

'SLIM' VERDICHTEN

STADSREGIONALE SAMENWERKING

Kansenkaart
voor rendementsverhoging
in de stadsregio Antwerpen

INHOUD

INLEIDING	3
KADER	4
UITDAGINGEN	
SLIM VERDICHTEN VOOR EEN GROEIENDE BEVOLKING	6
SLIM VERDICHTEN VOOR EEN ROBUUSTE OPENRUIMTESTRUCTUUR	8
SLIM VERDICHTEN VOOR EEN PERFORMANT OPENBAAR VERVOER- NETWERK	10
STRATEGIEËN	
SLIM VERDICHTEN DOOR HET RUIMTELIJK RENDEMENT TE VERHOGEN BINNEN HET BESTAANDE RUIMTEBESLAG	12
SLIM VERDICHTEN OP FIETS- EN WANDELAFSTAND VAN COLLECTIEVE VERVOERSKNOPEN EN BASISVOORZIENINGEN	14
VISIE	
SLIM VERDICHTEN AAN DE HAND VAN DE KANSENKAART	16
EEN VEELZIJDIGE SAMENWERKING	18

IN HET KORT

Met het project 'stadsregionale samenwerking slim verdichten' hebben 14 steden en gemeenten uit de stadsregio Antwerpen samen gewerkt aan een visie rond het vernieuwen en verdichten van het woonweefsel op hun grondgebied. De strategische doelstellingen en ruimtelijke ontwikkelingsprincipes rond ruimtelijk rendement uit de strategische visie van het Beleidsplan Ruimte Vlaanderen werden verrijkt op maat van de stadsregio.

Dit project werd gefinancierd binnen het kader van de strategische projecten in uitvoering van het Ruimtelijk Structuurplan Vlaanderen en meer bepaald binnen de bijkomende oproep van 2012 gericht op het thema stadsregio's. De stad Antwerpen was de trekker van het project.

INLEIDING

De Antwerpse zuidrand is populair als woonomgeving

Onze samenleving verandert razendsnel. Dynamische processen zoals bevolkingsgroei, migratie, vergrijzing, nieuwe gezinssamenstellingen en veranderende woon-werksituaties vragen niet alleen om meer woningen maar ook om aanpassingen in hoe en waar we wonen. Bovendien staat Vlaanderen ook voor een enorme reconversieopgave van het na-oorlogse weefsel én bevindt het zich op een kantelmoment: het suburbane wonen wordt steeds vaker ingeruild voor een plekje dicht bij de stad. Dat betekent een verschuiving van een verspreid naar een slim en selectief verstedelijkingsmodel. Dit wil zeggen niet langer overal, maar op de juiste plekken bouwen, verbouwen en wonen.

Deze trends zijn ook duidelijk merkbaar in de ruime rand rond de kernstad van Antwerpen. De populariteit van de stadsdistricten en de gemeenten ten zuidoosten en ten zuiden van de Antwerpse kernstad, is de afgelopen jaren als woonomgeving sterk gestegen. De rand ligt immers op een boogscheut van de kernstad maar biedt een rustige, groene woonomgeving met voldoende basisvoorzieningen. Vele gezinnen met kinderen waren in staat hier hun woonideaal te realiseren in klassieke verkavelingen met ruimteverslindende woontypologieën. Dat woonideaal wordt echter meer en meer bekritiseerd en onbetaalbaar of onhaalbaar geacht.

Betonstop

Intussen wordt ook duidelijk dat het ruimtelijk beleid in Vlaanderen wil evolueren naar een andere manier van bouwen waarbij geen nieuwe onbebouwde ruimte wordt ingenomen en

waarbij de plekken waar compacter, hoger of collectiever kan gebouwd worden, selectiever worden gekozen.

Een kansenkaart voor de stadsregio

De stadsregio Antwerpen wil inspelen op de trend waarbij mensen dicht bij de stad willen wonen, maar wil ook de resterende open ruimte koesteren. Daarom werd een stadsregionale samenwerking met veertien steden en gemeenten opgestart om een toekomstvisie rond wonen in de regio uit te tekenen. De kansenkaart vertaalt deze visie.

De kansenkaart deelt het woongebied in de stadsregio op in 4 zones aan de hand van 2 parameters: nabijheid collectief vervoer en nabijheid basisvoorzieningen. Sommige zones scoren positief op deze parameters en zijn (onder voorwaarden) geschikt voor de opvang van bijkomende woningen binnen het bestaande ruimtebeslag. In andere zones is het niet aangewezen om te verdichten, en worden zelfs eventueel onbebouwde gebieden terug aan de open ruimte gegeven.

Deze kaart vormt een eerste stap in de richting van een gemeenschappelijk instrumentarium rond rendementsverhoging in het bestaande bebouwde weefsel. Dit instrumentarium moet de basis vormen voor onderhandelingen met bouwpromotoren, architecten en burgers over slimme verdichtingstypologieën op geschikte locaties.

Op de volgende bladzijden kan je lezen hoe deze visie tot stand kwam.

Focus op de zuidrand rond de kernstad Antwerpen ...

De stadsregionale samenwerking werd aangevat met Aartselaar, Antwerpen, Boechout, Borsbeek, Edegem, Hemiksem, Hove, Kontich, Lint, Mortsel, Niel, Schelle, Wijnegem en Wommelgem. Deze steden en gemeenten zijn allemaal opgenomen binnen de afbakeningslijn van het grootstedelijk gebied Antwerpen. Dit is een fictieve lijn die het gebied aangeeft waarbinnen een beleid van groei, concentratie en verdichting van toepassing is. De rode stippelijn op figuur 1 geeft deze afbakening weer.

Sommige partners zijn volledig binnen de afbakeningslijn gelegen, andere slechts gedeeltelijk. We bestuderen echter het volledige grondgebied van de partners met uitzondering van de stad Antwerpen. Hier focussen we specifiek op de 20^{ste} eeuwse gordel (districten Deurne, Borgerhout, Berchem, Wilrijk, Hoboken en de delen van het district Antwerpen buiten de R1) omwille van gelijkaardige morfologische kenmerken als de randgemeenten. Tot voor de fusioneringsgolf in de jaren '70 van vorige eeuw waren de districten van de 20^{ste} eeuwse gordel van Antwerpen immers ook dorpen in de rand van de stad.

... omwille van de historisch sterk vernette ruimtelijke structuur

De sterke groei van individuele woningen buiten de stad in de naoorlogse welvaartstaat vond eerst en voornamelijk plaats ten zuidoosten van de Brialmontomwalling. Dit gebied is historisch altijd meer bebouwd geweest en meer heterogeen ingevuld. Stap voor stap is er

zo een sterk vernette ruimtelijke structuur ontstaan.

De goed uitgeruste stedelijke structuur van de Antwerpse 20^{ste} eeuwse gordel en de gemeenten ten zuidoosten hiervan leent zich dus beter tot verdere verstedelijking. In andere gebieden, zoals de gemeenten in het noordoosten van de provincie Antwerpen, zijn er veel meer investeringen nodig om belangrijke verdichting te kunnen dragen. De Antwerpse zuidrand is niet alleen beter uitgerust, het ligt ook centraal binnen de Vlaamse Ruit op de as Antwerpen-Brussel.

Een samenwerking gebaseerd op 3 peilers

De stadsregionale samenwerking is een middel om gemeenschappelijke doelen te realiseren die collectieve winst opleveren. In deze samenwerking ligt de focus op 'verdichting binnen het bestaande woonweefsel'.

