
Het huis met de pelikaan
en ECDPM

Jac van den Boogard - Geert Laporte

Jac van den Boogard
Geert Laporte

Het huis met de pelikaan
en ECDPM
Maastricht, juni 2011

6 Voorwoord
 Lingston Cumberbatch

 voorzitter Raad van Bestuur ECDPM

9 Inleiding
 Paul Engel

 directeur ECDPM

10 Het huis met de pelikaan
 Bouw- en bewoningsgeschiedenis, 1905 - 1986

 Jac van den Boogard

42 Innovatie in tijden van renovatie
 Een schets van de geschiedenis van het ECDPM, 1986-2011

 Geert Laporte

57 Kleurkatern
 Beelden van renovatiewerkzaamheden en resultaat

74 Het huis met de pelikaan revisited
 Een overzicht van de architectuur en renovatie, 2008 - 2011

 Jac van den Boogard

80 Colofon

van ECDPM, getracht om voort te bouwen op

het werk van mijn voorgangers om verder vorm

te geven aan deze bijzondere organisatie. Zowel

het mandaat als de financieringsstructuur van

ECDPM heeft het Centrum de flexibiliteit ge-

boden om het initiatief te nemen zodat diverse

belanghebbenden met soms zeer uiteenlopende

en vaak tegengestelde standpunten met elkaar

van gedachten kunnen wisselen en in discussie

kunnen gaan.

Het Centrum blijft een actieve voorstander van

het ACP-secretariaat en van de ACP-landen en

regio‘s in handelsbeleid, handelsbesprekingen en

op andere gebieden. Het werkt systematisch om

ervoor te zorgen dat de ACP-stem op het niveau

van de Europese instellingen wordt gehoord.

Dit alles heeft geleid tot een grotere impact van

ECDPM wat betreft zowel haar belangrijkste

werkgebieden als haar rol als bemiddelaar en

tussenpersoon. Dit werd duidelijk erkend in de

evaluaties die het Centrum in 2006 en 2010

onderging.

ECDPM heeft ook haar unieke karakter versterkt

wat betreft de samenstelling van haar Raad van

Bestuur, waarin vertegenwoordigers van de ACP

in de meerderheid zijn. De samenstelling van het

personeel weerspiegelt eveneens het inclusieve

internationale karakter van ECDPM omdat het

centrum meer dan 20 verschillende nationali-

teiten herbergt, waaronder een steeds groter

wordende groep van inwoners uit de ACP-landen.

Namens de Raad van Bestuur wil ik graag onze

dank betuigen aan de Nederlandse regering,

wiens voortdurende steun voor ECDPM van

onschatbare waarde is geweest. Onze dank gaat

ook naar een tiental andere EU-lidstaten, die

consequent financiële steun aan het Centrum

hebben gegeven. Ik zou ook graag een speciaal

woord van dank willen richten tot de Provincie

Limburg, die altijd voorstander van het Centrum

is geweest, eerst onder Commissaris der Konin-

gin, Gouverneur J. Kremers, en vervolgens onder

Gouverneur B.J. baron van Voorst tot Voorst,

die altijd één van onze meest actieve en geën-

gageerde leden van de raad is geweest, zowel

tijdens zijn periode als Commissaris der Koningin

als daarna. De huidige Commissaris der Koningin

van de provincie, Gouverneur Léon Frissen, heeft

deze traditie in stand gehouden.

Ten slotte een woord van dank aan de Gemeente

Maastricht, die het mogelijk heeft gemaakt dat

ECDPM dit prachtige gebouw op één van de be-

roemdste pleinen van Nederland kon verwerven.

Het architectenbureau INeX heeft uitstekend

werk verricht in de renovatie van dit historische

gebouw. Mede dankzij deze rijke historie, zal het

“Huis met de Pelikaan” de komende 25 jaar nog

meer dan voorheen vertrouwen inboezemen

bij zowel de Europese en Zuidelijke partners uit

Afrika, de Caraïben en de Stille Oceaan.

Lingston Cumberbatch
voorzitter Raad van Bestuur ECDPM

“ECDPM is uitermate dankbaar aan zowel het

Nederlandse Ministerie van Economische Zaken,

Landbouw en Innovatie als de Provincie Limburg

voor het feit dat zij het Centrum in staat heb-

ben gesteld om het “Huis met de pelikaan” te

verwerven en te renoveren, waarmee de banden

van ECDPM met Maastricht, de hoofdstad van

Limburg, nog verder werden versterkt.”

Berend-Jan baron van Voorst tot Voorst,
ECDPM-bestuurslid en voormalig Commissaris der
Koningin van de Provincie Limburg

Juni 2011

Voorwoord
In de relatief korte tijd van 25 jaar is ECDPM tot

een bekende en gerespecteerde instelling uit-

gegroeid. Haar publicaties worden in vele delen

van de wereld gretig gelezen. Ik ken ECDPM voor

bijna tweederde van deze periode, eerst als am-

bassadeur van Trinidad en Tobago bij de Europese

Unie en in de afgelopen tien jaar als voorzitter

van de Raad van Bestuur van ECDPM.

Ik heb het werk van ECDPM ‘ontdekt’ in het

midden van de jaren 90, toen ik het ACP-Co-

mité (Landen uit Afrika, de Caraïben en de Stille

Oceaan) van Ambassadeurs in Brussel voorzat.

Op dat moment werkte de Europese Gemeen-

schap aan een groenboek om de standpunten

van de Commissie over nieuwe richtingen voor

de ACP-EG-overeenkomsten na Lomé kenbaar te

maken en om discussie over deze vooruitzichten

uit te lokken. De ACP-groep bekeek het docu-

ment met enige reserve, omdat het groenboek

voorstelde om fundamentele wijzigingen aan te

brengen aan het partnerschap, welke van invloed

zouden kunnen zijn op diverse vitale belangen

van de groep. Als onafhankelijke stichting die

gespecialiseerd is in ACP-EU-samenwerking heeft

ECDPM een sleutelrol in deze discussie vervuld.

Het Centrum heeft het initiatief genomen om

overleg tussen meerdere belanghebbenden over

de toekomst van de EU-samenwerking in diverse

ACP-landen op te starten. Tegen deze achter-

grond heeft de ACP-groep in toenemende mate

een beroep gedaan op ECDPM om hun eigen

interne gedachten hieromtrent uit te wisselen.

Ik vond veel van de documenten en overzichten

van ECDPM interessant en verhelderend, en heb

aan vele door hen georganiseerde vergaderin-

gen deelgenomen. Langzamerhand begon ik het

unieke mandaat, de rollen, de financiering en de

beheerstructuur van het Centrum te begrijpen.

In 2001 werd ik uitgenodigd om voorzitter van

de Raad van Bestuur te worden. Sinds die tijd

heb ik, samen met mijn collega‘s in de Raad van

Bestuur en met de directeur en het personeel

ECDPM en het huis met de Pelikaan

In 1986 werd door de Nederlandse regering

samen met vertegenwoordigers van de ACP-

groep – de meest kwetsbare en armste landen

van de wereld uit Afrika, de Caraïben en de Stille

Oceaan – in Maastricht de Stichting Europees

Centrum voor Ontwikkelingsmanagement

(ECDPM) opgericht. Het getuigde van een voor-

uitziende blik. Onderkend werd dat ontwikkeling

onmogelijk is zonder een goed functionerend

openbaar bestuur dat de voorwaarden schept

voor brede lagen van de bevolking om deel te

nemen in de ontwikkeling van het eigen land.

Vanaf het begin stond de eigen ontwikkeling

voorop, voor en door de eigen mensen en naar

eigen inzicht en geweten. Maar het betekende

ook een enorme uitdaging. Het opzetten van een

instituut dat in staat is om – destijds 66, nu 79

– partnerlanden krachtig te ondersteunen in hun

relaties en samenwerking met een zich snel

ontwikkelende Europese Unie met toen 12 en

nu 27 leden. Waar en met wie begin je in vredes-

naam? En hoe maak je een verschil?

Dit complexe keuzeprobleem heeft ECDPM als

kleine, onafhankelijke stichting in de loop der tijd

krachtig gemaakt. Het verplichtte het Centrum

zeer praktisch te zijn, en manieren te ontwik-

kelen om zich te kunnen richten op de ‘kritische’

factoren die meer dan andere het beleid en de

internationale samenwerking bepalen. Het ver-

plichtte het Centrum ook om een lange termijn

strategie te ontwikkelen die recht doet aan de

complexiteit van de problemen maar tegelijk

concrete resultaten laat zien. En het leidde tot

nauwe samenwerking met instituties en orga-

nisaties niet alleen in de landen van Afrika, de

Caraïben en de Stille Oceaan maar ook in Europa,

teneinde gezamenlijk deze enorme uitdaging

aan te kunnen pakken, ondermeer via dialoog,

kennisuitwisseling en onderzoek gericht op het

vinden van oplossingen. Dat was ook de basis

waarop ECDPM in 25 jaar is uitgegroeid van een

door Nederland in het leven geroepen organisa-

tie tot de onafhankelijke, diep in Europa gewor-

telde en wijd in Afrika, de Caraïben en de Stille

Oceaan vertakte organisatie, die zij nu is.

De mensen die werken met en voor ECDPM

hebben één ding gemeen. Zij voelen een sterke

motivatie om, zo nodig tegen het getij in, te

werken aan de verbetering van beleid, bestuur

en internationale samenwerking met het oog

op het uitbannen van armoede, ongelijkheid en

onveiligheid door duurzame ontwikkeling voor

en door de mensen zelf. Verder zijn ze allemaal

heel verschillend. Ze komen voort uit zeer diverse

vakgebieden, van economie tot rechten, van

politieke wetenschap tot techniek, ze hebben 20

verschillende nationaliteiten en vertegenwoordi-

gen even zovele wereldculturen. Maar toch voe-

len ze het ‘Huis met de pelikaan’ in Maastricht

als hun stek, een plek waar je thuis bent en waar

hard gewerkt wordt aan duurzame mondiale

ontwikkeling die recht doet aan de ambities van

de gewone mensen in die landen, die het meest

kwetsbaar zijn.

Dr. Ir. Paul G.H. Engel, directeur
Juni 2011

11

Inleiding
Het uitzicht vanuit het pand is erg fraai... de Romaanse kerk van Onze Lieve

Vrouw ‚Sterre der Zee‘ pronkt immers met haar massieve westbouw recht tegen-

over het statige pand, huisnummer 21, aan het gelijknamige plein. De gevel van

dit pand draagt, welhaast als spirituele respons op die kolos aan de overzijde van

het plein, een voor voorbijgangers overigens onopvallend symbool

in de top: een pelikaan. De stenen vogel bewaakt het charmante plein voor de

kerk van grote hoogte, terwijl een olifant, - laag - bijna op het trottoir direct

naast de hoofdingang onopvallend en symbolisch het pand tegen al te opdrin-

gerige blikken van passanten lijkt te bewaken. Beide sculpturen verraden de

voorliefde voor het bijzondere detail van architect J. Limburg, die het gebouw in

1905 ontwierp. Thans gaat achter deze gracieuze gevel het ECDPM schuil, het

European Centre for Development Policy Management (de Stichting Europees

Centrum voor Ontwikkelingsmanagement). Het pand werd oorspronkelijk echter

gebouwd als behuizing voor een deftige bank, de Geldersche Credietvereeniging.

In de schaduw van Slevrouwe...
Het Onze Lieve Vrouweplein, met zijn zomerse terrassen onder lommerrijke

bomen in de schaduw van de fortachtige westkant van de kerk, is een van de

markantste plekken in Maastricht; befaamd om zijn buitenlandse sfeer is dit

‚La Parisienne‘ onder de Maastrichtse pleinen. Het plein vormde lange tijd, toen

nog half zo groot, een centrale open ruimte, een begraafplaats, aan de rand

van de eerste van de twee middeleeuwse kernen, waaruit de stad is gegroeid.

Pentekening van het O.L. Vrouweplein door J. de Beyer, 1740. Links de voormalige Sint-Nicolaaskerk. Op de voorgrond de muur rond het kerkhof,

dat kennelijk medio de achttiende eeuw ook voor andere doeleinden werd gebruikt.H
et

 h
ui

s
m

et

de
 p

el
ik

aa
n

Jac van den Boogard

Bo
uw

- e
n

be
w

on
in

gs
ge

sc
hi

ed
en

is
, 1

90
5

- 1
98

6

12 13

Vanaf 1838 werd het pand Onze-Lieve-Vrouweplein 2704 en dit veranderde

tenslotte in het huidige huisnummer 21. Het onderhavige pand heeft lange tijd

dienst gedaan als kanunnikenhuis, te weten ‚claustraal‘ huis nummer drie. Dat

betekende dat het pand behoorde tot het bezit van het Onze-Lieve-Vrouweka-

pittel.

De oudste vermelding van het pand dateert uit 1369; dan is het in bezit van

kanunnik Wilhelmus Geldonia. Acht jaar later worden als eigenaars deken

Wilhelmus van Breda en vijf anderen genoemd: Theodorus de Vivario, Johannes

van Meerssen, Johannes Plebis, Georges van Dommelsberch en Robertus van

Pietersheim. Overigens waren kanunniken die in de stad woonden, verplicht een

van de claustrale panden te kopen, zodra zich de mogelijkheid daartoe voordeed.

Pas in 1574 wordt het pand weer in historische bronnen vermeld. Dan is kanun-

nik Dionisius Proenen in het bezit ervan, terwijl pas meer dan een eeuw nadien,

in 1679, weer een eigenaar wordt genoemd: kanunnik Franciscus Degrati. Diens

erfgenamen, zijn zusters Maria en Theresia ‚de Graty‘, laten op 14 juni 1729

het pand aan het ‚Onze-Lieve-Vrouwekerckhoff‘ taxeren door bouwmeester C.

