


Alle kansen voor de scheepvaart

Waterwegen binnen het Masterplan

Het Masterplan: investeringen voor een vlotte scheepvaart


Het Masterplan Mobiliteit Antwerpen houdt het verkeer in Antwerpen mobiel, veilig en leefbaar. Onder meer dankzij belangrijke investeringen in de Antwerpse waterwegen.

Containers vervoeren over het Albertkanaal betekent minder vrachtwagens op de Antwerpse wegen

Drie sluisen tussen Schelde en havendokken

Sluisen vormen toegangspoorten naar de haven en de binnenvaart. Ze zijn onontbeerlijk voor een havenstad. Het aantal vrachtschepen dat de sluisen gebruikt, neemt steeds toe. Dus moeten de sluisen in alle weersomstandigheden snel en efficiënt werken. Daarom geeft het Masterplan drie sluisen een opknopbeurt. Zo behoudt de haven ook in de toekomst een vlotte verbinding over de Schelde naar de diverse binnenterminals.

De drie sluisen zijn:

- Van Cauwelaertsluis
- Kattendijksluis
- Royerssluis


Zeven nieuwe bruggen over het Albertkanaal

Het Albertkanaal verbindt de Antwerpse haven met het hinterland richting Duitsland. Ondertussen is het kanaal meer dan 60 jaar oud en niet meer geschikt voor de hedendaagse grote binnenschepen. Daarom moet het kanaal breder worden en de bruggen hoger.

Het Masterplan werkt aan zeven bruggen:

- Noorderlaanbrug
- Spoorwegbruggen Luchtbal naast de Antwerpse Ring
- IJzerlaanbrug (wordt een voetgangers- en fietsersbrug)
- Gabriël Theunisbrug ("Sportpaleisbrug")
- Deurne Balbrug ("brug van den Azijn")
- Kruiningenbrug (nieuwe voetgangers- en fietsersbrug)
- Hoogmolenbrug

SLUIZEN

- 1 Van Cauwelaertsluis
- 2 Royerssluis
- 3 Kattendijksluis

BRUGGEN

- 1 Noorderlaanbrug
- 2 Spoorwegbruggen
- 3 IJzerlaanbrug
- 4 Gabriël Theunisbrug
- 5 Deurne Balbrug
- 6 Kruiningenbrug
- 7 Hoogmolenbrug

Dit is een schematische voorstelling van de situatie, geen exacte weergave.

Schip vervoert 300 vrachtwagens

Vervoer over het water is een goed alternatief voor transport over de weg. Een enkel binnenschip van bijvoorbeeld 9.000 ton vervangt makkelijk een lading van 300 vrachtwagens.

Meer goederenvervoer over water vermindert de verkeersdrukke op onze wegen en resulteert in minder files. Daarom moeten we de binnenvaart maximaal stimuleren.


Het Masterplan Mobiliteit Antwerpen: een multimodale oplossing


Het Masterplan Mobiliteit Antwerpen ontwaart de verkeersknoep in de Antwerpse regio. Ook voetgangers, fietsers, openbaar vervoer en binnenvaart spelen daarbij een hoofdrol. Een duurzame en leefbare verkeersoplossing vereist immers meer dan alleen nieuwe autowegen.

De 16 ambitieuze bouwprojecten uit het Masterplan verbeteren de mobiliteit, leefbaarheid en verkeersveiligheid voor mens en milieu in de hele Antwerpse regio.

Zeven nieuwe bruggen tussen Antwerpen en Schoten


10.000 vrachtwagenritten minder per dag

Zo gauw het Albertkanaal en de bruggen over de volledige lengte zijn aangepast, kunnen binnenschepen van meer dan 9.000 ton het kanaal opvaren.

Jaarlijks worden er via het Albertkanaal 40 miljoen ton goederen vervoerd. Dat zijn 10.000 vrachtwagenritten per werkdag uitgespaard op onze wegen.

