

Ruimte geven aan de stad van morgen

Inspiratienota voor het nieuw
Strategisch Ruimteplan Antwerpen

Ruimte geven aan de stad van morgen

Inspiratienota voor het nieuw
Strategisch Ruimteplan Antwerpen

7	Inleiding	69	Veerkrachtig landschap
15	Levendige woonstad	69	Ruimte voor groen en water
15	Antwerpen op maat van haar bewoners	69	Een sterke stadsbiotoop
15	Antwerpse wooncarrière	69	Een veerkrachtige stad
15	Kleinere woningen doen gezinnen de stad verlaten	71	Multifunctionele benadering
19	Ruimtelijke figuren van de stad: selectief verdichten	73	Groen als blauwdruk
20	Antwerpen intra muros: 'weiterbauen'	74	Groene nevel
21	Sprong over de Ring: het beste van twee werelden	80	Scheldepark
22	Sprong over de Rivier: planmatige aanpak	81	De groene looper
23	Over de Ring als lasnaad	81	Van superpark tot tegeltuin: slim inzetten van plannings- en beleidsinstrumenten
24	De Polderdorpen: landschapskamers	85	Water en groen voor alle stadsbewoners
25	Het Antwerps woonmodel	86	Water en groen door bewoners
25	Kwaliteitsvolle woningen	87	Speerpunten
30	Betaalbare koop- en huurwoningen	91	Synthese
34	Een aangename woonomgeving	91	Ruimtelijke visie aan de hand van drie thema's
37	Speerpunten	94	Aanzet tot de vernieuwde strategische ruimten
41	Slimme netwerkstad	94	Van inspiratienota naar het Strategisch Ruimteplan Antwerpen
41	Hot spot voor ondernemen, kennis en connectiviteit		
41	Ondernemingscarrière		
42	Een verbonden stad		
45	De juiste schakel op de juiste plaats		
47	Stedelijke en buurtcentra		
49	Verbinden		
50	Verknopen		
54	Over de Ring		
54	Korte afstandsstad		
54	Circulaire stad		
58	Innovatie en creativiteit, data en technologieën		
61	De ondernemingsvennootschap		
62	Buurten		
65	Speerpunten		

“ Wat Stad aan de Stroom in de jaren '90 was, betekent Over de Ring voor de toekomstige stadsontwikkeling

Inleiding

Na meer dan tien jaar is het tijd voor de vernieuwing van het strategisch Ruimtelijk Structuurplan Antwerpen (s-RSA). Deze inspiratienota omvat de globale ruimtelijke toekomstvisie voor Antwerpen met een tijdshorizon tot 2050. De nota synthetiseert de onderzoeksfase die van 2016 tot 2018 liep en vormt de inspiratie voor het nieuwe Strategisch Ruimteplan Antwerpen (SRA) dat vanaf 2019 wordt uitgewerkt.

Alvorens te starten met het vernieuwingsproces, onderwierpen we in 2014 het huidige s-RSA aan een evaluatie. Daaruit bleek dat het s-RSA deels aan vernieuwing toe is maar dat evenzeer een veelheid aan projecten nog volop in uitvoering zijn. De grote sterkte van het s-RSA zit in de opbouw ervan. Enerzijds bevat het plan een generieke ruimtelijke visie voor de hele stad die beschreven wordt aan de hand van verschillende “beelden van de stad” en anderzijds worden strategische ruimten afgebakend waar prioritair wordt op ingezet om deze visie te realiseren. 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. Daarnaast benadrukte het evaluatierapport het belang van een horizontale en verticale doorwerking van het plan, waar reeds vanaf de onderzoeksfase moet op worden ingezet. Tot slot formuleerde het rapport enkele belangrijke uitdagingen waar de stad en haar ruimtelijk beleid een antwoord op moeten bieden. Zo zal de bevolking blijven toenemen, die echter gepaard gaat met een welvaartsvlucht naar de regio, dient zich het grootste mobiliteits- en leefbaarheidsproject van de komende eeuw aan, zijn nieuwe economische businessmodellen volop in ontwikkeling waarbij er ook nood is aan meer ruimte voor bedrijvigheid en moeten we ons aanpassen en wapenen tegen de klimaatwijzigingen. Deze uitdagingen vormen de belangrijkste basis voor dit vernieuwingsproces.

Drie thema's structureren de inspiratienota

Deze inspiratienota is, naar analogie met het structuurplan, opgebouwd volgens generieke thema's die antwoord geven op de verschillende uitdagingen waar de stad voorstaat. Ze zijn elk gestructureerd volgens de vragen "wie", "waar" en "hoe".

Het eerste thema "Levendige woonstad" beschrijft de woonbeleidsvisie. De stad vernieuwt en groeit maar op maat van haar burgers. De planning van het aantal woningen is onder controle. Dat geeft de ruimte om sterker te sturen op kwalitatieve én betaalbare woningen in een levendige woonomgeving om zo starters en gezinnen te charmeren een duurzame Antwerpse wooncarrière uit te bouwen.

De Slimme Netwerkstad gaat over ondernemen, kennis en connectiviteit. Antwerpen is een bedrijvige stad met een diversiteit aan economieën en ondernemerschap waarbij we ruimte geven om een bloeiende ondernemingscarrière uit te bouwen in de stad. Om concurrentieel te blijven moeten we de bedrijvigheid die we hebben, koesteren maar ook durven vernieuwen, innoveren en de ketens korter maken. Vanuit een heldere wegenhiërarchie streeft de stad naar een sterk stadsnetwerk. Op, rond en binnenin deze netwerken moet een nieuw evenwicht worden verzekerd, dat zich uit in co-modaliteit, leefbaarheid, verkeersveiligheid en waar iedereen toegang tot heeft.

Het laatste thema, Veerkrachtig landschap, vormt de contramal van de vorige twee thema's en richt zich op de onbebouwde ruimte van water en groen. Om verder te bouwen aan een gezonde en veerkrachtige stadsbiotoop moet het aanwezige groenareaal versterkt worden, in de groene nevel en de Superparken. Het Ringpark en de Schelde vormen de groene en blauwe connectors. Het groenplan en het waterplan vormen de basis voor een veerkrachtige stadsontwikkeling die uitgaat van een kwalitatieve status quo van groen. Dit plan wordt gerealiseerd met concrete projecten. Een up-to-date monitoringsysteem onderbouwt beslissingen en toont de effecten. Op die manier rollen we de groene loper verder uit.

Stadsdebatten, onderzoeken en leerprojecten zorgen voor inspiratie

Het vernieuwingsproces van de onderzoeksfase is op basis van de aanbevelingen uit het evaluatierapport uitgewerkt in de doorstartnota “We geven de stad van Morgen Ruimte” die begin 2016 werd goedgekeurd door de gemeenteraad. Daarin werden de uitdagingen gebundeld in drie thema’s. Per thema werden stadsdebatten, onderzoeken en leerprojecten geselecteerd die antwoorden zouden moeten formuleren op deze uitdagingen.

Voor de stadsdebatten werden experts uit binnen- en buitenland, ambtenaren van stad Antwerpen maar ook van andere steden, gemeenten en hogere overheden, middenveldorganisaties en inspirerende burgers samengebracht om rond een bepaalde kwestie met elkaar in debat te gaan. Meer dan vijftien stadsdebatten vonden plaats over erg uiteenlopende onderwerpen zoals betaalbaar wonen, circulariteit, levendige wijken, groen in de stad, ... Via de stadsdebatten werden uiteindelijk meer dan 700 mensen betrokken bij de opmaak van deze inspiratienota.

Daarnaast werd inspiratie opgedaan vanuit bestaande en nieuwe onderzoeken. Het gaat hierbij over bijvoorbeeld het Wooncultuuronderzoek, het mappingsonderzoek over levendige wijken, economische groeiclusters, het Waterplan, ... De sectorale stedelijke beleidsvisies krijgen waar mogelijk een ruimtelijke doorvertaling.

De leerprojecten tot slot zijn lopende projecten die vooruitstrevend zijn ten opzichte van de doelstellingen uit het s-RSA. Omwille van het vernieuwende karakter en de hoge ambities van deze projecten kunnen we eruit leren in functie van het nieuwe Ruimteplan. Ze zijn uiteenlopend van schaal en aard en liggen verspreid over de stad. Het gaat hierbij over onder meer over Nieuw Zuid, de districtentram, de heraanleg van de gedempte zuiderdokken, de park and rides, ...Tegelijk zorgen ze reeds voor de realisatie van de visie-in-wording op het terrein. Zo voeden we het toekomstige plan, terwijl we verdere vooruitgang verzekeren op het terrein. De stad van morgen, daar bouwen we vandaag al aan.

Op weg naar de stad van morgen

Deze inspiratienota is het resultaat van een breed gedragen proces. Een stuurgroep bestaande uit een vertegenwoordiging van burgemeester en schepenen, aangevuld met de bedrijfsdirecteurs, waakten over de voortgang van dit proces. Dit zorgde ervoor dat thema’s en beleidsvelden als mobiliteit, duurzaamheid/klimaatneutraliteit, gezondheid, economie, ondernemerschap, samenleving, cultuur, erfgoed ons geïnspireerd hebben tot deze geïntegreerde stadsontwikkelingsvisie die “Ruimte geeft aan de stad van Morgen”.

“ Kwalitatieve en betaalbare woningen in een aangename woonomgeving vormen de basis voor de Antwerpse wooncarrière

Levendige woonstad

Antwerpen op maat van haar bewoners

Antwerpse wooncarrière

Wie woont er in het Antwerpen van morgen? De stad is in trek en de bevolking zal de komende jaren blijven groeien. Recente prognoses tonen een aangroei van 28.850 gezinnen in de periode tussen 2014 en 2030. Daartegenover kwamen er de afgelopen jaren in Antwerpen jaarlijks 1.890 woningen bij. Momenteel zijn er voor de komende jaren reeds 18.500 woningen gepland in grotere projecten en ontwikkelingsgebieden zoals het Eilandje, Eksterlaar, Slachthuis, Nieuw Zuid... Daarbovenop realiseren particulieren voortdurend vele kleinere projecten, verspreid over de stad. Gemiddeld bestaat een woonproject uit 13 woongelegenheden. Deze cijfers leren ons dat continuïteit belangrijk is bij het investeren in woonprojecten in Antwerpen. Met het huidige ritme van bouwen en renoveren, zorgen we voor voldoende woningen voor de nieuwe gezinnen die onze stad de komende jaren zal verwelkomen. De kwantiteit van de woningmarkt blijkt dus onder controle. De stad heeft daardoor de luxe om voor een 'ontspannen groei' te kiezen, en kan de aandacht richten op de kwaliteit van de woningen die nieuw worden gebouwd of worden gerenoveerd.

Kleinere woningen doen gezinnen de stad verlaten

Aandacht voor de kwaliteit van de woningmarkt betekent onder andere zorgen dat het woningaanbod tegemoet komt aan de wensen en behoeften van de toekomstige Antwerpse bevolking. Nieuwe woningen worden steeds kleiner. Niet alleen bij nieuwbouw, maar ook na renovatie. Eén op de drie woningen ontstaat immers door het opsplitsen van grotere woningen in kleine (eenslaapkamer-)appartementen en studio's. De steeds kleinere woonoppervlakken kunnen enerzijds verklaard worden door de grote vraag naar woningen. De Antwerpse woningmarkt is daardoor sterk aanbodsturend. Men koopt of huurt wat er op dat moment beschikbaar en betaalbaar is. Het bouwen van 'betaalbare' woningen wordt dus vaak eenvoudigweg vertaald in het bouwen van kleinere woningen. Anderzijds richten sommige ontwikkelings- en investeringsstrategieën zich eenzijdig op een snelle verkoop en doorverhuur aan minder kapitaalkrachtige of vaak tijdelijke bewoners. Hierdoor komt de financiële draagkracht van de stad meer en meer onder druk te staan.

Tijdelijke bewoners zijn niet alleen aankomers, studenten en starters. Ook toeristen behoren tot deze groep. Andere Europese steden zoals München en Amsterdam illustreren de impact van massale (particuliere) verhuur van appartementen aan toeristen. Wonen in deze steden is onbetaalbaar en minder aantrekkelijk geworden. Op dat vlak is Antwerpen als woonstad uniek. Woonhuizen, kantoren, winkels, horeca ... in het hart van de stad zijn harmonieus met elkaar verweven. Dat willen we ook zo houden. De grootste dreiging voor een woonstad is een verschaald woningaanbod dat niet kan concurreren met het (vrijstaande) huis met tuin. Op de Antwerpse woningmarkt zijn er weinig woningen te vinden die binnen een redelijk budget beantwoorden aan deze traditionele woonwensen. Gezinnen die over voldoende kapitaal beschikken, zich willen settelen en aan gezinsuitbreiding denken, trekken dan ook vaak weg uit de stad. Eerder dan een algemene stadsvlucht, gaat het over een welvaartsvlucht. Wat daarbij opvalt, is dat men niet te ver van de stad wil gaan wonen. Zo kan men gebruik blijven maken van het grote en kwaliteitsvolle stedelijk aanbod aan voorzieningen, winkels, horeca, zwembaden, musea, theaters ... Uit onderzoek blijkt dat ook afgestudeerde studenten steeds vaker in Antwerpen willen blijven wonen, maar uit noodzaak wegtrekken bij gebrek aan kwaliteitsvolle en betaalbare woningen. De 'goesting' van studenten, starters en gezinnen om zich in Antwerpen te settelen, hier een toekomst uit te bouwen en te groeien is er dus, maar de mogelijkheden ontbreken vaak. Het koesteren van deze mensen is echter cruciaal voor een aangenaam stadsleven. Zij dragen bij tot de levendigheid van buurten, het economische en socio-culturele leven en een efficiëntere mobiliteit. Het Antwerpse woonbeleid wil deze mensen helpen om een 'Antwerpse wooncarrière' uit te bouwen, en hen geschikte, kwaliteitsvolle en betaalbare woningen bieden die beantwoorden aan de evoluerende wensen en noden doorheen hun levensloop: van starter tot senior. Naast de betaalbaarheid van de woning op zich is ook de woonomgeving belangrijk. Een goed voorzieningenaanbod is essentieel. Dit gaat verder dan het typische "stedelijke aanbod" van shopping, zwembaden, ... Gezinnen hechten misschien nog meer belang aan de dagelijkse basisvoorzieningen zoals voldoende en kwalitatieve scholen, kinderkribbes, sportclubs, kruideniers, ...

Ruimtelijke figuren van de stad: selectief verdichten

Terwijl verdichting van de stedelijke kernen een belangrijk beleidsdoel is, drijven te veel kleine appartementen gezinnen uit de stad, gaan te grote dichtheden ten koste van rust, veiligheid en open ruimte voor bewoners en wordt de druk op het aanbod aan voorzieningen verhoogd. Een evenwichtige aanpak is dus nodig, waarbij de juiste verdichtingsmogelijkheden en strategieën gebied per gebied moeten worden bekeken.

Zo moet verdichting veeleer afgeremd worden daar waar de dichtheid al opmerkelijk hoger ligt dan het stedelijke gemiddelde, zoals in het stadscentrum, en op plaatsen waar verdichting een bestaand kwaliteitsvol aanbod aan grotere woningen in het gedrang zou brengen. Op te zwaar verdichte locaties kan ontpitting nodig zijn. Deze strategie bestaat er in om hier en daar bebouwing weg te nemen ten voordele van open ruimte. Op andere plaatsen kan verdichting worden aangemoedigd als motor van een nieuwe stadsvernieuwing gericht op een beter voorzieningenaanbod, een kwaliteitsvollere woonomgeving en een bijgestuurd woningaanbod.

Als vertrekpunt voor genuanceerde en gebiedsgerichte verdichtings- en/of ontpittingsstrategieën, kunnen we de stad globaal indelen in vijf grote ruimtelijke figuren. Het gaat hierbij over Antwerpen intra muros (het stadscentrum van Antwerpen tussen Schelde en de Ring), “Sprong over de Ring” of de 20ste-eeuwse gordel (het gebied buiten de Ring van Hoboken tot Merksem), “Sprong over de Rivier” of Linkeroever, Over de Ring (de zone van en rond de Ring) en de Polderdorpen in het noorden (een deel van Ekeren, Berendrecht, Zandvliet en Lillo).

-

- Antwerpen intra muros
 - Sprong over de Ring
 - Sprong over de Rivier
 - Over de Ring als lasnaad
 - De Polderdorpen

Antwerpen intra muros: 'weiterbauen'

De binnenstad en de 19de-eeuwse gordel zijn opnieuw erg in trek als woonlocatie. Het grote voorzieningenaanbod en de dynamiek op de pleinen en in de straten dragen daar sterk toe bij. De vele stadsvernieuwingsprojecten van de afgelopen decennia hebben de stadsvlucht van de jaren 1990 doen keren. De gevoerde strategie bestaat uit een gebiedsgerichte opwaardering van het patrimonium met punctuele ingrepen in de publieke ruimte. Het s-RSA benoemde dit als 'renovatio urbis'. De beleidsnota van de Stadsbouwmeester breidt hierop verder en lanceert hierbij het begrip 'weiterbauen'.

Voorbeelden van deze stadsvernieuwing zijn Park Spoor Noord, de vernieuwing van de stationsomgeving en het Theaterplein. Ook de vele, punctuele acties via het grond- en pandenbeleid van de stad dragen hiertoe bij. AG VESPA koopt in het kader daarvan leegstaande gebouwen en/of krotten op en vormt deze om tot eigentijdse stadswoningen met tuinen of grote dakterrassen. Een andere strategie van stadsvernieuwing gebeurt via bouwblokprojecten, waarbij een gezamenlijke en gedragen visie wordt gerealiseerd voor aaneengesloten percelen van verschillende eigenaars. Zo werden onder andere binnengebieden vergroend (ontpitting) en alternatieve woontypologieën gerealiseerd, met aandacht voor collectieve voorzieningen. Dit alles heeft meer lucht, licht en kwaliteitsvolle publieke ruimte gebracht in oude, dichtbebouwde stadswijken zoals het Schipperskwartier, Antwerpen 2060, maar ook verspreid over de rest van Antwerpen intra muros.

Het succes van de stadsvernieuwing intra muros ligt dus vooral in de combinatie van samenhangende, overkoepelende visies met kleinschalige implementatie: gebouw per gebouw, bouwblok per bouwblok en site per site. De stapsgewijze ontwikkeling van het Eilandje bijvoorbeeld, die tot de uitvinding van de term 'slow urbanism' heeft geleid, transformeert geleidelijk van een historische havenwijk naar een 'nieuw' stukje binnenstad, waarbij het tegelijk op een bescheiden manier contact zoekt met de haven. Het 'weiterbauen' laat toe om de dynamiek en aantrekkelijkheid van het stadscentrum voor ondernemers en bezoekers te verhogen, en tegelijk de historisch gegroeide eigenheid en mensenmaat van het centrum te vrijwaren als woonomgeving voor de Antwerpenaar. We bouwen dan ook verder vanuit het DNA van Antwerpen. Vernieuwing gebeurt in harmonie met historische gebouwen. Dit is wat Antwerpen uniek maakt.

Deze fijnmazige stadsvernieuwing zal verdergezet worden, met bijzondere aandacht voor voldoende en bijkomende ruimte voor groen en water. In dit reeds zeer dichtbebouwde gebied liggen toch nog heel wat uitdagingen te wachten, zoals de renovatie van betaalbare huurappartementen in de Fierensblokken, de ontwikkeling van Nieuw Zuid als meest duurzame wijk van Vlaanderen en de omvorming van de sites van het Stuivenbergziekenhuis en de gevangenis in de Begijnenstraat tot gemengde woon-werkmilieus. Ook aan het Eilandje wordt verder gewerkt. Mede dankzij zulke weloverwogen investeringen, wordt het gebied intra muros niet enkel een aankomst- of doorreisplaats, maar blijft ze ook aantrekkelijk voor 'blijvers'.

Sprong over de Ring: het beste van twee werelden

De twintigste-eeuwse gordel van Antwerpen is het gebied tussen de Ring en de stadsgrens. Dit loopt van Hoboken over Wilrijk, Berchem, Borgerhout en Deurne tot en met Merksem. Hoewel de districtskernen vaak eeuwen oud zijn, kende dit gebied haar voornaamste groei in de 20ste eeuw, en zelfs voornamelijk na de Tweede Wereldoorlog. Dit ging gepaard met de ontwikkeling van de welvaartstaat. Het was een periode van nieuwe hoop op een goede toekomst. Een jonge bevolking stuwde de stadsuitbreiding, en er ontstond zin voor experiment, zowel qua architectuur als qua stedelijk weefsel. Terwijl de bebouwing hier samen met de bewoners gestaag is verouderd, is er ondertussen veel veranderd op de vlakken van stedelijkheid, mobiliteit, energie en duurzaamheid, en voldoet de publieke ruimte vaak niet meer aan hedendaagse noden.

De 20ste-eeuwse gordel biedt kansen voor nieuwe vormen van stadsvernieuwing en weloverwogen verdichting. Enerzijds is hier een uitgebreid en divers voorzieningenaanbod van kantoren, ateliers, scholen, recreatiemogelijkheden. Net als in de stad intra muros is alles er nabij. Er is bijvoorbeeld niet alleen 'de bakker op de hoek', er zijn er meerdere, waardoor men kan kiezen op basis van kwaliteiten en voorkeur. Het openbaar vervoersnet van tram en bus en het goede fietsnetwerk brengen het stadscentrum binnen handbereik, maar bieden tegelijk voldoende, rustige afstand van het grootstedelijke leven.