VandenBergh, stadstimmerman Bernard Cornelissen en stadsmetselaar Gilles

Doyen. Het huis werd geschat op 3.800 gulden. Twee maanden later verplichtte

het kapittel kanunnik Joannes Antonius Chardonnet, die als oudste kanun-

nik nog geen huis bezat, het pand te kopen. Chardonnet trad evenwel uit het

kapittel en werd in 1736 opgevolgd door kanunnik Ludovicus Franciscus Loyens.

Chardonnet, die naar Hasselt was vertrokken, wilde weliswaar afstand doen van

zijn claustrale huis ten gunste van het kapittel, mits dat alle door hem gemaakte

kosten zou vergoeden. Het kapittel weigerde dat echter. In oktober 1736 werd

het pand alsnog verkocht aan kanunnik Franciscus Benedictus Le Camus, die

reeds vanaf 1713 tot het kapittel behoorde. Drie jaar later droeg de inmiddels

ex-kanunnik Le Camus het pand over aan de kersverse kanunnik Sebastianus

Antonius Spirlet. Medio achttiende eeuw is er een betrouwbaar getuigenis van

het aanzien van het perceel, namelijk via de bekende maquette van Maastricht

vervaardigd in 1750. Deze laat zien dat het zadeldak aan de achterzijde een

‚wolfseind‘ bezat en twee dakkapellen.

Een wolfseind is een afschuining van het dak, die werd toegepast om aangetas-

te dakspanten in te korten en de inwerking van vocht op de constructie van de

dakbalken te keren. Het huis bezat toen een smalle droehoekige tuin. Half voor

het huis, exact in een punt op de hoek, ligt een tweede pand. Aan de zuidkant

van de tuin, nog meer verborgen achter de bebouwing van de Cortenstraat, ligt

een derde huis. Het grootste van de drie panden is het onderhavige kanunniken-

huis. In mei van het jaar 1753 ging het pand van ex-kanunnik Spirlet over in han-

den van Arnoldus Nicolaus Dujardin, die ‚huis met hof‘ tien jaar later voor 2.500

gulden verkocht aan Josephus Theodorus Banens. Kanunnik Banens moest deze

som in drie jaar betalen. Omdat de kanunnik echter nog minderjarig was, werd

hij bijgestaan door zijn broer, advocaat en raadspensionaris Petrus Josephus

Banens, die zich aansprakelijk stelde voor de betaling van de koopsom.

In 1768 blijkt Petrus Banens de kooppenningen én de restauratie van het huis

– in totaal ter waarde van elfduizend gulden – geheel te hebben voldaan.

Voortgekomen uit de voormalige Romeinse nederzetting, omvatte die

kern in grove lijnen het huidige Stokstraatkwartier. De tweede groeikern

ontstond rond de grafkerk van Sint Servaas aan dat andere belangrijke

plein in de stedelijke geschiedenis, het Vrijthof.

Op de plek waar ooit de Romeinse tempel en vervolgens een door de

Noormannen verwoest kerkje stond, werd in de tweede helft van de

tiende eeuw de kapittelkerk van Onze-Lieve-Vrouw-ten-Hemelopne-

ming gebouwd. Een tweede kerk aan het plein werd gebouwd in de

veertiende eeuw. Deze parochiekerk van Sint-Nicolaas (1340) stond aan

de noordzijde op het plein. Ze moest wegens bouwvalligheid, in 1838

worden gesloopt. Beide kerken waakten over hun kerkhoven, die om-

geven waren door een lage muur. De gezelligheid die het plein thans zo

sfeervol maakt, lijkt onverenigbaar met het karakter van een ommuurde

begraafplaats. Het zuidelijk gedeelte van het plein leende zich in de

zestiende eeuw echter ook uitstekend voor de opvoering van toneelstuk-

ken en mysteriespelen door de leerlingen van het Jezuiëtencollege in de

Bredestraat, terwijl katholieke en calvinistische predikers elkaar in die

eeuw daar hevig bestreden met meer of minder stichtelijke woorden.

Dat alles speelde zich af tegen het decor van de massieve bouwmassa

van de Onze-Lieve-Vrouwekerk. Het was een drukke plek in de oude stad.

In 1655 werd derhalve een deel van het kerkhof door het kapittel van

de Onze-Lieve-Vrouwekerk afgestaan om de toenmalige straat aan de

zuidzijde – de Coolpoortstraat, ook wel Coolstraete genoemd– breder te

maken.

Deze straat leidde naar de Graanmarkt en naar de aanlegplaats voor de

schepen aan Het Bat. Daarlangs werden huisjes gebouwd, onder meer

enkele lijkenhuisjes. Het kerkhof lag overigens op een hoger niveau dan

de beide straten erlangs. Na afbraak van de Sint-Nicolaaskerk in 1838

verloor de begraafplaats haar muur en werd het kerkhof afgegraven.

Het aldus onstane plein werd beplant met bomen naar een idee van de

militair gouverneur van Maastricht, Van Solms. Men werd rond 1840

overigens reeds enkele decennia begraven op een nieuwe Algemeene

Begraafplaats buiten de stadsmuren aan de Tongerseweg. In 1838 kreeg

het plein zijn huidige benaming.

Kanunniken aan het plein
Langs het plein lag een tiental kanunnikenhuizen van het kapittel van

de Onze-Lieve-Vrouwekerk: vier aan de zijde waar thans het ECDPM ligt

en zes aan de Coolpoortstraat. Er is slechts heel weinig bekend over het

aanzien van deze panden. De huisnummering wisselde er in het verleden

nogal eens: de westzijde van het plein werd anno 1795 Onze-Lieve-Vrou-

weklooster genoemd. Het perceel nummer 21, waarop nu het ECDPM

is gevestigd, droeg toen huisnummer 208; in 1798 noemt men het in

het Frans ‚Encloitre Notre Dame‘ met huisnummer 7, terwijl het pand in

1806 weer als Onze-Lieve-Vrouweklooster nummer 961 te boek stond.

14 15

In 1802 bleek Behr te zijn overleden en werd het huis bewoond door zijn

31-jarige weduwe F. Behr-Dumilly, haar moeder de weduwe Dumilly, twee

dienstboden en een voedster.

Uit het bevolkingsregister anno 1815 blijkt dat het pand werd bewoond door de

familie Poswick-Vrancken, vier kinderen plus twee dienstboden. Vijf jaar nadien

is het pand overgegaan in handen van Hendrikus Bosch de la Calmet, toen 64

jaar oud.

Hij bewoonde het huis met zijn 49-jarige echtgenote Adriana Margaretha Pel-

lerin en twee dienstmeiden, tezamen met de weduwe Charlotte van Slijpe-van

Dijck, rentenierster, die ook een inwonende meid in dienst had. Nogmaals vijf-

tien jaar later, in 1835, verkocht de weduwe Bosch de la Calmet-Pellerin het huis

aan doctor Victor Alexander van Hees. Hij bewoonde het pand met echtgenote

Maria Francisca Mockei, drie kinderen en twee dienstboden. De weduwe Van

Hees-Mockel woonde er nog steeds in 1860, nu alleen met haar zoon, ingenieur

Nicolas Louis Philippe van Hees. Tussen 1873 en 1880 woonde Marie Samuel

Franciscus Wilhelmus Marckx, de secretaris van het Burgerlijk Armbestuur,

bij de weduwe in.

Een decennium later (1890) blijkt de weduwe van Hees-Mockel zelf, evenals

zekere kapelaan H.M.H. Linssen (tot 1891 althans), inwonend in het pand

bij hoofdbewoner Hendrik Weusten, die er slechts tot 1893 woonde en toen

terugkeerde naar zijn geboortedorp Meerssen. Na het vertrek van kapelaan

Linssen werd het huis van 1891 tot 1899 mede bewoond door de tabaksfabri-

kant Maurice Jean Victor Lekens uit Luik en zijn Amsterdamse echtgenote Maria

Catherina Gesina van Nederhasselt met hun enig kind, verder een huishoudster

De maquette van Maastricht (1750) laat zien, dat het terrein toentertijd een vreemdsoortige bebouwing kende: een ensemble van drie panden dat de

hoek van het plein met de Cortenstraat markeerde. Exact op de plek van het Europees Instituut ligt een breed pand met een hoog zadeldak, schuin naar

achteren gesitueerd in afwijking van de rooilijn van het plein. Het wolfseinde, de schuine afkanting van het dak, is goed te zien.

Twee jaar later was kanunnik Banens meerderjarig geworden. Op dat

moment woonde zijn broer Petrus in het pand. Vanwege de financiële

steun die deze hem had verstrekt, hoefde hij geen rente en huur te

betalen, maar in hetzelfde jaar verklaarde de kanunnik wel, dat hij het

geleende geldbedrag nooit aan zijn broer zou terugbetalen. Het zag er

bovendien naar uit dat hij er zelf nooit zou gaan wonen en omdat zijn

broer het huis allang metterwoon had betrokken, besloot hij het pand

aan Petrus Banens te schenken. Het ligt voor de hand dat het kapittel

zich tegen deze schenking heeft verzet, althans in een resolutie van het

kapittel uit 1777 staat het huis officieel nog steeds op naam van kanun-

nik Josephus Theodorus Banens, doch er is aan toegevoegd dat het huis

werd bewoond door diens broer, raadspensionaris Banens. In 1782 nam

de inmiddels oud-burgemeester Petrus Banens een hypotheek op het

pand, als inkoopsom voor zijn zoon Franciscus in het regiment dragon-

ders van generaal-majoor Grave van Bylant.

Zeven jaar later – Petrus was inmiddels overleden – nam Franciscus

opnieuw een hypotheek op het huis om een oude schuld te kunnen

inlossen. In januari 1790 vroeg kapitein Franciscus Banens het kapittel

toestemming het pand waarin zijn vader was overleden, maar dat op

papier nog altijd eigendom was van zijn oom de kanunnnik, te mogen

verkopen.

Die permissie kreeg hij, want in februari 1790 kocht het kapittel van de

Onze-Lieve-Vrouwekerk zelf het huis en besloot het te verhuren voor de

som van vijfhonderd gulden per jaar. In 1795 huurde overste Hovisch het

huis, inmiddels Onze-Lieve-Vrouweklooster 208. Drie jaar later werd het

huis (dan met huisnummer 7) geconfiskeerd als kerkelijk goed door de

Franse Staat. Het moest openbaar worden verkocht. Bij die gelegenheid

werd een nauwkeurig rapport opgesteld dat ons inzicht geeft in de inde-

ling van het interieur.

Men kon het bakstenen huis betreden door een deur aan de straatzijde

en bereikte een ‚cour‘ (een binnenhof) van circa zestig vierkante meter.

Rechts bevond zich het woonhuis, waarvan de benedenverdieping door

een gang, die aan het eind naar een trap leidde, in twee helften werd ver-

deeld; rechts lagen twee vertrekken met uitzicht op de straat, links twee

kamers die uitzagen op de achterzijde. Op de eerste verdieping lagen,

net als op de begane grond, naast de gang aan elke kant twee identieke

kamers en een kabinet. Op de tweede verdieping lag een mooie zolder,

bedekt met een dak deels van dakpannen en deels van leien. Bovendien

bezat het huis een ruime kelder. Aan de achterzijde van de voorhof

bevond zich een stal (voor twee paarden) en een kleine keuken, beide uit

baksteen opgetrokken met een leien dak. De ommuurde tuin had een

omvang van circa 160 vierkante meter. Dit hele complex werd geschat

op tienduizend francs; het huis werd nog steeds– voor 375 livres jaarlijks

– gehuurd door overste Hovisch.

Het werd bij openbare verkoping verkocht aan kapitein Frederic Louis Behr.

16 17

Ontwerptekening van de façade door architect J. Limburg, 1905.

en een onderwijzeres. In de vijf jaar voordat het pand tenslotte in 1905

werd gesloopt om plaats te maken voor het huidige gebouw, werd het

pand bewoond door Herman Seydlitz, de Maastrichtse agent van de

Geldersche Credietvereeniging (geboren in 1860) en zijn vier jaar jongere

echtgenote Emilie Jeanne Henriette Marie van der Maessen de Sombreff,

afkomstig uit Houthem. De familie woonde er met een gouvernante

en twee inwonende nichtjes. Tevens woonde de heer Joannes Nicolaus

Eduard Deckers (geboren in 1858), procuratiehouder bij dezelfde bank,

bij hen in.

Het huis met de pelikaan
In 1905 ging de bouw van start van het huidige pand Onze Lieve

Vrouweplein 21 in opdracht van de Geldersche Credietvereeniging. Het

agentschap van deze bank was voordien gehuisvest in een pand aan

de Capucijnenstraat 71. Het bouwwerk behoort thans tot de jongere

monumenten van bouwkunst in de stad. Aanvankelijk verkreeg Seydlitz,

gemachtigde namens de Geldersche Credietvereeniging, niet de vereiste

bouwvergunning van de gemeente Maastricht (29 juni 1905) voor de

bouw van het bankgebouw, omdat de bouwtekening niet aan een aantal

vastgestelde voorschriften voldeed. Deze bouwplannen voorzagen in

een gevel, waarin – overigens op visueel verantwoorde wijze – een ‚knik‘

was verwerkt, namelijk precies in de flauwe bocht van het plein naar

de Cortenstraat. Het ingediende ontwerp was echter zeer esthetisch

en daarom besloot de gemeenteraad bij het college van gedeputeerde

staten een wijziging ad hoc van de bouw- en woningverordening voor

de bouw van het pand aan te vragen: ‚Overwegende dat het, blijkens de

overgelegde teekeningen, hier geldt een gebouw met een monumentaal

karakter‘. Onder voorbehoud van goedkeuring door dit college...‘wordt

met algemeene stemmen... aangenomen een besluit om ten behoeve

van het door de Geldersche Credietvereeniging aan het O.L.Vrouweplein

op te richten gebouw ... vrijstelling te verleenen van het bepaalde... der

Bouw-en woning verordening’ zoals de raadsnotulen van 13 juli 1905

vermelden. De ontwerptekening met omstreden ‚knik‘ in de gevel was

vervaardigd door de Haagse architect J. Limburg.