De stadsregionale samenwerking is gebaseerd op 3 peilers: het delen van kennis en ervaring met elkaar, ondersteuning bij ontwerpend onderzoek en een gezamenlijke visievorming. De inzichten in dit document komen voort uit analyse, onderzoek en gezamenlijke discussies. Zij werden voorbereid met de ambtenaren bevoegd voor ruimtelijke planning en teruggekoppeld met de betrokken mandatarissen. De coördinatie van de stadsregionale samenwerking gebeurt door een projectleider die wordt gefinancierd door Omgeving Vlaanderen in kader van de subsidie strategische projecten in uitvoering van het Ruimtelijk Structuurplan Vlaanderen.

Figuur 1: Geografische weergave van de stadsregionale samenwerking

UITDAGINGEN

SLIM VERDICHTEN VOOR EEN GROEIENDE BEVOLKING

Het aantal huishoudens neemt toe

De bevolking in Vlaanderen blijft groeien en ook het aantal huishoudens blijft toenemen. In tegenstelling tot het verleden komt de groei steeds meer samen in en rond de grotere steden.

Bij aanvang van het strategisch project werd een analyse gemaakt van de prognose van de bevolking en het aantal huishoudens in de stadsregio voor de periode 2015-2030. Hiervoor werden de prognoses van Statistiek Vlaanderen gebruikt. Deze cijfers onderbouwen de vaststelling dat de Antwerpse stadsregio groeit.

Hemiksem en Niel zijn de sterkste groeiers. De totale stadregio groeit met 33.115 huishoudens tegen 2030 waarvan 28.850 huis-

houdens op grondgebied van de stad Antwerpen en 4.265 huishoudens in de randgemeenten. Er zijn wel opmerkelijke verschillen tussen de partners onderling. De stad Antwerpen, Hemiksem en Niel verjongen en de gezinnen worden er groter. In de overige gemeenten primeert een daling van de gezinsgrootte en vergrijzing van de bevolking.

De recentere prognose van Statistiek Vlaanderen voor de periode 2018-2035 geeft geen grote wijzigingen ten opzicht van die van 2015-2030, maar de toename van het aantal huishoudens daalt tot 24.922. Opmerkelijk is het feit dat de groei van het aantal huishoudens in de stad wordt getemperd tot 18.308 huishoudens en in de randgemeenten stijgt met 6.615 huishoudens.

PROGNoses AANTAL HUISHOUDENS

Figuur 2: Prognoses van het aantal huishoudens in de stadsregio Antwerpen tegen 2030 en 2035

Groei en verjonging in Hemiksem en Niel

De sterke demografische groei in Hemiksem en Niel kan een stuk herleid worden tot de ontwikkeling van de kernen in het verleden. Aangezien de baksteennijverheid hier sterk gefloreerd heeft, zijn er in het verleden vele kleine arbeiderswoningen opgericht. Deze arbeiderswoningen zijn de laatste decennia vrijgekomen en zijn, gezien hun bescheiden omvang, betaalbaar en interessant voor starters op de private woningmarkt. Wanneer het gezin groeit, meer bemiddeld raakt en zich een grotere woning kan verwerven, worden deze woningen vaak terug verlaten en ingenomen door een nieuw startend gezin. Dit kan verklaren waarom deze gemeenten in de prognoses van Statistiek Vlaanderen ook naar de toekomst toe een sterke aangroei kennen van het aantal huishoudens.

Afbeelding 1: Het kleinschalige woningbestand in Hemiksem en Niel trekt starters op de woningmarkt aan waardoor de gemeenten worden gekenmerkt door een jonge bevolking.

Afbeelding 2: Het grote aandeel aan bel-étage woningen uit de jaren '70 maakt dat Aartselaar wordt gekenmerkt door een vergrijzende bevolking.

Vergrijzing elders in de rand

In de overige gemeenten heeft de terugval van de bevolking op actieve leeftijd en de toenemende vergrijzing grotendeels te maken met de verschuiving van de babyboomgeneratie na wereldoorlog II van de leeftijdscategorie op actieve leeftijd naar de leeftijdscategorie 65+. In de gemeenten die door deze evolutie worden gekenmerkt, groeide het woningbestand vooral in de jaren '60, '70 en '80 van vorige eeuw door opeenvolgende verkavelingsgolven. De kinderen van de toen jonge twintigers en dertigers uit deze verkavelingen zijn intussen volwassen, het huis uit en veelal uitgeweken uit de gemeente.

De ouders, die tot de generatie jonge, actieve senioren behoren, blijven in hun woning wonen wat maakt dat de bevolking sterk vergrijst naar de toekomst toe. Dit kan verklaren waarom de gemeenten met uitgestrekte verkavelingen uit de jaren '60, '70 en '80 in de prognoses van statistiek Vlaanderen een sterke vergrijzing en toename van éénpersoonshuishoudens zullen kennen tegen 2035.

Er wordt volop gebouwd in de stadsregio

Intussen worden er ook nog volop plannen gemaakt om bijkomende woningen te bouwen in de stadsregio. Bij aanvang van het strategisch project werd een momentopname (2016) gemaakt van het aantal wooneenheden in planning tot 2030. Deze inventarisatie toonde aan dat er in de stadsrand bijna dubbel zoveel wooneenheden op til staan dan het aantal huishoudens uit de prognose 2015-2030. De meest recente prognose 2018-2035 komt al dichterbij de buurt van het aantal wooneenheden in planning, maar toont nog steeds een overaanbod in de randgemeenten. In de stad Antwerpen is, met het huidige ritme van bouwen en verbouwen, het aantal bijkomende woningen in evenwicht met de prognose.

We moeten het bijkomend woningaanbod kritisch evalueren

Het aantal huishoudens, en dus ook het aantal woningen, in de stadsregio zal toenemen. Tegelijkertijd staan er nog veel projecten op de planning. We moeten dus op zoek gaan naar een model waarmee we bijkomend woningaanbod kritisch kunnen evalueren op geschiktheid van locatie en van typologie om te voorkomen dat er een overaanbod ontstaat.

UITDAGINGEN

SLIM VERDICHTEN VOOR EEN ROBUUSTE OPEN RUIMTE STRUCTUUR

Ruimtebeslag

Ruimte die ingenomen wordt door onze nederzettingen: huisvesting, bedrijvigheid, voorzieningen, infrastructuur etc. Tuinen, parken en pleinen maken hier ook deel van uit.

Verharding

Een deel van het ruimtebeslag bestaat uit verharding.

Verharding is de oppervlakte waarvan de aard en/of de toestand van het bodemoppervlakte gewijzigd is door het aanbrengen van artificiële (semi-)onderlaatbare materialen waardoor essentiële ecosysteemfuncties van de bodem verloren gaan.

De open ruimte staat onder druk

Randstedelijk groen is enorm belangrijk voor de biodiversiteit, als waterbuffer en als antwoord op het stedelijk hitte-eilandeffect. Bovendien is randstedelijk groen ook een onmisbare schakel om een stedelijke omgeving leefbaar en levendig te houden. Inwoners vinden er verademing en ontspanning en landbouwers kunnen er werken in functie van de voedselproductie.

Maar de open ruimte staat onder hoge druk. We nemen in Vlaanderen per dag 6 ha onbebouwde ruimte in. Het spanningsveld tussen verdere verstedelijking en het behoud van de open ruimte kan enkel opgelost worden wanneer we de reeds bebouwde ruimte intensiever gaan gebruiken.

