden, als een satéprikker. Erfgoedbeleid is integraal beleid.'

PATRICK TIMMERMANS:

'Decennialang waren het vooral particulieren die zich met veel passie hebben ingezet voor het behoud en het doorgeven van ons erfgoed. De afgelopen jaren zijn ook gemeentelijke overheden zich meer bewust geworden van de waardevolle en inspirerende rol die erfgoed kan spelen binnen het gemeentelijke beleid: als middel om je plaats op de kaart te zetten en om bewoners opnieuw trots te laten zijn op de eigen plek. Erfgoed boeit en bindt. Daarmee is erfgoed geen ornament, maar een fundament van integraal gemeentelijk beleid. En dat zien we terug bij alle kandidaten.'

CEES VAN 'TVEEN:

'Als jury zijn wij onder de indruk van de inzendingen. Wat een rijkdom kent ons land! Zo indrukwekkend om te zien hoe gemeenten de kansen grijpen om hun geschiedenis voor het voetlicht te brengen. Om samen met hun burgers het verhaal te vertellen over het ontstaan en de ontwikkeling van hun stad. In welke omgeving de stedelingen gevormd zijn. En om die verworvenheden mee te nemen in de plannen voor de toekomst. Om inspiratie te ontleen aan wat onze voorouders hebben gepresteerd. Om daarop verder te bouwen.'

Organisatorisch wordt de jury ondersteund vanuit Kunsten '92.

Genomineerden

Voor de **BNG Bank Erfgoedprijs 2018** is voor het eerst met een longlist (en vervolgens een shortlist) gewerkt, aangedragen door vele erfgoedorganisaties en -specialisten. Bij eerdere edities was er een open aanmeldingsprocedure waarbij gemeenten zichzelf konden aanmelden. De winnaar van de **BNG Bank Erfgoedprijs 2018** is gekozen uit vier genomineerde gemeenten die volgens de jury allen hun erfgoed op positieve en innovatieve wijze weten in te zetten voor de ontwikkeling van de gemeente. Het proces verliep als volgt:

FASE 1 [ZOMER 2017]: GESCHIKTE KANDIDATEN ZOEKEN EN SELECTEREN

De jury is door heel Nederland op zoek gegaan naar inspirerende gemeenten op het gebied van erfgoed. Dit deden zij mede met de hulp en adviezen van deskundigen en organisaties in hun netwerk en discipline. Vanuit de longlist stelde de jury een shortlist samen.

FASE 2 [NAJAAR – WINTER 2017]: VIER GENOMINEERDEN AANWIJZEN

In een juryvergadering koos de jury de vier genomineerden. Deze gemeenten werden op de hoogte gesteld van hun nominatie en van de verdere selectieprocedure. Onaangekondigd en incognito bezochten de juryleden in het najaar vervolgens de vier genomineerde gemeenten om een beter beeld te krijgen van het erfgoedbeleid en om vragen voor te bereiden die tijdens de pitches in januari konden worden gesteld.

FASE 3 [JANUARI 2018]: PITCHES EN BEPALING WINNAAR

Op uitnodiging van de jury hebben de vier genomineerde gemeenten in januari hun erfgoedbeleid toegelicht door middel van pitches. De jury stelde

vervolgens vragen naar aanleiding van deze korte presentaties en de jurybezoeken. Alle vier genomineerde gemeenten woonden de pitches en vragenrondes van de andere genomineerden bij. Aansluitend vond het tweede juryoverleg plaats, waarbij de winnaar werd gekozen. De bekendmaking vindt echter pas plaats tijdens de prijsuitreiking. Nieuw dit jaar is de publieksprijs (bestaande uit de eer en een aandenken). De genomineerden mobiliseren hun achterban om op hen te stemmen voor de publieksprijs.