Architect J. Limburg
Josef Limburg was kort na 1900 een architect van naam en faam in Den

Haag, ja zelfs ‘een der opmerkelijkste architecten uit de eerste helft van

de twintigste eeuw‘, tenminste... zo wordt over zijn werk gesproken in

een Haags register van architecten. Hij werd geboren op 2 december

1864. Limburg huwde in Den Haag met Marie Constance Antoinette

Clant van der Mijll, geboren op 3 februari 1864. Hun huwelijk bleef

kinderloos. De architect was van joodse origine en is tijdens de Tweede

Wereldoorlog gedeporteerd naar Duitsland, waar hij is overleden op

3 maart 1945. Zijn opleiding genoot Limburg aan de Polytechnische

18 19

een gebouw. Grote waarde werd gehecht aan de functie van een gebouw en pas

daarna aan de decoratie.

Dat concept ligt ook aan het gebouw van ECDPM ten grondslag. Het pand Onze-

Lieve-Vrouweplein 21 getuigt van een voor die tijd in Maastricht opmerkelijk

vroege moderne geest, gezien het negentiende-eeuwse burgerlijke schoon-

heidsideaal, dat men in de stadsuitleg in het Villapark nog tot in de jaren 1930

koesterde. Limburg werkte in zijn bankgebouw de idealen van de bouwkunst

van Berlages Amsterdamse School uit op een volstrekt eigen geometrische meer

‚kubistisch‘ opgevatte manier. Architect Limburg stond beslist open voor het

nieuwe Nederlandse denken over bouwkunst. Niet echt verbazingwekkend, daar

hij goed bevriend was met de beroemde bouwmeester van de Amsterdamse

Beurs, het Hubertusslot op de Hoge Veluwe en het Gemeentemuseum in Den

Haag. De invloed van Berlage‘s vernieuwende ideeën ziet men in het pand aan

het Onze-Lieve-Vrouweplein. Het gebouw benadert diens constructivistische

idealen. Deze opvattingen is architect Limburg zijn leven lang trouw gebleven.

De meeste roem verwierf hij dan ook met dit soort panden, dat tussen 1910 en

1930 door hem met name in de Residentie werd gebouwd. Niettemin onderging

architect Limburg ook andere invloeden, onder meer die van het Duitse expressi-

onistische bouwen, zoals dat vorm kreeg in het Goethianum van Rudolf Steiner

(Dornach) of de Einsteintoren (Potsdam) van Erich Mendelsohn. Het expressi-

onisme speelde evenwel geen overheersende rol in zijn ontwerpstijl. Limburgs

voorliefde ging duidelijk uit naar de ontwerpen van de pioniers van het moderne

Annonce in het Adresboek van Maastricht,

1913.

School in Delft, thans Technische Universiteit Delft. In 1888 studeerde

hij af. Limburgs oeuvre omvat uiteenlopende ontwerpen, van statige

villa‘s, landhuizen en deftige herenhuizen tot volkswoningbouw, scholen,

kantoren en bankgebouwen. Hij maakte aanvankelijk deel uit van de

groep architecten die graag omkeek naar het verleden van de bouwkunst

om er inspiratie in te zoeken; dit zogenaamde ‚eclecticisme‘ leidde nogal

eens tot zielloze bouwkunst. De Polytechnische School te Delft was in de

tweede helft van de negentiende eeuw de bakermat van het

eclecticisme.

De eerste opdrachten die architect Limburg maakte, werden met name

gekenmerkt door het gebruik van decoratieve elementen die hij ont-

leende aan het achttiende eeuwse Neo-Klassicisme. Het zijn vooral zijn

Haagse bouwwerken die daarvan getuigen. Architect Limburg streefde

naar klassicistische grandeur. Dat kwam voort uit zijn wens rekening

te houden met de stijl en decoratieve vormgeving van de omringende

bouwwerken. Ook in Maastricht zijn sporen van het eclecticisme terug

te vinden, onder meer in de gebouwen in de Percée, de deftige woonwijk

die tussen 1880 en 1900 werd aangelegd op voormalige vestingterreinen

in Wyck tussen het huidige centraal station Maastricht en de Rechtstraat,

en zelfs nog tot ver na de eeuwwisseling in de villa‘s en huizen in het Vil-

lapark, die zijn gebouwd tussen circa 1900 en 1925. Deze stroming was

omstreeks 1900 echter in diskrediet geraakt, toen een krachtige tegenbe-

weging in de architectuur, onder de bezielende leiding van Hendrik Pieter

Berlage (1856-1934), nieuwe wegen in de bouwkunst insloeg. Zijn vol-

gelingen staan bekend als de architecten van de ‚Amsterdamse School‘.

Zij stelden een rationele architectuur op de eerste plaats. Dat betekende

een radicale breuk met de historische stijlimitaties van de eclecticistische

architecten. Berlage en de zijnen gingen uit van het ‚eerlijke‘ materiaal

– zoals de oer-Hollandse baksteen – en van de rationele constructie van

Kantoorgebouw van de Geldersche

Credietvereeniging te Maastricht: gevel,

hal met kas en kelder, 1916.

20 21

ontworpen door Haagse kunstenaars, die niet in de bouwkundige traditie van

de Limburgse regio stonden. Het aanzien van het gebouw doet dan ook zelfs tot

in details denken aan Berlage‘s Beursgebouw in Amsterdam. De torenachtige

opbouw die Limburg aan de façade toevoegde op de linkerhoek is ongetwijfeld

door Berlage beïnvloed. Het monumentale karakter van de entreepartij verraadt

Berlage‘s vormentaal, terwijl de geserreerde toepassing van decoratieve ele-

menten ontleend aan de Jugendstil (men kan beter spreken van geometrische

Art Nouveau als voorloper van de Art Deco) duidelijk verwijst naar Nederlands

beroemdste moderne architect.

De gevel is uitgevoerd in Franse zandsteen, gecombineerd met Naamse hard-

steen. De drieledige façade rust op een hoge hardstenen plint, waarin de kleine

ramen van het souterrain zijn aangebracht. De façade als geheel heeft een

asymmetrisch aanzien: het linkerdeel, met net als het rechterdeel drie bouwla-

gen, heeft een schijngevel met een afgeschuinde hoek; het middendeel heeft

twee bouwlagen, een zadeldak bedekt met rode dakpannen (Tuiles du Nord) en

twee kleine dakkapellen; rechts boven de entree is de façade bekroond met een

topgevel. In de gevel is naast een olifant, die in de plint is verwerkt, de rond-

boogvormige toegang geplaatst, waarin een deur met zware houten panelen,

bekroond met een ruim glas-in-loodbovenlicht dat het zonlicht toelaat tot het

achter die deur gelegen portaal en de vestibule. Het glas-in-lood wordt herhaald

in vier door zuiltjes gekoppelde raampjes boven de deur. Nogmaals vier dezelfde

raampjes in de uitloop naar de topgevel laten het licht toe tot de hoogste verdie-

ping. Ze zijn aangebracht boven twee rechthoekige houten vensters met een

Het pand Onze Lieve Vrouweplein 21 in 1982.

bouwen, zoals die van Willem Dudok (1884-1966), zijn twintig jaar jon-

gere collega, die furore maakte met het beroemde stadhuis te Hilversum.

De architecten die, zoals J. Limburg, in de Residentie (en zoals in dit

geval in Maastricht) het vernieuwende modernisme van Berlage en de

Amsterdamse School toepasten, worden aangeduid als behorend tot de

zogenaamde ‚Haagse School‘. Limburgs bijdragen aan de Haagse School

vindt men vooral in Den Haag terug. Deze architect heeft op bescheiden

wijze het aanzien van het moderne Nederlandse bouwen mede bepaald.

Hij was evenwel geen architect die de nieuwe opvattingen in extremo

wenste toe te passen. Net als in zijn Maastrichtse voorbeeld paste hij zijn

ontwerpen liefst aan aan het karakter van de omgeving. Zijn façades zijn

in navolging van Berlage grotendeels opgetrokken uit het meest voor de

hand liggende materiaal dat in de Nederlandse bouwkunst gebruikelijk

was, namelijk baksteen. Daarvan week hij in Maastricht af door de toe-

passing van Franse zandsteen en Naamse hardsteen voor de façade van

het bankgebouw, dat hij in 1905 ontwierp. De architect kreeg overigens

in 1909 van dezelfde Geldersche Credietvereeniging nog twee opdrach-

ten voor de bouw van bankfilialen, respectievelijk in Groningen en

Nijmegen. Ook in de provincie Limburg viel hem die eer te beurt: in 1918

ontwierp hij een filiaal voor Heerlen. Zijn ontwerpen vielen kennelijk zeer

in de smaak door hun uitgewogen combinatie van functionalisme en

decoratieve grandeur, die past bij het vertrouwen dat een bank zijn klan-

dizie nu eenmaal moet inboezemen. Twee jaar eerder had de architect

zijn kunnen trouwens ook al bewezen met de bouw van een filiaal voor

de Geldersche Credietvereeniging in Nijmegen. De Credietvereeniging

had kennelijk affectie met deze functioneel-decoratieve ontwerpstijl.

Exterieur
Het pand aan het Onze Lieve Vrouweplein is een belangrijk voorbeeld

van de stijl van architect J. Limburg en heeft als zodanig dan ook een

bijzondere architectuurhistorische waarde. Het gebouw verdient alleen

al waardering omwille van de goed geconserveerde architectonische

gaafheid van het exterieur. De monumentale waarde van het pand ligt

vooral in de combinatie van de ornamentiek en de specifieke materialen

die voor de bouw werden gebruikt; bovendien zijn de esthetiek van het

ontwerp en de bijzondere samenhang tussen exterieur en interieur van

monumentale waarde. Het bankgebouw is gesitueerd in de gesloten

wand van het Onze Lieve Vrouweplein.

De plattegrond van het gebouw laat zien dat de architect geraffineerd

gebruik heeft gemaakt van de beperkt beschikbare ruimte van het per-

ceel. De ‚knik‘ in de plattegrond aan de kant van het Onze Lieve Vrouwe-

plein wist de architect inventief te gebruiken om de gevel een markant

drieledig aanzicht te geven zonder de indruk van eenheid in de gevel ge-

weld aan te doen. De stijl van het gebouw is uniek voor Maastricht. Dat

is niet onlogisch, aangezien zowel het exterieur als het interieur werden

24 25

raampjes zijn halfzuilen met gestileerde sokkels en kapitelen te zien, terwijl

ook alle lateien boven de grote ramen zijn versierd met verfijnde geometrische

reliëfs. De linkergevel loopt uit in twee hardstenen schouderstukken waarin ge-

stileerde ramskoppen zijn gekapt. In dit stuk zijn ook het wapen van Gelderland

en de hardstenen pelikaan verwerkt.

De façade aan de achterzijde is zeer sober uitgevoerd in baksteen. Het meest in

het oog springen twee balkons met smeedijzeren leuningen. Hier zijn vroeger

twee aanbouwen in één bouwlaag met een plat dak aan de originele bebou-

wing toegevoegd. De eerste betrof de aanbouw van een kantoorlokaal met

spreekkamers in 1920, terwijl in 1938 nogmaals een laag werd toegevoegd, dit

keer in opdracht van de toenmalige bewoner, het agentschap van de Nederland-

sche Handel Maatschappij. Ze was bestemd tot archief en kantoorruimte. Deze

aanbouw werd later door het ECDPM gebruikt als vergaderzaal. Het pand bezat

een miniscule tuin. Het oppervlak van deze tuin was bij de nieuwbouw van het

EIPA – het European Institute of Public Administration, gevestigd aan het Onze

Lieve Vrouweplein 22 – kleiner geworden; dit instituut werd namelijk voor een

deel op de beschikbaar gekomen grond gebouwd.

Interieur
Het interieur is van een betoverende schoonheid voornamelijk door de bijzon-

dere lichtval. In het souterrain herinneren de zware deuren, die de kluizen van

de bank afsloten, nog altijd aan de oorspronkelijke bestemming van bankge-

bouw. Onder twee rondbogen van rood geglazuurde baksteen betreedt men dat

souterrain. Thans is daar de personeelskantine van het ECDPM ingericht, maar

van oorsprong waren hier behalve de provisiekelder voor de woning op de eerste

verdieping, de kluis van de directeur, het archief, een grote ruimte als safe depo-

sito, een kelder als opslagruimte voor brandstof, een smalle controlegang en een

ruimte met drie ‚knipkamers‘ gesitueerd. De knipkamers waren kleine vertrek-

ken, bedoeld om de administratie van obligaties te verwerken en de bezitters

van kluisjes de nodige privacy te geven ongestoord hun financiële zaken af te

handelen. Op de begane grond achter het ruime toegangsportaal is de sobere

kleurstelling van het bruine graniet en het glanzend gele koper het meest opval-

lend in het interieur. De vloer is thans geheel bedekt met een vaste vloerbedek-

king, maar wordt daaronder door decoratief helaas ernstig beschadigd granito

gekenmerkt. Vanuit het portaal leidt een trap naar de vestibule door houten

deuren met grote glazen panelen en smalle glas-in-loodramen aan de zijkanten

gevat in marmer, waarin halfzuilen zijn gekapt. Dezelfde glazen deuren met

halfronde bovenlichten en glas-in-loodramen gevat in marmer geven vanuit de

vestibule links toegang tot de centrale hal. Men kan evenwel ook door mooie,

houten paneeldeuren, die weer worden geflankeerd door rechthoekige smalle

glas-in-Ioodramen, aan het eind van de kleine vestibule het centrale trappenhuis

betreden. Het pièce-de-resistance in het hele interieurontwerp is zonder meer

de centrale hal. Deze hal zal vanaf juni 2011 de Prins Claushal genoemd worden.

