

over de ring

RAPPORT
TEAM OOST

51N4E – NDVR – H+N+S

Introdunctie

ontwerp team oost

Het team Oost bestaat uit een samenwerking tussen 51N4E, endeavour en H+N+S ondersteund door Bagaar, Mobility in Chain & Bollinger + Grohmann. Als team vertrekken we van een gedeelde, systemische visie op complexe infrastructuurprojecten en een sterk vertrouwen in de kracht van participatief en procesgericht ontwerp.

We zijn gedreven door het samen concreet maken van noodzakelijke veranderingen. Voor de overkapping van de Antwerpse ring streven we naar een toekomstgerichte evolutie met heldere krijtlijnen, duurzame strategieën en slimme fasering. Alleen zo kan de stad Antwerpen op een elegante manier uitgroeien tot een aantrekkelijke stadsregio. Voor deze systemische manier van stedenbouw gaan we graag met onze voeten in de modder staan, om te peilen waar de grond vruchtbaar is voor welke initiatieven. Dat laat ons toe om aan de ontwerptafel de logische volgende stappen voor de groei van de stad uit te tekenen.

In deze bundel vind je het resultaat van acht intense maanden waarin we met een grote groep aan bewoners, organisaties en actiegroepen werkten aan toekomstgerichte voorstellen voor de overkapping van de ring tussen Deurne en Borgerhout. De projecten voorgesteld in deze bundel tonen de verschillende mogelijkheden om op korte termijn duidelijke strategische stappen te zetten zonder de doorkijk naar een ambitieus eindperspectief uit het oog te verliezen. Deze gefaseerde aanpak resulteert in een vruchtbare basis voor het boeiende, uitdagende en noodzakelijke traject dat de komende jaren de transformatie van de stad Antwerpen, de buurten aan de ring en de vele straten die snakken naar een overkapping, verder zal vormgeven.

51N4E is een internationaal Brussels architectenbureau, het hoofdbestanddeel van hun werk is de productie van architectuur, concepten en strategische ruimtelijke transformaties. Het team van 51N4E is bekend om zijn visionaire ontwerpcapaciteit op schaal van het gebouw en de stad, wat telkens leidt tot een ontplooiën van nieuwe

stedelijke relaties. 51N4E is in staat om via ontwerp de randvoorwaarden op een nieuwe manier te verbinden zodat er unieke oplossingen ontstaan op het snijpunt van programma, financiële haalbaarheid en ruimtelijke mogelijkheden.

H+N+S Landschapsarchitecten is een bureau voor landschapsarchitectuur dat bijdraagt aan een betekenisvolle relatie tussen mens en omgeving en functioneert als laboratorium, gericht op samenwerking en innovatie. Het bureau maakt plannen die antwoord geven op de maatschappelijke vragen van vandaag en morgen en borduurt hierbij met gevoel voort op de kwaliteit die vanuit de cultuur en geschiedenis worden aangereikt. H+N+S streeft ernaar voor ingewikkelde vraagstukken eenvoudige, overtuigende én werkzame oplossingen te bedenken.

Endeavour is een interdisciplinair bureau dat sociale en ruimtelijke expertise inzet om de sociale meerwaarde van ruimtelijke projecten te verhogen. Endeavour hanteert hierin een co-productieve aanpak waarbij in dialoog met lokale stakeholders inclusieve ruimtelijke strategieën worden ontwikkeld of programmavullingen worden verkend. Op basis van een onderzoekende aanpak ontwikkelt endeavour gerichte ontwerp-input, sociaalruimtelijke visies en begeleidt en ontwikkelt endeavour processen voor complexe ruimtelijke projecten.

Het team wordt ondersteund door Bagaar voor het ontwikkelen digitale instrumenten, Mobility in Chain, dat een holistische visie op mobiliteit voorstaat en Bollinger + Grohmann die de bouwkundige expertise levert. Zij toetsen snel het realiteitsgehalte van voorstellen en maken abstracte sommen bevattelijk voor het grote publiek.

dankwoord

Onze dank gaat uit naar al die honderden mensen die door hun nek te hebben durven uitsteken, urenlang te vergaderen, actie te voeren, te onderhandelen, te beslissen en te dromen, het mogelijk hebben gemaakt dat deze opdracht vandaag op tafel ligt.

