
Artists’ estates,
a legacy
Conference & workshops

2

WELCOME

 3

Dear participant NICC, Flanders Arts Institute / Kunstenpunt, Estate
Philippe Vandenberg and Art Brussels, in collaboration
with BOZAR, welcome you at our international conference
and workshops with regard to the legacy of living visual
artists.

Josine De Roover
and Lode Geens,
NICC

Dirk De Wit,
Flanders Arts Institute

Hélène
Vandenberghe,
Estate Philippe
Vandenberg

Anne Vierstraete,
Art Brussels

Sophie Lauwers,
BOZAR

The care for the legacy of visual
artists is crucial for the cultural
heritage of tomorrow. Correct
preservation and stewardship of the
collection and the archive keeps the
oeuvre alive. Diverse partners may
play a part in this. In addition to the
heirs and the family of the artists,
private and public as well as
academic institutions may have an
important voice in the matter.

The sudden responsibility for an
artistic legacy is not easy to bear.
What is a good step-by-step plan and
what role can archives, museums,
universities and galleries play? Can
artists’ heirs cooperate and can they
learn from each other? What is the
role of government in this matter?
And, last but not least, how can living
artists prepare their artistic legacy?
On 19 April, we will examine these
questions in greater depth.

On 20 April, two in-depth workshops
are offered, each time for 25
participants. In the morning,
Shervone Neckles-Ortiz of the Joan
Mitchell Foundation leads a
workshop on how artists can prepare
their legacy.

In the afternoon, Andrea C. Theil of
the Roy Lichtenstein Foundation
leads a workshop on how to compile
a catalogue raisonné.

We wish you an inspiring two days.

PROGRAMME

4

Wednesday 19 April – Conference,
BOZAR, De Studio

9:30 Reception

10:00 KEYNOTE
The complexity of running an estate by Hélène Vandenberghe, codirector,
Estate Philippe Vandenberg (Brussels, BE)

 LECTURES

The importance of documentation and registration by Stella Lohaus, Bernd
Lohaus Foundation (Antwerp, BE)

The Art of Compiling a Catalogue Raisonné by Andrea C. Theil, Catalogue
Raisonné Manager, Roy Lichtenstein Foundation (New York, USA)

The studio of the artist as a research centre by Thomas Schlesser, director,
Fondation Hartung Bergman (Antibes, FR)

 PANEL DISCUSSION
moderated by Philippine Hoegen

12:00 Lunch & networking

13:00 The Impact of an Artist’s Legacy by Shervone Neckles-Ortiz, Artist Support
Manager, Joan Mitchell Foundation (New York, USA)

 PANEL DISCUSSION
moderated by Philippine Hoegen

14:00 Coffee & tea

PROGRAMME

 5

14:30 LECTURE
The Artist’s Estate as Professional Practice by Nicolas de Oliveira, Director of
Research and Curatorial Projects, Montabonel & Partners (UK)

 PANEL DISCUSSION

Nicolas de Oliveira, Director of Research and Curatorial Projects,
Montabonel & Partners (UK)

Peter Pakesch, Chair of the board, Maria Lassnig Foundation (Vienna, A)

Andrew Renton, former director of the Marlborough Contemporary art
gallery and professor of curating at Goldsmiths College, University (London,
UK)

moderated by Philippine Hoegen

16:00

16:20

Concluding remarks by Luc Delrue, Secretary General of Flanders
Department of culture, youth and media
Recent policy decisions concerning artists’ estates in Flanders

Final conclusions by Samah Hijawi, artist, researcher and curator (Brussels)

OUTLINES

6

KEYNOTE

The complexity of running an estate

Inheriting an artistic legacy is a complex matter. In addition
to the emotional process of dealing with the death of a loved
one, the heirs suddenly become responsible for the
continuation of an artistic oeuvre.

Managing an artistic legacy involves a long list of decisions
that will be different for every artist. The nature of the work,
the materials, the quantity, quality, capital, name
recognition and support of the outside world will influence
decisions. Subsequently, any legacy requires an individual
approach.

As an heir, however, you can take some essential basic
measures to preserve the work in proper and secure
conditions, ensuring it gets to exist in the outside world in
the best possible way.

For seven years now, Helene Vandenberghe and her brothers
have been coordinating the estate of their late father
Philippe Vandenberg. To do so, they have been working
together with various partners, including the University of
Ghent and gallery Hauser & Wirth in London, Zurich and
New York. In the brief presentation, she explains which basic
steps they have undertaken and how they have assumed the
stewardship of a contemporary painter’s estate.

BY

Hélène Vandenberghe, codirector Estate
Philippe Vandenberg (Brussels)

OUTLINES

 7

LECTURE

The importance of documentation and
registration

Many of the sculptures of Bernd Lohaus (1940-2010) consist
of large and heavy wooden beams which he positioned in
such a way that it became a sculpture, a work of art.
Uninstalled Lohaus sculptures don’t look like art at all.
Bernd Lohaus Foundation only managed to separate the
works (in which Bernd Lohaus seemingly did not add
anything with his own hand) from raw material because of
good photographs. Also, photos helped to install his work
again. Stella Lohaus developed manuals to put together the
sculptures of Lohaus with a minimum of manipulation. The
manuals are based on accurate registration and recognition
through distinctive characteristics. This makes the need of
putting labels or writing anything on the work redundant. In
this case, the benefit of documentation and registration is
the work's independence from the familiar circle, which in
Stella Lohaus’ opinion is crucial for its further and future
exposure and enjoyment.