FASE 4 [MAART 2018]: UITREIKING & SYMPOSIUM

Traditiegetrouw wordt de gastgemeente gevraagd de prijsuitreiking te organiseren samen met het Erfgoedplatform van **Kunsten '92**. Gemeente Zutphen, winnende gemeente van de **BNG Bank Erfgoedprijs 2017**, is gastgemeente voor de prijsuitreiking van de editie van 2018. De prijsuitreiking voor de gastgemeente is een mooie gelegenheid een inhoudelijk randprogramma te organiseren: om een breed publiek van erfgoedliefhebbers en –professionals kennis te laten maken met het winnende erfgoedbeleid (vaak rondom een thema) en het stokje over te dragen aan de nieuwe 'beste erfgoedgemeente' van Nederland.

- 01. Deventer [genomineerd]
- 02. Leiden [winnaar]
- 03. Tilburg [genomineerd]
- 04. Zaanstad [genomineerd]

Deventer is een van de oudste steden van Nederland. Al rond het jaar 1080 was sprake van een stedelijke nederzetting aan de rivier de IJssel. In de middeleeuwen groeide de nederzetting uit tot een volwaardige stad. Het bijzondere van Deventer is dat van haar rijke geschiedenis zeer veel bewaard is gebleven. In de oude binnenstad zijn panden en locaties te vinden met een rijke historie die veelal eeuwen oud is. Hanzestad Deventer staat onder andere bekend om zijn boekenmarkt, Deventer Koek en het Dickens Festijn.

afb.01 Deventer op stelten

afb.02 Silo De Boerlaan | Het Havenkwartier

afb.03 Stadhuis van Deventer

Genomineerd

Deventer

De laatste veertig jaar hebben de gemeente en haar partners veel gedaan aan het herstel en behoud van de historische binnenstad. De wijk het Bergkwartier is één groot monument. De panden in het Bergkwartier waren in het verleden in verval geraakt, mede door oorlogsschade. Een groot deel was onbewoond en in zeer slechte staat van onderhoud. Een particulier initiatief, de NV Bergkwartier, introduceerde een andere manier van denken en kijken, geworteld in een sterk cultuurhistorisch besef. De NV Bergkwartier wilde het oude karakter van de panden terugbrengen, zodat mensen die door het Bergkwartier lopen, als inwoner of als toerist, kunnen zien hoe de stad zich heeft ontwikkeld en wat er in de loop der eeuwen is geweest.

Maar in Deventer is zeker ook nieuwbouw, soms in aansluiting op de historische omgeving, dan weer geheel vernieuwend of juist een combinatie van oud en nieuw. Een voorbeeld hiervan is het stadhuis aan het Grote Kerkhof. Het gebouw kent diverse bouwstijlen, zowel historische rijksmonumenten als nieuwbouw. De zandstenen voorgevel van het oorspronkelijke raadhuis is classicistisch en uit het einde van de 17de eeuw, ontworpen door Jacobus Roman. Het pand behoort tot de Top 100 der Nederlandse UNESCO-monumenten. De zijgevel in de Polstraat is uit 1662 en ontworpen door de Amsterdamse bouwmeester Philips Vingboons. Het geheel nieuwe stadskantoor is ontworpen door Michiel Riedijk en opgeleverd in 2016. In samenwerking met de kunstenares Loes ten Anscher is een reeks van roosters ontworpen: 2.264 unieke vingerafdrukken van 2.264 Deventenaren zijn in aluminium gegoten. Verspreid over de buiten- en binnengevels van het gebouw vormen zij samen één groot kunstwerk: Deventer Raamwerk. De zichtbare aanwezigheid van de Deventenaren in de gevel maakt het stadhuiskwartier tot het 'Huis van de Burgers'.

Op loopafstand van de binnenstad is het Havenkwartier te vinden. Het Havenkwartier bestaat inmiddels bijna 100 jaar. Wat eens als ambitieus plan van de gemeente begon met het graven van enkele havenarmen in een buitendijks weidegebied, is nu een creatieve hotspot. Landelijk gezien is het een voorbeeld van succesvolle uitnodigingsplanologie. Op het oude industrieterrein wordt geëxperimenteerd met de openbare ruimte en een ongewoon bestemmingsplan. Dit biedt ruimte voor bijzondere ontwikkelingen: of het nu gaat om bouwen, wonen, werken, evenementen, kunst, cultuur of horeca. De gemeente vindt het van belang dat er zorgvuldig wordt omgegaan met het behoud, restauratie en passend hergebruik van het industrieel erfgoed.

