

WE GEVEN DE STAD VAN MORGEN RUIIMTE

Doorstartnota actualisering ruimtelijk structuurplan Antwerpen

1	EERST EVALUEREN DAN ACTUALISEREN	6
2	VISIE ACTUALISERING	9
	2.1 Uitgangspunten	10
2.1.1	Identiteit	10
2.1.2	Antwerpen Ontwerpen	11
2.1.3	Renovatio urbis	12
	2.2 Thema's	13
2.2.1	Stromende stad	13
2.2.2	Levende stad	14
2.2.3	Samenwerkende stad	15
3	VISIEVORMING VIA PROJECTEN VAN A EN ONDERZOEK	17
	3.1 Projecten van A	17
3.1.1	Wat zijn projecten van A?	17
3.1.2	De lijst van Projecten van A	18
	3.2 Onderzoek: Design by research	43
4	LEREN UIT PROJECTEN VAN A EN ONDERZOEKEN VIA EEN OPEN PROCES	49
	4.1 Ambassadeurs	49
	4.2 Processtructuur	50
	4.3 Methodologie van het leertraject	53
4.3.1	Diepte-interviews	53
4.3.2	Stakeholdersoverleg	53
4.3.3	Workshops	56
4.3.4	A-kompas	57
4.3.5	Stapsgewijs naar een eindrapport	57
5	COMMUNICATIE	59
6	SAMENVATTING	60

De krachtlijnen van het ruimtelijk beleid van de stad Antwerpen zijn uitgezet in het strategisch Ruimtelijk Structuurplan Antwerpen (s-RSA), dat in 2006 werd goedgekeurd. Omwille van de grote uitdagingen waar de stad en haar stadsontwikkeling voorstaan, oa. milieuproblematiek, mobiliteit, bevolkingsgroei, nieuwe vormen van economie en samenwerken, heeft de stad besloten om dit plan te actualiseren.

Maar de stad staat niet stil. Delen van de strategische ruimten uit het s-RSA zijn ondertussen gerealiseerd en de generieke beelden zijn verder verfijnd. Tegelijk komen er ook nieuwe uitdagingen op de stad af waar we een antwoord op moeten formuleren. We moeten het hoofd bieden aan de klimaatwijzigingen. Door anders met onze ruimte om te gaan, trachten we de klimaatveranderingen zoveel mogelijk te verzachten. Tegelijk zullen we ons ook moeten aanpassen om voldoende klimaatbestendig te zijn en er zo minder kwetsbaar voor te zijn. De bevolking blijft groeien en wordt ook steeds diverser. Ze vergroent én verzilvert. De bevolkingstoename beschouwen we als een opportuniteit om het weefsel te vernieuwen. Tot slot ontstaan er allerhande nieuwsoortige samenwerkingsverbanden, zowel in de economische sector (circulaire economie) als in de maatschappij zelf (co-creatie).

Deze uitdagingen nopen tot het (opnieuw) samenbrengen en integreren van ruimtelijk beleid met andere beleidsvelden zoals mobiliteit, stedenbeleid, duurzaamheid/klimaatneutraliteit, gezondheid, economie, ondernemerschap, sociale thema's, samenwerking met andere steden en gemeenten, intergemeentelijke samenwerking, enz.

Daarom zijn we gestart met de actualisering van ons huidige structuurplan en dat doen we onder de titel:

“we geven de stad van morgen ruimte”

1 EERST EVALUEREN DAN ACTUALISEREN

Vooraleer gestart is met deze actualisatie heeft een extern studiebureau – Omgeving en het Instituut voor de Overheid van de KULeuven – het huidige s-RSA geëvalueerd. De focus bij de evaluatie lag op de uitvoering en doorwerking van het s-RSA en concentreerde zich op drie centrale evaluatievragen.

1. Welke doelstellingen streefde het s-RSA na?
2. Welke doelstellingen zijn gerealiseerd en welke niet?
3. Wat is de reden waarom deze doelstellingen wel/niet behaald zijn?

Naast de evaluatie van het plandocument op zich, bevat het rapport enkele belangrijke aanbevelingen voor de actualisering van het s-RSA, waarvan de voornaamste zijn:

Generieke beelden en strategische ruimten

Het huidige structuurplan is opgebouwd uit zeven generieke beelden die de ruimtelijke visie formuleren en vijf strategische ruimten waar prioritair moet op ingezet worden om deze visie te realiseren. Uit de evaluatie blijkt dat het werken met beelden en strategische ruimten een grote meerwaarde is. Deze aanpak zorgt ervoor dat het s-RSA een robuust document is qua visie op de stedelijke ontwikkeling, alsook een strategisch document met een sterke focus op bepaalde stedelijke ruimten. Dit raamwerk van beelden en strategische ruimten zal daarom behouden blijven. Tijdens de actualisering zullen nieuwe inzichten via onderzoeken en pilootprojecten getoets worden aan dit stramien en het zonodig aanpassen.

Verbeteren horizontale en verticale doorwerking

Een nieuw structuurplan vraagt om een dynamisch perspectief en samenwerking zowel horizontaal als verticaal. Een nauwe betrokkenheid van alle stedelijke bedrijven en dochters, van bij de planopmaak is dan ook noodzakelijk. In de toekomst zal meer en anders moeten ingezet worden op interacties met andere overheden en schaalniveaus. En de overheid kan het niet (meer) alleen. We zoeken dan ook partnerschap bij private actoren en burgers om samen de stad vorm te geven. Er moet worden nagegaan met welke steden en gemeenten coalities kunnen gevonden worden over bepaalde thema's en hoe we tot een grotere kennisuitwisseling kunnen komen. De processtructuur in deze doorstartnota zal hierop een antwoord bieden.

Inzetten op ruimtelijke uitdagingen

De doorstartnota definieert ook een aantal uit te voeren onderzoeken. In het voorbije decennium kwamen nieuwe thema's op de maatschappelijke agenda die in het s-RSA weinig zijn uitgewerkt. Vele daarvan nopen tot het (opnieuw) samenbrengen en integreren van ruimtelijk beleid met andere beleidsvelden. Het gaat minstens om volgende thema's die in een ruim overlegproces als onderdeel van een maatschappelijk debat en socio-politieke agenda kunnen uitgewerkt worden:

- De sociaal-ecologische kwaliteit en duurzaamheid van de stad
- Fysieke, sociale en functionele verweving
- Het integreren van ondernemen in het stadsweefsel
- De sociale dimensie van de ruimte
- Stedelijke infrastructuur
- Versterken van netwerken

Procesverloop van de actualisering

Gelet op de planningstraditie in de stad Antwerpen en de rol van het s-RSA daarin, de lopende en op te starten projecten en de nieuwe uitdagingen voor de toekomst, beveelt het evaluatierapport aan om de actualisering van het structuurplan in drie fasen uit te voeren:

1. 2015: doorstartnota met daarin het procesvoorstel en een selectie van projecten van A en onderzoeken
2. 2016 - 2018: leertraject vanuit projecten van A en onderzoek met een halfjaarlijkse voortgangsrapportering en gesynthetiseerd in een eindrapport
3. 2019: redactie van het geactualiseerde structuurplan

2 VISIE ACTUALISERING

Omwille van nieuwe uitdagingen, gewijzigde plannings- en beleidscontexten en voortschrijdend inzicht dient het huidige structuurplan geactualiseerd te worden. Zolang er geen nieuw structuurplan is blijft het huidige van kracht. Het evaluatierapport geeft ook aan dat er nog enige ruimte is voor een verdere realisatie van het huidige plan. Sommige stadsbeelden en programma's kunnen immers nog verder en dieper worden uitgewerkt. Het actualiseringsproces zal daarom continuïteit en vernieuwing moeten verenigen.

Drie uitgangspunten en drie thema's stroomlijnen het actualiseringsproces. De drie thema's vormen de kapstokken waar het actualiseringsproces aan kan worden opgehangen. Het zijn: de **stromende stad**, de **levende stad** en de **samenwerkende stad**. De drie uitgangspunten – **identiteit**, **Antwerpen ontwerpen** en **renovatio urbis** – lopen horizontaal door deze drie thema's en doorheen het hele proces.

In het onderzoek ter voorbereiding van de actualisering en de actualisering zelf zal enerzijds een **open proces** worden gevoerd met een breed spectrum aan stakeholders en anderzijds geleerd worden uit concrete **pilotprojecten en cases** en afgeronde, lopende en nieuwe **onderzoeken**, zodat respectievelijk een optimale **horizontale en verticale doorwerking** van het s-RSA kan worden voorbereid.

2.1 Uitgangspunten

2.1.1 Identiteit

Antwerpen is een zelfbewuste metropool in de bocht van de Schelde. Het is een stad met een rijke geschiedenis, zowel op economisch als cultureel vlak. Ze is steeds op zoek naar verbetering en durft zichzelf in vraag te stellen, zonder daarbij haar identiteit te verliezen. Integendeel, ze bouwt er op verder en versterkt ze. Dat maakt dat Antwerpen op verschillende vlakken toonaangevend is.

Antwerpen is een creatieve stad. Denk maar aan het rijke erfgoed dat er in terug te vinden is of de modeacademie die tot de wereldtop behoort. Het is een innovatieve kennisstad. De expertise die in elke laag van ons economisch weefsel zit, maakt dat we in Antwerpen de dingen anders kunnen en durven aanpakken. Antwerpen is de op één na grootste en snelst groeiende studentenstad in Vlaanderen. Maar anders dan in andere studentensteden loopt studeren, wonen, werken en vrijetijd naadloos in elkaar over. Antwerpen is een metropool op mensenmaat. Antwerpen waant zich graag een wereldstad, maar eigenlijk is het een dorp met een klein hartje waar je het gevoel blijft hebben dat je alles en iedereen kent. Dankzij de wereldhaven die in Antwerpen gevestigd is bruijst de stad van de diversiteit op economisch, cultureel en culinair vlak.

In Antwerpen zijn tal van stijlen, kleuren, smaken, dromen en wensen terug te vinden. Door diversiteit te koppelen aan identiteit wordt de sociale dimensie, een structuurplan voor diverse soorten van stadsgebruikers, benadrukt. De governance dimensie (samenwerken, impact van diverse groepen op besluitvorming) kan als een onderdeel daarvan worden beschouwd. Antwerpen is een stad aan de stroom. Antwerpen is een stad die leeft op constante verandering. Een stad die zich constant weer heruitvindt.

2.1.2 Antwerpen Ontwerpen

'Antwerpen Ontwerpen', de werktitel van het huidige s-RSA, blijft de rode leidraad doorheen de stadsontwikkeling van Antwerpen. Via gebiedsgerichte en geïntegreerd ruimtelijke ontwerpen onderzoeken we wat de potenties van een plek zijn en wat de draagkracht ervan is. Een robuuste stadsmonitor en omgevingsdata staan dit ontwerpend onderzoek bij.

Antwerpen Ontwerpen gaat tegelijk voorbij het louter stedenbouwkundig ontwerp en streeft naar integraal werken. Hierdoor ontstaan sterke samenwerkingen en implementaties van andere sectorale plannen en visies zoals het klimaatplan, mobiliteitsplan, economische visie etc. Ontwerp wordt zo sociaal-ruimtelijk ontwerp. Ontwerpend onderzoek moet gekoppeld zijn aan andere invalshoeken en aandacht hebben voor organisatorische en beleidsachtergronden. Ook de nood aan aandacht voor diverse schalen kan worden belicht. Op die manier formuleren we een gepaste toekomstvisie voor diverse gebieden.