BY

Stella Lohaus, Bernd Lohaus Foundation
(Antwerp, BE)

OUTLINES

8

LECTURE

The Art of Compiling a Catalogue Raisonné

The Roy Lichtenstein Foundation was formed in 1998 after
the death of the artist in September 1997. One of its
objectives is the preparation of a catalogue raisonné, to be
published in 2020, that will cover the entire oeuvre of the
artist. When Andrea Theil started working on the Roy
Lichtenstein catalogue, she expected a long journey but did
not foresee the variety of surprises and challenges that come
with any similar project. In her talk she tells the story of how
the Foundation launched the catalogue, how strategies were
set and changed, what it can take to track down and examine
artworks and what she learned from managing the research
of more than 5000 artworks. Case studies illustrate the
sometimes long and winding road to a final catalogue entry.

BY

Andrea C. Theil, Catalogue Raisonné Manager,
Roy Lichtenstein Foundation (New York, USA)

OUTLINES

 9

LECTURE

The studio of the artist as a research centre

Thomas Schlesser will present the Hartung-Bergman
Foundation in Antibes, France, which he has been running
for four years. He will highlight its special features both as an
estate and as the former studios of the artists who created it.
He will retrace the history of the institution, from its
premises during the life of Hartung and Bergman to its
current projects. He will offer a thorough description of the
way it works, its missions and its ambitions for the future.

BY

Thomas Schlesser director, Fondation Hartung
Bergman (Antibes, FR)

OUTLINES

10

LECTURE

The Impact of an Artist’s Legacy

The Joan Mitchell Foundation is an artist-endowed non-
profit organization established in 1993. Our mission is to
celebrate the legacy of pioneer abstract painter Joan
Mitchell. In her will, Joan Mitchell was also explicit about
her intentions for the Foundation’s work to support visual
artists directly. Grounded in Mitchell’s desire the
Foundation engages individual artists through grantmaking,
programming and collaborations. This session will look at
the Foundation’s ten-year collaboration with its artist
community to build the Creating A Living Legacy (CALL)
Program. A multi-dimensional, interdisciplinary learning,
intergenerational social initiative---designed to support
mature artists in documenting, organising and preserving
their life’s work and career.

BY
Shervone Neckles-Ortiz, Artist Support
Manager, Joan Mitchell Foundation (New York,
USA)

OUTLINES

 11

LECTURE

The Artist’s Estate as Professional Practice

Artists’ Estates are conventionally associated with the
posthumous administration of an artist’s assets, often treated
as a private family concern, rather than a professionally-run
entity. Today, due to market pressures and opportunities,
this arcane model has arguably reached a tipping point. In
recent years the remit of commercial galleries has
significantly expanded to include taking on the estates of
numerous well-known artists who have passed, whilst also
taking an active interest in developing those of living
practitioners. Unless artists’ estates actively develop
institutional infrastructures, it is likely that their legacies
will be dictated by external organisations whose primary
concern is financial, rather than focused on cultural benefit.

This talk will focus on the changing landscape of artists’
estates in the present with a view to future developments. It
seeks to argue for the advantages of professionalization in
different areas of artists’ activities during their lifetime,
ranging from appropriate cataloguing, archives, the studio,
and relations with external entities such as galleries and
collecting institutions, all of which contribute to the
perception of artistic standing or brand. The artist’s legacy is
then a strategic and curatorially-inflected undertaking which
highlights the need for careful direction and sustainability.
The archive, for instance, serves to provide access to what
works and documents are available, but it must also reflect
something of the manner in which the work is to be
understood and presented; in short, the estate provides an
instructive and authoritative voice in supporting and
enhancing a living artist’s intentions in the present, but also
instils a methodology to sustain future interpretations of the
work.

Each aspect of an estate is both creative and pragmatic at
once, be it the appointing of a supportive board of experts,
the strategic positioning of the artist’s brand, the major
undertaking of the catalogue raisonné, or the cementing of
authority and scholarship. In all cases the artist’s estate has
the task of preserving a legacy that resides in the past, whilst
actively maintaining and enhancing present and future
interest in the oeuvre.

BY

Nicolas de Oliveira, Director of Research and
Curatorial Projects, Montabonel & Partners,
London (UK)

PROGRAMME WORKSHOPS

12

Thursday 20 April – Workshops, Estate
Philippe Vandenberg

10 :00 –
12:30

12:30 –
14:00

WORKSHOP
Answering the CALL: Creating Your Own Living Legacy by Shervone Neckles-
Ortiz, Artist Support Manager, Joan Mitchell Foundation (New York, USA)

Lunch

14:00 –
16:30

WORKSHOP
Best Practices: Preparing a Catalogue Raisonné by Andrea C. Theil, Catalogue
Raisonné Manager, Roy Lichtenstein Foundation (New York, USA)

OUTLINES WORKSHOPS

 13

WORKSHOP 1

Answering the CALL: Creating Your Own
Living Legacy

Since 2007, The Joan Mitchell Foundation has been
committed to preparing artists at all career points for the
business of organizing and protecting their legacy. At any
point in an artist’s career, documenting and inventorying
artwork can be an immensely personal and emotionally
complex process.

The process of documenting your life’s work and career
requires that you assign value to what can often seem
intangible, and the task, in its enormity, can at times be
overwhelming. This session will explore ways to manage
expectations and set realistic goals when beginning the
career documentation process for the purpose of establishing
a physical and digital studio management system.

BY

Shervone Neckles-Ortiz, Artist Support
Manager, Joan Mitchell Foundation (New York,
USA)

OUTLINES WORKSHOPS

14

WORKSHOP 2

Best Practices: preparing a catalogue raisonné

What are the do’s and don’ts of compiling a catalogue
raisonné? This workshop will allow attendees to explore the
practicalities of catalogue raisonné work and learn about best
practices in an atmosphere of support and dialogue. Andrea
Theil has been working on the Roy Lichtenstein catalogue
raisonné for 15 years. She will speak from personal
experience covering topics that range from staffing to
collector outreach and from artwork examination to
photography. The focus will be on research methodologies
and resources as well as on cataloguing options and
recommendations that may prove beneficial for your
project’s workflow and data consistency. You will be
introduced to case studies that illustrate common challenges
and discuss how one can address them.

