
Jaarverslag
2024

2

Bericht Raad van Toezicht
Bericht directeur-bestuurder

1	 Rijksmonumentale kerken
2	 Instandhouding
3	 Groen erfgoed

	 4	 Educatie
5	 Donateurs en begunstigers

	 6	 Vrijwilligers
	 7	 Activiteiten
	 8	 Zichtbaarheid

9	 Personeel en organisatie
10	 Ondernemingsraad

	 11	 Financiën

Bijlagen
A. Overzicht rijksmonumentale kerken en ander bezit
B. 	�Samenstelling, rooster van aftreden en profielschets Raad van Toezicht
C. 	�Medewerkers, samenstelling commissies en organen
D. Begunstigers
E. Gelieerde stichtingen
F. Fondsen op Naam

Colofon

3

7

13

15

27

31

37

41

45

49

57

65

67

97

102

104

107

108

109

111

Inhoud

Omslag:
Het Ziltepad - Langs de ruige rand van het noorden

3

Bericht
Raad van Toezicht

Binnen deze turbulente context bleef Groninger
Kerken zich met onverminderde inzet richten op
herstel, behoud en gemeenschapsvorming. Ondanks
de verdeeldheid in de samenleving zagen we onze
kerken bruisen van activiteit en verbondenheid.
Dit was alleen mogelijk dankzij de niet aflatende
inzet van onze organisatie, de betrokkenheid van
vrijwilligers en de waardevolle samenwerking met
onze partners. Restauraties, onderhoud en nieuwe
initiatieven werden voortgezet, wat de blijvende
waarde van ons erfgoed onderstreept.

In een veranderend landschap blijft energiebeheer een
urgente uitdaging. De historische waarde en omvang
van onze kerken vragen om doordachte oplossingen
voor verwarming en duurzaamheid. We zoeken actief
naar een balans tussen traditionele methoden, zoals
minimale verwarming, en innovatieve technieken
om onze gebouwen toekomstbestendig te maken en
de energiekosten beheersbaar te houden.

Tot slot willen we onze grote dank uitspreken aan alle
donateurs, schenkers en degenen die via een stichting
of Fonds op Naam bijdragen aan ons werk. Dankzij hun
steun blijft ons cultureel erfgoed niet alleen behouden,
maar ook levendig en toegankelijk. Zo blijven onze
kerken een plek van ontmoeting, inspiratie en betekenis
in een wereld die voortdurend in beweging is.

Met waardering en trots blikken we als Raad van
Toezicht terug op het afgelopen jaar. 2024 was een
jaar vol uitdagingen en kansen, waarin de wereld werd
geconfronteerd met aanhoudende onrust. Oorlog,
klimaatverandering en maatschappelijke polarisatie bleven
belangrijke thema’s die ook in onze regio voelbaar waren.

Overleg met de directeur-bestuurder en organisatie
In het verslagjaar kwam de Raad van Toezicht viermaal
regulier bijeen. Voorafgaand aan de vergadering in
mei besprak de Auditcommissie, samen met de directeur-
bestuurder, controllers en accountant, de jaarrekening.
In september vond een bijeenkomst plaats waarin
de Auditcommissie en de directeur-bestuurder de
begroting bespraken.

Naast deze formele vergaderingen hebben de voorzitter
en individuele leden van de Raad regelmatig contact
met de directeur-bestuurder. Ook is er op verschillende
momenten en in verschillende samenstellingen overleg
geweest met de Ondernemingsraad.

Tijdens de reguliere bijeenkomsten is het kwartaal-
verslag (directieverslag) van de directeur-bestuurder
besproken. Daarnaast kwamen, indien relevant, nieuwe
projectvoorstellen of aardbevingsherstelprojecten aan
bod, altijd vergezeld van een bijbehorende begroting.
Via de kwartaalrapportages is de Raad uitgebreid
geïnformeerd over belangrijke ontwikkelingen,
waaronder beheer en behoud van het erfgoed,
Groenmanagement, lopende activiteiten en projecten
in de diverse kerken, Educatie en onderzoek, PR en
Communicatie, vrijwilligersbeleid en de financiële
stand van zaken. Ook relatiebeheer en personeelsbeleid
vormden een vast onderdeel van deze rapportages.

De kerk van Eenum op
een afgegraven wierde

4 5

en fondsenwerving. Op basis van binnengekomen
reacties en aanvullende voordrachten stelde de Selectie-
en Remuneratiecommissie een shortlist samen. In het
derde kwartaal van 2024 vonden de selectiegesprekken
plaats. De commissie droeg vervolgens Bert Scholtens
voor als nieuw lid van de Raad. De voordracht werd
unaniem door de Raad ondersteund, waarna zijn
benoeming per 1 januari 2025 een feit werd.

Bert Scholtens is hoogleraar aan de faculteit Economie
en Bedrijfskunde van de Rijksuniversiteit Groningen,
gespecialiseerd in (duurzame) financiering, beleggingen
en economie. Sinds 2012 is hij tevens Professor of
Finance aan de University of Saint Andrews in het
Verenigd Koninkrijk.

Tot slot
We zijn dankbaar voor de inzet en toewijding van
alle betrokkenen bij Groninger Kerken die hebben
bijgedragen aan het behalen van onze doelstellingen
en het vervullen van onze missie en visie. Samen hebben
we significante vooruitgang geboekt en waardevolle
resultaten behaald, wat ons optimistisch stemt voor
de toekomst.

Namens de Raad van Toezicht willen we onze oprechte
dank uitspreken aan alle medewerkers, vrijwilligers,
stakeholders en partners voor hun voortdurende steun
en samenwerking gedurende het afgelopen jaar.
We kijken uit naar een succesvolle voortzetting
van onze gezamenlijke inspanningen en naar wat
de toekomst ons zal brengen.

Groningen, 24 juni 2025

Om voeling te houden met de doelstellingen en het
fysieke erfgoed van de stichting, vond in het najaar
een excursie langs een aantal kerken plaats.

Onderling overleg en Governance Code Cultuur
Groninger Kerken hecht groot belang aan goed
bestuur en verantwoord toezicht. Daarom onder-
schrijven wij de Governance Code Cultuur en
de Code Goed Bestuur, en handelen wij conform
deze richtlijnen.

In deze verantwoordingsverklaring legt de Raad
van Toezicht verantwoording af over drie algemeen
geldende principes:
• Het duidelijk scheiden van de functies

besturen en uitvoeren;
• Het optimaliseren van effectiviteit en

efficiëntie in de besteding van middelen;
• Het stimuleren van een open en transparante

omgang met belanghebbenden.

Diversiteit, inclusie en eerlijke werkomstandigheden
Naast deze principes besteedt de Raad bijzondere
aandacht aan de Code Diversiteit & Inclusie en de
Fair Practice Code. Deze codes waarborgen een
gelijkwaardige en veilige werkomgeving, waarin:
• Sollicitatieprocedures openstaan voor iedereen,

ongeacht geslacht of achtergrond;
• Medewerkers, zzp’ers, stagiaires en bedrijven

eerlijk worden beloond voor hun werkzaamheden.

Om ook binnen de Raad van Toezicht het bewustzijn
rondom diversiteit en inclusie te vergroten, werd in
2024 gebruikgemaakt van een leerplek via ATANA.
ATANA zet zich in voor meer diversiteit binnen besturen,
raden van toezicht en raden van commissarissen,
met aandacht voor onder meer culturele achtergrond,
gender, beperking, seksuele oriëntatie, religie, sociaal-
economische status, opleidingsniveau en leeftijd.

In dit kader werd Dominic Obi Ogugua als trainee aan
de Groninger Kerken gekoppeld. Hij kreeg de kans om
de theorie uit het ATANA-programma in de praktijk toe
te passen en ervaring op te doen met toezichthoudende
taken. In december 2024 liep het programma met
ATANA voor Dominic Obi Ogugua af.

Belangenverstrengeling en nevenactiviteiten
De Raad van Toezicht en de directeur-bestuurder
zijn alert op mogelijke belangenverstrengeling.
In 2024 werden de nevenactiviteiten van de leden
van de Raad en de directeur-bestuurder besproken,
waarbij steeds werd beoordeeld of deze verenigbaar
zijn met hun functie binnen de stichting.

In het verslagjaar vonden geen transacties plaats tussen
bestuurders, toezichthouders en de stichting anders dan
voortvloeiend uit hun functie.

Evaluatie en zelfreflectie
In december 2024 besprak de Raad van Toezicht
zijn eigen functioneren. Ter voorbereiding op
deze zelfevaluatie vulden de leden een speciaal
evaluatieformulier met vragenlijst in, waarna
de resultaten gezamenlijk werden besproken.

Daarnaast voerde de Selectie- en Remuneratiecommissie
in april 2024 het jaarlijkse functioneringsgesprek met
de directeur-bestuurder. De uitkomsten hiervan
werden mondeling gedeeld met de voltallige Raad.

Transparantie en verslaglegging
Om onze werkwijze verder toe te lichten, is in hoofdstuk 9
'Personeel en organisatie' een aparte paragraaf
opgenomen waarin Groninger Kerken beschrijft hoe zij
de principes van de governance codes in de praktijk brengt.

Financiën
In de vergaderingen en bij de bespreking van de
jaarrekening is uitgebreid aandacht besteed aan de
financiële implicaties van het volatiele beursklimaat
dat wordt beïnvloed door wereldwijde onrust.
Tevens stond de impact van klimaatverandering
op onze infrastructuur en natuurlijke omgeving
regelmatig op de agenda. De risico's en kansen die
voortvloeien uit deze ontwikkelingen met betrekking
tot financiën, exploitatie en organisatie zijn zorgvuldig
geanalyseerd en zijn integraal meegenomen in de
voorbereidingen voor de komende beleidsperiode
en het meerjarenbeleidsplan 2025-2028.

Goedkeuring jaarrekening
De jaarrekening voor het boekjaar 2024 is gecontroleerd
door Eshuis Registeraccountants, die een goedkeurende
verklaring heeft afgegeven. Na ontvangst van deze
controleverklaring en het accountantsverslag heeft de
directeur-bestuurder de jaarrekening ter goedkeuring
voorgelegd aan de Raad. De Raad heeft na zorgvuldige
overweging de jaarrekening goedgekeurd, waarna de
directeur-bestuurder van de Groninger Kerken décharge
is verleend.

Auditcommissie
De Auditcommissie speelt een centrale rol in het
financieel toezicht binnen Groninger Kerken.
In 2024 bestond de commissie uit voorzitter Errit
Bekkering en Cor Kool. Laatstgenoemde had zitting
tot 28 mei en werd daarna tijdelijk opgevolgd door
Ralph Steenbergen.

In het verslagjaar kwam de Auditcommissie tweemaal
bijeen en onderhield zij regelmatig contact met
de directeur-bestuurder en controller. Belangrijke
gespreksthema’s waren de mogelijke effecten van
mondiale ontwikkelingen, zoals inflatie, energieprijzen
en arbeidsmarktkrapte, op de financiële positie van
de stichting. Daarnaast werd aandacht besteed aan de
toenemende dreiging van cybercriminaliteit, met name
rondom dataveiligheid, IT-beheer en naleving van de AVG
en cybersecurity-regels. Deze ontwikkelingen vereisen een
waakzame en proactieve houding van Groninger Kerken.

Een ander speerpunt was de financiële planning.
De jaarrekening 2023 en de begroting 2024 werden
uitvoerig besproken, evenals het Accountantsverslag
2023. Daarnaast voerde de Raad uitgebreide gesprekken
over de (financiële) toekomstscenario’s van de stichting
en het meerjarenbeleidsplan 2025-2028.

Ondanks wereldwijde onzekerheden zoals oorlog en
klimaatverandering, blijven de financiën van Groninger
Kerken stabiel. Dit is mede te danken aan het herstel
van de beurzen na een turbulent jaar en de afvlakkende
inflatie. Met een solvabiliteit van boven de 90% verkeert
de stichting in een financieel zeer gezonde positie.

Selectie- en Remuneratiecommissie
De Selectie- en Remuneratiecommissie is binnen
de Raad van Toezicht verantwoordelijk voor het
voorbereiden van benoemingen, het opvolgingsbeleid
en de beoordeling en beloning van de directeur-
bestuurder. In 2024 bestond de commissie uit
voorzitter Riksta Zwart en Errit Bekkering.

In het verslagjaar voerde de commissie het jaarlijkse
beoordelingsgesprek met Patty Wageman, directeur-
bestuurder van de stichting. Daarbij werd stilgestaan
bij de behaalde resultaten en ontwikkelingen in het
afgelopen jaar en is vooruitgeblikt op de strategische
koers en persoonlijke ambities.

Ook de samenstelling van de Raad van Toezicht kreeg
aandacht. Op 28 mei 2024 trad Cor Kool terug als lid van
de Raad en de Auditcommissie, conform het vastgestelde
rooster van aftreden. Ter vervulling van de ontstane
vacature is een profielschets opgesteld en werd
Patty Wageman als toehoorder tijdelijk aan de Selectie-
en Remuneratiecommissie toegevoegd. De commissie
werd daarbij ondersteund door een extern bureau. De
vacature werd breed uitgezet, onder meer via twee
landelijke dagbladen, diverse websites en social media.

Voor deze positie werd specifiek gezocht naar een
financieel expert met ervaring in vermogensbeheer

Raad van Toezicht
Ralph Steenbergen
Bert Scholtens
Errit Bekkering

Riksta Zwart (voorzitter)
Nelleke IJssennagger-
van der Pluijm

76 7

Groninger Kerken vierde dit jaar haar 55ste verjaardag en
kan met grote voldoening terugblikken op wat er in 2024
is verricht aan onderhouds- en restauratiewerkzaamheden
aan haar kerken. Hierdoor werden de voorwaarden
gecreëerd voor unieke en wonderschone plekken, waar
de vele activiteiten – georganiseerd door professionals en
vrijwilligers – konden plaatsvinden. Dankzij de reguliere
openstelling van onze kerken, onder de naam Kerk Open,
konden donateurs en bezoekers uit de regio en uit binnen-
en buitenland ook dit jaar weer terecht voor verwondering,
bezinning, het beleven van cultuur en – niet in de laatste
plaats – ons erfgoed.

Groninger Kerken is met recht trots op de bijdrage die
zij levert aan het beheer en behoud van ons culturele
erfgoed, en aan het onderzoek daarnaar – variërend van
(bouw)technisch en klimatologisch tot (kunst)historisch
onderzoek. Even belangrijk is dat ons erfgoed door vele
handen gedragen wordt, bijdraagt aan de leefbaarheid
van de regio, en door haar objecten en activiteiten
betekenis geeft aan de wereld van vandaag.

In deze gepolariseerde wereld blijven we als seculiere
stichting benadrukken dat onze kerken er zijn voor
iedereen, ongeacht de achtergrond of geloofsovertuiging
van onze bezoekers. Met ons erfgoed willen we juist
verbinding en dialoog creëren, en een warm en open huis
zijn waar iedereen zich welkom voelt. De geschiedenis

van deze gebouwen en de verankering daarvan in de
dorpen dragen bij aan de identiteit van de bewoners, en
geven ook nieuwe Nederlanders de kans kennis te maken
met ons verleden en de rol van ons erfgoed in het heden.

Het is om al deze redenen dat we de ontwikkelingen
van Nij Begun en de Baanbreker nauwgezet volgen, en
verheugd waren betrokken te worden bij de verkennende
gesprekken. Deze hebben ertoe geleid dat erfgoed een
plek heeft gekregen in de economische agenda, als
toeristische aantrekkingskracht voor de provincie. Wij
zijn ervan overtuigd dat we ook hierin een mooie bijdrage
kunnen leveren, die zowel het cultureel erfgoed als de
positionering van Groningen in een nationale
en internationale context ten goede zal komen.

Bericht
directeur-bestuurder

Nicolaaskerk Oldenzijl

98

dat de aanvraag bij de Kunstraad voor de beleidsperiode
2025–2028 werd afgewezen. Het signaal dat hiermee werd
afgegeven, zorgde voor onrust onder onze vrijwilligers,
donateurs en schenkers. Gelukkig kon, dankzij een
motie van alle partijen in de Provinciale Staten (op één
partij na), de subsidie voor 2025 worden gered. Inmiddels
wordt er achter de schermen druk gewerkt om ook de
subsidie voor de periode 2026–2028 te behouden. Wij
zijn de Provinciale Staten zeer erkentelijk voor het onder
de aandacht brengen van de bijdrage die onze stichting
en onze collega-stichting Het Groninger Landschap
leveren aan leefbaarheid, cultuur en natuur binnen de
provincie Groningen.

Naast de eerder genoemde zorg over klimaatverandering
en het effect daarvan op onze gebouwen en kerkhoven,
blijft er ook zorg over de combinatie van aardbevings-
schadeherstel, verduurzaming en het tempo waarin deze
ontwikkelingen kunnen plaatsvinden. De krapte op de
arbeidsmarkt zorgt ervoor dat hier vertraging optreedt.

De aanhoudende krimp van de kerkelijke
gemeenschappen heeft tot gevolg dat we nog steeds
kerken overnemen. De druk die dit op termijn op onze
organisatie legt, is een factor waarvoor we in de toekomst
een oplossing moeten vinden.

Hoogtepunten 2024
Hoewel de afname van de kerkelijke gemeenschappen een
zorg is, zijn we natuurlijk trots dat deze gemeenschappen
ons benaderen als de nood te hoog wordt. Het afgelopen
jaar kregen we twee kerken overgedragen: de kerk van
Muntendam en de kerk van Oldenzijl.

Naast onze reguliere activiteiten zijn er over het afgelopen
jaar meerdere hoogtepunten te melden. Zo werd de
kerk van Overschild losgemaakt van haar basis, in
zijn totaliteit opgetild en vervolgens op schokdempers
geplaatst om toekomstige aardbevingen het hoofd te
kunnen bieden. Deze ingreep maakt dat het de enige
kerk van de stichting is die op zo’n grondige en bijzondere
manier is versterkt. Daarnaast werd begonnen met het
verduurzamen van de kerk en de doorbestemming van
de consistorie om in 2025 een nieuwe impuls te kunnen
geven aan Overschild en het aangrenzende Roegwold.

Een ander voorbeeld van de combinatie van onderhoud,
restauratie en aardbevingsschadeherstel is de kerk van
’t Zandt. De werkzaamheden startten in 2023 en werden
het afgelopen jaar afgerond, waarna de kerk feestelijk in
gebruik werd genomen. Verderop in het jaar werd een
nieuw en vergelijkbaar groot project gestart in de kerk
van Noordbroek. De werkzaamheden hiervoor zullen
in 2025 worden afgerond.

Instandhouding
Elk jaar opnieuw beseffen we hoe groot onze
verantwoordelijkheid is om zoveel kerken – dit jaar
zijn het er 103 – voor de eeuwigheid te behouden en te
gebruiken. Een verantwoordelijkheid die we eens in de
vier jaar uitgebreid inhoudelijk onder de loep nemen,
maar die in de dagelijkse bedrijfsvoering deel uitmaakt
van ons DNA. Het adagio ‘sober doch doelmatig’,
dat ons in 2013 de Professionele Organisatie voor
Monumentenbeheer (POM) opleverde, blijft onze richtlijn
voor onderhoud en restauratie. De voorwaarden die aan
de POM-status en het CBF-erkenning verbonden zijn,
volgen we met zorg.

Het afgelopen jaar waren we betrokken bij diverse
overleggen met andere instellingen die de POM-status
hebben. Via deze weg, en via onze eigen kanalen, hebben
we regelmatig contact met onze stakeholders, zoals de
Rijksdienst voor het Cultureel Erfgoed (RCE) en het
ministerie van OCW.

De onderhoudsstaat waarin onze kerken verkeren,
blijft onverminderd hoog. Door continue aandacht voor
instandhouding – onderhoud en restauratie – zijn en
blijven onze kerken ware pareltjes in het Groninger
landschap, en blijft de term ‘bakens van betekenis’
nog altijd van kracht. Dat het groen rondom onze kerken
onlosmakelijk verbonden is met het gebouw zelf, wordt
steeds vanzelfsprekender – niet alleen voor ons, maar ook
voor bijvoorbeeld gemeenten, provincie en rijksoverheid.
Klimaatveranderingen blijven ons uitdagen om het ‘groen’
en het ‘rood’ integraal aan te pakken. Biodiversiteit zorgt
bijvoorbeeld voor een gezonde, mooie en veelzijdige
omgeving; een goede afwatering of juist een goede
watervoorziening draagt bij aan gezonde bomen en
stevige wierden, die op hun beurt zorgen voor een
solide fundament voor onze eeuwenoude kerken.

Voortkomend uit deze aandacht voor de meervoudige
interpretatie van duurzaamheid, werd binnen onze
organisatie de Commissie Duurzaamheid opgericht,
met betrokken medewerkers die samen een denktank
vormen over hoe wij als stichting een steentje kunnen
bijdragen aan een betere wereld.

Risico’s
Met de vele onderhouds- en restauratieprojecten en
onze diverse activiteiten is het van groot belang dat onze
financiën op orde zijn en we de toekomst aankunnen.
Het is immers een cruciale voorwaarde om de rol
te kunnen blijven spelen die we hebben binnen de
gemeenten, de provincie en op landelijk niveau, waar
we een voorbeeld zijn op het gebied van religieus erfgoed.
We waren daarom in eerste instantie zeer teleurgesteld

In 2024 werden uitzonderlijk veel orgels in onderhoud
en restauratie genomen. Vaak zijn dit aparte rijks-
monumenten binnen het rijksmonumentale gebouw.
Zij maken onlosmakelijk deel uit van de kerkinterieurs.
De Groninger orgels worden binnen de orgelwereld
beschouwd als het orgelparadijs van de wereld.
Het is daarom van belang dat deze worden bespeeld
en bestudeerd.

Educatie
In deze woelige tijden blijft dialoog het belangrijkste
instrument om met elkaar in contact te blijven. Het feit
dat scholen ons project Feest! Weet wat je viert blijven
bezoeken, is een goede indicatie dat dit project ertoe doet.
Dit geldt ook voor het nieuwe debatproject Weet wat je
zegt, dat in samenwerking met Museum Catharijne-
convent werd ontwikkeld en in 2024 tot een prachtige
finale kwam. Dat jongeren hierin voorbeeldstellend
kunnen zijn, bleek ook weer uit de deelname van
leerlingen van diverse scholen uit de provincie.

Gezamenlijk met het Centre for Religion and Heritage
van de Rijksuniversiteit Groningen werd het initiatief
genomen om, ten behoeve van de gesprekken rondom
Nij Begun, te laten zien hoeveel beide instellingen samen-
werken met verschillende partijen op het gebied van
onderwijs en onderzoek, en hoe deze samenwerkingen
alle aspecten van onze stichting raken. Dit resulteerde
in de praatplaat Onder één mantel, met een QR-code
die de kijker doorleidde naar onze website. Doel hiervan
was om een eerste zaadje te planten voor het opzetten
van een noordelijke erfgoedacademie (Groninger Kerken
Academie), als platform voor de verschillende initiatieven
en onderwijsmogelijkheden die er momenteel worden
ontwikkeld in Groningen.

Akerk
Een multifunctioneel gebruik van de Akerk is wat we
graag willen voor deze kerk, midden in de stad. Na de
Martinitoren is de Akerk een van de meest in het oog
springende gebouwen van Groningen. Door ook hier in de
zomer de deuren open te zetten voor bewoners en toeristen,
merken we dat het gebouw weer tot leven komt, mensen
de weg naar de kerk weten te vinden en de Akerk zo de
logische plek opnieuw inneemt die het van oudsher had.

Een geweldig imposante installatie van de Braziliaanse
kunstenaar Janaina Mello Landini was tot aan de zomer
een eyecatcher in het koor. Haar kunstwerk leidde ertoe
dat bezoekers met andere ogen naar de ruimte gingen
kijken en deze op een nieuwe manier konden beleven.
De samenwerking met studenten en vrijwilligers om de
installatie te realiseren, getuigde opnieuw van de kracht
van onze stichting om mensen bij elkaar te brengen.

Evenals voorgaande jaren was de viering van Keti
Koti een groot succes en blijven we met de aandacht
voor ons koloniale verleden het bewustzijn rondom dit
onderwerp vergroten.

Op bouwkundig vlak blijven we werken aan een
duurzaam gebruik van de kerk, dat ook de functionaliteit
en ambities van de Akerk ten goede komt. Hierin worden
telkens kleine stappen gezet ten aanzien van de toekomst
van de kerk. Gezien de sublieme schoonheid van dit
gebouw nemen we de tijd om plannen goed voor te
bereiden en zoveel mogelijk feedback op te halen.
In 2025 willen we komen tot een bidbook Akerk.

Overige activiteiten
De activiteiten die de Plaatselijke Commissies zelf
ontplooien in hun eigen kerk creëren een permanente
binding met de inwoners van het dorp of de omgeving.
Ze zorgen ook voor levendigheid en woongenot.
Ze maken het mogelijk dat iedereen onze kerken kan
bezoeken, want zij zijn degenen die elke dag de deur
van de kerk openzetten. De vrijwilligers van
Groninger Kerken zijn ons maatschappelijke baken.

Het Ziltepad, een wandelroute langs de Waddenkust
op de grens van Groningen en Friesland werd in het
voorjaar van 2024 officieel gelanceerd. Dit initiatief van
Groninger Kerken en Stichting Alde Fryske Tsjerken staat
in het teken van slow tourism en bezinningstoerisme.
Op de route, die in 2025 wordt uitgebreid, komen erfgoed,
natuur, cultuur en landschap samen. Niet alleen de
kerken spelen een grote rol, ook de dorpskernen dragen
bij aan het slagen van dit project.

Langs Het Ziltepad zijn in de zomer van 2024 tijdelijke
lichtinstallaties van kunstenaar Peter Vink te zien in
de kerken van Holwert, Hegebeintum, Pieterburen en
Usquert. De werken, in opdracht van stichting HiLo,
versterken het monumentale karakter en de verstilling
van deze plekken.

Warme Groninger Kerken ging in 2024 van start met
de pilot van het maken van vijftig Warme Groninger
Kerken-dekens. Een groot succes, dat – bij voldoende
fondsen – in 2025 zal worden voortgezet.

In samenwerking met SPOT Groningen werd opnieuw
een serie concerten onder de titel Ode georganiseerd in
diverse kerken in de provincie. Doel is podiumkunst te
brengen op unieke locaties, als ode aan de plek,
de kunst en de mensen die het maken en ervan genieten.
Festival Terug naar het begin was zoals ieder jaar een
groot succes, en vele bewoners en bezoekers wisten
hiervoor de weg naar onze kerken te vinden. Bijzonder

10

was dit jaar de deelname van de kerk in Oosterwijtwerd
aan Zummerbühne. De kerk was in deze voorstelling het
belangrijkste onderdeel van het decor.

Een ander hoogtepunt was de Maria-Lichtmis
Winterwandeling in februari, georganiseerd door de
plaatselijke commissies van Leermens, Eenum, Zeerijp
en 't Zandt. De culturele activiteiten in onze kerken
worden op de website Kerk als Podium goed uitgelicht
voor onze bezoekers. Vraag en aanbod van podia in onze
kerken voor artiesten komen op www.kerkalspodium.
nl mooi samen en fungeren daarmee als belangrijke
zoekmachine.

Vooruitblik 2025
De zorg om het klimaat, gekoppeld aan de energielasten
en de onzekere situatie in de wereld, lijkt met ingang
van 2025 alleen maar groter geworden. Het blijft daarom
voor onze organisatie van belang om met elkaar en
met de Raad van Toezicht in gesprek te blijven over hoe
we deze uitdagingen nu en in de toekomst het hoofd
kunnen bieden. Dit doen we door nieuwe strategieën
en innovatieve oplossingen te ontwikkelen, om deze
vervolgens toe te passen voor zover dat binnen de
mogelijkheden van onze rijksmonumenten ligt.

Daarnaast zijn we ook in 2025 met diverse bedrijven en
(onderzoeks)instellingen in gesprek om te onderzoeken
welke verduurzamingsmethoden geschikt zijn voor welke
kerk. Al deze aspecten, maar ook de continuïteit van de
doelstelling van onze stichting, hebben we beschreven
in een toekomstvisie en het meerjarenbeleidsplan
2025–2028.

De krapte op de arbeidsmarkt en de schaarste aan
materialen blijven ook in 2025 factoren waarmee we
rekening moeten houden en die effect blijven hebben
op het onderhoud en de bedrijfsvoering. Het is een
risicoanalyse die we op financieel vlak nauwkeurig
bijhouden, zodat we kunnen bijsturen wanneer dat
nodig is.

Reden te meer om ons te blijven profileren als een
instelling waar studenten ervaring kunnen opdoen of
onderzoek kunnen verrichten, om jongeren bewust te
maken van de betekenis van erfgoed voor een open en
leefbare maatschappij.

Samenwerking met kennisinstellingen en opleidingen
is daarbij van groot belang. Dit bewustwordingsproces
geldt niet alleen voor de jongere generatie – ook de oudere
generatie willen we blijven interesseren in ons erfgoed
en de bijbehorende activiteiten.

Voor 2025 staan er, zoals eigenlijk elk jaar, ongeveer
vijftien projecten in de planning die met Subsidieregeling
Instandhouding Monumenten (SIM) worden opgepakt.
Het betreft hier onderhoud, al dan niet in combinatie
met bevingsschadeherstel. Daarnaast worden er projecten
opgepakt die niet onder de SIM-subsidie vallen en die
we op eigen kosten uitvoeren. Over de SIM-subsidies voor
grote stadskerken en andere grote rijksmonumenten zijn
we als Grote Kerken Overleg (GKO), evenals de Federatie
Instandhouding Monumenten (FIM) en de Vereniging
Behoud Monumentale Kerken (VBMK), blijvend in
overleg met de RCE.

Doorbestemmingen die zich al langere tijd in
verschillende stadia van voortgang bevinden, worden
ook dit jaar verder ontwikkeld. De voortgang varieert
van het creëren van plannen als een Groninger Kerken
Logies, tot het vinden van financieel draagvlak voor
projecten als Obergum, Garsthuizen en Onderdendam.
Ook het verder uitwerken van ideeën rond Ulrum,
Uitwierde of de Akerk, alsmede het versterken van
Het Ziltepad, horen hierbij.

In 2025 zal de aandacht voor de verschillende
aspecten van duurzaamheid verder worden uitgewerkt.
Zo zal het onderzoek naar bodemdroogte worden
voortgezet, het project biodiversiteit op kerkhoven
worden afgerond, en het terugbrengen van een
slingertuin in Spijk worden gerealiseerd.