Anderzijds vormt de 20ste-eeuwse gordel een volwaardig alternatief voor de suburbane verkavelingen buiten Antwerpen. Dit is onder andere te danken aan de directe aanwezigheid van groene parken en domeinen en de na-oorlogse ontwikkelingen met zin voor experiment. In tegenstelling tot de gelijkaardige en dichte bouwblokkenstructuren van het gebied intra muros, zijn hier uiteenlopende bebouwingstypes te vinden, zoals bel-etagewoningen, vrijstaande hoogbouw, middelhoge stadsblokken, tuinwijkexperimenten. Soms verschijnt deze diversiteit als collages van verschillende wijken naast elkaar, maar evengoed ook als opmerkelijke contrasten van bouwstijlen en -hoogtes door elkaar. Deze heterogeniteit is vaak ontstaan door toevalligheden of uitzonderingen. Er zijn in deze jonge stadsdelen ook verrassend veel gebouwen van bijzondere erfgoedwaarde terug te vinden, die sterk verschillen van de typische monumenten intra muros. Er is voor elk wat wils. De 20ste-eeuwse gordel biedt dus het beste van twee werelden, wat een bijzonder grote troef en aantrekkingskracht kan zijn.

De grote, veelal onderbenutte, percelen vormen nieuwe ontwikkelingsmogelijkheden omwille van hun schaal. Het verkennend onderzoek uit Labo XX resulteerde in een actieplan en een potentieelkaart voor deze gordel. Hierin worden percelen en gebieden geselecteerd met bijzonder potentieel dat een antwoord kan bieden op belangrijke stedelijke uitdagingen en behoeften. Ten eerste is er het eigendoms potentieel. Dat bestaat uit grotere percelen en percelen in eigendom van de overheid. Het nabijheidspotentieel, ten tweede, verwijst naar de grote troeven die openbaar vervoers- en fietsassen, pleinen en parken en andere publieke ruimte vormen voor verder ontwikkeling. Ten derde kan er morfologisch potentieel aanwezig zijn in de bestaande bouwtypologie en de vaak overmaatse straten en lanen. Op deze strategische plekken is het cruciaal om zoveel mogelijk perceelsoverschrijdend te werken, tijdelijk, meervoudig en collectief ruimtegebruik te

stimuleren, royaal familieappartementen en -woningen aan te bieden en een netwerk van kleinschalige, gemengde knooppunten uit te rollen op buurtniveau. Op regelmatige afstand tussen deze kleinschalige knooppunten bevinden zich de dichter bebouwde historische districtscentra. Hun voorzieningenaanbod en bereik werkt op grotere schaal. De ruimtelijke transformaties die zich in deze oude centra aandienen, liggen meer in de lijn van de puntsgewijze aanpak intra muros. De transformatie van het 20ste-eeuwse weefsel zal geleidelijk en verspreid gebeuren. Dit betekent dat er aandacht moet gaan naar kwaliteitsvolle overgangen en aansluitingen tussen verschillende gebouwtypes en –hoogtes. Dit zal volgens andere criteria moeten gebeuren dan de rigide harmonieregel die intra muros wordt gehanteerd. Daar waar de context het toelaat om te verdichten, moet een harmoniebegrip worden gehanteerd dat de huidige heterogeniteit van het gebied vrijwaart en dat doorwerkt in een open en gevarieerd straatbeeld. Zo zorgen we dat de historische gelaagdheid van de 20ste-eeuwse gordel ook in de toekomst leesbaar blijft.

Sprong over de Rivier: planmatige aanpak

Linkeroever is een unieke modernistische ontwikkeling. Het is een erg groen gebied op een steenworp van de kathedraal. De Scheldeoever biedt een weids en uniek zicht op de skyline van het historische centrum. Anderzijds blijft de grootstad dankzij de Schelde op voldoende rustige afstand om de karakteristieke sfeer van Linkeroever te vrijwaren. Naast de kenmerkende hoogbouw met voornamelijk sociale huisvesting en de kleinschalige appartementsgebouwen van 3 tot 5 bouwlagen, biedt Linkeroever ook verkavelingen met vrijstaande en rijwoningen die men eerder verder buiten de stad zou verwachten.

In vergelijking met de spontane en vaak ongebreidelde groei intra muros en in de 20ste-eeuwse gordel, is Linkeroever een ‘gepland’ stukje stad. In navolging van een internationale ontwerpwedstrijd in 1933, waarvan de gedeeltelijke uitvoering heeft geleid tot het modernistische, maar ook gefragmenteerde Linkeroever van vandaag, schreef de stadsbouwmeester eind 2016 een ideeënwedstrijd uit om input en inspiratie te verzamelen voor een strategische ontwikkelingsvisie. De traditie van masterplanning zet zich dus verder voor dit gebied. Hierbij garanderen richtlijnen een planmatige ontwikkeling vanuit een samenhangende visie op het gehele stadsdeel. Een masterplan biedt een uitermate geschikt instrument omdat het tegelijk opties aanbrengt en openlaat. Daarbij kunnen ontwikkelingen in fases worden uitgevoerd, en worden de snelheid en behoeftes bepaald door demografische, economische, stedenbouwkundige en andere evoluties. Het masterplan vormt zo een collectief referentiekader, activeert en stimuleert de collectieve verbeelding van bewoners en bezoekers.

Het open en weidse landschap dat hier al decennialang uitzonderlijke perspectieven biedt op de binnenstad is de grootste troef van het stadsdeel. Linkeroever zal dus niet in zeven haasten ontwikkeld worden, maar wordt ondertussen wel weer helemaal op de kaart gezet als een uniek, groen woongebied aan het water. De nadruk zal voornamelijk liggen op het versterken van het groene regionale landschap met recreatieve potenties, dat zich strekt van de rivier tot over de Ring en de stadsgrenzen heen. Hierbij wordt ook de verbinding met de rechteroever verbeterd.

Over de Ring als lasnaad

Met het project Over de Ring zijn de plannen om de Ring te ontlasten en verbeteren veel meer geworden dan een mobiliteitsproject. De leefbaarheidsprojecten die vandaag worden gepland, moeten de huidige barrièrewerking van de Ring omzetten in een unieke kans om een nieuw stuk stad te maken tussen 19de-eeuwse gordel en 20ste-eeuwse gordel. Publieke ruimte en groen bieden hierbij de cruciale verbindende elementen. De onderlinge verbinding en afwerking van wijken aan beide zijden van de Ring zullen een belangrijke impact hebben op de woonkwaliteit in deze wijken en in de stad als geheel. Slimme, creatieve en hoogkwalitatieve invulprojecten moeten de rafelige randen langs de Ring transformeren tot een gave lasnaad tussen beide stadsdelen. Het nieuw stedelijk weefsel richt zich op de grote open en groene ruimte van de Ring. Het is noch binnenstad, noch buitenstad maar heeft een eigen karakter en eigenheid.

In overeenstemming met de ambitiesnota van de intendant voor Over de Ring worden afgebakende ontwikkelbare ruimtes langs de Ring ingezet om de bevolkingsgroei binnen de stad te houden, in plaats van hiervoor groene ruimtes aan te snijden en randgemeenten verder te verstedelijken. De wijken die vandaag grotendeels met de rug naar de Ringruimte zijn ontwikkeld, kunnen hierbij worden afgewerkt en dankzij nieuwe ‘voorkanten’ deelnemen aan de grootstedelijke dynamiek van de stad. De overkapping zelf zal belangrijke groentekorten oplossen in de wijken langs de Ring, en de woonomgeving en gezondheid van de bewoners in de huidige en toekomstige wijken verbeteren.

Om de kwaliteit voor de stad, wijken, buurten en bewoners niet alleen aan het einde van de rit, wanneer de Ring volledig overkapt is, maar ook tijdens het overkappingsproces optimaal te verzekeren, is een strategische aanpak aangewezen. Zo moet elke afzonderlijke ingreep zowel bijdragen tot het geheel van het project voor een volledige overkapping, als een op zichzelf staand, kwaliteitsvol en afgewerkt geheel vormen. Zoals voor Linkeroever is ook hier een sterke procesregie nodig.

De Polderdorpen: landschapskamers

Hoewel de Polderdorpen een gelijktijdige groei hebben gekend als de rest van de 20ste-eeuwse gordel, onderscheiden ze zich door de grote aanwezigheid van groene gebieden in en rond de 'dorp-kernen'. Het contrast tussen het dorp en het ommeland is hier typerend en kan nog verder geaccentueerd worden, door stadsvernieuwing, en zeker door de heraanleg van de publieke ruimte. De dorpskernen met smalle dorpsstraten hebben ten opzichte van andere districtscentra een eerder lage dichtheid. Naar analogie van de ontwikkelingsstrategieën in de 20ste-eeuwse gordel kan hier selectief verdicht worden. Zo kan hier en daar iets hoger worden gebouwd, in combinatie met de omvorming van de straat van circulatieruimte tot aangename verblijfs- en ontmoetingsruimte. Parkeren kan geclusterd worden om meer ruimte te maken voor groen en water. Verdichting moet hier altijd tegelijk het groenblauwe landschap versterken door voldoende trage doorsteken en doorzichten te voorzien.

De gebieden rond de centra komen minder in aanmerking voor verdichting. De bebouwing is erg gevarieerd en bestaat uit lintbebouwing, halfopen en open bebouwing in overgedimensioneerde straten en soms weidse groengebieden. Nog niet bebouwde gronden behouden hun bouwrecht, maar inplanting en typologie moeten het omliggende landschap versterken, zichtbaar maken, ontsluiten en verbinden. Zo werkt de structuurvisie voor Berendrecht en Zandvliet onder meer met het concept 'landschapskamers'. Dit zijn de huidige open ruimten tussen de woningen, waar enkel gebouwd mag worden op voorwaarde dat er nieuwe woonvormen komen met een zekere mate van collectiviteit en dat het kamerlandschap versterkt wordt. Het masterplan voor Hoekakker toont dan weer aan hoe de inplanting en de typologie van woningen oplossingen kunnen bieden voor de aanwezige waterproblematiek.

Het Antwerps woonmodel

Met het Antwerpse woonmodel wil de stad haar woningaanbod afstemmen op een evenwichtige en gevarieerde bevolkingssamenstelling. Hoewel (jonge) Antwerpenaars aangeven graag in de stad te wonen omwille van de vele, diverse en kwaliteitsvolle voorzieningen, trekt men na vergaring van voldoende kapitaal en bij gezinsuitbreiding toch vaak de stad uit. De reden is dat men in de stad moeilijk een kwaliteitsvolle en betaalbare woning vindt die voldoet aan de woonwensen. Deze vindt men dan wel in verkavelingen in de buurgemeenten. Antwerpen wil ook voor deze mensen een woningaanbod uitbouwen dat hen in elke levensfase een kwaliteitsvolle en betaalbare woning biedt en een waardig alternatief vormt voor de typische verkavelingswijken in de buurgemeenten. De stad wil hiermee een voortrekkersrol en een voorbeeldfunctie opnemen voor de private ontwikkelingsmarkt en voor andere Vlaamse steden, maar wil anderzijds ook de expertise en interesse die al aanwezig is op de private vastgoedmarkt inzetten om dit Antwerpse woonmodel te realiseren. Naast de woning is ook de woonomgeving een belangrijk vestigingscriterium. Daarom zal ook voldoende aandacht gaan naar een kwalitatieve publieke ruimte en een goed voorzieningenaanbod.

Kwaliteitsvolle woningen

Het Antwerpse woonmodel biedt een waardig alternatief voor het verkavelings-woonmodel. Kwaliteit wordt voornamelijk bepaald door de woninggrootte en het comfort van de woning (buitenruimte, voldoende licht en lucht, bergruimte ...), en door de bouwfysische en energetische kwaliteit van de woning. De stad moet samenwerken met ontwikkelaars die mee vorm willen geven aan de stad van morgen. De interesse is er, maar nu moeten we samen bijsturen op de samenstelling en kwaliteiten van het woningaanbod.

Aanbieden van voldoende grote woningen

Vandaag worden veel kleine een- of twee-slaapkamerappartementen gebouwd. De nieuwe appartementen op de reguliere woningmarkt zijn vaak zelfs kleiner dan deze uit de sociale huisvestingssector. Daarom legt de bouwcode minimale oppervlaktematens op voor woningen, afhankelijk van het aantal slaapkamers. Om het stijgende aantal bijkomende eenslaapkamerappartementen af te remmen, legt de bouwcode ook een woningmix op bij grotere projecten.

Maar ook op de bestaande huizenmarkt staat het aanbod aan voldoende grote woningen onder druk. Eén derde van bijkomende woningen ontstaat immers na renovatie en dus door opsplitsing van grotere woningen en appartementen. Huizen worden dan ook vaak verkocht als potentiële opbrengsteigendom, wat de verkoopprijzen doet stijgen. Gezinnen met voldoende kapitaal vinden prijs/kwaliteitsverhoudingsgewijs een betere woning buiten de stad en trekken dan ook veelvuldig weg. Daarom zal de stad het aanbod aan gezinswoningen nog meer beschermen tegen opdeling in kleinere appartementen. Ook hiervoor past ze haar bouwcode aan.

Het familie-appartement

Het concept van het 'familie-appartement' biedt een waardig alternatief voor de ruimteverslindende woondroom van het (vrijstaande) huis. Een familie-appartement bezit kwaliteiten die men traditioneel koppelt aan een huis, zoals voldoende ruimte en een buitenruimte die groot genoeg is voor een zandbak, een BBQ of een berging. ... Maar ook het uitzicht kan het ruimtelijke gevoel positief beïnvloeden, wanneer bijvoorbeeld niet gekozen moet worden tussen de straat of het binnengebied, maar men zicht heeft op beide vanuit het appartement. Veilige speelruimte voor kinderen, dichtbij het appartement, is essentieel. Een andere kwaliteit is een aangename circulatieroute van de straat tot het appartement. Dit begint bij een ruime inkomhal en lift, waar men – met de fiets in de hand – tot aan zijn appartement kan geraken. De grootte, lichtinval, fietsstalmogelijkheden en bergruimte van de hallen op de niveaus zijn eveneens belangrijk. Er zit ook veel potentieel in een flexibelere bouwstructuur, met meer mogelijkheden om ruimtes van appartementen aan te passen aan wijzigende behoeftes.

De winst van het collectieve

Naast kwaliteitsvolle woningtypologieën zoals het familie-appartement kunnen er ruimtelijke en financiële winsten bereikt worden met verdichting door 'collectiviteit'. Terwijl collectiviteit in de woonsector lang een niche was, wint het aan populariteit. Bewoners zijn steeds meer bereid om specifieke binnen- en buitenruimtes te delen met andere bewoners, zoals een tuin, een dakterras, een ruimte voor bewonersactiviteiten, speelplekken voor kinderen... Het toenemende succes hiervan is ook te danken aan het brede bezit van smartphones en tal van apps. Zij helpen om ruimtes te reserveren en zorgen dat onderlinge afspraken vlotter kunnen verlopen. Tegelijk is er ook een verschuiving gaande van het belang van bezit naar het belang van gebruik.

De stad leent zich bij uitstek voor deze vorm van wonen en leven, temeer omdat er meer voorzieningen en kritische massa aanwezig zijn. In het woonwonderzoek kwam dit ook duidelijk naar voren. Ongeveer één op drie respondenten uitte de wens om binnenruimtes te delen. Het kan dan bijvoorbeeld gaan over een was- of bergruimte, een gastenruimte, een polyvalente ruimte. Wat betreft buitenruimtes blijft de grote meerderheid van de respondenten liefst een eigen private tuin of terras hebben. Maar de nieuwe bewoners in het Groen Kwartier of de Zuidervelodroom bijvoorbeeld, geven tegelijk aan dat ze aanvankelijk een eigen tuin wilden en daarom kozen voor deze nieuwe woonontwikkelingen maar nu niet meer willen verhuizen omwille van de collectief gebruikte publieke buitenruimte. Ze stellen immers vast dat hun kinderen liever gebruik maken van deze veilige publieke ruimte waar ze met hun vrienden uit de buurt kunnen samen spelen. Deze verschuivingen en vernieuwingen geven aan hoe met kleine ingrepen in de collectieve en publieke ruimte, tegemoet kan worden gekomen aan de wensen van bewoners.

Collectiviteitswinsten kunnen vooral geboekt worden bij de grotere percelen die hoofdzakelijk te vinden zijn in de 20ste-eeuwse gordel. Daarom wil de stad deze percelen zoveel mogelijk beschermen tegen verkaveling. Het zijn de geschikte locaties voor constructies als 'woonvennootschappen' die verderop in deze tekst worden toegelicht. Bij gebrek aan grote percelen kan de strategie van de bouwblokprojecten uit de 19de-eeuwse gordel opgeschaald worden om via een perceeloverschrijdende methodiek toch grotere projecten te realiseren.

“ Het familieappartement bezit gelijkaardige kwaliteiten als een huis

Inzetten op renovatie

Aangezien jaarlijks slechts 1% van het woningareaal vernieuwd wordt, moet ook aandacht gaan naar de kwaliteit van het bestaande patrimonium. Uit het wooncultuuronderzoek blijkt dat een groot deel van de Antwerpse woningvoorraad van slechte kwaliteit is. Volgens een objectieve beoordeling voldoet naar schatting 43% van de woningen niet aan de elementaire normen voor veiligheid en gezondheid zoals vastgelegd in de Vlaamse Wooncode, wat meer is dan voor Vlaanderen (37%). De aanwezigheid van een groot aantal huishoudens met lage inkomens heeft tot gevolg dat de vraag naar ondermaatse woningen blijft. Zo blijven slechte woningen in omloop of degraderen andere woningen tot slechte (maar toch verhuurbare) woningen, initiatieven om de woningkwaliteit te controleren en te verbeteren ten spijt. Dit geldt niet alleen voor de huurmarkt. Een gekend fenomeen is de noodkoop, waarbij gezinnen met een laag inkomen alle financiële middelen gebruiken voor de aankoop van de woning en geen kapitaal overhouden voor de noodzakelijke renovatie.

Een algehele opwaardering van de woningkwaliteit is noodzakelijk. Het gaat hierbij ook om het verbeteren van de energiezuinigheid, met het oog op het behalen van de klimaatdoelstellingen, waarvoor minstens een verdubbeling van het renovatietempo vereist is. Maar ook de maandelijkse energie-woonkosten dalen, wat op termijn het wonen goedkoper maakt. Naast de bestaande renovatiepremies en -subsidies experimenteert het EcoHuis momenteel met manieren om de populariteit van collectieve renovatieprojecten te stimuleren.

Renovatie van de woningvoorraad gebeurt nu al in belangrijke mate spontaan. Na verkoop passen nieuwe eigenaars woningen aan aan hun wensen en noden, en ook projectontwikkelaars kopen panden aan om nieuwe projecten in te realiseren. Maar ook de stad renoveert, met name via het grond- en pandenbeleid van AG VESPA. Ze neemt punctueel slechte woningen uit de markt en vervangt ze door een kwaliteitsvol en energiezuinig woningaanbod. Sociale huisvestingsmaatschappijen bestuderen momenteel hoe ze hun verouderde gebouwen een nieuwe en duurzame transformatie kunnen laten ondergaan.

Betaalbare koop- en huurwoningen

Betaalbaar wonen

De Vlaming heeft een baksteen in de maag. Dit wordt nog maar eens bevestigd in het woonbehoefteonderzoek dat de stad voerde. De meerderheid van de ondervraagden heeft duidelijk de ambitie om eigenaar te worden van een woning, voor zover dat nog niet het geval is. De gemiddelde verkoopprijs van een woning in Antwerpen bedraagt 256.000 euro. Een eigen woning verwerven is dan ook niet voor iedereen evident. Uit het woononderzoek blijkt dat enkel de groep van de 40% hoogste inkomens deze prijs kan betalen. Betaalbaarheid is dus een problematiek die zich verder uitstrekt dan de doelgroepen van de sociale huisvesting. Ook voor hoger opgeleide tweeverdieners is een betaalbare woning in Antwerpen een schaars goed. Het is dan ook niet verwonderlijk dat deze groep wegtrekt uit de stad, aangetrokken door een woningmarkt die wel voldoet aan hun woonwensen en financiële mogelijkheden. Betaalbare woningen mogen dus niet synoniem zijn aan kleinere woningen. Om dit te vermijden moet de oppervlakte van de woning gelinkt worden aan een haalbare verkoop- en verhuurprijs.

De relatie tussen woninggrootte, -prijs en inkomen kan verbeeld worden met de 'woonladder'. Deze is gebaseerd op de Vlaamse richtlijnen voor betaalbare huur en koop op de sociale huisvestingsmarkt, gekoppeld aan maximale inkomensgrenzen. Op de onderste trede bevinden zich de laagste inkomens. Gezinnen die binnen deze inkomensgrenzen vallen kunnen beroep doen op het aanbod van de sociale huisvestingsmaatschappijen. De hoogste inkomens bevinden zich op de bovenste trede en doen beroep op de private koop- en huurmarkt. Halverwege situeert zich het sociale koopaanbod maar dit is voor Antwerpen een theoretische woontrede aangezien deze woonvorm er niet voldoende gerealiseerd wordt door de te hoge grondprijzen en het gebrek aan Vlaamse subsidies. Er is echter, zoals hierboven reeds aangehaald, een duidelijk gemis aan twee bijkomende treden. Eén voor betaalbare huur, voor de inkomens die hoger zijn dan de maximumgrens van sociale huur, en één voor betaalbare koop, voor de inkomensgroep boven sociale koop. We stellen daarboven vast dat in nagenoeg alle inkomenskwintielen er onvoldoende betaalbaar aanbod is op de woningmarkt. Omdat er voor de bevolkingsgroep met het laagste inkomen reeds ingezet wordt op betaalbaar wonen via de sociale huisvestingsmaatschappijen en de hoogste inkomensgroepen terecht kunnen op de reguliere markt, onderzoekt de stad hoe meer betaalbare woningen voor de tussentreden van de ladder kunnen aangeboden worden.