2.1.3 Renovatio urbis

Stadsvernieuwing blijft gebeuren volgens de 'renovatio urbis'. Dit zijn strategische ruimtelijk ingrepen die het stadsweefsel vernieuwen en een katalyserend effect hebben op de omgeving. De focus ligt daarbij op de publieke onbebouwde en bebouwde ruimte. We denken daarbij aan projecten als de Scheldekaaien, het MAS, ...

Maar het is ook meer dan dat. Publieke ruimte betekent immers niet voor iedereen hetzelfde en is veel meer dan mooi opgepoetste straten en pleinen. Aandacht moet daarom ook gaan naar verschillende invullingen van 'publieke ruimte' door verschillende bevolkingsgroepen en ruimtegebruikers, en voor allerlei hybride vormen ervan (parochiecentra, cafés, sporthallen, collectieve tuinen, moskeeën, zwembaden, trage wegen, ruimten rond woontorens, enz.).

De strategie van de renovatio urbis wordt nu aangevuld met de 'reconversio suburbis' uit het ontwerpend onderzoek van LaboXX. Deze strategie zet volop in op duurzame verweving en verdichting van wijken uit de 20ste-eeuwse stadsgordel.

2.2 Thema's

Drie thema's structureren het proces. Het gaat om de stromende stad, de levende stad en de samenwerkende stad. Deze nieuwe stadsbeelden worden benoemd aan de hand van onvoltooide deelwoorden. Daarmee benadrukken we dat deze beelden in beweging zijn en actief worden onderzocht. Deze drie werkbeelden staan los van de zeven generieke beelden uit het structuurplan. Daardoor wordt de actualisering duidelijk losgekoppeld van de verdere realisering van het structuurplan, die tijdens de actualisering doorgaat. Dit laat ons tevens toe dat we bij de effectieve planopmaak de zeven huidige generieke beelden met een kritische blik kunnen toetsen aan de verworven inzichten uit de onderzoeken, projecten van A (of leerprojecten) en workshops die binnen de drie thema's zullen plaatsvinden.

2.2.1 Stromende stad

of alles over ecologie, energie- en vervoersstromen

Antwerpen is naast een stad aan de stroom, ook een stad van stromen (voedselstromen, afvalstromen, waterstromen, verkeersstromen, ...) binnen een uitgebreid groen-blauw netwerk. Als we de stad beschouwen als onze natuurlijke ecologie, haar structuur en stofwisseling analyseren, begrijpen en leren gebruiken, dan kunnen we concreet werken aan een veerkrachtiger stad, en daarmee aan een duurzamere toekomst.

2.2.2 Levende stad

of alles over verweven en sociaal leven

De bevolkingstoename grijpen we aan als de motor om de stadsvernieuwing in de binnenstad en 19de-eeuwse gordel verder te zetten en deze in de 20ste-eeuwse gordel op te starten. Bij deze stadsvernieuwing staat een gezonde mix aan voorzieningen (wonen, werken, recreëren, groen, ...) en dat op maat van de specifieke buurt centraal.

2.2.3 Samenwerkende stad

of alles over werken en netwerking

De stad vormt de broedplaats van kennis, creativiteit en innovatie. De stedelijke structuur moet daarom het vestigingsklimaat garanderen en ondernemerschap faciliteren en stimuleren. Ondernemerschap wordt hiermee in de brede zin van het woord bedoeld. Het gaat hierbij ook om sociaal ondernemerschap, sociale economie, ethnisch ondernemerschap, lokale productie, enz. We gaan daarbij allianties aan met zowel publieke als particuliere partners, binnen en buiten de stadsgrenzen (steden en gemeenten, districten, Antwerpenaars, ondernemers) om samen een antwoord te bieden op de vele uitdagingen die op de stad afkomen.

3 VISIEVORMING VIA PROJECTEN VAN A EN ONDERZOEK

Visievorming is niet het vertrekpunt maar het resultaat van een proces waarbij we voornamelijk inductief zullen werken. Via projecten van A en onderzoeken willen we inzichten verwerven over de belangrijkste actuele uitdagingen. Workshops die op regelmatige basis plaatsvinden, reflecteren op deze projecten en onderzoeken. Via de bottom-up inzichten uit de projecten van A en de eerder top-down kennis via onderzoeken werken we zo naar een visie toe. De schaal van zowel de projecten van A als de onderzoeken zal variëren, afhankelijk van de uitdaging of onderzoeksvraag. Verschillende problematieken vragen om verschillende vensters.

“Als je milieuproblemen werkelijk wilt aanpakken, mag je je niet beperken tot de gemeentegrenzen. Over een aantal thema's moet op regionale schaal of zelfs op een nog grotere schaal worden nagedacht.”

Dirk SIJMONS (curator IABR 2014), expertendag Stromende Stad, 11 juni 2015.

3.1 Projecten van A

3.1.1 Wat zijn projecten van A?

Projecten van A zijn atypische, Antwerpse projecten van A-kwaliteit. Deze projecten zijn voldoende concreet en boeken voldoende vooruitgang in de periode 2016-2018, zodat uit die projecten leerelementen en aanbevelingen kunnen gedestilleerd worden in functie van de uitvoering van toekomstige projecten en stadsontwikkelingsvisie. Tegelijk zijn het projecten die aantrekkelijk werken en door hun toegevoegde waarde aan de stad vermenigvuldigd mogen worden.

De projecten zijn atypisch omwille van hun vernieuwend en experimenteel karakter. Ze gaan voorbij aan de business as usual-projecten, die uiteraard ook hun kwaliteit hebben maar die minder relevant zijn als leerproject binnen de actualisering. Omwille van hun specifieke doelstellingen roepen deze geselecteerde projecten vragen op omtrent de uitdagingen van de toekomst. Door hun vernieuwend karakter tasten ze ook de grenzen van bestaande regels en sociale patronen af en zetten ze aan om deze op een creatieve manier te interpreteren of zelfs regels te wijzigen.

Projecten van A zijn Antwerpse projecten omdat ze antwoorden bieden op de specifieke uitdagingen waar de stad voor staat. Dat wil zeggen dat ze verspreid over de stad zullen liggen maar tegelijk ook niet per definitie stoppen aan de administratieve stadsgrens. Verschillende uitdagingen vragen immers een intergemeentelijke of zelfs een internationale aanpak.

Bij de selectie van deze leerprojecten zal daarom gelet worden op een voldoende geografische spreiding. Zowel projecten uit de binnenstad, de negentiende-eeuwse gordel als de twintigste-eeuwse gordel en verspreid over de verschillende districten zullen aan bod komen.

Projecten van A zijn gebiedseigen omdat ze binnen de gegeven schaal en context antwoord zullen bieden op de problemen en behoeften die er zijn. Het zijn ook Antwerpse projecten omdat het niet alleen projecten zijn die de overheid initieert maar ook door de Antwerpse civiele organisaties en Antwerpenaren (4B's) kunnen ontstaan. Ook die projecten kunnen erg leerzaam zijn voor de stad. Tot slot spelen ze ook in op de behoeften, vragen en praktijken van verschillende stadsgebruikers. Door al deze voorwaarden zullen ze ook qua complexiteit en schaal sterk van elkaar verschillen.

Projecten van A behalen hun A-kwaliteit door hun streven naar uitmuntendheid en de drang om grenzen te verleggen. Ze dwingen tot koppelingen tussen ecologische, sociale, economische, politiek-organisatorische en culturele aspecten van ruimtelijke ontwikkeling. Ze zijn dermate complex dat keuzes gemaakt moeten worden tussen de verschillende ruimteclaims of over manieren waarop ruimteclaims kunnen worden verenigd. Niet alleen voor het structuurplan zijn het daarom voorbeeldprojecten maar ook andere projecten kunnen eruit leren, binnen en buiten Antwerpen.

3.1.2 De lijst van Projecten van A

In deze doorstartnota wordt een niet-limitatieve lijst opgegeven van de projecten van A. Mogelijks duiken er in de loop van het actualiseringsproces immers nog nieuwe projecten op of vallen er projecten af omdat ze om bepaalde redenen niet meer voldoen aan de selectiecriteria of ze zijn stopgezet.

Civiele en particuliere projecten zijn slechts beperkt opgenomen. Maar omdat vele van deze projecten momenteel nog onder de radar zitten en dus niet gekend zijn, zal hiervoor een projectoproep gebeuren. Deze oproep past dan tegelijk ook binnen de communicatie en participatie die gedurende het actualiseringsproces loopt.

Op basis van de hierboven beschreven selectiecriteria zijn volgende projecten geselecteerd als Project van A:

Projecten van A in de Stromende Stad

The map displays the Scheldt river (Schelde) flowing through Rotterdam. Several project areas are highlighted in different colors and labeled:

- Schelde-oevers**: Located along the central part of the river.
- P+R Blancefloer**: A parking and cycling area located west of the Schelde-oevers.
- Groenplaats**: A green space area located east of the Schelde-oevers.
- Nieuw Zuid**: A new development area located south of the Schelde-oevers.
- Brialmont**: A development area located east of Nieuw Zuid.
- Netwerkstad**: A development area located south of Brialmont.

001. P+R Blancefloer

thema :	stromende stad , levende stad, samenwerkende stad
trekker :	SW/mobiliteit
situering :	case Blancefloer: Antwerpen; globale studie: stadsregio
S, M, L :	M
status :	planfase
publiek/privaat/civiel :	publiek
gerelateerde projecten :	voorstadsnet, mobiliteitsplan, stad in stromen
projecten met gelijkaardig uitdaging(en) :	alle P+R's in en rond Antwerpen, stadsregionale samenwerking

Park&Rides worden vandaag nogal gemakkelijk benaderd als monofunctionele mecanostructuren. Dit resulteert in een 'doorsnee' gebruik. Door de basisstructuur meer 'body' te geven willen we zoveel mogelijk mensen 'verleiden' de Park&Ride-gebouwen te gebruiken. Zo halen we het oorspronkelijke doel (wagens uit de spits) en maken we het business-model haalbaar (meer gebruik = meer inkomsten, hoe minimaal ook). Meer 'body' halen we door in te zetten op het comfort, de kwaliteit en de herkenbaarheid van de overstap. Maar ook door nevenfuncties te introduceren die het comfort van de P&R-gebruiker verhogen en van betekenis kunnen zijn op lokaal of bovenlokaal niveau.

Samengevat, het inzetten op de kwaliteit en de functionele verwevenheid van de Park&Rides zal een vernieuwingsproces stimuleren. Waar Park&Rides vandaag nog benaderd worden als monofunctionele structuren, zullen de multifunctionele en multimodale hubs een voorbeeldfunctie opnemen voor andere grote steden in Vlaanderen.

De Park&Ride-gebouwen zijn een voorbeeld van een stadsregionale samenwerking die ad hoc afgesloten wordt en dit project zal dan ook op dat vlak een goede testcase zijn. Problemen en uitdagingen met betrekking tot mobiliteit, waarmee een stad als Antwerpen wordt geconfronteerd, zijn ruimer dan de geografische en bestuurlijke grenzen van die stad. De eindhaltes van de OV-antennes, waar deze Park&Rides idealiter worden ingepland, bevinden zich bijvoorbeeld vaak buiten de gemeentegrenzen. De problemen rond mobiliteit behoeven ook een andere schaal van aanpak om succesvol te kunnen worden aangepakt. Daarom is ook al bij de verbreding en verdieping van het mobiliteitsplan opnieuw duidelijk geworden dat samenwerking met andere gemeenten, met andere begeleidingsniveaus en met andere mobiliteitspartners essentieel is om op succesvolle resultaten te mogen hopen.