Prioriteit heeft de vorming van een aantal Plaatselijke
Commissies, waarvan één jongerencommissie. Culturele
en maatschappelijke projecten die worden opgepakt
door onze vrijwilligers, maar eveneens door de Akerk
of vanuit Groninger Kerken, zullen ook in 2025 doorgang
vinden, mits de financiële dekking hiervoor is gevonden.

Financiën
Ondanks de eerder genoemde zorgen rondom de
vierjarige ondersteuning vanuit de Kunstraad, kan
hier worden gemeld dat onze vermogenspositie – met
dank aan de beleggingsresultaten en binnengekomen
schenkingen en legaten – het afgelopen jaar goed op
peil is gebleven. Het jaar werd afgesloten met een positief
resultaat van € 2.520.526, waarmee de benodigde buffer
voor slechtere tijden behouden blijft.

Het positieve beleggingsresultaat van € 1.390.509 heeft
rechtstreeks effect gehad op het exploitatieresultaat van
2024. Voor 2025 is een begroting opgesteld die uitgaat
van een onttrekking van € 1.242.007 aan de reserve.
Ondanks een turbulente start van het beleggingsjaar
2025 verwacht de stichting geen liquiditeitsproblemen,

mede dankzij een behoudende inschatting van
exploitatiebaten en een sterke liquiditeitspositie.

Vrijwilligers, donateurs, fondsen en overheden
Vrijwilligers, donateurs, fondsen en overheidsinstanties
zijn allemaal essentiële partners voor Groninger Kerken.
We streven naar nauwe samenwerking met andere
erfgoedstichtingen, musea, universiteiten en scholen.
Het is verheugend dat we kunnen rekenen op sterke
ondersteuning vanuit alle lagen van de samenleving.

Het succes van onze inspanningen wordt niet alleen
bepaald door onze eigen inzet; we zijn dankbaar
voor de toewijding van meer dan 600 vrijwilligers.
Deze groep is verspreid over Plaatselijke Commissies,
Specialiteitencommissies en ons kantoor. Daarnaast
zorgt een groep vrijwilligers voor het behoud van
ons groen en archeologisch erfgoed.

Patty Wageman
Directeur-bestuurder

Het is belangrijk te benadrukken dat de activiteiten
van Groninger Kerken niet mogelijk zouden zijn zonder
de genereuze financiële steun van diverse subsidiegevers,
fondsen, overheden, particuliere schenkers en donateurs.
We willen onze oprechte dank uitspreken aan al
deze partijen.

In de komende hoofdstukken zullen we gedetailleerd
verslag uitbrengen van onze activiteiten. Daarbij
wordt de nadruk gelegd op de samenwerking tussen
alle betrokkenen binnen de stichting en met externe
partners. Wij hopen dat u veel plezier beleeft aan
het lezen van ons jaarverslag.

Groningen, 24 juni 2025

1313

Overdrachten
In de loop van 2024 zijn twee kerken toegevoegd aan
het bezit van Groninger Kerken. Beide gebouwen hebben
een eigen geschiedenis en kenmerken die passen binnen
het gevarieerde palet van ons monumentale erfgoed.

Kerk Muntendam
De kerk van Muntendam werd gebouwd in 1841,
mede mogelijk gemaakt door een subsidie uit Den Haag.
Het is een sobere, maar elegante zaalkerk, met een
opvallende dakruiter op de voorgevel. Boven deze
gevel is het bouwjaar vermeld. In de dakruiter hangt
een luidklok die een bijzonder verhaal vertelt: het brons
is afkomstig van een klok uit het Olde Convent in
Groningen, oorspronkelijk gegoten in 1470. In 1843
werd deze klok omgesmolten tot de huidige luidklok.
In 1864 werd het interieur verrijkt met een indruk-
wekkend tweeklaviers orgel, gebouwd door Petrus
van Oeckelen en Zonen.

Kerk Oldenzijl
Op een kleine wierde, deels nog omgeven
door een gracht, staat de kerk van Oldenzijl.

Deze kerk stamt uit de eerste helft van de dertiende
eeuw en is gebouwd in de overgangsperiode van de
romaanse stijl naar de romano-gotiek. De kerk is gewijd
aan de Heilige Nicolaas, patroon van zeevarenden.
Het betreft een eenbeukige zaalkerk met halfronde
apsis en een dakruiter. De rijk gedetailleerde apsis,
zowel aan de binnen- als buitenzijde, geldt als een
van de hoogtepunten van de romaanse architectuur
in Groningen. Sinds 2019 staat in de kerk een orgel
van Petrus van Oeckelen en Zonen, afkomstig uit
de kerk van Garsthuizen.

Met de overdracht van de kerken in Muntendam en
Oldenzijl beschikt Groninger Kerken per
31 december 2024 over:

103 rijksmonumentale kerken
2 synagogen
63 kerkhoven
9 torens
8 pastorieën

↳ �Een overzicht van onze rijksmonumentale kerken
is te vinden in bijlage A achter in dit verslag.

1	� Rijksmonumentale
kerken

Groninger Kerken beheert een groeiend aantal
rijksmonumenten verspreid over stad en provincie
Groningen. Het onroerend goed van de stichting bestaat
uit kerkgebouwen, synagogen, torens, pastorieën en
kerkhoven die hun oorsprong vinden in religieus gebruik.
Veel van deze gebouwen hebben tot op de dag van
vandaag een functie in het dorp of de buurt, als plek
voor ontmoeting, bezinning of cultuur.

Kerk Muntendam

1514 15

Daarnaast voeren we ook incidentele werkzaamheden
uit als dat nodig is. Met een totaal van 103 kerken
betekent dit dat er jaarlijks bij ongeveer 15 kerken een
onderhoudsproject plaatsvindt. De financiering van
deze projecten komt grotendeels uit de SIM-subsidie
van de RCE.

POM
Groninger Kerken beschikt over de zogeheten
POM-status. Deze status maakt het mogelijk om
onze rijksmonumentale kerken op een kwalitatief hoog
niveau te onderhouden. Ook biedt deze voordelen bij het
aanvragen van de SIM-subsidie. De overheid erkent met
deze status dat Groninger Kerken een voorbeeldfunctie
vervult in goed eigenaarschap en opdrachtgeverschap
en haar kennis uitdraagt naar anderen.

Om aan de eisen van deze status te voldoen, hanteren
we strikte kwaliteitscriteria. We werken uitsluitend
samen met gespecialiseerde externe partijen – zoals
aannemers, restauratiearchitecten, restauratieateliers
en bouwbedrijven – die ruime ervaring hebben en veelal
beschikken over de juiste certificeringen. Zij staan
garant voor vakmanschap en zorgvuldige behandeling
van het monumentale erfgoed.

Klimaatverandering
Klimaatverandering vraagt steeds meer aandacht.
Door bodemdaling, uitdroging en een veranderende
grondwaterstand – veroorzaakt door langere droge

periodes – komen de funderingen van onze kerken en
kerkhoven onder druk te staan. In samenwerking met
onder andere het Rijk en de waterschappen zijn we in
2024 gestart met onderzoek naar deze problematiek.
Samen zoeken we naar duurzame oplossingen om de
gevolgen van klimaatverandering op onze monumenten
zoveel mogelijk te beperken en het erfgoed toekomst-
bestendig te behouden.

Restauraties kerken
Kerk Noordbroek
Bijna een halve eeuw na hun herontdekking zijn
de indrukwekkende gewelfschilderingen in de kerk
van Noordbroek opnieuw onderwerp van zorg. Veel
muurschilderingen verkeerden in slechte staat: de verf
bladerde af en op meerdere plekken dreigde verlies van
waardevol pleisterwerk. Ook de gewelfschilderingen
vertoonden ernstige tekenen van verval, mede als gevolg
van aardbevingsschade. In dergelijke gevallen is snelle
actie nodig, want schade aan pleister en verf is niet altijd
direct zichtbaar. Dit kan ertoe leiden dat de aanpak te laat
komt en er delen onherstelbaar zijn en verloren gaan.

In 2024 is na het bijeen brengen van de benodigde
fondsen gestart met een grondige restauratie van deze
unieke schilderingen. De eerste fase van het restauratie-
project, de restauratie van het koorgewelf, is in 2024
afgerond. In 2025 volgt het vervolg: dan worden ook de
overige gewelven en muurschilderingen onder handen
genomen in fase twee en drie van het restauratieplan.

2	 Instandhouding
In 2024 zijn er verschillende onderhouds- en
restauratieprojecten uitgevoerd. Het onderhoud vindt
plaats volgens een vaste cyclus: elke kerk komt eens
per zes jaar aan de beurt. Tijdens deze ronde wordt
de staat van het gebouw beoordeeld en waar nodig
gepland onderhoud uitgevoerd, zoals schilderwerk,
voegwerkherstel of herstel van pleisterwerk al dan
niet in relatie tot aardbevingsschadeherstel.

Restaurator werkt aan de
gewelven van kerk 't Zandt

17

Restauratie orgels
Kerk Harkstede
In de kerk van Harkstede is in 2024 verder gewerkt
aan de restauratie van de beide orgels. Bijzonder aan
dit project is dat de restauratie niet zozeer start vanuit
de techniek, maar vanuit de klank. Het beroemde
Schnitgerorgel staat hierbij centraal. In het afgelopen
jaar is er intensief klankonderzoek gedaan onder
leiding van Hans Fidom (hoogleraar Orgelkunde
aan de Vrije Universiteit Amsterdam), waarbij men
hij met verschillende orgelbouwers op zoek ging
naar de oorspronkelijke klank-wereld van dit unieke
instrument. De bevindingen vormen het uitgangspunt
voor de verdere restauratie. In het najaar van 2025
zullen de orgels in gebruik worden genomen.

Kerk Den Andel
Het Van Oeckelen-orgel in Den Andel is in 2024
volledig gerestaureerd. Dit instrument, gebouwd in 1880,
is bijzonder omdat het nooit eerder ingrijpend is aangepast
of veranderd. Daardoor bleef het vrijwel volledig in
authentieke staat behouden. De restauratie is dan
ook bewust sober en doelgericht uitgevoerd, met respect
voor de originele constructie en klank. In 2025 volgt nog
de restauratie van het schilderwerk aan de orgelkas.
Daarna zal het orgel opnieuw in gebruik worden genomen.

Kerk Nieuw-Beerta
De kerk van Nieuw-Beerta kampt met ernstige
verzakkingen: het gebouw helt zichtbaar naar het
westen. Hierdoor ontstaan steeds meer scheuren in de
muren, wat niet alleen schadelijk is voor de constructie,
maar ook voor de beleving van het interieur. In 2024 is
daarom gestart met de planvorming voor een integrale
restauratie en stabilisatie van de kerk. Het doel is om
verdere schade te voorkomen en het gebouw weer een
stevige en veilige basis te geven.

Kerk Holwierde
Ook in Holwierde is 2024 benut om een toekomstgericht
restauratieplan op te stellen. De muur- en gewelf-
schilderingen in het interieur zijn aangetast, door
zouten en vocht in het metselwerk net evenals het
stucwerk. Een grondige restauratie is noodzakelijk
om verdere achteruitgang te voorkomen. Daarnaast
wordt gekeken naar het herplaatsen van de preekstoel
en kerkbanken. Deze zijn bij een herinrichting in de
jaren vijftig van hun oorspronkelijke plaats verwijderd
en verplaatst naar hun huidige locatie. Het plan
onderzoekt ook de mogelijkheden om praktische
voorzieningen – zoals een toilet en een keukentje –
aan het gebouw toe te voegen, zodat de kerk geschikt
blijft voor breder gebruik. Elders in de provincie

Ook elders in de provincie is er veel gebeurd op het
gebied van orgelzorg. Zo werd in de kerk van Hornhuizen
verder gewerkt aan de restauratie van het orgel. Voor
de orgels in Zeerijp, Spijk en Eenrum zijn in 2024 de
restauratieplannen afgerond. In 2025 zullen hiervoor
vergunningen en subsidies worden aangevraagd.

In Stitswerd kreeg het harmonium groot onderhoud,
zodat het weer jaren mee kan. In Niezijl werd het
orgel onderwerp van een leertraject: een orgeladviseur-
in-opleiding voerde een diepgaand onderzoek uit
naar de geschiedenis en de restauratiebehoefte van
het instrument – waardevolle kennis die niet alleen
bijdraagt aan het behoud van dit orgel, maar ook aan
de expertise van toekomstige generaties orgeladviseurs.

Daarnaast werd ook het reguliere onderhoud niet
vergeten. Verspreid over het hele jaar zijn diverse orgels
gestemd en waar nodig is klein onderhoud uitgevoerd.
Zo blijven deze bijzondere instrumenten goed
bespeelbaar én behouden voor de toekomst.

Dossier mijnbouwschade
en bouwkundige versterking
De gevolgen van de gaswinning in Groningen blijven
ook in 2024 merkbaar. Op meerdere locaties is gewerkt
aan het herstel van aardbevingsschade aan onze
kerken. Dit herstel vindt plaats volgens het convenant

met het Instituut Mijnbouwschade Groningen (IMG),
waarbij restauratiearchitecten worden ingezet die door
beide partijen zijn goedgekeurd. Waar mogelijk wordt
schadeherstel gecombineerd met regulier onderhoud of
aanvullende werkzaamheden, zodat de kerkgebouwen
na afloop in optimale staat verkeren.

De versterking van kerken in het aardbevingsgebied blijft
een ingrijpend en vaak langdurig traject. Het raakt direct
aan onze missie: het behoud van monumentaal religieus
erfgoed in een dynamische en soms onzekere context.
In 2024 zijn op diverse locaties belangrijke stappen gezet
om de veiligheid van onze gebouwen te vergroten –
met behoud van hun unieke karakter.

Kerk Den Horn
In Den Horn is mijnbouwschade hersteld, met
name in het interieur. Scheuren in het pleister- en
witwerk werden gerepareerd, evenals schade aan het
voegwerk aan de buitenzijde. Net als in Stitswerd is
van de gelegenheid gebruik gemaakt om het herstel
te combineren met onderhoudswerkzaamheden.

Kerk Meedhuizen
Voor de kerk in Meedhuizen werkte de Nationaal
Coördinator Groningen (NCG) de afgelopen jaren
aan een zorgvuldig versterkingsplan. In 2024 is dit
plan uitgevoerd. Daarmee voldoet de kerk nu aan
de geldende veiligheidsnormen.

Kerk Noordbroek

Registertrekkers Van Oeckelenorgel,
kerk Den Andel

18

De opgetilde kerk van OverschildKerk Overschild
Na jaren van voorbereiding en de start van het
versterkingsproject in het najaar van 2023, stond
2024 volledig in het teken van de kerk van Overschild.
Het gebouw werd constructief hersteld en van
binnenuit voorzien van een nieuwe paalfundering
en een verstevigde ondervloer.

In juli vond een spectaculaire ingreep plaats: het
volledige kerkgebouw werd 1,40 meter opgetild.
Voor even kon men letterlijk onder de kerk doorlopen
– een zeldzaam gezicht. Deze ‘lift’ maakte het mogelijk
een moderne fundering aan te brengen, uitgerust met
sliders voor zogeheten base-isolation. Daarmee is de
kerk fysiek losgekoppeld van de ondergrond, zodat het
gebouw bij aardbevingen niet meer meebeweegt met
de bodem. Een innovatieve maatregel die structurele
veiligheid garandeert op de lange termijn.
Parallel aan de versterking werd gestart met de
restauratie van de kap- en dakconstructie en het
metselwerk. Een bijzonder moment was het demonteren
van de dakruiter. Onder twee lagen twintigste-eeuws
herstelwerk kwam een verrassende vondst tevoorschijn:
de oorspronkelijke bekleding uit 1880, bestaande
uit baksteenimitatie op houten beplanking. Deze
karakteristieke constructie, samen met de dakruiter
als geheel, is met zorg en vakmanschap in ere hersteld.

In het licht van de ontwikkelingen rond het Roegwold
en het Schildmeer krijgt de kerk een nieuwe functie
als rust- en informatiepunt, met ruimte voor ontmoeting,
bezinning en kleinschalige activiteiten. Het interieur
wordt daarvoor aangepast en uitgebreid met een
paviljoen.

Tegelijkertijd wordt er gewerkt aan verduurzaming:
de kerk wordt volledig gasloos, met duurzame
energieopwekking en energiebesparende maatregelen.
Overschild wordt daarmee de eerste Groninger kerk die
deze stap zet – een ambitieus voorbeeldproject dat cultureel
erfgoed en toekomstgericht denken samenbrengt.

Remonstrantse kerk Groningen
Ook ons eigen kantoor, de Remonstrantse kerk in
Groningen, ontkomt niet aan aardbevingsschade.
Medio 2026 staat er een omvangrijke hersteloperatie
op de planning. Tegelijk benutten we dit moment om
het gebouw verder te verduurzamen. Denk aan het
isoleren van het gewelf, het verbeteren van ventilatie en
verwarming, het vervangen van cv-ketels door hybride
warmtepompketels en het plaatsen van zonnepanelen.

20

Aangezien het gebouw bijna twintig jaar als kantoor
in gebruik is, bekijken we ook of de indeling efficiënter
kan. In 2024 is begonnen met de planvorming; die wordt
in 2025 voortgezet.

Kerk Stitswerd
De herstelwerkzaamheden aan de Georgiuskerk in
Stitswerd, gestart in 2023, werden in de zomer van
2024 voltooid. Zowel aan de binnen- als buitenzijde
zijn scheuren in metselwerk en pleisterlagen zorgvuldig
hersteld. Het werk werd gecombineerd met onderhoud
aan het interieur en de buitenzijde van het kerkgebouw,
waardoor het totaalbeeld sterk is verbeterd.

Kerk Westeremden (Gereformeerde)
Aan de Boazkerk in Westeremden wordt door de NCG
in samenwerking met Groninger Kerken verder gewerkt
aan een omvangrijk versterkingsplan. Ook hier staan
veiligheid, zorgvuldige afwegingen en behoud van
erfgoedwaarden centraal.

Kerk ’t Zandt
Begin 2024 werd het omvangrijke herstel van forse
mijnbouwschade aan de Mariakerk in ’t Zandt afgerond.
Meer dan een jaar lang is er gewerkt aan het herstellen
van scheuren in muren en gewelven. Het resultaat mag
er zijn: de gewelfschilderingen, die dateren van de 13e tot
en met de 16e eeuw, ogen weer rustig en samenhangend.
De eenheid in het beeld is teruggekeerd en de kerk
straalt weer.

Dankzij aanvullende subsidie konden ook de
nevenruimten, zoals de consistoriekamer, de keuken
en het toilet, worden opgeknapt. De afronding van
het project werd gemarkeerd met een ingetogen,
maar feestelijke bijeenkomst, waarbij dorpsbewoners,
betrokkenen en geïnteresseerden aanwezig waren.
De heropening vond plaats in het bijzijn van de
burgemeester van de gemeente Eemsdelta.

Kerk Zeerijp
Omvangrijk herstel van mijnbouwschade is dit jaar
begonnen aan de Jacobuskerk met losstaande toren
van Zeerijp. Allereerst is de toren onderhanden genomen
waarbij vooral metselwerk werd hersteld alsmede
het voegwerk. Er werd van de gelegenheid gebruik
gemaakt om de twee wijzerplaten en bijbehorende
verlichting grondig te herstellen. Het schilderwerk
van de wijzerplaten was bij de restauratie in 1973
eenvoudig, naar de toen geldende restauratieopvattingen
uitgevoerd. Archief- en kleuronderzoek leverde op dat de
wijzerplaten oorspronkelijk ‘1895’ waren gedateerd, met
vergulde tijdsaanduiding en dito wijzers. Deze situatie
is in ere hersteld. Ook hier zijn de werkzaamheden

gecombineerd met instandhoudingswerk aan voegwerk,
pannenbedekking en loodaansluitingen en schilderwerk.
Nadat de toren is hersteld wordt het werk vervolgd met
herstel van het kerkgebouw.

Versterking van middeleeuwse kerken met gewelven
Binnen het versterkingsgebied beheert Groninger
Kerken 12 middeleeuwse kerkgebouwen met stenen
gewelven. De versterking van deze monumentale
constructies vormt een complexe opgave: de gewelven
moeten aan zowel de zichtzijde als de constructieve
bovenzijde worden aangepakt, zonder afbreuk te doen
aan hun historische en esthetische waarde.

In 2024 is onder leiding van de NCG verder onderzoek
gedaan naar mogelijke versterkingsmethoden. Het doel
blijft het vinden van een zorgvuldige balans tussen
veiligheid en behoud van cultuurhistorische kwaliteit.

Bodemdaling door droogte
Niet alleen aardbevingen vormen een risico voor
het religieus erfgoed, ook klimaatverandering heeft
merkbare gevolgen. Droogte en de daarmee gepaard
gaande bodemdaling tasten op sommige locaties
de stabiliteit van kerken aan.

Om deze problematiek het hoofd te bieden, is in 2024
een werkgroep opgericht in samenwerking met de
Provincie Groningen, de Hanzehogeschool Groningen
en adviesbureau Deltares. In 2025 start in Niehove een
pilotproject dat onderzoekt hoe inklinking van een
kerkwierde kan worden tegengegaan. De inzichten
uit deze proef kunnen mogelijk ook oplossingen
bieden voor andere locaties met vergelijkbare risico’s.

Vooruitblik
In samenwerking met de begeleidende
architectenbureaus zijn we in 2024 ook gestart met
de planvorming voor herstel van mijnbouwschade aan
meerdere andere kerken. In 2025 zal de uitvoering van
deze projecten worden voortgezet. Zo blijven we ons
inspannen voor het behoud van ons religieus erfgoed
in een landschap dat in beweging is.

Voorzieningen en gebruik
Plannen Akerk
Voor de nieuwe koers in het beleid en gebruik van de
Akerk is een visiedocument opgesteld onder de titel
'Akerk voor alle Stadjers – de deuren gaan weer open!'.
De plannen die hierin zijn verwoord, hebben als doel
om van de Akerk weer een echte stadskerk te maken.
Een kerk die openstaat voor iedereen, waar mensen in-
en uitlopen, elkaar ontmoeten en tegelijkertijd een plek
van verwondering vormt. Deze plek toont zijn schatten,

Kerk Stitswerd

23

ontroert door wat het te bieden heeft en biedt een scala
aan ervaringen op het gebied van zien, horen en beleven.
Tegelijkertijd streeft de Akerk ernaar een voorbeeld te
zijn op het gebied van architectuur en duurzaamheid.
Het is de bedoeling dat deze historische kerk straks
op duurzame wijze is gerenoveerd met gebruik van
duurzame materialen en energiezuinige technologieën,
klaar voor langdurig gebruik.

In 2022 is de ontwerpgroep Musica Mundana benaderd,
die reeds een idee-ontwerp had gemaakt voor de
Akerk als inzending voor de prijsvraag 'Sublieme
schoonheid, sublieme duurzaamheid' van de RCE. Musica
Mundana heeft het ontwerp verder uitgewerkt tot een
schetsontwerp dat in 2025 moet leiden tot onder andere
een bidboek. In 2024 zijn de plannen gepresenteerd aan
diverse partijen. Verder is er dit jaar bouwhistorisch-
en akoestisch onderzoek uitgevoerd om tot een
verantwoorde uitwerking van de plannen te komen.

Kerkterrein Garsthuizen
In 2023 is de planvorming en vergunningverlening
afgerond waarna we in 2024 samen met de Stichting
Restauratie Kerk Garsthuizen (SRKG) hebben gewerkt
aan de financiering van dit nieuwe landmerk op de plek
van het kerkgebouw. De SRKG heeft in samenwerking
met Groninger Kerken deelgenomen aan een pitch die
werd georganiseerd door de provincie, programma
Erfgoed, Ruimtelijke kwaliteit en Landschap. De pitch
is gewonnen, wat veel publiciteit en € 25.000 heeft
opgeleverd. Het plan omvat een nieuw paviljoen op
de fundamenten van de gesloopte kerk, ontworpen
door Bureau van Eig, waardoor het dorp een
betekenisvol middelpunt terugkrijgt.

Kerk Obergum
Plaatselijke Commissie Obergum en Groninger
Kerken hebben jarenlang gewerkt aan de plannen
voor herbestemming van de kerk. Dit jaar hebben wij
met ondersteuning van de gemeente Het Hogeland
het projectplan ‘Een nieuw hoofdstuk voor de
Obergummer kerk’ afgerond. Vervolgens heeft de
gemeente het voor een bijdrage ingediend bij het
Nationaal Programma Groningen. Daarnaast is de
overige fondswerving gestart.

Kerk Onderdendam
De gereformeerde kerk van Onderdendam, nu DE
KERK, is een bijzonder waardevol voorbeeld van
de Groninger Amsterdamse School. Het kent een
aantal aspecten die aanpak behoeven. Allereerst
herstel van mijnbouwschade mede in relatie tot
funderingsproblematiek. Vervolgens (kleur)restauratie
van het gebouw naar de oorspronkelijke situatie in 1934.

En tenslotte de herbestemming van het complex, tot
onder andere een Centrum voor Amsterdamse School,
een gehoorzaal en een bed & breakfast. De zoektocht
naar financiering van dit prachtige plan om gelijktijdig
met de al beschikbare restauratiesubsidie de kerk een
nieuwe bestemming te geven is nog steeds gaande.

Kerk Ulrum
De plannen voor de restauratie en herbestemming
van gebouw Irene in Ulrum worden aangevuld
met de plannen voor de pastorie. De pastorie moet
gerestaureerd en verduurzaamd worden. Voor gebouw
Irene is een restauratiesubsidie aangevraagd.

Kerk Uitwierde
De kerk van Uitwierde is in 2022 overgenomen door
de stichting. De Plaatselijke Commissie maakt sindsdien
actief gebruik van het gebouw voor culturele activiteiten
en als dorpshuis. Voor een volwaardige en duurzame
benutting van de kerk ontbreken echter nog enkele
basisvoorzieningen, zoals een toilet, een keuken en
opslagruimte. Om het gebouw geschikt te maken voor
breder gebruik is het nodig om een plan op te stellen
voor de realisatie van deze voorzieningen, evenals een
plan voor de verduurzaming van het gebouw. In 2024
is hiervoor een subsidieaanvraag ingediend ten behoeve
van de planvorming.

Onderhoud: SIM-projecten
Het afgelopen jaar hebben we diverse uitdagende
onderhoudsprojecten aan onze kerken uitgevoerd.
Hoewel we te maken hadden met complexe markt-
omstandigheden en onvoorziene uitdagingen, hebben
we belangrijke voortgang kunnen boeken in het behoud
van ons erfgoed. De SIM-subsidie was hierbij een cruciale
ondersteuning. In 2024 zijn de volgende projecten
succesvol afgerond:

Kerk Den Horn
Een bijzonder project waarbij onderhoud en herstel
van mijnbouwschade gecombineerd zijn. Een extra
uitdaging was dat de grond rechts naast de kerk
eigendom is van de buren, wat de werkzaamheden
bemoeilijkte. Tijdens het werk is ook de door
corrosie aangetaste klokkenstoel vervangen.

Kerk Eenum
Zowel de kerk als de toren zijn in 2024 aangepakt.
Rond de toren is een steiger geplaatst voor herstel
van het voegwerk en schilderwerk. Tijdens het
uithakken van het voegwerk van de noordgevel bleek
de schade ernstiger dan gedacht, waardoor veel meer
voegwerk hersteld moest worden. Hiervoor is alsnog
een vergunning aangevraagd.

Ontwerp Hart voor Garsthuizen
van BureauVanEig voor een nieuw
kerkterrein in Garsthuizen

2524

Folkingestraat Synagoge Groningen
De luchtverwarmingsinstallatie in de kelder gaf al
geruime tijd storingen. Omdat onderdelen niet langer
leverbaar waren, is besloten tot volledige vervanging.
Door de nauwe doorgang moest de oude installatie ter
plekke worden gesloopt, en werd de nieuwe installatie
in losse onderdelen aangeleverd en in de kelder
gemonteerd. Inmiddels is het systeem in gebruik.

Kerk Godlinze
In 2020 is het initiatief genomen om de banken,
lambrisering en preekstoel met essenimitatie opnieuw
te laten restaureren. Gezien de historische waarde en
de benodigde financiële middelen vereist een dergelijk
project zorgvuldige voorbereiding. Als eerste stap is
in 2020 een kleurhistorisch onderzoek uitgevoerd.
Dit onderzoek had als doel de historische verflagen in
kaart te brengen, met bijzondere aandacht voor de meest
relevante kleurperiodes en mogelijke oorspronkelijke
afwerking. De onderzoeksresultaten vormen een
belangrijke basis voor de verdere besluitvorming
over het nieuwe kleurenschema.

Parallel aan het onderzoek zijn offertes aangevraagd
en is gestart met fondsenwerving. Tijdens deze fase
is tevens aandacht besteed aan de detaillering van de
lambrisering, die vervuiling vertoonde door uitloging
van het hout. De detaillering is hierop aangepast
om toekomstige vochtproblemen te voorkomen.

In 2024 is het project in de uitvoeringsfase gekomen.
Na voorbereidend werk door de schilder hebben restauratie-
specialisten in september het imitatiewerk vernieuwd,
waarmee dit zorgvuldig voorbereide traject is afgerond.

Kerk Grijpskerk (Doopsgezinde)
Het buitenschilderwerk is uitgevoerd, evenals het
schilderen en vergulden van de bekroningen op het
dak. Deze werden tijdelijk verwijderd. Bij de oplevering
bleek echter dat een deel van de bekroning verkeerd
was geplaatst: drie bollen en een windvaan waren op
de voorzijde terechtgekomen, terwijl de achterzijde
leeg bleef.

Kerk Grijpskerk
De eeuwenoude verwarmingsinstallatie voldeed
niet meer aan de eisen van deze tijd. In 2024 is het
systeem vervangen door een indirect gestookte
luchtverwarming, die in een andere ruimte is
geplaatst. Hierdoor kan de oude stookruimte
worden omgebouwd tot opslagruimte.

Kerk Kiel-Windeweer
Omdat de kerk onder meer dienstdoet als
restaurant, logies en trouwlocatie, was afstemming
met exploitanten essentieel. Tijdens de bouwvak
is het buitenschilderwerk uitgevoerd. Het schilderen
van het dak van de dakruiter volgt zodra het weer
het toelaat.