Betonstop

De Vlaamse regering heeft dan ook terecht gekozen voor een betonstop: het terugdringen van bijkomend ruimtebeslag. Hoewel deze ambitie op Vlaams niveau is gesteld, ligt de realisatie ervan in handen van de lokale besturen. Elk gemeentebestuur zal de komende legislatuur inspanningen moeten leveren.

Om de gemeenten een leidraad te bieden deze ambitie waar te maken heeft Natuurpunt cijfers verzameld in een 'Betonrapport' die inzicht geven in de huidige betontoestand, de betonevolutie en het betonrisico per gemeente.

De indicatoren voor de huidige betontoestand van de stadsregio zijn enerzijds het ruimtebeslag en anderzijds de verharding. Het **ruimtebeslag** voor de stadsregio bedraagt 65% van de totale oppervlakte van de stadsregio en is daarmee dubbel zo hoog als het Vlaams gemiddeld. De **verhardingsgraad** bedraagt 36% en is tevens meer dan dubbel zo hoog als het Vlaams gemiddelde. Dit drukt duidelijk uit dat we te maken hebben met een verstedelijkte regio.

Figuur 3: Grafische weergave van het verschil tussen verharding en ruimtebeslag.

Afbeelding 3: Het ruimtebeslag voor de stadsregio ligt het hoogst in Morsel.

De indicatoren voor de betonevolutie zijn de betonsnelheid en de leefdichtheid. De **betonsnelheid** over de gehele stadsregio bedraagt 1.089m²/dag of 0.1ha/per dag. Gemiddeld betekent dit 78m²/dag. Hiermee scoort de stadsregio laag ten opzichte van het Vlaams gemiddelde dat 201 m²/dag bedraagt. Opvallend is de negatieve betonsnelheid in Niel, wat betekent dat de bebouwde oppervlakte afneemt. Volgens het rapport van Natuurpunt heeft dit te maken met de herontwikkeling van de verlaten steenbakkerijen waarbij er naast wooneenheden ook groen en natuur worden hersteld. De gemiddelde **leefdichtheid** in de stadsregio is dubbel zo hoog dan het Vlaams gemiddelde (25 inwoners/ha) en de gemiddelde evolutie van de leefdichtheid is positief wat betekent dat de stadsregio globaal genomen wordt verdicht.

De indicator ‘betonrisico’ geeft een antwoord op de vraag hoeveel bebouwbare oppervlakte er nog beschikbaar is volgens de geldende bestemmingsplannen. Binnen de globale stadsregio is nog 5.450ha bebouwbare oppervlak-

te beschikbaar. In het ‘Betonrapport’ maakt Natuurpunt de kanttekening dat de aanwezigheid van de zeehavens dit juridisch aanbod sterk bepalen. Voor de stadsregio Antwerpen zal een heel groot deel van 5.450ha bebouwbare oppervlakte dus gelegen zijn binnen de haven.

Een robuuste open ruimtestructuur beschermt tegen het veranderende klimaat

De huidige betontoestand van de stadsregio geeft aan dat we met een sterk verstedelijkte regio te maken hebben. Bovendien is de open ruimte in de Antwerpse stadsregio sterk versnipperd door grote infrastructuren zoals de E19 en de A12, spoorwegen en radiale gewestwegen, maar ook door lintbebouwing, monotone verkavelingen en baanwinkels. Een robuuste open ruimte structuur moet ons in de toekomst echter beschermen tegen het veranderende klimaat. Een gezamenlijke visie over de gemeentegrenzen heen, die weergeeft waar we willen inzetten op bijkomende woningen en voorzieningen en waar we de groei van het woonweefsel willen afremmen ten voordele van een robuuste open ruimte structuur, kan daarbij een eerste stap zijn.

Betonsnelheid

De oppervlakte aan de onbebouwde ruimte die per dag wordt ingenomen door bebouwing en verharding tussen 2005 en 2015.

Leefdichtheid

Dit is het totaal aantal inwoners binnen de bebouwde oppervlakte van een gemeente. De evolutie van de leefdichtheid geeft aan of gemeenten verdichten dan wel verdunnen. Verdichting treedt op wanneer het bevolkingsaantal sneller groeit dan de bebouwde oppervlakte.

De gegevens per gemeente zijn raadpleegbaar op www.natuurpunt.be/betonrapport

UITDAGINGEN

SLIM VERDICHTEN VOOR EEN PERFORMANT OPENBAAR VERVOERNETWERK

Figuur 4: De vervoerregio telt 33 steden en gemeenten. Alle partners van het “strategisch project stadsregionale samenwerking *slim* verdichten” maken deel uit van de vervoerregio.

Het wegennet loopt structureel vast

De auto is nog steeds een favoriet vervoersmiddel in de stadsrand. De globale filezwaarte op de snelwegen in en rond Antwerpen is enorm hoog en neemt nog elk jaar toe.

De structurele files op de snelwegen laten zich ook voelen op het onderliggend wegennet. In de eerste plaats op de historische invalswegen van en naar de stad.

Naast centrumgerichte verplaatsingen, zien we in de stadsrand ook heel wat kris-krasbewegingen. Het gaat enerzijds om sluipverkeer dat door de verzadiging van snelwegen en hoofdassen (al dan niet geholpen door GPS-systemen met real-time data) een alternatieve weg zoekt doorheen woonkernen en woonstraten. Anderzijds gaat het over verplaatsingen van en naar de vele tewerkstellingslocaties, winkels en andere voorzieningen (zorg, cultuur, ontspanning) die zich in dit gebied bevinden. Door het ontbreken van goede alternatieven gebeuren deze verplaatsingen veelal met de auto. Bovendien zet de aanwezigheid van vrachtverkeer de verkeersleefbaarheid (gezondheid, overstekbaarheid, fiets- en verblijfskwaliteit) in heel wat kernen onder druk.

Openbaar vervoer onvoldoende aantrekkelijk

Veel van deze verplaatsingen zouden met het openbaar vervoer moeten kunnen gebeuren. Het openbaar vervoer is echter onvoldoende aantrekkelijk. Treinen rijden, zeker op regionaal niveau, weinig frequent en ook de be-

trouwbaarheid laat te wensen over. Tram en bus zijn in de spits traag omdat deze vastlopen in het drukke verkeer. Ook de kwaliteit van halten en stations, de kwaliteit van het materiaal en de begrijpbaarheid van informatie- en tariefsystemen zijn onvoldoende. Gevolg is dat het gebruik van het openbaar vervoer stagneert of zelfs afneemt.

Mogelijkheden voor comfortabel fietsverkeer blijven nog onderbenut

De fiets is voor verplaatsingen tot 7 km (en 15 km voor de e-bike) vaak het snelste en meest betrouwbare vervoersmiddel. Door het toenemend belang van gezondheid en een actief leven, zit de fiets als actieve verplaatsing in de lift. Het fietsgebruik neemt dan ook toe. Er is het laatste decennium in veel gemeenten geïnvesteerd in bijkomende fietsinfrastructuur, maar de kwaliteit blijft op grote delen van het fietsnetwerk onvoldoende. Door de toename van het aantal fietsers en de opkomst van snellere (e-bikes en speedelecs) en grotere fietsen (bakfietsen, fietskarren,...) ontstaan bovendien ook op bestaande, goed uitgeruste fietsroutes nieuwe bottlenecks en conflicten zoals onaangepaste maatvoering en te beperkte opstelruimte aan kruispunten.