Vandaag wordt dan ook vanuit de afdeling mobiliteit actief gewerkt aan een aantal Park&Rides in de noordelijke helft van het stedelijk gebied: Linkeroever Blancefloer, Luchtbal Havana, Merksem Keizershoek en Wommelgem Rond Punt. Daarnaast loopt er ook een onderzoek van de NMBS over de P+R's aan de stations die op de aanvoerroutes richting Antwerpen liggen. Als specifiek leerproject wordt de P+R Blancefloer geselecteerd.

002. Nieuw Zuid

thema :	stromende stad , levende stad, samenwerkende stad
trekker :	SW/ruimte, SW/EMA
situering :	Antwerpen
S, M, L :	L
status :	planfase
publiek/privaat/civiel :	publiek privaat
gerelateerde projecten :	strategisch energieplan Antwerpen, stadslab 2050, woonexpertisecentrum, levende wijken, A-kompas
projecten met gelijkaardig uitdaging(en) :	Rozemaai, Zilverkwartier, Stationsomgeving, Groen Zuid, Eilandje,...

Nieuw Zuid wil de meest duurzame wijk van Antwerpen, en bij uitbreiding van Vlaanderen worden. Daarom wordt duurzaamheid van bij de planfase tot en met de ingebruikname van de gebouwen als uitgangspunt genomen. Zowel de wijk op zich, als de gebouwen, als het effectieve gebruik streeft naar de hoogste duurzaamheidsnormen. De wijk zal CO₂-neutraal zijn, regenwaterneutraal en er wordt een warmtenet gerealiseerd. Het park (als schakel in de zachte ruggengraat) vormt de basislaag waarop een nieuwe gemengde ontwikkeling plaatsvindt. De kwaliteit van de woning en van de woonomgeving staat hierbij centraal.

Nieuwe bewoners en gebruikers worden van bij het begin gesensibiliseerd omtrent deze duurzaamheidsprincipes en de toepassing ervan. Hiervoor wordt een veranderingstraject uitgerold om zowel bewoners en gebruikers van de wijk als opdrachtgevers en ontwerpers bewust te maken voor de duurzaamheidsaspecten en hoe deze ervaren en gebruikt worden. Het traject focust op het informeren en sensibiliseren van bewoners en gebruikers, hen te betrekken door middel van bevraging, workshops en informatiemomenten en door ze te engageren voor een duurzamer gedrag. Leidende vragen zijn: Hoe transformeert duurzaamheid van een verhaal van moeten naar een verhaal van willen? Doordat Nieuw Zuid een volledig nieuwe wijk is, waar mensen wonen en werken die elkaar niet kennen en waar er dus geen sociale cohesie bestaat zal er ook onderzocht worden hoe je zo'n stukje stad tot leven brengt. Hoe bekom je een 'echte' duurzame wijk die ook een duurzaam gebruik kent? Hoe creëer je een nieuwe wijk die geïntegreerd is in de stad en die functioneert als deel van de stad? Hoe ontstaat een gemeenschapsgevoel op een plek waar iedereen "nieuw" is?

Daarnaast wil Nieuw Zuid ook innovatief zijn in het woningaanbod. Hoe bouw je volgens een stedelijke dichtheid in de harde ruggengraat met voldoende woonkwaliteit (voldoende oppervlakte aan leefruimte en buitenruimte)? Hoe zorg je voor een divers en betaalbaar woningaanbod?

Tot slot geldt de PPS-werking en het implementeren van stedenbouwkundige ontwikkelingskosten als een leerelement. Hoe kan een private ontwikkeling het algemeen belang (duurzaamheid, voorzieningen) ondersteunen en mee uitdragen?

003. Groenplaats

thema :	stromende stad , levende stad, samenwerkende stad
trekker :	SW/ontwerp en uitvoering
situering :	Antwerpen
S, M, L :	M
status :	planfase
publiek/privaat/civiel :	publiek
gerelateerde projecten :	klimaatadaptatie, groenplan, Schijn-Scheldeverbinding
projecten met gelijkaardig uitdaging(en) :	Gedempte Zuiderdokken

De Groenplaats wordt aanzien als één van de pilootprojecten binnen de stedelijke adaptatiestrategie die de stad opmaakt. Deze pilootprojecten worden gekozen op basis van de probleemanalyse, de strategische opportuniteiten en representatieve mogelijkheden van de site om te communiceren over adaptatie en hoe hier rekening mee kan worden gehouden in het ontwerp van openbare ruimten en stadsontwikkeling . Uit de hittestudies kwam namelijk naar voren dat deze locatie erg slecht scoort op vlak van hittestress waardoor het er niet aangenaam vertoeven is in de zomer. Deze problematiek zal in de toekomst zelfs nog verslechteren. De site ondervindt ook nadelen op vlak van windcomfort. Gezien de grote gebruikintensiteit van het plein (terrassen, evenementen, passage, ...) en het beeldbepalend karakter ervan, is een aangename verblijfskwaliteit en lokaal stadsklimaat cruciaal.

Het ontwerp van de Groenplaats zal inzicht opleveren over hoe we met de hittestress-problematiek in de aanleg van openbare ruimten kunnen omgaan, wat de te verwachten mitigerende rol kan zijn van maatregelen, welke ambities en randvoorwaarden we kunnen vragen op vlak van stadsklimaat in toekomstige projecten en plannen. De bedoeling is ook dat via de Groenplaats actief kan worden gecommuniceerd over de uitdagingen die ons te wachten staan op vlak van klimaatverandering, en hoe de stad hier nu reeds rekening mee houdt.

Voor de selectie van een ontwerper voor de Groenplaats is beroep gedaan op de procedure Open Oproep van de Vlaams bouwmeester. De jury heeft met de selectie van NP-Bridging niet zozeer gekozen voor een ontwerp maar veel meer voor een proces. Uitgangspunt hierbij is dat iedereen die belang heeft bij de heraanleg van het plein bevestigd wordt naar wat voor hem/haar ifv de heraanleg de wensen, kansen, eisen en risico's zijn. De resultaten van deze gesprekken leiden in de eerste plaats tot een scherpstelling van het programma van eisen/wensen maar definiëren tegelijk ook de projectgrenzen. Dit project onderzoekt welke voordelen een open proces oplevert naar nieuwe en andere mogelijkheden en problemen kan oplossen die al jaren aanslepen. Ervaringen hieruit kunnen leerzaam zijn om een gelijkaardige of aangepaste methodiek toe te passen bij toekomstige projecten, wat een heel andere benadering van de selectieprocedure en ontwerptraject vraagt.

004. Schelde-oeveren

thema :	stromende stad , levende stad, samenwerkende stad
trekker :	AG VESPA, W&Z, SW/ruimte
situering :	Antwerpen
S, M, L :	L
status :	planfase
publiek/privaat/civiel :	publiek privaat
gerelateerde projecten :	Sigmaplan, groenplan, waterplan, stad in stromen
projecten met gelijkaardig uitdaging(en) :	Fort Lillo, Sint-Annabos, Noordkasteel, ...

Omwillen van de realisatie van het Sigmaplan moeten beide Schelde-oeveren aangepast worden. De dijkverhoging wordt als een opportuniteit aangegrepen om de oeveren herin te richten als een kwalitatieve verblijfsruimte. De ontwerpen moeten verschillende ruimteclaims met elkaar trachten te verzoenen: publieke ruimte, parkeergelegenheid, erfgoed, ecologische kwaliteit, ... Terwijl de linker Schelde-oever een zachte, landschappelijke invulling krijgt met slikken en schorren, is de rechter oever een minerale, stedelijke ruimte met nog ruimte voor groen maar waar ook verschillende andere functies zoals recreëren en parkeren een plaats moeten vinden. De inrichting ervan is veel stedelijker - met een complexer en zwaarder programma - dan deze van de andere scheldeoever omwillen van de nabijheid van het historische centrum. Het projectgebied loopt op de rechter oever vanaf het Droogdokeneiland tot Blue Gate Antwerp en op de linker oever van het Sint-Annabos tot de Burchtse Weel. Afhankelijk van de opportuniteiten kan dit gebied verruimd worden tot en met Fort Lillo, waarvoor een masterplan is opgemaakt maar waarvan de uitvoering op zich laat wachten.

Langs beide oeveren komen diverse uitdagingen aan bod. Het Droogdokenpark bijvoorbeeld vormt een scharnierpunt tussen stad en haven en zal een antwoord moeten formuleren over hoe beide werelden samengebracht worden in één plek. Waar de beschermde droogdoken nog volop voor havenactiviteiten gebruikt worden, vormt de Scheldeoever eerder een geheime uitwaaiplaats en verblijfsruimte voor de stad. Daarnaast vormt het ook een scharnier tussen natuur- en cultuurlandschap. De ophoging van de waterkering vormt een belangrijk vormgevend element in deze overgang.

Bijzondere aandacht voor vormgeving vormt trouwens de rode draad bij de hele ontwikkeling van de Scheldeboorden. In plaats van de ophoging van de oeveren te beschouwen als een zuiver functionele, technische opdracht wordt dit als een opportuniteit beschouwt om de kwaliteiten van beide oeveren als publieke ruimten uit te spelen.

Niet alle aandacht gaat naar de oeveren, ook moeten we onderzoeken over welke opportuniteiten de Schelde zelf beschikt, als belangrijkste stroom binnen de stromende stad. Hoe kan de Schelde als een hoofdader binnen het stedelijk metabolisme ten volle worden ingezet, ter verrijking van de andere stromen? Kunnen de getijden als energie-opwekking worden ingezet? Is stadslandbouw (korte keten voeding) op de rivier mogelijk, waardoor tegelijk ook het water wordt gezuiverd? Kan een kunstmatig eiland aan de Scheldemonding de getijdenwerking verzwakken? En terwijl de Schelde nu nog de stad in twee delen opdeelt, kan een Scheldebrug voor voetgangers en fietsers in de toekomst tot een grotere eenheid zorgen?

005. Netwerkstad

thema :	stromende stad , levende stad, samenwerkende stad
trekker :	NMBS samen met provincie Antwerpen, AWW en MOW, De Lijn, BAM, NMBS, De Scheepvaart, het Gemeentelijk Havenbedrijf, Liefkenshoek, VLM, Waterwegen en Zeekanaal, betrokken steden en gemeenten
situering :	stadsregio
S, M, L :	L
status :	planfase
publiek/privaat/civiel :	publiek privaat
gerelateerde projecten :	Labo XX, Groene Singel, ringspoor; stadsregionale samenwerking Slim Verdichten, P+R
projecten met gelijkaardig uitdaging(en) :	districtentram, ringspoor

De NMBS werkt een voorstadsnet uit voor Antwerpen. Het is een geïntegreerd netwerk van alle openbaar vervoer met als doel om de regio rond Antwerpen beter te ontsluiten. Dit kan een grote impact hebben op de mobiliteitsstroom naar en rond de stad. Tegelijk kan vanuit dit voorstadsnet nagedacht worden op welke plaatsen een verdichting (gepaard gaand met vernieuwing) van het woonweefsel mogelijk is, omwille van de goede ontsluiting van deze plekken met het openbaar vervoer.

De uitvoering van het Ringspoor kan via het voorstadsnetproject een nieuwe doorstart kennen en geeft mee uitvoering aan het project van de Groene Singel.

Daarnaast kan het voorstadsnet ook een opportuniteit vormen om de "districtentram" in de 20ste-eeuwse gordel verder te ontwerpen en stelselmatig te realiseren. De districtentram is een nieuwe tangentiële openbaar vervoersas middenin de 20ste-eeuwse gordel en die Hoboken verbindt met Merksem. Het biedt ontwikkelingsmogelijkheden in de heterogene gebieden, maar ook de huidige kernen en attractoren worden multimodaal bereikbaar. Het voorzieningenniveau kan worden opgekrikt en economische zones krijgen de mogelijkheid om te groeien zonder verhoogd autogebruik. Geconsolideerde kernen, belangrijke attractoren en de tussenliggende gebieden kunnen op middellange en lange termijn selectief aangesneden worden als verdichtingslocaties om nieuwbouw en vernieuwbouw langsheen het tracé strategisch met elkaar te combineren.