Kerk Klein Wetsinge
Het hekwerk rond de dakruiter van de kerk in Klein
Wetsinge was in dusdanige staat van verval dat
vervanging noodzakelijk was. Er is gekozen voor een
demontabele constructie, wat toekomstig onderhoud
vereenvoudigt. Hierdoor kan het hekwerk bij een
volgende schilderbeurt bijvoorbeeld beneden of in
de werkplaats worden behandeld, wat de efficiëntie
en duurzaamheid ten goede komt.

Kerk Leermens
Het herstelproject van de kerk in Leermens verloopt
complexer dan aanvankelijk voorzien. In 2023 is een
inspectie uitgevoerd, waarna een plan is opgesteld voor
het herstel van de staanders van de dakruiter. Tijdens
de uitvoering bleek echter dat ook de onderliggende
constructie was aangetast. Dit was vanaf de onderzijde
niet direct zichtbaar, omdat de balken daar ogen-
schijnlijk in goede staat verkeerden. De schade
bleek het gevolg van waterinwerking van bovenaf.

Inmiddels is een architect ingeschakeld, die in 2025
een vergunning heeft aangevraagd voor de aanvullende
herstelwerkzaamheden. De uitvoering loopt naar
verwachting door tot medio 2025.

Kerk Marsum
De kerk in Marsum vereiste de afgelopen periode weinig
onderhoud. Dit jaar is beperkt voegwerk hersteld en is
het exterieur geschilderd.

Kerk Middelstum (Doopsgezinde)
In 2024 is het buiten- en deels binnenschilderwerk
van de kerk uitgevoerd. Tijdens de werkzaamheden
werd ontdekt dat de dakruiter op enkele plaatsen was
aangetast. Deze gebreken zijn vakkundig hersteld door
een lokale aannemer.

Kerk Nieuw-Beerta
De dakruiter van de kerk in Nieuw-Beerta verkeerde
in zeer slechte staat, waardoor delen ervan vervangen
moesten worden. De werkzaamheden waren dermate
ingrijpend dat hiervoor een vergunning bij de gemeente
moest worden aangevraagd. Inmiddels is de dakruiter
volledig hersteld en voorzien van een nieuwe afwerking.

Kerk Noordlaren
De kerk is in eigendom van Groninger Kerken,
terwijl de toren onder verantwoordelijkheid valt
van de burgerlijke gemeente. Er was aanvankelijk een
plan om het schilderwerk van zowel de kerk als de toren
gezamenlijk aan te pakken, maar de gemeente kon hier
op dat moment nog niet aan meewerken. Inmiddels is
de kerk volledig gerestaureerd en in oorspronkelijke
staat hersteld. Het schilderwerk in de toren zal door
de gemeente worden opgepakt.

Kerk Oostum
Bij de kerk in Oostum is een aantasting van
de dakconstructie door de bonte knaagkever
geconstateerd. Een gespecialiseerd bedrijf heeft
de constructie preventief behandeld, waardoor
verdere schade is voorkomen. De situatie wordt
de komende periode gemonitord om de stabiliteit
te waarborgen.

Kerk Saaxumhuizen
De toren heeft een omloop met hekwerk. Door de
hoogte en weersinvloeden wordt dit hek jaarlijks
gecontroleerd. In 2024 zijn noodzakelijke herstel-
werkzaamheden uitgevoerd.

Kerk Westeremden
Het gedeeltelijke herstel van het pleisterwerk aan
de binnenkant van de kerk is onder uitdagende
omstandigheden uitgevoerd vanwege het koude en
vochtige klimaat. Dit had een aanzienlijke verlenging
van de droogtijd van de mortel tot gevolg. Desondanks
is het werk met goed resultaat afgerond, waardoor
zowel de kerkruimte als de consistorie weer in
optimale staat verkeren.

Kerk Zuurdijk
In het pleisterwerk van de kerk waren scheuren
ontstaan, met name aan de onderzijde als gevolg van
vochtproblemen. Om dit structureel aan te pakken,
is langs de gevels een drainagevoorziening aangebracht
bestaande uit een geul met drainagebuis en schelpen.
Vervolgens is het pleisterwerk hersteld en is het
schilderwerk vernieuwd, waardoor de kerk weer in
goede staat verkeert. In meerdere kerken zijn bovendien
kleine onderhoudsklussen uitgevoerd, waaronder
schilder- en herstelwerk.

Dienstverlening
Al enkele jaren verzorgt de afdeling Instandhouding
binnen het Bisdom Groningen-Leeuwarden als
bouwkundig bureau het onderhoud. Deze dienst-
verlening werd ook in 2024 voortgezet. Jaarlijks
inspecteert Groninger Kerken de gebouwen van
ongeveer 15 parochies, waarvoor meerjaren-
onderhoudsplannen worden opgesteld.

Daarnaast heeft de stichting een adviserende rol
bij restauraties en groot onderhoud. Dit jaar is
namens het bisdom samen met het IMG een pilot
gestart met twee kerken om te komen tot een
verbeterde procedure en aanpak van schadeherstel
aan de monumentale kerkgebouwen.

“Uiteindelijk werden maar liefst 150 scheuren en
scheurtjes geteld. Niet allemaal botbreuken, maar
wel ontzettend veel blauwe plekken. Die doen ook
heel erg pijn. We hebben de Mariakerk op 't Zandt
weer hersteld. De operatie is volledig geslaagd;
de patiënt is genezen.”

Jur Bekooy, bouwkundige Groninger Kerken

2726 27

De effecten van klimaatverandering laten zich steeds
duidelijker voelen. Stormen zorgen voor schade die
soms jarenlang herstel vergt, zoals nog zichtbaar is
in Noordbroek. Droogte leidt tot bodemdaling en
scheurvorming, waardoor zelfs de kerkgebouwen zelf
in gevaar komen. Daarnaast raken bomen verzwakt
door wisselende weersextremen, wat de kans op
ziekten en plagen vergroot.

Bij Groninger Kerken realiseren we ons dat reageren
op schade alleen niet genoeg is. We willen ook bijdragen
aan oplossingen. Onze kerkhoven en het groene erfgoed
zijn kwetsbaar, maar kunnen tegelijk een rol spelen in
klimaatadaptatie. Bomen bieden verkoeling en vangen
overtollig water op. Een rijkere biodiversiteit maakt
ecosystemen weerbaarder. En bij herstel zoeken we
steeds vaker naar duurzame manieren waarin natuur
en erfgoed elkaar versterken.

In 2024 bouwden we voort op de pilotprojecten van
eerdere jaren, steeds met oog voor de specifieke waarde
van elk monument. Want verduurzamen vraagt om
maatwerk — zowel voor de gebouwen als voor het
landschap eromheen.

Biodiversiteit op kerkhoven
In 2022 zijn Groninger Kerken en Landschapsbeheer
Groningen het project Biodiversiteit op kerkhoven
gestart. Doel van dit initiatief is het versterken van
de biodiversiteit op kerkhoven, met speciale aandacht
voor beschermde soorten van de Groninger lijst van
Soorten en Habitats. Na een pilot met tien locaties
(waarvan negen kerkhoven van Groninger Kerken)
en de ontwikkeling van maatwerkplannen in 2023,
is in 2024 de daadwerkelijke uitvoering gestart.

Vrijwilligers hebben zich met groot enthousiasme
ingezet voor de realisatie. Begin 2025 worden de laatste
werkzaamheden afgerond, waarna het onderhoud
in handen komt van deze betrokken vrijwilligers.
Zo blijft het kerkhof niet alleen biodivers, maar
ook toekomstbestendig.

Herinrichting kerkhof Grootegast
Op 8 maart is op het kerkhof van Grootegast de
Soroptimistensingel feestelijk onthuld. Deze nieuwe
haag, bestaande uit diverse boomsoorten, is aangeplant
aan de rand van het kerkhof en mede mogelijk gemaakt
door de Soroptimistclub Groningen Oost. Met het
verdwijnen van de laatste bomen in 2023 door ziekte,
was het kerkhof zijn groene karakter kwijtgeraakt.

3	 Groen erfgoed
Het jaar 2024 stond opnieuw in het teken van de
groeiende uitdagingen die klimaatverandering met
zich meebrengt voor ons groene erfgoed. Extreme
weersomstandigheden – van aanhoudende droogte
tot zware stormen – stelden de veerkracht van bomen
en landschappen rond onze kerken zwaar op de proef.
Waar storm Poly in 2023 nog een uitzonderlijke gebeurtenis
leek, bevestigde het afgelopen jaar dat dergelijke extremen
steeds minder een uitzondering vormen.

Landschapsbeheer Groningen, de Plaatselijke
Commissie Thesinge en dorpsbewoners
werken aan biodiversiteit op het kerkhof

28 29

Groninger Kerken heeft daarom een plan opgesteld
voor herstel, waarbij bewust is gekozen voor een open
zichtlijn vanaf de weg, zodat het witte kerkje goed
zichtbaar blijft. Hoewel de jonge aanplant nu nog
bescheiden is, zal het kerkhof op termijn weer
de groene uitstraling krijgen die het vroeger had.

Herstel kerkeiland Spijk
Het afgelopen jaar werd na de restauratie van de
Andreaskerk ook de planvorming voor de herinrichting
van het kerkhof, oftewel het kerkeiland, voltooid.
Het herstel en de restauratie zullen een reconstructie
zijn van het slingertuinkerkhof dat tot eind jaren zestig
van de vorige eeuw nog bestond. Deze reconstructie is
onder andere gebaseerd op foto's uit die tijd, inclusief
het bruggetje dat destijds aan de oostkant aanwezig
was. Alle benodigde vergunningen zijn verleend en de
financiering is rond. Onder verantwoordelijkheid van
Landschapsbeheer Groningen zijn de werkzaamheden
gegund en wordt het werk in 2025 uitgevoerd.

V.l.n.r.: Thea Reerink, de zus van Fransje
Reerink, wandelt samen met Patty Wageman en
Nel Sanders, een goede vriendin van Fransje
over de Soroptimistensingel in Grootegast

Nieuw groen: samenwerking
De provincie Groningen heeft de ambitie om in
tien jaar tijd 10% meer bomen en groen te realiseren.
Bomen dragen bij aan CO₂-opname, verbeteren
de luchtkwaliteit, zorgen voor verkoeling en
stimuleren biodiversiteit.

Groninger Kerken sluit hierop aan door een
samenwerking met MeerBomenNu. Op onze kerkhoven
staan veel jonge zaailingen die door schaduw van
volwassen bomen weinig kans hebben om uit te groeien.
Vrijwilligers van MeerBomenNu verplaatsen deze
zaailingen naar locaties waar ze wel tot volwaardige
bomen kunnen ontwikkelen. Op termijn hopen we
met deze aanpak ook verdwenen groen op onze
eigen terreinen te kunnen herstellen.

Dit project draagt niet alleen bij aan een groener
Groningen, maar versterkt ook de ecologische
waarde van de kerkhoven.

“Hoe mooi om op Internationale Vrouwendag de
Soroptimistensingel rond de kerk van Grootegast te
openen. Het resultaat van een fijne samenwerking
tussen Groninger Kerken en Soroptimistclub
Groningen-Oost. Een van de bomen, een notenboom,
hebben we opgedragen aan Fransje Reerink: een
bevlogen vrijwilliger van Groninger Kerken en een
inspirerende Soroptimist.”

Patty Wageman, directeur Groninger Kerken.

3130 31

Educatieve projecten, programma’s en activiteiten
Schoolkerk
Onder de naam Schoolkerk bieden we educatieve
programma’s aan voor het primair en voortgezet
onderwijs. Via onze vernieuwde website kunnen
scholen activiteiten op locatie boeken en vinden
leerkrachten lesmateriaal dat zij zelfstandig kunnen
inzetten. Zo maken we onze kennis over materieel
en immaterieel erfgoed breed toegankelijk.

Bronzen Havik voor Schoolkerk
Op de valreep van het jaar, in december heeft de
Schoolkerk in Garmerwolde de online verkiezing van
de Bronzen Havik '24 gewonnen! (én we kregen de 2e
prijs van de Publieksjury én de 3e prijs van de Vakjury).
De prijs beloont goed opdrachtgeverschap en ontwerp.

Provinciebreed debatproject: Weet wat je zegt
In 2024 organiseerden we voor het eerst Weet wat je zegt,
een project binnen het landelijke netwerk Weet wat je
viert. Samen met Museum Catharijneconvent, het Fries
Verzetsmuseum en het Zuiderzeemuseum ontwikkelden
we een programma rond burgerschap.

Leerlingen uit groep 7 en 8 leerden debatteren,
presenteren en argumenteren. Na een voorbereidende les
op school namen ze het in een nabijgelegen kerkgebouw
op tegen een andere klas, in drie debatrondes over het
thema ‘vrijheid’. De twee best scorende klassen gingen
door naar de grote finale in de Akerk.

In totaal deden acht scholen en 136 leerlingen uit de
hele provincie mee. De finale vond plaats op 8 april in
de Akerk, met onder andere de Kinderburgemeester in
de jury. Winnaar was IKC Noorderlicht uit Rasquert,
dat werd beloond met een spetterend schoolfeest in de
kerk van Baflo, compleet met DJ. De eerste editie was
een groot succes, en in 2025 volgt een vervolg.

Feest! In Oost en West: educatie in Garmerwolde
De tentoonstelling Feest! In Oost en West in de toren van
Garmerwolde is een vaste waarde binnen ons educatieve
aanbod. Naast basisscholen weten ook steeds meer
andere doelgroepen de weg ernaartoe te vinden.

In 2024 ontvingen we 844 leerlingen voor onze
feestprogramma’s in Garmerwolde. De evaluaties zijn

4	 Educatie
Educatie is voor Groninger Kerken een onmisbare pijler
voor het behoud van ons erfgoed en het creëren van
draagvlak voor de toekomst. De kinderen en jongeren
van nu zijn de onderzoekers, restauratoren en vrijwilligers
van morgen. Met onze educatieve programma’s laten we
hen kennismaken met het erfgoed in hun eigen omgeving
en nodigen we hen uit om er zélf betekenis aan te geven.
We beschouwen erfgoed als een dynamisch proces.
Geen stilstaand geheel onder een stolp, maar levendige
plekken die steeds opnieuw mensen en ideeën nodig
hebben om te blijven bestaan.

Daphne de Bruijn, moderator
van de finale van het debatproject
Weet wat je zegt in de Akerk

3332

zeer positief en het aantal boekingen blijft groeien.
Elk educatief bezoek bevat een beklimming van de
tentoonstellingstoren, die ook in het weekend geopend
is voor publiek. Ruim 800 bezoekers maakten hiervan
gebruik. Voor groepen 7 en 8 staat het programma in
het teken van feesten binnen het christendom en de
islam. Groepen 5 en 6 doen mee aan seizoensgebonden
programma’s rond lichtjes- en voorjaarsfeesten.
Om de doelgroep verder te verbreden, ontwikkelden
we Feestmakers! voor leerlingen van het voortgezet
onderwijs (onderbouw vmbo/havo).

Nieuw voor het voortgezet onderwijs: Feestmakers!
Om ook jongeren in het voortgezet onderwijs te
bereiken, ontwikkelden we Feestmakers! voor de
onderbouw van vmbo en havo. In dit programma gaan
leerlingen in de kerk van Garmerwolde op onderzoek
uit naar wereldwijde feesten, beginnend bij hun eigen
ervaringen. Via een speciaal ontwikkelde soundscape
en opdrachten – 'challenges' – worden ze uitgedaagd
om uiteindelijk een eigen feest te ontwerpen: een feest
dat de wereld gaat redden.

Met behulp van methoden uit Deep Democracy worden
leerlingen op een toegankelijke en interactieve manier
gestimuleerd om hun mening te vormen en in gesprek
te gaan met elkaar. Na succesvolle pilots is het
programma in 2024 afgerond en beschikbaar gesteld.

Nieuwe doelgroep: vluchtelingen uit Winsum
Een bijzondere nieuwe doelgroep die we in 2024
mochten ontvangen, zijn de deelnemers van Stichting
Vluchtelingen Winsum. Deze stichting organiseert
excursies voor mensen die onderdak hebben bij het
COA in Winsum. Tijdens hun bezoek aan Garmerwolde
gingen vluchtelingen uit onder meer Syrië, Afghanistan
en Eritrea in gesprek met hun begeleiders. Het thema
‘feest’ vormde de ingang voor een open dialoog over
religieuze diversiteit, tradities en onze samenleving.

Sleutelbewaarders – Wehe-den Hoorn
IKC Hoogholtje uit Wehe-den Hoorn werd in 2024
officieel benoemd tot Sleutelbewaarder van de kerk in
het dorp, ook wel bekend als ’t Marnehoes. De school
gebruikt het gebouw als leer- en ontmoetingsplek voor
uiteenlopende activiteiten, zoals muziekuitvoeringen,
circuslessen en een fancy fair. Zo krijgt het monument
een nieuwe, levendige rol in de dorpsgemeenschap en
groeit de band tussen school en erfgoed.

Helmpjesrondleiding – Noordbroek
In december bezochten leerlingen uit Noordbroek
de restauratie van de gewelfschilderingen in hun
dorpskerk. Tijdens deze ‘helmpjesrondleiding’ bekeken
ze de schilderingen van dichtbij en gingen in gesprek
met de restauratoren. Het programma werd ontwikkeld
door een stagiair en leverde de kinderen een unieke blik
achter de schermen van het restauratieproces.

Locatie Akerk
Rondleidingen over de gewelven
Ruim 500 leerlingen kregen in 2024 een spannende
rondleiding over de gewelven van de Akerk. Tijdens
deze tocht maakten ze kennis met de architectuur en
de religieuze geschiedenis van het gebouw, dat ooit
midden in het havenkwartier lag. In de kerk wordt
het verschil tussen rijke katholieke versieringen en
de sobere protestantse inrichting zichtbaar en tastbaar.

Bezoek Technasium
Vierdeklassers van het technasium van het Stadslyceum
uit Groningen deden onderzoek naar de akoestiek in de
Akerk. Ze bedachten creatieve oplossingen om het geluid
tijdens evenementen beter te reguleren. Een leerzaam
en praktijkgericht project waarin erfgoed en techniek
elkaar ontmoeten.

Tentoonstelling Janaina Mello Landini – samenwerking
met Minerva
Bij de totstandkoming van de tentoonstelling van
de Braziliaanse kunstenares Janaina Mello Landini
werkten studenten van kunstacademie Minerva mee.
In samenwerking met de Akerk ontwikkelden zij ideeën
voor de presentatie en publieksbeleving van het werk,
waarmee ook hedendaagse kunst een plek kreeg in
de kerk.

“Wát een leuke ervaring.
De leerlingen waren
betrokken en erg
onder de indruk van
de Akerk.”

Leerkracht IKC Noorderlicht, Rasquert

Keti Koti Festival
Op 30 juni en 1 juli werd in de Akerk voor de derde keer
het Keti Koti Festival georganiseerd, ter herdenking
en viering van de afschaffing van de Trans-Atlantische
slavernij. Het programma bestond uit livemuziek, een
foodmarket én een speciaal knutsellokaal, ingericht
door onze educatie-afdeling. Zo’n 65 kinderen vierden
feest met hun zelfgemaakte vrijheidsvlaggetjes.

Kinderboekenweek
Tijdens de Kinderboekenweek in oktober gingen ruim 130
jonge kinderen met hun ouders op ontdekkingstocht door
de Akerk, op zoek naar Pippi Langkous en haar eigen-
wijze verhalen. Deze activiteit, opgezet in samenwerking
met boekhandel Van der Velde aan het Akerkhof, richtte
zich speciaal op jonge gezinnen – een doelgroep die graag
meer kindvriendelijke activiteiten ziet.

Sinterklaasfeest
De Akerk, ooit gewijd aan Sint Nicolaas,
was eind november het toneel van een feestelijk
sinterklaasevenement. Bezoekers genoten van
een sinterklaasliedjes-bingo op het historische
Schnitgerorgel, terwijl Pieten spectaculair uit het
hemelgat in de gewelven abseilden. Het feest werd
goed bezocht en we hopen er een jaarlijkse traditie
van te maken voor jonge gezinnen.

Kinderen spelen het Sleutelbewaarderspel

34 35

Excursie studenten Religion and Heritage
Masterstudenten van de opleiding Religion and Heritage
van de Rijksuniversiteit Groningen brachten een bezoek
aan Groninger Kerken en de kerk van Midwolde.
Het bezoek was onderdeel van een collegereeks rond het
koloniale verleden van Nederland. Zo werd het religieus
erfgoed vanuit een nieuw, kritisch perspectief benaderd.

Textile Art – Kerk Obergum
In samenwerking met G-ROND en Groninger Kerken
ontwierpen studenten van de opleiding Interieurdesign
aan het Alfacollege een kunstwerk in de geest van
wolkunstenares Claudy Jongstra, geïnspireerd op het
Groninger landschap. De werken werden tentoongesteld
tijdens de expositie Textile Art in de kerk van Obergum –
een geslaagde samenwerking tussen onderwijs,
kunst en erfgoed.

Titus Stipendium
Aan het eind van 2024 werd een call uitgeschreven
voor het tweede Titus Stipendium. Het Titus Stipendium
wordt om de twee jaar uitgereikt aan een veelbelovende
student die de ambitie heeft verder onderzoek te doen.
Het Titus Stipendium is bedoeld jonge onderzoekers
te helpen in een eerste opstap naar een proefschrift.

Kennisdeling en digitalisering
Beeldbank en erfgoedregistratie
In 2023 werd een interne, doorzoekbare beeldbank
gelanceerd met kwalitatief hoogwaardig fotomateriaal
voor promotionele doeleinden. In 2024 is deze uitgebreid
met het fotoarchief, waardoor nu ook historisch beeld-
materiaal digitaal toegankelijk is. Eind december
bevatte de beeldbank circa 17.000 foto’s.

Daarnaast is gestart met het inventariseren en
beschrijven van schilderingen in de kerken van de
stichting. Dit project draagt bij aan de ambitie om
alle aspecten van het kerkelijke erfgoed inzichtelijk
te maken via de website. Bij iedere beschrijving wordt
ook een afb eelding toegevoegd. De werkzaamheden
worden in 2025 voortgezet.

Een andere belangrijk project is het actualiseren
van de registratie van roerende goederen kerken van
de stichting geweest. Deze controle, die circa 4.000 à
5.000 objecten betrof, is in 2024 grotendeels afgerond.

Onderzoek, kennisdeling en studenten
Ook volwassenen en studenten van vervolgopleidingen
zijn geïnteresseerd in de thema’s waar Groninger Kerken
zich mee bezighoudt. In 2024 zijn we gestart met het
verkennen van mogelijkheden om een educatief concept
te ontwikkelen dat zich richt op (jong)volwassenen.
We willen ons aanbod voor deze doelgroep uitbreiden
én beter zichtbaar maken, in samenwerking met
verschillende partners.

We delen onze kennis al op verschillende manieren.
Zo waren directeur-bestuurder Patty Wageman en
de coördinator Educatie Inge Basteleur te gast bij de
Publieksacademie van Dagblad van het Noorden, waar
zij geïnterviewd werden naast sprekers Andrew Irving en
Mathilde van Dijk van de Rijksuniversiteit Groningen.

Pabo-studenten
Jaarlijks ontvangen we studenten van de Pabo-
opleidingen van NHL Stenden en de Hanzehogeschool
Groningen in Garmerwolde. In het kader van vakken
als kunst, omgevingsonderwijs of levens-beschouwing
maken zij kennis met Groninger Kerken, het Schoolkerk-
programma en de inspirerende leeromgeving die
Garmerwolde biedt. In 2024 namen zo’n 150
toekomstige leerkrachten deel aan deze programma’s.

Erfgoedlab – jongeren en ambacht
In samenwerking met het Erfgoedlab van de provincie
Groningen organiseerden we in juli 2024 een workshop
met leerlingen van de Campus VO Eemsdelta, in de kerk
van Solwerd. In creatieve werkvormen onderzochten we
hoe jongeren tegen erfgoed aankijken. Ze kropen in de
huid van een schilder of metselaar, en inspecteerden
de kerk met nieuwe ogen.

Ambachtsonderwijs is essentieel voor het behoud
van monumentale kerken. Toch kiezen steeds minder
jongeren voor een loopbaan in restauratie of erfgoed.
In dit project onderzoeken we waarom dat zo is –
en hoe we erfgoed weer aantrekkelijk en relevant
kunnen maken voor nieuwe generaties.

Future for Religious Heritage Talks
Het betrekken van jongeren bij erfgoed is ook op
Europees niveau een belangrijk thema. Binnen
het netwerk Future for Religious Heritage worden
jongeren gestimuleerd mee te denken over beleid en
toekomstkansen. De jongerenwerkgroep organiseerde
in 2024 een reeks online seminars (Talks), waarin
onze coördinator Educatie een van de sprekers was. Een veelbelovende eerste stap is de samenwerking

met het Center for Religion and Heritage (CRH) van
de Rijksuniversiteit Groningen

3736 37

Donateurs
Donateurs spelen een belangrijke rol in het werk van
Groninger Kerken. Dankzij hun steun kunnen we kerken
behouden, openstellen en betekenisvol gebruiken.

Veel van onze vrijwilligers zijn tevens donateur van
Groninger Kerken. Hiermee ondersteunen zij de
stichting niet alleen met hun tijd, kennis en inzet,
maar ook met een structurele financiële bijdrage.
Deze combinatie van vrijwilligerswerk en donateur-
schap toont hun grote betrokkenheid bij het behoud
van het Groninger kerkelijk erfgoed. Hun toewijding
is van onschatbare waarde en draagt bij aan de
continuïteit van onze projecten.

Naast deze trouwe groep ontvangen wij ook steun
van donateurs uit het hele land. Onder hen bevinden
zich mensen met een persoonlijke band met Groningen:
sommigen hebben hier hun roots, anderen verbleven
in de provincie vanwege studie of werk en raakten
zo verbonden met ons cultureel erfgoed. Hun
betrokkenheid, of die nu emotioneel, historisch
of puur uit waardering ontstaat, onderstreept de
landelijke betekenis van Groninger Kerken.

Tijdschrift GK
Donateurs van Groninger Kerken ontvangen vier
keer per jaar het tijdschrift GK. Het blad geeft een
inkijkje in ons werk: van restauraties en onderzoek
tot educatie en erfgoedbeleving. Interviews, reportages
en achtergrondverhalen maken zichtbaar wat er leeft
in en rond de kerken. GK volgt de voortgang van
projecten, belicht historische thema’s en laat bijzondere
initiatieven zien. Het blad informeert niet alleen, maar
verbindt donateurs en partners actief met onze missie.

De Redactieraad bestaat uit kenners van (religieus)
erfgoed, aangevuld met bijdragen van externe auteurs.
Fotografie en beeldmateriaal brengen het Groninger
erfgoed tot leven.

Vooruitblik
In reactie op wensen van lezers bereiden we een
digitale én een gesproken versie van het tijdschrift
voor. Deze worden in 2025 gelanceerd, zodat GK voor
een bredere groep toegankelijk wordt. Het tijdschrift
wordt ieder kwartaal in een oplage van 6.000 exemplaren
verspreid onder donateurs, business partners en
andere betrokkenen.

↳ �Een overzicht van onze medewerkers en de
samenstelling van de verschillende commissies
en organen in 2024 is te vinden in bijlage C
achter in dit verslag.

5	� Donateurs en
begunstigers

Groninger Kerken wordt sinds jaar en dag gedragen door
een betrokken gemeenschap van een kleine 6.000 donateurs,
vrijwilligers, talrijke fondsen en overheden. Hun steun is
essentieel voor het behoud, het gebruik en de beleving van
het Groninger erfgoed. Dankzij hun inzet kunnen we blijven
restaureren, verhalen delen en betekenis geven aan onze
monumentale gebouwen in stad en ommeland.

Donateurscampagne 2024

38

Excursies
Groninger Kerken organiseert drie keer per jaar
een excursie: in het voorjaar, een zomerse reis naar
Oost-Friesland en een winterexcursie. Tijdens de
excursies worden verschillende kerken binnen één regio
bezocht. Onderweg is er volop ruimte voor verhalen,
ontmoetingen en verdieping. De dagen worden begeleid
door vrijwilligers en zijn met zorg samengesteld door de
excursiecommissie – een groep betrokken vrijwilligers
met kennis van erfgoed én organisatie. Donateurs en
vrijwilligers krijgen hierbij voorrang en korting.

Voorjaarsexcursie
Kerk Grijpskerk, Kerk Visvliet,
Kerk Noordhorn & Kerk Zuidhorn
1 dag — 175 deelnemers

Zomerexcursie
Kreis Ammerland: Bad Zwischenahn,
Wiefelstede, Westerstede & Rastede
4 dagen — 185 deelnemers

Winterexcursie
Kerk Pieterburen, Kerk Saaxumhuizen,
Kerk Hornhuizen & Kerk Leens
2 dagen — 230 deelnemers

Bonus – Orgelexcursie
Kerk Nieuwolda, Kerk Finsterwolde,
Kerk Scheemda & Kerk Nieuw-Beerta
1 dag — 45 deelnemers

Donateursdag
Om het contact met onze donateurs te versterken,
organiseren we elk jaar een bijzondere dag: afwisselend
in Groningen of elders in het land. Dit jaar vond de
Donateursdag plaats op een zomerse dag in de stad
Groningen. We namen de ruim 200 deelnemers mee
op een ontdekkingstocht langs twee iconische locaties:
de Akerk en de Synagoge.

Het programma:
• Rondleiding door de tentoonstelling Ciclotrama

van Janaina Mello Landini.
• Wandeling door de historische Joodse buurt.
• Bezoek aan de Synagoge van Groningen,

met de tentoonstelling A Dutch Lawrence of Arabia?
Over Jacob Israël de Haan – Een man van
tegenstellingen en tegenstand.

Begunstigers
Dankzij de steun van een breed palet aan begunstigers
kan Groninger Kerken haar werk duurzaam voortzetten.
Zowel overheden, fondsen als particuliere stichtingen
dragen bij aan restauraties, publieksactiviteiten en
innovatieve projecten. Hun bijdragen — fi nancieel en
inhoudelijk — maken het mogelijk het kerkelijk erfgoed
van Groningen beleefb aar en toegankelijk te houden.

↳ Een overzicht van onze begunstigers is te vinden
in bijlage D achter in dit verslag.

Donateurscampagne 2024

“Ik steun Groninger Kerken al jaren
met veel plezier. Die prachtige kerkjes
horen bij het Groninger landschap.
Het voelt goed om bij te dragen
aan het behoud ervan.”

Een donateur van het eerste uur.