De hal bestaat uit twee achter elkaar geprojecteerde ruimten met lichtkoepels,

achthoekig van vorm en rechthoekig. Voor de westelijke zijwand loopt een

horizontale roedeverdeling. De dorpels zijn van hardsteen. Op de eerste

verdieping zijn in de twee overige gevelvlakken rechthoekige, houten

vensters aangebracht in horizontale reeksen van drie naast elkaar. Het

meest karakteristiek in de hele façade is het uitgebouwde geveldeel

dat op ronde kraagstenen rust. Links dragen de kraagstenen een smal,

bescheiden gedecoreerd, zandstenen balkon met een balustrade die

afgedekt is met hardsteen; in het middendeel dragen ze het wandop-

pervlak waarin drie hoge rechthoekige ramen. Ook deze ramen bezitten

bovenlichten door een horizontale roedeverdeling in acht venstertjes

verdeeld. In het afgeschuinde deel is op de derde bouwlaag een reeks

van vijf gekoppelde raampjes gemaakt. In het linker geveldeel is een

rechthoekige houten dienstingang, die toegang geeft tot het souterrain.

Links van het balkon, ter hoogte van de ‚belle etage‘ ziet men een houten

rondboogvenster met bovenlicht. Tussen alle ramen en gekoppelde

De schijngevel met afgeschuinde hoek.

Pa
g.

 2
2-

23
: D

e
dr

ie
le

di
ge

 fa
ca

de
 h

ee
ft

 e
en

 o
pv

al
le

nd
 u

it
ge

bo
uw

d
ge

ve
ld

ee
l o

p
ro

nd
e

kr
aa

gs
te

ne
n.

 D
e

ge
ve

l u
it

 F
ra

ns
e

za
nd

st
ee

n
en

 N
aa

m
se

 h
ar

ds
te

en
 b

ev
at

 t
al

 v
an

 A
rt

 N
ou

ve
au

 e
le

m
en

te
n.

27

corridor versierd met marmeren zuilen met inscripties. Geglazuurde bak-

steen verhoogt de sfeer van luxe en verfijning, die het geheel uitstraalt.

De rondbogen zijn uitgevoerd in gele baksteen en hebben hardstenen

aanzetstenen. Achter de zuilen lagen diverse ruimten die op de hal uit-

kwamen: de kamer van de directeur met antichambre, een toiletgroep,

de deur naar het trappenhuis. De administratie was direct links naast de

vestibuledeur gevestigd. Voorts was er ruimte voor de procuratiehouder

in de tweede hal, er was een brandkast en de toegang tot een tweede

trappenpartij, die naar de kluizen in het souterrain leidde. In de wand

van dat trappenhuis zijn enkele fraaie glas-in-loodramen aangebracht;

daar ligt ook nog de originele granito mozaïekvloer. De trap heeft een Art

Nouveau-leuning in smeedijzer met sierlijke koperen armleggers.

De vertrekken aan deze zijde van de hal hebben een beschilderde

lambrizering met eenvoudige geometrische versieringen in houtsnijwerk

(zie figuren pag. 31). De lambrizering was van oorsprong gebeitst, zodat

de houtnerf zichtbaar bleef, hetgeen toentertijd meer cachet aan het

hele interieur verleende. In het houtwerk van de lambrizeringen en in

de granieten wandbekleding zijn de decoratieve motieven, uitgevoerd in

bas-reliëf, op bescheiden wijze toch heel sterk aanwezig. In de centrale

hal is bijvoorbeeld een drietal monogrammen in ligatuur, dat wil zeggen

in aaneengekoppelde schrijfletters, op de kapitelen te zien.

Het zijn de monogrammen van architect J. Limburg, van de Geldersche

Credietvereeniging en tenslotte een onbekend monogram, dat vermoe-

delijk verwijst naar steenhouwer Altorf. Juist de decoratie verleent aan

de centrale hal in het interieur een welhaast Oosters aanzien.

De ‚koepelaanzet‘ in de hal treft men ook aan in moskeeën. De gedempte

sfeervolle chique die de hal als geheel uitstraalt, wordt goeddeels

bepaald door de unieke lichtval.

De twee lichtkoepels met dubbele beglazing (melkglas) in de hal zijn zeer

sfeerbepalend. Het centrale trappenhuis achter de vestibule is voorzien

van bescheiden geometrische versieringen en loopt door tot de bovenste

verdieping. Men passeerde op de eerste verdieping een authentiek met

kleurrijke tegels gedecoreerde toilettafel en een even fraai betegelde

toiletruimte. Dit sanitaire ensemble behoorde tot het appartement dat

op de eerste verdieping was gesitueerd. Rond de lantaarn van de koepels

van de hal op de begane grond, is (aan de korte zijde van de U-vormige

plattegrond) een portaal geprojecteerd met aan beide lange zijden twee

smalle door grote ramen aan de kant van de lantaarn verlichte gangen.

De eerste gang verbond aan de voorzijde van het pand een keuken,

een ruime woonkamer en salon met annex het balkon en een loggia.

De salon was ooit met een boog gescheiden van de loggia. De tweede

smalle gang voerde langs een badkamer, twee ruime slaapkamers en

een logeerkamer naar een ruime bergkast. Beide slaapkamers hadden

openslaande deuren naar twee balkons aan de achterzijde. Op deze ver-

dieping zijn de monumentale schouwen bewaard gebleven.

H
et

 m
on

um
en

ta
le

 t
oe

ga
ng

sp
or

ta
al

 m
et

 o
pv

al
le

nd
 d

ec
or

at
ie

f g
eb

ru
ik

 v
an

 g
ra

ni
et

 e
n

gl
as

-i
n-

Io
od

. B
ov

en
 d

e
ve

st
ib

ul
ed

eu
re

n

w
or

de
n

 d
e

ze
s

ge
ko

pp
el

de
 ra

am
pj

es
 d

ie
 b

u
it

en
 b

ov
en

 d
e

to
eg

an
gs

po
or

t
zi

jn
 a

an
ge

br
ac

ht
, h

er
ha

al
d.

 F
ot

o’
s

ca
. 1

91
0.

28

De derde verdieping, de zolder, bleef onaangetast qua ruimtelijke inde-

ling: drie zolderkamers en drie grote zolderruimten, bedoeld als berging.

De volledig intact gebleven dakspanten bleven zichtbaar tot de ingrijpen-

de verbouwing in 2011. Een korte trap in de uiterst zuid-oostelijke hoek

voert omhoog naar het dak direct achter de schijngevel met de pelikaan

en de ramskoppen. Het interieur als geheel heeft in essentie nog hetzelf-

de aanzien als in 1905 behouden en getuigt nog steeds van dat tijdperk

waarin architectuur en kunstnijverheid zo fraai in elkaar overliepen.

In
te

ri
eu

r v
an

 d
e

G
el

de
rs

ch
e

C
re

di
et

ve
re

en
ig

in
g

m
et

 lo
ke

tt
en

 c
ir

ca
 1

91
0.

 D
e

ar
ca

de
nr

ij
lin

ks
 is

 t
ha

ns
 g

es
lo

te
n.

 K
or

t
na

 d
e

op
le

ve
ri

ng
 v

an
 h

et
 g

eb
ou

w
 m

aa
kt

e
de

 M
aa

st
ri

ch
ts

e
fo

to
gr

aa
f P

. S
tu

tz
 e

en
 s

er
ie

 fr
aa

ie
 in

te
ri

eu
ro

pn
am

en
.

Glas, licht, ruimte
De ontwerper van de beglazing van het pand, glazenier Johannes Willem

Gips (Schiedam 7-3-1869/Den Haag 18-2-1924) was van Haagse af-

komst en een persoonlijke vriend van de architect. Hij had zijn opleiding

tot glazenier genoten in het Haagse Atelier ‘t Prinsenhof, dat floreerde

omdat de glaskunst rond 1900 een grote bloeitijd doormaakte vooral in

het westen van ons land. Maar ook het atelier Nicolas (Roermond) in de

provincie Limburg had een grote naam te verdedigen in glasschilderin-

gen en glas-in-loodramen. Gips woonde en werkte tot 1903 als glazenier

in Delft en werd daarna fabrikant en designer van glas-in-Iood in Den

Haag onder meer van de ramen van het Vredespaleis. Veel van zijn werk

is in voormalig Nederlands-Indië uitgevoerd. Net als beeldhouwer Altorf

en architect J. Limburg had ook J.W. Gips affiniteit met eigentijdse

stromingen in kunstnijverheid en architectuur. Zo werden in zijn atelier

later ook glas-in-loodontwerpen van ‚De Stijl‘-kunstenaars als Theo van

Doesburg, Vilmos Huszàr en Jacoba van Heemskerk uitgevoerd.

De kenmerken van Gips‘ houding ten opzichte van de glaskunst zijn

in het onderhavige pand te zien; hij vatte zijn kunst op als het speels

vormgeven van de belichting in een interieur. Daartoe maakte hij gebruik

van afwisselend helder transparante en ondoorzichtige soorten glas in

een rijke schakering aan kleuren. De belijning van zijn beglazingen laat

de symmetrische, typisch Nederlandse variant zien van de internationaal

als Jugendstil c.q. Art Nouveau bekend geworden decoratieve stijl, die de

glas-in-loodkunst in feite had herontdekt. De stijlzuivere Art Nouveau

Ontwerp van de gestileerde monogrammen van de Geldersche Credietvereeniging, J. Limburg en steenhouwer Altorf zoals

aangebracht op de zuilen in het interieur.

30 31

Ontwerp van ornamenten in strakke Jugendstilvormen die in lambrizeringen, deurpanelen en wanden zijn

aangebracht. Tekeningen van Lonneke Beckers.

zocht haar inspiratie vooral in de golvende, organische lijnen van flora en

fauna. Omstreeks 1905 deed zich daarin een kentering voor die de bloei-

tijd van de Arts Decoratives, de Art Deco zou inleiden: de curves van de

in Nederland (naar een affiche voor Calvé, ontworpen door Jan Toorop)

nogal denigrerend ‚sla-oliestijl‘ genoemde Art Nouveau, maakten plaats

voor symmetrie en geometrie in de glaskunst, zoals in de destijds zeer

eigentijdse vormgeving van de beglazing aan Onze Lieve Vrouweplein 21

is te zien.

Ofschoon het glas-in-loodwerk op enkele cruciale plekken in het pand

thans is verdwenen, bepalen de kleurstelling en decoratieve detaillering

van de glas-in-loodramen nog steeds de ambiance. Het accent ligt op de

belijning en de kleuren. De gekleurde symmetrische glasdecoratie loopt

over verschillende ramen door. De brede glas-in-loodranden in de ramen

moeten worden opgevat als geleidelijke kleurrijke overgangszones van

de wand naar de doorzichtige glasvlakken.

35

Pag. 32: De glas-in-loodramen in de deuren van de vestibule naar ontwerp van J Gips.

Pag. 33 boven: Het kantoor van de procuratiehouder in de hal van de bank met zicht op de thans gesloten arcaden wand; daar achter lag de administratie.

Het daglicht viel door de ramen in de façade oorspronkelijk indirect in de hal binnen.

Pag. 33 onder: De brandkelderruimte met knipkamers.

Pag. 34: Het centrale trappenhuis.

Pag. 35: Kamer procuratiehouder.

Foto’s ca. 1910.

36 37

Pelikaan. De hardstenen pelikaan in de top op de gevel met zijn blik naar het

noorden gericht, is een welbekend christelijk symbool. De watervogel sym-

boliseert de moederliefde, wellicht het moederschap zelf. In overdrachtelijke

betekenis wil dat in dit geval zeggen: de bescherming die de bankinstelling aan

haar clientèle biedt. Er is een bijzonder verhaal dat deze gecompliceerde sym-

boliek verklaart. Nadat een pelikaan zich heeft genesteld, ziet men dikwijls met

enige vertedering hoe het dier zijn snavel – waaraan de voor deze vogelsoort zo

markante keelzak is bevestigd – naar zijn borst buigt om zijn jongen te kun-

nen voeden met de vissen die hij voor zijn kroost heeft gevangen in die keelzak.

Deze observatie leidde bij de mens tot de veronderstelling dat de pelikaan zich

de borst zou openrijten om met zijn eigen bloed zijn jongen te kunnen voeden.

Op de keelzak bevindt zich tijdens de broedperiode namelijk een rode vlek, die

onbewust aan een bloedvlek doet denken. Deze verkeerde waarneming van een

‚bloedoffer‘ is van oudsher in verband gebracht met het symbolisch offer van

Christus‘ bloed tijdens de eucharistie. Zo kon de pelikaan enerzijds worden tot

symbool voor de kruisdood van Christus, anderzijds tot symbool voor de ouder-

lijke, beter nog de moederlijke liefde tot de kinderen. In het middeleeuwse ‚Bes-

tiarium‘, het boek van de dierensymboliek, wordt in een vroom lied gerefereerd

aan ‚Pie pelicane, Jesu domine‘, dat wil zeggen aan de ‚Goedertieren pelikaan,

heer Jesus‘. De pelikaan werd in de middeleeuwen ook in verband gebracht met

het kluizenaarsleven. De vogel neemt immers niet meer voedsel tot zich dan

De pelikaan in de top op de gevel. De pelikaan, symbool van onbaatzuchtigheid, was ook decennia lang het logo van de

Nederlandse Bloedtransfusiedienst.

Decoraties en symbolen
Het versierende beeldhouwwerk in het interieur en aan het exterieur

werd vervaardigd door een vriend van de architect, de Haagse kunste-

naar Johan Coenraad Altorf (Den Haag 6-1-1876/11-12-1955). Altorf

werkte en woonde in Den Haag, waar hij de Academie van Beeldende

Kunst had gevolgd. Hij had vooral in de Residentie naamsbekendheid als

keramist en als beeldhouwer van portretkoppen en monumentaal werk

als grafmonumenten. Deze kunstenaar had een voorkeur voor motieven

ontleend aan de dierenwereld, vooral vogels.