In samenwerking met nv De Scheepvaart renoveert en verhoogt BAM zeven bruggen over het Albertkanaal. Zo ontstaat een vrije doorvaarthoogte van 9,1 meter. Hierdoor kunnen binnenschepen een extra laag containers vervoeren. Tegelijk wordt het kanaal onder de bruggen 63 meter breed.

Betere doorstroming op het Albertkanaal

De vernieuwing van de bruggen bevordert letterlijk en figuurlijk de doorstroming op het kanaal. Momenteel kunnen binnenschepen elkaar niet kruisen onder de bruggen. Zij moeten steeds wachten tot een andere schip voorbij gevaren is. Zo ontstaan files op het water en economische verliezen.

Noorderlaan met twee bruggen 1

De werken aan de Noorderlaanbrug zijn begin 2008 gestart. Het is de eerste van de zeven bruggen op de lijst. Tegen 2010 staan er op deze plaats tussen de kruispunten Noorderlaan – Groenendaallaan en Noorderlaan – IJzerlaan twee bruggen. Een voor het autoverkeer en een voor het openbaar vervoer. Voetgangers en fietsers krijgen op beide bruggen een voet- en fietspad, veilig gescheiden van het verkeer.

Spoorwegbruggen Luchtbal 2

Tussen de Antwerpse Ring en de brug voor de Hogesnelheidslijn zijn er twee verouderde treinbruggen. Voor een betere capaciteit worden deze verhoogd door BAM en Infrabel, de infrastructuurbeheerder van het Belgische spoorwegennet.

IJzerlaanbrug voor voetgangers en fietsers 3

De huidige IJzerlaanbrug verdwijnt en in de plaats komt een nieuwe brug voor voetgangers en fietsers. De brug wordt ten vroegste afgesloten na afwerking van de Noorderlaanbrug. De nieuwe Stedelijke Ringweg zal het verkeer opvangen dat vandaag de IJzerlaanbrug gebruikt.

Gabriël Theunisbrug voor lokaal verkeer 4

De brug blijft toegankelijk voor auto's, trams en bussen maar krijgt eerder een lokaal karakter met 1 rijstrook in elke richting tegenover 2 rijstroken vandaag. Er komt ook een gescheiden tram- en busbaan.

Deurne Balbrug 5

Ook "de brug van den Azijn" - zoals ze in de volksmond wordt genoemd - maakt deel uit van het Masterplan. Deze brug verbindt Deurne en Merksem en kent nog andere benamingen: Deurnebrug, Deurne Balbrug en Burgemeester Eduard Waghemansbrug.

Nieuwe Kruiningenbrug 6

Aan de Kruiningenstraat komt een nieuwe brug voor voetgangers en fietsers. Zo kunnen zij vlot het Albertkanaal oversteken tussen Deurne en Merksem/Schoten.

Hoogmolenbrug 7

De Hoogmolenbrug in Schoten is de laatste brug over het Albertkanaal die door BAM verhoogd wordt.


Stedelijke Ringweg: vlot en veilig alternatief

Het verdwijnen van de IJzerlaanbrug als autobrug wordt grotendeels opgevangen door een nieuwe Stedelijke Ringweg naast de bestaande Ring. De bedoeling is het doorgaande verkeer over de Ring te scheiden van het lokale verkeer. Doorgaand verkeer rijdt van snelweg naar snelweg. Lokaal verkeer is verkeer van en naar het stadscentrum en haar omgeving.

Langs die nieuwe Stedelijke Ringweg kunnen Antwerpenaars via lokale op- en afritten vlot vanuit Deurne en Merksem naar andere plaatsen in de stad. Ook de vernieuwde Noorderlaanbrug, de Gabriël Theunisbrug en het aangepaste kruispunt aan Schijnpoort zullen een belangrijke rol spelen in de nieuwe verkeerssituatie.

Resultaat: minder sluipverkeer, vlottere verkeersdoorstroming en leefbare woonkernen, en dit dankzij de Stedelijke Ringweg.