There will be time for questions and answers related to the
attendees’ projects.

BY

Andrea C. Theil, Catalogue Raisonné Manager,
Roy Lichtenstein Foundation (New York, USA)

BIOGRAPHIES SPEAKERS AND MODERATOR

 15

ANDREA C. THEIL
Andrea C. Theil joined the Roy
Lichtenstein Foundation 2002 as the
International Research Associate in
Europe where she located and
examined the artist’s works in private
and public collections. She became the
Roy Lichtenstein Catalogue Raisonné
manager in 2011 and now oversees a
team that compiles records for the
more than 5000 works by the artist.
Her role encompasses the organization
and documentation of research as well
as the editing of the catalogue that will
be published online and in a concise
printed version. Andrea Theil studied
art history and psychology in Munich
and Rome and earned a Ph.D. from
Ludwig-Maximilians-Universität. She
has been working as an author, editor
and curator.

SHERVONE NECKLES-ORTIZ
Shervone Neckles-Ortiz, Artist
Program Manager for the Joan
Mitchell Foundation, manages the
New York City and national programs
for both the Creating a Living Legacy
(CALL) Program and Professional
Development Program. Neckles-Ortiz
is also an interdisciplinary artist,
educator and community worker
based in Queens, New York. Her work
weaves together concepts of nature
and science with objects and practices
rooted in her Afro-Caribbean
traditions. Her work can be seen at
www.shervoneneckles.com.
Visit www.joanmitchellfoundation.org
& www.CALLResources.org for
information on the Joan Mitchell
Foundation and the Creating A Living
Legacy Program.

THOMAS SCHLESSER
Thomas Schlesser has been director of
the Hartung-Bergman Foundation in
Antibes, France, since 2014 and
lectures at the École Polytechnique of

Paris. His latest work, L’Univers sans
l’Homme (Hazan), was published in
2016.

HELENE VANDENBERGHE
Hélène Vandenberghe is co-manager
of the estate of her father Philippe
Vandenberg since 2009. As an art
historian, she began her career in 2000
as a curator in Huis van Alijn, Ghent.
In 2002 Vandenberghe co-founded the
heritage weekend in Flanders and
Brussels and from 2008 she worked as
artistic advisor to the CEO of the
Centre for Fine Arts (Bozar) in
Brussels.
Hélène is a estate consultant since
2015 in Belgium and is adviser of the
Institute for Artists' Estates in Berlin.

PETER PAKESCH
Peter Pakesch (born 16 July 1955,
Graz) is chair of the board of the Maria
Lassnig Foundation.
Peter Pakesch is an Austrian curator
and worked at Forum Stadtpark in
Graz from 1976 to 1979 and at the
Steirischer Herbst. He opened his own
gallery in Vienna in 1981 and
founded together with Helmut Strobel
the Grazer Kunstverein. After closing
his gallery in Vienna in 1993, and
after curating important shows as a
free lance curator, he became Director
of Kunsthalle Basel in 1996. From
2003 till 2015, Peter Pakesch has been
Intendant and Artistic Director of the
Universalmuseum Joanneum in Graz,
and curated groundbreaking
exhibitions at the Kunsthaus Graz.
Peter Paksech was in close contact with
the Austrian painter Maria Lassnig
until her death in May 2014. The last
great Lassnig solo show during her
lifetime was staged in the NeueGalerie
Graz in 2012 under the auspices of
Peter Pakesch and curated by Günther
Holler-Schuster, and was the starting
for a catalogue of works by Maria

Lassnig. Since 2015, Peter Pakesch
started the Maria Lassnig Foundation
in Vienna. This foundation was
founded at the will of the artist in
order to advance the understanding
and the distribution of her work.

STELLA LOHAUS
After the passing away of her father
Bernd Lohaus and facing new trends
in the contemporary art world, Stella
Lohaus decided to put an end to her
activities as a gallerist. Since then,
she’s working on the documentation
and preservation of the artistic legacy
of her father. Stella Lohaus also works
as a curator. In 2015 the Bernd Lohaus
Foundation received the
Flemish Culture Award for Visual
Arts.

NICOLAS DE OLIVEIRA
Nicolas de Oliveira is a curator, writer,
and academic. He is the Director of
Research and Curatorial Projects at
Montabonel & Partners, and the
Course Leader of the Masters
Programme Curating the
Contemporary at London
Metropolitan University taught in
partnership with Whitechapel Gallery.
He was a founding director of Unit 7
Gallery (1986-89), the Museum of
Installation (1990-2003), and Notice
Gallery (2005-8), curating over 200
individual and collective installation
projects in London, Berlin, Brussels,
Mexico City, Los Angeles and other
locations. This collaborative curatorial
practice was the subject of a major
exhibition A Book of Burning Matches:
Collecting Installation Art Documents at
the Thomas Olbricht Foundation,
Berlin (2015). He currently co-directs
SE8, a project space with a programme
of new commissions.
His books, co-authored with Nicola
Oxley include Installation art, and
Installation art in the New Millennium:

