

Project IJzerlaan

TV RoTS

De IJzerlaan is een verkeersader in het noorden van district Antwerpen die de Noorderlaan verbindt met de Slachthuislaan. In dit gebied zijn grote infrastructuurwerken gepland, waaronder de verbreding van het Albertkanaal en de realisatie van de Oosterweelverbinding. Deze infrastructuurwerken vormen de aanleiding tot heel wat veranderingen in de omgeving en voornamelijk langs de IJzerlaan. Zo wordt de IJzerlaanbrug afgebroken en vervangen door een fietsbrug en wordt een nieuwe waterverbinding tussen het Lobroekdok en het Asiadok gerealiseerd via een kanaal in de vernieuwde IJzerlaan. Deze werken creëren belangrijke nieuwe potenties voor de omliggende wijken en houden de belofte in zich om pure infrastructuurwerken uit te bouwen tot volwaardige stadsvernieuwingsprojecten.

Het project IJzerlaan vormt de schakel binnen het s-RSA (strategisch ruimtelijk structuurplan Antwerpen) tussen enerzijds de strategische ruimte Groene Singel en anderzijds die van het Levendig Kanaal aan de overzijde van het Albertkanaal.

Sinds 2012 heeft de stad een beeldkwaliteitsplan Groene Singel. De ontwerpers TV MAKH (Maxwan// Karres en Brands// HUB// Antea Group) kregen vervolgens de opdracht om een verfijning van het beeldkwaliteitsplan voor de zone Singel Noord op te maken. Het studiewerk resulteert in een globaal masterplan publieke ruimte Singel Noord (2013) dat meer concrete uitspraken en voorstellen doet met betrekking tot de toekomstige inrichting van de openbare ruimte. Het masterplan ligt mee aan de basis van het huidige ontwerp van de IJzerlaan en de fietsbrug over het Albertkanaal van de hand van TV RoTS (Grontmij en Witteveen+Bos).

De stad greep de geplande infrastructuurwerken van de Vlaamse Overheid aan om na te denken over deze zone

en de ontwerpen in een richting te sturen die de omgeving meer ruimtelijke kwaliteit zou opleveren.

Jan Peeters, projectleider bij Ontwerp en Uitvoering van de stad Antwerpen, volgt het ontwerp van de IJzerlaan op binnen de stad.

Jan Peeters: “De basis voor het ontwerp van TV RoTS is het masterplan dat TV MAKH heeft gemaakt voor Singel Noord, een gebied dat ruimer gaat dan de IJzerlaan, maar ook de Slachthuisite aan het Lobroekdok en de zone die zal vrijkomen bij de afbraak van de IJzerlaanbrug opneemt. Voor de Slachthuisite werkt men momenteel aan de projectdefinitie voor de opmaak van een masterplan waarbij de transformatie van de site tot een gemengde wijk van wonen en werken voorop staat. Het Lobroekdok wordt op termijn gesaneerd en omgevormd tot een groen kadeflandschap. De zone aan de Merksense kant van de afgebroken IJzerlaanbrug (noordelijke aanloophelling IJzerlaan) zal vrijkomen voor ontwikkeling.”

Masterplan 2020

Jan Peeters: “In het kader van de verbreding van het Albertkanaal ter bevordering van de binnenscheepvaart worden alle bruggen over het Albertkanaal verhoogd. Deze plek in het Albertkanaal is een bottleneck voor het watertransport en verbreding is hier absoluut noodzakelijk. Eén van de consequenties was dat de IJzerlaanbrug moest afgebroken worden en de wegbrug niet vervangen zou worden. Bij vervanging en dus verhoging van de brug zou de impact op de aanlanding in de IJzerlaan immers te groot zijn. Bovendien had men bij de heraanleg van de Bredabaan ook al geopteerd om een rijstrook weg te nemen. De Bredabaan, die aansluit op de IJzerlaan, werd dus niet langer als een toegangsweg naar Antwerpen


Fig. 1. Situering projecten


Fig. 2. Tracé B - TV SAM

beschouwd. Het autoverkeer van Merksem zal voortaan via de Groenendaallaan of via het kruispunt Schijnpoort afgewikkeld worden, waardoor ook de IJzerlaanbrug niet meer nodig zal zijn.