Dit jaar bestaat Deventer 1250 jaar. Eén jaar lang wordt dit feest gevierd vol muziek, evenementen, sport, theater, congressen en exposities om het bestaan van de stad te vieren, terug te kijken én vooruit te blikken.

Leiden

De Sleutelstad, zoals de bijnaam van de stad luidt, is bekend om haar rijke geschiedenis. Leiden heeft de oudste universiteit van Nederland, vele musea en een grote historische binnenstad met grachten en hofjes, molens, kerken en stadspoorten. Deze monumentale binnenstad maakt Leiden zo bijzonder. De gemeente zet zich, samen met haar partners, inwoners en vrijwilligers in de stad, actief in voor het erfgoed van en in Leiden.

De Ontwikkelingsvisie 2030, met als titel 'Leiden, Stad van Ontdekkingen', is een belangrijke stimulans geweest voor het erfgoedbeleid. Deze visie is samen met de stad tot stand gekomen en berust op twee belangrijke pijlers: de historische cultuur en de internationale kennis. Leiden is een internationaal georiënteerde kennisstad waar al eeuwenlang - ook erfgoedgerelateerde - kennis en collecties deel van uit maken. Ook is Leiden een historische stad met een rijk cultureel leven, 2800 monumenten, een historische structuur en vele musea zoals Rijksmuseum Boerhave, Museum Volkenkunde, Rijksmuseum van Oudheden en Naturalis.

Uit de stadsenquête blijkt dat maar liefst driekwart van de Leidenaren belangstelling heeft voor de Leidse geschiedenis. Dat leidt ertoe dat veel vrijwilligers bijdragen aan het erfgoed van de stad, zowel in kennisontwikkeling, als in het bewaken van de kwaliteit en het karakter van de historische (fysieke) stad, en ook in het vertellen van de verhalen. Als erfgoedstad van ontdekkingen past de veelheid van verhalen, groot en klein, stad of buurt, bij Leiden. Er zijn vele initiatieven om de verhalen te vertellen, zoals het Gilde, de historische verenigingen, de wijkverenigingen en theatermakers. De gemeentelijke instelling Erfgoed Leiden biedt een platform als verhalenverteller van de stadsgeschiedenis.

Leiden beschikt over een groot aanbod van bijzondere winkels in de kleine straatjes en steegjes in de historische binnenstad. Om de beeldkwaliteit van het centrum te versterken en deze zo aantrekkelijker te maken voor bewoners en bezoekers is Erfgoed Leiden het project Historische winkelpuien gestart. Met dit project worden de winkelpuien weer tevoorschijn gehaald of gereconstrueerd. De herstelde binnenstad biedt tegenwoordig een aangenaam verblijfsklimaat voor ondernemers, bewoners en toeristen.

Het historische water vormt de ruggengraat van de stad en heeft - samen met het groen - een krachtige invloed op de beleving van Leiden. De betrokkenheid van bewoners bij het water en groen van de stad is groot. De stichting 'Vrienden van het Singelpark', een initiatief vanuit de inwoners, heeft zich samen met de gemeente ingezet om één aaneengesloten park te maken. Het Singelpark biedt de mogelijkheid om inwoners en bezoekers van Leiden van dichtbij kennis te laten maken met de kwaliteiten van natuur in een stad en met de verworvenheden van de wetenschap.