Het is een hele eer om een stukje te mogen toevoegen aan dit uitzonderlijke spel.

Bedankt, Borgerhoudt van mensen, Vlaamse Overheid, Ademloos, Straten-Generaal, Ringland, de overkappingsintendant en zijn team, Stad Antwerpen, Schijnverbond, de ontwerpgemeenschap en al die vindingrijke en gemotiveerde bewoners van Deurne en Borgerhout.

Samen met deze nota en haar eerste reeks aan overkappingsprojecten nemen we als team het engagement op om ook de komende jaren mee te blijven bouwen aan jullie uitzonderlijke project met alle openheid, moed en kritische reflectie die de overkapping van de Antwerpse ring kenmerkt.

Inhoud

I **VISIENOTA EN** **AMBITIES**

1. Ambitie p.12
2. Kansen p.14
3. Doorkijk lange termijn p.26
4. Traject p.34

II **RANDVOOR-** **WAARDEN**

1. kritische inzichten p.40
2. Faseerbaarheid p.52

III **STRATEGISCHE** **PROJECTEN**

1. Waterpark p.64
2. Nieuw Oost p.76
3. Schijnvallei p.88
4. De knoop p.100

IV **KOSTEN EN** **HOEEVELHEDEN**

1. Kostenanalyse p.122
2. Hoeveelheden van nieuwe elementen p.124

An aerial photograph of a city, likely Amsterdam, showing a dense urban area with a prominent railway yard and industrial zone in the foreground. The railway tracks run diagonally across the middle of the image. In the foreground, there are several large industrial buildings, including two large spherical storage tanks. The background shows a mix of residential and commercial buildings, with a large stadium visible on the right side. The overall scene is a mix of urban development and industrial infrastructure.

I VISIENOTA EN AMBITIES

1. AMBITIE

Van omsingelde naar verweven stad

De overkapping van de ring vormt een historische kans om het huidige ruimtelijk ontwikkelingsmodel van Antwerpen grondig om te keren. Om de stad die sinds de aanleg van de ring beperkt is in zijn groeimogelijkheden opnieuw ademruimte te geven, en de sterke breuk tussen binnenstad en de snel groeiende 20ste eeuwse gordel, waar belangrijke verdichtingskansen liggen, te gaan opheffen. Overkappingsprojecten vormen stuk voor stuk hefboomen om deze beweging in gang te zetten en stadswijken en stedelijke systemen op een heel nieuwe manier te gaan verweven en verbinden.

De ring is tot op vandaag een infrastructurele ruimte die de stad doorsnijdt en die scheidt op meer dan één manier. Het project van de overkapping is een kans om die scheiding te herdenken. De eerste wijze is de meest letterlijke: door van de ringruimte een verbindende ruimte te maken, door parken op aan te leggen, door dwarse doorsteken te voorzien, en door nieuwe parcours en routes langsheen en overheen de ring te maken. De grote uitdaging is echter om deze letterlijke verbindingen te combineren met het herdenken van de systemen van de stad. Het overkappingsproject wordt pas echt een strategische investering als we de ring en de ringruimte niet langer zien als een louter infrastructurele ruimte die opgesplitst is in zones die verschillende functies op zich nemen, maar als één continue en gelaagde omgeving die de verschillende dimensies van de stad verweeft, van infrastructuur over nieuwe stadswijken en publieke ruimte tot een meer positieve gebruikerservaring over het geheel. In het geval van segment Oost speelt deze verbinding structureel op het niveau van het landschap en het waterhuishoudingssysteem dat ermee gepaard gaat. Het is een kans om de Schijnvallei opnieuw te valoriseren, als een ruimte voor waterbuffering maar ook als een groene ruimte die plaats maakt voor biodiversiteit en ontspanning. Bovendien kan op deze plaats het Schijn opnieuw verbonden worden met de

Schelde, en kan de waterhuishouding opnieuw op een gravitaire manier gebeuren, wat minder energie en meer veerkracht in het systeem brengt. De waterzuiveringsinstallatie van Aquafin kan in deze verbinding verweven worden, door ze uit te breiden op de toekomstige kap en de waterzuivering zo in één beweging publiek toegankelijk te maken en de zuivering meer ecologisch te laten gebeuren.