4140 41

Plaatselijke Commissies
De vrijwilligerscoördinator speelt een cruciale rol bij
het samenstellen van Plaatselijke Commissies voor
de diverse kerken van Groninger Kerken. Naast de
bestaande, goed functionerende commissies, worden
er regelmatig nieuwe commissies gevormd. Dit kan
bijvoorbeeld nodig zijn wanneer een huurder de kerk
verlaat of wanneer een nieuwe kerk wordt toegevoegd
aan Groninger Kerken.

Specialiteitencommissies
Binnen de stichting zijn kantoorvrijwilligers en
verschillende Specialiteitencommissies actief. Deze
commissies bestaan uit deskundige vrijwilligers die met
hun specifieke kennis een waardevolle bijdrage leveren
aan het behoud van het cultureel en religieus erfgoed.
Het gaat onder meer om de Kerkhovencommissie, de
Uur- en Luidklokkencommissie, de Orgelcommissie,
de Meubelcommissie en de Excursiecommissie.

Onder coördinatie van de vrijwilligerscoördinator
van Groninger Kerken zetten de commissies zich in
voor het uitvoeren van onderhoud, het begeleiden van
restauraties en het geven van deskundig advies over
behoud en herstel en het organiseren van excursies
voor de donateurs van Groninger Kerken.

Vrijwilligersplatform
Het Vrijwilligersplatform van Groninger Kerken
is een orgaan van vrijwilligers dat ondersteuning
en advies biedt aan de vrijwilligers binnen de
organisatie. Het platform, bestaande uit maximaal
zeven leden, speelt een actieve rol in het opstellen en
evalueren van het vrijwilligersbeleidsplan. Daarnaast
verstrekt het gevraagd en ongevraagd advies aan de
directeur-bestuurder over het vrijwilligersbeleid en
draagt het bij aan de communicatie en implementatie
ervan. Verder zet het platform zich in voor een goede
informatievoorziening over vrijwilligerswerk en
ondersteunt het gerelateerde initiatieven.

Consolidatie en groei in 2024
Het jaar 2024 stond voor het Vrijwilligersplatform in
het teken van consolidatie. Vier nieuwe leden traden
toe, en voor hen stond het jaar vooral in het teken
van inwerken. Hun frisse inzichten en betrokkenheid
hebben het platform versterkt. Daarnaast is een
eerste stap gezet in de werving van een lid uit een
van de Specialiteitencommissies.

Regelmatig overleg en waardevolle uitwisseling
Het Vrijwilligersplatform kwam in 2024 vier keer bijeen.
Twee bijeenkomsten vonden in een klein comité plaats,
waarbij we in mei en december te gast waren bij een
Plaatselijke Commissie. Deze bezoeken boden niet
alleen een waardevolle kennismaking met de lokale
activiteiten, maar ook inspiratie voor nieuwe ideeën.
Bovendien maakten de leden kennis met de kerken,
wat telkens weer een mooie gelegenheid was om de

6	 Vrijwilligers
Vrijwilligers vormen de ruggengraat van Groninger Kerken.
Dankzij hun inzet blijven onze rijksmonumentale kerken
toegankelijk, worden verhalen doorgegeven en komen
evenementen tot leven. In 2024 hebben we ons
vrijwilligersbeleid verder ontwikkeld, met speciale
aandacht voor werving, begeleiding en waardering.

Advertentie in Dagblad van het Noorden ter
gelegenheid van de Dag van de Vrijwilliger

Bedankt
vrijwilligers!

Aan alle vrijwilligers van Groninger Kerken:

als fundament van onze kerken zijn jullie onmisbare bouwstenen.

Jullie betrokkenheid maakt het verschil. En dat mag gezegd worden!

42

De uitwerking van deze punten vergde tijd en aandacht.
Soms moesten acties worden uitgesteld vanwege
werkdruk, ziekte of andere omstandigheden.
Toch blijft het platform, onder het motto ‘wat in het
vat zit, verzuurt niet’, gestaag werken aan deze thema’s.

Vooruitblik
Het Vrijwilligersplatform kijkt met tevredenheid terug
op het afgelopen jaar en gaat vol enthousiasme het
nieuwe jaar tegemoet. We blijven ons inzetten om het
werk van Groninger Kerken te versterken en zo een
waardevolle bijdrage te leveren aan onze gemeenschap.

Werkoverleg Plaatselijke Commissies
Naast het Vrijwilligersplatform is er nog het
praktischer ingestelde Werkoverleg Plaatselijke
Commissies. In dit overleg komen leden van de
Plaatselijke Commissies bijeen om good practices
uit te wisselen, maar ook om onder leiding van de
vrijwilligerscoördinator Groninger Kerken praktische
zaken te bespreken. In 2024 kwam het Werkoverleg
tweemaal bijeen.

bijzondere parels in de provincie te ontdekken.
Tijdens deze bijeenkomsten deelden de Plaatselijke
Commissies hun aandachtspunten, waaronder de zorg
over energiekosten, de wens voor meer contact met
kantoororganisatie en andere actuele uitdagingen.

Vergaderingen in voltallig comité
Daarnaast kwam het Vrijwilligersplatform twee keer
in voltallige samenstelling bijeen op het kantoor van
Groninger Kerken, in februari en oktober 2024. Bij
deze vergaderingen waren ook de directeur-bestuurder
en de vrijwilligerscoördinator en projecten aanwezig.
De secretaris van de directeur-bestuurder legde de
bijeenkomsten zorgvuldig vast. Tijdens deze sessies
werd het platform bijgepraat over actuele projecten
en beleidsontwikkelingen binnen Groninger Kerken.

Daarnaast kwamen onderwerpen aan bod die
het Vrijwilligersplatform direct raken, zoals:
•	 Contact met Plaatselijke Commissies (de achterban)
•	 Het opstellen van een vrijwilligersbrochure
•	 Vacatures binnen het Vrijwilligersplatform
•	 Scholingsbehoeften voor vrijwilligers
•	 Betrokkenheid van jongeren bij de Groninger Kerken

43

Penningmeestersoverleg
Na een lange onderbreking, mede door corona, vond
in 2024 weer een penningmeesteroverleg plaats op het
kantoor van Groninger Kerken. De bijeenkomst trok
veel deelnemers en bood ruimte voor het uitwisselen
van ervaringen, vragen en ideeën binnen de
Plaatselijke Commissies.

Kerk als Podium
In de consistorie van de kerk in Losdorp vond de laatste
workshop Kerk als Podium plaats. Veertig vrijwilligers
namen deel aan deze training. In 2025 volgt een
seminar waarin we terugblikken op de workshops
en waarbij gasten van Festival Terug naar het begin,
Forum Groningen en het KultuurLoket hun ervaringen
en inzichten delen.

Take me to Church
Groninger Kerken beheert 103 monumentale kerken in
de provincie Groningen, stuk voor stuk gebouwen met
een rijke geschiedenis als culturele en maatschappelijke
ontmoetingsplekken. Hoewel het behoud van deze
kerken essentieel blijft, vormt het betrekken van
jongere en nieuwe generaties een groeiende uitdaging.
Eind 2024 is de subsidieaanvraag ingediend voor het
project Take me to Church.

Het project Take me to Church richt zich specifiek op
jongeren van 17 tot en met 27 jaar. De ambitie is om
deze doelgroep actief te betrekken bij het behoud en
de vernieuwing van kerkgebouwen. Door jongeren
letterlijk een kerk toe te vertrouwen, krijgen zij de
mogelijkheid hun eigen visie en plannen te ontwikkelen.
Tegelijkertijd biedt het project een platform voor
culturele expressie en maatschappelijke betrokkenheid.

Take me to Church stimuleert jongeren om deel te nemen
aan culturele activiteiten die hen aanspreken, hun
talenten te ontwikkelen en verantwoordelijkheid
te dragen. Hiermee worden zij voorbereid op een
toekomst als cultuurmakers en erfgoedbewakers.

"Onze vrijwilligers zijn echt
toppers. Op 7 december,
de Dag van de Vrijwilliger,
hebben we ze extra
bedankt met een
paginagrote advertentie
in het Dagblad van het
Noorden. Dik verdiend!”

Daphne de Bruijn
Vrijwilligerscoördinator Groninger Kerken

Doelstellingen
De belangrijkste doelstellingen van Take me to Church zijn:
•	 Jongeren betrekken bij cultureel erfgoed:

Jongeren actief betrekken bij het behoud en
de betekenisgeving van monumentale kerken.

•	 Creëren van een platform voor culturele en
maatschappelijke activiteiten: Ruimte bieden
voor initiatieven waarin jongeren zelf culturele
en maatschappelijke activiteiten kunnen
ontwikkelen en uitvoeren.

•	 Ontwikkelen van een ontmoetingsplek voor
jongeren: Een toegankelijke locatie creëren waar
jongeren samenkomen, activiteiten organiseren
en zich verbonden voelen.

•	 Versterken van de verbinding met de lokale
gemeenschap: De interactie tussen jongeren en de
lokale omgeving bevorderen, om zo de kerk weer
een centrale rol in de gemeenschap te laten spelen.

↳ �Een overzicht van onze medewerkers en de
samenstelling van de verschillende commissies
en organen in 2024 is te vinden in bijlage C achter
in dit verslag.

4544 45

Kerk als Podium
Met de website kerkalspodium.nl brengen we
vraag en aanbod samen. Bezoekers vinden er een
overzichtelijke agenda met concerten, exposities,
lezingen en andere activiteiten in onze kerken,
verspreid over de hele provincie. Veel van deze
evenementen worden georganiseerd door de
Plaatselijke Commissies.

Voor artiesten, gezelschappen en organisatoren is
de site een handig hulpmiddel bij het vinden van een
passende locatie. Elke kerk heeft een eigen karakter,
formaat en voorzieningen. Via de zoekfunctie is snel
te zien welke kerken beschikbaar zijn en voldoen aan
specifieke wensen, zoals het aantal zitplaatsen, de
opstellingsmogelijkheden of de toegankelijkheid.

Kerk als Podium laat zien hoe onze rijksmonumenten
meer zijn dan gebouwen alleen. Ze worden actief
gebruikt, gedeeld en beleefd. Daarmee vervullen ze,
naast dorpshuizen en dorpsbelangenverenigingen,
een belangrijke sociale en culturele rol in het
Groninger landschap.

Hoogtepunten
Een greep uit de projecten van het afgelopen jaar,
waarbij meerdere kerken betrokken waren.

Warme Groninger Kerken
Met het project Warme Groninger Kerken zorgt
Groninger Kerken voor warmte in monumentale
kerken zonder energieverspilling. In samenwerking
met House of Design en GROFF is een circulaire
deken ontwikkeld, gemaakt van hergebruikt textiel
en Nederlandse schapenwol. Het project startte in
Grijpskerk, met behulp van vijftig vrijwilligers werden
vijftig dekens vervaardigd van afgedankte wol en textiel
van GOUDGoed. De ontwerpen zijn geïnspireerd op het
Groninger landschap en dragen het logo van Groninger
Kerken. Zo brengen ze letterlijk en figuurlijk warmte
en verbinding. Dit initiatief combineert duurzaamheid,
hergebruik en ontmoeting — een voorbeeld van hoe
creatief denken ons erfgoed toekomstbestendig maakt.

Het Ziltepad
Na de succesvolle pilot in 2023 hebben Groninger
Kerken en Stichting Alde Fryske Tsjerken Het Ziltepad
verder ontwikkeld tot een driejarig project. Deze
pelgrimsroute langs de Waddenkust verbindt
monumentale kerken met het omliggende landschap
en biedt wandelaars een unieke ervaring van rust,
bezinning en cultuur.

7	 Activiteiten
Naast het behoud, de restauratie en de herbestemming
van onze kerken, versterken diverse activiteiten
en samenwerkingsverbanden het draagvlak voor
de doelstellingen van Groninger Kerken. Ze bevorderen
niet alleen de band met collega-instellingen, donateurs
en bezoekers, maar vergroten ook de interesse in ons
erfgoed. Deze twee pijlers – behoud en het creëren van
belangstelling – zijn onlosmakelijk met elkaar verbonden
en zorgen voor een evenwichtige toekomst van onze kerken.

Maar liefst 26.000 bezoekers zagen
de voorstelling De Grote Vloed
van Zummerbühne, met de kerk
van Oosterwijtwerd in de hoofdrol

46 47

In 2024 zijn zes nieuwe etappes en zes rond-
wandelingen toegevoegd, waarmee de route nu loopt
van Hijum, Hegebeintum, Holwert en Eastrum naar
Groningen via onder andere Vierhuizen, Hornhuizen,
Pieterburen, Usquert en Uithuizermeeden. Alle
negen deelnemende kerken beschikken over een
eigen podcast, waardoor wandelaars ter plaatse
kunnen luisteren naar de verhalen van de kerk en
haar omgeving. Deze podcasts zijn beschikbaar via
Spotify en YouTube. Daarnaast zijn er stempelposten
ingericht in de kerken, waar deelnemers gratis
etappeboekjes, stempelboekjes, menugidsen en
meditatiegidsen kunnen vinden. Deze voorzieningen
dragen bij aan de beleving van Het Ziltepad als
een moderne pelgrimsroute, waarin erfgoed en
spiritualiteit samenkomen.

In 2024 trok Het Ziltepad ruim 4.500 wandelaars,
een verdriedubbeling ten opzichte van het
voorgaande jaar. De verwachting is dat het aantal
deelnemers in de komende jaren verder zal groeien,
mede dankzij de uitbreiding van de route en de
toenemende belangstelling voor bezinningstoerisme.

Loopaward voor Het Ziltepad
In oktober 2024 won Het Ziltepad de Loopaward
in de categorie Maatschappelijk. Deze prijs wordt
jaarlijks uitgereikt aan initiatieven die bijdragen
aan meer ruimte voor lopen. Het Ziltepad werd
geprezen om de unieke combinatie van cultureel
erfgoed, bezinning, gemeenschapszin en de
verbinding tussen erfgoed en natuur.

Resideren in de kerk Scheemda
In de kerk van Scheemda verbleven Dean Bowen
en Eva van Manen als artists-in-residence. Tijdens
festival Grasnapolsky ging hun nieuwe werk Kerq
in première. Dit project verkende de essentie van
gemeenschapsvorming in een tijd waarin steeds
minder mensen deel uitmaken van een religieuze
of levensbeschouwelijke groep. Bowen en
Van Manen combineerden religieuze rituelen
met kunst en muziek om troost, hoop en houvast
te vinden. Een bijzondere samenwerking tussen
Groninger Kerken en Grasnapolsky.

Rombout Verhulstjaar
In de kerk van Midwolde werd het startsein gegeven
voor het Rombout Verhulstjaar met een lezing door
Stefan Glasbergen, auteur van Rombout Verhulst
1624-1698. Groninger Kerken werkte voor dit
project samen met de organisatie en de Plaatselijke
Commissie van Midwolde, die een belangrijke
bijdrage leverde.

Monnikenwerk
In de zomer openden de Groninger kerken van
Westernieland, Saaxumhuizen, Eenrum, Winsum
Obergum, Den Andel, Losdorp, ’t Zandt, Loppersum,
Eenum en Godlinze hun deuren voor Monnikenwerk.
In de stille ambiance van de middeleeuwse kerken
vervaardigden 14 kunstenaars gedurende zes
woensdagen kunstwerken, die bekend staan als
monnikenwerk. Aan het einde van elke werkdag
waren bezoekers van harte welkom om zowel de
kerk als het work in progress te ervaren.

Zummerbühne
De reizende theaterproductie Zummerbühne streek
neer in Oosterwijtwerd. De kerk speelde, mede
dankzij de inzet van vrijwilligers van de Plaatselijke
Commissie, een prachtige hoofdrol in de voorstelling
De Grote Vloed. Een muziektheatervoorstelling over
liefde en opstand met livemuziek door een groots
orkest en koor. Maar liefst 26.000 bezoekers zagen
De Grote Vloed, gespeeld in Oosterwijtwerd bij de
prachtige Mariakerk.

Open Monumentendag
Tijdens de Open Monumentendagen in september
zetten opnieuw veel vrijwilligers zich in voor
de kerken van onze stichting. Dit jaarlijkse
evenement was wederom een groot succes,
zowel in samenwerking met de gemeente
Groningen als in de rest van de provincie.

ODE
In 2024 zette de concertreeks Ode opnieuw de
deuren van Groninger kerken open voor muziek en
ontmoeting. In samenwerking met SPOT Groningen
en de Plaatselijke Commissies werden tien sfeervolle
concerten georganiseerd, verspreid over de provincie.
Artiesten Erik Bosgraaf (blokfluit), Wouter Hamel,
Stephanie Struijk, Ruben Hein en Glen Faria –
artiesten die met hun muziek de bijzondere akoestiek
en sfeer van de kerkgebouwen optimaal benutten.
Deze concerten trokken gezamenlijk meer dan
1.250 bezoekers, variërend van lokale bewoners tot
muziekliefhebbers van buiten de regio.

In het voorjaar van 2025 wordt de volgende editie
van Ode verwacht, met opnieuw een divers
programma van singer-songwriters en klassieke
muziek in de unieke setting van Groninger kerken.

Akerk
In 2024 werd er in de Akerk doorgewerkt volgens
de visie die de nadruk legt op eigen programmering
van kunst en cultuur binnen de doelstellingen van
Groninger Kerken en met aandacht voor culturele
diversiteit. De stijgende lijn in de bezoekersaantallen
en de kwaliteit van de eigen producties werd doorgezet.

Tentoonstelling Ciclotrama
Van 17 februari tot en met 23 juni 2024 presenteerde
Groninger Kerken in de Akerk van Groningen
een solotentoonstelling van de Braziliaanse
kunstenaar Janaina Mello Landini. Centraal in deze
tentoonstelling stond de grote site specific-installatie
Floating, die de nadruk legde op de historische
gelaagdheid en de iconische architectuur van de
Akerk. Via werken uit verschillende series werd
de bezoeker meegevoerd in de intrigerende wereld
van Ciclotrama. De tentoonstelling belichtte de
complexiteit en schoonheid van Landini’s kunst,
die voor veel Nederlanders nog onbekend was.

De tentoonstelling Ciclotrama werd geheel
georganiseerd door Groninger Kerken waarbij de
brede expertise binnen de stichting werd ingezet en
aangevuld met deskundigheid van buiten. Inrichting
en samenstelling van de tentoonstelling vond plaats
in nauwe samenwerking met kunstenaar Janaina
Mello Landini en met productionele ondersteuning
van MdM Guinle Art Advisory uit Parijs.

Zomerprogramma
In de zomer van 2024 was de Akerk wederom
opengesteld voor het toeristische publiek en
stond de kerk als cultureel erfgoed zelf centraal.
De openstelling vormde de basis van het
Zomerprogramma van de Akerk, waarbinnen
laagdrempelige en cultureel diverse activiteiten

georganiseerd worden. Zowel de openstelling als
de activiteiten werden beter bezocht dan het jaar
ervoor. Onderdeel van het Zomerprogramma
waren onder andere de pop-uptentoonstelling
van studentencollectief Trypan Blue, kunstroute
De Reis, de traditionele internationale orgelserie,
Keti Koti Festival en het zomerconcert van
Luthers Bach Ensemble.

Tijdens het Zomerprogramma was de Akerk als
partner betrokken bij meerdere grote evenementen,
zoals Bommen Berend, Open Monumentendag,
Wijnfestival Groningen en de Museumnacht.

Tentoonstelling Pixel Perceptions
Kun je je eigen ogen nog geloven? Deze vraag stond
centraal in de tentoonstelling Pixel Perceptions van
Noorderlicht rondom artificiële intelligentie. De
tentoonstelling onderzocht de impact van AI op
de creatieve industrie en de mate waarin dit ons
waarnemingsvermogen beïnvloedt. Pixel Perceptions
was in de Akerk te zien van 26 oktober 2024 tot en
met 19 januari 2025.

Winterprogramma
Net als in de voorgaande jaren werd het jaar groots
afgesloten met het Winterprogramma van de
Akerk, waarbij er in de aanloop naar Kerst diverse
drukbezochte culturele activiteiten plaatsvonden.

Zo was er het gospelconcert Spread the love van
Shirma Rouse en Dwight Dissels. Gevolgd door
de prachtige, uitverkochte kerstconcerten van
Roder Girls Chorister en Roder Jongenskoor.
Tot slot was er een afwisselend programma in
het kader van WinterWelVaart met onder andere
kerstmuziek en de tentoonstelling Love Groningen
van Marketing Groningen.

Activiteiten 2022 2023 2024 Verschil in %

Aantal culturele activiteiten
en overige ontvangsten

100 113 122 8%

Bezoekers

Bezoekers tentoonstellingen
en openstellingen

20.939 20.077 22.708 13%

Bezoekers culturele activiteiten
en overige ontvangsten

11.153 35.295 40.333 14%

Totaal aantal bezoekers 32.092 55.372 63.041 14%

4948 49

8	 Zichtbaarheid
Ook in 2024 heeft Groninger Kerken stevig ingezet op
zichtbaarheid en verbinding met het publiek. Via gerichte
campagnes, actuele content, digitale vernieuwing en
strategische samenwerkingen maakten we onze missie
en activiteiten op zichtbaar — voor donateurs, bezoekers,
media, vrijwilligers en partners.

Digitale platformen
Onze digitale kanalen spelen een steeds belangrijkere
rol in hoe mensen Groninger Kerken leren kennen en
volgen. Hoewel onze achterban grotendeels bestaat uit
een ouder publiek, groeit ook binnen deze groep de online
aanwezigheid. Ondanks dat de digitale ontwikkelingen
elkaar snel opvolgen, blijven we trouw aan onze eigen
toon en uitstraling.

We schakelden Atelier Valentina in voor een diepgaande
analyse van onze socialmediakanalen. Op basis van hun
adviesrapport voor Groninger Kerken, de Akerk en de
Schoolkerk hebben we stappen gezet om de drie pijlers
online sterker te positioneren en beter op elkaar af te
stemmen. Dit resulteerde in een stijging in het aantal
volgers op social media. Vooral op Instagram en LinkedIn
nam de interactie toe, mede dankzij de focus op visuele
verhalen en actuele projecten. Het platform Twitter (X)
hebben we dit jaar verlaten. Zie tabel pagina 52.

Om onze digitale strategie verder te versterken kozen
we bewust voor een lokaal bureau: Internetmensen uit
Groningen. Zij ondersteunen ons bij het beheer van
Google Grants en bij het verder uitbouwen van onze
online zichtbaarheid. De keuze voor een regionale partner
zorgde voor snellere afstemming, een aanpak die beter
aansluit bij onze identiteit en communicatiedoelen,
én voor meetbare resultaten.

Stijging websiteverkeer
In de periode van 1 januari t/m 31 december 2024 zagen
we een stijging 109% in het aantal websitebezoekers ten
opzichte van 2023. Opmerkelijk, omdat met de overgang
naar Internetmensen veel irrelevante campagnes zijn
stopgezet. Hoewel dit aanvankelijk voor een kleine dip
zorgde, herstelde het verkeer zich in de loop van het jaar
en bleef het verder groeien.

Google Grants
Er is duidelijk een verschuiving van kwantiteit naar
kwaliteit zichtbaar. Het aantal vertoningen en het
verkeer via Google Grants is in 2024 is sterk gedaald ten
opzichte van 2023. Dit komt doordat we bewust kozen
voor relevante zoekwoorden. De niet-relevante termen
zijn uitgesloten. Het resultaat: minder verkeer, maar wél
gerichter en waardevoller bezoek.

Betere kwaliteit bezoekers
De verbeterde kwaliteit van het zoekverkeer blijkt ook uit
de sterk gedaalde bouncepercentage. Bezoekers blijven
langer op de site en klikken vaker door. Vooral op de
website van de AKerk is dit goed zichtbaar: daar daalde
het bouncepercentage met maar liefst 62%. Niet alleen
nam het aantal bezoekers toe, maar vooral de relevantie
en betrokkenheid ervan.

Zie tabel pagina 50+51.

Campagnebeeld Warme Groninger Kerken

50

43,3%

30,3%

9,7%

5,8%

5,7%

Organic Search

Direct

Paid Search

Referral

Paid Social

Paid Other

Organic Social

Unassigned

Organic Video

Email

Organic Search

Direct

Referral

Unassigned

Organic Social

Paid Social

Paid Search

Paid Other

Direct

Organic Search

Referral

Organic Social

Paid Search

Unassigned

Waar komen
bezoekers vandaan?

Groninger Kerken

Akerk

Schoolkerk

Waar komen
bezoekers vandaan?

Waar komen
bezoekers vandaan?

Gebruikers Sessies Bouncepercentage

23.503 30.871 15,37%

↑ 2,6% ↑ 2,8% ↓ -62%

Gebruikers Sessies Bouncepercentage

2.249 3.410 52,02%

↑ 155,6% ↑ 167,9% ↑ 2,0%

Gebruikers Sessies Bouncepercentage

41.877 61.546 39,24%

↑ 109,5% ↑ 116,1% ↓ -13,8%

Ingevulde donateurs formulieren Downloads donateurs brochure Bekijken webwinkel

142 16 1.810

Websites

52 53

Publiekscampagnes en acties
Donateurscampagne: Blijf je verwonderen
In de winter voerden we een brede publiekscampagne
met de vertrouwde slogan ‘Blijf je verwonderen’.
Via abriposters door de hele provincie, advertenties in
landelijke en regionale kranten én online storytelling
lieten we zien hoe verwondering en erfgoed
samenkomen in onze kerken.

De campagne maakte gebruik van een mix van
vertrouwde gezichten, professionele modellen en een
nieuw, jong model. Daarmee benadrukten we dat onze
kerken openstaan voor iedereen, ongeacht leeftijd

of achtergrond. Deze aanpak vergrootte niet alleen onze
zichtbaarheid, maar droeg ook aantoonbaar bij aan het
werven van nieuwe donateurs. De slogan weerspiegelt
bovendien onze manier van werken: door onszelf te
blijven verwonderen, blijven we openstaan voor nieuwe
perspectieven en innovatieve vormen van erfgoedbeheer.

Het aantal ingevulde donateursformulieren bleef redelijk
stabiel, met een duidelijke piek aan het eind van het
jaar. In de periode 12 december 2024 t/m 11 februari 2025
ontvingen we 46 donaties via de website, tegenover 33 in
dezelfde periode een jaar eerder – een stijging van 39,4%.
Deze groei is toe te schrijven aan de campagne.

Bereik

Weergaven

Frequentie

Klikken

Kosten

2023

71.243

443.761

6,23

3.507

€2.000,-

55.033

395.266

7,43

4.817

€1.648,78

2024

Donateurscampagne
2024 versus 2023

0,79%

€0,57

1,18%

€0,34

CTR (Click Through Rate)

CPC (Cost Per Click)

We zien dat we met een lager budget meer klikken
naar de website hebben gerealiseerd. Dit is te
danken aan een hogere CTR (een groter percentage
van de mensen die de advertentie zagen, klikte
door) en een lagere CPC (kosten per klik). Hoewel
we via Meta iets minder mensen hebben bereikt,
is de kwaliteit van de bereikte groep duidelijk
toegenomen.

Social media Groninger Kerken Schoolkerk Akerk

Facebook 4.369 volgers (-8) 87 (+3) 229 (+57)

Instagram 2016 volgers (+533) 407 (+40) 1366 (+550)

LinkedIn 1.742 volgers (+252) n.v.t. n.v.t.*

X beëindigd beëindigd beëindigd

*Projectleider Akerk deelt vanuit functie Akerk content

Nieuwsbrieven Groninger Kerken Schoolkerk Akerk

Abonnees 6.474 429 i.o.

Donateurscampagne 2024

54 55

Actie Kerkbehoud Noordbroek
Onder de noemer Actie Kerkbehoud vragen wij elk
speciale aandacht voor het belangrijke werk van onze
organisatie. Er zijn altijd projecten die nét dat extra
steuntje kunnen gebruiken. In 2024 richtten we ons
op de restauratie van de prachtige gewelfschilderingen
in Noordbroek. De actie leidde tot een concrete
opbrengst van €12.250 én versterkte het bewustzijn
over de kwetsbaarheid van ons religieus erfgoed,
vooral in kleinere dorpen.

Vooruitblik 2025
Lancering nieuwe website
Tot voor kort draaiden onze websites op verschillende
systemen en een verouderd CMS. In 2024 kozen
we voor een integrale vernieuwing.

Het beheer werd ondergebracht bij Slash2, dat al
eerder de websites van de Akerk en de Schoolkerk
ontwikkelde. Eind 2024 kregen zij de opdracht om
een nieuwe, gebruiksvriendelijke website te realiseren
voor groningerkerken.nl.

In 2025 staat de lancering van deze vernieuwde
website centraal. De site moet niet alleen onze
informatievoorziening verbeteren, maar ook onze
identiteit als erfgoedorganisatie visueel en inhoudelijk
versterken. Met een overzichtelijk ontwerp, duidelijke
navigatie en meer ruimte voor verhalen wordt het voor
bezoekers eenvoudiger om zich te verdiepen, zich
te verbinden en bij te dragen aan ons werk.

Donateurswerving: de volgende generatie
De steun van donateurs is al decennialang een
fundament onder het werk van Groninger Kerken.
Veel van onze trouwe gevers zijn al jarenlang betrokken,
maar we zien tegelijkertijd dat deze groep langzaam
ouder wordt en dus daalt. Dit maakt de werving van een
nieuwe, jongere generatie donateurs urgenter dan ooit.

Jongeren hechten vaak aan andere waarden en vormen
van betrokkenheid. Ze geven liever aan concrete
projecten, zoeken betekenis en impact, en voelen
zich sneller aangesproken door persoonlijke verhalen
en visuele campagnes. Dat vraagt om een andere manier
van communiceren en werven dan we gewend zijn.
In 2025 willen we hier sterker op inspelen. De toekomst
van het religieus erfgoed is geen vanzelfsprekendheid —
en juist daarin schuilt de kracht van de boodschap:
je kunt nú het verschil maken.

Floating een installatie, speciaal
gemaakt voor het hoogkoor van de
Akerk door de Braziliaanze kunstenaar
Janaina Mello Landini. Het werk is
onderdeel van de expositie Ciclotrama

5756 57

9	� Personeel en
organisatie

Organisatie
Missie
Groninger Kerken heeft tot doel het in stand houden van
historische kerkgebouwen in de provincie Groningen en
het bevorderen van de belangstelling hiervoor.