Een gedragsverandering ten aanzien van de vervoersmiddelkeuze is nodig

De Vervoerregio Antwerpen werkt sinds eind 2017 aan een regionale mobiliteitsvisie ‘Routeplan 2030’. Een belangrijke uitdaging binnen het Routeplan 2030 is de modal split 50/50 in de Antwerpse vervoerregio waarbij

maximaal de helft van alle verplaatsingen met de auto gebeurt en minimaal de helft met openbaar vervoer, fiets of te voet. Versterking van de openbaar vervoersstructuur wordt overwogen, maar daarvoor zijn kernen nodig met voldoende kritische massa aan potentiële gebruikers.

zetten op het mengen van functies en voorzieningen. Daardoor wordt nabijheid een troef.

Vanuit het “strategisch project stadsregionale samenwerking *slim* verdichten” willen wij hierop anticiperen door een instrument uit te werken dat aanduidt waar we willen inzetten op bijkomende woningen en voorzieningen waardoor investeringen in collectief vervoer rendabel worden.

Ruimtelijke ontwikkeling geënt op een collectieve mobiliteitsstructuur

De visienota van het Routeplan 2030 vertrekt vanuit de idee dat ruimtelijk ontwikkeling sterker moet geënt worden op een performante collectieve mobiliteitsstructuur. Dit betekent niet alleen verdichten rond knooppunten van hoogwaardige openbaar vervoer, maar ook in-

**MOBILITEITSPRODUCTIE
(AANTAL VERPLAASINGEN PER DAG)**

- groter dan 60.000 ●
- 40.000 - 60.000 ●
- 20.000 - 40.000 ●
- 5.000 - 20.000 ●
- 1.000 - 5.000 ●
- kleiner dan 1.000 ●

GEBIEDSTYPEN

- Zeer hoge mobiliteitsproductie ('Metropolitaan centrum')
- Hoge mobiliteitsproductie ('Hoogstedelijk gebied')
- Redelijke mobiliteitsproductie ('Stedelijk woon- en werkgebied')
- Matige mobiliteitsproductie ('Woonkernen in landelijk gebied')
- Lage mobiliteitsproductie ('Landelijk woon- en recreatiegebied')
- Logisieke kerngebieden

Figuur 5: Een analyse van de mobiliteitsproductie van het aantal verplaatsingen van inwoners, arbeidsplaatsen en leerlingplaatsen geeft aan dat er binnen de stadsregio een hoge tot redelijke mobiliteitsproductie is ten opzichte van meer landelijk gelegen gemeenten binnen de vervoerregio.

STRATEGIEËN

SLIM VERDICHTEN DOOR HET RUIMTELIJK RENDEMENT TE VERHOGEN BINNEN HET BESTAANDE RUIMTEBESLAG

Ruimtelijk rendement

Mate waarin een oppervlakte ruimtebeslag wordt gebruikt voor maatschappelijke doeleinden. Ruimtelijk rendement wordt verhoogd wanneer meer activiteiten op eenzelfde oppervlakte georganiseerd worden zonder afbreuk te doen aan de leefkwaliteit.

Figuur 6: Het bestaand ruimtebeslag beter benutten in plaats van onbebouwde ruimte in te nemen is een ambitieus transitietraject.

Meer activiteiten op dezelfde ruimte

Elke dag verdwijnt er open en onverharde ruimte voor bebouwing en infrastructuur desondanks dat het bestaande ruimtebeslag onvoldoende wordt benut. Denk maar aan leegstaande panden, onderbenutte terreinen en braakliggende gebieden. Onbebouwde ruimte inpalmen is makkelijker dan het rendement van de reeds bebouwde ruimte te verhogen maar door meer te doen met de onderbenutte ruimte, wordt gewerkt aan de leefbaarheid en duurzaamheid van de stadsregio. Door nieuwe activiteiten zoveel mogelijk een plek te geven binnen het goed gelegen bestaande ruimtebeslag kan de druk op de open ruimte dalen.

Het verhogen van het ruimtelijk rendement creëert maatschappelijke winsten. Kosten worden bespaard op infrastructuur en nutsvoorzieningen. Door vergrote gebruiksiteit zullen voorzieningen meer renderen.

Vier manieren om het ruimtelijk rendement binnen het bestaand ruimtebeslag te verhogen

Figuur 7: Hergebruik, intensivering, verweving en tijdelijk ruimtegebruik zijn 4 manieren om het ruimtelijk rendement binnen het bestaand ruimtebeslag te verhogen.

Hergebruik, intensivering, verweving en tijdelijk ruimtegebruik zijn 4 manieren om het ruimtelijk rendement binnen het bestaand ruimtebeslag te verhogen. We illustreren deze 4 manieren met voorbeelden uit de stadsregio.

HERBRUIK

Leegstaande gebouwen en terreinen met een goede ligging bieden kansen op herbruik, hetzij voor dezelfde functie als voorheen, hetzij voor andere doeleinden na de nodige aanpassingen. Herbruik betreft zowel renovatie als sloop- en nieuwbouwopgaven en is een hefboom om een ruimte efficiënter te gebruiken dan in de oorspronkelijke situatie.

Afbeelding 4: De Sint-Lutgardisschool aan de Mechelsesteenweg in Mortsel wordt omgevormd tot een gemeentewoonontwikkeling.

VERWEVING

Het verweven van functies stimuleert interactie tussen functies en kan de verplaatsingsnood verkleinen. Activiteiten kunnen gecombineerd worden door ze te stapelen, ze kunnen elkaar versterken of een kringloop vormen of ze kunnen gebruik maken van dezelfde ruimte maar gespreid in de tijd (overdag versus 's avonds, in de week versus het weekend). Een schoolgebouw kan bijvoorbeeld 's avonds gebruikt worden door verenigingen.

Afbeelding 5: Een binnengebied in het centrum van Niel wordt herontwikkeld waarbij een bibliotheek en seniorenwoningen onder één dak worden ondergebracht.

INTENSIVEREN

Het ruimtelijk rendement kan ook verhoogd worden door op de juiste plekken de bestaande ruimte te intensiveren.

Afbeelding 6: De verappartementisering van de dorpskernen en steenwegen is een veel voorkomend voorbeeld van intensivering (Turnhoutsebaan Wijnegem).

Dit kan gebeuren door bijvoorbeeld te bouwen aan hogere dichtheden. De verappartementisering van dorpskernen en steenwegen is een gekend voorbeeld. Maar intensiveren kan ook door het integreren van vormen van collectiviteit in een project waardoor individuele woon-eenheden minder ruimte nodig hebben.

TIJDELIJK RUIMTEGEBRUIK

Door tijdelijk ruimtegebruik kunnen plekken een zinvolle invulling krijgen in afwachting van een definitief project. Een tijdelijke invulling kan een positief effect teweegbrengen bij plekken die een negatief imago hebben. Voorbeelden zijn een pop-up store in een leegstaand winkelpand of een tijdelijke bar op een verlaten bedrijfssite.

Afbeelding 7: In afwachting van de herontwikkeling van de verlaten Agfa-site in Edegem werd hier enkele malen een zomerbar ingericht.