Een visie voor het Albertkanaal van morgen


Via een Open Oproep-procedure hebben BAM en Stad Antwerpen een architecturale en stedenbouwkundige visie uitgewerkt voor vier van de zeven bruggen over het Albertkanaal en hun omgeving. De zone rond de bruggen in Merksem en Deurne krijgt zo een nieuwe impuls.

Waarom voor vier bruggen?

De Open Oproep is van toepassing op alle Albertkanaalbruggen uit het Masterplan. Vier van hen werden concreet uitgewerkt. Voor de Noorderlaanbrug, die al in uitvoering is, werd in de ontwerpfase een analoog traject doorlopen. De nieuwe spoorwegbruggen krijgen een identiek karakter als de huidige brug voor de Hogesnelheidslijn. Voor de Hoogmolenbrug, die als laatste wordt vernieuwd, zijn nog niet alle randvoorwaarden vastgelegd.

Een aparte invulling voor elke brug

Elk van de vier bruggen krijgt een eigen invulling. De architecten hebben gezocht naar een optimale ruimtelijke integratie voor de beide oevers van het Albertkanaal en de omliggende zones.

IJzerlaanbrug

De nieuwe IJzerlaanbrug wordt een brug voor uitsluitend voetgangers en fietsers. Hierdoor ontstaat aan de oeverzijde van Merksem ruimte voor woningen en vooral veel groen. In de visie van de architecten komt er ook een nieuw plein tussen de Bredabaan en Blijvoort.

Gabriël Theunisbrug

De brug van het Sportpaleis krijgt een lokaal karakter en zal de woonwijken rond de brug meer betrekken bij en verbinden met het Albertkanaal. Er komen groenzones en het kruispunt van de Minister Delbekelaan met de Frans de l'Arbrelaan wordt omgevormd tot een plein dat de toegangspoort naar Merksem vormt.

Deurne Balbrug

De Deurne Balbrug tussen Deurne en Merksem zorgt voor een veilige en efficiënte afhandeling van het vrachtverkeer. De woonwijken worden ontlast van het zware en drukke verkeer, wat de leefbaarheid ten goede komt.

Kruiningenbrug

Op de grens tussen Deurne en Merksem/Schoten komt een nieuwe voetgangers- en fietsersbrug aan de Kruiningenstraat. Zo wordt een ontbrekende schakel in het fietsnetwerk ingevuld. Door de bebouwing kent de brug geen klassieke aanloophellingen, maar zal er met een inventief ontwerp gewerkt worden.

Een Open Oproep voor meer kwaliteit

De Open Oproep is een procedure van de Vlaamse Bouwmeester om ontwerpers te selecteren en voor te dragen voor opdrachten waarbij architectuur en stedenbouw een belangrijke rol spelen. Voor de Open Oproep voor de vier bruggen over het Albertkanaal werkte BAM nauw samen met Stad Antwerpen. De visie van de ontwerpers wordt door beide partijen meegenomen in studies en meerjarenplannen.


Werk in uitvoering: de Noorderlaanbrug

De Noorderlaanbrug overbrugt het Albertkanaal en verbindt het noorden van Antwerpen met het stadscentrum. Het is de eerste brug binnen het Masterplan die een faciliteit krijgt: de nieuwe brug wordt zo'n 2,5 meter hoger en het Albertkanaal onder de brug wordt verbreed tot 63 meter. De werken gingen in februari 2008 van start en duren twee jaar.

De hinder blijft beperkt dankzij een doordachte planning:

- De brug wordt in twee fasen afgebroken en herbouwd. De brug blijft steeds toegankelijk voor openbaar vervoer en lokaal auto- en vrachtverkeer.
- Het openbaar vervoer behoudt altijd zijn vrije busbaan en blijft het ideale alternatief voor de wagen. Ook tramlijn 6 zorgt voor een vlotte verbinding tussen het stadscentrum en Metropolis.
- Zachte weggebruikers kunnen altijd vlot en veilig het Albertkanaal oversteken. Tijdens de eerste fase van de werken gebeurt dit via een tijdelijk voetgangers- en fietsersbrug.