De Ringzone en de E313 hebben als het ware breuklijnen en littekens achtergelaten tussen de 3 wijken in segment Oost: Borgerhout, Deurne-Noord en Deurne Zuid. Daarnaast zijn deze wijken de grootste slachtoffers geworden van stadsvlucht en suburbanisatie in de naoorlogse periode, als verbinding tussen de groene rand en de binnenstad, wat resulteert in een verstedelijking die grotendeels in functie staat van de doorstroming van het autoverkeer. Een gevolg is dat een aantal belangrijke historische assen zoals Turnhoutse- en Herentalsebaan verkeerskundig zijn ingericht en daarmee hun gemeenschapsfuncties zijn beginnen eroderen. Stuk voor stuk wijken die niet langer stiefmoederlijk mogen behandeld worden. Dit is een ambitie die opgaat voor de hele zuidelijke ringzone, en vormde dan ook één van de grondslagen voor de gedeelde visie die we samen met team Zuid-Oost en Zuid uitwerkten. Het valt echter op dat segment Oost bijzondere nood heeft aan deze transitie, waar dichtbevolkte wijken zoals Borgerhout en Deurne Noord zich omsingeld weten door barrières en waar de transitie tussen binnen en buitenstad bijzonder moeizaam verloopt en allesbehalve op mensenschaal is vormgegeven, waar door infrastructuur gedomineerde schakels aanvoelen als non-plekken. De mobiliteit van de ringruimte herdenken hangt daarom samen met het radicaal versterken van fietsmogelijkheden en kansen voor openbaar vervoer. Vandaag is de ring de plek waar deze mobiliteit uit elkaar rafelt door de overdreven focus op de wagen. In het voorstel wordt gezocht naar nieuwe knooppunten, met aandacht voor de gebruikerservaring. In de nieuwe tracés die bedacht zijn voor openbaar vervoer en voor fiets zijn het net de punten waar de overgang gebeurt (van buiten de ring naar binnen de ring,

of van de ene vervoersmodus op de andere) waar de kwaliteit extra veel aandacht verdient. En deze kwaliteit hangt samen met het bedenken van deze overgangen als publieke en stedelijke ruimte, waar ook andere zaken gebeuren dan louter vervoer. Ruimte voor natuur, ontmoeten, stilstand. Deze ruimte heeft letterlijk ruimte nodig, en het is deze investering van vandaag die deze plekken in de toekomst aantrekkelijk en duurzaam zal maken. In het verweven met de stad, zijn het de meest fragiele verbindingen die het meeste aandacht vergen.

De mate waarin 'hard' en 'zacht' verweven zullen worden zal het succes van de operatie maken. In het verleden is er systematisch ondermaats geïnvesteerd in het zachte, en dat is wrang, want het is minder een kwestie van geld dan dat het een kwestie is van aandacht. Het proces dat opgezet is met 'Over de Ring', is een grote stap in de goede richting. Het intense overleg met vele partijen heeft veel inzicht en engagement opgeleverd, en ook enkele onverwachte verschuivingen en doorbraken (bijvoorbeeld het spoorpark en de nieuwe wijk op Spoor Oost). De weg die ingezet is, is er één waarbij de grote systemische uitdagingen van de stad gekoppeld zijn aan tastbare leefbaarheidsmaatregelen en concrete ontwikkelingskansen voor nieuw stadsweefsel, publieke ruimte en stedelijke voorzieningen. De complexiteit is niet geschuwd, en heeft het publieke overleg niet geschaad, wel integendeel. Het engagement en de doorbraken zijn net uit deze complexiteit voortgekomen. Daarom zijn in deze bundel beide aspecten volwaardig opgenomen: enerzijds de complexiteit van de lagen waar het project op wil ingrijpen.

A.
ALTERNATIVE
MOBILITY
MODAL SHIFT

B.
LANDSCAPE
SYSTEM
WATERPLAN

C.
LEEFOMGEVING

D.
LEEFBAARHEID

2. KANSEN

LANDSCHAPSSTRUCTUUR

1. Groen netwerk

De overkapping biedt de kans om grote stappen te zetten naar een streefbeeld waar een ecologische hoofdstructuur van groenzones en verbindingen worden ingebed in het grotere landschappelijke systeem van het stedelijk groenplan. Dit willen we bereiken door te streven naar een ladderstructuur, die de verbinding maakt tussen groenstructuren intra- en extra muros, waarin overkappingsprojecten cruciale schakels vormen.