STRATEGIEËN

SLIM VERDICTEN OP FIETS- EN WANDEL- AFSTAND VAN COLLEC- TIEVE VERVOERSKNOPEN EN BASISVOORZIENINGEN

Fiets- en wandelafstand

Een afstand van maximaal 1.000m wat overeenkomt met 10 minuten wandelen of 5 minuten fietsen.

Collectieve vervoersknopen

Haltes op het fijnmazig netwerk van vaste openbaar vervoerssystemen: trein, metro, tram, vrije busbanen. In de stadsregio Antwerpen worden de haltes van de waterbus ook tot dit netwerk gerekend.

Basisvoorzieningen

Voorzieningen die nodig zijn om het dagelijkse leven te organiseren en deel te nemen in de maatschappij. Voorbeelden zijn: een kleuter- en basisschool, kinderopvang, huisarts, apotheek, voedingswinkel en ontmoetingsruimte.

Rendementskansen zijn locatieafhankelijk

De kansen voor rendementsverhoging hangen af van de ligging in een duurzaam vervoerssysteem, de nabijheid van voorzieningen en de ligging ten opzichte van de open ruimte. Waar rendementskansen gering zijn, kan dit ook leiden tot een minder intensief ruimtegebruik of omkeerbaar ruimtegebruik.

De knooppuntwaarde en het voorzieningenniveau bepalen de ontwikkelingsmogelijkheden van een kern. Plaatsen met een hoge knooppuntwaarde vangen zoveel mogelijk de ruimtevragen als gevolg van demografische groei op. Plaatsen met een halte aan het collectief vervoer hebben een hoge knooppuntwaarde.

Aangezien er binnen de stadsregio verschillende collectieve vervoersknopen aanwezig zijn bij de verschillende spoor- en tramlijnen en de waterbus is de knooppuntwaarde van verschillende kernen binnen de stadsregio hoog.

Afbeelding 8: Het station van Niel is een voorbeeld van een knooppunt van collectief vervoer binnen de stadsregio.

Ook op vlak van basisvoorzieningen zijn de kernen binnen de stadsregio voldoende uitgerust.

Afbeelding 9: In Aartselaar is het merendeel van de basisvoorzieningen geconcentreerd op en in de omgeving van het Laar.

Op fiets- en wandelafstand van deze collectieve vervoersknopen en basisvoorzieningen wordt het ruimtelijk rendement verhoogd binnen de bestaande bebouwde ruimte en op maat van de omgeving.

Differentiatie afhankelijk van de positionering binnen de Antwerpse vervoerregio

De Antwerpse vervoerregio stelt zich als doel om de auto-afhankelijkheid terug te dringen en het gebruik van openbaar vervoer en fiets te bevorderen tot een globale modal split van 50/50. Afhankelijk van de geografische positionering van een stad of gemeente binnen de vervoerregio worden de accenten anders gelegd. Voor de partners van de stadsregionale samenwerking liggen de rendementskansen hoog.

DE AGGLOMERATIE ANTWERPEN

In de visienota van het Routeplan 2030 wordt 'de agglomeratie Antwerpen' aangeduid als het gebied tussen de R1 en de fortengordel. Op niveau van de stadsregionale samenwerking betreft het vooral de 20^{ste} eeuwse gordel op grondgebied van Antwerpen en delen van Edegem, Mortsels en Borsbeek.

In deze zone ligt een groot potentieel voor gebruik van openbaar vervoer en fiets. Fietsafstanden zijn beperkt en het niveau van het openbaar vervoer is hoog. De transformatie van dit gebied ligt in het verder uitwerken van een multi-directioneel netwerk van openbaar vervoersassen en fietsroutes. De 'agglomeratie Antwerpen' creëert door de dichtheid van bebouwing/gebruik gekoppeld aan een dichtheid van openbaar vervoer en van fietsnetwerk een duidelijk gevoel van stedelijkheid. Het 'binnenkomen' van dit gebied moet de sensatie geven om de overstap te maken van de auto naar alternatieve vervoerswijzen.

HET STEDELIJK WOON- EN WERKGEBIED

De andere gemeenten van de stadsregionale samenwerking worden volgens de visienota van het Routeplan 2030 ondergebracht in het stedelijk woon- en werkgebied. Dit gebied kent nog steeds hoge dichtheden en goede kansen voor openbaar vervoer en fiets, maar de reistijden zijn kritisch. Fietsafstanden zijn groter en openbaar vervoer is al gauw te traag op deze langere afstand. Om die reden stelt de vervoerregio het versterken van regionale corridors voor openbaar vervoer en fiets voor als hoofdpoging voor dit gebied, gekoppeld

aan het verder verdichten rond deze corridors.

De vervoerregio wil inzetten op de ontwikkeling van een dragend regionaal netwerk van snelle, frequente en comfortabele openbaar vervoerverbindingen: het A-net. Dit kwaliteitsnetwerk biedt de reiziger garanties in termen van snelheid, betrouwbaarheid, aansluitingen en aanvullende diensten op knooppunten. Het bestaat uit afgestemde regionale diensten van trein, tram en bus, zowel binnen 'de agglomeratie Antwerpen' als daarbuiten.

Om het A-net te realiseren zal de beschikbare capaciteit en frequentie van bepaalde treinen en tramlijnen moeten verhoogd worden en de mogelijkheden voor extra stations bekeken.

Figuur 8: Conceptueel A-net, een samenhangend net van trein, tram en (water)bus.

Voor de stadsregio betekent dit onderzoek naar tramverleningen voor Wijnegem, Wommelgem en Edegem. De verlening en de inrichting van busverbindingen moet worden bekeken waar trein en tram ontbreken.

Waar trein- en traminfrastructuur ontbreken moet onderzocht worden of een hoogwaardige busverbinding een oplossing kan bieden. In deze categorie worden Aartselaar en Kontich aangehaald.

Fietsvoorzieningen worden verbeterd op hoofdwegen, maar ook door 'autoluwe kamers' op wijkniveau te creëren waar alleen bestemmingsverkeer komt en de fietser hoofdgebruiker is. Met dit lokale netwerk wordt ook het voor- en natransport van en naar de knooppunten van het A-net verzorgd.

VISIE

SLIM VERDICHTEN AAN DE HAND VAN DE KANSENKAART

SITUATIE ANNO 2018

Opbouw van de kansenkkaart

De ruimtelijke vertaling van de strategieën vormt de visie op groei en verdichting in de stadsregio en wordt de kansenkkaart genoemd.

Vanuit collectieve vervoersknopen (tram- en treinhalttes) worden blauwe perimeters uitgezet met een straal van 1.000m. Hetzelfde gebeurt vanuit plekken waar een concentratie aan basisvoorzieningen aanwezig is. Dit zijn de gele perimeters. Waar beide perimeters elkaar overlappen, en waar dus de blauwe en gele vlekken met elkaar worden gemengd, ontstaan vlekken met een groene kleur.

Het louter werken met perimeters kan een vertekend beeld geven aangezien zij ook gebieden bedekken die volgens het gewestplan of andere verordenden plannen een bestemming hebben als open ruimte of bedrijvigheid. Daarom wordt een doordruk gemaakt met gebieden voor wonen volgens gewestplan of andere verordenende plannen. De woongebieden die niet binnen een groene, gele of blauwe perimeter vallen, krijgen een rode kleur.

De kansenkkaart is dus opgebouwd op basis van 2 perimeters: nabijheid collectief vervoer en nabijheid basisvoorzieningen. Er ontstaan bijgevolg 4 kwadranten (A, B, C, D) overeenkomstig de gebruikte kleurcodes.