Herbestemming van bestaande gebouwen is ook voor Leiden de komende jaren een belangrijke opgave. Leegstand vormt uiteraard een bedreiging voor de historische bebouwing, maar het biedt ook kansen voor ontwikkeling. Oude gebouwen

afb.01 Pieterskerk & omgeving

afb.02 Educatie Erfgoed Leiden

worden gebruikt als broedplaats voor nieuwe ideeën. In Leiden zijn verschillende projecten te noemen waarin historische bebouwing wordt benut voor diverse nieuwe functies, zoals wonen, werken, leren en recreëren. Voorbeelden hiervan zijn de Nieuwe Energie, Muziekcentrum De Nobel of de Meelfabriek. Dergelijke projecten geven een nieuwe (economische) gebiedsimpuls. Een inspirerende omgeving (waarin oud en nieuw zijn verbonden) die bovendien de creatieve industrie en jongeren aantrekt.

afb.01 Nederlands Kamerkoor
 afb.02 Academiegebouw Universiteit Leiden
 afb.03 Leidse Hofjesconcerten

afb.04 Uitdelen haring en wittebrood tijdens 3 oktoberviering
 afb.05 Belastingkantoor

Tilburg, van oudsher een gebied bestaande uit verschillende onderling verbonden herdgangen, is een stad met een rijke textielhistorie. De stad heeft de afgelopen eeuwen een uniek proces van verstedelijking doorlopen. Het wijkt af van het gebruikelijke patroon in Nederland. Tilburg ontwikkelde zich niet volgens een groeimodel met één duidelijke, oude kern met één middeleeuws centrum, maar kreeg vorm door meerdere, oude kernen en bewoninglagen. En die zijn anno nu nog steeds herkenbaar in de dagelijkse omgeving.

1 Op de plattegrond van Tilburg zijn verschillende driehoekige pleinen te zien, zoals de Heuvel en het Wilhelminapark. Deze driehoekige pleinen zijn voormalige herdgangen, ofwel de centra van oude nederzettingen, die onderling verbonden waren door zogeheten linten, zoals de huidige Korvelseweg.

2 Het fin de siècle is een stijlperiode aan het einde van de 19de en het begin van de 20ste eeuw. Deze periode werd gekenmerkt door de ambivalente houding van de burgerij, met als gevolg een enorme groei van allerlei kunststijlen en -vormen [bv. de opmars van het impressionisme en de Jugendstil].

Genomineerd Tilburg

Tilburg heeft de ambitie om erfgoed goed zichtbaar te houden voor de huidige bewoners én komende generaties. In de Routekaart Ruimtelijk Cultureel Erfgoed (2017-2019) zijn de doelen beschreven voor monumentenzorg in brede zin. Daarbij draait het om drie pijlers: instandhouding, leefbaarheid en inspiratie. Tilburg sluit daarmee aan op de Omgevingsvisie Tilburg 2040, die de 'historische gelaagdheid' van stad, dorpen en buitengebied als uitgangspunt neemt. Ook zet de gemeente 'maken' en 'makers' op prominente wijze op de voorgrond, in zowel beleid als profilering. De slogan 'Stad van makers' is terug te zien en te voelen in de stad en levert geslaagde voorbeelden op.

De stad is volop in ontwikkeling, met als voorbeeld de recente herontwikkeling van de Spoorzone. De voormalige Hoofdwerkplaats van de Nederlandse Spoorwegen, direct ten noorden van het NS Station, wordt sinds 2011 herontwikkeld. Grote delen van de voormalige hoofdwerkplaats worden behouden en enkele onderdelen zijn op de gemeentelijke monumentenlijst geplaatst. Door de historie en sfeer zijn de gebouwen geschikt voor evenementen, culturele activiteiten en zakelijke bijeenkomsten. Zo is er de LocHal, een plek waar vroeger generaties Tilburgers aan treinen sleutelden. De gemeente gaat de LocHal renoveren met daarin de Bibliotheek van de Toekomst – een inspirerende werkplaats voor alle Tilburgers – en een publiek toegankelijke Stadshal.