BIOGRAPHIES SPEAKERS AND MODERATOR

16

Empire of the Senses, (Thames &
Hudson, 1994 and 2003), two major
international surveys of the practice.
The prolific writing partnership also
comprises a series of artist’s books and
monographs on Hans Op de Beeck
(Belgium), Stefan Brüggemann
(Mexico), Patrick Jolley (Ireland) and
Lewis Baltz (USA), among others, and
the catalogue raisonné lighght: the
Cattelain Collection (2017). Their first
novella, entitled Sand was published in
2011 by Ludion as part of the book
Hans Op de Beeck: Sea of Tranquillity. A
short fiction book on Antonin Artaud,
The Door Ajar, and the monograph
Patrick Jolley: All that Falls followed and
were published by Gandon Editions in
2012 and 2013. He has contributed
texts and papers to conferences and
academic books, as well as writing
numerous essays for exhibition
catalogues. His imprint Mulberry Tree
Press, begun in 2010, specializes in
publications and vinyl editions on
contemporary artists. He was an
artistic advisor to the Busan Biennale:
Garden of Learning (2012) curated by
Roger M. Buergel, as well as a member
of the Jury Committee for the Nam
June Paik Prize (2016); he was also the
chair of the Think Tank Art Media in
the Expanded Field held at Fundación
Casa Wabi, Mexico (2016) and the
author of the report Institutions of the
21st Century (2017) published by Alaska
Press.

ANDREW RENTON
Andrew Renton is Professor of
Curating at Goldsmiths, University of
London. He has curated many shows
internationally, including the first
Manifesta in Rotterdam 1996, Walter
Benjamin's Briefcase, Porto 1994,
Browser in Vancouver 1997 and
London 1998, Total Object Complete
with Missing Parts, Glasgow, 2001,
Stay Forever and Ever and Ever at

South London Gallery, 2007, Come,
Come, Come into my World at the
Ellipse Foundation, Lisbon, 2007,
Front of House at Parasol Unit,
London, 2008, and the first ArtTLV
biennial in Tel Aviv, 2008. He co-
curated Koen van den Broek’s
retrospective at S.M.A.K., Ghent in
2010. Until recently he was Director
of Marlborough Contemporary Gallery
in London. He wrote a weekly column
for the Evening Standard on art
matters, and is author and editor of
hundreds of articles, books and
monographs on art. He was a member
of the jury for the 2006 Turner Prize,
and is trustee of several arts
organisations. He advises many
collections, museums and institutions,
including the British Government Art
Collection.

SAMAH HIJAWI
Samah Hijawi is an artist, researcher
and curator, currently doing her PhD
in Art Practice. Her work in
performance and collage, explore the
aesthetics of loss and the
performativity of 'returning to the
homeland' in representations of
Palestine in the 1960's and 1970's. Her
works have recently been shown in;
The Hayward Gallery in London, the
Beurscchouwburg in Brussels, Bureau
Europa- Maastricht, MoMa and Apex
Art - New York; Darat al Funun -
Amman; Beirut Art Center - Beirut;
Haus Der Kulturen Der Welt, Birzeit
University Museum - Ramallah;
Luisiana Museum - Copenhagen
among others. Since 2005 she
collaborated in different capacities
with Ola El-Khalidi and Diala
Khasawneh, on the programming and
management of Makan art space, an
independent space dedicated to the
facilitation and production of arts and
culture in Amman. From 2012-2016
she collaborated with Shuruq Harb

and Toleen Touq on the curatorial
platform the river has two banks
initiated to address the growing
distance between practitioners in
Jordan and Palestine.

PHILIPPINE HOEGEN
Philippine Hoegen is an artist living in
Brussels and Amsterdam. Her work
consists primarily of performance,
writing and (video) installations, her
multi-stranded practice engages with
issues of display, object hood and
personhood. She is a tutor of fine art
and researcher AKV St Joost academy
in Den Bosch and Breda, NL. Recent
performances include Hoegen's solo
performance Regarding David at Het
Nieuwe Instituut, Rotterdam (2016),
at Gallery Tegenboschvanvreden,
Amsterdam and Aleppo, Brussels
(2015). Hoegen also regularly acts as a
moderator, most recently at Buda,
Kortrijk (The Fantastic Institute: Feb.
2017) and at Het Nieuwe Instituut,
Rotterdam (The Body is a Battlefield:
Sept. 2016).

PARTICIPANTS

 17

CONFERENCE

Anne Adriaens-Pannier
Spilliaert Huis

Evi Bert
M HKA

Guillaume Bijl
Artist

Isabelle Bourez
Kunst in Huis Leuven

Koen Brams
Critic / researcher

Iris Buedts

Sofia Bustorff
Artist

Matteo Cassan

Ann Cesteleyn
UGent

Geraldine Chafik

Luc Coeckelberghs
Artist

Phaedra Cremmery
Phaedra Cremmery Art Collection Management

Bart De Baere
M HKA

Francis De Beir
De Beir Foundation

Isolde De Buck
freelance

Felix De Clerck
Kunstenpunt | Flanders Arts Institute

Peter de Kort

Eline De Lepeleire
Het Firmament

Rita De Luycker
De Luycker Services

Josine De Roover
NICC

Jan De Vree
M HKA

Dirk De Wit
Kunstenpunt | Flanders Arts Institute

Ivan Denaiov

Jan Delepiere

Lili Dujourie
Artist

Elly Kog
The White House Gallery

Eva Feliers

Elise Gacoms
Stad Antwerpen

Lode Geens
NICC

Greet Halsberghe
Kunstenpunt | Flanders Arts Institute

PARTICIPANTS

18

Karel Hooft
Vrienden van het S.M.A.K.