006. Brialmont

thema :	stromende stad
trekker :	AG VESPA
situering :	Berchem
S, M, L :	M
status :	planfase
publiek/privaat/civiel :	publiek
gerelateerde projecten :	Groene Singel, groenplan
projecten met gelijkaardig uitdaging(en) :	park Groot Schijn, Spoor Oost, ...

In het hart van Berchem liggen verschillende parken en groene gebieden: het De Villegaspark, het Brilschanspark en Wolvenberg. Het district Berchem en de stad Antwerpen hebben de ambitie om de gebieden om te vormen tot het groene centrum van het district. Daarom wordt een masterplan opgemaakt met de naam 'Park Brialmont'. Enerzijds moet het toekomstige park de binnen- en buitenstad met elkaar verbinden. Anderzijds moet het park één aaneengesloten landschap worden, dat deel uitmaakt van de Groene Singel. Centraal in het project staan de verbetering van de lucht- en geluidskwaliteit van de omgeving en de versterking van het groene karakter en natuur.

Projecten van A in de Levende Stad

007. Slachthuis

thema :	levende stad , stromende stad, samenwerkende stad
trekker :	AG VESPA
situering :	Antwerpen
S, M, L :	L
status :	planfase
publiek/privaat/civiel :	publiek privaat
gerelateerde projecten :	strategisch energieplan Antwerpen, Groene Singel, levende wijken, woonexpertisecentrum, Masterplan 2020, A-kompas
projecten met gelijkaardig uitdaging(en) :	Stuivenbergziekenhuis, Eilandje, Zilverkwartier

Door de definitieve sluiting van het stedelijk slachthuis in de Damwijk, is de huidige bestemming van de Slachthuissite achterhaald. Vandaag ligt de site er grotendeels ongebruikt bij, met uitzondering van een aantal vleesverwerkende bedrijven aan de rand. Een kwalitatieve herontwikkeling van de Slachthuissite zal een enorme impuls zijn voor de gehele Damwijk. Tegelijkertijd vraagt een herontwikkeling van de Slachthuissite ook een toekomstvisie voor de zone Noordschippersdok, aansluitend bij de Slachthuissite, en de kade Lobroekdok aan de overzijde van de Slachthuislaan.

De stad heeft de ambitie om de Slachthuissite-Noordschippersdok-Lobroekdok te herontwikkelen tot een gemengd kwalitatief project met hoofdbestemming wonen en verweven met diensten, recreatie en bedrijvigheid. De stad zal samen met de private eigenaars van de slachthuissite een masterplan opmaken voor het 18ha grote projectgebied dat over de individuele eigendomsgrenzen heen gaat.

Belangrijke uitdagingen voor dit masterplan en meteen ook leerelementen als project van A zijn:

- De omvorming van een site met een geschiedenis van bedrijvigheid in een wijk met een hoge verweving van wonen en werken, tot een nieuwe gemengde ontwikkeling waarin zowel wonen als werken een plaats krijgen.
- Creatief omgaan met thema's van luchtkwaliteit en geluid gezien de ligging langs de ring en dit vanaf de beginfase te integreren in het masterplan, alsook andere aspecten van duurzaamheid (waterbeheersing, warmtenet, ...).
- Evenwichtsoefening tussen dichtheid en ruimtelijke kwaliteit, publieke ruimte en private ruimtes.
- Creëren van draagvlak bij de buurt door middel van het opzetten van een intensief traject van participatie, vanaf de projectdefinitie tot het RUP, dat is bekrachtigd in een participatiecharter.
- Een ontwikkeling van het gebied realiseren volgens de principes van een grondenbank, waarbij de partners (AG VESPA en private eigenaar) de kosten en opbrengsten verdelen.

008. Stuivenberg

thema :	levende stad , samenwerkende stad
trekker :	SB/V/O/ruimtebeheer en SL
situering :	Antwerpen
S, M, L :	L
status :	in opstart
publiek/privaat/civiel :	publiek
gerelateerde projecten :	Stuivenbergziekenhuis, onteigening Dambruggestraat, levende wijken
projecten met gelijkaardig uitdaging(en) :	alle wijken in Antwerpen

Een levende stad is opgebouwd uit een verzameling van levende wijken. Om zo'n wijken te creëren is het belangrijk dat er een gezonde mix aan voorzieningen is. In een wijk woont men niet alleen, er wordt ook gewerkt, waardoor er zowel overdag als 's avonds en in het weekend activiteit is. Daarnaast zijn er voldoende voorzieningen aanwezig op maat van de mensen die er wonen. Deze behoeften, zoals ontmoeting, sport, logistieke diensten, ... kunnen variëren afhankelijk van de socio-demografische kenmerken van de wijk. Hoewel deze oefening voor alle Antwerpse wijken zal gebeuren, is de Stuivenbergwijk als leerproject geselecteerd. De toekomstige herontwikkeling van het Stuivenbergziekenhuis zorgt hierbij voor een extra dimensie.

Eenzijds zal onderzocht worden op welke manier een verbeterd en gecentraliseerd aanbod aan (publieke) wijkvoorzieningen kan georganiseerd worden. Dit moet resulteren in een cluster van eerstelijnsdienstverlening. Anderzijds zal vanuit een socio-demografische analyse van de Stuivenbergwijk nagegaan worden wat de wijkspecifieke behoeften zijn, die bovenop de eerstelijnsdienstverlening een plaats in de wijk moeten krijgen. Welke instrumenten zijn voorhanden dienstverlening meer maatgericht te kunnen aanbieden? Hoe kunnen meer voorzieningen aangeboden worden? Hierbij zullen nieuwsoortige financieringsmodellen en samenwerkingsverbanden onderzocht worden? Hoe kan meervoudig ruimtegebruik gestimuleerd worden?

009. CLT Lambrechtshoeken

thema :	levende stad , samenwerkende stad
trekker :	cvba-so Collectief Goed (Samenlevingsopbouw Antwerpen stad vzw, Dienstenthuis en CAW Antwerpen)
situering :	Merksem
S, M, L :	S
status :	in uitvoering
publiek/privaat/civiel :	civiel
gerelateerde projecten :	levende wijken
projecten met gelijkaardig uitdaging(en) :	andere huisvestingsprojecten met alternatieve financieringsvorm

Het doel van dit nieuw coöperatief woonmodel is goede, betaalbare woningen verhuren aan kwetsbare gezinnen. Er zijn te weinig sociale woningen en kopen is slechts voor een grote groep binnen de samenleving geen optie.

Collectief Goed renoveert woningen op een creatieve, degelijke manier en verhuurt ze nadien aan lage prijs. De werken zijn gestart in negen huizen in Merksem. Dit project toont dat goed wonen voor kwetsbare gezinnen mogelijk is via alternatieve financieringsvormen. Kan deze financieringsvorm ingezet worden voor andere projecten? Is dit schaal- of functieafhankelijk? Welke andere financieringsvormen komen van vandaag nog te weinig aan bod?

010. Parochiekerken

thema :	levende stad, samenwerkende stad
trekker :	SL/ONT/levensbeschouwing
situering :	Stadsbreed
S, M, L :	S, M
status :	planfase
publiek/privaat/civiel :	publiek publiek privaat
gerelateerde projecten :	Lange termijnvisie parochiekerken, levende wijken
projecten met gelijkaardig uitdaging(en) :	69 kerken uit parochiekerkenplan

Stad Antwerpen, bisdom en kerkbesturen ontwikkelen – op vraag van Vlaanderen - samen een langetermijnvisie voor de 69 Antwerpse parochiekerken, het zgn. parochiekerkenplan. Het bisdom organiseert daartoe lokale gesprekken. De stad begeleidt en ondersteunt de kerkbesturen en het bisdom om deze visie, te ontwikkelen.

Waar reeds een eenduidige visie is over de toekomst van een kerkgebouw worden haalbaarheidsstudies opgestart om de toekomstige bestemming te onderzoeken. Elk onderzoek voor gehele of gedeeltelijke herbesteding van het gebouw en/of de site is een project op zich. Er wordt nagegaan wat de mogelijkheden kunnen zijn voor de omgeving, voor stedelijke diensten of doelstellingen.

In het haalbaarheidsonderzoek wordt ook advies gegeven aan de kerkbesturen om een haalbaar toekomstscenario te kunnen kiezen. Dit betekent ook juridische en financieel economische haalbaarheid, rekening houdend met de regelgeving eredienssten, erfgoeddecreet en/of subsidiëring van niet beschermde erkende erediensstgebouwen, vergunningen, eigendomsoverdrachten of zakelijke rechten, samenwerking met private of privaatspublieke partners, canoniek recht inzake ontwijding en herbesteding van roerend erfgoed enz. Momenteel loopt voor 5 pilootprojecten een onderzoek. Deze cases dienen als leerproject.

011. Fierensblok

thema :	levende stad , stromende stad, samenwerkende stad
trekker :	AG VESPA
situering :	Antwerpen
S, M, L :	L
status :	planfase
publiek/privaat/civiel :	publiek privaat
gerelateerde projecten :	strategisch energieplan Antwerpen, Groene Singel
projecten met gelijkaardig uitdaging(en) :	Jos Van Geellaan, Rozemaai, ...

De Fierensblok is een monumentaal modernistisch complex met 205 sociale wooneenheden, gebouwd in 1937-1939 en ontworpen door architect Gustaaf Fierens voor de huisvestingsmaatschappij "Onze Woning". Het is het grootste sociale woningbouwcomplex uit het interbellum in de Antwerpse binnenstad. In 2006 was men van plan om het gebouw te slopen en te vervangen door nieuwbouw. De wooneenheden voldoen immers niet meer aan de hedendaagse (sociale huisvestings-)normen, renovatie is kostelijk en isolatiemogelijkheden zijn beperkt. Anderzijds staat het gebouw op de inventaris van het Bouwkundig Erfgoed en heeft de buurt zich gekant tegen sloop.

De renovatie van een gebouw met dergelijke bouwfysische eigenschappen (baksteenarchitectuur maar ook slechte isolatie en koudebruggen) en erfgoedwaarde, gecombineerd met de sterke randvoorwaarden die aan sociale woningbouw gesteld worden, is een moeilijke evenwichtsoefening. Dit heeft ertoe geleid dat de appartementen na renovatie op de reguliere woningmarkt zullen komen en dus uit het patrimonium van sociale woningbouw wordt genomen. Dit neemt niet weg dat dit project een interessant leerproject is, gezien het ruime aanbod aan sociale wooncomplexen met een gelijkaardige problematiek. Welke leerpunten kunnen uit die project worden meegenomen voor deze projecten in de toekomst?

Door het gebouw op een duurzame manier te renoveren zullen ook de bewoners dit gebouw volgens bepaalde duurzaamheidsregels moeten bewonen. Een sensibilisering en opleiding van bewoners is daarbij cruciaal. Welke methoden kunnen hiervoor gebruikt worden?