De stad als ontwikkelaar van betaalbare woningen

De stad kan vanuit haar eigen grondpositie een voortrekkersrol opnemen om te experimenteren met innoverende woonprojecten gericht op kwaliteit en betaalbaarheid. Uiteraard moet ze dit met name opnemen in projecten met een financiële marge. Om een duurzaam en continu betaalbare-woningenbeleid uit te rollen, is het belangrijk dat de stad haar grondposities behoudt en op strategische plekken ook verhoogt. In tegenstelling tot onze buurlanden is Vlaanderen niet vertrouwd met alternatieve financieringsvormen voor het woonaanbod. Antwerpen zal hiervoor een aantal instrumenten onderzoeken en uitwerken.

Een eerste instrument dat verder onderzocht kan worden is het toepassen van recht van opstal. Het grootste obstakel voor betaalbaar wonen in de stad is immers de stijgende grondprijs. In het huidige koopmodel maakt de grondprijs integraal deel van de stijgende aankoopprijs van een woning. Door de eigendom en grond van elkaar te scheiden kan de woonkost teruggebracht worden tot de realisatiekost van de woning. Het grondaandeel dat de bewoner niet koopt, maar in erfpacht neemt, komt overeen met het aandeel dat nodig zou zijn om een woning betaalbaar te maken voor de middenklasse die met haar woonwens niet terecht kan op de reguliere woonmarkt. Daarnaast wordt onderzocht hoe de waardeverhoging van de woning bij verkoop voor een stuk kan terugvloeien naar het project (bijvoorbeeld via land trust) of de eigenaar van de grond, in dit geval de stad. Deze scheiding laat toe om bij verkoop de meerwaarde te spreiden over de eigenaar van de grond enerzijds en de eigenaar van de woning anderzijds. Daarenboven kan de stad bij het vrijkomen van de grond zelf beslissen over de verkoop en zo ook haar beleid aanpassen aan evoluerende behoeften.

Een tweede instrument dat onderzocht wordt, is de 'woonvennootschap' of 'wooncoop'. Bij dit model koopt men geen woning op zich, maar aandelen binnen een vennootschap. Als aandeelhouder wordt men mede-eigenaar van het woningpatrimonium van deze vennootschap. In ruil krijgt men een 'woonrecht' binnen dit patrimonium. Maandelijks betaalt men een bijdrage of een 'woonkost'. Deze kan beduidend lager liggen dan de huurprijs van een vergelijkbare woning. Dit model stimuleert ook flexibel wonen. Doordat men niet rechtstreeks gebonden is aan een bepaalde woning maar aan een woningcomplex is men zoals op de huurmarkt sneller geneigd om doorheen de jaren, bijvoorbeeld bij een gewijzigde gezinssituatie, te verhuizen naar een woning op de juiste maat.

“ Nieuwe financieringsvormen voor woningbouw moeten wonen in de stad meer betaalbaar maken

De private markt als ontwikkelaar van betaalbare woningen

Betaalbare woningen hoeven niet alleen door de overheid gerealiseerd worden, ook de private woningmarkt kan hieraan bijdragen. Om de huidige tendens van het steeds kleiner bouwen te doorbreken, zullen nieuwe richtlijnen en sturingsmechanismen worden opgesteld. Een duidelijke woonvisie en –beleid zijn hierbij cruciaal. Meer duidelijkheid betekent immers minder risico voor de ontwikkelaar. Een hoger risico zorgt voor een lagere marge om te experimenteren en betaalbaar wonen op te nemen. De randvoorwaarden van wat mogelijk en wenselijk is op een bepaalde plek, moeten bij aanvang duidelijk gesteld worden. Deze kunnen dan opgenomen worden in de ontwikkelings- en/of verkoopvoorwaarden van een project.

Een ander instrument is de opname van betaalbare woningen in de stedenbouwkundige kost van een grotere woonontwikkeling. Vandaag past de stad stedenbouwkundige kosten of lasten toe op projecten vanaf een bepaalde omvang. Deze worden gebruikt voor de realisatie van extra overheidstaken die door projecten ontstaan, bijvoorbeeld het opvangen van tekorten aan gemeenschapsvoorzieningen zoals onderwijs, open ruimte, welzijn, zorg, mobiliteit... De stad zou in de stedenbouwkundige last ook betaalbare woningen kunnen vragen, naar het voorbeeld van Montréal. Dit kan juridisch gezien momenteel enkel afgedwongen worden wanneer blijkt dat het project de tekorten aan betaalbare woningen in de omgeving verder vergroot. Wanneer de ontwikkelaar de betaalbare woningen niet kan realiseren in natura, dan kan de stad een financiële compensatie overeenkomen met de ontwikkelaar. Het bedrag van die compensatie kan de stad in staat stellen om zelf projecten voor betaalbare woningen te realiseren.

Inzetten op de troeven van de huurmarkt

De woonladder maakt duidelijk dat een koopwoning, ook bij de introductie van boven vernoemde instrumenten, nog steeds voor een significant deel van de Antwerpse bevolking buiten bereik blijft. De huurmarkt zal dus een blijvend alternatief moeten vormen en daarom zal ook hieraan de nodige (beleids)aandacht gegeven worden. Een kwaliteitsvolle huurmarkt vormt een grote troef voor een stad. Op de huurmarkt is de woonmobiliteit immers hoger. Huurders zullen sneller bereid zijn om te verhuizen dan eigenaars. Door deze grotere mobiliteit vindt men sneller een woning op maat van de actuele woonbehoefte. Wanneer de kinderen het huis uit zijn, is de drempel om naar een andere, kleinere woning te verhuizen kleiner. Betaalbare huur, georganiseerd vanuit de stad, wordt nu reeds onderzocht bij de renovatie van de Fierensblokken. Maar ook in dit segment kan de particuliere markt verleid worden om betaalbare, kwalitatieve huurwoningen aan te bieden. Om dit te realiseren kan inspiratie gehaald worden bij de huidige werking van het sociaal verhuurkantoor. Eigenaars worden hierbij aangemoedigd om hun verhuurde eigendom te renoveren door verhoogde subsidies en een professionele begeleiding.

Een aangename woonomgeving

Woonkwaliteit wordt niet enkel bepaald door de kwaliteit van de woning zelf, de woonomgeving is minstens even belangrijk. Studies bevestigen dat mensen zich voornamelijk in de stad willen vestigen, omwille van het grote en goede voorzieningenaanbod dat in de onmiddellijke omgeving van de woning beschikbaar is. Een gevarieerd voorzieningenaanbod op maat van de wijk zorgt dat dagelijkse behoeften op korte afstand van de woning liggen. Stedelijke bewoners verkiezen immers kwaliteitstijd en vrije tijd boven nodeloze verplaatsingstijd. De sfeer van de buurt is ook belangrijk. Men wil het liefst wonen in een rustige, veilige, verkeersarme, groene, gezellige en propere straten en buurten. Daarom moet de stad evenzeer aandacht besteden aan een aantrekkelijke publieke ruimte, die ontmoeting stimuleert en bijdraagt tot een ‘stedelijk dorpsgevoel’.

Het belang van de wijk en de buurt

Niet alleen het huis, maar zeker ook de locatie en de buurt bepalen of men ergens graag woont en wil blijven wonen. De buurt is de omgeving waar het gewone, het dagelijkse leven zich in afspeelt en waar men elkaar ontmoet. De diversiteit aan bouwtypologieën, de weefselstructuur, de specifieke bevolkingsgroepen, het voorzieningenaanbod, de kwaliteit van de straat, ... geven aan iedere wijk zijn typische eigenheid en levendigheid. Wat levendigheid betekent voor bewoners van wijken in de 20e-eeuwse gordel, kan verschillen van wat het betekent in de binnenstad. Maar eigenlijk verschilt het gewoon van wijk tot wijk, ongeacht de locatie. Deze rijkdom aan schakeringen van levendige buurten moeten we als stad koesteren, beschermen of daar waar nodig is, verbeteren of versterken. Om beter vat te krijgen op de ‘alledaagse’ levendigheid, van spontane en georganiseerde ontmoetingen, en hier vanuit het beleid op te kunnen sturen, kan de buurt als tussenschaal een sleutelrol spelen. Het potentieel van de wijk- en buurtschaal kan in de toekomst nog veel sterker worden uitgespeeld. Op buurtniveau is het mogelijk om door middel van een samenspel van sociaal-ruimtelijke projecten en trajecten levendigheid in te zetten als positief vliegwiel voor de wijk. De sociale veiligheidstoets kan hierbij een belangrijke ondersteuning bieden.

Nabijheid van voorzieningen

Een grote troef voor het wonen in de stad is de aanwezigheid van voorzieningen op korte afstand van de woning. Deze nabijheid biedt niet alleen meer tijd voor ontspanning, de verminderde nood aan verplaatsingen verhoogt ook de verkeersveiligheid en leefbaarheid. Lokale voorzieningen vormen eveneens ontmoetingsplaatsen in de wijk, wat de sociale cohesie versterkt. Een bibliotheek is niet alleen een plaats waar men boeken uitleent, maar waar ook buurtactiviteiten worden georganiseerd.

Een tekort aan een bepaalde voorziening kan een reden zijn om te verhuizen. Daarom is het belangrijk dat er in de wijk een voldoende aanbod is aan scholen, kinderkribbes, sport, groene ruimten, cultuur, handel en welzijn. Het aanbod aan voorzieningen wordt door de stad gemonitord. Wanneer een stadsontwikkelingsproject wordt opgestart zal de buurt onderworpen worden aan een voorzieningenanalyse. Mocht blijken dat er tekorten zijn of verwacht worden, zal onderzocht worden of deze in het nieuwe ontwerp kunnen opgevangen worden. Deze kunnen zowel gerealiseerd worden door de overheid, de private ontwikkelaar of door een PPS-constructie. Omwille van de grote nood aan voorzieningen moeten we zuinig omgaan met ruimtegebruik. De potenties van de publieke voorzieningen moeten we zoveel mogelijk benutten. Dat kan door gedeeld gebruik te stimuleren via een doordacht ontwerp en beheersstructuur. Brede scholen, gedeelde sportinfrastructuur, multifunctionele culturele centra, ... worden de norm. Winsten zijn eveneens te halen in onderbenutte of leegstaande voorzieningen. Het parochiekerkenplan bijvoorbeeld inventariseerde alle kerken op hun huidige benutting en herbestemmingspotenties. Vaak zijn deze gebouwen centraal gelegen binnen de wijk en door hun gunstige perceelsgrootte kunnen ze bij herbestemming of na eventuele afbraak, antwoord bieden aan maatschappelijke tekorten.

De straat als verlengde van de woning

De straat vervult vele functies in de stad. Het is een doorgangsruijme voor allerhande vervoersmodi, een parking voor de auto's, maar ook de stoep langs de woning en daarmee een belangrijke ontmoetingsplaats voor de buurtbewoners en -bezoekers. Deze laatste functie wint aan belang. Zeker voor die woningen die weinig eigen buitenruimte hebben en/of in buurten met weinig publieke ruimte (parkjes of pleintjes) kan de straat als 'tussenruimte' de nood aan veilige en groene open (speel)ruimte invullen.

Vanuit de bewoners van straten, verspreid over de hele stad, is er echter een interessant fenomeen waarneembaar. Zij nemen soms spontaan en binnen hun mogelijkheden initiatief om de publieke straat tot een collectieve ruimte om te vormen. Het kan hierbij gaan over eendagsactiviteiten zoals de speelstraat of meer langdurige projecten als de tuinstraat. Deze activiteiten kunnen vaak beroep doen op een financiële en/of infrastructurele ondersteuning van de stad via Stadsmakers. Het (tijdelijk) wegnemen of drastisch downgraden van het autoverkeer ontlast de straat en geeft meer ruimte aan de ontmoetings- en verblijfsfunctie. Het is niet nodig om de auto weg te denken uit de stad. Hij is nodig voor een vrij en verbonden stedelijk leven. Maar soms zijn er mogelijkheden om het buurtparkeren collectief te organiseren, ondergronds of in een buurtparkeergebouw. Dat scheidt mogelijkheden om hier en daar het publiek domein op een andere manier te delen met de auto (zie verder, Slimme netwerkstad).

Niet alleen het straatprofiel is belangrijk voor het straatleven, ook wat er zich in de straatgevel bevindt, bepaalt in grote mate de verblijfskwaliteit in de straat. Er wordt dan ook gestreefd om op het gelijkvloers zoveel mogelijk 'levendige functies' te voorzien. Daarnaast bepalen de straat, de straatbreedte en het specifieke straatprofiel in grote mate welke dichtheden de aangrenzende gebouwen kunnen hebben. Een hoogkwalitatieve publieke ruimte is cruciaal voor een verhoogde dichtheid. Op het vlak van kwaliteitsvol wonen in de stad liggen er dus nog veel winsten in de vormgeving van de straat. Als een geïntegreerde ontwerpogave kan deze notie een bijdrage leveren aan een vlottere en veiligere mobiliteit, ruimtelijke kwaliteit en hogere dichtheden.

Speerpunten

De speerpunten geven de meest belangrijke kwesties weer van de Levendige Woonstad. Deze zullen verder onderzocht en uitgewerkt worden in het toekomstige Strategisch Ruimteplan Antwerpen:

- Het Antwerps Woonmodel
- Weiterbauen, Over De Ring, Over De Rivier, Polderdorpen
- Het belang van de woonomgeving
- Projecten voor de stad van morgen: Nieuw Zuid, Slachthuisite, Cadix, Stuienbergziekenhuis, Hoekakker, Arenawijk, Fierensblokken, Nieuw Zurenborg, ...

“ Door de juiste schakel op de juiste plaats te brengen worden het netwerk versterkt en de ketens korter

Slimme netwerkstad

Hot spot voor ondernemen, kennis en connectiviteit

Antwerpen is van vele markten thuis: een wereldspeler wat betreft de haven, petrochemie, diamant en mode. Dankzij het erfgoed, de vele musea, de toonaangevende stadsvernieuwingsprojecten en de trendy winkels en horeca is Antwerpen ook een toeristische trekpleister. De stad wil bovendien uitgroeien tot dé smart city van Vlaanderen. Daarvoor kan ze steunen op diverse kennisinstellingen. De brede waaier aan voorzieningen laat Antwerpen verder groeien als korte afstandsstad. Nabijheid zorgt voor minder verplaatsingen, een hechtere samenwerking en een sterker netwerk. Het stimuleert om een ‘Antwerpse ondernemingscarrière’ uit te bouwen, waarbij zowel start-ups en groeiende bedrijven als gevestigde waarden een geschikte locatie vinden. Een multimodaal mobiliteitsbeleid garandeert de bereikbaarheid, dat ruime mobiliteitsopties aanbiedt aan de reiziger en de logistieke sector.

Ondernemingscarrière

Met haar grote economische clusters, zoals de haven, de petrochemie en Kanaalkant, is de stad concurrentieel met andere steden op regionaal, Europees en zelfs mondiaal niveau. Tegelijk blijft Antwerpen een stad op mensenmaat, waar de woonfunctie primeert. Dat is bijvoorbeeld lang niet meer zo in Londen, waar kantoorgebouwen woningen hebben weggedrukt. Maar het omgekeerde is ook mogelijk: een sterke woningmarkt heeft vaak een minder gunstig effect op economische activiteiten die historisch verweven waren in het stadsweefsel. Productie en lokaal ondernemerschap is de laatste decennia onder druk van woonprogramma’s uit het woonweefsel verdwenen en weggetrokken naar gebieden buiten de stad. Bedrijven gericht op lokale economie en productie lonken naar KMO-zones buiten de stad. Dat fenomeen vindt ook plaats bij groeiende bedrijven. Als kleine start-up vestigt men zich graag in het stadscentrum, aangetrokken door de nabijheid van vele voorzieningen, gelijkgezinden en de creativiteit en dynamiek die daar te vinden zijn. Van zodra zo’n start-up groeit, trekt ook deze op zijn beurt naar locaties buiten de stad. Economie in de woonstad wordt steeds meer beperkt tot retail, horeca en diensteneconomie.

Antwerpen heeft de ambitie om productie en andersoortige bedrijven in de stad te houden en terug te doen keren. Gezien de hoge werkloosheidscijfers en de lage scholingsgraad in sommige wijken, zou dit een grote meerwaarde kunnen opleveren voor de lokale arbeidsmarkt. Werk in eigen stad en een lokale afzetmarkt doen de vervoerskilometers dalen. Daarnaast bevorderen zij een meer circulaire stad, efficiënter ruimtegebruik en sociale inclusie. Het ruimtelijk-economisch beleid richt zich daarom op de 'Antwerpse ondernemingscarrière'. Het uitgangspunt is dat de stad het diverse palet aan bedrijven nodig heeft om te groeien als korte-afstandstad en circulaire stad, en daarom geschikte locaties moet bieden voor alle types ondernemingen in alle levensfasen: van start-ups, over scale-ups, tot de gevestigde waarden.

Een verbonden stad

Het bevorderen van een groeiend en gezond bedrijfs- en ondernemersleven in een levendige woonstad veronderstelt niet alleen het aanbieden van geschikte ruimte, maar ook het bevorderen van de aantrekkingskracht en uitstraling van de stad voor bewoners, ondernemers, investeerders, klanten, toeristen... Dit begint bij een bereikbare stad en haven en met bewoners die vlot hun dagelijkse verplaatsingen kunnen maken. Ondernemingen moeten bedrijfsruimtes en hoofdkwartieren vinden op goed bereikbare locaties. Onze handelaars en ondernemers moeten vlot goederen en diensten kunnen ontvangen en leveren. Toeristen, winkelaars en pendelaars moeten vlot de stad in, rond en uit raken.

Antwerpen beschikt over een dicht infrastructuurnetwerk en is multimodaal ontsloten. De stad is gelegen langs de Schelde en het Albertkanaal, heeft een dichtbebouwd spoornet met een HST-lijn, een luchthaven en een uitgebreide weginfrastructuur. De Ring rond de 19de-eeuwse stad vormt een cruciale schakel binnen het Trans-Europees Netwerk (TEN-T). Daarenboven is de stad strategisch gelegen binnen het Noordwest Europees Grootstedelijk Gebied (NEGG) van de Delta Regio. Hoewel de bestaande weginfrastructuur de laatste decennia zeer veel verkeer moet verwerken, heeft Antwerpen dus alles in huis om een hyper-verbonden stad te worden op Vlaams, Europees en mondiaal niveau.

Het mobiliteitsplan van de stad, Antwerpen 2020 / 2025 / 2030. Actief & bereikbaar, heeft de visie en strategie voor een actief en bereikbaar Antwerpen uitgezet. Om dit te bereiken zullen we de beschikbare ruimte en de financiële en technologische middelen zo gericht mogelijk inzetten. In samenwerking met hogere overheden streeft de stad naar sterke netwerken voor de verschillende modi die stad en haven optimaal bereikbaar maken. Vanuit een heldere weghierarchie streeft de stad naar een sterk stadsnetwerk. Op, rond en binnenin deze netwerken moet een nieuw evenwicht worden verzekerd, dat zich uit in combi-modaliteit, leefbaarheid, verkeersveiligheid en waar iedereen toegang tot heeft. De meest cruciale schakel binnen het hele mobiliteitsverhaal vormt de Ring rond Antwerpen. De Scheldekrusende capaciteit op de Ring is vandaag onvoldoende om het verkeer dat zich aanbiedt te verwerken.

Daarom wordt de komende jaren de Oosterweelverbinding aangelegd, die naast een extra Scheldekrus ook nog zorgt voor een betere ontsluiting van de Haven en veilige verkeersinfrastructuur. Daarnaast biedt het project Over de Ring onder leiding van intendant Alexander D'Hooghe een historische kans om de mobiliteit en de leefbaarheid langs de Ring te verbeteren. Het wordt het grootste mobiliteits- en leefbaarheidsproject van deze eeuw en zal nieuwe opportuniteiten bieden voor de Antwerpse stadsontwikkeling. Met het Toekomstverbond van 15 maart 2017 engageren burgerbewegingen, overheden, experts en andere actoren zich om deze uitdagingen samen aan te pakken. Lokale en bovenlokale mobiliteitsadministraties en burgerbewegingen slaan de handen in mekaar om samen tot gedragen beslissingen te komen.