Antony Hudek
M HKA

Cecile Jacobs
Department Culture, Youth and Media, Flemish
Government

Edward Jacquemyn
Packed

Anne Judong
BOZAR

Eleni Kamma
Artist

Lissa Kinnaer
Kunstenpunt | Flanders Arts Institute

Viviane Klagsbrun
Artist

Sylvie Laenen
Atelier JPLX

Marina Laureys
Department Culture, Youth and Media, Flemish
Government

Sophie Lauwers
BOZAR

Griet Lebeer

Simon Leenknegt
Kunstenpunt | Flanders Arts Institute

Annick Lemal

Anne Liefsoens
M – Museum Leuven

Frank Maes
EMERGENT

Bart Magnus
Packed

Federica Mantoan
KU Leuven

Pierre Mertens
Artist

Ann Mestdag

Baudouin Michiels
Walter Leblanc Foundation

Christine Mostert
Puilaetco Dewaay

Brigitte Myle
Department Culture, Youth and Media, Flemish
Government

Nicola Oxley

Marie Peeters

Delphine Penninck
Lydian

Lucia Penninckx
Artist

Renee Pevernagie
Artist

Antoon Rumes

PARTICIPANTS

 19

Albin Saelens
Foundation Kobe

An Seurinck
Kunstenpunt | Flanders Arts Institute

Elly Strik
Artist

Els Swennen

Kristof Thomas
KMSKA

Philippe Van Damme
Artist

Angelo Van Gorp
KU Leuven / UGent

Lynne van Rhijn
Netherlands Institute for Art History (RKD)

Luk Van Soom
Artist

Lieve Van Stappen
Artist

Lieve vande Velde
Kunstenpunt | Flanders Arts Institute

Guillaume Vandenberg
Estate Philippe Vandenberg

Mo Vandenberg
Estate Philippe Vandenberg

Anne-Marie Vercruysse

Dirk Vercruysse

Henk Visch
Artist

Peter Weidenbaum
Artist

Miriam Windhausen
Art historian / curator

Els Wuyts
Triënnale Brugge

SPEAKERS AND MODERATOR

Hélène Vandenberghe
Stella Lohaus
Andrea C. Theil
Thomas Schlesser
Shervone Neckles-Ortiz
Nicolas de Oliveira
Peter Pakesch
Andrew Renton
Luc Delrue
Samah Hijawi
Philippine Hoegen

PARTICIPANTS

20

WORKSHOP 1

Sofia Bustorff
Ann Cesteleyn
Isolde De Buck
Eva Feliers
Elise Gacoms
AnneMarie Laureys
Griet Lebeer
Annick Lemal
Ann Mestdag
Delphine Penninck
Lucia Penninckx
Albin Saelens
Thomas Simon
Els Swennen
Luk Van Soom
Peter Weidenbaum
Stevie Wishart

WORKSHOP 2

Ann Cesteleyn
Geraldine Chafik
Isolde De Buck
Eva Feliers
Elise Gacoms
Inge Henneman
Griet Lebeer
Annick Lemal
Ann Mestdag
Delphine Penninck
Lucia Penninckx
Teri Romkey
Antoon Rumes
Albin Saelens
Els Swennen
Lynne van Rhijn
Peter Weidenbaum

THE ORGANIZERS

 21

Flanders Arts Institute (Kunstenpunt) is the
support organisation for performing arts, visual
arts and music in Flanders. It supports and
stimulates the development of the artistic field
and related government policies, and nourishes
the public debate on art in society. Flanders
Arts Institute builds up knowledge by mappings
and practice-based research, stimulates practice
development and facilitates long-term
international relations by visitors’ programmes,
international focuses on Flanders and exchange
programmes between different regions and
countries.

Contact
Flanders Arts Institute
Dirk De Wit
Coordinator International Relations and Visual Arts
dirk@kunsten.be

flandersartsinstitute.be
kunsten.be

NICC creates spaces for interaction between
visual artists, institutions and society, with
specific attention to the position of the visual
artist, on a local, regional and international
level.

NICC plays an active role in the support and
self-realisation of the professional visual artist.
Its aim is to function as a first contact and
mouthpiece for visual artists, striving for a
qualitative social framework enabling the visual
artist to develop his/her practice in a
professional and autonomous way.

Contact
NICC
Josine De Roover and Lode Geens
info@nicc.be

nicc.be

THE ORGANIZERS

22

The Estate Philippe Vandenberg intends to foster an
appreciation for the work of Belgian artist Philippe
Vandenberg on an international level. The estate focuses
on three areas: managing the artist’s heritage and studio-
space, facilitating research efforts around the artist’s
oeuvre, and making the oeuvre accessible through an
ongoing dialogue with artists, curators and the public.
The Estate Philippe Vandenberg is represented
exclusively worldwide by Hauser & Wirth.

Contact
Estate Philippe Vandenberg
Hélène, Guillaume & Mo Vandenberghe
info@philippevandenberg.be

philippevandenberg.be

Retaining its youthful profile as a
discovery fair, Art Brussels, one of
Europe’s original and most established
fairs, celebrates its 35th edition in 2017.
Since its inception, Art Brussels has
evolved into one of the top European
contemporary art fairs, and is a must-
see in the international art calendar.
Over 21 - 23 April 2017 (Preview 20
April 2017), the European capital
becomes a focal point for collectors,
gallerists and art lovers from all over
the world. Art Brussels provides a
unique opportunity to explore the
artistic richness of the city, which is
home today to an ever greater number
of artists, galleries and curators.
position of the visual artist, on a local,
regional and international level.