In de plaats van de bestaande brug komt een nieuwe fietsbrug die een heel belangrijke verbinding vormt in het bovenlokaal fietsroutenetwerk en de fietsostrades. De fietser zal vanuit Merksem, via woonstraten en via Park Spoor Noord ook een rechte verbinding hebben naar de binnenstad. Eerst wordt de fietsbrug, die naast de IJzerlaanbrug komt te liggen, gebouwd, waarna de oude brug wordt afgebroken. De fietser kan op die manier steeds gebruik maken van de verbinding. Een bijkomend idee is ook om een tweede fietsbrug over het Asiadok te bouwen zodat een nog snellere verbinding naar het Eilandje kan worden gerealiseerd. Deze plannen zijn echter nog niet concreet.”

IJzerlaan

In het kader van de Oosterweelverbinding zal men het viaduct van Merksem afbreken en de nieuwe Ring in een sleuf leggen. In februari 2014 heeft de Vlaamse Regering verder beslist dat deze sleuf een tunnel wordt ter hoogte van de kop van het Lobroekdok en onder het Albertkanaal duikt. In de huidige situatie watert het Lobroekdok af in het Albertkanaal onder het viaduct. De nieuwe verdiepte ligging van de Ring impliceert dat de doorsteek naar het Albertkanaal niet meer gebruikt kan worden en

er dus een nieuwe uitstroombouwconstructie van het Lobroekdok naar open water gerealiseerd moet worden. Voor de realisatie van de nieuwe waterafvoer van het Lobroekdok had BAM een tracé getekend waarbij het water langs de nieuwe Ring naar het Albertkanaal wordt geleid (fig. 2).

In dit tracé zou het water erg weinig belevingswaarde of ruimtelijke meerwaarde bieden. De gebieden langs de IJzerlaan hebben echter nood aan een stedelijk gebaar dat de wijken verbindt en een ruimtelijke kwaliteit vooropstelt. Team Ontwerpend Onderzoek van de stad stelde toen een tweede variant voor waarbij het water in een kanaal in de IJzerlaan zou stromen.

Toon Vanobbergen, Team Ontwerpend Onderzoek:

“Het water in de IJzerlaan refereert aan het historische Kempisch kanaal dat hier tot 1935 lag (fig. 3). Door de historische waterstructuur te herstellen en de waterbeleving centraal te plaatsen, kan het project de wijk Dam doen heropleven en de link met het Eilandje versterken. De aanleiding van het project, een afwatering realiseren voor het Lobroekdok, werd op die manier omgebogen tot een stadsvernieuwingsproject. Wij hebben in eerste instantie een aantal ontwerpscenario's bestudeerd en geprobeerd de ruimtelijke situatie in de IJzerlaan te verbeelden (fig.4).”

Jan Peeters:

“Historisch gezien lag het kanaal op de plek waar nu de hoofdweg ligt. De ventwegen ernaast waren de harde

kaderand naast het kanaal. Je kan nog restanten van het kanaal zien in de blauwe hardstenen deksteen in een gedeelte van de noordelijke ventweg. Ook de architectuur van de oorspronkelijke gebouwen langs de IJzerlaan is typerend voor een kanaalzone. We kunnen het kanaal omwille van technische redenen niet in zijn oorspronkelijke vorm heraanleggen, maar we zullen wel de oude sluis onder het kruispunt met de Noorderlaan hergebruiken om de verbinding te maken met het Asiadok.”

Toon Vanobbergen:

“Een louter infrastructurele oplossing voor een technisch probleem is op die manier opgetild tot een project dat een meerwaarde voor de stad kan betekenen.

De stedelijke ontwikkeling langs de IJzerlaan is reeds gestart met bijvoorbeeld het woonproject “Nieuwe kade” (de koffiebranderij) van POLO architects dat een nieuw front voor de IJzerlaan zal vormen.”

Jan Peeters:

“Het profiel van de Groene Singel met de brede fietspaden langs beide kanten, de groene bermen en de drie bomenrijen wordt ruimtelijk doorgetrokken tot aan de Noorderlaan. Ten noorden van het 11m brede kanaal krijgt de straat een ander profiel. Hier gebruiken we andere materialen zoals (het hergebruik van) kasseien die refereren aan het havenkarakter. Ter hoogte van de Bredastraat wordt extra verblijfsruimte gecreëerd door een soort pontonconstructie, zodanig dat je op die plaats

ook echt dichtbij het water kan (fig. 5).