Doel
De stichting tracht haar missie te verwezenlijken door:

A.	 Het verwerven, bewaren, restaureren, beheren en
ter bezichtiging stellen van monumentale kerken en
hun bijgebouwen en terreinen in de ruimste zin;

B.	 Het streven naar een gebruik van de gebouwen
en de terreinen zoveel mogelijk in overeenstemming
met hun aard;

C.	 Het nemen van initiatieven op het gebied van
adviezen, voorlichting, publicatie en het leggen
van contact met bezitters van bouwwerken en
terreinen sub a bedoeld;

D.	 �Alle andere middelen, welke tot bevordering
van dat doel leiden.

Visie
Groninger Kerken zet zich in voor het behoud van de
monumentale Groninger kerken en hun omgeving,

zowel op materieel als functioneel gebied. Hierbij staat
een duurzame benadering van zowel het gebouw als de
mens centraal, waarbij steeds meer nadruk wordt gelegd
op het bevorderen van een harmonieuze relatie tussen
beide. Naast het behoud van deze historisch waardevolle
gebouwen, bevordert de stichting ook hun openstelling
voor het publiek, waarbij ze opnieuw worden ingezet
als plekken van ontmoeting en bezinning. Hierbij
wordt speciale aandacht besteed aan de beleving van de
omgeving en biodiversiteit. Bovendien streeft de stichting
naar het vergroten van de belangstelling voor dit unieke
erfgoed, om zo de waarde ervan te onderstrepen en te
behouden voor toekomstige generaties.

Meerjarenbeleidsplan 2025–2028
In dit jaarverslag rapporteren en evalueren we op basis
van het in 2020 vastgestelde beleidsplan 2021-2024
Bakens van betekenis. In dit beleidsplan zijn de missie,
visie en ambities voor die periode vastgesteld.

Eind 2024 is het beleidsplan 2025-2028 vastgesteld.
Hierin hebben we uiteengezet wat we de komende jaren
gaan doen. Belangrijkste missie blijft het naleven van
de doelstellingen van de stichting. Het beleidsplan is
te raadplegen op groningerkerken.nl

Kerk Thesinge

Op 13 mei 1969 werd de Groninger Kerken opgericht, in
een periode waarin talrijke kerken werden bedreigd door
ernstig en onaanvaardbaar verval. Dankzij het initiatief van
een toegewijde en gemotiveerde groep mensen met een
sterke betrokkenheid bij de kerken in Groningen, kwam
de huidige stichting tot stand. Haar voornaamste doel is het
behoud van deze kerken als waardevol religieus erfgoed.

58 59

Kernpunten uit het meerjarenbeleidsplan 2025-2028
•	 Actief inzetten op behoud en beheer van

het erfgoed van Groninger Kerken;
•	 Behoud van groen erfgoed en bijdragen aan

vergroting van biodiversiteit en verduurzaming;
•	 Balans tussen energie-efficiëntie, kostenefficiëntie

en behoud van monumentale waarden en
nadrukkelijker bij overheden agenderen van
nieuwe schaderisico’s die voortvloeien uit
klimaatverandering en beleid;

•	 Permanente openstelling van alle kerken.
Gebruik nadrukkelijk verbinden aan de rol
van kerk als ‘bakens van betekenis’;

•	 Uitwerking van de toeristische verbinding
Stapstenen in het ommeland, waarbij zeven
doorbestemde of in doorbestemming zijnde
kerken als stapstenen fungeren met focus
op natuur en landschap, architectuur of
middeleeuwse plafondschilderingen;

•	 Samen met collega's gestalte geven aan
Groninger Kerken Academie;

•	 Toegankelijkheid en laagdrempeligheid van ons
erfgoed vergroten, doelgroepen nog beter leren
kennen en bijdragen aan maatschappelijke dialoog,
burgerschap en erfgoedwijsheid;

•	 Gerichte werving van vrijwilligers op basis van
inventarisatie van toekomstige behoefte, in kaart
brengen welke deskundigheidsbevordering nodig
en gewenst is, formaliseren van scholingsaanbod
en alle generaties nauwer bij herbestemming en
gebruik van de kerken betrekken;

•	 Akerk nadrukkelijk promoten als gastvrije plek voor
alle Groningers en als instelling laten uitgroeien tot
vaste waarde in stedelijke culturele infrastructuur.

Governance Code Cultuur, de Fair Practice
Code en de Code Diversiteit & Inclusie
Groninger Kerken onderschrijft de navolgende
gedragscodes en richtlijnen uit de Erkenningsregeling
Goede Doelen Nederland:
•	 De Code Goed Bestuur
•	 De Regeling beloning directeuren van goede doelen

De stichting hanteert een gedragscode voor het gebruik
van de sociale media, de communicatie in het kader van
de aardbevingsproblematiek en de databeveiliging.

De stichting continueert het werken volgens de drie
codes: de Governance Code Cultuur, de Fair Practice
Code en de Code Diversiteit & Inclusie voor zover die
op de stichting van toepassing zijn en een afspiegeling
is van de samenleving in het gebied. Daarbij volgt
de stichting bijvoorbeeld ook de richtlijnen van het
Mondriaan Fonds ten aanzien van deze codes.

Statuten, reglementen en commissies
De stichting heeft in haar statuten en reglementen
de verschillende taken en verantwoordelijkheden
duidelijk gescheiden.

Er is een ‘Reglement Raad van Toezicht Groninger
Kerken’ opgesteld waaraan de Raad in zijn geheel en
elk individueel lid van de Raad moet voldoen. Jaarlijks
evalueert de Raad van Toezicht zijn eigen functioneren
evenals dat van de individuele leden en het functioneren
van de directeur-bestuurder. De Raad vergadert
minimaal vier keer per jaar. De Raad voorziet zelf in de
invulling van zijn vacatures. Benoeming geschiedt voor
een termijn van vier jaar en herbenoeming is mogelijk
voor maximaal één periode van vier jaar. Aftreden
geschiedt conform een rooster van aftreden.

De Raad van Toezicht kent twee commissies:
•	 De Selectie- en Remuneratiecommissie bestaande

uit ten minste twee leden van de Raad van Toezicht,
waaronder de voorzitter.

•	 De Auditcommissie bestaat uit ten minste twee
leden van de Raad van Toezicht. De voorzitter
van de Raad van Toezicht maakt geen deel uit
van de Auditcommissie.

De Auditcommissie bereidt de besluitvorming over de
(meerjaren)begroting en de jaarstukken voor en overlegt
onder andere met de accountant.

De Beleggingscommissie adviseert de directeur-
bestuurder en de Raad van Toezicht gevraagd en
ongevraagd over het ontwikkelen en wijzigen
ten aanzien van het beleggingsbeleid, evenals
het rapporteren over de uitvoering van het
vermogensbeheer. De Beleggingscommissie bestaat
uit ten minste één lid van de Auditcommissie. Dit lid
is toehoorder conform de rol als toezichthouder van de
Raad van Toezicht. De vergaderingen worden tevens
bijgewoond door de directeur-bestuurder.

De directeur-bestuurder opereert op basis van het door
de Raad van Toezicht vastgestelde ‘Reglement directeur-
bestuurder Groninger Kerken’, meerjarenbeleidsplan
2025–2028 met meerjarenbegroting en de jaarlijks
geactualiseerde begrotingen en jaarstukken.
De directeur-bestuurder legt door middel van
het jaarverslag en de jaarrekening verantwoording
af over het gevoerde beleid.

De directeur-bestuurder is belast met het bepalen
van het algemeen dagelijks beleid van de stichting en
besturen van de onderneming(en) van de stichting
en is eindverantwoordelijk voor de realisatie van

de doelstellingen, de strategie, het verkrijgen van
de noodzakelijke middelen en de prestaties van de
onderneming(en) van de stichting, alsmede voor het
naleven van de wet- en regelgeving. De directeur-
bestuurder is tevens belast met het bepalen van het
beleid ten aanzien van de positie van de stichting en
haar eigen rol waar het gelieerde entiteiten betreft.

Beleid Directiebezoldiging
Groninger Kerken heeft het directiebezoldigingsbeleid,
de hoogte van de directiebeloning en de hoogte
van andere bezoldigingscomponenten vastgesteld.
Het beleid wordt periodiek geactualiseerd. De laatste
evaluatie was op 16 januari 2025.

Bij de bepaling van het bezoldigingsbeleid en de
vaststelling van de beloning voor de directie volgt
Groninger Kerken de Regeling beloning directeuren van
goededoelenorganisaties (zie goededoelennederland.nl).

De regeling geeft aan de hand van zwaartecriteria een
maximumnorm voor het jaarinkomen. De weging van
de situatie bij Groninger Kerken vond plaats door de
Selectie- en Remuneratiecommissie van de Groninger
Kerken. Dit leidde tot een zogenaamde BSD-score
van 430 punten.

Bezoldiging ten opzichte van geldende maxima
Voor de toetsing aan de geldende maxima worden
de werkelijke jaarinkomens en totale bezoldiging
van de directie uitgedrukt in 1 fte voor 12 maanden.
Het jaarinkomen voor de directeur-bestuurder,
Patty Wageman, bedroeg € 124.643 en de totale
bezoldiging bedroeg € 146.836.

Het jaarinkomen van de individuele directieleden
(in loondienst) blijft binnen het maximum van
€ 144.154 volgens de Regeling beloning directeuren
van goededoelenorganisaties.

Ook het jaarinkomen, de belaste vergoedingen/
bijtellingen, de pensioenlasten, de pensioencompensatie
en de overige beloningen op termijn samen, blijven
binnen het in de regeling opgenomen maximum
van € 178.751 per jaar.

Effectiviteit en efficiency van bestedingen
Met het door de Raad van Toezicht vastgestelde
meerjarenbeleidsplan 2025–2028, de meerjarenbegroting
en de daaruit voortvloeiende jaarlijkse werkplannen en
begrotingen geeft de directeur-bestuurder richting aan
de doelstellingen van de stichting.

Het monitoren en evalueren van de uitvoering van
activiteiten en processen vindt plaats door een kritische
beoordeling van de tussentijdse (voortgang)rapportages
van de directeur-bestuurder en het jaarverslag.

De administratieve organisatie en interne controle
worden jaarlijks getoetst door de accountant.
Periodiek worden de procedures geactualiseerd.

Omgang met belanghebbenden
Groninger Kerken streeft naar een open relatie
met belanghebbenden die zijn onder te verdelen in
vrijwilligers en betaalde arbeidskrachten, donateurs,
schenkers, relaties, bedrijven, overheden, huurders,
bewoners en omwonenden, bezoekers, kerkelijke,
culturele en maatschappelijke (erfgoed)organisaties
en andere betrokkenen. De inhoud en de kwaliteit van
de verstrekte informatie vanuit de centrale organisatie
wordt door de directeur-bestuurder gewaarborgd. De
coördinator PR en Communicatie is verantwoordelijk
voor het stroomlijnen en optimaliseren van de interne
en externe communicatie.

De specifieke doelgroepen worden geïnformeerd door
middel van diverse communicatiemiddelen zoals het
tijdschrift GK, het jaarverslag, folders, publicaties,
digitale nieuwsbrieven, persberichten, de website
en de sociale media en door deelname aan diverse
overlegorganen en samenwerkingsverbanden.

Het communicatiebeleid is vastgelegd in het meer
jaren-beleidsplan 2025–2028. Het communicatiebeleid
is erop gericht om een optimale relatie te hebben met
belanghebbenden en hen gericht te informeren over
belangen, ontwikkelingen en de besteding van de
ontvangen gelden.

Groninger Kerken beschikt over een vastgelegde
procedure om eventuele klachten correct af te handelen.
Daarnaast heeft Groninger Kerken een code voor het
gebruik van de sociale media, de communicatie in
het kader van de aardbevingsproblematiek en
de databeveiliging.

6160

Bedrijfsnoodplan en RI&E
Hoewel Groninger Kerken een RI&E heeft opgesteld
is het van belang deze te actualiseren. Dat geldt ook
voor een bedrijfsnoodplan. Hoewel dit aan de voorkant
is georganiseerd, is het belangrijk om te weten wie
welke actie onderneemt als er daadwerkelijk iets
gebeurt. Het verbeteren van het bedrijfsnoodplan
kan ervoor zorgen dat de stichting goed voorbereid
is en adequaat kan reageren in geval van een crisis.
Beide onderdelen ten aanzien van de veiligheid en
risicoanalyse van de organisatie staan op de agenda
om in 2025 te worden aangepakt.

Personeel
In- en uitdiensttreding
De omvang van de personeelsformatie van de
Groninger Kerken (exclusief medewerkers die
werkzaam zijn op basis van een overeenkomst van
opdracht) is tamelijk stabiel te noemen en bedraagt
aan het einde van het verslagjaar 16,83 fte.

De verwachting is dat de formatie gedurende 2025
een lichte stijging kent als gevolg van de toenemende
activiteiten van de Groninger Kerken.

Opleiding
Als uiting van goed werkgeverschap biedt Groninger
Kerken opleidingen aan wanneer hier behoefte aan
is of wanneer dit wenselijk is voor de uitoefening
van de functie. Ook is er ruimte om conferenties,
lezingen en congressen bij te wonen, of om deel te
nemen aan studiereizen. In 2024 namen verschillende
medewerkers deel aan lezingen en cursussen die
aansloten bij hun vakgebied of hun werkzaamheden
ten goede kwamen.

De medewerker Educatie volgde een train-de-
trainercursus voor de rondleidmethode I ASK, waarmee
we al enkele jaren werken in onze rondleidingen
en onderwijsprogramma’s. Hiermee kunnen we op
termijn nieuwe docenten en vrijwilligers in de methode
opleiden. Daarnaast bezocht de Coördinator Educatie
de International Summer School Youth and Heritage
in Bosnië-Herzegovina, waar zij kennis maakte met
de complexe culturele geschiedenis van het land,
organisaties die zich bezighouden met erfgoed in
tijden van conflict, en workshops volgde in
steenbewerken en houtsnijden.

Samen met de freelance docenten volgde zij tevens
een cursus ter voorbereiding op het geven van
debatlessen binnen het project Weet wat je zegt,
evenals een training Deep Democracy in het kader
van het nieuwe project Feestmakers.

De directeur-bestuurder, de coördinator Educatie en
de bouwkundig projectleider Instandhouding namen
deel aan de FRH Conference 2024 in Krakau, met als
thema Religious Heritage in Transition: Challenges
and Solutions. Tijdens deze conferentie verzorgden
zij ieder afzonderlijk een lezing over de thema’s
Climate Change and Adaptive Reuse, Craft Skills
en Health and Wellbeing.

Tot slot nam de medewerker bouwkundige Instand-
houding via het Nationaal Restauratie Centrum deel
aan een opleiding in kleurhistorisch onderzoek.

Thuiswerken
Thuiswerken is een vast onderdeel van de indeling
van de werkweek van de medewerkers. Afhankelijk
van de aanstelling en de functie van de medewerkers
zal dit in meerdere of mindere mate mogelijk zijn en
worden hierover per individu afspraken gemaakt.
Een thuiswerkreglement is in 2024 door de
Ondernemingsraad goedgekeurd en van kracht.

Ziekteverzuim
In 2024 was het ziekteverzuim binnen de organisatie
opvallend laag: 3,3% in totaal. Hoewel het percentage
beperkt bleef, betrof het met name langdurige
ziektegevallen. In verband hiermee is er ondersteuning
ingeschakeld van onze Arbodienst. Dankzij hun
begeleiding konden we passende maatregelen
treffen en bleef de impact op het werk beheersbaar.

Integriteit
Erkende goede doelenorganisaties, zoals
Groninger Kerken, zijn verantwoordelijk voor hun
handelen en werken voortdurend aan een integere
organisatiestructuur. Preventie is de eerste stap in
integriteitsmanagement. Daarom heeft Groninger
Kerken een gedragscode opgesteld, waarin de waarden,
normen en de bijbehorende omgangsvormen zijn
vastgelegd. Deze richtlijnen maken deel uit van ons
Beleid inzake ongewenste omgangsvormen, integriteit
en klokkenluidersregeling, dat op onze website te
vinden is. Daarnaast beschikt Groninger Kerken
over een klachtenregeling, die eveneens op de
website is gepubliceerd.

In 2024 is binnen onze organisatie één melding
gedaan van een integriteitsschending, in de vorm van
ongewenst gedrag. Conform het vastgestelde protocol
is hier direct en zorgvuldig op gereageerd. Door middel
van hoor en wederhoor en het treffen van gerichte
maatregelen is het incident aangepakt.

medewerkers en vrijwilligers. Het CBF-erkenning
benadrukt het belang van dergelijke initiatieven,
omdat het investeren in ethisch handelen door zowel
de organisatie als haar medewerkers bijdraagt aan
het waarborgen en vergroten van het vertrouwen
in de goededoelensector.

In het jaarverslag wordt ook verantwoording afgelegd
over hoe Groninger Kerken omgaat met integriteit bij
medewerkers, vrijwilligers en anderen.

Interne communicatie
In 2024 is stevig ingezet op het verbeteren van de interne
communicatie en samenwerking. We startten met de
ontwikkeling van een nieuw intranet dat niet alleen
bedoeld is voor het delen van informatie, maar ook
medewerkers actief uitnodigt om zelf bij te dragen.
Het platform moet uitgroeien tot een centrale plek

Daarnaast zijn organisatiebrede bijeenkomsten
georganiseerd rondom omgangsvormen en samen-
werking. Een deel van deze sessies vond plaats onder
externe begeleiding. Zowel de Raad van Toezicht als
de Ondernemingsraad waren hierbij actief betrokken.

Om de sociale veiligheid verder te versterken, is de
bestaande toegang tot een externe vertrouwenspersoon
uitgebreid met een tweede externe vertrouwenspersoon.
In totaal hebben zes medewerkers hiervan gebruikgemaakt.

Ook in 2025 blijven we ons actief inzetten voor een
veilige en respectvolle werkomgeving, met blijvende
aandacht voor samenwerking en integriteitsbeleid.

Cursus omgangsvormen en ethisch handelen
Groninger Kerken is voornemens om vanaf 2025 jaarlijks
een cursus over omgangsvormen aan te bieden voor haar

Totale verzuimpercentage Duurklasse aan verzuimpercentage
Januari t/m december 2024

Lopende dossiers per duurklasse
Januari t/m december 2024

Verzuimoverzicht 2024

1 wk

1 wk

2–6 wk

2–6 wk

7 wk – 1jr

7 wk – 1jr

Categorie
01-2024

t/m 12-2024

Gemiddeld aantal medewerkers 20,22

Gemiddelde FTE 16,63

Aantal werkdagen 4.358,17

Aantal verzuimdagen 144,93

Verzuimpercentage 3,33%

Aantal verzuimmeldingen 7

Aantal herstelmeldingen 7

Meldingsfrequentie 0,35

Gemiddelde verzuimduur 34,14

3,3%

62

waar kennis, ervaringen en initiatieven samenkomen
— een netwerk van binnenuit, geen zender van bovenaf.
Ook de medewerkersbijeenkomsten kregen een nieuwe
impuls. Deze vinden nu vaker plaats en bieden elke
afdeling de ruimte om eigen thema’s, ideeën en successen
te delen. Dit zorgt voor meer betrokkenheid, onderlinge
samenhang en een beter begrip van elkaars werk.

Tegelijkertijd zijn de voorbereidingen gestart op een
overstap naar een moderne, digitale werkomgeving.
De eerste stappen richting werken in de Cloud zijn
gezet. Dit traject moet zorgen voor meer flexibiliteit,
betere bereikbaarheid en een toekomstbestendige manier
van samenwerken — onafhankelijk van tijd of locatie.

Duurzaamheid binnen de organisatie
Duurzaamheid is een integraal onderdeel van het
beleid en de organisatiecultuur van Groninger Kerken.
Eind 2024 is de interne commissie Duurzaamheid
opgericht. Deze commissie onderzoekt hoe wij als
organisatie maatschappelijk verantwoord en toekomst-
bestendig kunnen omgaan met gebouw, mens en natuur.
Daarbij richt de commissie zich niet alleen op technische
verduurzaming van het erfgoed, maar ook op sociale
en ecologische aspecten van duurzaamheid binnen
de organisatie en haar omgeving.

Onze visie op duurzaamheid
Voor Groninger Kerken betekent duurzaamheid:
toekomstgericht handelen met respect voor mens,
gebouw en natuur. Deze visie sluit aan bij onze missie
en het Meerjarenbeleidsplan 2025–2028.

Sociale duurzaamheid – de mens centraal
Sociale duurzaamheid draait om het versterken van
de leefkwaliteit van mensen – nu en in de toekomst.
Binnen de organisatie betekent dit dat we investeren
in medewerkers, vrijwilligers en partners, en bijdragen
aan sociale cohesie, inclusie, diversiteit, veiligheid
en persoonlijke ontwikkeling.

We willen deze waarden blijvend verankeren
in onze werkcultuur, door onder meer:
•	 Het bevorderen van een gezond en veilig werkklimaat;
•	 Het toegankelijk maken van locaties en activiteiten;
•	 Het aangaan van verantwoorde samenwerkingen;
•	 Het stimuleren van kansengelijkheid;
•	 En actieve betrokkenheid bij

maatschappelijke thema’s.

Zorg voor gebouwen – duurzaam erfgoedbeheer
Als beheerder van meer dan honderd historische
kerkgebouwen hebben we de verantwoordelijkheid om
deze op een toekomstgerichte manier te onderhouden.

We passen energiezuinige maatregelen toe, met respect
voor de monumentale waarde. Waar mogelijk geven
we kerken een nieuwe of aanvullende functie, zodat ze
blijvend van betekenis zijn in de samenleving. Daarbij
kiezen we voor circulair materiaalgebruik en zoeken we
voortdurend naar innovatieve oplossingen die erfgoed
en duurzaamheid verbinden.

Natuur en omgeving – ecologische duurzaamheid
Ook onze ecologische voetafdruk nemen we serieus.
Rondom kerken en begraafplaatsen zetten we in op het
bevorderen van biodiversiteit. Bij evenementen en in de
bedrijfsvoering proberen we de impact op het milieu te
beperken en gaan we bewust om met energie en water.

Vooruitblik
In de komende jaren zal de commissie duurzaamheid
concrete plannen ontwikkelen om deze thema’s
verder te integreren in ons beleid en onze werkwijze.
Daarbij gebruiken we een selectie uit de 17 Sustainable
Development Goals van de Verenigde Naties als
kompas. Zo bouwen we aan een toekomst waarin
kerk, gemeenschap en natuur in balans met elkaar
kunnen voortbestaan.

↳ �Een overzicht van onze medewerkers en
de samenstelling van de verschillende commissies
en organen in 2024 is te vinden in bijlage C achter
in dit verslag.

Educatie

- Coördinator
- Medewerker educatie
- Schoolkerkdocenten (zzp)

Financiën

- Controller
- Assistent controller
- Administratief medewerker
- Controller (zzp)

Akerk

- Projectleider
- Facilitair en Technisch medewerker (2)
- Facilitair en Technisch medewerker (zzp)

Instandhouding

- Senior bouwkundige
- Bouwkundigen (2)
- Groenmanagement

Vrijwilligers & projecten

- Coördinator
- Vrijwilligers

Backoffice

- Directiesecretariaat
- Secretariaat (2)
- Facilitair medewerker

Communicatie

- Coördinator
- �Mediatheek en coördinatie roerende

goederen
- �Medewerker Marketing en communicatie

Akerk

Raad van Toezicht

Directeur-bestuurder

Medewerkers Groninger Kerken

6564 65

10	 Ondernemingsraad

Petruskerk Pieterburen

Werkklimaat
In 2024 heeft de Ondernemingsraad zich ingezet
voor een beter werkklimaat en de naleving van het
Beleidsplan ongewenste omgangsvormen, integriteit en
klokkenluidersregeling binnen de personeelsorganisatie
van Groninger Kerken. Op 30 mei organiseerde de
Ondernemingsraad een medewerkersbijeenkomst
over dit onderwerp. Tijdens deze bijeenkomst werd
verslag gedaan van de acties die tussen februari en
mei zijn ondernomen. Ook werd toegelicht welke rol
de Ondernemingsraad speelt in de lopende processen
en kregen medewerkers de gelegenheid om vragen
te stellen.

De Ondernemingsraad heeft advies uitgebracht over
de verbetering van het werkklimaat. Daarnaast vonden
er twee formele overleggen met de directeur-bestuurder
plaats ter voorbereiding op de teamsessies. Gezamenlijk
is het programma voor deze sessies vormgegeven.
Deze bijeenkomsten hebben bijgedragen aan een
positief werkklimaat en zullen in 2025 in aangepaste
vorm worden voortgezet.

Bereikbaarheidsdienst
In 2024 ontving de Ondernemingsraad een
adviesaanvraag van de directie over de Regeling
Bereikbaarheidsdienst. De Ondernemingsraad heeft
deze regeling getoetst aan de cao Woondiensten en de
beroepspraktijk. Na bespreking in twee vergaderingen
zag de Ondernemingsraad geen bezwaren voor de
stichting of het personeel. Daarom heeft zij de directie
positief geadviseerd over de uitvoering van de regeling.

Verkiezingen
In 2024 traden vier leden uit de Ondernemingsraad
terug en werden verkiezingen georganiseerd voor
de samenstelling van een nieuwe raad. In september
vond een medewerkersbijeenkomst plaats waarin de
Ondernemingsraad uitleg gaf over zijn werkzaamheden
en het belang ervan. Daarnaast werd met medewerkers
gesproken over hun wensen en verwachtingen rondom
personeelsvertegenwoordiging.

Tijdens deze bijeenkomst kondigde de
Ondernemingsraad ook aan om het aantal leden terug
te brengen naar drie, passend bij de organisatie en
werkbaarder in de praktijk.

In oktober riep de Ondernemingsraad medewerkers
op zich kandidaat te stellen voor de verkiezingen
begin december. Vier medewerkers meldden zich aan.
De Kiescommissie maakte medio december de uitslag
bekend, waartegen geen bezwaar werd ingediend.
Vanaf januari 2025 bestaat de Ondernemingsraad
van Groninger Kerken uit Marius Breukink,
Marcel van Santen en Marlies Voorma.

↳ �Een overzicht van onze medewerkers en de
samenstelling van de verschillende commissies
en organen in 2024 is te vinden in bijlage C achter
in dit verslag.

6766 67

11	 FinanciënPlatbuiklibel en korstmossen
op een grafsteen in Vierhuizen

Groninger Kerken kan terugkijken op een financieel positief
jaar. Ondanks internationale spanningen, klimaatverandering
en schommelingen op de energiemarkt, zijn de beoogde
beleggingsresultaten behaald.

Financiële resultaten en exploitatie
Kerncijfers 2024 (x1.000)

Het jaar werd afgesloten met een resultaat van
€ 2.520.526. Dit resultaat is grotendeels toe te schrijven
aan het behaalde beleggingsrendement, dat eindigde
op € 1.390.509.

Met dit resultaat hebben we niet alleen een solide
financiële basis behouden, maar ook extra ruimte
gecreëerd om te investeren in onze kerntaken: het
behoud, herstel en herbestemmen van monumentale
kerken in Groningen.

Risicomanagement
Net als in voorgaande jaren hanteert de Raad van
Toezicht bij de meerjarenplanning van de Groninger
Kerken een begroting met een niet-sluitende exploitatie.
Mocht zich daadwerkelijk een tekort voordoen, dan
wordt dit gedekt uit de eigen reserves.

Gezien de gezonde reservepositie is de continuïteit
daardoor niet direct in gevaar.

De resultaten over 2024 laten zien dat we weer
op het pre-coronaniveau functioneren. Naast
beleggingsopbrengsten dragen vooral ruimhartige
schenkingen en legaten bij aan deze positieve
resultaten. Zo houden we ons vermogen op peil.

CBF-Erkenning
Het CBF-Erkenning, uitgegeven door toezichthouder
CBF, is een erkenning voor goede doelen die voldoen
aan strenge kwaliteitseisen. De erkenning garandeert
dat een organisatie bijdraagt aan een betere wereld,
zorgvuldig omgaat met donaties, verantwoording
aflegt en onafhankelijk wordt gecontroleerd.
De eisen verschillen per organisatiegrootte.

Categorie Resultaat 2024

Totaal resultaat € 2.521

Beleggingsresultaat € 1.391

Eigen vermogen (ultimo 2024) € 26.048

Structurele inkomsten (provincie Groningen, donateurs) € 250

68 69

Dankzij de erkenning kunnen donateurs makkelijker
kiezen voor een Erkend Goed Doel, omdat het
transparantie en betrouwbaarheid biedt. Elk jaar
evalueren we de voortgang met het CBF-bureau.

Het CBF-Erkenningspaspoort geeft op een
overzichtelijke en neutrale manier inzicht in een
Erkend Goed Doel. Het bevat zowel kwalitatieve
informatie over doelstellingen en activiteiten als
door het CBF gevalideerde financiële kengetallen.

Benieuwd naar alle cijfers?
Bekijk het CBF-Erkenningspaspoort op
cbf.nl/organisaties/groninger-kerken.

Fondsen en Legaten
In 2024 zijn er geen nieuwe Fondsen op Naam opgericht.
Wel ontving Groninger Kerken nalatenschappen en
legaten ter waarde van € 1.877.368.

Donateurs
Het aantal donateurs is in 2024 gedaald naar 5.810.
Deze terugloop hangt deels samen met de vergrijzing
binnen de achterban en natuurlijk verloop. Tegelijkertijd
onderstreept dit het belang van blijvende inspanningen
om nieuwe generaties te betrekken bij het behoud van
ons erfgoed.

Dienstverlening: Vereniging Beheer Monumentale
Kerken (VBMK)
Groninger Kerken ondersteunt de VBMK door het
voeren van de ledenadministratie. Daarnaast maakt
de directeur-bestuurder deel uit van het VBMK-bestuur.

Beleggingscommissie
De jaarlijkse bijdrage van € 500.000 uit het beheerde
vermogen van Groninger Kerken aan de uitvoerende
organisatie is essentieel om de exploitatiebegroting
sluitend te krijgen en vormt een van de kernprioriteiten
van het vermogensbeheer. Naast het waarborgen van
deze jaarlijkse onttrekking, richt het beleid zich op het
in stand houden van het vermogen, waarbij rekening
wordt gehouden met inflatie. Daarnaast krijgt de
verduurzaming van de beleggingsportefeuille een
steeds prominentere rol binnen het beleid, in lijn met de
ambitie om maatschappelijk verantwoord te investeren.

De omvang van de bijdrage, de hoge inflatie van de
afgelopen jaren en de verwachte lagere rendementen op
duurzamere beleggingen beïnvloeden het hoofddoel om
het vermogen op peil te houden. Ondanks een positief
beleggingsresultaat van 7,57% volstond het niet om ons
beleggingsdoel van vermogensbehoud, gecorrigeerd
voor inflatie en onttrekkingen, op dit deel van het
vermogen te realiseren.