In het Toekomstverbond is afgesproken om samen te werken aan het routeplan 2030 dat wordt opgesteld in opdracht van de vervoerregio Antwerpen. Dit routeplan 2030 zal de basis zijn om de stad en de regio actief en bereikbaar te houden. Deze bereikbaarheid wordt gegarandeerd door een multimodaal mobiliteitsbeleid, dat erop gericht is zo veel mogelijk mobiliteitsopties aan de reiziger en de logistieke sector aan te bieden. Deze keuze aan vervoersmodi en vlotte overstappunten vormen de basis van het mobiliteitsbeleid. Elke verplaatsing kent een ander doel, dus ook een andere modus. Naast de gekende systemen zoals auto, taxi, fiets, trein, tram en bus komen nieuwe (deel)systemen op de markt die het aanbod vergroten. Overstappen tussen deze modi wordt gefaciliteerd door de uitbouw van zowel nieuwe als bestaande mobiliteitsknopen / -transferia /- HUB's zoals Park & Rides en stationsomgevingen. Digitale toepassingen zorgen voor informatie over het mobiliteitsaanbod en eenvoudig gebruik ervan.

De stad gaat partnerschappen aan met private partners en kennisinstellingen om in te spelen op specifieke behoeften, innovatieve en creatieve ideeën te stimuleren en nieuwe vormen van publiek-private financiering uit te werken. Een andere uitdaging is de opkomst van de deeleconomie. Meer en meer burgers delen via platformen allerlei goederen en diensten. De technologische revolutie die dit aandrijft zorgt voor een makkelijkere informatiedoorstroming en het hergebruiken van "restcapaciteit". Een voorbeeld hierbij is het delen van een autoparkeerplaats. Dit gedeelde gebruik betekent dat het private bezit opnieuw een (semi)-publieke betekenis kan krijgen. Het fenomeen deeleconomie zal de ruimtelijke tendens naar meervoudig ruimtegebruik, verweving, functievermenging, gelaagdheid, multifunctionaliteit alleen maar aansterken. Deeleconomie leidt vaak ook tot nieuwe vormen van (zelf)organisatie. Tussen kmo's, verzekeringswezen, die allemaal een ruimtelijk impact kunnen hebben.

Daarnaast wil de stad met andere overheden samenwerken om het hoofd te bieden aan de maatschappelijke uitdagingen waar vele steden voor staan. Dit gebeurt nu onder andere al met Routeplan 2030, waarmee de stad en randgemeenten samen een ambitieuze modal shift willen bereiken. Ook denkt Antwerpen met een tiental buurgemeenten na over woonverdichtingsstrategieën die de open ruimte zoveel mogelijk vrijwaren. Tot slot gaat de stad ook partnerschappen aan met andere Europese steden om kennis uit te wisselen.

De juiste schakel op de juiste plaats

Dankzij de grote verwevenheid en diversiteit aan voorzieningen en bedrijvigheid en het uitgebreide multimodale vervoersnet heeft Antwerpen alle troeven om te blijven groeien als korte afstandsstad: een stad die floreert op buurt-, stads- en bovenlokaal niveau dankzij slimme, vlotte en efficiënte verbindingen en bereikbaarheid. Als alles nabij is, zijn er verschillende vervoersmodi mogelijk voor verplaatsingen. Hoe dichter de winkel bij het werk is, de laad- en loskade bij het bedrijf, de school bij huis en de evenementenhal bij de metro, hoe minder men aangewezen is op lange (unimodale) verplaatsingen. Door de juiste schakel op de juiste plaats te brengen worden het netwerk versterkt en de ketens korter. Dit laat bewoners toe zich vlot te verplaatsen en stimuleert ondernemers om binnen de stadsgrenzen te groeien en daar hun ondernemingscarrière uit te bouwen.

Een slim locatiebeleid resulteert in een compactere ruimtelijke ordening door bundeling van wederzijds versterkende functies. Dit maakt ook dubbelgebruik van faciliteiten mogelijk (bv gedeelde parkeerruimte). Zo vullen kantoren, winkels en woningen elkaar prima aan. Bovendien ontstaan hierdoor geen plekken die verlaten zijn tijdens bepaalde delen van de dag, maar is er de klok rond levendigheid. Deze slimme mix van elkaar versterkende functies levert de stedelijke dynamiek op die de stad onderscheidt van de rand.

Een slim geschakelde netwerkstad vraagt slimme stedenbouw. Het uitgangspunt moet zijn: verweven waar het kan, scheiden waar het moet. Verweven versterkt het stedelijk weefsel door met een waaier van functies een beter evenwicht te garanderen tussen wonen, werken, winkelen en andere voorzieningen. Enkel ondernemingen die niet verweven kunnen worden, krijgen een plaats in een speciaal hiervoor gereserveerde zone. Zij vormen economische clusters.

Economische clusters

Bepaalde gebieden zijn exclusief voorbehouden voor economische functies die omwille van hun activiteiten, grootte of mobiliteitsprofiel niet vermengd kunnen worden middenin het stedelijke woonweefsel. Hier vormen zich economische clusters van, onder andere, industrie – met de haven als megacluster, grote kantoorlocaties en campussen. Het behoud van deze exclusieve locaties is belangrijk binnen de uitbouw van de Antwerpse ondernemingscarrière. Uit een recente studie over de toekomst van de industrie en logistiek in Antwerpen blijkt enerzijds dat er behoefte is aan 35 hectare bijkomende terreinen waarvoor er geen ruimte is voorzien in Antwerpen. Anderzijds geeft de studie aan dat een kwart van de industrie- en KMO terreinen niet benut worden voor industrie of om allerlei redenen helemaal niet benut worden.

Verdichten door stapelen

Een goed locatiebeleid, gecombineerd met een intensiever gebruik van de terreinen, kan een antwoord bieden op de huidige ruimtevraag. De toekomstplannen van Blue Gate Antwerp, Kanaalkant en Ter Beke werken hiervoor inspirerend. Ze tonen het belang van een permanente verjonging van bedrijventerreinen en bieden handvaten voor een bredere aanpak. Hierbij wordt uitgegaan van verdichten, verweven en delen. Verdichten kan in de eerste plaats door de typische, vrijstaande “bedrijfsdozen” te midden van een (verhard) perceel te vervangen door gebouwtypologieën die functies stapelen en een hogere vloer/terreinindex opleveren. De onbebouwde ruimte is bij voorkeur waterdoorlatend, met het oog op een aangename omgevingskwaliteit en klimaatadaptatie (verkoeling en waterhuishouding).

Intensiever ruimtegebruik door verweving is op zijn beurt bijvoorbeeld mogelijk door restperceeltjes die niet ingenomen worden door grotere bedrijven, toe te wijzen aan kleinere, innovatieve ondernemingen. Zij kunnen diensten aanbieden aan de grote bedrijven en op hun beurt gebruik maken van hun faciliteiten of ruimtes. Tussen de bedrijven onderling kunnen gemeenschappelijke behoeften zoals restaurants, parkeergebouwen, sportzalen maar ook fab labs of vergaderruimten gedeeld gebruikt worden.

Contactzone tussen haven en stad

Ook de barrières, buffers en contactzones tussen de economische clusters en het stedelijke weefsel bieden potentieel. Een uitzonderlijke contactzone die reeds werd erkend in het huidige s-RSA, is die tussen de stad en haven, met voornamelijk het Eilandje en contactzone Noorderlaan. De overgang gebeurt hier met (groot)stedelijke functies en bedrijvigheid. Met de uitwerking van Innovatieve Stadshaven, op Mexico eiland, Kempeneiland, Asiadok Oostkaai en Steenborgerweert, wordt ingezet op de maximale vereniging en verweving van economische ontwikkeling, stadsdistributie en stadsontwikkeling. Het gebied moet uitgroeien tot een toplocatie tussen stad, haven en de economische zone rond het Albertkanaal, waar bedrijven de potenties van wateroverslag ten volle benutten en waar er zich nieuwe innoverende economische activiteiten ontplooiën. Zo wordt nieuwe werkgelegenheid gecreëerd voor de zowel kort- als langgeschoolden uit de omliggende wijken. Innovatieve Stadshaven in het noorden van de stad en Blue Gate Antwerp hebben elk hun eigen focus waarbij ze elkaar versterken en aanvullen.

Multimodale ontsluiting

Tot slot worden de bereikbaarheid en de logistieke organisatie van de bedrijventerreinen geoptimaliseerd door een multimodale mobiliteitsafwikkeling. Veel industriebedrijven liggen langs het water of het spoor. Bedrijven die zich hierlangs vestigen gaan dan ook bij voorkeur een directe relatie aan met deze infrastructuur. Meer verkeer over het water is minder verkeer op het hoofdwegennet. Zo vermijden we dat doorgaand vrachtverkeer door de woonwijken rijdt. Het water dient niet enkel als transportmiddel, maar ook als laboratorium, grondstof en bron van energie. Kantoorlocaties liggen best aan goed bereikbare openbaar vervoersknooppunten. Vooral de bovenlokale treinstations zijn uitermate geschikt voor grootschalige kantoorontwikkeling. Het Eilandje en de binnenstad bieden dan weer opportuniteiten omwille van de verwevingskansen met de andere functies.

Stedelijke en buurtcentra

Stedelijke centra

Na de gemeentelijke fusie van 1983 werd de stadsgroei mee gevoed vanuit de historische kernen van de nieuwe districten. De districtscentra vormen een gordel van kleinere stedelijke centra rondom het grootste en oudste centrum in de kernstad. Zij verschillen van buurtcentra omwille van de bovenlokale aantrekkingskracht van voorzieningen zoals handel, horeca, culturele centra, bibliotheken, musea, districtshuizen en monumenten. Toch kampen sommige ‘oude’ winkelstraten in de districtskernen met leegstand. Er is immers toenemende concurrentie met online shoppen, supermarkten, grote winkelstraten zoals de Meir of de baanwinkels langs de Boomsesteenweg of de Noorderlaan. Nochtans hebben de winkelstraten in de districtscentra hun eigen troeven. Nieuwe concepten voor deze winkelstraten kunnen deze opnieuw in de verf zetten.

Winkelstraten

De stad initieerde ontwerpend onderzoek over de relatie tussen wonen en winkels en de bijbehorende perceelsopgaven. Dit gebeurde aan de hand van twee cases: de Driekoningenstraat-Statiestraat in Oud Berchem en de Bredabaan in Merksem.

Wat betreft de perceelsopgaven concentreerde het onderzoek voor de Bredabaan zich voornamelijk op manieren om de vele diepe percelen in deze straat optimaal te benutten. Door percelen samen te voegen, ontstaan mogelijkheden voor ontsluiting naar de achterzijde, waardoor het aantal percelen in de diepte opgesplitst kan worden. Het straatperceel levert op die manier een interessante commerciële ruimte op, terwijl de achterliggende percelen zich lenen tot (soms collectieve) kleinschalige productie of ateliers. Deze kunnen op hun beurt een schakel vormen tussen de bedrijvigheid langs 't Dokske en de commerciële voorzieningen aan de Bredabaan.

Het onderzoek over de Driekoningenstraat-Statiestraat focuste eerder op de haalbaarheid van vernieuwing van de panden. Met het oog op een meer gemengde invulling van de plint werd hierbij het potentieel van volume-uitbreiding nagegaan. Voor de Bredabaan blijken inkorting, concentratie en een kwaliteitsboost aan de orde voor de handel in het centrale gedeelte. Dit betekent dat de focus ligt op wonen boven de centrale winkels. De Driekoningenstraat-Statiestraat kan dan weer wel gedijen met een lagere concentratie van winkels over de gehele lengte. Hierin is naast wonen boven winkels ook wonen naast en tussen winkels aan de orde.

Atypische buurtcentra

Naast deze historisch gegroeide centra zijn er minder traditionele centra die evenzeer een belangrijke bijdrage leveren aan het buurtleven. Deze vaak thematische en toevallige, atypische plekken vormen hink-stap-sprongen tussen de grotere stedelijke centra. Soms zijn dit verrassende plaatsen. Zo blijkt een supermarkt in Wilrijk bijvoorbeeld de ontmoetingsplek bij uitstek te zijn voor zowel de bewoners uit de residentiële wijken rond Park Den Brandt, als de appartementsbewoners langs de Boomsesteenweg. Zulke monofunctionele plaatsen zouden kunnen uitgroeien tot atypisch buurtcentra die bijdragen aan de levendigheid van wijken. De typische gebouwtypologie van supermarkten als “platte doos” met dus een lage dichtheid, vormen kansen om een gestapeld programma te combineren met een functionele mix. Zo kunnen er bijvoorbeeld woningen gebouwd worden op de supermarkt, kan de parking in deelauto’s en –fietsen voorzien en kunnen er buurt-HUB’s uitgebouwd worden voor stadsdistributie op buurtniveau.

Een ander voorbeeld van deze atypische buurtcentra zijn ziekenhuizen. Ook zij kunnen ontmoetingsplekken vormen voor de buurt, waar omwonenden bijvoorbeeld ’s middags kunnen lunchen. Toeleveringsbedrijven, spin-offs, bloemenwinkels en andere kleinere spelers die baat hebben bij een vestiging nabij het ziekenhuis brengen leven in de buurt. Rond het Middelheim, bijvoorbeeld, vinden we talrijke grootschalige stedelijke en regionale functies en een concentratie van zorg-gerelateerde instellingen zoals een universitair ziekenhuis, een kindziekenhuis, een ziekenhuis, een openlucht beeldenpark, de universiteit Antwerpen, een rusthuis, een rust- en verzorgingstehuis... Daarom moet ook ingezet worden op de oplading van deze plekken, maar op een ander schaalniveau dan dat van de supermarkten. Inspiratie hiervoor kan gehaald worden bij het concept van “buurten”, dat verder in dit hoofdstuk zal worden toegelicht.

“ Antwerpen is klaar voor de Scheldebrug

Verbinden

Strategische knooppunten worden gevormd door goedgelegen, multimodaal bereikbaar plekken gekoppeld aan een multifunctioneel programma. Deze knopen en verbindingen zijn cruciaal voor de multimodale bereikbaarheid van de stad. De stad blijft bereikbaar voor het autoverkeer, maar tegelijk verleiden we de bewoners, bezoekers, bedrijven en bollebozen met een aanbod aan andere vervoersmodi.

Linker- en rechteroever

Een van de ambities van de stad is om de Schelde niet alleen als een uitzonderlijke publieke ruimte te benadrukken, maar ook als een verbindend element in te zetten in het stedelijk en regionaal netwerk. Dat kan bijvoorbeeld door een waterbus. Deze boot verbindt de naburige gemeenten langs de Schelde, Linkeroever, de Rechteroever en de haven met elkaar. Ook de overzetboot die het Steenplein verbindt met het Frederik Van Eedenplein verbindt de rechter- en linker Scheldeoever. Een Scheldebrug voor fietsers en voetgangers zorgt voor een bijkomende fysieke en visuele link tussen beide oevers.

Kernstad en districten

Ontwerpend onderzoek bracht het potentieel in kaart van de “districtentram”: een nieuwe tangentiële openbare vervoersas middenin de 20ste-eeuwse gordel die Hoboken verbindt met Merksem. Het structurerend vermogen van zo’n nieuwe tangentiële verbinding is groot. De integratie ervan binnen het bestaande stedelijke weefsel draagt bij tot de verdere vernetting van de stedelijke (vaak radiale) structuur en creëert mogelijkheden tot verdichting en vernieuwing. Het spreekt voor zich dat de uitbouw van deze nieuwe OV-lijn gefaseerd zal gebeuren, naargelang potenties zich aanbieden. Deze verbinding dient een snelle en betrouwbare as te worden, wat betekent dat deze geheel of gedeeltelijk ondergronds zal aangelegd moeten worden. De districtentram vervolledigt het stadsweefsel dat tot nu toe veeleer gegroeid is langs een aantal radiale assen, en vergroot de diversiteit en kwaliteit van de gebieden tussen deze assen. Stadsdelen die nu geïsoleerd liggen, worden mee verweven, terwijl de open ruimte zo veel mogelijk wordt gevrijwaard. De stad onderzoekt de mogelijkheden voor eenzelfde concept met gelijkaardige doelen ter hoogte van de Ring. Beide OV-lijnen dragen bij tot een verdere ontwikkeling van de polycentrische stad. Het ondergrondse tramnet moet verder uitgerold worden tot een volwaardig metronetwerk. De buurten en districten evolueren en groeien elk op hun eigen ritme, maar worden beter bereikbaar en verbonden met elkaar.

Verknopen

Stedelijke logistiek

Stedelijke logistiek is lang een onderbelicht thema geweest in de (mobiliteits)plannen van de meeste steden. Antwerpen wil samen met private marktpartijen inzetten op duurzame en efficiënte logistiek. Een verkeersveilige en gezonde stad kan bevorderd worden zonder in te boeten op het economisch functioneren van de stad. De ruimtelijke impact van logistiek speelt zowel op micro- en mesoniveau (laad- en loszones, aanlegkades, optimale vrachtroutes, sluisinfrastructuur, inrichting van commerciële ruimtes, toegangsverboden, micro-hubs...), als op macroniveau (binnenvaartlogistiek, geoptimaliseerde bedrijventerreinen, stedelijke distributiecentra, uitbouw van superschakels...). Op macroniveau bouwen we de logistieke infrastructuur bij voorkeur uit langs multimodale overslagpunten (water, spoor, weg) die toegankelijk zijn van buiten de stad, maar ook een vlotte fijnmazige beleving en afhaling mogelijk maken.

De stad investeert in de installatie van (publieke) laad- en loskaden voor binnenvaart om stedelijke bevoorrading en zogenaamde reverse logistics-stromen (zoals bouw- en restafval) mogelijk te maken. Er zijn alvast mogelijke locaties voor deze kades in de projectzone Innovatieve Stadshaven, in de segmenten noord en noord-oost van Over de Ring en op Blue Gate Antwerp. Aan de rand van de stad zijn er in het noorden en het zuiden ideale locaties voor slimme en doordachte distributiecentra met multimodale afwikkeling (water, spoor, weg, etc.). Innovatieve Stadshaven zou ook hiervoor een strategische noordelijke locatie kunnen zijn. De zuidelijke centra liggen dan weer bij voorkeur aan de Groothandelsmarkt en op Blue Gate Antwerp. De ontwerpen van de zes deelzones van Over de Ring kan verder bijdragen aan mogelijke watergebonden locaties in zone noord.

Op bestaande bedrijventerreinen is logistiek al een belangrijke activiteit waarvoor er voldoende ruimte moet gevrijwaard blijven. De stad geeft met het masterplan technische gebouwen het goede voorbeeld door de clustering van achttien dienstgebouwen voor technische terreinmedewerkers op twee uitvalsbasisen: technische cluster noord (site Straalstraat) en technische cluster zuid (zoekzone in buurt van Emiel Vloorsstraat). Vanuit deze uitvalsbasisen zal de logistieke dienstverlening van de stad efficiënt georganiseerd worden.

P+R rond de stad

Rondom de stad worden gestapelde P+R gebouwen ingeplant. Ze vormen samen met OV-knooppunten “superschakels”. Deze gebouwen liggen aan eindhaltes van tramstamblijnen, langs fietssnelwegen en nabij autosnelwegen, zodat stadsbezoekers hier kunnen overstappen van privaat vervoer op collectief vervoer. Het zijn knooppunten en poorten tot de stad, waar bezoekers van buiten de stad hun voertuig veilig kunnen achterlaten om vervolgens met openbaar vervoer op een comfortabele manier het stadscentrum te bereiken. P+R gebouwen zijn verbindingsschakels die fietsers, auto’s, taxi’s, voetgangers en OV aan elkaar koppelen. Omdat het aantrekkelijke verblijfsplekken moeten zijn, waar men zich veilig en comfortabel voelt, wil de stad deze gebouwen zoveel mogelijk voorzien van bijkomende functies. Hierbij kan gedacht worden aan een postpunt, collect&go, automatische lockers voor afhaalpunten, kleine supermarkt, horeca, deelfietsen en -auto’s, oplaadpunten voor elektrische wagens... In Nederland worden dit soort plekken nu al erg gegeerd door ontwikkelaars om er bedrijven te ontwikkelen. Door hun gunstige ligging kunnen het ook (zakelijke) ontmoetingsplaatsen voor vergaderingen en co-working zijn. Parkeergebouwen op buurtniveau zijn gericht op bewoners- en bezoekersparkeren. Daardoor komt publieke ruimte vrij die kan ingezet worden als groene en/of ontmoetingsruimte. Bestaande parkings kunnen een rendementsverhoging krijgen door deelgebruik verder te stimuleren. Het uitbreiden van de functie van “parkeermakelaar” kan dit proces versnellen. Nieuwe parkings kunnen de straten verder ontlasten. Zij kunnen naar analogie van de P+R’s bijkomende, buurtgerichte functies opnemen. Bij het ontwerpen van buurtparkeergebouwen wordt rekening gehouden dat ze transformeerbaar zijn in de tijd situeert zich in een transformeerbaarheid op lange termijn. Buurtparkeergebouwen worden toekomstgericht ontwerpen. Dat wil zeggen dat ze ofwel in de toekomst een mogelijke andere functie kunnen huisvesten en dan ook worden gebouwd met een voldoende hoge verdiepingshoogte en draagkrachtige vloerconstructie, ofwel gemakkelijk demonteerbaar zijn waarbij het afbraakmateriaal opnieuw kan gebruikt worden voor een nieuw gebouw.

“ P+R-gebouwen vormen de toegangspoorten van de stad

Luchthaven

Een ander belangrijk knooppunt binnen het netwerk is de luchthaven. De luchthaven is een grote troef voor de stad. Ze verhoogt de bereikbaarheid van de stad voor business en toerisme en zorgt voor tewerkstelling. Het is een ideale city hopper voor zakenlui op lijnvluchten, inbound/outbound voor business, juwelenbeurzen... Daarnaast kan de luchthaven ruimte aanbieden voor nieuwe technologieën zoals vervoer via drones. Vluchten gericht op toeristen zijn minder prioritair en zullen slechts toegelaten blijven in functie van de leefbaarheid van de omliggende woonwijken. Hetzelfde is het geval voor wat betreft vrachtluchten.