Het gebied tussen de spoorlijn en de Heuvelstraat wordt het Dwaalgebied genoemd. Aan deze straten bevinden zich talrijke panden uit het Fin de siècle. Deze verborgen pareltjes in het Dwaalgebied leken jaren zorgvuldig verstopt, maar daar komt steeds meer verandering in. In het Dwaalgebied wordt veel aandacht besteed aan de gevels en enkelen hebben hun historische

karakter behouden. Het is een gebied waar horeca, cultuur en historie samenkomen.

In 2001 nam de gemeenteraad van Tilburg het besluit om van het verouderde industrieterrein Piushaven een levendig woongebied te maken. Vlakbij het centrum en met een eigen karakter. Er werd 20 miljoen euro vrijgespeeld om dit mogelijk te maken. Hoewel het niet het eerste plan was rond de Piushaven - het havengebied was nog maar nipt gered van een roemloze toekomst als invalsweg - bleek dit besluit het begin van een dynamisch proces, sterk gekleurd door initiatieven van bewoners, schippers, ondernemers, ontwikkelaars en de gemeente zelf. Dit proces is nog niet af, maar heeft al wel geleid tot een mozaïek aan projecten, aaneengeregen door het water.

afb.01 Dwaalgebied

afb.02 Spoorzone

afb.03 Textielmuseum

Zaanstad

De gemeente Zaanstad is een historisch gegroeide streek, waarbinnen erfgoed een belangrijke identiteitsdrager is. Gebouwde monumenten, archeologische monumenten, waardevolle structuren, molens, landschappen, verkavelingspatronen, linten, dijken, sluizen en water zijn onmisbaar voor de streek en voor de identiteit van Zaanstad. De gemeente Zaanstad is in 1974 ontstaan door samenvoeging van 7 gemeenten.

3 Inverdan is een oud Zaanse woord met de volgende betekenis: Afwijkend geplaatst van de bebouwing: meer naar achteren. In de Zaanstreek wordt dit woord soms nog gebruikt.

De gemeente Zaanstad onderkende al in een vroeg stadium dat cultuurhistorisch erfgoed de identiteit en het imago van de gemeente versterkt en daarmee ook een economische factor van betekenis is. Een aantal projecten is gestart waarbij erfgoed een belangrijke 'identiteitspijler' is. Een voorbeeld is het programma Inverdan, het stedenbouwkundig herontwikkelingsprogramma voor het centrum van Zaandam. Sinds 2003 wordt hier gebouwd aan de hand van een masterplan, ontworpen door de architect Sjoerd Soeters. Het project valt op doordat de traditionele Zaanse bouwstijl op uitvergrote wijze is toegepast voor de gevels van verschillende bouwwerken. Ook is de in de negentiende eeuw gedempte stadgracht weer uitgegraven. Doelstelling is het creëren van een modern grootstedelijk centrum met kantoren, winkels, openbare gebouwen zoals een stadhuis en een bibliotheek, woningen, een hotel en een openbaarvervoersknooppunt.

Een ander zeer bijzonder project is het Hembrugterrein. Het gebied heeft een rijke geschiedenis en het verhaal van deze plek is grotendeels af te lezen van de gebiedsstructuur en de panden. Daarnaast hebben veel panden ook een intrinsieke cultuurhistorische waarde. Dit is de reden geweest dat de meest waardevolle panden zijn aangewezen tot rijks- of gemeentelijk monument. Het Hembrugterrein is op dit moment één van de grootste herbestemmingsopgaven van Nederland. Het terrein biedt een prachtige kans voor verdichting en voor het slaan van een brug naar Amsterdam.

De Zaan neemt binnen de context van de Metropoolregio Amsterdam met de IJ-Oevers een bijzondere positie in. Zo liggen de haven en het unieke culturele en industriële erfgoed, zoals de Zaanse Schans en de voormalige fabriekscomplexen in Wormerveer en Zaandam aan dit beroemde water. In het verleden vestigden bedrijven (later grote multinationals) zoals Verkade, Ahold, Bruynzeel Keukens, Honig en Duyvis zich in het gebied en tot de dag van vandaag zijn veel van deze bedrijven nog in

Zaanstad te vinden. Om de gebieden langs de Zaan optimaal te benutten maakt de gemeente gebruik van bestaande kwaliteiten. Ontwikkelingen binnen de wijken rondom de Zaan zijn onder andere stadsvernieuwing, groot onderhoud of interventies zoals nieuwbouw. Belangrijke gebieden zijn de herstructureringswijken zoals de Havenbuurt, Poelenburg en Wormerveer-Noord.