012. Linkeroever

thema :	levende stad
trekker :	SW/ruimte en AG VESPA
situering :	Antwerpen
S, M, L :	L
status :	planfase
publiek/privaat/civiel :	publiek
gerelateerde projecten :	Scheldeboorden Linkeroever, Regatta, bouwblokproject Blancefloer, IGLO
projecten met gelijkaardig uitdaging(en) :	masterplan Hoboken centrum, masterplan Ekeren centrum, structuurschets Berendrecht-Zandvliet

Linkeroever is een apart stukje stad. Op een boogschuit van de Grote Markt vinden we het stadsdeel van hoge flatgebouwen, kleine verkavelingen, brede lanen, de 'plage', grote groengebieden,... De aanwezige ingrediënten blijken niet te volstaan voor het functioneren als een volwaardig stadsdeel. Om dit te kunnen realiseren zijn twee concepten uit het huidige s-RSA essentieel: het creëren van het 'hart van Linkeroever' en een bovengrondse verbinding met de rechter oever.

Voor de afwerking van het woonweefsel van Linkeroever is de herinrichting van het Frederik Van Eedenplein een belangrijke katalysator. Het stedelijke centrum vertrekkende aan het Frederik Van Eedenplein, met uitlopers langs de Gloriantlaan wordt het 'hart van Linkeroever'. Door middel van een masterplan zullen de krijtlijnen voor dit gebied verder worden uitgezet.

Linkeroever lijkt ver. De tunnels (voetgangers, fietsers, openbaar vervoer en auto's) volstaan niet om de band met het stadscentrum te versterken. Een visuele link over het water in de vorm van een brug en / of waterbussen maakt de oversteek aantrekkelijker. In dit project zullen beide mogelijkheden verder worden onderzocht.

Aansluitend op het onderzoek van Labo XX is het ook de vraag hoe verdichting te Linkeroever op een kwalitatieve manier kan worden georganiseerd. Gezien de relatief grote aanwezigheid van open ruimte bestaat het gevaar dat deze stelselmatig en ondoordacht wordt ingevuld, met een aantasting van de intrinsieke kwaliteiten van het woonweefsel tot gevolg. Aansluitend moet verder onderzoek gaan uitmaken of alternatieve financieringsvormen als erfpacht kunnen bijdragen aan kwalitatieve ontwikkeling op Linkeroever.

013. Straatsburgdok

thema :	levende stad , samenwerkende stad
trekker :	AG VESPA, SW/ruimte, OS/BI
situering :	Antwerpen
S, M, L :	L
status :	planfase en uitvoering
publiek/privaat/civiel :	publiek privaat
gerelateerde projecten :	Eilandje fase 1, GM-site, P+R's, Born in Antwerp, strategisch energieplan Antwerpen
projecten met gelijkaardig uitdaging(en) :	Emiel Vloorstraat

Tussen Haven en Luchtbal ligt een strip waar zich de voorbije decennia allerhande randstedelijke activiteiten vestigden. Met de reconversie van de voormalige GM-site als motor heeft deze plek potentieel om tot een volwaardige stedelijke plek uit te groeien die de brug slaat tussen stad en haven. De schaalgrootte en korrel geven kansen aan een breed spectrum van tijdelijke en permanente functies op vlak van circulaire economie, (re-)creatieve stadsontwikkeling en op termijn zelfs woonmilieu's.

Met de opening van MAS en Red Star Line is het Eilandje de voorbije jaren uitgegroeid tot een succesverhaal van stadsvernieuwing. Toch liggen er nog grote uitdagingen in de Cadixwijk, op het Kempen-en Mexico-eiland en op Steenborgerweert om tot een stukje levende stad te komen voor verschillende doelgroepen en ondersteund door een gevarieerd pakket van wijkvoorzieningen. Ook de onmiddellijke nabijheid van de haven met het Havenhuis als iconisch portaal kan als een economische troef worden uitgespeeld. De landing van het project "Born in Antwerp" langs het Kattendijkdok kan ons leren over het effect dat een vestiging van creatieve ondernemers heeft op een leegstaande loods en de ruimere omgeving en welke bedrijvigheid dit project aantrekt.

Een zachte ruggengraat kan het verhaal compleet maken waarbij geregisseerd wordt vanuit een structurele publiek-private samenwerking.

Projecten van A in de Samenwerkende Stad

014. Blue Gate Antwerp

thema :	samenwerkende stad
trekker :	AG VESPA en OS/BI
situering :	Antwerpen
S, M, L :	L
status :	in uitvoering
publiek/privaat/civiel :	publiek privaat
gerelateerde projecten :	strategisch energieplan Antwerpen
projecten met gelijkaardig uitdaging(en) :	Kanaalkant

Blue Gate Antwerp is een brownfield die herontwikkeld wordt tot een bedrijventerrein dat zich richt op duurzame, innovatieve en watergebonden economie. Economische groei wordt er gecombineerd met ecologische meerwaarde. Er is ruimte voorzien voor onderzoek en ontwikkeling, productie en slimme logistiek. Een uniek kenmerk van de site, die 103 hectare groot is, is de dichte nabijheid van de stad: dat biedt specifieke economische mogelijkheden, maar ook uitdagingen van integratie.

015. Lageweg

thema :	samenwerkende stad, levende stad
trekker :	SW/ruimte
situering :	Hoboken
S, M, L :	M
status :	in uitvoering
publiek/privaat/civiel :	publiek privaat
gerelateerde projecten :	voorstadsnet, Labo XX , Labo XX werk, strategisch energieplan Antwerpen
projecten met gelijkaardig uitdaging(en) :	GM-site, Stopkesfabriek

De Lageweg is al decennialang het 'lelijke eendje' aan de entree van Hoboken. Nu de oude industrieën er vertrekken is de tijd gekomen voor een nieuw bloeiend toekomstverhaal. Labo XX selecteerde de site als pilootproject van co-creatie waarbij de vele uiteenlopende actoren aanschuiven rond ontwerptafels om samen een duurzame reconversie te bedenken en te realiseren. Lageweg is meer dan ooit een project waar private actoren samenwerken met en aan een toekomstige stad. In tegenstelling tot vorige stadsontwikkelingsprojecten heeft de overheid in deze site weinig eigendom en is de eigendomsstructuur complex (meerder eigenaars, vereffening, ...). Desondanks wenst de stad om via een nauwe samenwerking met de eigenaren na te gaan hoe een financieel gezond project ook een ruimtelijk kwalitatief en maatschappelijk relevant project kan zijn. Uitgangspunten zijn hierbij financiële transacties te beperken en daardoor het kapitaal in het gebied te houden. Er wordt samen gewerkt aan financiële mechanismes om de planontwikkeling een meerwaarde te laten zijn voor de omgeving en het project. Zo wordt de bouw en financiering van nieuwe voorzieningen in het project te realiseren, onderzocht.

Van bij het begin van het ontwerpproces wordt ook de bodemkwaliteit in rekening genomen om op deze manier ook een efficiënte geïntegreerde sanering en herontwikkeling te realiseren. Bewust bodemgebruik wordt gestimuleerd zodat de positieve effecten van een veerkrachtige bodem en de mogelijke meerwaarde voor de gehele bouwblock inzichtelijk gemaakt kunnen worden.

Er wordt gestreefd naar een mix van wonen en werken (blue collar) met verschillende bouwtypologieën en een te combineren tewerkstellingsaanbod. De huidige bedrijvigheid op de site zal geïntegreerd worden en de nieuwe zal zich richten op de lokale arbeidsmarkt die gekenmerkt wordt door een hoge jeugdwerkloosheid en een lage scholingsgraad. Daarom zal er vooral ruimte voor lokale economie (blue collar) voorzien worden met sterke aandacht voor circulaire economie. Kantoren horen binnen dit concept hier minder in thuis.

Op vlak van duurzaamheid zal ingezet worden op een koude-warmte-net, een collectieve energetische renovatie van de hoogbouw en duurzame mobiliteit, door de nabijheid van openbaar vervoer, de potentie van het voorstedelijk treinnetwerk en nieuwe voetgangersdoorsteeken.

In de tussentijd kunnen er alvast activiteiten worden ontplooid die de plek laten ontdekken. Tijdelijk gebruik (in al dan niet zonzvremde bestemming) functioneert als hefboom voor transitie van het gebied, zowel op sociaal als financieel vlak.

016. Kanaalkant

thema :	samenwerkende stad , levende stad, stromende stad
trekker :	Provincie Antwerpen
situering :	Merksem, Hoboken, Schoten, Wijnegem
S, M, L :	L
status :	planning
publiek/privaat/civiel :	publiek
gerelateerde projecten :	voorstadsnet, Labo XX , Labo XX werk, strategisch energieplan Antwerpen
projecten met gelijkaardig uitdaging(en) :	Blue Gate Antwerp, Ter Beke

De Kanaalkant omvat de zone rond het Albertkanaal tussen Antwerpen, Schoten en Wijnegem. Hiervoor heeft de provincie Antwerpen samen met de betrokken gemeentebesturen, de Antwerpse districten, de Vlaamse overheid en de beheerder van het Albertkanaal een ruimtelijke totaalvisie uitgewerkt. Acties rond wonen, werken, verkeer en een groene kwalitatieve omgeving zullen binnen deze visie door de bevoegde overheden op het terrein worden uitgevoerd. De provincie brengt de partners samen om de acties op elkaar af te stemmen.

Het toekomstplan zet in op meer tewerkstelling. Bedrijven die hun activiteiten op een duurzame manier uitbouwen en/of die de voordelen van het Albertkanaal benutten, krijgen steun. Meer verkeer over het water betekent immers minder verkeer op de weg. Ook komen er twee uitvalswegen voor vrachtverkeer. Zo ontlasten we de woonwijken, en krijgen fietsers meer ruimte.

De verschillende lopende infrastructuurwerken in het gebied (de modernisering van het Albertkanaal, de herstructurering van het Klein-Schijn, de Oosterweelverbinding, ...) worden ingezet als drijvende motor achter deze herontwikkeling.

017. Stadslab 2050

thema :	samenwerkende stad, stromende stad
trekker :	SW/EMA
situering :	stadsbreed
S, M, L :	S
status :	in uitvoering
publiek/privaat/civiel :	civiel, privaat
gerelateerde projecten :	LaboXX, Nieuw Zuid, A-kompas
projecten met gelijkaardig uitdaging(en) :	

Stadslab2050 is een stedelijk laboratorium dat de omslag naar een duurzame stad helpt verwezenlijken en is de verzamelplaats van alles wat met duurzame verandering te maken heeft in de stad.

Een duurzame stad vraagt dat we fundamenteel nadenken over hoe we werken, hoe we wonen of hoe we ons verplaatsen,... Werken aan een duurzame stad vraagt een andere aanpak, een aanpak waarin we durven experimenteren en innoveren, waar we ruimte maken voor duurzame verandering. Dit vereist een plaats waar voorlopers en creatieve geesten elkaar vinden, waar innovatie en open dialoog een plaats krijgt. Een plaats waar we de verandering naar een duurzame stad versnellen.

Dit is geen uitdaging voor de stedelijke overheid alleen. Dit vraagt een uniek samenwerkingsverband tussen overheid, bedrijven, bewoners en organisaties in de stad. Stadslab2050 is een platform voor iedereen die met duurzame trajecten in de stad bezig is.

Het vernieuwende van Stadslab2050 schuilt onder meer in:

- de positie van de gemeentelijke organisatie: in partnerschap met andere stakeholders in een netwerkstructuur - nieuwe vorm van governance;
- de manier van werken: met nieuwe proces designs, methoden en technieken - veelal gericht op cocreatie en innovatie met ruimte voor experimenteren (met andere woorden falen mag);
- de thematische keuzes, ook ruimte voor 'nieuwe onderwerpen' zoals circulaire mode, delen, etc;
- de integraliteit van de thema's op de agenda van Stadslab2050 leidt tot de noodzaak aan horizontaal werken binnen de sectorale structurering van de stedelijke organisatie;
- de integraliteit van de thema's op de agenda van Stadslab2050 uit zich in ketendenken dat de stedelijke schaal in meer of mindere mate overstijgt en dus ook boven-stedelijke samenwerkingsverbanden uitzet;
- de overall ambitie van Stadslab2050 om een bijdrage te leveren aan een transitie naar een duurzame stad (in de definitie van systeemdorbraken op stedelijke schaal).