Vrijtijds knopen

Cultuur, sport en recreatie zijn een bepalende factor voor de attractiviteit van de stad. Deze functies werken op lokaal niveau (voor de wijkbewoners), op stedelijk niveau (voor de Antwerpenaars) als op bovenlokaal niveau (voor bezoekers). Een gevarieerd aanbod op maat van de bewoners, is belangrijk voor de attractiviteit van de wijk als woonomgeving. Vrijtijdscentra, zoals sportclubs, bibliotheken, hobbyclubs,... vormen immers belangrijke ontmoetingsplaatsen binnen de wijk. Het zijn wijkantennes waar bewoners en soms ook dienstverlening elkaar ontmoeten. Het gevarieerde aanbod zorgt dat deze functies ook bewoners uit andere wijken aantrekt. De gebieden buiten de Ring hebben momenteel hoofdzakelijk recreatieve bovenlokale voorzieningen, ondergebracht in de grote parkgebieden. Gezien de vernieuwings- en verdichtingsambities in de gebieden buiten de Ring, moet nagedacht worden over welke rol deze gebieden moeten spelen voor cultuur, recreatie en toerisme, of omgekeerd, welke rol cultuur, recreatie en toerisme voor de stadsvernieuwing in die gebieden kan hebben. Het MAS bijvoorbeeld heeft een ontegensprekelijke bijdrage geleverd voor de ontwikkeling van het Eilandje. De inplanting van een nieuw voetbalstadion kan dat ook zijn, voor een ander gebied. Toerisme, zowel over professioneel toerisme (congres, expo's, ...) als recreatief toerisme, zet niet enkel een gebied op de kaart, het vormt ook een belangrijke bron voor jobcreatie en economische ontwikkeling. De grotere percelen in de 20ste-eeuwse gordel, in de nabijheid van OV-lijnen, en de verdere versterking van de recreatieve clusters op Linkeroever kunnen nieuwe, bovenlokale hotspots creëren. In de nieuwe ringruimte liggen er ook grote kansen om regionale ankers aan te trekken die de diversiteit en de culturele rijkdom van de stad zichtbaar maken. Sommige zijn er al: Sportpaleis, Lotto Arena, De Singel, het Middelheimpark, het Justitiepaleis, en het Bouwcentrum Antwerp Expo. Maar ook andere trekkers kunnen bijkomend in deze ruimte gebracht worden: een voetbalstadion, andere sportcomplexen, de uitbreiding van het MuHKA, etc. Zoals het Middelheimpark reeds aantoonde, kunnen sommige regionale trekkers ook open ruimtes zijn, een groot evenementenplein bijvoorbeeld, of een groot strand aan de oevers van het Lobroekdok. De ringruimte heeft een unieke schaal waar deze een plaats kunnen vinden. Daarnaast bezit het de mogelijkheid om de lokale, aangrenzende wijken op regionale wijze een identiteit te geven. Alle groene ruimten zijn ook bij uitstek vrijetijdsgebieden.

Over de Ring

De Ringruimte verbindt, maar momenteel verdeelt ze ook de stad in een “binnen” en een “buiten”. De Ringruimte stelt dan ook plaats ter beschikking voor regionale ankerprogramma’s en toont bij uitstek de diversiteit en rijkdom van het grootstedelijk leven. Naast wonen blijft ook werken belangrijk. Kantoren, de creatieve economie en nieuwe vormen van stedelijke industrie verdienen kansen. Maar de Ring heeft nog veel meer potentieel. Onder het motto “Vrij en verbonden” streeft Over de Ring immers naar het doorbreken of verzachten van barrières door multimodale en zachte verbindingen tussen districten onderling en tussen wijken aan weerszijden van de Ringruimte. Een nieuwe openbaar vervoerstangent zoals een Ringspoor, Singeltram en/of Ringbustram die de districten onderling met elkaar verbindt moet dit mee mogelijk maken, samen met het integreren en gevoelig uitbreiden van fietssnelwegen en stadsregionale functionele verbindingen. De overkapping en realisatie van de Derde Scheldekruising zal verschillende decennia duren, maar de geplande leefbaarheidsprojecten zullen reeds op korte termijn effecten hebben voor de aangrenzende wijken.

Korte afstandsstad

Circulaire stad

Circulaire economie moet een vast element worden bij de ruimtelijke planning van de stad, bijvoorbeeld met betrekking tot de bedrijventerreinen. Goede economisch rendabele circulaire oplossingen kunnen zinnige antwoorden bieden op het vlak van mobiliteit, klimaatpreventie en adaptatie en afvalverwerking. In het concept van circulaire stad krijgt de term “afval” een andere betekenis, wordt het een potentiële grondstof voor een andere activiteit. Zo wordt de kringloop meer gesloten en worden we minder afhankelijk van de fossiele grondstoffen. Circulariteit is een belangrijke schakel voor de realisatie van de korte afstandsstad. Bedrijven gaan lokaal “ketens” met elkaar vormen en beperken zo hun vervoerskilometers. Onderlinge nabijheid van een diversiteit van bedrijven is dan ook essentieel om zo’n ketens te kunnen vormen. De stad kan deze nabijheid stimuleren, zodat het bedrijf van de toekomst nog meer aangetrokken wordt door het stedelijk klimaat en zich er ook gemakkelijker kan nestelen. Dit zal er toe leiden dat sommige bedrijven die momenteel niet verweefbaar zijn in de toekomst wel met andere functies kunnen verweven worden. Daar staat tegenover dat andere activiteiten die cruciaal zijn voor de circulaire keten, zoals hoogwaardige afvalverwerking, nog steeds nood zullen hebben aan monofunctionele bedrijventerreinen. Door rekening te houden met deze verschillende deelfacetten van de circulaire economie kan de omslag naar een circulaire stad bevorderd worden. De stedelijke densiteit biedt daarenboven een gunstige afzetmarkt voor de afgewerkte producten, wat opnieuw minder transport van goederen met zich meebrengt.

Blue Gate Antwerp was het eerste bedrijventerrein waarvoor deze ambitie verankerd werd via een masterplan. Het heeft daarmee een nieuwe norm gesteld voor de reconversie van andere bedrijfsterreinen, zoals Innovatieve Stadshaven en Kanaalkant. De lat komt steeds hoger te liggen. Onderzoek toont aan dat de grootste winsten voor een circulair Antwerpen liggen in energietransitie, circulair bouwen, ruimte voor water en uiteraard ook in de verdere uitwerking van de korte afstandsstad, waarin het buurtniveau een belangrijke rol speelt.

Energie

Gezien meer dan de helft van het energieverbruik naar warmte gaat, had de stad al besloten om naar een stadsbreed warmtenet toe te werken. Een doorgedreven systemische benadering kan zelfs leiden tot een regionaal warmtenet op basis van afvalverbranding (op korte termijn), restwarmte en lokale uitwisseling. Ondertussen wijst SEVIA, de strategische energievisie Antwerpen op basis van negentien 'typische buurten' voor elke typologie uit welk energieconcept passend/mogelijk is. De systemische benadering vereist dus ook maatwerk, wijk per wijk.

Bouwmaterialen

Een tweede thema waarmee de stad de overslag zal maken naar circulariteit is de levensloop van bouwmaterialen: van de initiële planfase tot aan de fabricage van de bouwelementen, de definitieve sloop en het afvalbeheer, en in combinatie met een efficiënt grondgebruik. Circulariteit betekent hier veranderingsgericht bouwen en een slimmere organisatie van de bouwlogistiek op gebouw-, wijk-, stads- en regionaal niveau. Het ontwerp en de constructie van gebouwen moeten rekening houden met veranderende (gebruiks-)behoeften op de middellange termijn en met de uiteindelijke gehele of gedeeltelijke sloop. Voor haar eigen gebouwen maakt de stad een materialenpaspoort op. Op wijkniveau kunnen stadsbewoners via lokale bouwmaterialenmarkten aangemoedigd worden om hun bouwmaterialen (nu nog afval genoemd) te verhandelen. Op stads- en regionaal niveau werken HUB's als een materialenoverslag van waaruit de logistiek kan worden georganiseerd. De technische clusters Noord en Zuid zijn al initiatieven in die richting. Tot slot liggen er ook nog veel winsten in de waterlogistiek, zeker wat betreft geplande bouwprojecten langs het water.

Drinkwater

De derde uitdaging is drinkwater. Antwerpenaren drinken hun water uit een 130 kilometer lang rietje: het Albertkanaal. Doordat de drinkwaterketen vanaf het Albertkanaal volledig onafhankelijk opereert van het natuurlijke oppervlaktewater of grondwatersysteem en zuiver afhankelijk is van de kwantiteit en de kwaliteit van de watertoevoer via de Maas, is het systeem niet alleen uiterst fragiel in geval van droogte, maar is ook de historische verwevenheid tussen stad en drinkwater zoek geraakt. Steeds drogere zomers, het ontbreken van natuurlijke bronnen, een dalend grondwaterpeil door te beperkte regenwaterinfiltratie en een toenemende watervraag, zorgen voor toenemende waterschaarste in Vlaanderen.

Om de huidige afhankelijkheid om te buigen, moeten we de bestaande drinkwaterketen herdefiniëren en op zoek gaan naar alternatieve bronnen voor de verschillende types watergebruik. De oplossingen situeren zich tussen deze bronnen en de verbruikers, net zoals bij de bouwmaterialen op gebouw-, wijk-, stads- en regionaal niveau. Van gebouw tot stedelijk niveau ligt de grootste uitdaging in het reduceren van de watervraag. Dit kan door het hemelwater maximaal te bufferen en te laten infiltreren ten behoeve van de grondwaterterafel, of door het in te zetten voor het spoelen van toiletten, irrigatie. Proceswater van industrie kan hergebruikt worden in de landbouw.

Er lopen reeds een aantal initiatieven rond regenwaterbuffering en grijswaterzuivering in de stad, zoals de heraanleg van de Zuiderdokken, waarbij wordt ingezet op boven- en ondergrondse hemelwaterbuffering en waar het water o.a. wordt hergebruikt door de stadsveegwagens of zelfs wordt gezuiverd tot drinkwater. Ook in het proefproject Nieuw Zuid wordt zuivering van grijswater van badkamers en keukens lokaal op gebouwniveau tot drinkwaterkwaliteit getest. Die cases kunnen in de toekomst opgeschaald worden. Op regionale schaal kunnen de Kempense kanalen als regenwaterbuffer ingezet worden en het natuurlijk watersysteem van de Nete als zoetwaterbuffer.

Voedsel

Een andere belangrijke stroom is deze van de voedseltoevoer. Stadslandbouw en lokale productie kunnen de keten verkorten. De noordelijke en zuidelijke hubs, de Innovatieve stadshaven en BGA-Groothandelsmarkt zijn hierin wederom potentiële sleutellocaties. Lokaal kunnen grote platte daken ingezet worden voor stadslandbouw.

Innovatie en creativiteit, data en technologieën

Inzetten op innovatie

Steden moeten zichzelf voortdurend heruitvinden. Stilstand is meer dan ooit gelijk aan achteruitgang. We zitten in een fascinerend tijdperk van verandering en nieuwe technologieën die een grote impact op de ruimte kunnen hebben. Denk aan blockchain, robots, virtual reality, augmented reality, city of things, artificial intelligence, 3D-printing en drones. We moeten durven vooruitlopen op wat zich aandient aan nieuwe technologieën en telkens nagaan wat zij voor de stad kunnen betekenen. Daarom moeten we innoverende bedrijven de ruimte bieden om zich te vestigen in de stad en hen in verbinding stellen met elkaar en met meer ‘gevestigd waarden’. Zo stimuleren bedrijven elkaar om te vernieuwen en onze concurrentiekracht ten opzichte van andere steden te verbeteren. De ondernemingsvennootschap en het grond- en pandenbeleid voor ondernemers (zie verder) kunnen deze dynamiek stimuleren.

Antwerpen topspeler onder de slimme steden

Antwerpen ontwikkelt zich nu al volop als een Smart City en wil op Europees niveau de toon zetten. De stad wil slimme technologie inzetten om oplossingen te vinden voor stedelijke uitdagingen zoals mobiliteit, luchtkwaliteit, klimaatverandering, energievoorziening, vergrijzing en veiligheid. Het resultaat moet een veerkrachtige en wendbare stad zijn waarin burgers, bedrijven, bollebozen en bezoekers kunnen rekenen op een efficiënt bestuur en een kwaliteitsvolle dienstverlening. Antwerpen schuift hierbij vijf prioriteiten naar voor: mobiliteit, veiligheid, efficiënt bestuur, slimme burgers en materialen- en energiebeheer. In januari 2017 lanceerden het internationaal gerenommeerde onderzoeks- en innovatiecentrum IMEC en de Vlaamse minister van Economie in Antwerpen de grootste Vlaamse proeftuin voor slimme technologie. Infrastructuur en data worden opengesteld voor bedrijven, start-ups, innovatieclusters, ontwikkelaars, onderzoekscentra, universiteiten en andere steden om innovatieve producten en diensten in real life uit te testen. Zo wordt de stad een living lab. De stad is verder de eerste Vlaamse stad die een lage-emissiezone heeft ingevoerd en is Vlaams koploper in het digitaliseren van haar dienstverlening en communicatie. Zo is Antwerpen een van de weinige Europese steden die al volop bouwt aan een modulair, open en digitaal stedelijk platform (Antwerp City Platform-as-a-Service). De stad verliest daarbij haar burgers niet uit het oog. Tal van initiatieven, zoals (begeleide) webpunten en participatieplatformen, zorgen ervoor dat iedereen mee is.

“ Omgevingsanalyses
onderbouwen beleidskeuzes
en ruimtelijke visies

Omgevingscan onderbouwt analyse en visie bij ruimtelijke projecten

Een slimme stad moet slim omgaan met haar data. Het ruimtelijk beleid van de stad zet het instrument van de omgevingscan gericht in voor omgevingsanalyses om ruimtelijke visies en beleidskeuzes te onderbouwen. Een goed uitgerust aanbod van voorzieningen op buurt- en wijkniveau, draagt bij tot de korte afstandsstad. De stad ontsluit ook al deze data en kaarten door middel van gebruiksvriendelijke instrumenten. Via platformen (Stad in Kaart, Stad in Cijfers) worden gegevens gedeeld tussen stadsmedewerkers en met burgers, bedrijven, studiebureaus, projectontwikkelaars en andere steden. Zo gebruikt iedereen dezelfde cijfers en definities en dient deze informatie niet alleen voor ruimtelijke planning, maar voor verschillende beleidsdomeinen. Bovendien zijn kaarten een krachtig communicatie- en sensibiliseringsmiddel. Ze brengen evoluties doorheen de jaren in beeld, maar helpen ook bij het uitzetten van toekomstscenario's. Naast historische en statistische data, moet de stad ook al haar realtime data gemakkelijk ontsluiten. Om ontwikkelaars en ondernemers de kans te geven om met de beschikbare data aan de slag te gaan, is een goed open data-platform onontbeerlijk.

Slimme data voor duurzame wijkontwikkeling

Ten tweede kunnen slimme data ook ingezet worden voor duurzamere wijken. De mogelijkheden worden momenteel onderzocht en tegelijk geïllustreerd met het project Circular South. In de wijk Nieuw Zuid worden experimentele initiatieven georganiseerd om circulaire economie in het dagelijks leven te verweven en zo mensen aan te zetten tot slim en minder gebruik van (meer hernieuwbare) energie, water en materialen. De bewoners van Nieuw Zuid worden gedurende 3 jaar betrokken bij het project. Het project wordt afgestemd op en mee vorm gegeven door de bewoners. Ook wordt er geëxperimenteerd met berichtgevingen over natuurlijke bronnen en energiegebruik. Zo is het op dagen met veel zon en wind belangrijk dat er elektriciteit zo veel mogelijk overdag verbruikt wordt. Bewoners worden aangemoedigd om hun elektriciteitsverbruik op de juiste momenten te concentreren.

Slimme data voor slimme verplaatsingen

Ten derde kunnen data ook ingezet worden om mensen aan te moedigen om zich anders te gaan verplaatsen. Een van de beste voorbeelden hiervan is Slim naar Antwerpen, dat de grote ruimtelijke ingrepen van Masterplan 2020 aangrijpt om met behulp van interactieve technologieën de bereikbaarheid van de stad tijdens en na de werken te garanderen. Het project beoogt gedragsverandering van de weggebruiker, in eerste plaats door communicatiecampagnes en een rechtstreekse werkgeversaanpak. Verder brengt Slim naar Antwerpen de vele werken in de eerste plaats zo goed mogelijk in kaart en bezorgt de weggebruiker multimodaal reisadvies, dat wordt afgestemd met de verkeerssituatie. Het platform heeft een speciaal luik waar ondernemers informatie vinden over woon-werkverkeer en over logistiek in en rond de stad. Daarnaast kent Slim naar Antwerpen ook een innovatief spoor. Door middel van eenmalige impulssubsidies trekt de stad nieuwe mobiliteitsoplossingen aan en test ze in de stad als een 'living lab'.

De ondernemingsvennootschap

De studie LaboXX_werk, projecten zoals contactzone Noorderlaan, Innovatieve Stadshaven en Ter Beke, maar ook individuele vragen van bedrijven aan het bedrijvenloket, tonen aan dat er behoefte is aan bijkomende ondersteuning van de stad als om een vlotte 'ondernemings-carrière' in de stad mogelijk te maken. We stellen vast dat de huidige bedrijfslocaties en/of ruimtes niet altijd de meest geschikte zijn in functie van slim ruimtegebruik. Het ontbreekt ondernemers vaak aan kennis om de juiste locatie te vinden voor hun bedrijf als ze de oude zijn ontgroeid. Vaak wordt dan al snel gekozen voor een goedkope en vooral gemakkelijk te ontwikkelen locatie buiten de stad. De terreinen die ze in de stad achterlaten worden veelal vanuit financiële overwegingen gevaloriseerd voor andere functies.

Krimpde bedrijven blijven dan weer vaak omwille van financiële, logistieke of praktische redenen op een te groot geworden perceel zitten, terwijl andere bedrijven geen ruimte vinden. Bedrijven hebben geen tijd of te weinig kennis om strategieën uit te werken om overschot aan bedrijfsruimte (tijdelijk) te valoriseren. Ze verkiezen ook nog te vaak onderbenutting boven verhuuring aan andere bedrijven. De redenen hiervoor zijn divers, maar een ondernemer zou kunnen vrezen dat dit een claim legt op de eigen verdere ontwikkeling en groei of dat een bijkomende onderneming teveel bijkomende lasten zou genereren (bijvoorbeeld vervuiling, hinder, impact op patrimonium en organisatie van de site ...). Te veel ruimtes staan leeg of worden onderbenut omdat vraag en aanbod niet op elkaar worden afgestemd. Bedrijven zouden nochtans meer financieel rendement kunnen behalen op een geschiktere locatie, op maat van hun behoeften.

Naar analogie van de formule van de "woonvennootschap" (zie levendige woonstad) is er behoefte aan een grond- en pandenbeleid voor ondernemers. Bedrijven bieden hun patrimonium aan bij een investeringsfonds. Ze zijn dan geen eigenaar meer, maar worden vennoot van het fonds, dat voor verschillende bedrijven een gezamenlijk patrimonium beheert. Door af te stappen van eigenaarschap wordt het eenvoudiger om bij veranderende behoeften te verhuizen naar een meer geschikte locatie. Naar analogie met de woningvennootschap krijgt een bedrijf een ruimte toebedeeld die voldoet aan de behoefte die het heeft op dat moment en in de specifieke levensfase waarin het zich bevindt. Zo bekomen de bedrijven een garantie op een geschikte, voldoende grote en goed gelegen bedrijfsruimte in de stad. Hierdoor houden we de bedrijven in de stad, kunnen we een meer gericht locatiebeleid voeren en gaan we de omvorming van bedrijfsgronden naar andere functies tegen.

Een ander instrument tegen leegstand en voor meer doorgroeimogelijkheden is het stimuleren van tijdelijk gebruik van sites. Dit kan door onderbenutting financieel te ontmoedigen, maar ook door tijdelijke verhuring te ondersteunen via subsidies, winstdeling ... Ook het grond- en pandenbeleid kan dit opnemen. Tijdelijke inname zou ook opportuniteiten kunnen bieden voor experimenten. Startende bedrijven kunnen zo bijvoorbeeld hun business-case “testen” alvorens te investeren in een meer permanente vestiging. Sites kunnen ook tijdelijk regelluw worden gemaakt, waardoor ze aantrekkelijk worden voor creatieve en innovatieve bedrijven of een broedplaats vormen voor kunstenaars.

Een ander instrument tegen leegstand en voor meer doorgroeimogelijkheden is het stimuleren van tijdelijk gebruik van sites. Dit kan door onderbenutting financieel te ontmoedigen, maar ook door tijdelijke verhuring te ondersteunen via subsidies, winstdeling ... Ook het grond- en pandenbeleid kan dit opnemen. Tijdelijke inname zou ook opportuniteiten kunnen bieden voor experimenten. Startende bedrijven kunnen zo bijvoorbeeld hun business-case “testen” alvorens te investeren in een meer permanente vestiging. Sites kunnen ook tijdelijk regelluw worden gemaakt, waardoor ze aantrekkelijk worden voor creatieve en innovatieve bedrijven.