In 2010 zijn de cultuurhistorische kwaliteiten op basis van een verkenning in beeld gebracht. Deze verkenning vormt het uitgangspunt voor verdere ontwikkelingen en verschaft bouwstenen voor beeldkwaliteitsplannen en inspiratiedocumenten voor toekomstig ontwerp.

afb.01 Stadhuis van Zaanstad

afb.02 Hembrugterrein [foto: Mike Bink]

afb.03 Verkadefabriek aan de Zaan

In Zutphen is erfgoed een beleving

Het veelzijdige beleid van de gemeente Zutphen leverde de stad vorig jaar de BNG Erfgoedprijs op. Op alle criteria scoorde de stad hoog, vooral dankzij de integrale benadering van erfgoed. Het beleid van de gemeente is er op gericht om erfgoed niet als decor te behouden, maar het steeds meer als onderdeel van de eigentijdse identiteit in te zetten. De positieve impuls die dit geeft op het vestigingsklimaat om te wonen en te ondernemen was voor de jury doorslaggevend. Zutphen zag de BNG Erfgoedprijs winnen als een stimulans om door te gaan op de ingeslagen weg, onder het motto: Erfgoed bewaren we samen en we kunnen veel van elkaar leren.

EDUCATIE- EN ONDERZOEKSPROJECTEN

De gemeente wil graag een verbindende rol spelen tussen inwoners, scholen, verenigingen, erfgoedvrijwilligers, praktijkopleidingen, de Gelderse Erfgoedalliantie en andere instellingen. Samen met deze partners werkt de gemeente aan een reeks educatie- en onderzoeksprojecten. "Wetenschappelijk onderzoek is onmisbaar voor goede erfgoedzorg. Ons prijswinnende beleid is gestoeld op decennia inzet op archeologie en bouwgeschiedenis. Dit willen we verder versterken en veel meer inzetten voor stadspromotie, identiteit en welzijnsprojecten en natuurlijk fysieke gebiedsontwikkeling. Erfgoededucatie zijn we beter aan het organiseren met onze partners. Alle leerlingen in Zutphen verdienen het contact met hun historie: met erfgoededucatie leer je veel over je omgeving maar ook over ambachten. Zo creëren we niet alleen interesse voor een prachtig vakgebied maar ook ambassadeurs voor onze gemeente", verklaart wethouder René Sueters.

Een van de hoogtepunten, letterlijk en figuurlijk, is de restauratie van de Nieuwstadkerk. Tijdens deze restauratie kan iedereen de werkzaamheden

van heel dichtbij bekijken: elke zaterdag mag het publiek de bouwsteiger op! Dezelfde steiger is ook al door meer dan duizend scholieren bezocht. Voor hen is rondom dit project een educatieprogramma ontwikkeld: **Aannemers gezocht**. De scholieren worden ontvangen in de "educatiekeet" op het bouwterrein. Na een introductie gaan zij, getooid met een bouwhelm, naar buiten om dakpannen te leggen, een boog te bouwen en te ontdekken hoe een katrol werkt.

Ook met het hoger onderwijs zoekt Zutphen aansluiting. Eén van de vele voorbeelden is het Living Lab van de opleiding Heritage & Design van de TU Delft. Het hele studiejaar 2017/2018 doen zowel studenten als docenten gebiedsgericht onderzoek naar Klein Vaticaan, het gebied rondom de Nieuwstadkerk.