018. Ter Beke

thema :	samenwerkende stad, levende stad
trekker :	SW/ruimte
situering :	Wilrijk
S, M, L :	L
status :	planfase
publiek/privaat/civiel :	publiek privaat
gerelateerde projecten :	Moerelei, Ter Beke, Oude Baan, strategisch energieplan Antwerpen
projecten met gelijkaardig uitdaging(en) :	Contactzone Noorderlaan, Zilverkwartier (warmtenet)

In de zuidrand van Antwerpen heeft zich de voorbije decennia langs de Boomsesteenweg een amorphe cluster ontwikkeld van bedrijvigheid en allerhande commerciële en recreatieve activiteiten. Deze cluster heeft zich in meerdere of mindere mate verstrengeld met de districtskern Wilrijk. Dit leidt tot een caleidoscopisch opeenvolging van programma's en bebouwingsstypes die zijn uitgespreid langs de weg en vaak niet de logica van het onderliggende landschap volgen. Toch bevindt zich hier een zuidelijke entree naar Antwerpen.

Bovendien fungeert de Boomsesteenweg als een belangrijke ontsluitingsweg van Antwerpen waarbij autoverkeer meerlagig de stad bereikt alsook de aanpalende kernen en erfontsluitingen. Deze meervoudige verkeersfunctie maakt van de Boomsesteenweg een complex kluwen.

Nu de ruimte schaars wordt, biedt dit kansen tot grondige herstructurering waarbij landschappelijke inpassing, meervoudig gebruik en functionele verweving, energiezuinig parkmanagement en duurzame mobiliteit centraal staan. Vanuit kleinere projecten wordt deze agenda reeds nagestreefd: Ter Beke zuid, Oude Baan, Rijkswachtkazerne, Hof van Mols...

De uitdaging van het project omgeving Boomsesteenweg bevindt zich op diverse niveau's:

- het samenwerken over de grenzen heen met een breed veld aan stakeholders
- het nadenken over en het implementeren van nieuwe modellen van meervoudig gebruik en functionele verweving
- het uitwerken van een duurzame mobiliteit gericht op meerdere modi en ingepast in een stedelijk boulevardprofiel
- de optimale inbedding van stedelijke patronen volgens een landschappelijke en hydrologische logica
- het onderzoeken van synergiën in duurzaam energiegebruik tussen de verschillende activiteiten

3.2 Onderzoek: Design by research

Onderzoeken geven inzichten in de 3 thema's en de visie van het s-RSA. Ze zijn complementair aan de projecten van A en moeten het leereffect daarvan vergroten. We interpreteren en implementeren bestaande onderzoeken en starten nieuwe onderzoeken op.

Bestaande en lopende beleidsplannen zijn enerzijds een verdere uitwerking van het huidige s-RSA, zoals onder andere het Groenplan en de HoogBouwNota. Anderzijds hebben ook andere stedelijke diensten in de loop der tijd heel wat onderzoeken reeds uitgevoerd of laten uitvoeren. Denk daarbij aan studies zoals "Stedelijke opwarming en hittestress", "mobiliteitsplan", "Aanbods- en vraaganalyse ruimte voor industriële/logistieke activiteiten in stad", "studie ruimtelijke veiligheid", ... Bij deze studies ligt de uitdaging erin om hier een **ruimtelijke vertaalslag** van te maken: "Wat betekenen deze studies concreet voor de ruimtelijke visie van Antwerpen?". Via **concrete cases en acties**, die maatschappelijk worden afgetoetst en beleidsmatig verankerd worden, zorgen ze voor een **doorvertaling en actualisering van het s-RSA**.

Daarnaast beschikken ook externe kenniscentra over heel wat relevante kennis. Over materiaalstromen hebben OVAM en VITO bijvoorbeeld veel beschikbare kennis. De UA heeft veel kennis over de morfologie van de stad, zowel vanuit ontwerpend onderzoek als fundamenteel, theoretisch onderzoek, maar ook over de ecologische kringlopen in Antwerpen.

Tot slot wordt op de volgende pagina's een overzicht gegeven van de **nieuwe onderzoeken** die opgestart zullen worden binnen het actualiseringsproces. Zij zullen oplossingen zoeken op de uitdagingen en leemten zoals geduid in de evaluatienota van het s-RSA.

Onderzoeken binnen de Stromende Stad

001. A-kompas

thema :	stromende stad
trekker :	SW/ruimte en SW/EMA; externe samenwerking gemeente Rotterdam
betrokken stedelijke diensten	stadsbreed
externe samenwerking :	nee
uitvoering onderzoek :	extern
timing :	2015 (in uitvoering)
budget :	60.000 euro
budgetpost :	SW/EMA, SW/R

Er wordt een meetinstrument gemaakt om de stand van de stad, haar wijken en stadsontwikkelingsprojecten te monitoren en te sturen. Het instrument is opgebouwd vanuit een brede waaier van indicatoren, gebaseerd op de 3P's (people, planet, prosperity). Het biedt een kader voor effectief bestuur, begeleidt de uitvoering van projecten en vergemakkelijkt het leren van en over steden. Het A-kompas wordt ingezet om de projecten van A van nabij te monitoren.

Het A-kompas is voldoende flexibel opgesteld zodat het mogelijk maakt om Antwerpen in te schrijven binnen een internationale standaard, bij voorkeur ISO37120.

002. Stad van stromen

thema :	stromende stad
trekker :	SW/EMA en SW/ruimte
betrokken stedelijke diensten:	SW/EMA, SW/MOB, SW/O&U, SB/innovatief afvalbeleid – circulaire economie, SB/V/O/RB, SL/WO, OS, BI, SSO
externe samenwerking :	te onderzoeken: OVAM, VITO, UA, City of things, MAS
uitvoering onderzoek :	extern
timing :	op te starten
budget :	60.000 euro
budgetpost :	SW/EMA, SW/R

Hoe functioneren de stromen van lucht, goederen, biota, afval, energie, vervoer, mensen, voedsel en data in Antwerpen? Hoe beïnvloeden deze stromen de kwaliteit van leven en welke relatie bestaat er met de ruimtelijke ontwikkeling in de stad? Inzicht in de stofwisseling van Antwerpen helpt ons bij de ontwikkeling naar een duurzame regio. Op die manier kunnen we ook de mogelijkheden onderzoeken om onze lineaire economie om te schakelen naar een circulaire.

Deze studie brengt ten eerste de stromen van de stad in kaart. Gekoppeld aan deze studie worden via ontwerpend onderzoek scenario's ontwikkeld die antwoord bieden op de eerder genoemde vragen. Inspiratie voor dit onderzoek is de publicatie "Stedelijk metabolisme. Duurzame ontwikkeling van Rotterdam". Opgemaakt door gemeente Rotterdam, IABR, Fabric, JCFO en TNO naar aanleiding van de internationale architectuuriënnale van Rotterdam in 2014 (IABR2014).

Onderzoeken binnen de Levende Stad

003. Woonexpertisecentrum

thema :	levende stad
trekker :	SL/wonen, AG VESPA en SW/ruimte
betrokken stedelijke diensten:	SW/SV, SW/EMA, SW/SBM, SSO, Woonhaven
externe samenwerking :	te onderzoeken: universiteit, departementen sociologie en ontwerpwetenschappen
uitvoering onderzoek :	extern
timing :	op te starten (2015 - 2016)
budget :	60.000 euro
budgetpost :	SL/Wonen

Verschillende stedelijke diensten hebben door de jaren heen heel wat expertise opgebouwd over het thema “wonen”. Het is een heel diverse expertise die zowel over de sociale dimensie van het wonen, de bouwfysische aspecten, innovatieve woontypologieën en alternatieve financieringsmodellen. Maar de kennis is tegelijk ook versnipperd. Het woonexpertisecentrum verzamelt deze kennis zodat ze deze vervolgens ook kan delen met andere actoren die actief zijn op de woningmarkt.

Binnen dit centrum zal een onderzoek opgestart worden om een duidelijker beeld te krijgen van de toekomstige woonuitdagingen. Hoe staat de Antwerpse Woningmarkt tegenover de woonnoden en wensen van de Antwerpse bevolking? In deze studie wordt de vraag- en aanbodzijde tegenover elkaar gezet en vervolgens getoetst aan het woonbeleid van de stad.

Ten eerste wordt een inventaris gemaakt vanuit de vraagzijde. Wie woont momenteel in de stad en hoe zal de bevolking er uitzien volgens prognoses in de toekomst? Wat zijn de woonnoden en wensen van de huidige en toekomstige bewoners? Wat zijn de woonnoden en wensen van de mensen die we naar de stad willen aantrekken? En belangrijkste: wat is betaalbaar wonen voor deze groepen?

Ten tweede wordt het woningaanbod (bestaand en gepland) geïnventariseerd. Welke woonvormen worden door het Vlaams of lokaal beleid ondersteund? Wat wordt er gebouwd op de nieuwbouwmarkt? Wat vinden we op de secundaire koopmarkt? Wat is het aanbod op de private en sociale huurmarkten? Zijn er woonvormen voor inwoners met speciale behoeftes?

Ten derde vergelijken we de vraag en aanbod. Komt het aanbod overeen met de wensen en behoeftes van de inwoners? Is dit aanbod voor hen betaalbaar? Komt het aanbod overeen met de wens van de stad om bepaalde doelgroepen in de stad te behouden?

Het onderzoek zal via dit drieluik van analyse aanbevelingen geven op het gewenste woonbeleid van de toekomst. Wie kan nog een woning kopen op de woningmarkt en onder welke voorwaarden? Kunnen poetshulpen, brandweperlui, leerkrachten, kassiersters, ... terecht op de huidige koop en huurmarkt? Welke doelgroepen vereisen een speciale woningvorm en waar moet het stadsbeleid zich op focussen?

004. Levende wijken

thema :	levende stad
trekker :	SL/wonen en SW/ruimte
betrokken stedelijke diensten:	SSO, AG VESPA, SW/OE, SW/EMA, AG SO, CS, SB
externe samenwerking :	te onderzoeken: universiteit, departement sociologie
uitvoering onderzoek :	extern
timing :	op te starten (2016)
budget :	nog te bepalen
budgetpost :	SL/Wonen

De stad biedt door haar grootte en diversiteit de mogelijkheid voor ruimtelijke specialisatie. Het bestuursakkoord wil terug inzetten op de “dorpen in de stad” met telkens per dorp de nodige functies en diensten, eigenheden, ... Mag ieder “dorp” zijn eigen eigenschappen hebben? In iedere wijk is er een wijkspecifiek netwerk dat ook anders functioneert en evolueert. Hoe wordt het verschil in de wijken, de onderlinge diversiteit aan behoefte en wensen ruimtelijk vertaald? De sociale dimensie van ruimte moet ook worden herontdekt. Dit leidt naar vragen over hoe om te gaan met de diversiteit van de bevolking en socio-culturele conflicten, het toenemen van ruimtelijke segregatie tussen bevolkingsgroepen, de stijgende dualisering van inkomens en bijbehorende ruimtelijke segregatie. Welke specialisaties kan en moet een wijk opnemen? Hoe kan ruimte gegeven worden aan bijvoorbeeld “laaggeschoolde economie” in al haar varianten? Welke plaats moet cultuur krijgen in de wijk als katalysator voor stadsvernieuwing en nieuwe allianties? Hoe verhoudt erfgoedwaarde zich tegenover de behoefte om het patrimonium te vernieuwen en verdichten? Deze vragen omvatten de vraagzijde.