De ontwikkelingsmogelijkheden met betrekking tot rendementsverhoging in de 4 kwadranten worden in de gekleurde tekstvakken hieronder toegelicht.

Naar een gemeenschappelijk instrumentarium

De kansenkkaart is een eerste stap in de richting van een gemeenschappelijk instrumentarium rond rendementsverhoging in het bestaande bebouwde weefsel. Dit instrumentarium moet de basis vormen voor onderhandelingen met bouwpromotoren, architecten en burgers over slimme verdichtingstypologieën op geschikte locaties.

A

Bij uitstek interessante plekken voor verdichting.

Plekken binnen woongebied die zowel in de nabijheid van collectieve vervoersknopen liggen als nabij een concentratie van basisvoorzieningen.

B

Bij verdere verdichting dient het aanbod aan openbaar vervoer verbeterd te worden.

Plekken binnen woongebied in de nabijheid van een concentratie van basisvoorzieningen.

C

Bij verdere verdichting dient het aanbod aan basisvoorzieningen opgekrakt te worden.

Plekken binnen woongebied in de nabijheid van collectieve vervoersknopen.

D

Op deze plekken is verdichting niet aangewezen en moet de betonstop prioritair worden ingezet.

Plekken binnen woongebied die niet in de nabijheid van collectieve vervoersknopen of een concentratie aan basisvoorzieningen zijn gelegen.

Figuur 9: Kanskaart

VISIE

SLIM VERDICHTEN AAN DE HAND VAN DE KANSENKAART

TOEKOMSTSITUATIE

De kansenkaart is geen statische visie

De kansenkaart is opgebouwd op basis van de bestaande situatie van het aanbod aan collectief vervoer en het aanbod aan voorzieningen. De centra van de verschillende kernen en districten binnen de stadsregio Antwerpen zijn allen voldoende uitgerust met basisvoorzieningen. Ook het merendeel van de gemeenten en districten van de stadsregio Antwerpen hebben stations en/of of tramhaltes op hun grondgebied waardoor grote delen als locaties van het kwadrant A worden geselecteerd.

Niet alle kernen en districten maken echter deel uit van het kwadrant A:

- De excentrische ligging van het station Kontich/Lint, zorgt ervoor dat de centra van Kontich en Lint als locaties van het kwadrant C worden geselecteerd. In de stationsomgeving van deze kernen liggen echter duidelijke potenties voor verdichting indien ook bijkomend wordt ingezet op een versterking van het aanbod aan basisvoorzieningen.
- Anno 2018, zijn er geen vaste openbaar vervoerssystemen aanwezig in de kernen van Aartselaar, Kontich, Wommelgem en Edegem waardoor deze kernen als locaties van het kwadrant B worden geselecteerd. Deze kernen zijn echter allemaal voldoende uitgerust zijn met basisvoorzieningen. In kader van de Vervoerregio Antwerpen wordt sinds eind 2017 aan een regionale mobiliteitsvisie gewerkt. Afstemming met deze visie, en de maatregelen die nodig zijn om de visie te realiseren, zal ongetwijfeld wijzigingen aanbrengen aan de kansenkaart.

Vervolgtraject voor de kansenkaart

De kansenkaart anno 2018 kan echter ook nog met andere parameters verfijnd worden. We zetten verdere onderzoekspistes op een rij:

- Nabijheid van open ruimte vormt ook een belangrijk onderdeel van een woonomgeving. Een afstemming met de visie van het strategisch project 'Beleefbare Open Ruimte Antwerpse Zuidrand' kan verdere nuances aanbrengen in de ontwikkelingsperspectieven van de 4 kwadranten uit de kansenkaart.
- De thema's water en energie kunnen de kansenkaart verder bijsturen.
- Uit de kansenkaart kan niet worden afgeleid of er in de praktijk nog ontwikkelingskansen bestaan op de locaties met een hoge score op basis van hun voorzieningenniveau en/of knooppuntwaarde. Het is namelijk mogelijk dat er geen ruimte meer beschikbaar is voor verdere woonontwikkelingen, of dat de draagkracht van een gebied al overschreden is zodat een verdere verdichting niet wenselijk is.
- Omgekeerd kan uit de kansenkaart ook niet worden afgeleid welke locaties uit het kwadrant D prioritair in aanmerking komen om bouwmogelijkheden te neutraliseren of met andere woorden om de be-tonstop in te zetten.

EEN VEELZIJDIGE SAMENWERKING

KENNISDELING & ONTWERPEND ONDERZOEK

De andere peilers van de stadsregionale samenwerking

De kansenkaart is een eerste stap in de richting van een gemeenschappelijk instrumentarium rond rendementsverhoging in het bestaande bebouwde weefsel.

De volgende vragen die dan rijzen zijn: Hoe moeten we compacter gaan bouwen met evenveel kwaliteit? Hoe onderhandelen we met bouwpromotoren over die ruimtelijke kwaliteit? Hoe kunnen we onze burgers informeren en inspireren over nieuwe woontypologieën? Daarom kreeg ook ruimtelijke kwaliteit aandacht binnen het 'strategisch project stadsregionale samenwerking slim verdichten'. Dit gebeurde door kennis en ervaringen te delen met elkaar en door ondersteuning te bieden op vlak van ontwerp onderzoek.

KENNISDELING

Goede voorbeelden uit de praktijk zijn vaak de beste manier om inzichten en inspiratie op te doen. Tijdens het interbestuurlijk overleg werd aan **kennisdeling** gedaan door voorbeeldprojecten uit de stadsregio toe te lichten en te bezoeken.

De laatste jaren worden geleidelijk aan stappen gezet om onze sterk verankerde bouwcultuur, die jarenlang versnippering in de hand heeft gewerkt, om te vormen naar meer ruimte-besparende alternatieven. Het blijft echter een gevoelig aspect bij de modale burger. **Bewustmaking** van alternatieven gebeurde in dit traject via een lezing van de Vlaams bouwmeester tijdens een intergemeentelijke GECORO. Ook bewustmaking wordt als een vorm

van kennisdeling beschouwd.

ONTWERPEND ONDERZOEK

De partners van de stadsregionale samenwerking werden, indien gewenst, binnen het strategisch project ondersteund door middel van **ontwerpend onderzoek** om tot kwaliteitsvolle verdichtingsprojecten te kunnen komen. Omgevingsambtenaren van kleinere gemeenten, zoals de gemeenten binnen de Antwerpse stadsregio, staan er vaak alleen voor als zij in gesprek gaan met projectontwikkelaars. Projecten die een verhoging van het ruimtelijk rendement beogen zijn bovendien complexer naar proces en ontwerp dan klassieke verkavelingsprojecten. Ontwerpend onderzoek vanuit de stadsregionale samenwerking kan dan ondersteunend werken.

Tijdens het strategisch project werd ook gewerkt met studenten architectuur van de KU Leuven en de UA rond het thema "dorpstedelijkheid" waardoor ruimtelijk rendement in een dorpsstedelijke omgeving in de opleiding wordt geïntegreerd. De omgevingsambtenaren, en in enkele gevallen ook de schepen of burgemeester, van de gemeenten die betrokken waren in de ontwerpstudio's volgden de evaluatie van de studenten mee op.

De voorbeeldprojecten uit de stadsregio, het ontwerp onderzoek en het een verslag van de lezing van de Vlaams bouwmeester wordt hierna beschreven.