Contact
Art Brussels
Anne Vierstraete

artbrussels.com

Many thanks to:
BOZAR, Packed (Rony Vissers)

ORGANISATIONS IN FLANDERS

 23

Culturele archiefinstellingen

ADVN
Het archief- en onderzoekscentrum van de Vlaamse Beweging. Verzamelt, bewaart en beheert erfgoed
omtrent de Vlaamse Beweging in haar brede historische en thematische context.

advn.be

Amsab-ISG
Het archief- en onderzoekscentrum van de sociaal, humanitair en ecologisch geëngageerde bewegingen.
Ontsluit dit erfgoed en ontwikkelt er een publiekswerking rond in dialoog met de brede
erfgoedgemeenschap.

amsab.be

Archief en Museum voor het Vlaams leven te Brussel (AMVB)
Een gemeenschapsarchief met als doel het verdwijnend collectief geheugen van de Nederlandstalige
Brusselaars in de veranderende grootstedelijke samenleving te (her)ontdekken.

amvb.be

Archief voor Hedendaagse Kunst België (AHKB)
Archiefinstelling die aansluit bij de collectie van de Koninklijke Musea voor Schone Kunsten België.
Omvat archieven van kunstenaars, kunstgenootschappen, tijdschriften, galeries, verzamelaars, en
sleutelfiguren in het culturele landschap. Gaat terug tot begin 20e eeuw.

fine-arts-museum.be/nl/onderzoek/archief-voor-hedendaagse-kunst-in-belgie

Architectuurarchief Provincie Antwerpen (APA)
Het Architectuurarchief documenteert de architectuur, stedenbouw, landschapsarchitectuur en
ruimtelijke ordening in de provincie Antwerpen van 1800 tot heden. Vanaf 1 januari 2018 zal het
Architectuurarchief geïntegreerd worden in de vzw Vlaams Architectuurinstituut en er de erfgoedpoot,
nu ingevuld door expertisecentrum Centrum Vlaamse Architectuurarchieven (CVAa), versterken.

provincieantwerpen.be/aanbod/drem/dienst-erfgoed/architectuurarchief.html

CAVA
Het cultureel erfgoedcentrum, historisch kenniscentrum en centraal archief van de Vrije Universiteit
Brussel en de vrijzinnig-humanistische beweging in Vlaanderen en Brussel.

cavavub.be

ORGANISATIONS IN FLANDERS

24

KADOC
Documentatie- en Onderzoekscentrum voor Religie, Cultuur en Samenleving verbonden aan de KU
Leuven. Legt zich toe op de bewaring, beheer, dynamische ontsluiting en wetenschappelijk onderzoek van
het historisch erfgoed dat het resultaat is van de wisselwerking tussen religie, cultuur en samenleving.

kadoc.kuleuven.be

Liberaal Archief
Erfgoedcentrum voor individuen en organisaties die het liberale gedachtegoed aanhangen, ontwikkelen
of uitdragen. Legt zich toe op het verzamelen en beheren van erfgoed van alle personen, groeperingen en
organisaties, ongeacht hun omvang, in België en Vlaanderen, die zich laten inspireren door het liberale
gedachtegoed en het vrije denken en handelen.

liberaalarchief.be

Letterenhuis
Het Letterenhuis is het letterkundige archief van Vlaanderen met als missie de zorg voor het Vlaamse
literaire erfgoed. Het bestaat uit een centraal archief, een documentatiecentrum en een museum voor de
letteren in Vlaanderen en verleent diensten rond archiefzorg.

letterenhuis.be

en verder:

Stedelijke en provinciale archieven
Archiefdiensten van steden, gemeenten en provincies zijn centra van expertise op het vlak van
archiefbeheer en vaak begaan met cultuur en potentieel erfgoed op hun grondgebied: onder meer het
Felixarchief in Antwerpen, Stadsarchief Brugge, Stadsarchief Brussel, Stadsarchief Mechelen, Provinciaal
Archief West-Vlaanderen… Sommige stedelijke en provinciale archieven hebben een kwaliteitslabel als
cultureel archief.

Archieven van universiteiten en hogescholen
Universiteitsarchieven en culturele diensten verwerven soms kunstenaarsarchieven vanuit de werking
van de universiteit (uitbouwen collectie, tentoonstellingen) of als schenking van alumni of professoren.
Sommige universiteitsarchieven hebben een kwaliteitslabel als cultureel archief.

Archiefbank Vlaanderen
Een online databank voor private archieven in Vlaanderen. Archiefbank Vlaanderen is geen
verzamelpunt voor materiaal, maar een centraal informatiepunt over private archieven.

archiefbank.be

ORGANISATIONS IN FLANDERS

 25

Musea en andere bewaarinstellingen

ARGOS
Instituut voor kunstenaarsfilm en -video met expertise op het vlak van conservering, restauratie,
productie en ontsluiting. Dit centrum heeft een unieke gecombineerde functie als kunstencentrum met
volwaardige collectiewerking.

argosarts.org

FOMU Fotomuseum
Het FOMU is het expertise- en ontmoetingscentrum in Vlaanderen voor actuele en historische fotografie
in al haar vormen en facetten. FOMU neemt ook archieven van fotografen op.

fotomuseum.be

Koninklijk Belgisch Filmarchief
Het Filmarchief verzamelt en bewaart een collectie films die op esthetisch, technisch en historisch vlak
blijvende waarde hebben, brengt zoveel mogelijk documentatie over de filmkunst bijeen en verzekert de
raadpleging van deze films en documenten.

cinematek.be

Koninklijk Museum voor Schone Kunsten Antwerpen (KMSKA)
Een instelling van de Vlaamse overheid en het enige Vlaamse museum met een wetenschappelijk statuut.
Collectiebeherende instelling met als taak het behoud, beheer, ontsluiting en onderzoek van de eigen
collectie, gaande van de Vlaamse primitieven tot de Vlaamse expressionisten.

kmska.be

M Leuven
Door de stad Leuven opgericht en gesubsidieerd museum met statuut van autonoom gemeentebedrijf.
Bouwt op een stedelijke museale werking die teruggaat tot de 19e eeuw, en heeft ook een hedendaagse
collectie via een langdurige samenwerking met en bruiklenen van de Cera-kunstcollectie.