Wapenschild. Zoals gebruikelijk bij architectonische decoraties verwijzen

de motieven die de gevel van Onze Lieve Vrouweplein 21 sieren, symbo-

lisch naar de eerste gebruiker van het pand, de Geldersche Credietver-

eeniging. Het wapen dat links in de gevel is aangebracht verwijst naar

de herkomst van de bankinstelling; het is immers het wapen van de

provincie Gelderland. Dat wapen is een combinatie van de wapens van

de hertogen van Gelre en Gulik uit de periode 1339-1538, twee macht-

hebbers wier geschiedenis nauw met die van de provincie Limburg is

verbonden. Het wapen is hier in de façade evenwel vereenvoudigd en

gestileerd aangebracht.

Het gestileerde Gelderse wapen in de façade. Het is heraldisch een gedeeld wapen van twee velden met

daarop klimmende leeuwen. Op het wapen is normaliter de hertogelijke kroon aangebracht.

38 39

Ee
n

ha
rd

st
en

en
 o

lif
an

t
be

w
aa

kt
 re

ed
s

de
ce

nn
ia

 la
n

g
de

 t
oe

ga
n

g
to

t
he

t
pa

nd
.

en werkdier voor koningen en keizers dresseren; in China wordt hij geprezen

als symbool van kracht en wijsheid. De vrome christelijke symbolenleer prees

met name de kuisheid van de olifant. Zo ver gaat de betekenis van de trouwe,

logge wachter naast de poort tot Onze-Lieve-Vrouweplein 21 natuurlijk niet. Het

krachtige dier staat hier kennelijk als een vriendelijk ‚Oosters Welkom‘, al mag

een zekere functie als ‚waakhond‘ tegen ongewenst bezoek hem niet worden

ontzegd. Immers, in de oude diersymboliek wordt er positieve betekenis gehecht

aan de afschrikkende werking die het voorkomen van een olifant schijnt te heb-

ben op demonen!

ze werkelijk nodig heeft om in leven te blijven, zoals een kluizenaar niet

leeft om te eten, maar slechts eet om in leven te blijven. De opofferings-

gezindheid van de pelikaan werd in een laat-antiek oud-christelijk ge-

schrift, de ‚Physiologus‘, met een nog veel christelijker betekenis beladen

dan in dit middeleeuwse lied. De Physiologus vermeldt namelijk dat de

vogel zijn ongehoorzame kinderen strafte door ze te doden, maar ze na

drie dagen weer tot leven wekte met het bloed uit zijn hart, waarna de

vogel zelf de dood vond ...

Twee gestileerde ramskoppen sieren de schijngevet.

Ram. Er is nog meer diersymboliek aan de gevel te vinden in de vorm van

twee ramskoppen. De ram is het eerste teken van de dierenriem. Het

mannelijke schaap staat voor werkkracht. Wie in het teken van de ram

geboren is (21 maart tot 20 april) wordt strijdvaardigheid, energie en

dadendrang toegeschreven. De twee rammen aan de linkerkant van de

gevel zijn hier dan ook symbolen voor daadkracht, wilskracht en onder-

nemingszin, eigenschappen die men een bonafide bank graag toedicht.

Olifant. Op het eerst gezicht moeilijk herkenbaar, maar wel degelijk

aanwezig in de strakke horizontale en schuin aflopende belijning van

het beeldhouwwerk aan de rechterstijl van de toegangspoort, is de slurf

van een olifant waarneembaar. De staande hardstenen olifant – waar-

van alleen de voorpoten, kop en slurf zichtbaar uit de steen naar voren

komen – is een symbool afkomstig uit de oosterse mystiek. De olifant

werd immers steeds beschouwd als een beest met een zeer positieve

symbolische betekenis. Het dier liet zich in Azië bereidwillig als rijdier

40

Bewoners
Het Maastrichtse bankgebouw was van juni 1906 tot 31 oktober 1936

in gebruik bij de Geldersche Credietvereeniging. De Credietvereeni-

ging ging per 1 november van dat jaar op in de Nederlandsche Handel

Maatschappij (NHM) Amsterdam. Vervolgens beheerde de NHM bijna

dertig jaar lang een agentschap in het pand. Tevens werd het appar-

tement op de eerste verdieping bewoond door J.N.E. Deckers, die als

agent de opvolger was van Seydlitz. Bovendien woonde sedert 1913

F.J. Loomans bij Deckers in, wellicht als conciërge. Van 1938 tot 1956

woonde de procuratiehouder H.J.E. Lamberti in het pand. Deze werd in

1956 opgevolgd door H.C. Tieleman. In oktober 1964 kwam het tot een

fusie van De Twentsche Bank en de NHM tot Algemene Bank Nederland

(ABN). De voormalige Twentsche Bank had ook een agentschap in Maas-

tricht, riant gehuisvest aan de Bredestraat 10; in 1967 verhuisden alle

activiteiten van de ABN naar laatstgenoemd pand dat inmiddels was

verbouwd. In het huis aan het Onze Lieve Vrouweplein werd toen een

onderdeel van het hoofdkantoor ABN Amsterdam gevestigd. Het was de

tijd, waarin de ‚bankpas‘ werd geïntroduceerd in het Nederlandse geld-

verkeer. Die bankpassen nu, werden door ABN gestanst in en gedistribu-

eerd vanuit het ‚Huis met de pelikaan‘. In 1975 verkocht de ABN het huis

aan kunsthandelaar Jacques van Rijn, die de eerste verdieping metter-

woon betrok. Tot 1981 was er zijn kunsthandel gevestigd: ‚Pictura fine

art consultancy‘. Vanuit het pand werd in die tijd jaarlijks de kunstbeurs

‚Pictura‘ georganiseerd, de voorloper van de huidige TEFAF, ‚The Euro-

pean Fine Art Fair‘. De fraaie hal op de begane grond diende in de jaren

zeventig als expositieruimte; de lichtval leende zich daartoe uitstekend.

Van Rijn organiseerde er heel wat belangwekkende artistieke evene-

menten, onder meer exposities rond de schilders van de ‚Maastrichtse

School‘, exposities rond Franse Impressionisten en Post-Impressionisten

of een tentoonstelling van het werk van de Maastrichtse schilder Jef

Scheffers, oud-directeur van de stedelijke kunstacademie. Het elegante

interieur werd ook gebruikt voor het feestelijk afscheidsconcert van de

Maastrichtse zangeres Cecile Roovers. In 1981 verhuisde ‚Pictura‘ naar

het Sint-Servaasklooster en werd het pand, tezamen met een destijds

berucht kraakpand dat aan de Hondstraat lag – het huis met de strik

–, verkocht aan de gemeente Maastricht, die er in 1982 het European

Institute of Public Administration (EIPA) in huisvestte. Dat instituut

was bij gelegenheid van de eerste Europese top in Maastricht (1981)

in het leven geroepen. Kortstondig was er tevens de inmiddels ter ziele

International Federation of Institutes for Advanced Sciences (IFIAS) in

gevestigd. In 1986 betrok ook het European Centre for Development

Policy Management (ECDPM) het gebouw, een instelling die operatio-

neel werd met ingang van 1 januari 1987. Sedert de voltooiing van de

nieuwbouw van het EIPA in augustus 1986 herbergt het huis alleen nog

de kantoren van het ECDPM.

O
ri

gi
n

el
e

be
gl

az
in

g
va

n
 d

e
lic

ht
ko

ep
el

s
in

 d
e

ce
nt

ra
le

 h
al

.

43

Moeilijke bevalling (1984-1986)
Medio de jaren 1980 nam de Nederlandse regering het initiatief tot oprichting

van het European Centre for Development Policy Management (ECDPM).

Nederland maakte zich ernstig zorgen over het gebrek aan bestuurlijke capaci-

teit in de armste en meest kwetsbare landen ter wereld. Goeddeels waren dat

staten die deel uitmaakten van de ACP Groep (Afrika, Caraïben, Pacific), opgericht

in 1974. Toentertijd telde de ACP Groep 66 landen uit (Sub-Sahara) Afrika, de

Caraïben en de Pacific, voor het merendeel voormalige kolonies van Frankrijk en

het Verenigd Koninkrijk; anno 2011 is dit aantal uitgebreid tot 79 ACP-landen.

Vier opeenvolgende Lomé verdragen (1975-2000), genoemd naar de hoofdstad

van het West-Afrikaanse land Togo, regelden de samenwerking tussen de landen

van de Europese Gemeenschap en de ACP Groep. De Lomé verdragen vormden

zonder twijfel de omvangrijkste Noord-Zuid akkoorden ter wereld; ze werden als

het paradepaardje geroemd van de Europese internationale samenwerking.

Omstreeks 1975 streefde Europa, dat toen nog maar negen lidstaten telde, naar

het behoud van sterke banden met zijn voormalige kolonies in de ACP.

De Europese Commissie was bereid om daartoe een contractuele relatie op

lange termijn aan te gaan, die moest voorzien in een innovatieve combinatie

van financiële steun en handelsvoordelen. Geen enkele andere ontwikkelings-

regio in Azië of Latijns-Amerika kon aanspraak maken op dezelfde genereuze

internationale samenwerking. Ze was uitdrukkelijk bedoeld om er voor te zorgen

dat de ACP-landen snel uit de armoede zouden getild worden. In de nasleep van

de dekolonisatie en de Koude Oorlog bood dit unieke akkoord de Europese Unie

(EU), stevige garanties op voortzetting van de economische relaties, vooral op

het vlak van de import van olie- en tropische landbouwgewassen. Daarnaast

moesten de Lomé akkoorden ook beletten dat sommige voormalige kolonies in

de ACP in de invloedssfeer zouden geraken van de Sovjetunie en het Oostblok,

die in Afrika ook verwoede pogingen deden hun invloed uit te breiden. Mooie

principes, gemeenschappelijke handelsbelangen en genereuze lange termijn-

hulp volstonden echter niet om de ACP-landen op korte termijn een economi-

sche sprong voorwaarts te doen maken. Het gebrek aan democratie en een zwak

bestuursapparaat vormden vaak de grootste hinderpalen op de lange weg naar

ontwikkeling. De overtuiging groeide dat er dringende behoefte bestond aan

een nieuw instituut dat de capaciteit zou bevorderen om de Lomé akkoorden

efficiënter te benutten en een informeel platform voor dialoog zou bieden tus-

sen Europa en de ACP-landen. In deze politiek economische context vond tussen

november 1984 en juni 1986 intensief overleg plaats tussen Minister Eegje

Schoo, de Provincie Limburg, de Europese Commissie in Brussel en het Europees

Instituut voor Publieke Administratie (EIPA) in Maastricht.

In een later stadium werden ook diverse ACP hoogwaardigheidsbekleders uit

Afrika en de Caraïben in het overleg betrokken. Gedurende anderhalf jaar bleven

veel discussies binnenskamers. Niet iedereen zat namelijk op dezelfde golf-

lengte wat betreft het mandaat en de financiering van het instituut in oprich-

ting. Het kwam zelfs even ter sprake om het nieuw instituut een plaats te geven

binnen het in 1981 opgerichte EIPA. Die instelling had vanaf de oprichting reeds

In
no

va
tie

 in

tij
de

n
va

n
re

no
va

tie

Geert Laporte

Ee
n

sc
he

ts
 v

an
 d

e
ge

sc
hi

ed
en

is
 v

an
 h

et
 E

C
D

PM
, 1

98
6-

20
11

44 45

domicilie gevonden in een pand aan het Maastrichtse Onze Lieve

Vrouweplein. Na veel palaveren geraakte het overleg tenslotte in

een stroomversnelling.

Op 10 mei 1986 kondigde het ‘Limburgs Dagblad’ met enige fierheid

de oprichting aan van “een nieuw instituut voor de opleiding van

ambtenaren uit derde wereldlanden” met de vrij moeilijke naam

‘European Centre for Development Policy Management’. Voor de

krant was de komst van dit instituut voor Maastricht opnieuw een

bevestiging dat deze stad Europees aanzien geniet”.

De meest zuidelijke stad van Nederland was van oudsher ongetwij-

feld ook de meest Europese, gelegen in het hart van Europa, op het

ontmoetingspunt van Duitsland, België en Nederland. In de jaren ’80

en ’90 van de vorige eeuw, bouwde Maastricht graag en met verve

aan haar reputatie als aantrekkelijke vestigingsplaats voor interna-

tionale en Europese instituten zoals het voornoemde EIPA, het Eu-

ropees Centrum voor Werk en Samenleving, het Europees Centrum

voor Journalistiek en de School voor Technologie van de Universiteit

van de Verenigde Naties (UNU-INTECH)

Op 12 mei 1986 werd het Bestuur van ECDPM geïnstalleerd in het

Gouvernement te Maastricht. Het stond onder de leiding van dr

J.H. Lubbers, Nederlands oud-ambassadeur. Andere leden van het

bestuur waren dr R. Kool namens het Ministerie van Ontwikkelings-

samenwerking, dr Sjeng Kremers, gouverneur van de Provincie

Limburg, Edwin Carrington, secretaris-generaal van de ACP Groep

en Dieter Frisch, directeur-generaal ontwikkeling van de Europese

Commissie.

Op 3 juni 1986 zag het ECDPM formeel het levenslicht nadat de

oprichtingsacte was ondertekend. Daarin stond dat ECDPM zich

voornamelijk zou richten op de opleiding van overheidsambtenaren

uit ACP-landen, de ontwikkeling en uitwisseling van kennis en erva-

ringen op het vlak van de bestuurlijke aspecten van ontwikkelings-

beleid en internationale samenwerking

Het Nederlandse Ministerie van Buitenlandse Zaken stelde een be-

drag van 40,5 miljoen gulden ter beschikking als kapitaalfonds. Met

de jaarlijkse interest op deze financiering kon het ECDPM op lange

termijn capaciteitsopbouw plannen in de ACP-landen. Nadien stelde

het Nederlandse Ministerie van Economische Zaken vijf miljoen

gulden, via de Provincie Limburg ter beschikking voor huisvesting en

inrichting. Daarnaast werden er gelden ontvangen van de Provincie

Limburg en van de Europese Commissie. De ondersteuning van het

Ministerie van Economische Zaken om het bedrag van vijf miljoen

gulden dat verstrekt werd als een renteloze lening om te zetten in

een subsidie, was een belangrijke steun in de rug om het ‘Huis met

de Pelikaan’ in eigendom aan te kopen in 2008 en te renoveren in

2010-2011.