KENNISDELING

BMT-SITE BOECHOUT

Een voormalig bedrijventerrein in het centrum van Boechout wordt gefaseerd herontwikkeld tot een kernversterkende woonproject. Rond een aantal stegen zijn bouwvelden gecreëerd voor een combinatie van grondgebonden woningen en meergezinswoningen. Parkeren gebeurt ondergronds.

De gemeente heeft in dit project meerdere stedenbouwkundige lasten bedongen van de ontwikkelaar: Een deel van de site wordt vrijgehouden voor uitbreiding van de aanpalende parkzone waardoor nieuwe verbindingen voor langzaam verkeer worden gecreeërd. Een ander deel van de site werd verkocht aan de aanpalende middelbare school in functie van uitbreiding van haar infrastructuur. De Ideale Woning kan aan de noordzijde van de site een perceel ontwikkelen voor sociale huurwoningen. De ontwikkelaar realiseerde een kindercrèche en een wijkkantoor voor de politie binnen het project en het autonoom gemeentebedrijf huurt ruimte voor retail van de ontwikkelaar voor 27 jaar.

Afbeelding 10

KENNISDELING ANNONCIADEN WIJNEGEM

De vroegere normaalschool Annuntia en het voormalige klooster van de zusters Annonciaden in het centrum van Wijnegem werden omgevormd tot een complex van assistentiewoningen.

De gebouwen met erfgoedwaarde werden behouden. Andere gebouwen werden afgebroken en vervangen door een hedendaags gebouw dat in het binnengebied opklimt tot zes bouwlagen. De vroegere kloostertuin werd een publiek park en door de inplanting van de nieuwe bebouwing kreeg de Schoolstraat een ruimer profiel waardoor deze verkeersvriendelijker werd. In de plint van het gebouw zitten publieke commerciële functies en diensten.

Afbeelding 11

Afbeelding 12

BEWUSTMAKING

LEZING LEO VAN BROECK

Op 8 februari 2017 gaf Vlaams bouwmeester Leo Van Broeck een lezing aan een breed publiek uit de stadsregio in de Mark Liebrechtshouwborg in Mortsel. Leo Van Broeck heeft een uitgesproken visie op verdichting vanuit een sterke bezorgdheid voor klimaat en ecologie en is dus dé man bij uitstek om het thema 'slim verdichten' vanuit zijn standpunt toe te lichten.

Ondertussen is het pleidooi van de Vlaams bouwmeester al bij een breder publiek gekend, maar op het moment van de lezing in Mortsel was hij nog maar net aan zijn mandaat begonnen. Er was dan ook een grote belangstelling.

Na de lezing werd nog een half uur gedebatteerd met een panel dat werd samengesteld door de Vlaams bouwmeester, Steve D'Hulster, schepen ruimtelijke ordening van Mortsel en Bart Seldeslachts, burgemeester van Kontich en Mieke Belmans, projectcoördinator stadsregionale samenwerking.

Ontwerp: Atelier Stadsbouwmeester stad Antwerpen in kader van het strategisch project stadstregionale samenwerking

ONTWERPEND ONDERZOEK SOLHOF-LINDELEI AARTSELAAR

Het WUG Solhof-Lindelei wordt gesitueerd in het centrum van Aartseelaar en is aangeduid als signaalgebied waardoor het zuidelijke deel niet kan ontwikkeld worden en wordt toegevoegd aan het achterliggende openruimtegebied.

Vanuit ontwerpend onderzoek wordt gesuggereerd om bij invulling

van het noordelijke deel de nog resterende zichten en landschappelijke verbindingen met het achterliggend openruimtegebied te behouden door te kiezen voor een compacte typologie waardoor de helft van de te bebouwen ruimte wordt gevrijwaard.

Ontwerp: Atelier Stadsbouwmeester stad Antwerpen in kader van het strategisch project stadstregionale samenwerking

ONTWERPEND ONDERZOEK BERKENHOF-HELDENSTRAAT EDEGEM

De gemeente Edegem denkt na over de herontwikkelingsmogelijkheden voor Villa Berkenhof en de gemeentelijke stelplaats aan de Heldenstraat. Beide sites zijn gelegen in hetzelfde bouwblok, pal in het centrum van Edegem.

De pit van het bouwblok is beperkt waardoor slechts een kleinschalig

inbreidingsproject met woningen haalbaar wordt geacht om privacy naar de omwonenden toe te kunnen respecteren. Het groene karakter van het binnengebied met oude bomen wordt bovendien als waardevol beschouwd. De structuur van de loods van de gemeentelijke stelplaats is nog in goede conditie. Als alternatief zou deze kunnen opgedeeld worden in kleine units in functie van kleinschalige bedrijvigheid.

Ontwerp: Joachim Hernalsteen - Milo Keunen - masterproef 2018 - Departement Architectuurwetenschappen UA

ONTWERPEND ONDERZOEK DORPSTEDELIJKHEID EDEGEM

De UA Faculteit Architectuurwetenschappen zoekt naar een ontwerpmethodiek om stedelijkheid te vatten. Binnen deze thematiek hebben de masterproefstudenten gefocust op 'dorpstedelijkheid'. Zij proberen een antwoord te bieden op de onderzoeksvraag of er een dorpstedelijke architectuur bestaat die de hoge densiteit van de stad vertaalt naar het beeld van het dorp.

In dit ontwerp gaan de studenten aan de slag met een bouwblok in het centrum van Edegem. Een woonontwikkeling met een hoge densiteit in het binnengebied integreert nieuwe ontmoetingsplekken en trage wegen doorheen het bouwblok.

Ontwerp: Caro De Smedt - Robbe Smaelen - 2018 - Departement Architectuurwetenschappen KULeuven

ONTWERPEND ONDERZOEK GROENINGENLEI KONTICH

Enkele docenten aan de architectuuropleiding Sint-Lucas kozen verdichting in de Antwerpse stadsregio als onderwerp voor hun ontwerpstudio. Naast Hemiksem en Wommelgem werd ook Kontich uitgekozen als projectgebied voor ontwerpend onderzoek.

Kontich is een gemeente met beperkte natuurwaarden. Daarom is de

de oude spoorwegberm belangrijk voor de ecologische structuur van de gemeente. Ook de belevingswaarde van dit groene relict is niet te onderschatten. De spoorwegberm vormt de rode draad in het atelier. Hieraan werden verschillende te onderzoeken verdichtingslocaties opgehangen. In de ontwerpen werd telkens gezocht naar de wisselwerking tussen densiteit en versterking van de ecologische infrastructuur.

Ontwerp: Sofie Chys - Helena Neyt - masterproef 2018 - Departement Architectuurwetenschappen UA

ONTWERPEND ONDERZOEK DORPSTEDELIJKHEID LINT

De UA Faculteit Architectuurwetenschappen zoekt naar een ontwerpmethodiek om stedelijkheid te vatten. Binnen deze thematiek hebben de masterproefstudenten gefocust op 'dorpstedelijkheid'. Zij proberen een antwoord te bieden op de onderzoeksvraag of er een dorpstedelijke architectuur bestaat die de hoge dichtheid van de stad vertaalt naar het beeld van het dorp.

In dit ontwerp gaan de studenten aan de slag met een bouwblok in het centrum van Lint. Een woonontwikkeling met een hoge dichtheid integreert een nieuw dorpsplein en een markthal waarin de bestaande supermarkt wordt ondergebracht. De studenten analyseerden de achterdeur als een typisch dorps element dat vervolgens een plek kreeg in het ontwerp door voordeuren en informele achterdeuren met elkaar af te wisselen.