mleuven.be

Middelheimmuseum
Het Middelheimmuseum legt zich toe op moderne en hedendaagse beeldhouwkunst en bouwt een
zeldzame en veelgevraagde expertise op over kunst in openlucht, en verbindt deze met het werkveld van
kunst in de openbare ruimte. Het museum presenteert, ondersteunt creatie en bouwt expertise op, koopt
aan en bouwt expertise op rond behoud en beheer.

middelheimmuseum.be

ORGANISATIONS IN FLANDERS

26

MSK
Het Museum voor Schone Kunsten te Gent geeft een beeld van de kunst van de middeleeuwen tot en met
de eerste helft van de 20e eeuw, met bijzondere aandacht voor schilderkunst en beeldhouwkunst uit de
Zuidelijke Nederlanden en de Europese – vooral Franse – schilderkunst. In de huidige collectievorming
krijgt de kunst van de 19e eeuw, het fin de siècle (een artistieke bloeitijd voor Gent) en het begin van de
20ste eeuw veel aandacht, nationaal en internationaal. Het MSK beheert onder andere de 187 werken op
papier van Raoul De Keyser.

mskgent.be

Museum voor Hedendaagse Kunsten Antwerpen (M HKA)
Door de Vlaamse Gemeenschap erkende en onafhankelijke collectiebeherende instelling. Werkt rond
beeldcultuur in het algemeen, en hedendaagse beeldende kunst, film en mediakunst in het bijzonder, met
een nadruk op alles na 1968. M HKA heeft recent het Centrum Kunstarchieven Vlaanderen opgericht dat
de ambitie heeft om verschillende diensten aan archiefvormers en beheerders van nalatenschappen te
verlenen (zie dienstverlenende organisaties).

muhka.be

Mu.ZEE
Kunstmuseum in Oostende, beheert een rijke collectie Belgische kunst van 1830 tot heden. Via het
collectiebeleid en tentoonstellingsprogramma is het de bedoeling dat Mu.ZEE steeds in dialoog staat met
het internationale kunstgebeuren.

muzee.be

S.M.A.K.
Stedelijk Museum voor Actuele Kunst, Gent. De vaste collectie van nationale en internationale topwerken
wordt gepresenteerd in voortdurende wisselwerking met originele, vaak gedurfde tentoonstellingen.

smak.be

Universiteitsarchieven
Universiteitsarchieven en culturele diensten verwerven soms kunstenaarsarchieven vanuit de werking
van de universiteit (uitbouwen collectie, tentoonstellingen) of als schenking van alumni of professoren.
Sommige universiteitsarchieven hebben een kwaliteitslabel als cultureel archief. De erfgoedbibliotheek
van de UGent beheert onder meer het archief van Philippe Vandenberg, Raoul De Keyser en Charles
Vandenhove.

Universiteitsbibliotheek UGent
Erfgoedbibliotheek verbonden aan de Universiteit Gent, beheert onder meer het archief van Philippe
Vandenberg, Raoul De Keyser en Charles Vandenhove.

ugent.be/nl/univgent/bibliotheek

ORGANISATIONS IN FLANDERS

 27

Andere musea met een collectie moderne en actuele kunst: Museum Dhondt-Dhaenens, Musea Brugge,
FeliXart Museum, Roger Raveelmuseum enz.

Dienstverlenende organisaties

Centrum Kunstarchieven Vlaanderen (CkaV)
Centrum Kunstarchieven Vlaanderen is een hub en dienstverlener voor archiefvormers en beheerders van
nalatenschappen in het veld van beeldende kunst in Vlaanderen. Het centrum vormt een autonome
organisatie binnen het Museum voor Hedendaagse Kunsten Antwerpen (M HKA) en wordt opstart in
2017 en 2018 op initiatief van Vlaams minister van Cultuur Sven Gatz en wordt operationeel in 2019.

muhka.be

Centrum Vlaamse Architectuurarchieven (CVAa)
Expertisecentrum voor het cultureel erfgoed van het ontwerp van de omgeving: erfgoed van architecten,
vormgevers, stedenbouwkundigen en bouwbedrijven in Vlaanderen. Vanaf 1 januari 2018 zal het CVAa
en Architectuurarchief geïntegreerd worden in de vzw Vlaams Architectuurinstituut (zie ook
Architectuurarchief Provincie Antwerpen (APA))

cvaa.be

FARO (Vlaams Steunpunt voor Cultureel Erfgoed vzw)
Centraal steunpunt voor het roerend immaterieel cultureel-erfgoedveld in Vlaanderen en Brussel. FARO
ijvert op een dynamische, hedendaagse, ethisch en deontologisch verantwoorde manier voor een
kwaliteitsvolle, integrale en duurzame zorg voor en ontsluiting van het cultureel erfgoed.

faronet.be

Het Firmament
Expertisecentrum voor het cultureel erfgoed van de podiumkunsten. Ondersteunt en inspireert om op
hedendaagse, reflectieve en duurzame manier om te gaan met erfgoed van theater en dans.

hetfirmament.be

Koning Boudewijnstichting
Een stichting die zich inzet voor het algemene belang en van de maatschappelijke cohesie op de velden
van armoede en sociale rechtvaardigheid, filantropie, gezondheid, maatschappelijk engagement,
ontwikkeling van talenten, democratie, Europese integratie, erfgoed en ontwikkelingssamenwerking.

kbs-frb.be

ORGANISATIONS IN FLANDERS

28

Kunstenloket
Adviescentrum voor bedrijfseconomische en juridische vragen omtrent werken in de creatieve industrie.