Vermogensbeheer
In 2021 is besloten het belegde vermogen niet langer
door één externe partij te laten beheren, maar dit onder
te brengen bij twee externe vermogensbeheerders.
Beide partijen werken binnen dezelfde beleidskaders,
maar hebben de vrijheid om eigen beleggingskeuzes te
maken. Dit kan leiden tot verschillen in rendementen
tussen de vermogensbeheerders. De Beleggings-
commissie beschouwt deze aanpak als een positieve
ontwikkeling, omdat het een extra vorm van risico-
spreiding toevoegt en bijdraagt aan een stabielere
ontwikkeling van het totale beleggingsresultaat.

Zoals verwacht hebben beide vermogensbeheerders
onderscheidende rendementen behaald. Dit verschil
is grotendeels toe te schrijven aan de samenstelling
van de portefeuilles: de ene beheerder presteert beter
ten opzichte van de benchmark bij stijgende markten,
terwijl de andere beheerder beter lijkt te presteren
bij dalende markten. Deze trend sluit aan bij de
resultaten van de afgelopen jaren. Op dit moment ziet
de Beleggingscommissie geen aanleiding om
wijzigingen aan te brengen in de samenstelling van
het vermogensbeheer.

Beleggingsbeleid
In 2024 heeft Groninger Kerken concrete stappen gezet
om haar ambitie om duurzamer te beleggen verder
vorm te geven. Dit is onder meer gerealiseerd door te
investeren in partijen die voldoen aan de criteria van
SFDR artikel 8.

Deze stap markeert een belangrijke ontwikkeling in de
verduurzaming van de beleggingsportefeuille, waarbij
het streven is om een balans te vinden tussen het behoud
van rendement en het hanteren van een aanvaardbaar
risiconiveau.

Tevens is er in 2024 onderzoek uitgevoerd naar
de mogelijkheden om de huidige SFDR artikel
8-compliancy verder te verbeteren. Uit dit onderzoek
blijkt dat verdere verduurzaming, naast enkele
praktische uitdagingen, naar verwachting gepaard
zal gaan met een lager rendement. Hoewel de exacte
impact moeilijk te kwantificeren is, is het duidelijk dat
verdere verduurzaming op dit moment niet haalbaar
is. Dit is mede ingegeven door het grote belang van de
vermogensopbrengsten voor de jaarlijkse exploitatie
van de organisatie.

De Beleggingscommissie blijft zich inzetten
voor een verantwoorde en toekomstbestendige
beleggingsstrategie, waarbij duurzaamheid en financiële
stabiliteit hand in hand gaan. Op basis van de huidige
inzichten en omstandigheden wordt de focus de
komende periode gelegd op het behoud van de reeds
behaalde verduurzamingswinsten, terwijl tegelijkertijd
wordt gewerkt aan het optimaliseren van de balans
tussen rendement, risico en duurzaamheid.

Sluitring van het schipgewelf
in de kerk van Noordbroek

Verwachtingen
De afgelopen jaren zijn gekenmerkt door grote
schommelingen in beleggingsresultaten, met
zowel aanzienlijke winsten als verliezen.
De huidige geopolitieke situatie heeft de
onzekerheid over toekomstige rendementen
verder vergroot. Hoewel voorspellingen over
beleggingsresultaten altijd met onzekerheid
gepaard gaan, is deze onzekerheid door de huidige
ontwikkelingen nog groter geworden. Daarom
stelt de Beleggingscommissie vooralsnog geen
wijzigingen voor in het beleggingsbeleid, met
uitzondering van een kleine precisering in de
belegging in vastrentende waarden.

↳ �Een overzicht van onze medewerkers en de
samenstelling van de verschillende commissies
en organen in 2024 is te vinden in bijlage C achter
in dit verslag.

70 71

Risicomanagement
Voor de komende meerjarenbeleidsplanperiode heeft
de Raad van Toezicht goedgekeurd om uit de gaan van
een niet-sluitende begroting. Wanneer een tekort zich
daadwerkelijk voordoet, kan dit enig jaar worden gedekt
uit de eigen reserves.

Beleggingsbeleid en inzicht in de vermogensrisico's
Effecten
De effectenportefeuilles, met daarin belegd de
vermogens van Groninger Kerken, de diverse stich-
tingen en fondsen op naam, worden door ING Private
Banking en sinds mei 2021 door Optimix beheerd.
Deze verschillende effectenportefeuilles worden als één
beleggingsportefeuille beheerd. Dit geldt ook voor de bij
de verschillende portefeuilles behorende liquiditeiten.
Toerekening van het beleggingsresultaat aan de
verschillende stichtingen gebeurt naar rato van de
inbrengwaarde van de betreffende portefeuilles.

In januari 2005 is voor het eerst het beleggingsbeleid
van de stichting vastgelegd en wordt sindsdien jaarlijks
door de Raad van Toezicht geëvalueerd en opnieuw
vastgesteld.

Doelstelling
Het beleggingsbeleid van de Groninger Kerken is erop
gericht om de volgende doelstellingen te realiseren:
- �de instandhouding van de waarde van de afzonderlijke

vermogens van de stichtingen, gecorrigeerd voor inflatie
conform de richtlijnen van deze fondsen dan wel hun
oprichters;

- voldoen aan de voorwaarden van het CBF-keurmerk;
- �inhoud geven aan een maatschappelijk verantwoord

beleggingsbeleid waarbij bewust rekening wordt
gehouden met financiële, sociale, governance en
milieu-overwegingen. Met name worden uitgesloten
beleggingen in de porno- en wapenindustrie alsmede
industrieën die gebruik maken van kinderarbeid.

- �de vermogensbeheerders hebben de opdracht uitsluitend
te beleggen in artikel 8 'lichtgroen' van de SFDR.

Strategische mix, bandbreedtes, benchmarks,
restricties
Vastrentende waarden
Indien de debiteur door een downgrading niet meer aan
de BBB/BAA-rating voldoet, moet de positie binnen
6 maanden worden afgewikkeld. De investering per
debiteur mag niet meer bedragen dan 5% van het
totaal geïnvesteerde bedrag in bedrijfsobligaties. De
5%-limiet moet worden gezien als een indicatie voor de
beheerder. Als deze limiet wordt overschreden, hoeft niet
onmiddellijk tot verkoop te worden overgegaan om weer
binnen de limiet te komen. Als een debiteur zowel in de
aandelen- als de obligatieportefeuille voorkomt, dan moet
de aandelenpositie worden meegenomen in de berekening
van de 5%-limiet.

Zakelijke waarden
Indien een debiteur door een downgrading niet meer
aan de minimale rating van BBB voldoet, dan moet deze
positie binnen 6 maanden worden afgewikkeld.

Rapportage
De vermogensbeheerders rapporteren op kwartaalbasis
aan de beleggingscommissie. Viermaal per jaar lichten
de beheerders de performance van de portefeuille toe op
basis van de ontwikkelingen op de financiële markten.
Gezien de verschillen tussen onze portefeuille en de
samenstelling van de benchmarks, wordt hiermee niet de
performance van de vermogensbeheerders getoetst, maar
de beleidskeuzes die door de beleggingscommissie zijn
voorgesteld.

Onroerend goed
De beleggingen in onroerend goed betreffen woningen
en pastorieën, verkregen als deel van de overnamesom,
dan wel uit een nalatenschap. De objecten worden als
beleggingsobject aangehouden en tegen marktconforme
condities verhuurd.

Vermogenscategorie Strategische
mix

Onderverdeling
per categorie Bandbreedte Benchmarks Restricties

Vastrentende waarden
(incl. liquiditeiten) 55%

45%-65%
Uitsluitend
in € (geen

valutarisico)

Liquiditeiten € 500.000 -
€ 250.000

≈ Jaarlijkse
cashflow

(negatieve rente
voorkomen)

Strategische
mix obligatie­

portefeuille

Min. marktkap.
van € 2 miljard

per deb.

Buffer
AAA/AAA

S&P of Moody's
20% 0%-50%

Bloomberg
Barclays Pan

Eur. Aggr. AAA
total return

AA/AA
S&P of Moody's 20% 15%-30%

Bloomberg
Barclays

Pan Eur. Aggr.
A total return

A/A3
S&P of Moody's 20% 15%-30%

BBB/BAA
S&P of Moody's 40% 20%-45% Geen financials

High Yield, EMD Max. 7%
Beleggings-

fondsen
ETF

Duration Index
gemiddelde

-/-3 jaar
tot +/+5 jaar

Zakelijke waarden 45%

35%-55%

Strategische
mix zakelijke

waarden

Min. marktkap.
van € 2 miljard
per ond., Min.

rating BBB

Ontwikkelde
markten binnen

Europa
70% 60%-80%

MSCI Eur. tot.
return net div.

reinvested

Ontwikkelde
markten buiten

Europa
30% 20%-40%

MSCI USA
tot.return net
div. reinvested

(€)

VS, Canada,
Japan, Australië,

unhedged

Financials Max. 15% Geen
Zuid-Europese

Indirect vastgoed Max. 5% Geen

Beleggingsstatuut Groninger Kerken vanaf januari 2024

Strategische mix, bandbreedtes, benchmarks, restricties

72 73

Jaarrekening

Geconsolideerde balans per 31 december 2024 en 31 december 2023 (na bestemming exploitatiesaldo)

31-12-2024 31-12-2023

Activa

Materiele vaste activa

Gebouwen 114 112

Renovatie Remonstrantse kerk 674.555 784.042

Upgrading/uitbreiding Akerk 24.232 33.261

Noordaanbouw Akerk 13.393 15.186

Inventaris kerkgebouwen (inclusief kunstwerken) p.m. p.m.

Bedrijfsmiddelen 197.105 121.117

909.399 953.718

Beleggingen

Deposito's 17.113 17.113

Effecten 18.300.903 17.687.480

Onroerend goed 3.654.000 2.958.000

21.972.016 20.662.593

Voorraden 3.252 3.573

Vorderingen

- Debiteuren 45.826 444.466

- Omzetbelasting 0 2.048

- Overige vorderingen 1.969.812 1.312.684

- Overlopende activa 119.010 34.324

2.134.648 1.793.522

Liquide middelen 2.441.349 1.570.571

27.460.664 24.983.978

31-12-2024 31-12-2023

Passiva

Reserves en fondsen

Continuïteitsreserve per 1 januari 950.254 690.254

Toevoeging continuïteitsreserve 0 260.000

Onttrekking continuïteitsreserve 0 0

Saldo continuïteitsreserve per 31 december 950.254 950.254

Reserve als bron van inkomsten per 1 januari 12.892.810 13.728.842

Mutatie reserve als bron van inkomsten 192.005 -836.032

Saldo reserve als bron van inkomsten per 31 december 13.084.814 12.892.810

Vrij besteedbaar t.b.v. activa bedrijfsmiddelen 525.060 612.570

Reserve waardeverschillen effecten 1.096.161 809.048

Bestemmingsreserves 8.451.122 6.444.825

Saldo per 31 december 24.107.411 21.709.507

Bestemmingsfondsen door derden bepaald 1.940.846 1.818.224

Totaal eigen vermogen 26.048.257 23.527.731

Langlopende schulden

Direct dienstbaar aan de doelstelling

Lening T.M Eliens 45.000 52.500

45.000 52.500

Kortlopende schulden

- Crediteuren 356.752 577.622

- Onderhanden projecten 409.316 546.941

- Overlopende passiva 601.339 222.235

- Overlopende passiva geconsolideerd 0 56.948

1.367.407 1.403.746

27.460.665 24.983.978

74 75

Begroting
2024

Realisatie
2024

Realisatie
2023

Begroting
2025

Baten

Particulieren 1.002.500 2.381.537 2.341.826 1.376.750

Bedrijven 148.500 11.857 225.068 282.000

Subsidies overheden 1.749.400 4.650.538 1.205.453 1.722.400

Verbonden organisaties 0 0 0 0

Andere organisaties zonder winstoogmerk 1.249.500 976.433 1.088.381 1.208.333

Som van de geworven baten 4.149.900 8.020.365 4.860.728 4.589.483

Baten als tegenprestatie voor de levering van

producten en/of diensten 0 681.081 0 0

Overige baten 0 696.000 0 150.000

Saldo van baten en lasten beleggingen 1.000.000 1.390.509 1.628.237 925.000

Totaal baten 5.149.900 10.787.955 6.488.965 5.664.483

Lasten

Besteed aan de doelstellingen

Instandhouding 4.033.562 6.108.970 3.654.873 4.229.387

Promotie 1.557.201 1.658.152 1.659.351 1.651.359

Totaal besteed aan de doelstellingen 5.590.763 7.767.122 5.314.224 5.880.746

Kosten werving baten

Kosten eigen fondsenwerving 98.788 172.060 34.650 85.155

Kosten tijdschrift 95.000 107.491 90.424 95.000

Totaal kosten werving baten 193.788 279.551 125.074 180.155

Beheer en administratie

Kosten beheer en administratie 480.750 358.381 410.953 433.100

Som der lasten 6.265.300 8.405.054 5.850.251 6.494.000

Saldo baten en lasten uit exploitatie -1.115.400 2.382.901 638.714 -829.517

Mutatie onderhanden projecten 0 137.625 -924.670 0

Saldo van baten en lasten -1.115.400 2.520.526 -285.956 -829.517

Mutatie bestemmingsfondsen door derden bepaald 0 -122.622 -27.000 0

Mutatie bestemmingsreserves -500.000 -2.006.297 369.320 -500.000

Mutatie reserve waardeverschillen 0 -287.113 -809.048 0

Mutatie vrij besteedbaar 87.510 87.510 87.510 87.510

Mutatie continuïteitsreserve 0 0 -260.000 0

Mutatie reserve als bron van inkomsten 1.527.890 192.005 925.174 1.242.007

1.115.400 -2.520.526 285.956 829.517

Geconsolideerde Staat van baten en lasten 2024

Algemeen
Doelstelling (artikel 1 en 2 van de statuten)
De Stichting Oude Groninger Kerken is gevestigd in
Groningen. De Stichting stelt zich ten doel het instandhouden
van historische kerkgebouwen in de provincie Groningen en
het bevorderen van belangstelling ervoor. De Stichting tracht
haar doel te verwezenlijken door:
• het verwerven, bewaren, restaureren, beheren en ter

bezichtiging stellen van monumentale kerken en hun
bijgebouwen en terreinen in de ruimste zin;

•	 het streven naar een gebruik van de gebouwen en
de terreinen zoveel mogelijk in overeenstemming
met hun aard;

• het nemen van initiatieven op het gebied van adviezen,
voorlichting, publicatie en het leggen van contact met
bezitters van bouwwerken en terreinen zoals in sub a
bedoeld;

• alle andere middelen, welke tot bevordering van dat doel
leiden.

Consolidatie
De jaarrekening bestaat uit:
• geconsolideerde balans per ultimo boekjaar, met

de vergelijkende cijfers van het vorig verslagjaar;
• geconsolideerde Staat van baten en lasten over het boek-

jaar, met vergelijkende cijfers van het vorig verslagjaar;
• toelichting op de balans en de staat van baten en lasten;
• enkelvoudige balansen per ultimo boekjaar;
• enkelvoudige Staten van baten en lasten over het jaar

het boekjaar;
• overige gegevens.

De geconsolideerde cijfers betreft de Stichting Oude
Groninger Kerken (GK) en de aan haar gelieerde stichtingen,
zijnde de Stichting Der Aa-kerk Groningen (SDAK), de
Stichting Tempel-Zwartsenberg Fonds (STZ), de Stichting
Willemsen-Ritzema van Ikema (SWRI), de Stichting
Dr. P.H. Wijkfonds (SWF), de Stichting Van Tuikwerd
Fonds (SVTF), de Stichting Het Groninger Klokken- en
Orgelfonds (SKOF), de Stichting Freerk J. Veldman (SFJ),
de Stichting Ausema-de Jong Fonds (SADJF).

Alle bovengenoemde deelnemingen zijn volledig onderdeel
van GK. Intercompany-transacties, intercompany-winsten
en onderlinge vorderingen en schulden tussen de stichtingen
worden voor zover van toepassing geëlimineerd.

Verslaggevingsperiode
Deze jaarrekening is opgesteld uitgaande van een
verslagperiode van een jaar. Het boekjaar valt samen
met het kalenderjaar.

Transacties in vreemde valuta
Transacties luidend in vreemde valuta worden omgerekend
tegen de geldende wisselkoers per transactiedatum.

Aanpassing beginvermogen
In het boekjaar 2024 is er een tweetal aanpassingen
geconstateerd, welke zijn gecorrigeerd op het
beginvermogen, omdat de oorzaak van het ontstaan in
eerdere boekjaren heeft plaatsgevonden:
• Te hoog verantwoorde te vorderen subsidies

De te hoog verantwoorde subsidies betreffen te hoog
verantwoorde vorderingen welke correctie ten laste van
het resultaat over boekjaar 2023 is gebracht,
ad € 570.934, als gevolg ven een presentatiefout.

• Te hoog verantwoorde schuld interne rekening-courant
De te hoog verantwoorde schuld interne rekening-courant
is ten gunste van het resultaat over boekjaar 2023 gebracht,
ad € 229.493, als gevolg van een onjuiste saldering.

Per saldo is een bedrag van € 341.441 ten laste van het
resultaat over 2023 gebracht en hiermee gecorrigeerd op het
beginvermogen van 1-1-2024.

Continuïteit
De stichting is, financieel, in zeer beperkte mate afhankelijk van
publieksinkomsten uit activiteiten. Desalniettemin zijn deze
activiteiten minstens zo belangrijk omdat ze een ideële waarde
vertegenwoordigen. De stichting kent een gezonde vermogens-
en liquiditeitspositie. Hierdoor heeft zij in 2024 aan al haar
financiële verplichtingen voldaan. Zoals het er nu naar uitziet,
kan de stichting in 2025 een volledig activiteitenprogramma
uitvoeren waardoor de continuïteit ten aanzien van de
liquiditeit en het vermogen niet in gevaar zal komen.

Gebruik van schattingen
De opstelling van de jaarrekening vereist dat de directie
oordelen vormt en schattingen en veronderstellingen maakt
die van invloed zijn op de toepassing van grondslagen en
de gerapporteerde waarde van activa en verplichtingen,
en van baten en lasten. De daadwerkelijke uitkomsten
kunnen afwijken van deze schattingen. De schattingen
en onderliggende veronderstellingen worden voortdurend
beoordeeld. Herzieningen van schattingen worden opgenomen
in de periode waarin de schatting wordt herzien en in
toekomstige perioden waarvoor de herziening gevolgen heeft.

Financiële instrumenten
De stichting maakt in de normale bedrijfsuitoefening
gebruik van uiteenlopende financiële instrumenten die de
stichting blootstellen aan renterisico’s, kredietrisico’s en
liquiditeitsrisico’s. Deze betreffen financiële instrumenten
die in de balans zijn opgenomen.

Grondslagen voor waardering en resultaatbepaling

7776

Algemeen
De geconsolideerde jaarrekening van de Groninger
Kerken is opgemaakt conform de Richtlijn
Jaarverslaggeving 650 Fondsenwervende Instellingen
en de Richtlijnen van het CBF.

De jaarrekening is opgesteld op basis van continuïteit.

De waardering van activa en passiva en de bepaling
van het resultaat vinden plaats op basis van historische
kosten. Tenzij bij de desbetreffende grondslag voor de
specifieke balanspost anders wordt vermeld, worden de
activa en passiva gewaardeerd volgens
het kostprijsmodel.

Baten en lasten worden toegerekend aan het jaar waarop
ze betrekking hebben. Winsten worden slechts genomen
voor zover zij op balansdatum zijn gerealiseerd.
Verplichtingen en mogelijke verliezen die hun oorsprong
vinden voor het einde van het verslagjaar, worden
in acht genomen indien zij voor het opmaken van de
jaarrekening bekend zijn geworden. De jaarrekening is
opgesteld in euro's.

Stelselwijziging
De gehanteerde grondslagen van waardering en van
resultaatbepaling zijn ongewijzigd ten opzichte van
het voorgaande jaar.

Activa
Materiele vaste activa
De materiële vaste activa worden gewaardeerd tegen
verkrijgings- of vervaardigingsprijs verminderd met
de cumulatieve afschrijvingen. Er wordt afgeschreven
vanaf het moment van ingebruikname.

De aangewende investeringssubsidies worden zichtbaar
in mindering gebracht op de boekwaarde van de materiële
vaste activa (verbouwingen en restauraties). Kosten voor
periodiek onderhoud worden ten laste gebracht van het
resultaat op het moment dat deze zich voordoen.

Gebouwen
De eigendommen van de stichting worden als onderdeel
van het erfgoed en gezien het bijzondere karakter van
deze activa gewaardeerd tegen de verkrijgingsprijs, een
symbolisch bedrag, voor zover het gebouwen betreft.
Hierover wordt niet afgeschreven.

Restauratie Remonstrantse Kerk
Deze post betreft de uitgaven voor de restauratie
van en de aanpassingen aan gebouw en interieur.
Deze uitgaven worden in 25 jaar lineair afgeschreven.

Upgrading/uitbreiding Akerk en
Noordaanbouw Akerk
Deze post betreft de uitgaven voor diverse
aanpassingen. Deze uitgaven worden in 10 tot 25 jaar
lineair afgschreven.

Inventaris kerkgebouwen (inclusief kunstwerken)
Tot de inventaris van de kerkgebouwen behoort naast
meubilair vaak ook o.a. zilverwerk en bijbelboeken.
Gezien de aard hiervan is een en ander pro memorie
opgenomen, aangezien de verkrijgingsprijs nihil is.

Bedrijfsmiddelen in dienst van de bedrijfsuitoefening
Deze post betreft kantoorinventaris welke wordt
gewaardeerd tegen aanschaffingskosten onder aftrek
van jaarlijkse lineaire afschrijvingen op basis van een
vast afschrijvingspercentage dat per post uiteen loopt
van 10% tot 33,3%.

Beleggingen
Er wordt uitsluitend belegd in bij de beurs genoteerde
aandelen waarbij gerealiseerde en ongerealiseerde
waardeveranderingen direct in de Staat van baten en
lasten worden verantwoord. Aandelen en obligaties
zijn gewaardeerd tegen marktwaarde gebasseerd op
de beurskoers per balansdatum. Gebouwen, anders
dan erfgoed worden opgenomen voor de marktwaarde.
Als uitgangspunt wordt de laatst bekende WOZ-waarde
aangehouden.

Indien de WOZ-waarde meer dan 10% afwijkt
van de marktwaarde van de, in het taxatieverslag
van de gemeente gebruikte, referentiegegevens, dan
wordt de afwijking ten opzichte van de WOZ-waarde
doorberekend in de waardering van het betreffende pand.

Vlottende activa
Voorraad verkoopartikelen
De voorraad wordt gewaardeerd tegen kostprijs
onder aftrek van een eventuele voorziening
voor incourantheid.

Vorderingen op korte termijn en overlopende activa
De vorderingen en overlopende activa worden
gewaardeerd tegen nominale waarde, verminderd met
de vermoedelijk oninbare bedragen. Nalatenschappen
worden opgenomen zodra de omvang bekend is. Tenzij
anders vermeld hebben de vorderingen een looptijd
van korter dan een jaar.

Grondslagen voor de waardering van activa en passiva Continuïteitsreserve
Voor de bepaling van de hoogte van de
continuïteitsreserve richten wij ons naar de richtlijn
van de Vereniging voor Fondsenwervende Instellingen
(VFI). De richtlijn staat een maximale reservering
van 1,5 keer de kosten van de werkorganisatie toe.
De kosten van de werkorganisatie bestaan uit:
kosten eigen personeel, huisvestingskosten, bureau-
kosten t.b.v. de eigen organisatie, bestuurskosten,
kosten voor fondsenwerving en vaste kosten ten
behoeve van de exploitatie eigen objecten. De
stichting houdt een reserve aan voor een half jaar.
Deze hoogte wordt ingeschat ten behoeve voor een
eventuele herstructurering van de organisatie. De
continuïteitsreserve wordt eens in de drie jaren
beoordeeld en indien nodig aangepast. De volgende
beoordeling vindt plaats in boekjaar 2026.

Reserve als bron van inkomsten
Voor zover het vrij besteedbaar vermogen niet bestaat
uit de eerder in deze toelichting beschreven reserves,
vormt dit vermogen de tegenhanger van het deel van
de beleggingen dat niet geoormerkt is vanwege een van
deze reserves, dan wel vanwege de bestemmingsreserves
door derden bepaald. Deze beleggingen worden
duurzaam aangehouden teneinde hieruit structureel
inkomsten te verwerven ten behoeve van met name de
instandhoudingdoelstelling van de Groninger Kerken.
Het betreffende deel van het vermogen wordt aangeduid
als Reserve als bron van inkomsten. Het grootste deel
van het vrij besteedbaar vermogen van de Groninger
Kerken en het gehele vrij besteedbare vermogen van
STZ, SWRI, SWF, SKOF, SADJF en SVTF behoort tot
deze reserve. De stichting wenst een minimale omvang
van het Eigen Vermogen aan te houden van 200k per
kerk, los van het overig bezit van de organisatie. Het
overgrote deel van het Eigen Vermogen wordt gevorms
door de Reserve als bron van Inkomsten.

Reserve vrij besteedbaar
ten behoeve van activa bedrijfsmiddelen
Ten behoeve van de restauratie en de benodigde
aanpassingen aan de Remonstrantse Kerk is geput
uit de Reserve als bron van inkomsten van STZ.
Het betreffende bedrag is vervolgens verantwoord
onder de Reserve vrij besteedbaar ten behoeve van
activa bedrijfsmiddelen. Dit bedrag vormt derhalve
de tegenhanger van een deel van de post Materiële
vaste activa - Direct dienstbaar aan de doelstelling op
de balans. De onder deze post opgenomen uitgaven
voor de restauratie van en de aanpassingen aan de
Remonstrantse Kerk worden over een periode van
25 jaar afgeschreven.

Liquide middelen
Liquide middelen bestaan uit kas, banktegoeden en
deposito’s met een looptijd korter dan twaalf maanden.
Rekening-courantschulden bij banken zijn opgenomen
onder schulden aan kredietinstellingen onder
kortlopende schulden. Liquide middelen die niet ter
directe beschikking staan worden verwerkt onder
de vorderingen. Liquide middelen die gedurende langer
dan 12 maanden niet ter directe beschikking staan van
de stichting worden verwerkt onder de financiële
vaste activa.

Liquide middelen worden gewaardeerd tegen
nominale waarde.

Onderhanden Werk
Jaaroverschrijdende activiteiten worden administratie-
technisch projectmatig behandeld. De in een verslagjaar
ontvangen baten en alle verrichte bestedingen
worden in de Staat van baten en lasten verantwoord.
Vervolgens worden deze baten en lasten overgeheveld
naar de balanspost Onderhanden Werk. Tevens wordt in
de balanspost meegenomen het deel van
de organisatiekosten van de stichting dat vanwege de
richtlijn van de Rijkdienst voor het Cultureel Erfgoed
aan restauratieprojecten mag worden toegerekend.
Een en ander betekent dat indien een project na
administratief-financiële afwikkeling een saldo vertoont,
dit saldo een direct effect heeft op het exploitatiesaldo
van het betreffende jaar. De eventuele toekenning van de
eigen bijdrage wordt in het verslagjaar verwerkt waarin
de einddeclaratie is opgemaakt en ingediend.

Op het niveau van individuele projecten wordt ervoor
gewaakt dat de cumulatieve bestedingen in een juiste
verhouding staan tot de verrichte werkzaamheden, en
overeenstemmen met de begroting. Afhankelijk van
de aard van het saldo Onderhanden Werken wordt deze
post opgenomen aan de actief- of de passiefzijde van de
balans.

Passiva
Reserves en fondsen
Algemeen
Ons beleid is erop gericht om het vermogen te
besteden in overeenstemming met de bestemming die
die daaraan is gegeven bij het ontstaan van de baten.
Reeds bij ontvangst van giften, donaties, schenkingen
en overige baten wordt rekening gehouden met een
eventuele bepaling van de bestemming aan specifieke
projecten (bestemmingsreserve).

7978

Reserve waardeverschillen effecten
Deze reserve bestaat uit het positieve verschil in
waarde tussen de aanschafwaarde en de waarde
ultimo verslagjaar van de aandelen die als belegging
worden aangehouden.
De reserve wordt opgevoerd indien deze waarde hoger
is dan de aanschafwaarde van het totaal.

Bestemmingsreserves
Deze bestemde reserves zijn opgebouwd uit:
• nalatenschappen en schenkingen verkregen

middelen ten behoeve van restauraties en
onderhoud van specifieke objecten;

• bij overname van objecten ontvangen
overdrachtsommen, bestemd voor het betreffende
object;

• giften en nalatenschappen verkregen middelen
ten behoeve van restauratie en onderhoud van
inventaris;

• bij inventaris gaat het om specifieke objecten,
waaronder orgels, luidklokken, uurwerken, banken,
bijbels, zilverwerk etc.;

• een gift verkregen middelen ten behoeve van de
promotieactiviteit erfgoededucatie;

• ten behoeve van het herstel van bevingsschade.
Aan de besteding van deze gelden is geen tijdsduur
gekoppeld.

Bestemmingsfondsen door derden bepaald
Dit betreft door derden verstrekte middelen waarvan
de bestemming door de verstrekker van de middelen
dwingend is aangegeven.

Langlopende schulden
Schulden met een resterende looptijd van meer
dan één jaar worden aangeduid als langlopend.
De langlopende schulden worden bij eerste verwerking
opgenomen tegen de reële waarde en vervolgens
gewaardeerd tegen de geamortiseerde kostprijs.
De reële waarde en geamortiseerde kostprijs zijn gelijk
aan de nominale waarde van de schuld.

Kortlopende schulden
De kortlopende schulden zijn gewaardeerd tegen
nominale waarde en tenzij anders vermeld hebben
ze een looptijd van korter dan een jaar.

Grondslagen voor de resultatenbepaling
Algemeen
Baten worden verantwoord in het boekjaar waarop
ze betrekking hebben. Voor giften en nalatenschappen
betekent dit dat ze in aanmerking worden genomen
in het jaar waarin ze worden ontvangen i.c. de aard en
omvang duidelijk zijn. Bestedingen worden verantwoord
in het jaar waarin de verplichting wordt aangegaan.
Subsidies en particuliere bijdragen worden in het jaar
van afrekening verantwoord.