Ontwerp: Atelier Stadsbouwmeester stad Antwerpen in kader van het strategisch project stadstregionale samenwerking

ONTWERPEND ONDERZOEK DRABSTRAAT MORTSEL

De verkoop van enkele gebouwen in het binnengebied tussen de Drabstraat en de Liersesteenweg biedt potenties voor herontwikkeling.

De aanleiding voor ontwerpend onderzoek was een volumestudie die door een ontwikkelaar werd voorgelegd aan de stad. Mortsel vroeg

de stadsregionale samenwerking om een alternatief voorstel waarbij ook de bredere ruimtelijke context werd bestudeerd. Een publieke doorsteek door het binnengebied die de verbinding legt tussen de Liersesteenweg en het aanpalende fort vormt één van de concepten voor de herontwikkeling van het binnengebied. Daarnaast wordt ook voorgesteld om de achterkanten van de bestaande woningen zoveel mogelijk af te bouwen waardoor een onderscheid wordt gecreeërd tussen publieke en private zones.

Het college koos uiteindelijk voor het voorstel van de ontwikkelaar.

Ontwerp: Atelier Stadsbouwmeester stad Antwerpen in kader van het strategisch project stadstreekgereguleerde samenwerking

ONTWERPEND ONDERZOEK BINNENGEBIED NIEL

Het binnengebied Antwerpsestraat-Kerkstraat heeft een oppervlakte van 1,35 ha en werd tot voor kort ingenomen door een schoenfabriek en een schoolgebouw. De gemeente wenst in dit gebied een nieuwe bibliotheek, sociale woonegelegenheden voor senioren en private woonontwikkelingen in nauwe samenhang met een groene publieke ruimte te realiseren.

Ter voorbereiding van een projectdefinitie in kader van een Open Oproep Vlaams bouwmeester werden de mogelijkheden voor inbreiding afgetast via ontwerpend onderzoek. Intussen is via de procedure van Open Oproep een ontwerpteam aangesteld dat voor de site een masterplan zal ontwikkelen dat de stedenbouwkundige structuur moet bepalen en de beeldkwaliteit van bebouwing en publieke ruimte moet aangeven.

Ontwerp: Atelier Stadsbouwmeester stad Antwerpen in kader van het strategisch project stadregionale samenwerking

ONTWERPEND ONDERZOEK DRIHOEKSTRAAT-NOTENBOOMSTRAAT WIJNEGEM

Langs de Turnhoutsebaan worden eengezinswoningen stelselmatig vervangen door appartementen. De huidige bouwvoorschriften laten maximaal 3 bouwlagen toe waardoor de parkeeroplossingen overwegend bovengronds worden voorzien en de volledige tuinzone bijgevolg wordt verhard. Door middel van ontwerpend onderzoek wordt gezocht naar de minimale maat die nagestreefd moet worden om het

parkeren rendabel ondergronds te brengen ten voordele van meer onverharde ruimte in de tuinzones van de panden langs de Turnhoutsebaan en die bijgevolg een win-win voor gemeente en ontwikkelaar realiseert. Door deze strategie moet een extra bouwlaag worden gerealiseerd.

Afbeelding 13

ONTWERPEND ONDERZOEK CROLLET WOMMELGEM

De groothandel in gereedschappen en ijzerwaren op de hoek van de Herentalsebaan en de Autolei (R1) in Wommelgem zal worden geherlocaliseerd. De handelszaak neemt een groot deel van het bouwblok in en wordt op een A-locatie gesitueerd volgens de kanskaart. Bovendien is de site op de grens met Antwerpen en Borsbeek gelegen. Belangrijk om even stil te staan bij de randvoorwaarden die meege-

geven worden aan de potentiële nieuwe koper of ontwikkelaar. In kader van de stadsregionale samenwerking werd een workshop geïmplementeerd met de gemeenten Wommelgem en Borsbeek en Atelier Stadsbouwmeester van de stad Antwerpen.

De nadruk moet worden gelegd op een betere relatie met het achterliggende openruimtegebied van Park Groot Schijn en een grondig onderzoek van de meest geschikte parkeeroplossing en ontsluiting van het bouwblok bij een herontwikkeling.

Niel

Boechout

Kortich

Boechout

Niel

Niel

COLOFON

Deze publicatie is opgemaakt met input van de omgevingsambtenaren en ruimtelijke planners van 14 partners van de stadsregionale samenwerking, september 2018.

Het strategisch project stadsregionale samenwerking slim verdichten, gesubsidieerd door Omgeving Vlaanderen, werd gecoördineerd door Mieke Belmans | stad Antwerpen

mieke.belmans@antwerpen.be

Wijnegem

Wilrijk

Aartselaar

BRONNEN

- Betonrapport van de Vlaamse gemeenten en provincies, Natuurpunt, 2018.
- Samen vooruit | Routeplan 2030, Visienota, Vervoerregio Antwerpen, 27 juni 2018
- Over de rand: onderzoek naar een toekomst voor de stadsrand, Omgeving, 2016.
- Strategisch visie Beleidsplan Ruimte Vlaanderen, Omgeving Vlaanderen, 2018.
- De Zuidrand | open en beleefbaar – visietekst, december 2016.
- Nota Ruimte, Visie voor het provinciaal ruimtelijk beleid - ontwerptekst, Provincie Antwerpen, 2018
- Samen stad bouwen, visienota mandaat stadsbouwmeester 2018-2022, Gent.

FIGUREN

- Figuur 1: opgemaakt door stad Antwerpen, 2018.
- Figuur 2: opgemaakt door stad Antwerpen, 2018.
- Figuur 3: uit het Betonrapport, Natuurpunt, 2018.
- Figuur 4: uit het Routeplan 2030, Vervoerregio Antwerpen, 2018.
- Figuur 5: uit het Routeplan 2030, Vervoerregio Antwerpen, 2018.
- Figuur 6: uit het witboek Beleidsplan Ruimte Vlaanderen, Omgeving Vlaanderen, 2018.
- Figuur 7: uit het witboek Beleidsplan Ruimte Vlaanderen, Omgeving Vlaanderen, 2018.
- Figuur 8: uit het Routeplan 2030, Vervoerregio Antwerpen, 2018.
- Figuur 9: opgemaakt door stad Antwerpen, 2018.

AFBEELDINGEN

- Afbeelding voorblad: ©Lucid.
- Afbeelding 1: ©Mieke Belmans.
- Afbeelding 2: ©Lucid.
- Afbeelding 3: ©Lucid.
- Afbeelding 4: uit de Gazet van Antwerpen, 4 december 2018.
- Afbeelding 5: uit het masterplan Nielderhoff, Blauwdruk, 2018, pagina 7.
- Afbeelding 6: uitsnede uit Google Maps.
- Afbeelding 7: ©Benoit De Freine, www.hln.be, 10 oktober 2018 (edegem kaffee allee)
- Afbeelding 8: ©Lucid.
- Afbeelding 9: uitsnede uit Google Maps.
- Afbeelding 10: ©Mieke Belmans.
- Afbeelding 11: www.annonciaden.be
- Afbeelding 12: ©Frederik Beyens.
- Afbeelding 13: uitsnede uit Google Maps.
- Afbeelding bij colofon: ©Lucid.