Langs de aanbodzijde wordt onderzocht hoe onderbenutte, monofunctionele percelen zoals supermarktparkings, kerken, scholen intensiever gebruikt kunnen worden. Ook het instrument van de “stedenbouwkundige ontwikkelingskost” (SOK) wordt verder uitgebouwd, waardoor ook privéprojecten (financieel) bijdragen aan de maatschappelijke noden die ze creëren.

005. Labo XX

thema :	levende stad
trekker :	SW/ruimte
betrokken stedelijke diensten:	AG VESPA, SW/EMA, OS/BI
externe samenwerking :	Ruimte Vlaanderen, stadsregio Slim Verdichten, Metropolitane regio van Barcelona (Spanje), Düsseldorf (Duitsland), Wenen (Oostenrijk), Solin (Kroatië) en Casoria (Italië)
uitvoering onderzoek :	intern
timing :	in uitvoering
budget :	50.000 euro + 50.000 euro
budgetpost :	SW/ruimte + Europese subsidie

De stad wil de toekomstige bevolkingsgroei voornamelijk in de 20ste-eeuwse gordel opnemen en ziet dit meteen als een opportuniteit om de kwaliteiten van dit gebied te versterken. Het kan niet gaan om een loutere herhaling van de geleverde inspanningen in de kernstad. Het stadsweeffel hier is heel anders tot stand gekomen. Hier gelden andere ruimtelijke condities en schalen. De stad wil nagaan hoe dit gebied unieke vormen van stedelijkheid kan bieden die op een duurzame manier gebruik maken van de stedelijke kenmerken die reeds aanwezig zijn, zij het soms slechts in de kiem.

Labo XX brengt twee doelstellingen bijeen. Enerzijds wil de stad strategieën uitwerken om toekomstige bevolkingsgroei in Antwerpen zo goed mogelijk op te vangen. Anderzijds wil zij een ruimtelijke visie ontwikkelen voor de 20ste-eeuwse gordel. Na ontwerpend onderzoek dat gevoerd werd in 2014 omtrent de mogelijkheden van de 20ste-eeuwse gordel volgt nu een volgende fase van Labo XX: de opmaak van een visienota en een actieplan.

De visienota en actieplan worden gedeeltelijk opgemaakt via Europese middelen (Urbact). Het Europese URBACT-programma subsidieert thematische netwerken die als doel hebben kennisdeling tussen Europese steden te stimuleren. De uitwisseling op Europees niveau met steden die met gelijkaardige uitdagingen kampen, zorgt voor de nodige inspiratie om het lokale beleid te versterken en te inspireren.

Onderzoeken binnen de Samenwerkende Stad

006. De circulaire stad

thema :	samenwerkende stad
trekker :	nog te bepalen
betrokken stedelijke diensten	SW/R, SW/EMA, SW/MOB, SB/innovatief afvalbeleid - circulaire economie, SB/V/O/RB, SB/V/O/PB, SL/WO/BR, SSO
externe samenwerking :	Plan C, OVAM, VITO, Haven van Antwerpen, Universiteit Antwerpen
uitvoering onderzoek :	in opstart
timing :	op te starten (2016 - 2017)
budget :	nog te bepalen
budgetpost :	nog te bepalen

Kan Antwerpen de eerste circulaire stad in Vlaanderen worden? Deze doelstelling raakt elk van de drie thema's uit de actualisering van het structuurplan. Een circulaire stad bouwt zich immers op vanuit de stromen in de stad (de stromende stad) om zo tot een meer duurzame stad te evolueren. Een circulaire stad levert ook een aangename leefomgeving op met een mix aan voorzieningen op wijkniveau (de levendige stad). Tot slot verhoogt het de economische waardecreatie met ruimte voor innovatie en creativiteit (de samenwerkende stad). Hierbij wordt ook het instrument van de locatierhunter onderzocht. Het ondersteunt ondernemingen in hun zoektocht naar de juiste locatie in de stad en dat gedurende de volledige levensloop van het bedrijf.

007. Labo XX werk

thema :	samenwerkende stad
trekker :	SW/ruimte
betrokken stedelijke diensten	OS/BI, SW/EMA
externe samenwerking :	Ruimte Vlaanderen
uitvoering onderzoek :	extern (BUUR – WES – Connect&Transform, Maat – IDEA – LDR, Plusoffice - ARCK)
timing :	in uitvoering (2015)
budget :	254.100 euro waarvan 1/3 door Ruimte Vlaanderen
budgetpost :	SW/ruimte

Labo XX_Werk is een ontwerpend onderzoek met een economische invalshoek rond de vraag: hoe kunnen we bijkomende werkgelegenheid, met aandacht voor laaggeschoolden, creëren in de 20ste-eeuwse gordel en dit meteen als een opportuniteit zien om bestaande omgevingen te vernieuwen? Met dit onderzoek wordt getracht meer voeling te krijgen met enerzijds verweving van wonen en werken en anderzijds met het verdichten en vernieuwen van industrieterreinen. Buiten deze standaardaspecten stelt de vraag zich hoe dit uitgevoerd kan worden, kortom wat is de haalbaarheid. Met andere woorden hoe omgaan met het proces, met de financiering, met de samenwerking, met de rol van de overheid... Drie ontwerpteams met elk een eigen insteek voeren dit onderzoek aan de hand van cases in de 20ste-eeuwse gordel van Antwerpen.

Overkoepelend en afrondend onderzoek

008. Ruimtelijk trendonderzoek: de stad van morgen

thema :	stromende stad, levende stad, samenwerkende stad
trekker :	SW/ruimte
betrokken stedelijke diensten	stadsbreed
externe samenwerking :	ja
uitvoering onderzoek :	extern
timing :	op te starten (2017-2018)
budget :	150.000 euro
budgetpost :	SW/Ruimte

Op het einde van de onderzoeksfase binnen het actualiseringsproces zal een ruimtelijk trendonderzoek plaatsvinden om zo een beeld te vormen van hoe de stad er in 2030, met een doorkijk naar 2050 zou kunnen uitzien. Dit onderzoek vormt het sluitstuk van de onderzoeksfase. Parallel hiermee wordt ook de bevolking hierover gevraagd.

4 LEREN UIT PROJECTEN VAN A EN ONDERZOEKEN VIA EEN OPEN PROCES

4.1 Ambassadeurs

Het structuurplan is meer dan een ruimtelijk plan. De opmaak en realisatie ervan beperkt zich dan ook niet tot de ruimtelijke diensten van de stad. Van bij de start van het actualisatieproces streven we naar een maximale horizontale en verticale samenwerking via een open proces. We werken daarbij met verschillende soorten “ambassadeurs”. De R(uimtelijke)-ambassadeurs zijn diegenen die dagdagelijks concreet uitvoering geven aan het s-RSA. Het zijn de stedenbouwkundigen van de stad, gespecialiseerd in de ruimtelijke ontwikkeling en vaak via (ruimtelijke) projecten expert van één van de generieke beelden en/of strategische ruimten van het s-RSA.

De schil errond wordt gevormd door de A-ambassadeurs. Het zijn de medewerkers uit andere stedelijke diensten die dan wel op een minder bewuste en directe manier aan het structuurplan werken maar onmisbaar zijn bij de realisatie ervan. Zij beschikken over een thematische expertise die aanvullend is op deze van de R-ambassadeurs.

De buitenste schillen worden gevormd door X-ambassadeurs. De “X” staat voor extern en extra. Het zijn academici, vakspecialisten, enz. maar het gaat ook om het middenveld en de zogenaamde 4 B’s (bewoners, bezoekers, brains, bedrijven). Door hun externe blik op het Antwerpse ruimtelijke beleid kunnen ze hierop kritisch reflecteren en nieuwe inzichten aandragen.

Elk van deze soorten ambassadeurs behoren daarenboven ook tot een specifiek netwerk zodat het structuurplan op termijn breed (uit)gedragen wordt.

4.2 Processtructuur

Het actualiseringsproces vraagt om een dynamisch perspectief en samenwerking, zowel horizontaal als verticaal. Aangezien niet alleen de “ruimtelijke” afdelingen binnen de stad aan de uitvoering van het structuurplan werken, maar alle stedelijke bedrijven er op een directe of minder directe wijze er een bijdrage toe leveren, is een nauwe betrokkenheid van heel de stad en haar dochters, van bij de planopmaak noodzakelijk.

Daarnaast zullen ook sterke coalities worden gezocht op verschillende schaalniveaus en met verschillende steden en gemeenten. In de toekomst zal meer en anders moeten ingezet worden op interacties met andere overheden en schaalniveaus, zullen we moeten nadenken over de relaties tussen stad, districten, haven, Vlaamse overheid, buurgemeenten. Maar ook andere steden, in binnen- en buitenland kunnen ons versterken.

En de overheid kan het niet (meer) alleen. Daarom zullen we via een uitgewerkt participatie- en communicatieproces ook de 4B's betrekken.

Workshops waarin de bevindingen uit de projecten van A en onderzoeken met een brede groep van ambassadeurs besproken worden, vinden gedurende heel het proces plaats, afhankelijk van de noodzaak. De samenstelling van de leden is afhankelijk van het te bespreken thema.

De **plangroep** vormt daarentegen het vaste overlegorgaan. Zij komt in principe driemaandelijks samen om de voortgang van de evaluatiestudie te bewaken. De plangroep bestaat uit:

- afdelingshoofd stadsontwikkeling/ruimte;
- bestuurscoördinator, hoofd stadsontwikkeling/mobiliteit;
- afdelingshoofd stadsontwikkeling/ontwerp & uitvoering;
- afdelingshoofd stadsontwikkeling/energie en milieu Antwerpen;
- afdelingshoofd stadsontwikkeling/onroerend erfgoed;
- afdelingshoofd stadsbeheer/vastgoed;
- afdelingshoofd ondernemen en stadsmarketing/business en innovatie;
- afdelingshoofd stadsontwikkeling/stafdienst/communicatie;
- afdelingshoofd samen leven/woon omgeving;
- afdelingshoofd cultuur, sport, jeugd en onderwijs/jeugd;
- team stadsbouwmeester;
- AG VESPA, directeur stadsprojecten;
- projectteam actualisatie s-RSA.

De **stuurgroep** volgt de voortgang van de actualisatie op hoofdlijnen. Ze bewaakt de uitvoering van het actualisatieproces in relatie tot de vooropgestelde uitgangspunten en methodiek uit de doorstartnota. De stuurgroep maakte zich hierdoor het s-RSA en de doorwerking van het s-RSA in de uitvoering van het stedelijk beleid eigen.

De stuurgroep bestaat uit:

- de kabinetchefs van:
 - de burgemeester;
 - de schepen voor ruimtelijke ordening en stadsontwikkeling;
 - de schepen voor financiën, mobiliteit, toerisme, binnengemeentelijke decentralisatie en middenstand;
 - de schepen voor onderwijs en rechtszaken;
 - de schepen voor cultuur, economie, stads- en buurtonderhoud, patrimonium en erediensten;
 - de schepen voor publiek domein, sport, diamant, markten & foren en personeel;
 - de schepen voor onderwijs en rechtszaken;
 - de schepen voor haven, industrie en werk;
 - de schepen voor jeugd, leefmilieu, dierenwelzijn en kinderopvang;
 - de schepen voor sociale zaken, wonen, diversiteit & inburgering en samenlevingsopbouw;
- de bedrijfsdirecteurs van de stedelijke bedrijven:
 - stadsontwikkeling;
 - ondernemen en stadsmarketing;
 - samen leven;
 - stadsbeheer;
 - cultuur, sport, jeugd en onderwijs;
- bestuurder van AG VESPA;
- de directeur vastgoed van AG VESPA.