Buurtten

In een buurt is alles nabij

De buurt is de schaal waar het dagelijkse, gewone “buurtleven” zich afspeelt. De buurt kan beschouwd worden als strategische tussenschaal tussen straat en stad. Hier zijn manieren mogelijk om stedelijke uitdagingen te benaderen en stromen te sluiten die minder evident zijn op de kleinere schaal van een straat of bouwblok of op de grotere schaal van een wijk of stad(sdeel). De buurt is het schaalniveau bij uitstek voor het strategisch uitspelen van de stedelijke troef van nabijheid. Een belangrijke strategie is de versterking van buurten met een waaier van functies die een beter evenwicht garanderen tussen wonen, werken, winkelen en andere voorzieningen, zoals kinderopvang en onderwijs als vrijetijdsvoorzieningen voor cultuur, sport en jeugd. De omgevingscan helpt om objectief onderbouwd tot slimme verdichting, gelaagde ontwikkelingen en gestapelde programma’s te komen. Zo wordt het aansnijden van steeds meer schaarse open ruimte vermeden, alsook de druk die verplaatsingen leggen op wijken, buurten, straten en wegen. Een slim locatiebeleid resulteert in een compactere ruimtelijke ordening, waarbij versterkende functies worden gebundeld. Dit maakt ook dubbelgebruik van faciliteiten mogelijk (bv gedeelde parkeerruimte). Kantoren, winkels en woningen vullen elkaar bijvoorbeeld prima aan. Zo ontstaan er geen desolate plekken tijdens bepaalde delen van de dag, maar is er levendigheid de klok rond. Zulke slimme functiemixen leveren de stedelijke dynamiek op die ons onderscheidt van de stadsrand.

De schaal van de buurt

De afbakening van buurten vertrekt van de huidige categorisering van wegen en straten uit het mobiliteitsplan. Stadswegen staan in voor een vlotte bereikbaarheid van de stad en de districten voor bewoners, werknemers, klanten, toeristen en goederen. Deze assen ontsluiten de verschillende woonwijken van de stad. Het bovenlokaal verkeer kan via deze assen vlot de stad in en uit, tot men vlakbij de bestemming komt en dan het lager wegennet gebruikt. Deze selectie zorgt er ook voor dat de woonwijken en –straten niet langer overbelast worden met doorgaand (auto)verkeer. Om dezelfde reden bakenen ontsluitingswegen woon- en verblijfsgebieden af waar het buurtleven en de woon- en verblijfsfunctie centraal staan. De focus ligt hier op overwegend ‘traag’ bewonersverkeer. Buurtwinkels, voorzieningen, pleintjes, zit- en speelplekken ... worden aangenaam en veilig bereikbaar te voet of met de fiets dankzij een fijnmazig netwerk van lokale straten. Woonstraten zorgen voor de toegang tot en bereikbaarheid van de individuele percelen en/of functies voor verkeer met herkomst- en/of bestemming in de straat of de onmiddellijke omgeving.

De grootte van buurten is afhankelijk van de specifieke context. Sommige wijken worden omsloten door stadswegen, andere doorsneden. Zij zijn echter groot genoeg om een voldoende kritische massa en diversiteit van mensen, functies en gebouwen te garanderen, maar klein genoeg om betrokkenheid en engagement te garanderen door identificatie en toe-eigening door bewoner en gebruiker.

Nieuwe opportuniteiten ontstaan op buurtniveau

Deze drie kenmerken van buurten stimuleren mogelijkheden voor collectiviteit: verbondenheid (tussen buurten), doorwaardbaarheid (van de buurt) en verwevenheid (binnen de buurt). Door een betere organisatorische afstemming kunnen bepaalde functies en/of ruimten gedeeld worden, wat plaats en middelen vrijmaakt voor andere uitdagingen en behoeften. Zo kunnen buurtparkeergebouwen (bij voorkeur) langs de randen van buurten toelaten om het aantal parkeerplaatsen in woonstraten te reduceren. De publieke ruimte kan er zich dan meer richten op woon- en verblijfskwaliteit en tegelijk worden de plaatselijke verdichtingsmogelijkheden vergroot. Deze clustering van parkeerplaatsen voor bewoners en bezoekers zou ook een stimulans kunnen betekenen voor autodelen. Zonnepanelen op het dak van de parkeergebouwen kunnen dienen om geparkeerde elektrische wagens op te laden.

Een ander voorbeeld van collectiviteitswinst is een gemeenschappelijk magazijn voor verschillende handelszaken. Dat is niet alleen ruimte- en kostenbesparend, het vermindert ook het aantal laad- en lospunten, aan- en afvoerbewegingen en verhoogt zo ook de verkeersveiligheid. Deze ruimtes zouden eveneens buurt-HUBs kunnen vormen ten behoeve van e-commerce of een materialendepot/buurtcontainerpark dat circulariteit van goederen bevordert. Het concept van brede scholen (die buiten de schooluren ruimtes delen met de buurt) past hier ook in. Functies die gebundeld worden, maken elders ruimte vrij, wat verdichtingskansen doet ontstaan.

De bevattelijke, menselijke schaal van buurten en de aanwezige collectiviteiten, bevorderen ook bottom-up initiatieven. Bepaalde zaken kunnen buurtbewoners immers beter en/of sneller organiseren dan de overheid. Een voorbeeldproject is klimaatrobuust Sint-Andries. Bewoners beslissen in onderling overleg welke groene maatregelen en acties er genomen kunnen worden en gaan vervolgens zelf over tot actie, al dan niet gesteund of geholpen door de overheid. Hierdoor worden ook de sociale cohesie en inclusie verhoogd.

De publieke ruimte speelt een belangrijke rol in de stad. Hoogwaardige publieke ruimte zorgt voor een nabije, veilige en inclusieve buurt voor kinderen, jongeren, actieve gezinnen en senioren. Bovendien heeft stedelijke publieke ruimte vele verschillende functies. Ze moet mobiliteitsinfrastructuur dragen (rijvakken, parkeervoorzieningen voor auto en fiets, voet- en fietspaden ...), maar ook sociale en economische interactie mogelijk maken (winkelatalages, straatfeesten, terrassen, markten ...) en ontspanning bieden (sport- en speelpleintjes, zitbanken ...). Vaak moet de publieke ruimte op één plek tegelijk te veel rollen opnemen, zodat het in de uiteindelijke inrichting voor verschillende modi en economische of sociale activiteiten aan de nodige ruimte ontbreekt. Het is op buurtniveau dat de publieke ruimte geïntegreerd kan worden herdacht, en waar straten kunnen worden uitgedacht op mensenmaat.

Een benadering van de publieke ruimte op schaal van de buurt maakt op termijn een andere ruimtelijke invulling van de straat mogelijk. Door een concentratie van nabijheid, het POET-principe ("parkeren op eigen terrein"), collectieve buurtparkeervoorzieningen, autodelen en een verbeterde mobiliteit, moet de auto niet meer op het openbaar domein geparkeerd worden. De winsten hiervan liggen o.a. in betere luchtkwaliteit, minder omgevingslawaai, meer verkeersveiligheid en gewonnen ruimte. Nu reeds worden straten punctueel, tijdelijk of op eerder experimentele basis ingericht als speelstraat, toekomststraat, tuinstraat, milieustraat ... De quick wins die deze initiatieven opleveren voor de straatbewoners zijn groot, maar er bieden zich bijkomende kansen aan op een hoger schaalniveau. In buurten kunnen collectiviteitswinsten gerealiseerd worden (ontmoetingsruimte, buffercapaciteit voor regenwater, groenverbindingen, warmtenet ...) die relevant zijn op netwerkniveau. Door een kwaliteitsvolle inrichting en onder andere ontharding en vergroening van de publieke ruimte, wordt een evenwicht nagestreefd tussen de mobiliteitsfuncties, sociale en economische activiteiten, groen, water, energie, (verkeers)leefbaarheid, milieu en klimaatbestendigheid. Het is zelfs denkbaar dat de aangrenzende bebouwing bijkomende verdichting kan opnemen indien de straat of het plein voldoende breed is en ingericht wordt als verblijfsruimte.

Ook de rol van het bouwblok wordt herdacht door de combinatie van potentiële verdichtingsmogelijkheden met een verhoogde porositeit via zachte doorsteken, ontpitte binnengebieden of net bebouwde, collectieve ruimten, in functie van gedeelde winsten. Door deze mogelijkheden voor een geïntegreerde benadering van verschillende stedelijke uitdagingen en het kortsluiten van verschillende stromen op buurtniveau, is de buurt niet enkel van strategisch belang voor de slimme netwerkstad, maar evenzeer voor de levendige woonstad en het robuust landschap.

Cases

Op basis van de wegategorisering uit het mobiliteitsplan en de hierboven beschreven kwaliteiten en doelstellingen kan de stad in theorie reeds worden opgedeeld in buurten. Echter zal dit eerst via enkele cases getest worden, verspreid over de ruimtelijke figuren van de stad, om zo olievlekgewijs verder in de stad te verspreiden. In eerste instantie wordt er gekeken naar buurten met potentieel om een buurtparking of -gebouw te organiseren. Dit kan door intensifiëring van bestaande parkings of door de realisatie van nieuwe. Het nieuwe model op buurtniveau is een transitie-model en vergt met andere woorden veel tijd om onderzocht en geëvalueerd te worden.

Speerpunten

De speerpunten geven de meest belangrijke kwesties weer van de Slimme Netwerkstad. Deze zullen verder onderzocht en uitgewerkt worden in het toekomstige Strategisch Ruimteplan Antwerpen:

- Routeplan 2030
- Multimodale bevoorrading en Technische clusters
- Waterbus, districtentram, Scheldebrug voor fietsers en voetgangers, luchthaven, HUB's, vrijetijdsknopen, ...
- Slimme data en technologieën
- De buurt als tussenschaal tussen straat en stad
- Energievoorziening (warmtenetten, wijkvoorziening ...)
- Projecten voor de stad van morgen: Innovatieve stadshaven, Ter Beke, Blue Gate Antwerp, Lageweg, Technische cluster noord, Kanaalkant, ...

“ Het groen loopt van ieder district tot aan de Schelde

Veerkrachtig landschap

Ruimte voor groen en water

Een sterke stadsbiotoop

45% van het Antwerpse grondgebied bestaat uit groen en water. Daarmee kan Antwerpen zich meten met de meest groene Europese steden zoals Stockholm en Hamburg. Als we echter alleen het publieke groen beschouwen, scoort Antwerpen met 27% beduidend minder dan de andere steden. Bovendien neemt de Schelde een groot deel van de totale groenblauwe oppervlakte in. Water vervult een belangrijke rol voor onder andere klimaat en ecologie, maar heeft een relatief kleine impact op de groenbehoefte. Het groen dat wel publiek toegankelijk is, ligt ook niet optimaal verspreid in het woonweefsel. Waar in Hamburg en Stockholm maar liefst 90% van de inwoners op loopafstand van publiek groen woont, is dat in Antwerpen slechts 61%. Een ander belangrijk aandachtspunt bij deze cijfers is de bevolkingsgroei. Vandaag heeft één vierde van het publieke groen een effectieve sociaal-recreatieve rol. Dat is circa 30 m² per inwoner: precies de richtlijn die Vlaanderen hanteert. Omdat het aandeel groen per Antwerpenaar bij een verdere bevolkingsgroei automatisch zal dalen, is het belangrijk om het huidige groenareaal minstens in stand te houden, groene plekken beter bereikbaar te maken en bijkomend groen te realiseren. Een uitgebreide en gevarieerde blauwgroene infrastructuur is niet alleen belangrijk voor mensen. Dieren en planten hebben een aangesloten netwerk van groengebieden nodig om te overleven en zich te verplaatsen en verspreiden. Biodiversiteit – de aanwezigheid van veel soorten planten en dieren – vormt een goede indicatie voor de kwaliteit en gezondheid van de stad. Een kwaliteitsvol en uitgestrekt groenblauw netwerk garandeert een sterke stadsbiotoop voor mens, plant en dier en voor zowel de huidige als de toekomstige generaties.

Een veerkrachtige stad

Groen en water spelen een belangrijke rol in de leefkwaliteit van de stad. De opwarming van de aarde laat zich meer en sneller voelen in steden dan in buitengebieden. Dit “hitte-eilandeffect” is het gevolg van de dichte bebouwing en verharding van het stedelijk weefsel. Gebouwen, verharde pleinen en straten slaan warmte op en geven die slechts vertraagd weer af aan de lucht. Minder groen en meer afdichting van de bodem, betekenen ook minder verdamping. Op de warmste zomerdagen kan het daardoor tot zeven graden warmer zijn in de stad dan enkele kilometers verderop in de stadsrand. Naast opwarming en langere periodes van droogte verwachten we ons ook vaker aan hevige regenbuien. De verharde omgeving en dense bebouwing betekenen helaas ook grotere overstromingsrisico's, precies op die plekken waar veel mensen wonen.

Om onze stad te wapenen tegen deze bedreigingen, is een robuuste groenblauwe infrastructuur essentieel. Deze buffert overtollig water bij onweersbuien, vermijdt verdroging van de ondergrond bij regenschaarste en zorgt voor verfrissing door waterverdamping. Het inzetten en verder uitbouwen van een groenblauwe structuur voor waterbuffering en -afvoer blijkt op termijn financieel rendabeler dan investeren in een groter rioleringsnetwerk. Meer bomen filteren bovendien meer CO₂ en fijn stof uit de lucht en creëren meer schaduwplekken waar het bij hitte toch aangenaam vertoeven is. Groen en water spelen dus een niet te onderschatten rol in de gezondheid en klimaatbestendigheid van de stad.

Als we een veerkrachtige, gezonde en diverse groene stad willen, moeten we verder bouwen op wat er nu is. We moeten ons rijk en divers groenblauw areaal veerkrachtig genoeg maken om toekomstige schokken en wijzigingen op te vangen. Veel van onze stedelijke groene landschappen zijn meer dan honderd jaar geleden ontstaan in andere klimatologische, sociale en economische omstandigheden, en hebben het moeilijk om zich aan te passen aan de vervuiling van lucht, water en grondsystemen. Een substantieel aantal van onze bomen naderen bovendien het einde van hun leven. Stedelijk groen is geen optioneel gegeven, maar is en blijft een essentiële kwaliteit van een modern stedelijk leven. Naast bescherming van het huidige groen, is de hoofduitdaging het vinden en implementeren van nieuwe manieren om groen te laten groeien in het stedelijk weefsel. Groen en water zijn dan ook de sturende en stuwende krachten van een succesvol stedelijk ontwikkelingsmodel.

Multifunctionele benadering

Groen heeft vele betekenissen vanuit verschillende invalshoeken en voor vele mensen. De stad hanteert dan ook een multifunctionele benadering van haar groenblauwe structuur. Dit wil zeggen dat niet alleen de soorten groen en de oppervlaktes van groene ruimtes, maar ook de specifieke meerwaarde en functies van het stadsgroen centraal staan bij het uitstippelen van het beleid. Zo levert groen zes zogenaamde ecosystemediensten: de ecologische functie (rijkdom aan planten en dieren), de milieufunctie (tegengaan en milderen van de impact van de mens op de leefomgeving), de gebruiksfunctie (ontspanning en recreatie), de economische functie ([stads-]landbouw), de historische functie (basisstructuur van de stad) en flankerende functies (levendigheid, samenhang en leesbaarheid). Afhankelijk van de context weegt de ene of de andere functie meer door, maar de verdere versterking van het groene netwerk vereist een multifunctionele benadering van en combinaties tussen de verschillende ecosystemediensten.

Groen als blauwdruk

Antwerpen ontgroeide in de vorige eeuw haar voormalige militaire begrenzing en breidde uit naar het omliggende buitengebied. Open ruimte moest daardoor steeds verder van het stadscentrum gezocht worden. Ook de relatie van de stad met het water werd steeds minder tastbaar. Antwerpen is nochtans van oudsher een waterstad en heeft zijn groei, multiculturele identiteit en wereldfaam als havenstad grotendeels te danken aan zijn rivier. Ondanks de historisch prominente rol van water als economische vestigingsconditie en later ook als militaire structuur, is water in de loop der tijd meer en meer uit het zicht verdwenen. De ligging in de Schelde-delta en de kleinere waterlopen zoals het Schijn en de gracht van de vroegere Brialmontomwalling zijn vandaag nog slechts beperkt ervaarbaar. Maar de 'geest' van Antwerpen als waterstad blijft on(der)bewust voortbestaan, onder andere in de vijvers van het Brilschanspark en de Mastvest, en in straatnamen zoals de Oude Vaartplaats, Ankerrui en de Gedempte Zuiderdokken.

Na een lange periode van verminderende relaties tussen de stad en het groenblauwe netwerk, wordt nu een omgekeerde beweging ingezet. Groen en water moeten terug in de stad infiltreren en een maatschappelijke rol opnemen. Stad en open ruimte beconcurreren elkaar niet langer, maar vormen samen een permeabel systeem dat de ecosystemendiensten van groen tot diep de stad in brengt. Groene plekken worden zo veel mogelijk met elkaar verbonden. De historische water- en groenstructuren worden waar mogelijk hersteld zodat ze een nieuwe rol kunnen spelen in het Antwerpse landschap en in de uitdagingen die vandaag op tafel liggen. De open ruimte wordt een continue groene loper die zich ongehinderd doorheen de stad uitrolt. Grotere open structuren, zogenaamde 'Superparken', vertakken hierbij in de vele fijnmazige groenelementen van 'de groene nevel'. De Ring en de Schelde zijn cruciaal in dit netwerk, en verbinden de Superparken met elkaar en met de groene nevel.

“ Groen en water zijn sturende en stuwende krachten van een succesvol stedelijk ontwikkelingsmodel

Groene nevel

Groen en water zijn overal in de stad verspreid aanwezig: in parken, op pleinen en plantsoenen, in straten, in private tuinen, aan gevels en op daken. Samen vormen deze vele groene plekjes een ‘groene nevel’. Omdat deze nevel niet gelijkmatig verspreid is over de stad, hebben sommige wijken grote tekorten aan groen op buurtniveau. De grootste tekorten bevinden zich voornamelijk in de wijken intra muros. Deze groentekorten blijken niet enkel uit cijfers op basis van objectief vastgestelde normen, maar worden volgens een bevraging door bewoners ook effectief zo ervaren. De aanwezigheid van groen nabij de woning is dan ook een belangrijk criterium voor de keuze van een woonlocatie, net zoals de afwezigheid ervan vaak een reden is om te verhuizen. Zoals in het hoofdstuk Levendige woonstad vermeld, zijn jonge gezinnen op zoek naar rustige, veilige, verkeersarme, groene, gezellige en propere straten en buurten en hopen zij daar bovendien een huis met een tuin te vinden. We moeten daarom extra inspanningen leveren om het bestaande groenblauw netwerk te versterken en verder uit te breiden, vooral in de buurten met groentekorten. In potentiële verdichtingsgebieden gaan we uit van een kwalitatieve status quo voor groen.

De grotere, structurerende gehelen van de groene nevel worden gevormd door de publieke historische parken, tuinen en pleinen zoals het Nachtegalenpark, het Middelheimpark, de Zoo, het Stadspark, het Te Boelaerpark, de Graanmarkt ..., maar ook groene boulevards en waterlichamen zoals dokken. Veel van deze gebieden bieden nog veel potentieel voor verdere versterking. Het is belangrijk om elke kans aan te grijpen om zoveel mogelijk verkoelend en rustgevend groen in te planten, zoals dat gebeurt bij de heraanleg van de Zuiderdokken, de Groenplaats en het Cadixplein. We moeten ook kansen grijpen om nieuwe publieke ruimten aan te leggen, vooral in de wijken met grote groentekorten. Park Spoor Noord is daar een mooi voorbeeld van, en combineerde een vastgoedontwikkeling met de aanleg van een 17 ha groot park. In het dichtbebouwde Borgerhout wordt het Moorkensplein uitgebreid met een buurtpark van 3.000 vierkante meter. Hiervoor benutte de stad haar eigen grondpositie, maar moest ze bijkomend zeven woningen onteigenen.

Het resultaat is dat duizend gezinnen die voordien geen buurtgroen hadden op wandelafstand dit in de toekomst wel zullen hebben. Het bouwblokproject Hogeweg langs de Driekoningenstraat in Oud-Berchem vergroot het pleintje voor het districtshuis, opnieuw door gebruik te maken van de grondpositie van de stad. Het toekomstige “kunstenplein” is strategisch gelegen tussen de districtsbibliotheek, een school voor beeldende kunsten (DKO) en het districtshuis en creëert een zachte verbinding tussen de Grotesteeweg en de achterliggende Willem Van Laarstraat.

De grotere, structurerende gehelen van de groene nevel worden ondersteund door het stratenweefsel. Straten hebben een ontsluitende functie, maar kunnen ook zachte verbindingen vormen tussen verschillende groengebieden. Als de verblijfskwaliteit voldoende hoog is dankzij onder meer brede stoepen en een nadruk op langzaam verkeer, kunnen straten door bewoners toegeëigend worden als ontmoetingsplaats in het verlengde van de eigen woning. Daarnaast is de esthetische en milieutechnische meerwaarde van groen voor onder andere het straatbeeld, plaatselijke verkoeling en infiltratie niet te onderschatten. Het basisuitgangspunt van elk nieuw ontwerp zou moeten zijn om de openbare ruimte zo groen en waterdoorlatend mogelijk vorm te geven.