Ronde tafel conferentie over Democratisering in Afrika in het MECC, 1992. Op de 1e rij in het midden de voormalige President van Nigeria,

Olesegun Obasanjo met rechts van hem de toenmalige directeur van ECDPM, François van Hoek.

46 47

Het mag duidelijk zijn dat het ECDPM op zoek was naar een niche, een gat in de

markt in de complexe wereld van de internationale samenwerking. Het Centrum

moest in haar prille bestaan opboksen tegen de klassieke vooroordelen tegen-

over een nieuwe speler in het veld. Echter, de eerste directeur-generaal François

van Hoek, wist zich snel een toonaangevende positie te verwerven in dat veld.

Van Hoek was een flamboyante figuur; van Nederlandse afkomst maar in Ant-

werpen geboren bracht hij een groot deel van zijn leven door in Parijs en Brussel,

een Bourgondiër in hart en nieren met één doel voor ogen: het ECDPM moet

meespelen voor de hoogste titel in de eredivisie van de internationale ontwik-

kelingsinstituten. Hij wist bekwame medewerkers te motiveren naar Maastricht

te komen, zoals Nederlandse hoge ambtenaren, een experte en leidinggevende

figuur van een bekend management instituut in Ierland en een aantal jonge

medewerkers uit Nederland en België. Hij gebruikte zijn onuitputtelijke zakelijk

relationele netwerken in alle uithoeken van de wereld. Van Hoek slaagde in

zijn opzet. Tal van prominente Afrikanen, Europeanen en vooraanstaande

medewerkers van internationale instellingen vonden al snel hun weg naar het

Maastrichtse Onze Lieve Vrouweplein. Onder hen waren zittende of voormalige

staats- en regeringleiders zoals president Olusegun Obasanjo van Nigeria, de

premier van Mozambique Mário Fernandes da Graça Machungo en Pedro Pires,

de huidige president van Kaapverdië, maar ook een hele reeks top-ambtenaren

van de Wereldbank, de Verenigde Naties en van Europese instellingen. In hun

kielzog volgden vele ambtenaren en bestuurders die de moeilijke taak hadden

een goed georganiseerde administratieve structuur en een beter bestuur op

te zetten in de ACP-landen. Langzaam maar zeker werd het ECDPM een ‘huis

van vertrouwen’ voor deze ambtenaren. Dat werd voor alles bevestigd toen het

Centrum zijn stem verhief in de vroege jaren 1990 om volop aandacht te vragen

voor adequaat en transparant bestuur, – ‘governance’ – en democratisering in

Afrika. Dit leidde ook tot een diversificatie van het soort actoren waarmee het

centrum zou werken. Naast hoge ambtenaren werd de deur open gezet voor de

civiele maatschappij, de parlementen, de private sector en de lokale besturen.

Het instituut bevorderde de dialoog op het vlak van voedselzekerheid in West-

Afrika, maar ook met betrekking tot de relatie tussen toerisme, milieu en land-

bouw in de Caraïben wist het Centrum enige bekendheid op te bouwen. Het

huis met de Pelikaan op het Onze Lieve Vrouweplein liet bij de meeste gasten

een onuitwisbare indruk achter en deed in niet geringe mate haar naam eer aan

als gastvrij huis voor seminars en conferenties, die steeds in een stijlvolle omge-

ving en ongedwongen sfeer verliepen. Dat was, is en zal altijd het gewaardeerde

handelsmerk van ECDPM blijven.

Het verdrag van Maastricht... en de E van ECDPM

Het duurde enige tijd vooraleer het instituut inhoud wist te geven aan de be-

ginletter E – Europees, European – in haar naam. Ondanks de korte geografische

afstand tot Brussel was Europa vaak ver weg in de programma’s van ECDPM in

de eerste jaren van haar bestaan. De instellingen van de Verenigde Naties in

New York, de Wereldbank in Washington of de Organisatie voor Economische

Op 1 januari 1987 nam de inspirator en ‘founding father’ van dit gedurf-

de initiatief, François van Hoek, afscheid als directeur van de Europese

Commissie in Brussel om als eerste directeur-generaal van het ECDPM

in Maastricht aan te treden. Veelbelovend met grote ambities en met

aanzienlijke middelen ging het ECDPM van start.

Kinderjaren: op zoek naar een identiteit (1986-1992)
Nieuwgeborenen moeten hun karakter en uiterlijk nog ontwikkelen; dat

kost tijd... maanden, jaren zelfs. Ook het ECDPM was in de eerste fase van

zijn bestaan op zoek naar de eigen identiteit. De initiatiefnemers waren

niet altijd eensgezind over het mandaat en de rol van het instituut. Voor

sommigen was het ‘een internationale onderwijsinstelling’, die vooral

opleidingsprogramma’s zou verzorgen voor ACP ambtenaren. Anderen

vonden dat het instituut zich veeleer moest ontwikkelen tot een onder-

zoeksinstelling met betrekking tot bestuurlijke capaciteit.

Een volwaardig trainingscentrum voor ACP ingezetenen is het ECDPM

nooit geworden. Echter het ECDPM werd ook geen academische instel-

ling. Wat was het dan wel? In de beginjaren profileerde de instelling zich

als een management instituut, conform de laatste drie letters van haar

naam, dat zich vooral richtte op de aanpak en de methodes ter bevorde-

ring van capaciteitsontwikkeling in de publieke sector – het ‘hoe’ – en

dat zich minder zou inlaten met de inhoud van het ontwikkelingsbeleid

– het ‘wat’.

De oprichter van ECDPM Dr. F. van Hoek (rechts), en zijn opvolger Dr. L. de la Rive Box - 1993.

48 49

In de vroege jaren 1990 was er ook nog een ander evenement dat indirect in

de kaart van het ECDPM speelde. De Nederlandse minister voor Ontwikkelings-

samenwerking Jan Pronk had samen met de voormalige voorzitter van de

Wereldbank, Robert McNamara, en President Ketumile Masire van Botswana,

Maastricht uitgekozen voor de meetings van de Global Coalition for Africa, een

belangrijk Noord-Zuid forum dat Afrikaanse leiders en hun partners tezamen

bracht om op informele manier te praten over sociaal-economische en politieke

thema’s. Koningin Beatrix verwelkomde in 1990 en nadien nogmaals in 1995,

in het MECC nagenoeg alle Afrikaanse regeringsleiders, de grote multilaterale

instellingen zoals de Verenigde Naties en de Wereldbank en tal van Europese

hoge politieke functionarissen. Op begeesterende wijze animeerde minister Jan

Pronk discussies tussen de Afrikaanse staatshoofden over democratisering; zoals

gebruikelijk ging Pronk confrontaties niet uit de weg. Het ECDPM werkte mee

aan de voorbereidende besprekingen en rapportages van een aantal sessies. Dit

bood François van Hoek de gelegenheid menige Afrikaanse delegatie uit te nodi-

gen voor een kennismakingsbezoek aan het ECDPM en natuurlijk was de in het

Huis met de Pelikaan geschonken Maastrichtse wijn van de Apostelhoeve een

beproefd lokmiddel. Op die manier leerden steeds meer Afrikanen de weg ken-

nen naar het prachtige gebouw, gelegen aan het “mooiste plein van Nederland’’

Op weg naar Europa (1993-2000)
Op 1 januari 1993 trad Louk de la Rive Box aan als nieuwe directeur. Hij was

vooral gebrand op een versterking van het intellectueel draagvlak binnen

ECDPM om met vernieuwende ideeën naar buiten te komen. Daartoe werd

gekozen voor een programmatische benadering. Geleidelijk groeide het besef

binnen het ECDPM dat de wil om veranderingen te bewerkstelligen in het Zui-

den, impliceerde dat invloed uitoefenen op het beleid in het Noorden daartoe

noodzakelijk was. Hoe meer Europa haar eigen huis op orde kreeg, des te meer

zou het ook moreel gezag kunnen verwerven in het Zuiden. Dat inzicht leidde

tot een versterking van de Europese dimensie in het werk van ECDPM. Het Cen-

trum begon zich ook meer te richten op Brussel en op de relaties tussen de ACP

en de EU, die tot dan toe te weinig aandacht hadden gekregen. Van heinde en

verre in Afrika en de EU begon men naar ECDPM te verwijzen als ‘the Maastricht

Institute’, het Centrum met de onuitspreekbare naam uit die historische stad

aan de Maas met die al even moeilijk uit te spreken naam.

Een belangrijke doorbraak in het ontwikkelen van die Europese dimensie was

het Belgische EU voorzitterschap van 1993. De Belgen in de staf van ECDPM wis-

ten de Minister van Ontwikkelingssamenwerking, Erik Derycke tot een informeel

kennismakingsbezoek aan het Centrum over te halen. De minister was onder de

indruk van het ECDPM-werk en wilde het instituut een prominente plaats geven

in de ondersteuning van het Belgische EU-voorzitterschap. Voor het eerst toon-

de een ander Europees land dan Nederland daadwerkelijk belangstelling voor

het ECDPM. Met die Belgische steun werd het Centrum een alom gerespecteerd

referentiecentrum in de EU vooral inzake de implicaties van het Verdrag van

Maastricht voor Ontwikkelingssamenwerking en de herziening van het Lomé IV

Samenwerking en Ontwikkeling in Parijs (OESO) – met onder meer de

Club du Sahel – en regionale organisaties in Afrika en de Caraïben kregen

in die tijd regelmatiger bezoek van een ECDPM delegatie dan de

Europese instellingen in Brussel.

Na het Verdrag van Maastricht (1992) waarin de oprichting van de

Europese Unie werd vastgelegd zou daarin verandering komen. ECDPM

slaagde erin een graantje mee te pikken van de enorme publiciteit

rond dit Verdrag, dat werd voorbereid tijdens onderhandelingen tussen

de twaalf Europese staats- en regeringsleiders op 9 en 10 december

1991. Het Verdrag zette de stad Maastricht definitief op de Europese en

mondiale kaart. De aanwezigheid van de Europese staatslieden en hun

delegaties maakte ongekende veiligheidsmaatregelen in de stad en rond

het Gouvernement aan de Maas noodzakelijk. Uiteraard waren de onder-

handelingen over de toekomst van Europa een bloedserieuze aangele-

genheid, maar aan de Maastrichtse bevolking in de drukke cafés van de

stad bood de conferentie ook een uitgelezen kans om al in december het

Carnaval in te zetten... Twaalf bekende drankgelegenheden werden voor

de duur van één week omgebouwd tot een karakteristiek café uit elk van

de twaalf toenmalige EU-lidstaten. Het Verdrag van Maastricht werd

ondertekend door de ministers van Buitenlandse Zaken en Financiën

van de lidstaten op 7 februari 1992; het trad in werking in 1993. Daarna

zouden zowel de stad Maastricht als het ECDPM nooit meer dezelfden

zijn. Dankzij het Verdrag kreeg de eeuwenoude stad aan de Maas met

de voor Franstaligen onuitspreekbare naam ‘Maastriesjt’ een mythische

uitstraling tot ver buiten de Nederlandse en Europese grenzen.

In de maanden en jaren na de ondertekening waren het vooral Afrikaan-

se deelnemers aan ECDPM seminars die keer op keer vroegen of ze tus-

sen de meetings door een bezoek konden brengen aan het provinciehuis

waar over het ‘legendarische’ Verdrag was onderhandeld door eminente

staats- en regeringsleiders. Zo moesten de prachtige historische monu-

menten van Maastricht voor een enkele keer aan belang inboeten ten

gunste van een bezoek aan het moderne Gouvernement, waar de bezoe-

kers hoopten de geest van de Franse president François Mitterand of de

Duitse Bondskanselier Helmut Kohl te kunnen ontwaren.

Het Verdrag bepaalde de politiek-economische grondslag van de EU,

maar het gaf ook een belangrijke impuls aan de Europese ontwikkelings-

samenwerking. Voortaan werd een aantal afspraken vastgelegd om de

Europese hulp beter te coördineren, een taakverdeling vast te leggen

tussen de lidstaten en de Brusselse instellingen en de EU-samenwerking

beter af te stemmen op het Europese handels- en landbouwbeleid. In

Europees jargon spreekt men nog steeds van de drie C’s, coördinatie,

complementariteit en coherentie, kortom van een manier om ervoor te

zorgen dat de Europese lidstaten en de Unie niet in verspreide slagorde

zouden optreden op het terrein van de internationale samenwerking,

zoals in het verleden – voor 1992 – maar al te vaak het geval was.

50 51

niet-officiële Europese instelling uitgenodigd als observator bij alle belangrijke

ACP evenementen zoals de bijenkomsten van de ACP staats- en regeringsleiders

in Libreville, Gabon (1997) en Santo Domingo, Dominicaanse Republiek (2000).

Daarnaast woonde ECDPM ook systematisch de zesmaandelijkse parlemen-

taire vergaderingen bij van ACP parlementen met het Europees parlement. Op

die manier bouwde het Centrum aan een gigantisch informeel internationaal

netwerk en kreeg het informatie uit de eerste hand en dat versterkte de prakti-

sche focus van het instituut en haar verankering in het werkterrein. Omgekeerd

stelde men steeds meer belang in de analyses van het ECDPM die vaak betrok-

ken werden in de ACP-EU besluitvorming. Die Europese en ACP doorbraak bleef

niet onopgemerkt in de Haagse kringen. Dit werd ondermeer ook onderstreept

door een incognito bezoek door Prins Claus in 1994. In zijn kenmerkende infor-

mele stijl kwam de Prins ‘op de koffie’ om in discussie te treden met de staf over

de ontwikkelingsproblematiek in Afrika.

In 1996 werd het 10-jarig bestaan van het ECDPM gevierd, misschien niet toe-

vallig ook het jaar waarin het prachtige pand aan het Onze Lieve Vrouweplein

werd geklassificeerd als Rijksmonument.