KENNISCENTRUM VOOR DE REGIO

Het Regionaal Archief Zutphen bevindt zich momenteel in de transitie naar Erfgoedcentrum Zutphen: een kenniscentrum voor erfgoed waarin het nog meer ruimte kan bieden aan onderzoek en onderwijs. Zutphen blijft haar kennis en

diensten aanbieden voor de regio. Het verbeteren van de toegankelijkheid van het erfgoed in de stad is de belangrijkste beleidsopgave voor het erfgoedcentrum. Het afgelopen jaar zijn hiervoor nieuwe projecten opgezet en samenwerkingen aangegaan. Zo investeert de gemeente in 2018 stevig in het verbeteren van de toegankelijkheid van de grote binnenstadskerken.

ERFGOED ALS INZET VOOR HET TOEKOMSTIG BEELD VAN DE STAD

Vorig jaar openden de vernieuwde Musea Zutphen hun deuren, in het voormalige stadspaleis Hof van Heeckeren. Het plein waaraan de musea en ook het stadhuis is een van de oudste van Nederland. Hoewel er nu vooral wordt geparkeerd op het plein, worden er plannen gemaakt voor de herinrichting. Hierdoor ontstaat ruimte voor een nieuw culturele hotspot voor erfgoedbeleving, evenementen en een prachtige ontmoetingsplek waar de stad zich op haar mooist wil presenteren. Om dit mogelijk te maken is de gemeente wederom een traject aangegaan in samenwerking met de Rijksdienst voor het Cultureel Erfgoed in het kader van het

nationaal programma 'Erfgoed en Ruimte'. Dat is naast de grote wens om met het waterschap de watergangen in de stad te herstellen en zo de klimaatadaptatie van de stad voor te bereiden.

De negentiende-eeuwse praalkade aan de IJssel wordt volledig heringericht als flaneer- en verblijfsgebied. Het herstel van het historisch profiel van de stad is hierin een belangrijk uitgangspunt. De beleving van Zutphen als vestingstad wordt hier sterk verbeterd. Maar ook eigentijdse elementen waarin lichtkunstwerken een prominente plek innemen, creëren een heel nieuwe beleving van de stad. Niet alleen in het oude centrum is aandacht voor de cultuurhistorie, aan de andere kant van het station is veel aandacht voor industrieel erfgoed. Te midden van nieuwbouw worden oude pakhuizen hersteld en zij krijgen nieuwe bestemmingen. Deze wijk, Noorderhaven, is op dit moment hip & happening en wordt na de crisis nu in rap tempo doorontwikkeld. De deelnemers aan het BNG Erfgoed Symposium krijgen de gelegenheid om dit zelf te beleven.

Aan de wieg van het Erfgoedplatform staat **Kunsten '92**, de landelijke belangenorganisatie voor de hele kunst-, cultuur- en erfgoedsector, met 370 leden uit alle disciplines: theater, musea, erfgoed, toneel, dans, muziek, letteren, beeldende kunst, film, architectuur, muziek, vormgeving, creatieve industrie, (nieuwe) media. Daarnaast vele branche-organisaties, podia/theaters, orkesten, kunstenaars-organisaties en fondsen.

In 2009 bleek dat ook de erfgoedsector behoefte had aan een gezamenlijke lobby en kwamen enkele erfgoedorganisaties bijeen bij **Kunsten '92**. Inmiddels bestaat het Erfgoedplatform uit vele leden uit alle hoeken: roerend en onroerend materieel erfgoed, en ook immaterieel erfgoed (zie kader). Het Erfgoedplatform introduceerde de **BNG Bank Erfgoedprijs** ter stimulering van goed gemeentelijk erfgoedbeleid en verspreidde bij gemeentelijke en provinciale (en later landelijke) verkiezingen praktische beleidsagenda's over erfgoed. Momenteel is het Erfgoedplatform (samen met extra organisaties zich voor de gelegenheid hebben aangesloten) actief betrokken bij het Europees Jaar van het Cultureel Erfgoed 2018.