De stedelijke ondergrond laat door de aanwezigheid van infrastructuur en verharding vaak minder wortelruimte en dus groeimogelijkheden voor bomen toe. Dat is op zich geen obstakel voor het vergroenen van straten en pleinen, gezien ook bomen met een lagere groei- en levensverwachting doorgaans bijdragen tot de omgevingskwaliteit. Het betekent wel dat we zo veel mogelijk plaatsen met geschikte boven- en ondergrond moeten reserveren voor bomen die meer dan een eeuw oud kunnen worden. Deze “toekomstbomen” zijn een duurzame investering in de tijd en behalen individueel een grotere groenmassa dan bomen met minder wortelruimte.

Naast bovengrondse groenmassa is er nood aan extra porositeit en buffercapaciteit voor de ondergrond. Dit laat toe om heviger wordende stortregens op te vangen en de bijbehorende overstromingsrisico's te verkleinen. Oude ruïnen en overwelfde waterlopen kunnen waar mogelijk weer worden opengelegd. In de IJzerlaan wordt zo een volledig nieuw kanaal aangelegd, en de ingekokerde Hollebeek in Hoboken wordt opnieuw een echte beek. Maar ook in de woonstraten zelf kan geëxperimenteerd worden met ruimte voor water en groen in een herdacht straatprofiel. Door de straat kan bijvoorbeeld een wadi lopen waarop de hemelwaterafvoer van de gebouwen op is aangesloten. Dit ontlast een deel van de rioleering en zorgt voor verkoeling.

Naast meer groen en water in de publieke ruimte kunnen ook grote winsten behaald worden in de private(re) ruimten op perceels- en bouwblokniveau. Onbebouwde ruimte moet zo veel mogelijk ingericht worden als onverharde ruimte, met bij voorkeur een diversiteit aan groen. Tuinen kunnen gevrijwaard en uitgebreid worden door te verdichten in de hoogte eerder dan in de diepte en door ‘koterijen’ af te breken. Daarnaast kan de inrichting van braakliggende terreinen als pop-up parkjes aangemoedigd worden. De bouwcode verplicht nu al de inrichting van platte daken als groendaken. Groendaken zorgen voor een vertraagde afvoer van het regenwater, hebben een verkoelend effect en zijn ook fraaier dan asfaltdaken. Het ambitieniveau wordt verder verhoogd door de aanmoediging van waterdaken en “multifunctionele groendaken”. Multifunctionele daken nemen naast een groene inrichting bijkomende functies op, zoals het opwekken van groene energie, collectieve buitenruimte, stadslandbouw ... Tot slot kunnen ook gevels vergroend worden en uitgroeien tot verticale tuinen. Een weelderige geveltuin kan soms een grotere bijdrage leveren aan de luchtkwaliteit dan een boom. Geveltuinen vormen ook aantrekkelijke verblijfplaatsen voor dieren, verminderen de waterafvoer en verbeteren de geluids- en temperatuuroisolatie van het gebouw. De stad vervult met haar eigen patrimonium een voorbeeldfunctie, en richt de gevel van de Permekebibliotheek op het De Coninckplein alvast in als een innovatieve geveltuin.

Ook perceelsoverschrijdende ingrepen kunnen grote winsten opleveren. Het samenvoegen van verschillende kleine tuinen creëert een groter en robuuster geheel. Het instrument van de bouwblokprojecten kan ingezet worden voor ontpittingssacties in dichtbebouwde gebieden. Dit gebeurt door magazijnen, koterijen en andere bebouwing aan de binnenkant van het bouwblok weg te halen en zo te zorgen voor meer groen, licht en lucht in de binnengebieden. Ook trage doorsteken door bouwblokken en het toegankelijk maken van afgesloten groene ruimten verhogen de porositeit en versterken de groene nevel. Tot slot kunnen stadsvernieuwingprojecten zoals de herbestemming van de Stuivenbergziekenhuissite belangrijke bijdragen leveren door te voorzien in toegankelijker en bijkomend buurtgroen en in zachte doorsteken.

Superparken: groen vanuit de stadsrand tot het Ringlandschap

Drie Superparken worden gevormd door grootschalige open ruimtes van polders, valleien, kasteelparken, bossen... die vanuit de stadsregio de stad binnendringen tot aan de Ring.

Het Ringlandschap verbindt deze ruimtes met de Schelde en via groene boulevards infiltreren ze in de groene nevel. Op die manier is ieder district verbonden met de Schelde.

De Superparken zijn opgebouwd uit verschillende groengebieden of “landschappen” die momenteel nog niet altijd met elkaar verbonden zijn. Om verder te kunnen uitgroeien tot veerkrachtige, groene lobben, moeten de missing links tussen de landschappen ingevuld worden. Door betere verbindingen en waar mogelijk uitbreidingen kunnen ze naar elkaar toegroeien. Ook hier geldt net zoals voor de groene nevel, de strategie om deze groene ruimten te behouden, te herwaarderen, te herstellen en uit te breiden. Er geldt telkens een specifieke ambitie op basis van de verschillende functies en eigenschappen van de drie Superparken. Van noord naar zuid gaat het om het Noorderpark, het Schijnpark en het Zuiderpark. Het Noorderpark markeert de overgang tussen het hoger gelegen gebied van de zogenaamde Brabantse Wal en de lagere poldergronden in de grenszone tussen Antwerpen en de Nederlandse provincies Noord-Brabant en Zeeland. Het gebied omvat Laagland, de Wetlands, de Polders van Stabroek, de Opstalvallei, de Scheldepolders en het Noordelijk Heideveld. De raakvlakken en de onderlinge samenhang tussen deze landschappen moeten versterkt worden. Sleutelthema's zijn de educatief-recreatieve waarde en beleving van de landschappen, de landschappelijke structuren en het vele water.

Het Schijnpark wordt gevormd door de Schijnvallei en het Glacis van Ertbrugge en mondt uit op het Ringlandschap. Net als in het Noorderpark laat zich ook hier de invloed van de Brabantse Wal nog voelen. Het Schijn dat haar naam verleent aan dit park, bestaat uit een Klein- en Groot-schijn. Het is de enige beekvallei die nog zo diep het stadsweefsel binnendringt en vormt de belangrijkste clusters van zijrivieren van de Schelde. Komend vanaf het Kempisch Plateau mondt het Schijn oorspronkelijk uit in de Schelde, ter hoogte van het Eilandje. Door de havenexpansie werd deze rivier echter ingebuisd en vindt de lozing ervan veel noordelijker plaats. Met hevigere regenbuien op komst en een steeds warmer klimaat moet worden ingezet op een betere waterbeheersing in het noorden van Antwerpen (Steenborgerweert, Dam, omgeving Lobroekdok).

De Struisbeekvallei en de Zuidelijke Kamers (dit zijn de groene open ruimten, begrensd door bebouwing van Hoboken, Wilrijk en Hemiksem) geven samen gestalte aan het Zuiderpark. De focus ligt op de versterking van de continuïteit langs de Kleine Struisbeek en tussen de verschillende kamers onderling. Een keten van strategische plekken benadrukt samenhang en identiteit. De wisselwerking tussen de open ruimte en het bouwweefsel staat daarbij voorop. Het Zuiderpark wordt langs de Schelde via onder andere de Hobokense Polder verbonden met het Ringlandschap. De voorziene open ruimtecorridor van Blue Gate Antwerp vormt hierin een cruciale link. Ook de verbinding met het Ringlandschap via het Middelheimpark verdient versterking.

Over de Ring: Ringlandschap

Over de Ring omvat een gigantische groene ruimte die echter onderbenut wordt door de dominantie van de verkeersinfrastructuren. Ondertussen is iedereen ervan overtuigd dat de uitbouw van een 'Ringlandschap' met de uitvoering van de overkappingsprojecten cruciaal zal zijn voor de verdere ontwikkeling en de leefbaarheid van de stad. De overkapping die het Over de Ring-project beoogt, levert een omvangrijke groene en publieke ruimte tussen binnen- en buitenstad. Ze vormt de connector tussen de Superparken en de groene nevel en verbindt deze met het Scheldepark. Ze zorgt voor zachte verbindingen tussen beide stadsdelen en vormt zelf een groene trekpleister voor ontspanning, spel en sport voor bewoners van aangrenzende wijken. Door de vele positieve effecten op lucht, geluid en klimaat geeft de overkapping een nieuwe adem aan de stad. De transformatie van de Ringzone zal echter ook een zware weerslag hebben op het bestaande en waardevolle ecosysteem van de Ring. Strategieën voor een zo zacht mogelijke omvorming moeten worden meegenomen.

De inrichting van een variatie aan groenblauwe ruimtes en de aanleg van zachte verbindingen voor voetgangers en fietsers bovenop de overkapping zullen belangrijke groentekorten oplossen in de wijken langs de Ring. Het overkappingsproject zal het ecosysteem van de hele stadsregio versterken door ontbrekende groene schakels aan te vullen en bestaande groengebieden met elkaar te verbinden. Het masterplan Brialmont dat momenteel wordt opgemaakt, is een voorafname op de leefbaarheidsprojecten van Over de Ring. Het versterkt het park en creëert een doorwaadbaar en beleefbaar parkdeel dat de zuidelijke rand verbindt met de kernstad. Een groene brug verbindt de stadsdelen intra en extra muros voor het trager netwerk.

Het Ringlandschap vormt ook een veerkrachtig antwoord op de klimaatwijziging. De forse opwaardering en toename van groen en water zorgen immers voor meer verkoeling en minder overstromingsgevaar in de aangrenzende woonwijken. Het Ringproject biedt kansen om nieuwe infrastructurele en landschappelijke oplossingen te implementeren voor opslag, (her)gebruik, infiltratie en afvoer van water naar Schelde, kanaal en dokken. Het noordelijke deel van de Ringzone is momenteel bijna volledig verzegeld en heeft hierdoor nood aan een bijkomende groenstructuur die tegelijk oplossingen biedt om de waterproblematiek te beheersen.

Bij de overkapping is het belangrijk om slim om te gaan met de plaatsing van openingen, tunnelmonden en op- en afritten om schadelijke stoffen zo veel mogelijk te filteren, weg te leiden van druk bevolkte gebieden en te spreiden over een groter gebied. In het zuiden bevinden zich de Kasteelparken Middelheim, Vogelzang en Den Brandt, en het gebied bovenop de E19-tunnel. Dit parkenlandschap is één van de meest beboste gebieden in Antwerpen. De combinatie van de bomenmassa met waterpartijen zorgt voor verkoeling tot diep in de stad. De bestaande overkapping (of tunnel) van de E19 toont het verbindend effect dat zo'n ingreep kan hebben. De overkapping van de Ring zal de Kasteelparken nog verder versterken en in verbinding stellen met het Hertogenpark en Albertpark intra muros en zo naadloos laten aantakken op de groene nivel.

Maar de volledige overkapping zal niet morgen, noch in één beweging worden aangelegd. Het is een gefaseerd project over meerdere jaren. Het is zaak om op korte termijn zo veel mogelijk positieve effecten te sorteren met deelprojecten die op langere termijn maximaal toewerken naar een volledige overkapping. Dit vereist een nieuwe, consequente en doordachte aanpak. De ontwerpen grijpen dan wel niet in op de oorzaken en bronnen van milieuhinder zélf (bijvoorbeeld door duurzamere verplaatsingsmiddelen aantrekkelijker te maken), maar integreren ruimtelijke en ontwerpmatige maatregelen die plaatselijk de leefbaarheid verbeteren. De ontwerpers van de overkapping zullen dus niet alleen vorm geven aan de stedelijke ruimte, maar gaan ook bewust de omgevingskwaliteit ontwerpen.

In afwachting van het Ringlandschap vervult de groene bedding van de Ring nu al een belangrijke functie. Door het gebrek aan open groene ruimte in de kernstad trekt het landschap nu al veel informele activiteiten aan, zoals wandelen, joggen, fietsen, activiteiten van jeugdbewegingen en zelfs evenementen. Aangezien de overkapping een gefaseerd project is op lange termijn, kan de kwaliteit van de groene bedding ondertussen met kleine ingrepen beschermd en waar mogelijk versterkt worden. Dit gebeurt door meer samenhang te brengen in de informele snippers groen en zo één langgerekt, parkachtig en beleefbaar landschap te maken.

Scheldepark

De naam Antwerpen betekent etymologisch gezien ‘opgeworpen land (in de rivierbocht)’. Zoals de naam dus doet vermoeden, is de rivier cruciaal voor de stad. Langs de Schelde is Antwerpen de voorbije duizend jaar tot economische groei gekomen. En meer recent heeft ‘Stad aan de Stroom’ de Antwerpse stadsontwikkeling nieuw leven ingeblazen. Maar de Schelde is ook een belangrijke ecologische en klimaatcorridor, en daarmee cruciaal voor de toekomst van Antwerpen. De Schelde zorgt ook voor een belangrijke verkoeling van de stad.

Het Scheldepark strekt zich van zuid naar noord uit doorheen de hele stad en omvat naast de rivier zelf een aantal gebieden die ermee in relatie staan. Dit zijn o.a. Blokkersdijk, Galgenweel, Burchtse Weel, Hobokense Polder en de volledige oevers langs beide zijden van de rivier. Het vormt net zoals het Ringlandschap een groenblauwe connector die de linker en de rechteroever met elkaar verbindt en waar de Superparken en de groene nevel in uitmonden. Een brug kan de link tussen beide Schelde-oevers zowel fysiek als visueel versterken. Het lineaire landschap van het Scheldepark is een groenblauwe infrastructuur die de stad en haar omgeving verbindt. Zachte trajecten zijn hierbij essentieel en verdienen een prominente plaats in het landschap. Verbindingen en onderlinge schakels verzekeren en hebben vaak ook recreatief potentieel. De waterbus verbindt de gemeenten ten zuiden van Antwerpen met de Polderdorpen en beide oevers met elkaar. Het belang van de Schelde voor de stad is niet te onderschatten. De rivier is letterlijk en figuurlijk verstrengeld met de geschiedenis en de toekomst van de stad. De kaaien en oevers stralen deze bijzondere band tussen stad en rivier vandaag niet overal uit. De uitdaging is om de relatie tussen stad en stroom te herstellen. De verhoging van de Scheldekaaien en de natuurlijke oevers ter bescherming tegen overstromingen, biedt hier kansen. De stad streeft naar beleefbare en toegankelijke oevers, een groene inrichting die aansluit bij de typische habitats van de Schelde en fysieke doorsteken en zichtassen tussen de bebouwing en het water.

Voor de nieuwe dijk op Linkeroever staan de verzoening van de stedelijke context met de waardevolle Scheldehabitats en het herstel van de relatie tussen wonen, recreatie en water voorop. Een continu dijkprofiel moet bijdragen aan de versterking van de slikken en schorren en een samenhangend recreatief netwerk. De route langs de landzijde van de dijk brengt de verschillende recreatiezones met elkaar in relatie en versterkt de beleving van de Schelde. Op strategische plekken worden uitkijkpunten voorzien. Op de rechteroever behouden de kaaien hun meer stenig karakter maar is er ook plaats voor groen in functie van beleving, recreatie en verkoeling. In het eerste ontworpen segment ter hoogte van Sint-Andries en het Zuid wordt een continu groen lint voorzien, als aanzet van een zachte verbinding tussen de Hobokense Polder en Sint-Jansvliet. Het masterplan Scheldekaaien streeft zoveel mogelijk naar combinaties en harmonie tussen de verschillende ecosystemendiensten die de Schelde biedt. Zo wordt het unieke slikken en schorregebied aan het toekomstige Droogdokkenpark beschermd, terwijl het toch ook een aangename ontmoetingsplaats wordt voor de buurt.

De groene looper

Naast de beschreven groenblauwe strategieën per stadsdeel, wil de stad haar visie voor een veerkrachtig landschap doen doorsijpelen in ieder plan en project dat wordt uitgevoerd. In een levendige en aangename woonstad heeft immers iedere bewoner groen op wandelafstand. De stad maakt slim gebruik van bestaande en nieuwe plannings- en beleidsinstrumenten, maar rekent ook op initiatieven van Antwerpse bewoners en ondernemers om hun percelen, gebouwen en buurten zelf te vergroenen.

Van superpark tot tegeltuin: slim inzetten van plannings- en beleidsinstrumenten

Groen- en waterplan als basis voor klimaatrobuuste stadsvernieuwing

De krijtlijnen van de visie voor water en groen in deze inspiratienota gaan grotendeels terug op het Groenplan dat in 2017 is goedgekeurd, maar lopen ook vooruit op het waterplan en de districtsgroenplannen die volop in opmaak zijn. Het volledige plannenkader omvat een visie en actieplan om groen en water terug te laten infiltreren in de stad. Het draagt bij tot de uitvoering van overkoepelende klimaatplannen, milieuriichtlijnen en decreten en de implementatie van bevindingen uit studies over de stedelijke ecosysteemdiensten, zoals het hemelwaterplan, de stedelijke hittekaart, geluidsstudies, actieplan luchtkwaliteit ... Om de visie en doelstellingen van het groen- en waterplan te laten doorsijpelen in iedere plan of project in de stad, werken we op verschillende fronten.

Slim inzetten van plannings- en beleidsinstrumenten

Het project Hoekakker, dat als case in het Groenplan is opgenomen, is een duidelijk voorbeeld van hoe plannings- en beleidsinstrumenten ingezet kunnen worden om de ambities voor het groenblauwe netwerk slagkrachtig vorm te geven. Het gebied situeert zich binnen het bouwweefsel van Ekeren en is via drie beken verbonden met de omliggende open ruimten van het Laagland. Het is vandaag grotendeels in gebruik als landbouwgrond. Een ander deel vervult een rol als buurt- en wijkgroen, dat omwonenden sterk waarderen en zich toe-eigenen. Ondanks de selectie van het gebied door Vlaanderen als signaalgebied vanwege de heersende waterproblematiek, is het nog steeds bestemd als woongebied. Het Groenplan formuleerde verschillende (ontwerp-)uitdagingen voor deze plek. Het masterplan voor Hoekakker verzoent het woonprogramma met de waterproblematiek en zorgt dat de groene ruimte zal blijven functioneren op buurtniveau en het bestaande langzame netwerk zal vervolledigen. De harde randvoorwaarden werden juridisch verankerd in een RUP om te garanderen dat het plan volgens de visie van het Groenplan wordt gerealiseerd.

“ Iedere bewoner heeft groen op wandelafstand van zijn woning

Andere instrumenten die kunnen bijdragen aan de implementatie van de groenblauwe ambities zijn het bomenplan, advieskaarten voor lucht, geluid en water, de oprichting van een grondenbank voor strategische aankopen, beeldkwaliteitplannen voor groene ontsluitingsassen, een juridische verankering van nevelgroen op privéterrein (tuinen, gevels, daken, ...) in de bouwcode, en waar nodig het voorkeepsrecht en onteigening.

Ondersteuning door ontwerptools

Een veerkrachtige stadsontwikkeling vereist een vernieuwende onderzoeksmentaliteit waarbij het gewenste groenblauwe netwerk de basis vormt voor ieder nieuw plan of project. Ontwerprichtlijnen kunnen hierin ondersteunen. Zo werkte de stad op vraag van de intendant van Over de Ring een catalogus van leefbaarheidsmaatregelen uit. Het zijn geen maatregelen die ingrijpen op de oorzaken en bronnen van milieuhinder zélf (bijvoorbeeld door duurzamere verplaatsingsmiddelen aantrekkelijker te maken), maar ruimtelijke en ontwerpmatige maatregelen die de milieuhinder en barrièrewerking van de Ringzone zo optimaal mogelijk aanpakken in afwachting én voorbereiding van een overkapping. Zo helpt de catalogus de betrokken ontwerpers om niet enkel de ruimtelijke en architecturale omgeving van de deelzones te ontwerpen, maar ook de omgevingskwaliteit. Deze catalogus zou kunnen uitgebreid worden tot een handboek voor verschillende soorten stadsontwikkelingsprojecten.

Een ander instrument dat ontwerpers moet helpen bij het gericht vergroenen van de stad is de Antwerpse Groentool. De tool biedt analyses op basis van databanken, kaarten en rekenmodules. Deze analyses moeten planners toelaten om de juiste groene maatregel te nemen op de juiste plaats. Binnen het waterplan zal dan weer voor verschillende typewijken een actieplan of ‘menukaart’ van watersensitieve oplossingen worden opgesteld. Door hun eigen stedenbouwkundige structuren en ruimtelijke typologieën hebben wijken onderling verschillende uitdagingen op het vlak van water.

Veerkrachtige stadsplanning is de norm

Naast de afschermdende, beschermende en barrière-doorbrekende leefbaarheidsmaatregelen voor *Over de Ring*, kunnen stadsprojecten ook rechtstreeks ingrijpen op de oorzaken en bronnen van bepaalde milieuhinder. Energieneutrale en compacte gebouwen nabij voorzieningen zorgen bijvoorbeeld voor heel wat minder grondstoffengebruik en uitstoot. De integratie van zulke maatregelen moet de norm worden in een veerkrachtige stadsplanning voor alle toekomstige projecten. Hierbij moeten we niet alleen aandacht schenken aan de inplanting en uitrusting van gebouwen, maar ook radicaal anders omgaan met onze publieke ruimte. De pleinen van de toekomst moeten ontworpen worden als aantrekkelijke en aangename ontmoetingsruimten die ook antwoorden bieden op lokale en bovenlokale klimaat-

en milieuproblemen en behoeften. Het ontwerp Dok Zuid voor de Gedempte Zuiderdokken, bijvoorbeeld, geeft ruimte aan water, zorgt voor verkoeling en verhoogt de kwaliteit van het buurtgroen.