Breder kanaal stimuleert binnenvaart

Om de binnenvaart te stimuleren wordt het Albertkanaal 63 meter breed over zijn volledige lengte in Vlaanderen. Nv De Scheepvaart coördineert die werken en zal ook de bekende bocht van Merksem verbreden.

Daarnaast beheert deze organisatie het Albertkanaal, de Kempense kanalen, de gemeenschappelijke Grensmaas en de Schelde-Rijnverbinding.


 Meer informatie over nv De Scheepvaart?
www.descheepvaart.be

Nieuwe sluisen voor een vlotte toegang naar de Antwerpse haven


Een havenstad als Antwerpen moet de scheepvaart alle kansen geven. Daarom investeert het Masterplan in de toegangspoorten naar de havens: de sluisen. De Kattendijk-, Royers- en Van Cauwelaertsluis worden volledig vernieuwd om het toenemend aantal vrachtschepen in en rond Antwerpen snel en efficiënt te verwerken.

In 2007 vierde de Royerssluis haar honderdste verjaardag

Totale renovatie voor Van Cauwelaertsluis 1

De oude Van Cauwelaertsluis is dringend aan modernisering toe. Er komen nieuwe sluisdeuren met een nieuw bedieningsmechanisme, aangepaste sluiswanden, technische gebouwen en toegangswegen.

De Van Cauwelaertsluis ligt halverwege Antwerpen en Zandvliet, in het noorden van de Antwerpse haven. De sluis is genoemd naar Frans Van Cauwelaert, burgemeester van Antwerpen tussen 1921 en 1932. In 1928 werd de Van Cauwelaertsluis in gebruik genomen. Ze is 270 meter lang, 35 meter breed en 9,83 meter diep.

Vernieuwing Royerssluis na meer dan 100 jaar 2

De Royerssluis werd al vaker hersteld. Dankzij het Masterplan krijgt zij nu een grondige renovatie: nieuwe sluisdeuren en toegangswegen bereiden de sluis voor op een glansrol in de toekomst.

In 2007 vierde de Royerssluis haar honderdste verjaardag. De sluis diende vroeger als zeesluis, maar wordt vandaag uitsluitend gebruikt voor de binnenvaart en pleziervaart. Het is een van de meest gebruikte sluisen in de Antwerpse haven.

Kattendijksluis begint aan tweede leven 3

De komst van de Oosterweelverbinding geeft de Kattendijksluis een tweede leven. Zodra de Lange Wapperbrug er staat, kunnen zeilschepen met een hoge mast niet meer via de Siberiabruggen het Kattendijk-, Bonaparte- en Willemdok binnenvaren. Door de heropening van de Kattendijksluis kan dit wel.

De Kattendijksluis, gelegen aan het Kattendijkdok, werd in 1880 gebouwd en is de oudste sluis van Antwerpen. De sluis krijgt een beweegbare rolbrug en aangepaste sluisdeuren.


Een haven om trots op te zijn

Antwerpen beschikt over de grootste zeehaven van België, is na Rotterdam de tweede haven van Europa en zelfs de tweede grootste petrochemische cluster in de wereld.

Het is een onmisbare draaischijf voor onze wereldwijde handelsactiviteiten. Antwerpen vertoert dus in mooi gezelschap en mag daar best trots op zijn.

De Antwerpse haven behandelt dagelijks maar liefst 22.345 containers. Jaarlijks komt dat neer op 8,1 miljoen containers, goed voor 160 miljoen goederen.

De haven is echter veel meer dan een laad- en losplaats: goederen worden er opgeslagen, herverpakt, verdeeld en klaargemaakt voor transport naar hun eindbestemming.


Werken uitvoeren met minder hinder: het kan wél


Bij alle werken aan kanaalbruggen, sluizen en toegangswegen vindt BAM het essentieel dat dit zo weinig mogelijk impact heeft op het dagelijkse gebruik ervan.

Leer Antwerpen nog beter kennen

De bruggen over het Albertkanaal en de havensluizen hebben een rijke geschiedenis. De werken zijn een mooi moment om ze beter te leren kennen.

Wist u dat...