De leden van het Erfgoedplatform komen regelmatig bijeen om te spreken over en te anticiperen op actualiteiten en bredere maatschappelijke tendensen die raken aan erfgoed. Ook signaleert het platform eventuele incidenten en urgente ontwikkelingen die aandacht behoeven.

Meer informatie vindt u op www.bngerfgoedprijs.nl

COLOFON

22 Tekst Kunsten '92
Uitgave Kunsten '92
 Herengracht 62, 1015 BP Amsterdam
info@kunsten92.nl
 Ontwerp www.studio026.nl

Financiële ondersteuning door
 BNG Cultuurfonds
 Erfgoedplatform van **Kunsten '92**

De **BNG Bank Erfgoedprijs** is een initiatief van het Erfgoedplatform van **Kunsten '92**. De geldprijs van €25.000 wordt beschikbaar gesteld door hoofdsponsor **BNG Cultuurfonds**.

Kunsten '92

LEDEN ERFGOEDPLATFORM KUNSTEN '92
 BOEI Nationale Maatschappij tot Behoud, Ontwikkeling en Exploitatie van Industrieel Erfgoed
www.boei.nl
 BRAIN Branchevereniging Archiefinstellingen Nederland
www.archiefbrain.nl
 Dutch Culture
www.dutchculture.nl
 Erfgoedvereniging Heemschut
www.heemschut.nl
 Federatie Grote Monumentengemeenten
www.monumentengemeenten.nl
 Federatie Ruimtelijke Kwaliteit
www.ruimtelijkekwaliteit.nl
 Kenniscentrum Immaterieel Erfgoed Nederland
www.immaterieelerfgoed.nl
 LCM Landelijk Contact van Museumconsulenten
www.museumconsulenten.nl
 Mondriaan Fonds
www.mondriaanfonds.nl
 Nationaal Restauratiefonds
www.restauratiefonds.nl
 Museumvereniging
www.museumvereniging.nl
 NvBA Netwerk voor Bedrijfsmatig Archiveren
www.nvba-info.nl
 OPEN Overleg Provinciale Erfgoedinstellingen Nederland
www.openerfgoed.nl
 R.P.de Jong Archiefadvies
www.rpdjongadvies.nl
 Stichting Erfgoedpartners
www.erfgoedpartners.nl
 Stichting Liniebreed Ondernemen
www.liniebreedondernemen.nl
 Stichting Nationale Archeologiedagen
www.archeologiedagen.nl
 Stichting Reuvens
www.reuvsdagen.nl
 VOIA Vereniging Ondernemers in Archeologie
www.voia.nl

BNG Bank Erfgoedprijs 2018

Jaarlijks wordt aan de gemeente met het beste beleid op het gebied van cultureel erfgoed een nationale prijs toegekend: de **BNG Bank Erfgoedprijs**. Voor erfgoed in brede zin: gebouwde monumenten, archeologie, museale collecties en archieven, maar ook historisch landschap, groen, mobiel en immaterieel erfgoed. En erfgoed voor de jeugd: erfgoededucatie!

Het moet gaan om lokaal beleid dat op draagvlak kan rekenen in de samenleving en dat doorwerkt in het totale beleid van de gemeente. Beoordeeld worden dus projecten, initiatieven, evenementen, maar ook beleid en besluiten van de gemeente. De **BNG Bank Erfgoedprijs** bestaat uit een bedrag van € 25.000 dat het BNG Cultuurfonds beschikbaar stelt. De winnaar wordt ieder jaar bekend gemaakt tijdens een feestelijke bijeenkomst, in de gemeente die de prijs het voorgaande jaar heeft gewonnen. De eerste winnaar in 2010 was de gemeente Dordrecht. Daarna namen de gemeenten Westerveld [2011], Schiedam [2012], Kampen [2013], Bergen op Zoom [2014], Beesel [2016] en Zutphen (2017) de prijs en de cheque mee naar huis. De **BNG Bank Erfgoedprijs** is een initiatief van het Erfgoedplatform van **Kunsten'92**, met het BNG Cultuurfonds als hoofdsponsor.