Koninklijk bezoek. Prins Claus op bezoek bij het ECDPM in 1994.

verdrag. De Europese ministerraden onderkenden nu het belang van de

analyses van ECDPM. Dit opende de weg naar Europa; voortaan zouden

de Europese instellingen in Brussel en de EU lidstaten systematisch een

beroep doen op het ECDPM. De relatie met Belgische buren bleef intens

en oversteeg in de loop der jaren – wonderlijk genoeg – alle Belgische

politieke en communautaire tegenstellingen. Zowel in 2001 als in 2010

was het ECDPM een grote steun tijdens de respectievelijke Belgische

EU-voorzitterschappen en haar Ministerie van Buitenlandse Zaken-Direc-

toraat Generaal Ontwikkelingssamenwerking verstrekt nu bijna twintig

jaar meerjaarlijkse institutionele financiering aan het ECDPM.

Een andere belangrijke mijlpaal was de toetreding van Zweden en Fin-

land tot de EU in 1995. In hun pogingen vat te krijgen op de complexe

Europese relaties met de ontwikkelingslanden zochten en vonden ze

steun bij het Maastrichtse instituut. Het ECDPM sloot meerjaarlijkse

samenwerkingsakkoorden met beide landen met institutionele finan-

ciering, die tot op heden nog steeds bestaan. Later zouden ook Portu-

gal (1997), Zwitserland (2002), Ierland (2005), Luxemburg (2006), het

Verenigd Koninkrijk (2009) en Spanje (2010) volgen. Het Centrum begon

een geïnstitutionaliseerd samenwerkingsverband met opeenvolgende

voorzitters van de EU. De rol als informele mediator en als klankbord van

en voor de ACP problematiek werden steeds meer op waarde geschat.

Inhoudelijk profileerde het Centrum zich in de jaren 1990 steeds meer op

het vlak van handelsrelaties. Het besef groeide dat evenwichtige handel

een grotere impact kon hebben op ontwikkeling dan uitsluitend hulp.

Gezamenlijke handelsprogramma’s werden opgesteld met het gerenom-

meerde Britse onderzoeksinstituut Overseas Development Institute (ODI)

in London; ECDPM en ODI rekruteerden ook gezamenlijke stafleden die

deels in Maastricht en deels in London werkten.

Rond 1996 speelde het Centrum een voortrekkersrol in de gedachtevor-

ming en de dialoog omtrent de voorbereidingen van de onderhande-

lingen voor het Cotonou Akkoord dat in 2000 ondertekend werd en dat

loopt tot 2020. Frankrijk deed een beroep op ECDPM om het terrein te

verkennen met betrekking tot de toekomst van de ACP-EU samenwer-

king. Een dynamisch ECDPM team bezocht tientallen instellingen en

had intensieve gesprekken met ontelbare beleidsmakers, private sector

operatoren en vertegenwoordigers van de civiele maatschappij in meer

dan twintig ACP-landen, van het Oost-Afrikaanse Ethiopië tot Mauritius

in de Indische Oceaan, van Guyana in de Caraïben tot het verre Fiji in de

Stille Zuidzee. Ondersteund door het Italiaanse EU voorzitterschap en de

Europese Commissie organiseerde het ECDPM een opzienbarende confe-

rentie in 1996 waarop de contouren werden vastgelegd van het nieuwe

Cotonou Verdrag.

Ook bij de ACP groep groeide de waardering voor het werk van ECDPM.

Het Comité van ACP ambassadeurs in Brussel en het ACP secretariaat

deden steeds meer beroep op het instituut. Het ECDPM werd als enige

52 53

de EU en democratisering en bestuur bouwde ECDPM in het laatste decennium

vooral aan haar reputatie als onafhankelijk instituut dat zowel beleidsgericht

als praktisch te werk gaat onder het motto “linking policy and practice’’. In

steeds toenemende mate doen beleidsmakers en praktijkmensen beroep op de

expertise van het ECDPM als operationele denktank maar ook als “informele

bemiddelaar” in complexe beleidsprocessen en onderhandelingen tussen de EU

en de ACP Groep of de Afrikaanse Unie. Het ECDPM streeft ernaar consensusvor-

ming te vergemakkelijken door het aandragen van beleidsrelevante en accurate

informatie, op maat gesneden voor beleidmakers. Het probeert vaak diame-

traal tegenovergestelde perspectieven te verzoenen door middel van grondige

analyse en overleg. Als “reality check” wordt systematisch een beroep gedaan

op de vele netwerken en partnerships van het Centrum in Afrika en in de ACP

Groep. Een dergelijke rol kan uiteraard alleen maar gespeeld worden omdat het

Centrum het vertrouwen geniet van alle betrokken partijen.

Dit is onder meer het geval met de onderhandelingen voor vrijhandelsakkoor-

den (EPA’s) tussen de EU en zes regionale organisaties in Afrika, de Caraïben en

de Pacific, voorts met de gezamenlijke Europa-Afrika strategie en de discussies

rond democratisering en goed bestuur in Afrika. Door gerichte capaciteitsop-

bouw van de ACP instellingen en een stroom aan beleidsrelevante informatie en

analyses streeft het Centrum er eveneens naar om de grote onevenwichtighe-

Modernisering van het huis van vertrouwen
Het jaar 2000 was in vele opzichten een mijlpaal. Na 25 jaar kwam er een

einde aan de Lomé Conventies en werd een nieuw akkoord getekend, het

Cotonou Akkoord, genoemd naar de hoofdstad van het West-Afrikaanse

Benin, met een looptijd tot 2020. Dat akkoord bepleitte een veel sterkere

politieke focus in de samenwerking, resultaatgerichte ontwikkelingsfi-

nanciering en vrijhandel tussen de ACP-landen en de EU, de zogenaamde

economische partnerschappen of EPA’s.

Paul Engel kwam na de millenniumwissel aan het roer te staan als derde

directeur van het ECDPM; hij had in zijn carrière tal van omzwervingen

gemaakt van Wageningen tot Ghana en Chili. Met zijn komst waaide er

een nieuwe wind in het instituut. Engel slaagde erin om, door middel

van een participatieve en gedecentraliseerde managementstijl, de posi-

tie, relevantie en methode van ECDPM verder te versterken.

Voor het eerst kreeg hetCentrum met Lingston Cumberbatch, voormalig

ambassadeur van Trinidad en Tobago in Brussel, ook een ACP afgevaar-

digde aan het hoofd in haar bestuur, waar de ACP vertegenwoordigers

ook in de meerderheid zijn. In die zin is ECDPM een bijzondere instelling

in Europa. De onafhankelijkheid van het instituut wordt onderstreept

door zijn unieke combinatie van financiering uit het Noorden (Nederland

en zeven andere EU Lidstaten en Zwitserland) en een bestuur waarin het

Zuiden in de meerderheid is. Ongetwijfeld heeft deze unieke formule

bijgedragen tot de versterking van de legitimiteit van het Centrum.

Het Centrum bleef verder groeien en internationaliseren. In 2002 werd

een bijkantoor geopend in Brussel, in de Archimedesstraat, het hart van

de Europese wijk vlakbij het Schumanplein, zodat ECDPM dichter bij de

Europese en ACP instellingen kon opereren. Vandaag de dag kan het Cen-

trum terugvallen op een staf van meer dan vijftig personen, van maar

liefst 20 verschillende nationaliteiten en met een groeiend aantal inge-

zetenen uit ACP-landen. Daarnaast kan ECDPM ook een beroep doen op

netwerken van “associates’’ in diverse landen van Afrika zoals Botswana,

Ethiopië, Mali en Senegal. Het Centrum heeft ook partnerschappen

gesloten met officiële en niet-gouvernementele instituten in de ACP. Een

van de belangrijkste institutionele partners van het Centrum is de Com-

missie van de Afrikaanse Unie, gevestigd in Addis Abeba. In 2008 sloot

het ECDPM een Memorandum of Understanding (MOU) dat voorzag in

samenwerking en institutionele ondersteuning van de Afrikaanse Unie.

Ook met het South African Institute for International Affairs (Johannes-

burg), het Institute for Security Studies (Pretoria), het African Institute on

Governance (Dakar) en het Institute for International Relations (Trinidad)

is er een intensieve samenwerking. Naast gezamenlijke programma’s

wordt ook gebruik gemaakt van stafuitwisseling wat de capaciteitsop-

bouw aan beide zijden in het bijzonder heeft versterkt.

Naast zijn thematische specialisaties op het vlak van handel en econo-

mische ontwikkeling, de Externe Actie en het ontwikkelingsbeleid van

Erastus Mwencha, Vice-President en Ambassadeur (midden) John Shinkaiye, Hoofd van het Kabinet van de President van de Afrikaanse Unie (rechts) en

Geert Laporte (links) bij de ondertekening van het Memorandum of Understanding in het hoofdkwartier van de Afrikaanse Unie in Addis Abeba, Ethiopië,

juli 2008

56

den in de dialoog en de onderhandelingen terug te dringen.

Die unieke methode leverde het ECDPM in de loop der jaren het pre-

dikaat “huis van vertrouwen” op: “Europa is vaak het speelterrein van

diverse lobbygroepen en gevestigde belangen. In zo’n context is het een

verademing om te kunnen terugvallen op betrouwbare en onpartijdige

informatie, analyse en bemiddeling’’ zo vatte John Shinkaiye, de rech-

terhand van de Voorzitter van de Commissie van de Afrikaanse Unie,

Jean Ping, het duidelijk samen. Een mooi voorbeeld van die onpartijdige

bemiddeling was het informele overleg dat ECDPM organiseerde in

2006 in Maastricht tussen topfunctionarissen van de Afrikaanse Unie

Commissie, de Voorzitster van het Pan-Afrikaanse Parlement, de Portu-

gese Minister die het EU Voorzitterschap vertegenwoordigde en hoge

ambtenaren van de Europese Commissie over het opstarten van de

gezamenlijke Afrika-EU strategie die streefde naar de verbetering van de

EU-Afrika relaties.

Op naar de volgende 25 jaar!
In de laatste jaren veranderde de wereld razendsnel. Ook de EU is in volle

transformatie met de uitvoering van het Verdrag van Lissabon dat van de

Unie een sterkere speler zou moeten maken op het wereldtoneel. Het be-

sef is gegroeid dat je als individuele staat onmogelijk de globale proble-

men alleen kunt aanpakken. De opwarming van de aarde, het internatio-

naal terrorisme of de gevolgen van een nucleaire ramp, zoals die in Japan

in 2011, stoppen nu eenmaal niet aan de grenzen. Globalisering is een

niet te stoppen proces en nieuwe grootmachten in wording (China, India,

Brazilië, Zuid-Afrika) zetten hun opmars voort.

Ook het ontwikkelingsdenken is in een stroomversnelling. Het lange tijd

verloren gewaande Afrikaanse continent wordt herontdekt. Afrika kan

veelbelovende economische groeicijfers presenteren en rekent steeds

meer af met de demonen van dictatuur en wanbeleid. Meer dan ooit

groeit het besef dat internationale hulp de wereld niet zal redden. Een

meer coherent EU beleid, evenwichtige handelsrelaties, stabiliteit, veilig-

heid, democratie en goed bestuur kunnen een veel grotere bijdrage leve-

ren tot ontwikkeling. Meer dan ooit is er een grote nood aan instellingen

zoals ECDPM die bruggen bouwen tussen diverse belangengroepen in

Afrika en Europa met het oog op het stimuleren van vooruitgang en

ontwikkeling. Vanuit zijn prachtig gerenoveerde hoofdkwartier aan het

Onze Lieve Vrouweplein in Maastricht kijkt het ECDPM vol vertrouwen

naar de toekomst!

Pa
g.

 5
4-

55
: B

ou
w

w
er

kz
aa

m
h

ed
en

 o
p

de
 s

it
e

va
n

 h
et

 n
ie

uw
e

ho
of

dk
an

to
or

 e
n

co
nf

er
en

ti
ec

en
tr

um
 v

an
 d

e
A

fr
ik

aa
ns

e
U

ni
e

in
 A

dd
is

 A
be

ba
, E

th
io

pi
ë.

73

Pag. 58-59:

Centrale hal tijdens renovatie

Pag. 60-61:

(links) Aanbrenging ondersteuningsconstructie begane grond aanbouw

(rechtsboven) Ontgraving aanbouw en uitdiepen achterterrein

(rechtsbeneden) Aanbreng scheidingswanden zolderverdieping

Pag. 62-63:

(links) Volledig gestripte 1e verdieping straatzijde

(rechts) Voorportiek entreehal na renovatie

Pag. 64-65:

(linksboven) Prins Claushal

(linksbeneden) Achthoekige koepel in Prins Claushal

(rechts) Blik op de arcade met bogen

Pag. 66-67:

(links) Trapportaal na renovatie

(rechtsboven) Nieuwe vergaderzaal

(rechtsbeneden) Flexwerkplekken zolderverdieping

Pag. 68-69:

(links) Opgang naar glazen brug die tuin met vergaderzaal verbindt

(rechts) Nieuwe, uitgediepte achtertuin met blik op kantine, vergaderzaal en kantoorruimtes

Pag. 70-71:

Blik op glazen brug met verbinding naar vergaderzaal

75

Thans zijn aan het Onze Lieve Vrouweplein 21 al vijfentwintig jaar de kanto-

ren van het Europees Centrum voor Ontwikkelingsmanagement gevestigd. De

ruimten in het gebouw werden in 1986 uiteraard doelmatig aangepast aan

de functie van deze Europese instelling. ECDPM was toe aan een goed geoutil-

leerd gebouw met voorzieningen die voldoen aan de eisen van deze tijd. Samen

met hun adviseur, architect Jos Hamers, is een programma van eisen opgesteld,

waaraan de gerevitaliseerde huisvesting zou moeten voldoen en waarbij ieder

personeelslid van de organisatie werd geïnterviewd. Er is destijds een aantal

architectenbureaus benaderd, die hun gerealiseerde werken hebben gepresen-

teerd en waarbij voornamelijk gekeken is naar vergelijkbare projecten en de

daarbij behorende procesgang.