... de "brug van den Azijn" genoemd is naar de afgebrande oude azijnfabriek het Blauwe Handje van fabrikant en azijnbrouwer C. Bossiers? Aan de overzijde van de brug stond decennialang de jeneverstokerij "Bal" vandaar ook de benaming Deurne Balbrug.

Wist u dat...

... er vroeger al een brug gestaan heeft aan de Kruijngestraat? Het was via die brug dat de jonge Schotenaar en oud voetbalinternational Vic Mees als speler dagelijks zijn oversteek maakte naar voetbalclub Antwerp. De brug overleefde de tweede wereldoorlog echter niet en verdween.

Wist u dat...

... de Gabriël Theunisbrug, of in de volksmond Sportpaleisbrug, genoemd is naar Gabriël Theunis, de burgemeester van Merksem tussen 1963 en 1969?

Wist u dat...

... het Albertkanaal van Antwerpen tot Luik loopt en een totale lengte heeft van 129,5 km? Het kanaal werd gebouwd omdat de toenmalige verbinding tussen beide steden via de bestaande Kempense kanalen ontoereikend was geworden.

Wist u dat...

... de Royerssluis genoemd is naar de Antwerpse stadsingenieur Gustaaf Royers (*1848 - †1923)? Hij was het toenmalige hoofd van de dienst der Stadswerken.

Werken in fasen zorgt voor een blijvende bereikbaarheid

De werken verlopen in fasen om Antwerpen niet te blokkeren: er wordt pas aan een nieuwe brug begonnen als de andere afgewerkt is. Zo zijn er steeds voldoende alternatieven voor elke bestemming en blijven handelaars en bedrijven ook bereikbaar.

Openbaar vervoer krijgt absolute voorrang

Het openbaar vervoer is ideaal om hinder te vermijden. Bussen en trams krijgen vrije stroken langs en door de werken. De werf aan de Noorderlaanbrug is daarvoor een prima testcase.

Omleidingen wijzen de juiste weg

Onze projectspecialisten organiseren efficiënte omleidingen met duidelijke signalisatie zodat iedereen vlot op zijn bestemming geraakt.

Voetganger of fietser? Steeds veilig door de werken

Zachte weggebruikers kunnen altijd vlot en veilig door de werfzones. Dit is een basisgarantie bij alle projecten van het Masterplan Mobiliteit Antwerpen. Denk maar aan de tijdelijke voetgangers- en fietsersbrug tijdens de werken aan de Noorderlaanbrug.

Beperkte hinder voor de scheepvaart

De binnenvaart ondervindt amper hinder van de werken aan de bruggen over het Albertkanaal. Enkel tijdens een beperkt aantal weekends kan het kanaal onderbroken worden. De Van Cauwelaert- en Royerssluis worden na elkaar vernieuwd zodat ook daar steeds scheepvaart mogelijk blijft.

Minder hinder dankzij goede communicatie

Waar er gewerkt wordt, is er hinder. Dankzij goede communicatie bent u beter voorbereid. Daarom houden we u op de hoogte via onze infokanalen en bewonersbrieven. Maar ook bij u in de buurt kunt u altijd terecht bij onze werfcommunicator of op zitdagen en buurtvergaderingen.


Maak kennis met BAM


Met BAM heeft de Vlaamse Overheid een organisatie benoemd die verantwoordelijk is voor de coördinatie van het hele Masterplan Mobiliteit Antwerpen. De Beheersmaatschappij Antwerpen Mobiel zorgt voor een succesvolle samenwerking tussen de verschillende diensten van de Vlaamse Overheid, De Lijn en de Stad Antwerpen.

Alle info over het Masterplan vindt u hier:


- www.bamnv.be, bedrijfswebsite van de Beheersmaatschappij Antwerpen Mobiel


- www.antwerpen.be, projectenwebsite met gratis elektronische nieuwsbrief


- Mobiliteitsjournaal op ATV: elke dinsdag na het avondnieuws van 18.00 uur


- Gratis nummer 1700 van de Vlaamse Infolijn