Pensioenen
Groninger Kerken heeft voor haar werknemers
een pensioenregeling. Werknemers die hiervan
gebruik maken, hebben bij het bereiken van de
pensioengerechtigde leeftijde recht op een pensioen
dat is gebaseerd op het gemiddeld verdiende loon,
berekend over de jaren dat de werknemer pensioen heeft
opgebouwd bij Groninger Kerken. De verplichtingen
die uit deze rechten voortvloeien zijn ondergebracht bij
de Stichting Pensioenfonds voor Woningcorporaties.
Groninger Kerken betaalt hiervoor premies waarvan
2/3 deel door de werkgever wordt betaald en 1/3 deel door
de werknemer. De pensioenrechten worden jaarlijks
geïndexeerd, indien en voor zover de dekkingsgraad van
het pensioenfonds dit toelaat.

Naar de stand van ultimo boekjaar is de
beleidsdekkingsgraad van het pensioenfonds 129%
(2023= 131,5%). (bron: website www.spw.nl).

Giften
Giften worden gewaardeerd tegen de reële waarde
(voor zover te bepalen) in de staat van baten en lasten.

Winkel
In de winkel zijn artikelen te koop die rechtstreeks te
maken hebben met de doelstellingen waar de organisatie
voor staat. Voor de verkoop wordt gebruik gemaakt van
o.a. onze website, stands bij activiteiten en de winkel
aan huis.

Uitvoeringskosten eigen organisatie
Beheer en administratie
De kosten beheer en administratie worden gevormd door
de kosten die de organisatie maakt in het kader van de
(interne) beheersing en administratievoering en welke
niet kunnen worden toegerekend aan de doelstelling of
de werving van baten.

Aangezien de organisatie zowel fondsen werft als zelf
besteedt is er geen onderscheid te maken ten aanzien
van kosten beheer en administratie. De organisatie
werkt met een uitgebreid urenregistratiesysteem,

waarin alle uren worden toegeschreven aan de
diverse bestedingsactiviteiten. Dit betreft enkel
bestedingsactiviteiten in het kader van de doelstellingen.

Algemeen
De toerekening van de uitvoeringskosten eigen
organisatie aan de doelstellingen geschiedt op
bedrijfseconomische basis, waarbij rekening wordt
gehouden met de besteding van tijd en middelen
aan de onderdelen.

Salarissen en sociale lasten
Het voltallig personeel is in dienst bij Groninger Kerken
en valt onder de cao Woondiensten. De kosten worden
intern doorberekend aan de verschillende doelstellingen
van de stichting.

Fondsenwerving
In 2024 is het verhoudingspercentage van kosten ten
opzichte van baten eigen fondsenwerving 3%. Voor
het komende begrotingsjaar staat een percentage van
23%. Er wordt altijd zo behoudend mogelijk begroot ten
aanzien van de verwachte opbrengsten, terwijl de kosten
volledig worden meegenomen. In deze opbrengsten zijn
niet meegenomen de bijdragen van fondsen ten behoeve
van bestedingen in het kader van de doelstellingen,
bijvoorbeeld restauratieprojecten.

Geldstromen
Als geldstromen zijn in hoofdzaak te onderscheiden
de directe baten en bestedingen vanuit de restauratie
projecten, verkregen fondsen en de bestedingen ten
behoeve van de instandhoudingactiviteiten. Daarnaast
zijn te onderscheiden de bestedingen voor promotionele
activiteiten, beleggingsopbrengsten en de baten en lasten
vanuit de exploitatie van de objecten.

Bestedingspercentage middelen
De uitgaven aan de doelstellingen worden gerelateerd
aan de totale baten (zie kengetallen).

Beheer en administratie
De kosten voor beheer en administratie bestaan uit
de kosten van de directie en de afdeling administratie,
voor zover deze niet direct toegerekend kunnen worden
aan de doelstellingen. Ze worden gerelateerd aan de
totale lasten (zie kengetallen).

Realisatie versus begroting
Baten uit eigen fondswerving
De gerealiseerde baten uit eigen fondsenwerving vallen
hoger uit dan begroot als gevolg van incidentele baten
nalatenschappen.

Inkomsten eigen objecten
De gerealiseerde inkomsten uit eigen objecten liggen in
lijn met 2023.

Resultaat beleggingen
Het gerealiseerde resultaat beleggingen is fors hoger
uitgevallen dan begroot doch enigszins gedaald ten
opzichte van 2023.

Diverse baten
De diverse baten vallen hoger uit als begroot en ten
opzichte van 2023 als gevolg van degestegen waarde van
de pastoriën.

Promotie
De gerealiseerde kosten promotie zijn overeenkomstig
met hetgeen begroot en, inclusief de kosten van werving
van baten, in lijn met 2023.

Kosten Beheer en Administratie
De daling van de kosten van Beheer en Administratie komt
al gevolg van de toerekening van de gewerkte uren aan de
doelstellingen.

Toelichting op de geconsolideerde balans
per 31 december 2024
Tenzij anders vermeld zijn de activa direct dienstbaar
aan de doelstelling

Materiele vaste activa
Gebouwen
GK (zie ook bijlage A)
Groninger Kerken is eind 2024 eigenaar van 103
kerkgebouwen en 2 synagogen inclusief bijbehorende
bouwwerken. Daarnaast bestaat haar bezit uit 9 torens
en 63 kerkhoven.

SDAK
De Akerk is onbezwaard eigendom van de stichting
Der Aa-kerk.

De Remonstrantse kerk te Groningen is in erfpacht
bij SDAK. In 2005 is het gehele gebouw gerenoveerd.
Daarnaast zijn aanpassingen in en rond het gebouw
uitgevoerd ten behoeve van het beoogde gebruik van de
kerk. Er is in 2008 nog een aantal uitgaven ten behoeve
van verdere aanpassingen gedaan. De kosten van deze
renovatie, benevens de aanpassingen ten behoeve van
het gebruik, zullen in een periode van respectievelijk 20
en 25 jaar afgeschreven worden. De voor deze restauratie
verkregen baten van fondsen en particulieren zijn op
deze kosten in mindering worden gebracht.

8180

Aanschaf-
waarde

Afschrijving
t/m 2023

Afschrijving
2024

Boekwaarde
31-12-2024

Gebouwen GK 113

Gebouwen SDAK 1 ult. 2023

Totaal gebouwen 114 112

ult. 2023

Renovatie Remonstrantse kerk (SDAK) 2.737.168 1.953.126 109.487 674.555 784.042

Upgrading/voorziening (SDAK) 209.406 176.145 9.029 24.232 33.261

Aanpassing noordaanbouw (SDAK) 44.835 29.649 1.793 13.393 15.186

2.991.409 2.158.920 120.309 712.180 832.489

Inventaris kerkgebouwen incl.
kunstwerken (Groninger Kerken)

p.m. p.m.

Bedrijfsmiddelen in dienst van de bedrijfsvoering
De bedrijfsmiddelen kennen een afschrijvingsperiode van 3 tot 10 jaar.

Bedrijfsmiddelen SWRI
De SWRI heeft een aantal kunstwerken in haar bezit. Deze zijn ondergebracht

bij de Gerrit van Houten Stichting op basis van een bruikleenovereenkomst.

Aanschaf-
waarde

Afschrijving
t/m 2023

Afschrijving
2024

Boekwaarde
31-12-2024

Bedrijfsmiddelen GK

Inventaris t/m 2021 447.706 397.688 16.697 33.321

Inventaris aanschaf 2022 115.287 0 7.673 107.614

140.935

Bedrijfsmiddelen SDAK

Inventaris Remonstrantse Kerk 287.200 287.200 0 0

Inventaris Der Aa-kerk 98.277 61.503 7.682 29.092

Inventaris overig 214.347 180.022 7.247 27.078

599.824 528.725 14.929 56.170

ult. 2023

Totaal bedrijfsmiddelen 197.105 121.117

ult. 2023

Totaal materiele vaste activa 909.399 953.718

Waarde
1-1-2024

Toename
2024

Afname
2024

Koerswaarde
31-12-2024

Waarde
31-12-2024

Beleggingen

Deposito’s

GK 17.113 0 0 0 17.113

Effecten
Obligaties

GK 910.197 111.215 0 1.021.412 1.021.412

STZ 4.564.784 289.875 0 4.854.659 4.854.659

SWRI 2.535.381 132.585 0 2.667.966 2.667.966

SWF 352.925 42.162 0 395.087 395.087

SVTF 67.261 8.036 0 75.297 75.297

SKOF 398.949 47.660 0 446.609 446.609

Totaal obligaties 8.829.497 631.532 0 9.461.029 9.461.029

Aandelen

GK 922.102 32.250 0 954.352 954.352

STZ 4.574.342 -38.412 0 4.535.930 4.535.930

SWRI 2.540.689 -47.887 0 2.492.802 2.492.802

SWF 353.664 15.484 0 369.148 369.148

SVTF 67.402 2.951 0 70.353 70.353

SKOF 399.784 17.503 0 417.287 417.287

Totaal aandelen 8.857.983 -18.110 0 8.839.873 8.839.873

Totaal effecten 17.687.480 613.423 0 18.300.903 18.300.903

8382

Onroerend goed (GK) Verkrijgings-
waarde

WOZ
waarde

Waardering
1-1-2024

Verkoop
2024

Herwaardering
2024

Waardering
31-12-2024

Pastorie te Onderdendam 263.000 318.000 424.000 0 33.000 457.000

Pastorie te Middelstum 249.000 261.000 401.000 0 62.000 463.000

Pastorie te Slochteren 220.000 259.000 292.000 0 146.000 438.000

Pastorie te Woltersum 221.000 250.000 287.000 0 41.000 328.000

Pastorie te Kiel-Windeweer 472.000 470.000 470.000 0 10.000 480.000

Pastorie te Oudeschans 122.000 183.000 205.000 0 6.000 211.000

Pastorie te Grijpskerk 150.000 171.000 223.000 0 4.000 227.000

Pastorie te Ulrum 215.000 279.000 325.000 0 32.000 357.000

Kroonpolder 1 te Drieborg 223.000 278.000 331.000 0 29.000 360.000

Rabinaatswoning Appingedam nr 8 262.000 262.000 0 0 262.000 262.000

Rabinaatswoning Groningen 71.000 71.000 0 0 71.000 71.000

Totaal onroerend goed 2.468.000 2.802.000 2.958.000 0 696.000 3.654.000

Vlottende activa

Voorraden
Deze post betreft de voorraad tijdschriften, fietsroutes, cd's en eigen uitgaven van GK.

Deze voorraad staat direct in dienst van de doelstelling.

Er is geen voorziening getroffen voor oninbare vorderingen. Het grootste deel van de overige vorderingen betreft de nog te

vorderen nalatenschappen. De vorderingen hebben een verwachte looptijd van < 1 jaar. De ervaring leert dat de afwikkeling van

sommige nalatenschappen langer kan duren waardoor deze een looptijd kennen van > 1 jaar.

3.252 3.573

ult. 2023

Vorderingen GK
31-12-2024

SDAK
31-12-2024

Fondsen
31-12-2024

Totaal
31-12-2024

Totaal
31-12-2023

- Debiteuren 45.826 0 0 45.826 444.466

- Omzetbelasting 0 0 0 0 2.048

- Overige vorderingen 1.884.669 0 85.143 1.969.812 1.223.542

- Overlopende passiva 119.010 0 0 119.010 34.324

Totaal vorderingen 2.134.648 1.704.380

Liquide middelen

Liquide middelen Groninger Kerken
Bij de meeste kerkgebouwen van Groninger Kerken ('eigen objecten') zijn plaatselijke commissies actief.

Dit zijn vrijwilligers die het dagelijks beheer regelen. Deze commissies werken, evenals andere commis-

sies van Groninger Kerken, onder verantwoordelijkheid van de kantoororganisatie van Groninger

Kerken. De eindverantwoordelijkheid van het beheer over de liquide middelen ligt bij de directie van

Groninger Kerken. Het directe beheer over de liquide middelen per plaatselijke commissie, ligt bij de

desbetreffende plaatselijke commissie.

Direct beschikbare middelen

Kas 2.568

Banken r.c. 407.192

Banken kortlopende deposito’s 732.516

1.142.276

Via commissies

Kas/bank/giro gezamelijke plaatselijke commissies 612.059

Kas/bank/giro activiteitencommissie 220

612.279

1.754.555

Liquide middelen SDAK 11.158

Liquide middelen Fondsen 675.636

Totaal liquide middelen 2.441.349

84 85

Saldo
1-1-2024

Uitgaven
2024

Inkomsten
2024

Saldo
31-12-2024

Kerk en toren Spijk -99.489 39.580 -42.028 -101.937
Herbestemming Obergum 59.234 12.865 -12.463 59.636
(Herbestemming) kerk Overschild -532.029 2.989.559 -3.259.221 -801.691
Herbestemming Beerta 0 12.544 0 12.544
Orgel Harkstede -49.249 63.839 0 14.590
Kerkinterieur en orgel Noordbroek 5.097 338.633 -31.490 312.240
Herbestemming kerk Onderdendam 43.853 0 0 43.853
Ziltepad 0 335.344 -341.027 -5.683
Orgel Den Andel -3.884 64.621 -4.500 56.237
Orgel Niehove -30.393 0 0 -30.393
Orgel Hornhuizen -30.724 0 -4.250 -34.974
Gebouw Irene -39.158 7.403 0 -31.755
Herbestemming DAK 29.748 0 0 29.748
Projecten in de Akerk 110.729 271.391 -315.090 67.030
Restauratie Interieur Godlinze -30.000 83.676 -44.113 9.563
Toren Zeerijp 8.931 0 -17.000 -8.069
Feest! Garmerwolde -28.482 0 0 -28.482
Museale inrichting en Mikwe Synagoge 18.518 0 -18.518 0
Kerkhof Garsthuizen 20.357 7.870 0 28.227

Totaal onderhanden projecten -546.941 -409.316

Saldo
1-1-2024

Mutatie
2024

Saldo
31-12-2024

Continuïteitsreserve
Groninger Kerken 950.000 0 950.000
SDAK 254 0 254

Totaal continuïteitsreserve 950.254 0 950.254

374.911 20.144 395.055
7.807.542 98.518 7.906.059
3.853.519 54.145 3.907.665
400.560 8.026 408.585

52.029 1.536 53.565
463.031 9.063 472.094

0 573 573
282.659 0 282.659

-341.441 0 -341.441

GK
STZ
SWRI
SWF
SVTF
SKOF
SFJ
SADJF
Aanpassing beginbalans

Totaal reserve als bron van inkomsten 12.892.810 192.005 13.084.814

Onderhanden projecten GK
De financiering van de nog lopende projecten is gewaarborgd.

Vrij besteedbaar t.b.v. activa bedrijfsmiddelen
De bijdragen van de Stichting Tempel-Zwartsenbergfonds in de renovatie van en aanpassingen aan de Remonstrantse Kerk

zijn hier verantwoord. Dit vermogen valt voor het eerst in 2006 in 25 jaar vrij ten behoeve van de dekking van de jaarlijkse

afschrijvingen. Het betreft geen verplichting en het toenmalig bestuur heeft deze beperking bij aanvang aangebracht.

SDAK 612.570 87.510 525.060

Totaal vrij besteedbaar t.b.v. activa bedrijfsmiddelen 612.570 87.510 525.060

Saldo
1-1-2024

Toevoeging
2024

Onttrekking
2024

Saldo
31-12-2024

Reserve waardeverschillen

GK 83.401 34.939 0 118.340

STZ 418.272 144.192 0 562.464

SWRI 232.317 76.795 0 309.112

SWF 32.339 13.436 0 45.775

SVTF 6.163 2.561 0 8.724

SKOF 36.556 15.190 0 51.746

Totaal reserve waardeverschillen 809.048 287.113 0 1.096.161

Saldo
1-1-2024

Toevoeging
2024

Onttrekking
2024

Saldo
31-12-2024

Bestemmingsreserves
(Zie Bijlage B)

Bestemde reserves voor objecten 4.283.380 160.394 0 4.443.774

Herwaarderingsreserve 2.017.800 696.000 0 2.713.800

Bestemde reserve voor inventaris 15.846 0 0 15.846

Bestemde reserve voor erfgoededucatie 21.370 0 0 21.370

Bestemde reserve kerkhoven 55.723 0 0 55.723

Bestemde reserve bevingsschade 0 1.165.714 0 1.165.714

Bestemde reserve Gouden Bomenfonds 50.706 0 15.811 34.895

Totaal bestemmingsreserves 6.444.825 2.022.108 15.811 8.451.122

VASTGESTELD VERMOGEN

Bestemmingsfondsen door derden bepaald

M.V.A. Dierckxfonds 880.627 0 0 880.627

Thesingefonds 12.713 0 0 12.713

Herstelfonds getroffen kerken 135.856 0 0 135.856

Fonds bouwkundig versterken 143.000 92.006 0 235.006

Swarts-Jansema Fonds 75.433 7.675 2.262 80.846

Funerair Fonds Hugo C. Veerkamp 51.000 5.228 0 56.228

Van Wageningen Fonds 50.000 5.125 0 55.125

Schillhorn - Van Veen Fonds 90.360 21.194 0 111.554

Hoeksema Du Pui Fonds 379.235 37.769 44.113 372.891

Totaal bestemmingsreserves door derden bepaald 1.818.224 168.997 46.375 1.940.846

Reserve als bron van inkomsten
Als gevolg van herstel van een materiele fout welke zijn oorzaak in eerdere boekjaren heeft, is het beginvermogen van het boekjaar

2024 gecorrigeerd. Dit betreft;

•	 �Te hoog verantwoorde te vorderen subsidies

De te hoog verantwoorde subsidies betreffen te hoog verantwoorde vorderingen ad € 570.934, als gevolg ven een presentatiefout.

•	 �Te hoog verantwoorde schuld interne rekening-courant

De te hoog verantwoorde schuld interne rekening-courant ad € 229.493 is ontstaan als gevolg van een onjuiste saldering.

Per saldo is een bedrag van € 341.441 ten laste van het resultaat over 2023 gebracht en gecorrigeerd op het beginvermogen van de

Reserve als bron van inkomsten van 1-1-2024.

86 87

Ad. M.V.A. Dierckxfonds
De volgende voorwaarden zijn aan deze gift verbonden:

1.	 Het kapitaal wordt vastgezet op een depositorekening,

waarvan de termijn wordt bepaald door het bestuur.

2.	 De revenuen van het kapitaal worden in eerste instantie

gebruikt voor de restauratie van in oorsprong romaanse

kerken.

3.	 Elk jaar worden een concert en een lezing georganiseerd.

Hier wordt jaarlijks een bedrag aan besteed.

Ad. Thesingefonds
Een proportioneel deel van de revenuen uit de beleggingen

wordt aangewend ten behoeve van het kerkgebouw en

het kerkhof te Thesinge.

Ad. Fonds bouwkundig versterken
Dit betreft een fonds vrij besteedbaar ten behoeve van

de verduurzaming van tien aangewezen objecten.

Ad. Herstelfonds getroffen kerken
Dit betreft een fonds voor renovatie en restauratie van kerken

in het aardbevingsgebied na schadeherstel.

Ad. Swarts-Jansema Fonds
Dit betreft een nalatenschap waarvan de revenuen ten gunste

vallen aan cultuur-historische objecten in de gemeente

Hoogezand-Sappemeer waaronder de Damkerk en de historische

begraafplaats van Hoogezand.

Ad. Funerair Fonds Hugo C. Veerkamp
Dit betreft een door een particulier opgericht fonds

voor de instandhouding van funerair erfgoed in de

provincie Groningen.

Ad. Van Wageningen Fonds
Dit betreft een door een particulier fonds ten behoeve van de

doelstelling van de Stichting; het instandhouden van religieus

cultureel erfgoed in de Provincie Groningen en het wekken van

belangstelling daarvoor.

Bovenstaand specifiek voor de kerken van Zeerijp en Marsum.

Schillhorn van Veen Fonds
Dit betreft een door een particulier opgericht fonds ten behoeve

van beheer en behoud van de kerken en kerkorgels van de

stichting in de gemeente Het Hogeland en het beheer en

behoud van de Molukse kerk in Appingedam.

Ad. Hoeksema- Du Pui Fonds
Dit betreft een bestemde gift waarvan de opbrengsten uitsluitend

worden toegewezen aan de instandhouding en het beheer van

kerk en kerkhof te Godlinze. Aan deze gift is het recht van

vruchtgebruik verbonden. Gedurende het boekjaar is hier geen

gebruik van gemaakt.

Vreemd vermogen
Rente% Saldo

1-1-2024
Opname

2024
Gift

2024
Saldo

31-12-2024

Langlopende schulden

Direct dienstbaar aan de doelstelling

T.M. Eliëns 0,00% 52.500 0 -7.500 45.000

Totaal langlopende schulden 52.500 0 -7.500 45.000

Kortlopende schulden
GK

31-12-2024
SDAK

31-12-2024
Fondsen

31-12-2024
Totaal

31-12-2024

- Crediteuren 341.124 1.278 14.352 356.753

- Onderhanden projecten 409.316 0 0 409.316

- Overlopende passiva 601.339 0 0 601.339

- Overlopende passiva geconsolideerd 0 0 0 0

Totaal kortlopende schulden 1.367.408

In 2021 is een renteloze lening verkregen van T.M. Eliëns.

Deze lening heeft geen terugbetalingsverplichting en valt middels een jaarlijkse gift in 10 jaar vrij.

Niet uit de balans blijkende verplichtingen
Er zijn geen verplichtingen aangegaan die gevolgen hebben voor de exploitatie en de balanspositie van de Groninger Kerken.

Geworven baten
Particulieren Bedrijven Subsidies

overheden

Org.zonder
winst-

oogmerk

Baten
als tegen-
prestatie

Totaal
2024

Totaal
2023

Bijdragen van donateurs 211.942 0 0 0 0 211.942 216.258

Nalatenschappen 1.867.368 0 0 0 0 1.867.368 811.667

Giften 241.197 0 0 25.000 0 266.197 230.859

Baten winkel 0 0 0 0 322 322 2.479

Baten uit eigen fondsenwerving 2.320.507 0 0 25.000 322 2.345.829 1.261.263

Baten tijdschrift 8.514 11.857 0 0 0 20.371 17.564

Verhuurbaten
(gebouwen en voorzieningen)

0 0 0 0 263.161 263.161 229.554

Bijdragen energie 30.406 0 0 0 30.406 12.351

Verkopen en overige activiteiten 10.000 0 0 0 236.321 246.321 265.690

Rente 2.275 0 0 0 2.275 99

Klokluiden 0 0 0 0 3.857 3.857 4.043

Catering 0 0 0 0 0 0

Overige baten 0 0 0 0 49.029 49.029 87.474

Baten uit eigen objecten 42.681 0 0 0 552.368 595.049 599.211

Projecten instandhouding 0 0 3.554.618 493.008 0 4.047.626 1.252.860

Onderhoud 0 0 923.489 0 0 923.489 1.323.088

Personeel 0 0 0 0 0 0 0

Promotie/erfgoededucatie/
digitalisering

0 0 0 0 0 0 0

Beheerssubsidies inclusief
projectontwikkeling

0 0 172.431 0 0 172.431 159.360

Baten uit subsidies 0 0 4.650.538 493.008 0 5.143.546 2.735.308

Excursies/overige activiteiten 0 0 0 0 21.792 21.792 18.333

Overdrachtsommen 0 0 0 458.425 0 458.425 193.602

Dienstverlening aan derden 0 0 0 0 110.133 110.133 185.135

Beklemrechten 261 0 0 0 0 261 258

Festival Terug naar het Begin 0 0 0 0 0 0 0

Projecten Erfgoededucatie 0 0 0 0 -250 -250 4.252

Bijdragen restauratie- en
overige projecten

0 0 0 0 0 0 0

Op hoogte gedacht 0 0 0 0 0 0 0

Herwaardering eigen panden 0 0 0 0 696.000 696.000

Overige baten 9.574 0 0 0 -3.284 6.290 505.878

Diverse baten 9.835 0 0 458.425 824.391 1.292.651 907.458

Som van de geworden baten 2.381.537 11.857 4.650.538 976.433 1.377.081 9.397.446 5.520.804

De verantwoorde subsidies zijn besteed overeenkomstig het doel waarvoor ze verstrekt zijn. In de overheidssubsidies is onder

'Beheerssubsidies inclusief projectontwikkeling' een subsidie van de Provincie Groningen opgenomen ter hoogte van € 114.200

op basis van gemaakte prestatieafspraken.

Toelichting op de geconsolideerde staat van baten en lasten

88 89

Baten uit beleggingen

Rente 161.592 114.574

Dividend 214.948 191.958

Koersverschillen 1.096.268 1.397.020

Correctie voorgaande jaren -478 -458

1.472.330 1.703.095

Lasten uit beleggingen

Kosten effecten 81.820 74.856

Saldo baten en lasten uit beleggingen 1.390.510 1.628.237

Totaal baten 10.787.956 7.149.040

Saldo baten en lasten uit beleggingen
GK SDAK Fondsen Totaal

2024
Begroting

2024

Besteed aan doelstellingen

Instandhouding

Instandhouding gebouwen 3.476.382 0 837.500 4.313.882 2.500.000

Instandhouding orgels/luidklokken/uurwerken 136.584 0 0 136.584 30.000

Instandhouding terreinen 226.884 0 0 226.884 200.000

Exploitatie eigen objecten 643.711 142.394 0 786.104 526.550

Uitvoeringskosten eigen organisatie 645.515 0 0 645.515 777.011

Totaal Instandhouding 5.129.076 142.394 837.500 6.108.970 4.033.561

Promotie

Activiteiten inzake promotie en educatie 116.245 0 60.000 176.245 90.000

Exploitatie eigen objecten 699.251 0 0 699.251 169.500

Website 23.877 0 0 23.877 50.000

Erfgoededucatie/diverse projecten 47.885 0 0 47.885 412.000

Schoolkerk 8.875 0 0 8.875 10.000

Administratieve dienstverlening derden 61.008 0 0 61.008 60.863

Uitvoeringskosten eigen organisatie 641.011 0 0 641.011 764.839

Totaal Promotie 1.598.152 0 60.000 1.658.152 1.557.202

Kosten eigen fondsenwerving
GK SDAK Fondsen Totaal

2024
Begroting

2024

T.b.v. donateurs

Directe verwervingskosten 0 0 0 0 60.000

Bankkosten, accepten, etc. 0 0 0 0 0

Wervingsacties 55.622 0 0 55.622 0

Kosten nalatenschappen 373 0 0 373 7.500

Kosten actie kerkbehoud 0 0 0 0 10.000

Kosten winkel 7.307 0 0 7.307 1.000

63.302 0 0 63.302 78.500

Uitvoeringskosten eigen org. fondsenwerving 108.758 0 0 108.758 20.288

Uitvoeringskosten eigen organisatie winkel 0 0 0 0 -

 172.060 0 0 172.060 98.788

Totaal
2024

Totaal
2023

90 91

Uitvoeringskosten eigen organisatie Groninger Kerken 2024 2023

Personeelskosten
Salariskosten 1.647.540 1.455.665
Personeelskosten via derden 16.303 16.090

1.663.843 1.471.755

Aantal fte per ultimo boekjaar 16,83 17,33

Bestuurskosten
Bestuurs- en vergaderkosten 2.092 3.916
Representatie 3.153 9.232

5.245 13.148
Huisvestingskosten
Schoonmaakkosten 25.652 24.789
Overig 165.085 123.196

190.737 147.985
Organisatiekosten
Telefoon 28.342 23.098
Kantoorbenodigdheden 21.164 19.365
Porti 18.823 8.118
Automatisering 125.775 116.205
Accountantskosten 31.937 20.389
Afschrijvingen 23.745 15.617
Bibliotheek en documentatiecentrum 13.356 19.040
Overig 70.293 79.743

333.435 301.575

Totaal uitvoeringskosten eigen organisatie Groninger Kerken 2.193.260 1.934.463

Verantwoording directiebeloning 2024 Groninger Kerken

Directeur(en)	
Naam	 P. Wageman

Functietype in de beloningsregeling	 Directeur-bestuurder

Dienstverband
Aard (looptijd)	 Onbepaalde tijd

Uren 	 36

Parttime percentage 	 100%

Startdatum dit boekjaar 	 1-1-2024

Einddatum dit boekjaar 	 31-12-2024

Aantal maanden werkzaam in boekjaar 	 12

Bezoldiging bij parttimepercentage
Jaarinkomen bruto

Loon/salaris 	 113.352

Vakantiegeld 	 9.068

Vaste eindejaarsuitkering 	 2.223

Jubileum uitkering

Uitbetaling niet opgenomen vakantiedagen

Totaal jaarinkomen 	 124.643

Overige vergoedingen
Belaste vergoedingen/bijtellingen 	 2.961

Pensioenlasten werkgeversdeel 	 19.232

Pensioencompensatie

Overige beloningen op termijn

Uitkeringen beëindiging dienstverband

Totale bezoldiging 	 146.836

Toelichting
De belastbare vergoeding betreft geheel het belastbare deel van de reiskostenvergoeding.

Bezoldiging bestuursleden
De leden van de Raad van Toezicht ontvangen geen bezoldiging voor hun werkzaamheden.

Er zijn geen leningen, voorschotten en garanties verstrekt aan bestuurders of rechtspersonen die in de consolidatie zijn betrokken.

Het totaal aan gedeclareerde onkosten van de leden van de Raad van Toezicht over 2024 bedraagt € 138 (2023: € 0).

92

Specificatie en verdeling van kosten naar bestemming

Bestemming Doelstelling Werving
baten

Beheer en
administratie

Totaal
2024

Totaal
2023

Instand-
houding Promotie

Personeelskosten 576.770 725.682 84.138 277.253 1.663.843 1.471.755

Bestuurskosten 1.733 2.411 256 845 5.245 13.148

Huisvestingskosten 63.022 87.660 9.290 30.612 190.736 147.985

Organisatiekosten 117.141 151.702 15.074 49.672 333.435 301.575

Kosten instandhouding 5.350.305 0 0 0 5.350.305 3.089.910

Kosten promotie en eigen fondsenwerving 0 861.490 0 0 861.490 1.055.370

Totaal 6.108.971 1.828.945 108.758 358.382 8.405.054 6.079.744

Verdeling uitvoeringskosten eigen organisatie SOGK
Aan de hand van de urenregistratie worden de uitvoeringskosten verdeeld over de bedrijfsonderdelen, -activiteiten.