Om het proces in goede banen te leiden zal een procesbegeleider aangesteld worden die het volledige actualiseringsproces opvolgt. De procesbegeleiding en de organisatie van workshops wordt geraamd op: 175.000 euro.

4.3 Methodologie van het leertraject

Om de kennis uit de projecten van A te laten terugvloeien naar de visieontwikkeling van het s-RSA wordt er een leertraject uitgezet. Daarenboven zijn de leerprojecten niet alleen waardevol binnen het actualiseringsproces, ook andere projecten kunnen hieruit leren. Het opzetten van een juiste werkvorm om uit deze projecten de juiste kennis te halen is daarom van groot belang. Het is geenszins de bedoeling om via het actualiseringsproces in te breken in het project en proces van de projecten van A maar wel om daar waar het kan, ze onder de aandacht te brengen, te houden en te bestuderen.

Deze leerprojecten geven ons inzichten in de drie elementen waaruit het structuurplan is opgebouwd: plan – visie – strategie. Het leren uit projecten kan via verschillende werkmethoden die we doorheen het proces zullen toepassen. Het gaat hierbij om: diepte-interviews, stakeholdersoverleg, workshops en monitoring via het A-kompas.

4.3.1 Diepte-interviews

Diepte-interviews gebeuren in de eerste plaats met de projectleider(s) van het project. Het geeft inzicht in de doelstellingen van het project en de voortgang ervan. Het eerste interview heeft tot doel om de leerelementen van het project in kaart te brengen. De centrale onderzoeksvraag wordt hierbij scherp gesteld en de oplossingsrichtingen die het project op dit probleem kan aanbieden worden opgelijst.

Dit gesprek levert een verdere uitwerking op van de projectbespreking in deze doorstartnota (zie verder) en zal op een systematische wijze antwoord geven op volgende vragen:

- Voor welke van de drie thema's (stromende stad, lerende stad, samenwerkende stad) is het project leerrijk?
- Wat is het vernieuwende van dit project op vlak van duurzaamheid, economie, sociale dimensie, erfgoed, mobiliteit, ...?
- Wat kan het project leren in functie van de actualisering van het structuurplan naar visievorming, plan en strategie? Kortom, waar situeert het project zich in het structuurplan?
- Zijn er momenteel beperkingen binnen het huidige kader waardoor dit project zijn ambities niet volledig waar kan maken?

4.3.2 Stakeholdersoverleg

Het stakeholdersoverleg heeft tot doel om een discussie over de leerdoelen van het project te voeren met de betrokken stakeholders. Het is een gelijkaardig gesprek als bij de diepte-interviews maar zorgt voor een bredere discussie over de leerelementen met verschillende belanghebbenden.

4.3.3 Workshops

Ten derde zullen er expertenworkshops georganiseerd worden. Deze workshops brengen projectleiders en stakeholders uit de verschillende leerprojecten, externe experts en belanghebbenden samen om over een bepaalde gemeenschappelijke onderzoeksvraag te debatteren. De inbreng van een diverse groep van ambassadeurs (ook private, civiele en niet-stedenbouwkundigen) met betrekking tot de uitdagingen is hiervoor cruciaal. Hierdoor kan ervaring gedeeld en kennis opgebouwd worden.

Workshops zullen dan ook regelmatig plaatsvinden gedurende het actualiseringsproces. Afhankelijk van het thema en de stakeholders zullen de workshops verschillende formats kunnen hebben. Het kunnen rondetafelgesprekken, design charettes, ... zijn maar we zullen ook innovatieve werkvormen uitwerken die voorbij deze eerder traditionele overlegmethodieken gaan.

Een eerste reeks van workshops vond reeds plaats tijdens de opmaak van voorliggende nota. Per thema organiseerden we in juni 2015 een expertendag. Op deze namiddagen gingen externe experts, academici, middenvelders en ervaringsdeskundigen in debat met verschillende R- en A-ambassadeurs.

Deze expertworkshops brachten een zeer rijke oogst op aan ideeën over de stad van morgen, hedendaagse uitdagingen, voorbeeldprojecten, bedenkingen over de aanpak, onderzoeksvragen enz. De combinaties van experts met een brede visie en vertegenwoordigers uit het middenveld, stedenbouwkundigen en niet-stedenbouwkundigen, top-down en bottom-up denkers en doeners, overheid, private en civiele sector, academici en praktijkmensen, enz. was een grote verrijking.

De collage op de volgende pagina's (pp. 56-57) toont de resultaten van deze expertendagen. Er werden Projecten van A benoemd en velden waarbinnen ze geselecteerd moeten worden, samen met een grote waaier aan verschillende "subbeelden". Deze inzichten hebben voor een belangrijke input gediend voor deze doorstartnota.

4.3.4 A-kompas

Tot slot zullen (enkele van) de leerprojecten opgevolgd worden door het A-kompas. Dit A-kompas is een sturingsinstrument dat via een set van indicatoren aangeeft op welke thema's het een meerwaarde voor de wijk en de stad.

4.3.5 Stapsgewijs naar een eindrapport

De resultaten uit de interviews, de workshops, het stakeholdersoverleg en het A-kompas worden halfjaarlijks gebundeld in een voortgangsrapport waarin naast een evaluatie ook aanbevelingen moeten geformuleerd worden naar de toekomst.

Dit voortgangsrapport werkt reeds een stramien uit waarbinnen het geactualiseerd s-RSA geschreven wordt. De robuuste structuur van het huidige s-RSA blijft overeind. Maar naargelang de onderzoeken en pilootprojecten vorderen kunnen tussentijdse conclusies binnen het ontwerp-stramien toegevoegd worden.

Het voortgangsrapport wordt gepresenteerd aan de stuurgroep, waarop ook de projectleiders van de leerprojecten op aanwezig kunnen zijn. Dit laat toe om sleutelkwesaties in verband met de ambities te bespreken.

Dit is ook het moment waarop de lijst van leerprojecten kan aangepast worden. Als blijkt dat de ambities gewijzigd zijn van een project en daardoor minder relevant zijn voor het actualisatieproces kan het project uit de lijst geschrapt worden. Het is ook mogelijk dat andere projecten worden toegevoegd.

Medio 2018 wordt een eindrapport opgeleverd als synthese van het leertraject, aangevuld met het ruimtelijk trendonderzoek dat dat jaar liep. Dit eindrapport expliciteert de grote uitdagingen waar de stad voorstaat en wat dit betekent voor de ruimtelijke visie. Er worden ook oplossingsrichtingen uitgewerkt en een lijst van projecten voorgesteld die antwoord kunnen geven op de uitdagingen. Aandacht gaat ook naar mogelijke samenwerkingsmodellen om aan de stad van morgen te werken.

Het eindrapport kan dan ook als inspirerend document dienen voor de opmaak van het nieuwe bestuursakkoord. De effectieve actualisering van structuurplan op zich en de goedkeuring ervan vindt immers plaats in de volgende legislatuur.

stad met diverse vormen van economie

stad met een robuuste blauw-groene s

ontworpen stad

spon

stad met een eigen mobiliteitscultuur

een grotere stad dan vandaag, met aandacht voor binnenstad, 19de-eeuwse gordel en 20ste-eeuwse gordel, een meer stedelijke 20ste-eeuwse gordel

klimatebestendige stad

een stad voor midden- en hoge inkomens maar ook een stad v

smart citizens
in plaats van
een smart city

coöperaties

een stad als

stad van bouwblokken

ruimte voor biodiversiteit

stad met
van voet

stad met grote structuren maar opgebouwd

een stad die samenwerkt met haar burens,
een stad die onderdeel is van een stadsregionaal samenwerkingsverband

meer ruimte voor hybride eigendoms- en toe-eigeningsvormen

stad van diverse, ruimtelijke gespecialiseerde wijken

smart city waar high tech apps gedrag
van stadsgebruikers ondersteunen

structuur

stane stad

poreuze stad

stad van vele temporaliteiten

een zelfvoorzienende stad

fietsen als economische factor

voor wie minder kansen heeft

stad voor jongeren

emancipatiemachine met voldoende treden van sociale mobiliteit

stad van voedsel

ruimte voor micromobiliteit,
gangers en fietsers

producerende stad

wd met micro-ingrepen en levendige weefsels

ruimte is voor experiment

gsverband

5 COMMUNICATIE

De communicatie gebeurt via de koepelcampagne “Stad van Morgen”. Een proces wordt uitgezet volgens de drie sporen:

- informeren
- participeren
- inspireren

Een eerste project binnen het inspiratiespoor is de oproep ‘Wat is A project?’. Uit de expertendagen is gebleken dat er ook veel geleerd kan worden uit projecten die net niet door de overheid worden opgestart, maar van onderuit, vanuit burgers, ondernemers, het middenveld. Op zicht te krijgen op deze projecten wordt daarom de oproep gelanceerd ‘wat is A project?’. Men kan dan hun project opgeven waarvan men vindt dat dit te weinig (of niet) gebeurt in de stad en best een vermenigvuldiging mag kennen.

Op vlak van informeren wordt de website ‘Stad van Morgen’ uitgebouwd als een wervend platform dat inzicht biedt in de ambities en de leerprojecten van de stad van morgen. Gebiedsgerichte projecten bieden als voordeel dat communicatie over de actualisering van het s-RSA tastbaar wordt voor een breed publiek. In het verlengde hiervan zal een communicatiestrategie worden opgezet waar stadsvernieuwingsprojecten steeds worden gelinkt aan de stad van morgen. Daarnaast kan de website ook gebruikt worden om bevestigingen te organiseren.

Verder gaan we ook op het terrein met de ‘Stad van Morgen’ waarbij vooreerst projectparticipatie onder de vlag van ‘Stad van Morgen’ kan worden uitgezet. Daarnaast willen we ook actief met de ‘Stad van Morgen’ als overkoepelend project naar de burger en de vakwereld. De week van de dialoog en een stedelijk vakcongres zijn hierbij opties die nog verder op maat kunnen worden uitgewerkt in plaats en tijd.

Het is de bedoeling om op een open manier binnen een breed spectrum van actoren te informeren, participeren en inspireren over de ‘Stad van Morgen’.

6 SAMENVATTING

Afbeeldingen

p.4 Antwerpen De Singel © Fabian Schröder en Jean Bernard Koeman

p. 22 Nieuw Zuid: Kcap en evr architecten

p. 23 Groenplaats: NP Bridging

p. 29 Slachthuis | Noordschippersdok | Lobroekdok: Palmbout Urban Landscapes

p. 34 Linkeroever: Filip Dujardin

p. 37 Blue Gate Antwerp: Omgeving

p. 38 Lageweg: copyright stad Antwerpen gemaakt door 51N4E

p. 42: Dries Luyten

Colofon

Projectteam

Katrijn Apostel (projectregisseur)

Filip Smits (regisseur stadsprojecten)

Procesbegeleiding

Omgeving

Hoofd afdeling ruimte

Katlijn Van der Veken

Secretariaat

Bedrijfseenheid Stadsontwikkeling

Den Bell, Francis Wellesplein 1, 2018 Antwerpen

T: +32 3 338 23 39

E: ruimtelijkeplanning@stad.antwerpen.be

versie: 29 januari 2016

CLT Lambrechtshoeken
Straatsburgdok
Kanaalkant
Schelde-oeveren
Slachthuis
Stadslab 2050
Lijkeroever
Stuivenberg
P+R Blancfloer
Groenplaats
Parochiekerken
Fierensblok
Nieuw Zuid
Blue Gate Antwerp
Brialmont
Lageweg
Netwerkstad
Ter Beke

ruimte werkt!