Mede naar aanleiding van het ontwerp en de realisatie van de School of Gover-

nance te Maastricht door iNeX architecten, is op dat bureau de keuze gevallen

om voor ECDPM een omvangrijke revitalisering van het gebouw te realiseren.

INeX architecten kreeg de opdracht de mogelijkheden binnen het perceel

met bestaande bebouwing te onderzoeken. De bestaande architectonisch

monumentale kwaliteit en ook de aanwezigheid van een stadstuin achter het

pand waren voor ECDPM en de architecten van groot belang. Maar daarnaast

lag ook de nadruk op de uitbreiding in vierkante meters van het werkoppervlak

vanwege de groei van de organisatie, waarbij voor ongeveer 55 mensen een

goede werkomgeving gecreëerd moest worden.

De kwaliteiten van het monument werden in de bestaande situatie bij lange

na niet benut en werden teniet gedaan door de verouderde uitmonstering van

de kantoorruimten. Alle installatiewerken in het pand waren sterk verouderd,

de luchtkwaliteit en toegankelijkheid waren zeer slecht en de brandveiligheid

was beneden peil. De grote kantoorruimte op zolder onder de hanebalken had

bijvoorbeeld een bijzonder schamele electriciteitsvoorziening in de vorm van

slechts één electrische contactdoos waarop velerlei soorten verlengkabels wer-

den aangesloten. Bovendien steeg de temperatuur op die zolder in de zomer tot

ondraaglijke hoogte en naderde die in de koude wintermaanden het vriespunt,

zodat er diverse electrische warmtebronnen op aangesloten werden. Dat was

niet bepaald bevorderlijk voor de brandveiligheid.

Het instituut had het statige pand vanaf 1986 gehuurd van de Gemeente

Maastricht. Het ECDPM wilde het huis, waaraan inmiddels de status van

Rijksmonument was toegekend, in eigendom verwerven van de verhuurster.

Hiertoe werd gedegen onderzoek verricht door diverse externe adviseurs.

De uitkomsten van dit onderzoek resulteerden in het besluit van het Bestuur

van ECDPM om over te gaan tot aankoop van het pand. Dit geschiedde in

oktober 2008. H
et

 h
ui

s
m

et

de
 p

el
ik

aa
n

 re
vi

sit
ed

Jac van den Boogard

Ee
n

ov
er

zi
ch

t v
an

 d
e

ar
ch

it
ec

tu
ur

 e
n

re
no

va
ti

e,
 2

00
8

- 2
01

1

76 77

Anno 2008 kwam men tot de conclusie dat met het oog op de toekomst het

pand bouwkundig en installatietechnisch niet meer voldeed aan de gebruike-

lijke eisen en normen die tegenwoordig aan het gebruik van een monumentaal

pand worden gesteld. Daarom luidde het advies dat verschillende aspecten als

toegankelijkheid, veiligheid, flexibiliteit, multifunctionaliteit en uitbreidbaar-

heid als uitgangspunten voor de nieuwe inrichting van het gebouw onderdeel

moesten vormen van het ontwerp.

Een volgende conclusie was al gauw getrokken: de merkwaardige ingesloten

situering tussen de huizen aan het Onze Lieve Vrouweplein en de Cortenstraat

en de algemene bouwhoogte van de omliggende panden stonden een (voor de

hand liggende) uitbreiding in de hoogte niet toe. De bestaande verdeling in een

monumentaal hoofdgebouw aan de voorzijde en een lage aanbouw (niet val-

lend onder de normering voor een Rijksmonument) plus de piepkleine tuin aan

de achterzijde droegen als het ware een oplossing voor de gestelde eisen aan.

De vergroting van het werkoppervlak is gevonden in het toevoegen van een vo-

lume onder het maaiveld. Daartoe is de bestaande aanbouw gesloopt. Zo kwam

de gehele achterzone vrij beschikbaar voor het verlagen van de bestaande tuin.

Realisatie van de plannen
Wat is er in concreto gerealiseerd in 2011?

Op de plaats van de gesloopte oude aanbouw is nu een nieuw souterrain

UITGANGSPUNTEN
Bij een vooronderzoek door iNeX Architecten werden alle bovenge-

noemde aspecten binnen en buiten het bestaande pand onderzocht.

De gemeentelijke stedenbouwkundigen concludeerden dat binnen het

bestemmingsplan geen ruimte was om het pand uit te breiden. De extra

benodigde ruimte zou derhalve inpandig gezocht moeten worden. Het

onderzoek toonde aan dat een gehele revitalisering noodzakelijk was.

Hierbij werden de beperkte financiële mogelijkheden natuurlijk niet uit

het oog verloren.

In oorsprong is het pand een bankgebouw met bovenwoning, ontwor-

pen in een functioneel decoratieve stijl door architect J. Limburg. De

bouwstijl is voor die periode afwijkend van de tot dan toe historische ar-

chitectuur. Moeilijk was het op deze ingesloten locatie een bankgebouw

met een rationele opbouw te realiseren. Het ontwerp van de voorgevel

toont aan dat in het bouwjaar 1905 de architectuur is aangepast aan

die van de nabije omgeving: de toenmalige architect Limburg liet het

gebouw uitvoeren in Franse zandsteen op een hoge hardstenen plint.

Het was in die tijd gebruikelijk de nodige symboliek te verwerken in de

architectuur. Die symboliek is in het ECDPM-pand vooral te zien in het

beeldhouwwerk aan het exterieur en in de interne ornamentiek. Dat hele

symbolische programma zorgt voor een inherente samenhang tussen

exterieur en interieur. Uiteraard is het meest opvallende unieke element

in het gebouw de centrale hal te midden van alle kantoorfuncties. Uniek

omdat ze 1,5 meter boven het straatniveau ligt en heel hoog oprijst. Dat

bepaalt in hoofdzaak het statige karakter van het ‘Huis met de pelikaan’.

INeX architecten concludeerden dat het pand na de voltooiing van

de bouw in 1905 door een heel scala aan verschillende bewoners is

gebruikt, die even zoveel bouwkundige correcties en aanpassingen heb-

ben toegepast. Dat ging veelal ten koste van de klassicistische grandeur

van het gebouw. De meest ruïneuze bouwkundige ingrepen waren de

sloop van een deel van de natuurstenen galerij in de centrale hal en de

verwijdering van het glas-in-lood van de middenkap. Vooral dat laatste

is bijzonder jammer omdat de lichtinval in het interieur zeer fraai was.

Doordat in de loop der tijd - ruim een eeuw lang - diverse elementen

zijn verwijderd en moderniserende of praktische toevoegingen aan het

interieur werden gedaan, heeft juist die bijzondere lichtinval heel veel

aan effect ingeboet.

Voorts kwamen de architecten tot de conclusie dat er, juist omdat het

pand reeds vanaf 1981 als kantoorpand dienst ging doen, brandwerende

voorzieningen waren aangebracht die de openheid van het pand hebben

aangetast. Toen het ECDPM een kwart eeuw geleden zijn entree maakte

in het huis met de pelikaan, werden de ruimten zoveel als mogelijk doel-

matig aangepast.

Handschets van nieuwe situatie met tuin en aanbouw.

78 79

gerealiseerd, waarop een nieuwe vergaderzaal is geplaatst. Dat bood

meteen ook de mogelijkheid om het bestaande souterrain van daglicht

te voorzien en het de functie van bedrijfskantine terug te geven, zij het

aangevuld met een fraai terras in de uitgegraven tuin.

Om aan de hedendaagse veiligheidseisen te kunnen voldoen en ook om

het open karakter van de oorspronkelijke architectuur te benadrukken

binnen in het pand, is in de achterzone van de hoofdbouw ter plaatse

van de toegang naar het souterrain een volledig nieuw vluchttrappen-

huis ingebracht. Via het souterrain is de aansluiting op de secundaire

reeds bestaande entree gerealiseerd.

De toegankelijkheid van het gebouw is voorts gewaarborgd door in het

voorste deel een lift toe te voegen die het straatniveau koppelt met de

begane grond en het souterrain.

De toegevoegde elementen in de achterzone zijn zodanig vormgegeven

dat het souterrain buiten als het ware wordt voortgezet in gebogen tuin-

muren in metselwerk en de verticale tuinwanden. Daarop staat de ver-

gaderzaal op de begane grond en deze is voorzien van een gepatineerde

groene koperen gordijngevel, als contrast met de bakstenen hoofdbouw.

Tevens functioneert deze als een continuering van de groene verticale

tuinwand. Daarbij is buiten een omloop gecreëerd, zodat ook in deze

buitenzone de begane grond en het souterrain met elkaar verbonden zijn.

Plattegrond en dwarsdoorsnede ECDPM na verbouwing.

In de hoofdbouw is op de begane grond de bestaande indeling gehandhaafd

met dien verstande dat de galerij aan de voorzijde is hersteld middels een mo-

derne kolommenstructuur, zodat de lichtinval door de voorgevel weer vanuit de

Prins Claushal zichtbaar is en zorgt voor een totale transparante openheid van

de begane grond.

De verdiepingen hebben deels een nieuwe indeling gekregen, waarbij diverse

obstakels zijn verwijderd en ook de brede gangen rondom de gesloten binnen-

plaats als werkruimten zijn ingericht.

Men kan alleen maar concluderen dat de voormalige allure van het gehele pand

op een bijzondere manier in ere is hersteld. Daaraan draagt zeer zeker ook het

nieuwe kleurgebruik bij. De subtiele kleurkeuze versterkt de grandeur van het

interieur in aansluiting op alle bestaande bouwkundige onderdelen. Behalve een

nieuw kleurschema voor het interieur, ontwierpen de architecten van iNeX ook

het op maat gemaakte meubilair gedeeltelijk voorzien van een veelkleurige bies,

samengesteld uit de kleuren van ACP-landen. Het meubilair ondersteunt de

diverse functies in de ruimten en geeft tezamen met het nieuwe kleurgebruik

uitdrukking aan het werkveld van ECDPM. Dit kleurenpalet is terug te vinden op

de omslag van dit boek alsook het kleurkatern.

Deze revitalisering van het ‘Huis met de pelikaan’ maakt het mogelijk dat dit

bouwwerk weer als Rijksmonument een nieuwe toekomst in de binnenstad

van Maastricht tegemoet kan zien. Door deze ingrijpende verbouwing werd

een brug geslagen tussen verleden, heden en toekomst van het gebouw en zijn

bewoners. Mogen pelikaan en olifant nog tot in lengte van jaren waken over dit

zeer bijzondere huis in de Maastrichtse binnenstad.

80

Colofon

Het boek ‘Het huis met de pelikaan en ECDPM/ The Pelican House and ECDPM’,
Maastricht 2011 kwam tot stand onder auspiciën van het European Center for
Development Policy Management (ECDPM) en is door het Centrum uitgegeven
en aldaar verkrijgbaar.

ECDPM
Onze Lieve Vrouweplein 21
6211 HE Maastricht
Tel: + 31 (0)43 350 29 00
e-mail: info@ecdpm.org
www.ecdpm.org

Het boek werd geproduceerd ter gelegenheid van het 25 jarig jubileum van het
ECDPM en werd uitgegeven bij de voltooiing van de restauratie en renovatie van
het historische pand Onze Lieve Vrouweplein 21, Maastricht.

De tekst is ten dele een heruitgave van J. van den Boogard, Het huis met de
pelikaan. Onze Lieve Vrouweplein 21, Maastrichts Silhouet 42, Maastricht 1997.
De tekst werd opnieuw bewerkt, aangevuld en geredigeerd door de auteur.

Met dank aan het bestuur van de Stichting Historische Reeks Maastricht voor
de welwillende toestemming tot heruitgave van het manuscript (1997).

Met dank aan Ronald Veldhuijzen (iNeX architecten) en architect Jos Hamers

Tekst Jac van den Boogard, Geert Laporte
Voorwoord Lingston Cumberbatch
Inleiding Paul Engel

Voorbereidingscommissie Jac van den Boogard, Laura Dominguez, Jos Hamers,
Roland Lemmens, Ronald Veldhuijsen

Redactie en publicatiebegeleiding Claudia Backes, Jac van den Boogard

Vormgeving en opmaak Robin van Hontem, Studio Kernland, Maastricht

Drukwerk Drukkerij Schrijen-Lippertz, Voerendaal/Stein

Fotografie Maurice Bastings (foto cover), Jac van den Boogard, Roel Custers,
Luc Hommes, Ernst van Loon (o.a. kleurkatern), Frits Widdershoven

Illustratieverantwoording Lonneke Bekkers, Jac van den Boogard, ECDPM,
Judith den Hollander, iNeX architecten,Regionaal Historisch Centrum Limburg

Vertaling Susan Hunt, Michelle Luijben, Marijke Mayer

ISBN 978-90-72908-00-1

© 2011 Jac van den Boogard, Geert Laporte
European Center for Development Policy Management

Niets uit deze uitgave mag worden verveelvoudig en/of openbaar gemaakt door
middel van druk, fotokopie, microfilm of op welke andere wijze dan ook zonder
voorafgaande schriftelijke toestemming van de uitgever.

Disclaimer: de uitgever heeft uiterste zorgvuldigheid betracht bij het achterhalen
van de rechten op de illustraties. Niet vermelde rechthebbenden worden verzocht
contact op te nemen met de uitgever.

Het pand Onze Lieve Vrouweplein 21 Maastricht kent een
lange en interessante geschiedenis. Het huidige gebouw is
een creatie van architect J. Limburg (1905).
Dit boek biedt een blik op de bewoningsgeschiedenis en
de bouwgeschiedenis van het pand dat met recht het enige
echte Art Nouveau-huis in Maastricht genoemd mag
worden en tevens schetst het de 25-jarige geschiedenis van
het European Centre for Development Policy Management
(ECDPM), de jongste bewoner van het Huis met de Pelikaan.
Het ECDPM beoogt de internationale samenwerking te
verbeteren tussen Europa en landen in Africa, de Caribbean
en de Pacific.

ISBN 978-90-72908-00-1