“In de aanleg van het openbaar domein kiezen we ook resoluut voor het versterken van de band met het water. We maken van het grootste deel van de bestaande noordelijke ventwegen woonerven omdat dit de meest zonnige kant van de straat is en de plek waar je het meest directe contact met het water zal hebben. Enkel het gedeelte tussen Steenborgerweert en de Noorderlaan wordt opnieuw aangelegd als een klassieke rijweg, omdat dit mee zorgt voor de hoofdontsluiting van de wijk (deze weg kan eventueel op termijn ook anders ingericht worden). Het verkeer in de woonerven in die zone zal hierdoor vrij beperkt zijn. Vandaag is hier een KMO zone gevestigd, maar er zijn ook een aantal woningen in de wijk.

“De bestaande platanen moeten jammer genoeg verdwijnen omdat ze niet meer te recupereren zijn. Toch wordt de IJzerlaan een veel groener verhaal dan het vandaag is, waarbij de ecologische principes van de Groene Singel voorop staan. Er worden ook twee nieuwe groene pleintjes aangelegd, één aan het Noordschippersdok en één aan de overkant van de IJzerlaan. Op het kanaal zelf willen we met drijvend groen werken, waarbij we naar Gent of Amsterdam kijken voor inspirerende voorbeelden. De groene parkzone aan de overkant van de fietsbrug kan op termijn nog een verdere invulling krijgen, maar wij hopen alvast dat er in de zomer


Fig. 3 (links). Historische kaart van 1897 met Kempisch kanaal (Stadsarchief Antwerpen)
Fig. 4 (rechts). Ontwerpbeelden IJzerlaan Team Ontwerpend Onderzoek


Fig. 5. Profiel IJzerlaan - TV MAKH

spontane activiteiten bloeien.”

Fietsbrug

Toon Vanobbergen:

“Van in het begin hebben wij aangetoond dat de fietsbrug een dubbele functie heeft: enerzijds verbindt ze Merksem met de Antwerpse binnenstad, anderzijds speelt ze een belangrijke rol in de verknoping van de fietsostrades (Ringfietspad, fietspad langs het Albertkanaal, fietsstrade naar Ekeren en Scheldefietspad naar de Haven). Het ontwerp houdt dus steeds rekening met telkens twee aantakkingen: één aan de kade en één verder in het weefsel.”

Jan Peeters:

“De randvoorwaarden voor de fietsbrug zijn een aantal keer veranderd waardoor het ontwerp telkens is gewijzigd. De constructie van Swarts & Jansma Architecten, een Nederlands ingenieursbureau, is ca. 85 m lang en 4m70 breed (fietspadbreedte). De brug zal de langste van Vlaanderen zijn. Rekening houdend met de hoogte die je moet overbruggen en met de hellingsgraden voor de fietser, heb je al snel dergelijke afstanden nodig.

De brug krijgt een lineair accent waarbij de leuning de constructie dragen (omgekeerde draagstructuur). Hierdoor wordt de brug opgetrokken in één gebaar en zorgt dit voor voldoende zichten naar buiten toe. Er is gestreefd naar een zo slank en transparant mogelijk ontwerp. De brug wordt uitgevoerd in staal, zowel voor de leuning als het dek. De LED verlichting in de leuning en het gaaswerk in de balustrade werd reeds gebruikt in de brug van de Noorderlaan. De aantakking aan de zijde van Antwerpen is nu als tijdelijke oplossing voorgesteld. Als de werf van Oosterweel klaar is, zullen de brugelementen gerecupereerd kunnen worden voor de definitieve aanlandingsconstructie (fig. 6 en 7).”

In maart 2015 starten de werken aan de fietsbrug en de heraanleg van de IJzerlaan. De IJzerlaan fietsbrug zal klaar zijn tegen midden 2016, waarna de huidige brug wordt afgebroken. De volledige werken zullen afgerond zijn begin 2018.

Colofon

De nv Beheersmaatschappij Antwerpen Mobiel en de stad Antwerpen staan in voor het ontwerp van de nieuwe IJzerlaan en de fietsbrug over het Albertkanaal. De BAM bouwt de fietsbrug en legt het kanaal aan. De stad Antwerpen investeert mee in de heraanleg van de IJzerlaan. Als beheerders van de IJzerlaan en het Albertkanaal, dragen ook het Vlaams Agentschap Wegen en Verkeer, nv De Scheepvaart en Riolink bij aan dit infrastructuurproject.

Tekst: Valerie Van de Velde
Beelden: TV SAM, TV MAKH, TV RoTS, Team Ontwerpend Onderzoek stad Antwerpen

Voor meer info over dit artikel:
stadsbouwmeester@stad.antwerpen.be


Fig. 6 en 7. Fietsbrug - TV RoTS


Fig. 8 en 9. Ontwerp IJzerlaan (TV RoTS)