Bestemming Personeels-
kosten

Bestuurs-
kosten

Huisvestings-
kosten

Organisatie-
kosten

Totaal
2024

Totaal
2023

Instandhouding 576.770 1.733 63.022 117.141 758.666 702.659

Promotie 725.682 2.411 87.660 151.702 967.455 796.546

Werving baten 84.138 256 9.325 15.038 108.757 24.305

Beheer en administratie 277.253 845 30.729 49.554 358.381 410.953

Totaal uitvoeringskosten eigen organisatie 1.663.843 5.245 190.736 333.435 2.193.260 1.934.463

Kengetallen Groninger Kerken
2021 2022 2023 2024

(in aantallen)
Donateurs 6.451 6.178 6.042 5.810

Objecten
Kerken 97 100 101 103
Synagogen 2 2 2 2
Torens 9 9 9 9
Pastorieën 9 9 10 10

Werknemers (ultimo boekjaar)
Aantal personen 19 19 22 21
Aantal in fulltime functies (36-uur) 15,56 15,83 17,33 16,83

(in euro’s)
Donaties 161.275 209.192 216.258 211.942

Tijdschrift 16.573 11.857 17.564 20.371

Besteding aan de doelstellingen excl. beleggingsresult. 107,87% 107,87% 100,42% 96,84%

Kosten eigen fondsenwerving 5,12% 7,26% 2,75% 2,75%

Kosten beheer en administratie 6,63% 5,47% 4,89% 4,26%

Floating, onderdeel van de
expositie Ciclotrama in de Akerk

9594

Totaal objecten 4.283.380 160.394 4.443.774

Roerende goederen 15.846 0 15.846
Educatieve activiteiten 21.370 0 21.370
Aardbevingsschade 0 1.165.714 1.165.714
Kerkhoven 55.723 0 55.723
Herwaarderingsreserve 2.017.800 696.000 2.713.800
Gouden bomenfonds 50.706 -15.811 34.895

6.444.825 2.006.297 8.451.122

Overige gegevens
Gebeurtenissen na balansdatum

Er zijn geen belangrijke gebeurtenissen na balansdatum.

Controleverklaring van de onafhankelijke accountant
De controleverklaring is toegevoegd aan de jaarstukken.

Saldo
1-1-2024

Mutatie
2024

Saldo
31-12-2024

Gebouwen, orgels, luidklokken

Midwolde-grafmonument 73.166 0 73.166
Niehove 2.504 -368 2.136
Pieterburen 4.177 -1.270 2.907
Uitwierde 179.192 -510 178.682
Marum 1.421 -1.421 0
Hevekes 59.805 -68 59.737
Zuidwolde 0 47.886 47.886
Vierhuizen 2.664 -2.664 0
Overschild 49.999 0 49.999
Wehe 35.846 -729 35.117
Drieborg 183.600 0 183.600
Westernieland 16.206 -412 15.794
Eenrum 142.528 -5.115 137.413
Uithuizen 0 0 0
Tinallinge 30.405 -9.801 20.604
Synagoge Groningen 185.459 52.988 238.447
Oldehove kerk 2.575 -2.575 0
Baflo toren en kerk 150.650 -97 150.553
Westeremden gereformeerde kerk 26.256 -3.018 23.238
Ulrum hervormde kerk 47.888 -627 47.261
t Zandt toren en kerk 96.446 -11.759 84.687
Middelstum kerk 51.845 -6.856 44.989
Middelstum Carillon 35.095 0 35.095
Toornwerd toren 25.428 -409 25.019
Losdorp kerk en toren 11 -11 0
Spijk kerk en toren 33.177 -526 32.651
Uithuizermeeden 265.479 -7.565 257.914
Holwierde 22.221 -157 22.064
Bierum 147.678 -249 147.429
Termunten 99.710 -233 99.477
Midwolda 67.582 -2.986 64.596
Leermens 79.636 -38.738 40.898
Zeerijp 330.519 -174.115 156.404
Oude Pekela 0 0 0
Onderdendam 92.259 -56.913 35.346
Noordbroek 313.429 -7.908 305.521
Finsterwolde 74.746 -3.091 71.655
Meedhuizen 85.728 -5.739 79.989
Thesinge Gereformeerde kerk 0 0 0
Grootegast 49.481 -3.799 45.682
Slochteren 164.076 -1.219 162.857
Grijpskerk NH 178.569 -6.839 171.730
Loppersum 16.697 -3.999 12.698
Nieuwolda 73.243 -1.807 71.436
Doezum 288.626 -1.614 287.012
Kolham 67.651 -102 67.549
Middelstum Doopsgezind 72.400 -37.318 35.082
Noordlaren 114.835 -13.175 101.660
Zuidbroek 193.602 -3.178 190.424
Muntendam 0 242.304 242.304
Oldenzijl 0 226.196 226.196
Akerk (SDAK) 48.870 10.000 58.870

Vervolg op pagina 95

Vervolg van pagina 94

96 97

Bijlagen
A. Overzicht van onze rijksmonumentale kerken per 31 december 2024

Plaats Kerk Kerkhof Toren Pastorie Verenigings-/
bijgebouw

Jaar van
aanwinst

Adorp 1979

Appingedam –
Molukse kerk

Terrein 2014

Appingedam -
Synagoge

Terrein
Rabbinaats-

woning
2010

Baflo 2013, 2015

Bedum -
Gereformeerde Kerk

Terrein 2014

Beerta 2003

Bierum 2014

Breede 1992

Den Andel 2008

Den Ham 1978

Den Horn Terrein 2011

Doezum 2020

Drieborg 2019

Eenum 1973

Eenrum 2008

Engelbert 2000

Feerwerd 1977

Fransum 1979

Finsterwolde 2016

Interieur Kerk Harkstede.

9999

Plaats Kerk Kerkhof Toren Pastorie Verenigings-/
bijgebouw

Jaar van
aanwinst

Garmerwolde 2003

Garnwerd 1973

Garsthuizen 2013

Godlinze 1979

Groningen –

Akerk
1987

Groningen -
Remonstrantse kerk

Terrein 2004

Groningen -
Synagoge

Rabbinaats-
woning 2009

Grootegast 2018

Grijpskerk 2019

Grijpskerk –
Doopsgezinde kerk

1984

Harkstede 2017

Heveskes 1996

Holwierde 2014

Hornhuizen 1978

Kiel-Windeweer 1986

Klein Wetsinge Terrein 1986

Kloosterburen 1975

Kolham Terrein 2020

Krewerd 1983

Kropswolde 2005

Leegkerk 1970

Leermens 2015

Lettelbert 1977

Loppersum 2019

Losdorp 2014

Plaats Kerk Kerkhof Toren Pastorie Verenigings-/
bijgebouw

Jaar van
aanwinst

Marsum 1981

Marum 1994

Meedhuizen 2017

Middelbert 1974

Middelstum ● 2014

Middelstum –
Doopsgezinde kerk

Terrein 2021

Midwolda 2014

Midwolde 1971

Muntendam 2024

Niebert 1977

Niehove 1975

Niekerk
(De Marne)

2013

Nieuw-Beerta 2003

Nieuw-Scheemda 1981

Nieuwolda 2020

Niezijl 1999

Noordbroek 2016

Noordlaren 2021

Noordwijk 1999

Nuis 2001

Oldehove 2013

Onderdendam Terrein 2015

Obergum 1970

Oldenzijl 2024

Oosternieland 1981

98

101100

Plaats Kerk Kerkhof Toren Pastorie Verenigings-/
bijgebouw

Jaar van
aanwinst

Oosterwijtwerd 1979

Oostum 1970

Oude Pekela 2015

Opwierde 2003

Oudeschans Terrein 1973

Overschild Terrein 2002

Pieterburen
Tuin

1981, 1998

Saaxumhuizen 1974

Sappemeer 2006

Scheemda 2001

Slochteren 2018

Solwerd 1992

Spijk 2014

Stitswerd 1973

Termunten 2014

Thesinge 1971

Thesinge -
Gereformeerde Kerk

Terrein 2018

Tinallinge 2010

Tolbert 1977

Toornwerd 2014

Uithuizen 2010

Uithuizermeeden 2022

Uitwierde 1971, 2022

Ulrum 2013, 2019

Usquert 1977

Plaats Kerk Kerkhof Toren Pastorie Verenigings-/
bijgebouw

Jaar van
aanwinst

Vierhuizen 2002

Visvliet 1973

Wehe-den Hoorn 1974

Westeremden Terrein 1973, 2000

Westeremden -
Gereformeerde Kerk

Terrein 2013

Westernieland 2008

Westerwijtwerd 1971

Wierhuizen 2003

Wirdum 1981

Wittewierum 1977

Woltersum
Terrein

1996, 2003

’t Zandt 2014, 2015

Zeerijp 2015

Zuidbroek 2023

Zuidwolde 1975

Zuurdijk 1974

103102 103

B. Raad van Toezicht: samenstelling, rooster van aftreden en profielschets

Samenstelling Raad van Toezicht
Riksta Zwart (1968), voorzitter
•	 Directeur-bestuurder N.V. Waterbedrĳf Groningen

Nevenfuncties
•	 Voorzitter Kernteam Water in

de Circulaire Economie (KWR)
•	 Voorzitter Koninklijk Nederlands

Waternetwerk (KNW)
•	 Voorzitter Stichting Gebroeders Hessefonds
•	 Commissaris Toekenningenraad

Goede Doelen Loterijen
•	 Commissaris Cogas N.V.
•	 Commissaris Friese

Ontwikkelingsmaatschappij (FOM)
•	 Lid Innovatieraad Vechtstromen
•	 Bestuurslid Waterinnovatiefonds NWB
•	 Bestuurslid Eemsdelta Green
•	 Bestuurslid MOW|Museum de Oude Wolden
•	 Bestuurslid Stichting Het Hervormd

Weeshuis Zwolle

Errit Bekkering (1962)
•	 Directeur-bestuurder Stichting Roemte

Nevenfuncties
•	 Lid Raad van Toezicht Stichting Cadanz Welzijn

Cor Kool (1982) (tot en met 28 mei 2024)
•	 Portefeuillemanager Strategisch Vastgoed,

gemeente Groningen
Nevenfuncties

•	 Bestuurslid Vereniging Dierenambulance
Groningen

Nelleke IJssennagger-van der Pluijm (1986)
•	 Directeur-bestuurder van de Fryske Akademy
•	 Bijzonder hoogleraar faculteit der Letteren,

Rijksuniversiteit Groningen
Nevenfuncties

•	 Raad van Toezicht Stichting Nootstroom
•	 Bestuurslid Ritske Boelema Gasthuis

Lidmaatschappen
•	 Lid Club Diplomatique Fryslân
•	 Fellow of the Society of Antiquaries of London
•	 Lid Coordinating Committee International

Sachsensymposium

Bert Scholtens (1959)
•	 Hoogleraar faculteit Economie en Bedrijfskunde,

Rijksuniversiteit Groningen
•	 Professor of Finance, Business School

van de University of Saint-Andrews

Ralph Steenbergen (1974)
•	 Eigenaar en directeur NESK

Nevenfuncties
•	 Lid Kerngroep Economisch Platform –

Regio Groningen-Assen

Rooster van aftreden Benoemd Herbenoemd Herbenoeming
Max.

zittingsduur tot

Errit Bekkering 2019 2023 - 2027

Nelleke IJssennagger-van der Pluijm 2024 - 2028 2032

Cor Kool 2012 2016 2020 2024 (t/m 28 mei)

Bert Scholtens 2025 - 2029 2033

Ralph Steenbergen 2022 - 2026 2030

Riksta Zwart 2022 - 2026 2030

Profielschets Raad van Toezicht
Deze profielschets is opgesteld op basis van de statuten
van de Groninger Kerken (‘de stichting’) en de relevante
bepalingen uit de Governance Code Cultuur.

Groninger Kerken
De doelstelling van de stichting is het in stand houden
van historische kerkgebouwen in de provincie Groningen
en het bevorderen van belangstelling en gebruik ervan.
Naast hun historische waarde vervullen deze kerken
traditioneel een rol als ontmoetingsplaatsen. Om de
interesse en het gebruik van de kerken te vergroten,
voert Groninger Kerken een actief beleid op het gebied
van publieksbereik en educatie.

Op dit moment beheert de stichting 103 kerken,
2 synagogen, 63 kerkhoven en 9 torens, en dit aantal
blijft groeien. Deze Groninger kerken vertegenwoordigen
vaak eeuwenoude architectonische schatten. Het werk
van de stichting wordt uitgevoerd door een team van 21
medewerkers
(16,83 fte), ondersteund door meer dan 600 vrijwilligers.
Het kantoor van de stichting is gevestigd in de stad
Groningen, in één van de kerken die zij beheert.

Als Professionele Organisatie voor Monumentenbehoud
(POM) ontvangt de stichting een SIM-subsidie, die
ongeveer 60% van de kosten voor meerjarenonderhoud
dekt. De overige 40% wordt door Groninger Kerken zelf
opgebracht. Daarnaast heeft de stichting een culturele
ANBI-status en beschikt zij over het CBF-Erkenning.
Jaarlijks wordt de stichting door het CBF getoetst,
terwijl de POM-status tweejaarlijks wordt geëvalueerd.

Omvang en samenstelling
De Raad van Toezicht ('de Raad') bestaat uit minimaal
vijf en maximaal zeven leden. Gezien de omvang van
de organisatie acht de Raad op dit moment vijf leden
voldoende. De voornaamste taak van de Raad is toezicht
houden op het beleid van de directeur-bestuurder en op
de algemene gang van zaken binnen de stichting en de aan
haar verbonden organisaties. Daarnaast staat de Raad de
directeur-bestuurder bij met advies. Bij de samenstelling
wordt gestreefd naar diversiteit in leeftijd, achtergrond en
geslacht, evenals een sterke verankering in de Groningse
en noordelijke gemeenschap. Kennis van de lokale
werkcultuur en bekendheid met regionale belangen
spelen hierbij een belangrijke rol. Bovendien wordt
gezorgd voor een breed palet aan maatschappelijke en
deskundige kennis.

De Raad is in staat om zijn taken, zoals vastgelegd in de
wet, de statuten, de Governance Code Cultuur en andere
relevante regelgeving, op verantwoorde wijze uit te
voeren. Kennis en ervaring op het gebied van financiën,
economie en marketing moeten evenwichtig verdeeld
zijn binnen de Raad. Daarnaast is deskundigheid binnen
de monumenten- en erfgoedsector van belang voor de
specifieke werkzaamheden van de stichting.
 
Benoeming
De leden worden benoemd door de Raad zelf.

Onafhankelijkheid, deskundigheid en functioneren
Een goed functionerende Raad vereist dat zijn leden
vrij en onpartijdig kunnen opereren. De samenstelling
waarborgt dat zij zonder invloed van elkaar, de
directeur-bestuurder of specifieke deelbelangen
handelen. Bij de benoeming wordt erop toegezien dat er
geen sprake is van belangenconflicten of verstrengeling
van belangen. Leden van de Raad beschikken over
een brede maatschappelijke visie en staan open voor
ontwikkelingen binnen de sector en samenleving.

De leden van de Raad moeten in staat zijn om het
beleid van de directeur-bestuurder en de algemene
gang van zaken binnen de stichting tijdig en adequaat
te beoordelen. Zij bieden advies en ondersteuning
bij de beleidsvorming en uitvoering en spelen een
stimulerende rol binnen de organisatie. In geval van
afwezigheid van de directeur-bestuurder moeten zij
in staat zijn passende maatregelen te nemen om de
continuïteit van de stichting te waarborgen.

Bij de samenstelling van de Raad wordt rekening
gehouden met expertise op de volgende gebieden:
•	 Erfgoed-, monumenten- en cultuursector (vereist

voor de POM-status);
•	 Financiën en economie;
•	 Marketing;
•	 Juridische expertise;
•	 Management en organisatie;
•	 Vastgoedexpertise.

Het voorzitterschap is niet noodzakelijk gekoppeld
aan een van deze deskundigheidsgebieden. De Raad
is van mening dat in de huidige samenstelling de
noodzakelijke expertise voldoende is vertegenwoordigd.

105

C. �Overzicht van onze medewerkers en de samenstelling van de verschillende commissies en organen in 2024

Medewerkers
Directie
Patty Wageman

Backoffice
Margreet Eriks
Luvina van Nuysenburg
Marcel Roemeling
Marlies Voorma

Instandhouding
Jur Bekooy
Christiaan Velvis

Marcel van Santen
Miriam van de Waart

Educatie
Inge Basteleur
Tekla Slangen

Communicatie
Carla Wilts
Chantal Verhoeckx
Stieneke Wierda

Vrijwilligers & Projecten
Daphne de Bruijn

Financiën
Chris de Graaf
Johanna Kloosterhuis
Martha Bijl-Zoodsma

Directeur-bestuurder
Nevenfuncties

•	 Council Member Future for Religious Heritage
•	 Bestuurslid Stichting Saskia Boddeke &

Peter Greenaway Projects
•	 Bestuurslid Stichting Hi-Lo
•	 Penningmeester bestuur Stichting Khardzhiev
•	 Lid Grote Kerken Overleg
•	 Lid Raad van Toezicht Marketing Groningen
•	 Penningmeester bestuur Vereniging Behoud

Monumentale Kerken
•	 Lid Raad van Advies Vereniging Groninger

Monument Eigenaren
•	 Lid ledenraad Donatus Verzekeringen

Directieassistent
Secretariaatsmedewerker
Facilitair medewerker
Secretariaatsmedewerker

Bouwkundige Behoud en Ontwikkeling
Bouwkundig projectleider

Nevenfunctie
•	 Libau: lid Adviescommissie voor

Omgevingskwaliteit Drentse gemeenten
Bouwkundige
Groenmanagement

Nevenfunctie
•	 Lid Platform Funerair Erfgoed van

de Rijksdienst voor het Cultureel Erfgoed

Coördinator Educatie
Educatief medewerker

Coördinator PR en Communicatie
Marketing- en communicatiemedewerker Akerk
Informatiespecialist

Coördinator Vrijwilligers en projecten

Controller
Assistent Controller
Administratief medewerker

Akerk
Marius Breukink
Vivian Lo-Sie-Sen
Lennart Douma

Schoolkerkdocenten
Bart Breman, Femke Claus,
Marja Kuiper

Ondernemingsraad
Marius Breukink
Marcel van Santen
Marlies Voorma

Commissie Duurzaamheid
Tekla Slangen
Joar Terpstra
Christiaan Velvis
Miriam van de Waart
Carla Wilts

Overeenkomst in opdracht
Jan Borgers
Elise van der Willik
Ruth ter Voort

Vrijwilligers
Beleggingscommissie
Jacob Kielman
Geert Jansen
Baukje Jensma
Errit Bekkering

Vrijwilligersplatform
Francis Pothof
Marienus Beukema
Willem Friedrich
Anja Groeneveld-Smit
Atze Landman
Riet Wessels

Werkoverleg
Plaatselijke Commissies
Frank Broersma
Herman Groothuis
Max de Haas
Loes Kiezebrink
Margie Kil
Jacobien Louwes
Pluc Plaatsman
Hans Stoelinga
Hans Tulp
Johan Wiersma
Hein Zeevalking

Projectleider Akerk
Medewerker facilitaire en technische dienst
Medewerker facilitaire en technische dienst

Voorzitter

Educatie
Stagiair Instandhouding
Instandhouding
Groenmanagement | Instandhouding
PR en Communicatie

Controller
Medewerker facilitaire en technische dienst
Projectleider Het Ziltepad

Voorzitter

Toehoorder namens de Raad van Toezicht
en Auditcommissie Groninger Kerken

Voorzitter & Plaatselijke Commissie Oosterwijtwerd
Kantoorvrijwilliger
Plaatselijke Commissie Oudeschans
Kantoorvrijwilliger
Plaatselijke Commissie Grijpskerk
Plaatselijke Commissie Krewerd

Plaatselijke Commissie Den Horn
Plaatselijke Commissie Garmerwolde
Plaatselijke Commissie Losdorp
Plaatselijke Commissie Engelbert
Plaatselijke Commissie Losdorp
Plaatselijke Commissie Vierhuizen
Plaatselijke Commissie Thesinge
Plaatselijke Commissie Onderdendam
Kerk als Podium
Plaatselijke Commissie Usquert
Plaatselijke Commissie Garnwerd

104

107107106

Specialiteitencommissies
Kerkhovencommissie
Jacqueline de Milliano (voorzitter)
Jur Bekooy (GK)
Dirk Blok
Paul Burm
Leo Dijkstra
Miriam van der Waart (GK)
Ludolf Wieringa
Albert-Erik de Winter
Reint Wobbes
Marieke van Zanten

Uur- en Luidklokkencommissie
Wim Appelboom (voorzitter)
Robin Jansen
Dirk Molenaar
Adolph Rots
Marcel van Santen (GK)

Orgelcommissie
Roelof Kuik (voorzitter)
Piet Groenendijk
Anton Lukassen
Ard Lukassen
Dirk Molenaar
Hans Nomen
Christiaan Velvis	 (GK)
Peter Westerbrink
Ties Wildeboer

Meubelcommissie
Christiaan Jörg (voorzitter)
Arie de Jager
Freerk Veldman
Geert Mertens
Ida Stamhuis
Johan de Haan
Marcel van Santen (GK)
Peter Jan Brouwer
Stieneke Wierda (GK)
Yvonne Nijlunsing

Excursiecommissie
Reint Wobbes (voorzitter)
Cornelia Edskes
Dennis Wubs
Dida Noordhof
Dirk Molenaar
Hans Tulp
Harm Hofman
Jaap Huizinga
Jan Oldenhuis
Jan van Doorn
Jochem Abbes
Kees Kugel
Marlies Voorma (GK)
Willem van der Meulen

Vrijwilligers Akerk
Baliemedewerkers
Inge Bousema
Gert Boven
Aart Brouwer
Annelies Douwes
Geke Hankel
Alice Henkel
Liesbeth Fransen
Henny Spanjer
Benno Telgenhof

Rondleiders
Erik Janse
Gert Boven

Facilitair
Ronald de Jong

Huismeester
Menno van der Wis

Kantoorvrijwilligers
Johan Vegter
Aletta Modderman
Richard Vogt
Marienus Beukema
Anja Groeneveld-Smit

Tijdschrift GK
Kernredactie
Kees van der Ploeg (voorzitter)
Martin Hillenga (eindredacteur)
Redmer Alma
Inge Basteleur (GK)
Margreet Eriks (GK)
Patty Wageman (GK)
Carla Wilts (GK)

Redactieraad
Sabrina Corbellini
Ada van Deijk
Titus Eliëns
Andrew Irving
Anneke Mulder-Bakker
Jan Oldenhuis
Stefan van der Poel
Mans Schepers

D. Overzicht van onze begunstigers in 2024

Bredius-Stichting
Büchli-Fest-Meijerfonds
Fonds voor Cultuurparticipatie
Gemeente Eemsdelta
Gemeente Groningen
Gemeente Het Hogeland
Gemeente Hollands Kroon
Gemeente Midden-Groningen
Gemeente Oldambt
Gemeente Westerkwartier
Gemeente Westerwolde
Impulsloket NPG
LEADER-projecten Oost-Groningen EU
Loket Leefbaarheid Groningen
M.A.O.C. Gravin van Bylandt Stichting
Meindersma-Sybenga Stichting
Mondriaan Fonds
Protestantse gemeente Spijk-Losdorp
Protestantse gemeente Winsum-Halfambt
Provincie Friesland
Provincie Groningen
Provincie Noord-Holland
Rijksdienst voor het Cultureel Erfgoed
Soroptimistclub Groningen-Oost
Stichting tot Behoud van het Nederlandse orgel
Stichting Beringer Hazewinkel
Stichting Dinamo Fonds
Stichting tot het Doen van Goede Werken-Klein Pompei
Stichting Fonds Eemsmond
Stichting Het Roode- of Burgerweeshuis
Stichting J.B. Scholtenfonds en H.S. Kammingafonds
Stichting TBI Fundatie
Stichting Weteringschans
Tafelronde 107 Groningen
Vrienden op de Fiets
Waddenfonds
W. Ellens Marum Beheer B.V.

Wij danken alle begunstigers die onze stichting in 2024 hebben
ondersteund. Daarnaast zijn wij veel dank verschuldigd aan de begunstigers
die anoniem wensen te blijven, evenals aan de vele particuliere schenkers
die door hun bijdragen het behoud van ons erfgoed mogelijk maken.

109108

E. Overzicht gelieerde stichtingen

Stichting Der Aa-kerk Groningen
Doelstelling
De instandhouding van de beschermde monumenten en
in het bijzonder van de Der Aa-kerk te Groningen met haar
inventaris, als monument van kerkelijke bouwkunst.

Stichting Ausema-de Jong Fonds
Doelstelling
Het financieel ondersteunen van de instandhouding
en het beheer van kerkhoven in de provincies Friesland
en Groningen in het algemeen, en die van Borgsweer
en Wijnjewoude in het bijzonder, opdat het aanzien
van deze kerkhoven op een acceptabel niveau zal
komen en blijven, en voorts al hetgeen hiermee
rechtstreeks of zijdelings verband houdt of daartoe
bevorderlijk kan zijn, alles in de ruimste zin des woords.
Het in standhouden en beheren van monumentale
familiegraven van de oprichters, het familiearchief en
de daartoe behorende goederen.

Stichting dr. P.H. Wijkfonds
Doelstelling
Het behoud en kwalitatief herstel van kerkhoven
in de provincie Groningen, bij voorkeur behorende
bij romaanse en romano-gotische kerken van de
Groninger Kerken.

Stichting Fonds Willemsen-Ritzema van Ikema
Doelstelling
Het bevorderen van de belangstelling voor historische
kerkgebouwen in de provincie Groningen en de
instandhouding daarvan in de ruimste zin.

Stichting Freerk J. Veldman
Doelstelling
Het verwerven en in stand houden van roerende zaken,
welke van belang zijn voor de geschiedenis van de
meubelkunst in Noord-Nederland, met bijzondere
aandacht voor de kerkelijk meubelkunst in de provincie
Groningen in aansluiting op de doelstellingen van de
Groninger Kerken, en het wekken van belangstelling
daarvoor en voorts al hetgeen met een en ander
rechtstreeks in verband houdt of daartoe bevorderlijk
kan zijn, alles in de ruimste zin des woords.

Stichting Groninger Klokken- en Orgelfonds
Doelstelling
Het in stand houden van klokken en orgels in de
provincie Groningen en het wekken van belangstelling
daarvoor in het algemeen en voor de Groninger Kerken
in het bijzonder.

Stichting Tempel-Zwartsenberg Fonds
Doelstelling
De ontwikkeling van het geestelijk en maatschappelijk
leven in de provincie Groningen te bevorderen door het
verlenen van steun aan het werk van de te Groningen
gevestigde Groninger Kerken.

Stichting Van Tuikwerd Fonds
Doelstelling
Het in stand houden van het cultureel erfgoed in de
provincie Groningen en het wekken van belangstelling
daarvoor in het algemeen en voor de Groninger Kerken
in het bijzonder.

F. Fondsen op Naam

Cornelis Hendrik Kim Fonds
Doelstelling
•	 Restauraties van gewelf- en muurschilderingen

in kerken in bezit van de Groninger Kerken.

Funerair Fonds Hugo C. Veerkamp
Doelstelling
•	 Instandhouding van funerair erfgoed in

de provincie Groningen.

Herstelfonds getroffen kerken
Doelstelling
•	 Renovatie en restauratie van kerken in

het aardbevingsgebied na schadeherstel.

Hoeksema-Du Pui Fonds
Doelstelling
•	 Instandhouding en het beheer van kerk en

kerkhof te Godlinze. Aan deze gift is het recht
van vruchtgebruik verbonden.

M.V.A. Dierckxfonds
Doelstelling
•	 De restauratie van in oorsprong romaanse kerken;
•	 De jaarlijkse organisatie van een concert en

een lezing.

Schillhorn van Veen Fonds
Doelstelling
•	 Het beheer en behoud van de kerken en

kerkorgels van de stichting in de (huidige)
gemeente het Hogeland.

•	 Het beheer en behoud van de Molukse kerk
in Appingedam.

Swarts-Jansema Fonds
Doelstelling
•	 Dit betreft een nalatenschap waarvan de revenuen

ten gunste vallen aan cultuurhistorische objecten
in de voormalige gemeente Hoogezand-Sappemeer
waaronder de Damkerk en de historische
begraafplaats van Hoogezand.

Thesingefonds
Doelstelling
•	 Instandhouding van het kerkgebouw en het kerkhof

te Thesinge.

Titus Stipendium
Doelstelling
•	 Het ondersteunen van onderzoek naar het erfgoed

van de Groninger Kerken, waarbij de voorkeur
uitgaat naar roerend erfgoed zoals bijvoorbeeld
meubilair en kerkzilver;

•	 Het bieden van de mogelijkheid aan jonge
talentvolle onderzoekers (tot dertig jaar) kennis
en vaardigheden te ontwikkelen en hen zo een
springplank te geven die kan leiden tot andere,
wellicht grotere onderzoeksprojecten.

Unico Ripperda Fonds
Doelstelling
•	 Instandhouding van de kerk in Oosterwijtwerd.

Van Wageningen Fonds
Doelstelling
•	 Instandhouding van het religieus cultureel erfgoed

van de stichting in de provincie Groningen,
specifiek voor de kerken van Zeerijp en Marsum;

•	 Het bevorderen van de belangstelling voor het
religieus cultureel erfgoed van de stichting in de
provincie Groningen op het gebied van audiovisuele
educatie, specifiek voor de kerken van Zeerijp
en Marsum;

•	 Het in stand houden en restaureren van de
rijksmonumentale orgels behorend bij het religieus
cultureel erfgoed van de stichting in de provincie
Groningen, specifiek voor de kerken van Zeerijp
en Marsum.

111

Colofon

Eindredactie
Margreet Eriks
Patty Wageman
Carla Wilts

Met dank aan
Alle medewerkers en vrijwilligers

Grafisch Ontwerp
Thansk

Fotografie
Janna Bathoorn, Reyer Boxem, Arjen Bronkhorst,
Stella Dekker, Wim van der Glas, Harm Hofman,
Kristi Jungcurt, Marieke Kijk in de Vegte, Knelis,
Ewoud Rooks, Megan de Vos, Duncan Wijting,
Albert-Erik de Winter en eigen beeld Groninger Kerken.

Drukwerk
MarneVeenstra, Groningen

Uitgave
Groninger Kerken, 2025

Blijf je
verwonderen

www.groningerkerken.nl