Deze ontwerpmentaliteit is ook toepasbaar op schijnbaar onverzoenbare programma's. Zo combineert de ontwikkelingsvisie van KMO-zone Ter Beke de verdichtingsbehoefte van de bedrijven met oplossingen voor een ernstige waterproblematiek. Door een oorspronkelijk ondoordachte inplanting die geen rekening hield met het natuurlijke noord-zuidgerichte afwateringssysteem, raakt bij hevige regenval het rioolstelsel overbelast, met overstromingen tot gevolg. Een nieuw ontwikkelingsmodel voorziet nu in een open watersysteem met grachten langs de ontsluitingsstraten en wadi's die het water vertraagd afvoeren naar de Struisbeekvallei. In Antwerpen Noord is er een

“ Pleinen van de toekomst zijn niet alleen aangename publieke ruimten maar bieden ook een antwoord op de klimaatuitdagingen

structurele overstromingsproblematiek die in de toekomst alleen nog maar zal toenemen. Hier wordt ontwerpend onderzoek gedaan naar een veerkrachtig waterbeheersysteem om een oplossing te bieden.

Water en groen voor alle stadsbewoners

Groen op wandelafstand

Een levendige woonstad biedt haar bewoners voldoende buurtgroen. De aanwezigheid of het gemis aan groen dichtbij de woning is immers een belangrijke motivatie om zich ergens te vestigen, dan wel om te verhuizen. Gezien vandaag slechts 61% van de Antwerpenaars in de nabijheid van publiek groen woont, wil de stad in iedere wijk zorgen voor groen op loopafstand. Voornamelijk de dichtbebouwde en -bevolkte wijken intra muros met vaak grotere tekorten verdienen hierbij bijzondere aandacht. Het stimuleren van de inrichting van braakliggende gronden als pop-up parken kan snelle resultaten opleveren. Ook krotten en leegstaande percelen kunnen afgebroken worden in functie van buurtgroen. Het heffen van een leegstandsbelasting kan dit stimuleren. Grootschaligere ingrepen op bouwblockenniveau vragen meer tijd, maar hebben ook een veel groter effect. De groene sproeten in de Kronenburgwijk in Deurne vormen hiervoor een pilootproject. Hier worden gronden aangekocht voor de realisatie van *pocketparks*.

Verder werken aan een sterke groen-blauwe structuur

De stad groeit qua inwonersaantal maar niet qua oppervlakte. Al deze nieuwe bewoners hebben eveneens nood aan groen. Verdichting moet dus steeds afgewogen worden ten opzichte van de bijkomende groenbehoefte die daardoor ontstaat. We streven minstens naar een kwalitatieve status quo voor het groenareaal in de potentiële verdichtingsgebieden van de stad. Door verdichting voornamelijk in de hoogte te sturen, blijft de onbebouwde ruimte zoveel mogelijk onbebouwd. Maar het is belangrijk dat deze open ruimte ook kwaliteitsvol is. Een ontwikkelingsprogramma kan dit ondersteunen. Een voorbeeld van een project met een kwalitatieve status quo is het reeds eerder besproken project Hoekakker. Dit terrein was reeds potentieel woongebied, waardoor er in theorie geen sprake is van verdichting. Bij de inplanting van de woningen benut het masterplan de open ruimte optimaal voor het opvangen van de waterproblematiek en de uitrol van een 'waterpark'.

In de meest dense gebieden zijn we haast verplicht omwille van de toenemende hitte en hevige regen om nog een stap verder te gaan en in te zetten op ontharding. In het kader daarvan zijn reeds enkele experimenten opgestart zoals de tuinstraten, waarbij gezocht wordt naar opportuniteiten om de publieke ruimte te ontharden, de ontpittingsprojecten waarbij koterijen, magazijnen en asfaltvlaktes worden verwijderd ten gunste van groen en ook het Waterplan zal onthardingsprojecten formuleren.

Naar analogie van "parkeren op eigen terrein" (POET-principe) streven we ook naar "groen op eigen terrein" (GOET-principe). Om te verhinderen dat private terreinen volledig verdicht worden en de groenbehoefte wordt afgewenteld op het publieke domein stimuleren we bewoners en ondernemers om in voldoende groen en eventueel ook waterbeheer te voorzien binnen het eigen project of op eigen terrein. Eveneens naar analogie met de parkeernorm, zou de stad initiatiefnemers de mogelijkheid kunnen bieden om een retributie

te betalen wanneer zulke maatregelen niet mogelijk zijn. De inkomsten kunnen dan ingezet worden voor de realisatie van nieuwe groene ruimten nabij het project, waar mogelijk aansluitend op bestaande groenruimten voor een vergrote impact.

Een up-to-date monitoringsysteem

Om de ambitie van een kwalitatieve status quo te realiseren is een up-to-date monitoringsysteem cruciaal. Dit laat toe om groentekorten objectief in beeld te brengen, rekening houdend met barrières zoals wegen en spoorlijnen, en eventuele doorgangen of oversteekplaatsen. Niet enkel cijfers zijn hierbij van tel. Evenzeer gaat het over de bestaande en/of beoogde kwaliteit van het groen en de ecosysteemdiensten ervan.

Water en groen door bewoners

Naast de eigen stadsbrede visie en integrale, praktijkgerichte stadsprojecten rekent de stad op een breed draagvlak en eigen initiatieven van iedereen die woont, leeft of werkt in de stad. Veruit het grootste aandeel van het Antwerpse grondgebied is immers in private eigendom. Dit betekent dat het deze private locaties zijn waar de meeste winsten te boeken zijn. Anders dan de aanpak van het opleggen van plannen of acties op het openbaar domein, is hier een gezamenlijk proces van bewustwording en betrokkenheid aan de orde tussen overheid, burgers en ondernemers. Het beschikbaar maken van fijnstofmetingen en het aanbieden van informatie over de leefbaarheidsprojecten die de stad zelf uitvoert, bijvoorbeeld, kan mensen aanmoedigen om zelf actie te ondernemen. De publiekswerking van het EcoHuis vormt hierbij een essentiële schakel. Het EcoHuis belicht nu al mogelijkheden om op eigen perceel meer groen te voorzien en stimuleert tegeltuintjes en het vergroenen van onbebouwde ruimte. Het EcoHuis verleent advies en (informatie over) financiële ondersteuning om bewoners aan te moedigen om effectief te gaan investeren.

Individuele acties die minder snel spontaan zullen gebeuren, worden verankerd in de bouwcode. Zo wordt een minimaal percentage aan onbebouwde ruimte per perceel vastgelegd, wordt verharding ontmoedigd en zijn groendaken verplicht. Er zouden extra maatregelen kunnen opgenomen worden om het bestaande groen verder te beschermen.

Tot slot kan er ook via co-creatie veel worden gerealiseerd. Een duurzame stad is een zaak van de hele stadsgemeenschap. Via Stadslab2050 experimenteert de stad samen met bedrijven, kennisinstellingen, organisaties en bewoners om de transitie naar een duurzame stad te versnellen. Een voorbeeld hiervan is Klimaatrobuust Sint-Andries, waarbij buurtbewoners verschillende projecten realiseren in het teken van “vergroenen, verblauwen en verbinden”. Hemelwaterafvoeringen worden van het rioleringsstelsel afgekoppeld en aangesloten op regentonnen. Muren worden omgevormd tot mosmuren en er wordt geëxperimenteerd met samentuinen. Europese subsidieprojecten zoals BEGIN en Sponge

onderzoeken de mogelijkheden van co-creatieve projecten voor blauwe en groene uitdagingen. Ook een instrument zoals de Burgerbegroting kan burgers verder stimuleren om samen tot actie over te gaan.

Speerpunten

De speerpunten geven de meest belangrijke kwesties weer van het Veerkrachtig landschap. Deze zullen verder onderzocht en uitgewerkt worden in het toekomstige Strategisch Ruimteplan Antwerpen:

- Groen op loopafstand
- Kwalitatieve status quo, ontharden en GOET principe
- Vervolledigen groene stedelijke structuur: de superparken en de connectoren
- Veerkrachtige stadsontwikkeling wordt de norm
- Uitwerking waterplannen en districtsgroenplannen met acties
- Projecten voor de stad van morgen: Scheldekaaien, Scheldeboorden, Dok Zuid, Hoekakker, Groenplaats, park Brialmont, waterbeheersing Antwerpen Noord, Ter Beke, Spoor Oost, ...

Synthese

Ruimtelijke visie aan de hand van drie thema's

Drie thema's structureren deze inspiratienota en benaderen vanuit een specifieke invalshoek de ruimtelijke potenties van Antwerpen. Niet toevallig is het eerste thema Levendige Woonstad. Antwerpen is een woonstad en wil dat ook in de toekomst blijven. De geplande ontwikkelingsprojecten in combinatie met de vele vastgoedprojecten uit de private sector, zorgen er samen voor dat er genoeg woningen zullen bijgebouwd worden om de verwachte bevolkingsgroei te garanderen. De kwantiteit is onder controle. Dat laat ons toe om volop in te zetten op de kwaliteit van de woningen. Inspirerende woontypologieën zoals het familie-appartement in een aangename woonomgeving én die betaalbaar zijn voor het gemiddelde gezin moet de welvaartsvlucht doen keren. Een student vindt ook na zijn studies in de stad een geschikte woning en blijft dat doen doorheen zijn hele wooncarrière.

Dit woonbeleid is gekoppeld aan een specifieke ontwikkelingsstrategie die varieert over het grondgebied. Antwerpen intra muros blijft zich verder vernieuwen, met respect voor het historische weefsel. Deze strategie wordt samengebond in het concept "weiterbauen". Het tweede onderscheiden gebied, "sprong over de Ring", bevindt zich in de 20ste-eeuwse gordel van Antwerpen. De transformatie van het (voornamelijk) 20ste-eeuwse weefsel zal geleidelijk en verspreid gebeuren. De uitwerking van een potentieelkaart stuurt deze ontwikkeling. Tussen Antwerpen intra muros en de 20ste-eeuwse gordel ligt Over de Ring. Het wordt hét stadsontwikkelingsproject voor de komende decennia. Dit gebied alleen al, zou in principe de verwachte bevolkingsgroei tot 2030 kunnen huisvesten. Daarnaast zorgt het voor bijkomende groene ruimte en recreatieruimte voor de aangrenzende bestaande wijken. Sprong over de Rivier, of Linkeroever, vervolgens wordt gekenmerkt door een planmatige ontwikkeling. Deze traditie van masterplannen zal verdergezet worden. Tot slot zijn er de Polderdorpen in het noorden van Antwerpen, waar stadsontwikkeling hand in hand gaat met het versterken van de aanwezige groen-blauwe structuur.

Slimme Netwerkstad vormt het tweede thema waarbij gestreefd naar een economische krachtige en een bereikbare stad. Dankzij de grote verwevenheid en diversiteit aan voorzieningen en bedrijvigheid en het uitgebreide multimodale vervoersnet heeft Antwerpen alle troeven om te blijven groeien als korte afstandsstad: een stad die floreert op buurt-, stads- en bovenlokaal niveau dankzij slimme, vlotte en efficiënte verbindingen en bereikbaarheid. Dit laat bewoners en bezoekers toe zich vlot te verplaatsen en ondernemers om binnen de stadsgrenzen te groeien en er hun ondernemingscarrière uit te bouwen.

Een gebiedsstrategie brengt de juiste schakel op de juiste plaats waardoor het netwerk versterkt wordt en de ketens korter worden. Het uitgangspunt hierbij is: verweven waar het kan, scheiden waar het moet. Zo zijn bepaalde gebieden exclusief voorbehouden voor economische functies die omwille van hun activiteiten, grootte of mobiliteitsprofiel niet vermengd kunnen worden middenin het stedelijke woonweefsel. Hier vormen zich economische clusters van, onder andere, industrie – met de haven als megacluster, grote kantoorlocaties en campussen. Verspreid over de stad hebben stedelijke centra en buurtcentra zich gevestigd. Het zijn gemengde gebieden waar er naast de woonfunctie een mix aan lokale en bovenlokale voorzieningen terug te vinden is. Elk centrum heeft zijn eigen specifieke aanbod en eigenheid. Samen maken ze van Antwerpen een polycentrische stad. Ten derde moeten slimme verbindingen de multimodale bereikbaarheid van de stad garanderen en de verbindingen tussen Linker- en rechteroever en tussen de Kernstad en de districten verbeteren. Strategische knooppunten vervolgens, zijn goedgelegen, multimodaal bereikbare plekken met een hoogdynamisch, multifunctioneel programma. Het sluitstuk wordt gevormd door Over de Ring die door een derde Scheldekruising zorgt voor een betere ontsluiting van de Haven en veilige verkeersinfrastructuur en een historische kans biedt om de mobiliteit en leefbaarheid langs de Ring te verbeteren wat leidt tot unieke opportuniteiten voor de Antwerpse stadsontwikkeling.

Het Veerkrachtige Landschap vormt de contramal van de vorige twee thema's en focust zich op de onbebouwde ruimte van de stad, van tuintjes, pleinen, parken tot de grote, historische landschappen. Na een lange periode van verminderende relaties tussen de stad en het groenblauwe netwerk, wordt nu een omgekeerde beweging ingezet. Groen en water moeten terug in de stad infiltreren en een maatschappelijke rol opnemen. Stad en open ruimte beconcurreren elkaar niet langer, maar vormen samen een permeabel systeem dat de ecosysteemdiensten van groen diep in de stad brengt. De gebiedsstrategie die hiervoor wordt uitgewerkt, bestaat ten eerste uit drie grote superparken die uit de stadsregio de stad als groene vingers infiltreren. Daarnaast bevindt zich, verspreid over het stadsweefsel een groene nevel. Deze bestaat uit zowel de publieke groene ruimten van parken en pleinen als de private tuinen, groendaken en geveltuinen. Het Ringlandschap en het Scheldepark vormen de verbindingen tussen de superparken. Deze groenstructuur moet versterkt, uitgebreid en met elkaar verbonden worden zodat het mogelijk wordt om vanuit ieder district langs een groene verbinding tot de Schelde te geraken.

Aanzet tot de vernieuwde strategische ruimten

Door de thema's en de thematische kaarten op elkaar te leggen wordt een eerste, algemene aanzet gegeven tot de vernieuwde strategische ruimten.

Het beeld van Stad aan de Stroom, dat ervoor zorgde dat stadsvernieuwing begin jaren 1990 op de stedelijke agenda werd geplaatst, is nog volop in realisatie. De heraanleg van de Scheldekaaien is net begonnen, de transformatie van het Eilandje gaat gestaag verder, de eerste bewoners hebben zich op Nieuw Zuid gevestigd, net zoals de eerste bedrijven dat doen op Blue Gate Antwerp. Maar ook verspreid in het stedelijke centrum staan er nog heel wat projecten op de planning. De komende decennia zal er dus verder gebouwd worden aan Stad aan de Stroom waarbij een evenwicht wordt gezocht tussen wonen, werken en recreatie, met een goede bereikbaarheid en waar meer ruimte is voor groen en water.

De dynamiek waar Stad aan de Stroom enkele decennia geleden de basis voor legde, herhaalt zich nu in het ambitieuze Over de Ring-project. Dit mobiliteits- en leefbaarheidsproject van de komende decennia biedt een motor voor stadsontwikkeling. De Ringzone geeft ruimte aan nieuwe woonontwikkelingsprojecten, ondernemerschap en bovenlokale voorzieningen. Langzaam aan zal dit gebied uitgroeien tot een bijkomende groene long van Antwerpen die verbinding maakt tussen "binnen" en "buitenstad". Dit opent ook nieuwe opportuniteiten voor de verdere vernieuwing en verdichting van de 20ste-eeuwse gordel.

Antwerpen groeit verder uit tot een polycentrische stad met aangename wijken en buurten. Iedere wijk heeft zijn eigenheid, met een voorzieningenaanbod op maat van de wijk, passend binnen het grotere geheel. Kleinere buurtcentra bevinden zich tussen de meer forsere stedelijke centra. Verbindingen tussen deze polen zorgen ervoor dat de wijken goed bereikbaar zijn en met elkaar verbonden zijn.

De "groene loper" bestaat uit de superparken die vernevelen over de stad. Ze brengen verkoeling bij hitte, vormen een reservoir bij hevige stormen maar zorgen er evengoed voor dat Antwerpen een aangename en gezonde stad is. Bestaande structuren worden versterkt, missing links weggewerkt en de groene loper wordt verder uitgebreid.

Van inspiratienota naar het Strategisch Ruimteplan Antwerpen

Deze inspiratienota vormt de basis voor het nieuwe Strategische Ruimteplan Antwerpen. Dit ruimteplan zal eveneens verder bouwen op de Antwerpse planningstraditie. Het brede proces dat gevoerd is bij de opmaak van deze inspiratienota wordt verder gezet in functie van een gedragen visie die de basis zal vormen voor de stadsontwikkeling van de komende decennia en waar we met de hele stadsgemeenschap aan zullen werken. De drie thema's uit deze inspiratienota, Levendige woonstad, Slimme Netwerkstad en Veerkrachtig landschap vormen samen de basis voor deze geïntegreerde stadsontwikkelingsvisie die "Ruimte geeft aan de stad van Morgen".

“ De stad van morgen, daar bouwen we vandaag al aan

**LEVENDIGE
WOONSTAD**

**SLIMME
NETWERKSTAD**

**ROBUUST
LANDSCHAP**

Colofon

Redactie: Katrijn Apostel, Christian Rapp (voorzitter), Filip Smits, Katlijn Van der Veken

Stuurgroep: Philippe Beinaerts, Annik Bogaert, Els Bouwen, Stephan Bogaert, Bert Corluy, Patricia De Somer, Stijn Doggen, Tom Geenen, Peter Geerts, Joost Germis, Nathalie Heremans, Myriam Heuvelman, Frans Lauwers, Els Peeters, Christian Rapp, Jan Rombouts, Steven Thielemans, Rob Van de Velde, Maarten Vanderhenst

Plangroep: Marijke De Roeck, Hardwin De Wever, Dirk Diels, Filip Lenders, Kristof Peeters, Pieter Tan, Jan Verhaert, Wim Van Damme, Katlijn Van der Veken, Johan Veeckman, Joris Wils

Afdeling Ruimte: Evelyn Adriaensen, Katrijn Apostel, Pieter Beck, Mieke Belmans, Machteld Bosschaerts, Renke Brijs, Daisy De Backer, Koen De Langhe, Ivan Demil, Daan De Vree, Lien Engels, Ivo Hoppers, Tom Leenders, Marlies Lenaerts, Ludo Lorrendopt, Veva Roesems, Karina Rooman, Hélène Roose, Gitta Segers, Virge Smets, Filip Smits, Ward Van Aerschot, Heidi Vandenbroecke, Katlijn Van der Veken, Toon Vanobbergen, Gert Van Oost, Kathleen Wens, Hans Willems

Stadsdebatten: Caroline Wijckmans, Willem Somers en Antwerpen aan 't Woord
Met dank aan alle ambassadeurs die hebben meegewerkt aan deze inspiratienota.

Coverfoto: Ontwerp Over de Ring, zone west, © Team West (OMGEVING en De Urbanisten)

Afbeelding p. 12-13: Stadsdebat betaalbaar wonen, © Frederik Beyens

Afbeelding p. 17: Victor Jacobslei, © Tom Cornille

Afbeelding p. 29: Jan de Laetstraat, © AG_VESPA, Bart_Gosselin

Afbeelding p. 38-39: Ontwerp Dok Zuid voor de Gedempte Zuiderdokken, © AG VESPA, TRACTEBEL – ADR Architects –

Georges Descombes i.s.m. Les Eclairistes Associés & Erik De Waele

Afbeelding p. 55: Ontwerp Over de Ring, zone noord, © THV BUUR / Latz / S333 / Greisch

Afbeelding p. 66-67: PAKT, bedrijventrum voor creatieve en innovatieve ondernemers in combinatie met stadslan-
bouw, © PAKT Antwerpen

Afbeelding p. 70: Ontwerp Scheldekaaien Sint Andries & Zuid, © PROAP

Afbeelding p. 79: Ontwerp Hoekakker, © BUUR

Afbeelding p. 88-89: Ontwerp Droogdokkeneiland, © Van Belle & Medina

Afbeelding p. 92: Ontwerp Over de Ring, zone west, Scheldebrug, © Team West (OMGEVING en De Urbanisten)

Tekstredactie: Alix Lorquet

Grafisch ontwerp: undercast

Druk: Stockmans

Verantwoordelijke uitgever: Patricia De Somer, Grote Markt 1, 2000 Antwerpen

Contactgegevens

Stadsontwikkeling, afdeling Ruimte

Den Bell, Francis wellesplein 1, 2018 Antwerpen

E-mail: ruimtelijkeplanning@stad.antwerpen.be

Website: www.antwerpenmorgen.be

Deze brochure werd redactioneel afgesloten op 3 mei 2018. De verantwoordelijke uitgever is niet verantwoordelijk voor informatie die niet meer correct is als gevolg van wijzigingen na deze datum. Niets uit deze uitgave mag worden veeelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorgaande schriftelijke toestemming van de uitgever.