kunstenloket.be

Kunstenpunt
(Inter)nationaal aanspreekpunt voor de sectoren podiumkunsten, muziek, beeldende kunsten,
architectuur en vormgeving. Staat in voor praktijkondersteuning, veldanalyse, en actief bijdragen aan de
ontwikkeling van de internationale dimensie van de kunsten in Vlaanderen.

kunsten.be

PACKED vzw
Expertisecentrum voor de vorming en verspreiding van kennis en expertise omtrent digitalisering en
digitale archivering. Het expertisecentrum wil zo de kwaliteit en de doeltreffendheid van de acties op het
vlak van digitalisering en digitale archivering in het ruime cultureel-erfgoedveld verbeteren en bewaken.

packed.be

Resonant
Expertisecentrum voor het muzikale erfgoed, een netwerkorganisatie die zich inzet voor het
muziekpatrimonium in Vlaanderen en het Brussels Hoofdstedelijk Gewest.

muzikaalerfgoed.be

ResurrectionLab
Het project ResurrectionLab, een onderdeel van iMAL Center for digital cultures ans technology biedt
diensten aan op het vlak van emulatie (een specifieke preserveringstechniek voor mediakunst) waarvan
kunstenaars en nalatenschappen van kunstenaars gebruik kunnen maken.

imal.org

TRACKS
Tracks is de Toolbox en Richtlijnen voor Archief-en Collectiezorg in de KunstenSector. Via de website
worden praktische tools en richtlijnen opengesteld die de kunstensector kunnen helpen met hun zorg
voor hun archief en collectie(s). TRACKS is een project van PACKED vzw en kwam tot stand in
samenwerking met Archiefbank, CVAa, Faro, Forum voor amateurkunsten, Het Firmament,
Kunstenpunt, Resonant en het Departement CJM.

projecttracks.be

ORGANISATIONS IN FLANDERS

 29

Vlaams Instituut voor Archivering (VIAA)
Staat in voor de digitalisering, bewaring en ontsluiting van audiovisueel materiaal voor de brede culturele
sector (overheden, stadsarchieven, levensbeschouwelijke archieven, kunstenaarscollectieven,
podiumkunsten, enz.)

viaa.be

Erfgenamenorganisaties

Bernd Lohaus Stichting
Volgend op de dood van Bernd Lohaus in 2010 richtten Anny De Decker en haar kinderen Jonas en Stella
Lohaus de Bernd Lohaus Stichting op ter ondersteuning en verspreiding van Bernd Lohaus's kunst en
ideeën. Naast de organisatie van tentoonstellingen, lezingen en symposia staat de stichting ook in voor
steun aan kunstenaars en kunstvertegenwoordigers.

berndlohaus.be

Estate Philippe Vandenberg
De estate zet zich in voor de kennis van en waardering voor het werk van Belgische kunstenaar Philippe
Vandenberg op een internationaal niveau. De estate focust op het beheer van de nalatenschap van werken
en documentatie, de atelierruimte, het faciliteren van onderzoek rond het oeuvre en het toegankelijk
maken ervan door middel van een doorlopende dialoog met kunstenaars, curatoren en het publiek. De
Estate Philippe Vandenberg wordt exclusief vertegenwoordigd door Hauser & Wirth.

philippevandenberg.be

Fondation Walter & Nicole Leblanc
Een stichting van openbaar nut, opgericht door Nicole Leblanc om het werk van haar echtgenoot op
internationaal niveau te promoten.

walterleblanc.org

René Magritte Stichting
Stichting opgericht in 1998 door Charly Herscovici ter promotie en bescherming van het werk en de faam
van René Magritte. Voorbeeldfunctie in de wereld van de estates en erfgenamenorganisaties.

magritte.be

ORGANISATIONS IN FLANDERS

30

Opleidingen

Master na Master Archivistiek: Erfgoedbeheer en Hedendaags Documentbeheer
Universitaire opleiding archivistiek en records management. Binnen het kader van de opleiding kunnen
externe organisaties of personen een stage of thesisonderwerp voorstellen. Onderzoek en ontsluiting
ervan.

vub.ac.be/archivistiek

Postgraduaat curatorial studies (voordien Tentoonstelling en beheer van actuele kunst), verbonden
aan KASK te Gent
De opleiding initiëert de student op een specialistischte wijze in de actuele tentoonstellingspraktijk, in
museale problematieken, en in conservatie, collectievorming en collectiemanagement m.b.t. actuele
kunstwerken.

schoolofartsgent.be/nl/onderwijs/opleidingen/tentoonstelling-en-beheer-van-actuele-kunst

Overheden

Departement Cultuur, Jeugd & Media (CJM)
Het Departement CJM bestaat onder andere uit de afdeling Kunsten en de Afdeling Cultureel Erfgoed.
Deze afdelingen voeren respectievelijk het kunstenbeleid en het cultureel erfgoedbeleid uit van de
Vlaamse Overheid en dragen actief bij tot de ontwikkeling van een kwalitatief en divers (professioneel)
kunstenlandschap en cultureel-erfgoedveld.

cjsm.be/cultuur

Vlaamse Gemeenschapscommissie (VGC)
Nederlandstalige overheid in Brussel

vgc.be

Please contact Dirk De Wit, Flanders Arts Institute (dirk@kunsten.be) in case you need any information
on these organisations in English.

NOTES

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

 ...

 ...

 ...

COLOPHON
Editing Dirk De Wit, Katrien Kiekens, Stefan Maenen, An

Seurinck, Edward Jacquemyn
Concept design Van Looveren & Princen + De Roy
Published by Flanders Arts Institute (Kunstensteunpunt vzw)

NOTES

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

NOTES

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

NOTES

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

NOTES

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

NOTES

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

NOTES

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

NOTES

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