Deze ladderstructuur is bedacht als een 'groeimodel'. Hiermee bedoelen we dat het realiseren van groene flanken aan weerszijden van de ring, en eerste dwarsverbindingen door middel van overkappingsprojecten, een stevig fundament vormen. Een raamwerk waarop nieuwe groenzones en overkappingen in de toekomst zullen kunnen aansluiten en versterken. Daarnaast verbindt de ladderstructuur bestaande en in de toekomst uit te bouwen groengebieden. Zo verbindt het de grote groenstructuren van het Nachtegalenpark, Rivierenhof en de Oude Landen, met nieuwe groenzones die we verder in dit document zullen introduceren, zoals het Spoorpark, de, Schijnvallei en het Waterpark. De ladderstructuur heeft niet enkel een impact op het gebied van klimaat, gebruik en beleving, maar functioneert eveneens als een belangrijke ecologische verbindingzone voor flora en fauna. Daarom dienen we bij het bedenken van nieuwe dwarsverbindingen steeds rekening te houden met ecologische overwegingen zoals de nood aan luwe groenzones.

2. Blauw netwerk

De ambitie om een geïntegreerd blauw netwerk na te streven doelt erop om een de ecologische verbinding tussen Schijn en Schelde te herstellen en zo de de waterloop van bron tot monding te vervolledigen. Deze verbinding is niet enkel

cruciaal voor een duurzame waterhuishouding van de stad, maar functioneert tegelijkertijd als ecologische watercorridor om onder andere het herstel van vismigratie tussen beide waterlopen mogelijk te maken. Deze verbinding kan volledig gravitair gebeuren, door geschakelde onderdelen waarbij de knelpunten met duikers of sifons overwonnen kunnen worden. We ambiëren daarbij wel om het gebruik van duikers en sifons zo beperkt mogelijk te houden, omwille van het zelfreinigend vermogen van de waterloop. Daarbij willen we net fundamenteel breken met het verleden waarbij het Schijn van monding tot Schijnpoort grotendeels ingekokerd lag.

Het blauw netwerk omvat ook het streven naar een 'levende waterloop' met essentiële (micro-)habitats. Planten en dieren hoeven niet in de hele waterloop, maar zorgen voor een levende en functionerende waterbiotoop waar oevergebonden soorten een plek vinden en invertebraten (insecten(larven), wormen, slakken, ...) voedsel zijn voor migrerende vissen. Daarnaast vereist een levende waterloop een variatie in de elementen van het systeem, wat betreft stroomsnelheid, diepte, substraat, structuurrijke oever of plasdrasoevers. Daarnaast is het essentieel om een natuurlijk profiel na te streven met flauwe oevers in bestaande en nieuwe segmenten van de waterloop. Wanneer er echter ruimtegebrek is, dient er een minimale natuurvriendelijke oeverzone aan één zijde te worden voorzien. Een natuurlijk profiel biedt ruimte aan oevervegetatie en is van essentieel belang voor de natuurwaarde. Een goed functionerende oeverzone is dynamisch, biedt migratiemogelijkheden, draagt bij aan gezond en helder water, biedt nest- en schuilgelegenheden en is een bron van voedsel. Bovendien verhogen flauwe oevers de bergingscapaciteit van de waterloop waardoor pieken in waterafvoer opgevangen kunnen worden.

Naast het herstel van de blauwe netwerken, moet het systeem van grondwateronttrekking van de RI grondig worden herdacht bij de aanleg van de zuidoostelijke ring. De verschijningsvorm van het water, van infiltratiegebied tot open water, hangt immers in grote mate samen met de grondwaterregulatie van de RI. Daarbij moeten we de afweging maken of het kunstmatig verlagen van de grondwatertafel, over grote afstand, nog

ecologische verbinding

regenwaterbuffering

habitatverrijking

duurzaam grondwater

levende waterloop

steeds duurzaam en wenselijk is. We willen eerder evolueren naar een geïntegreerd stedelijk systeem, waarbij grondwateronttrekking, samen met de groene flanken van de ring, wordt ingezet om op grote schaal regenwater te infiltreren en vertraagd ondergronds af te voeren. De buffers voeden namelijk door infiltratie het grondwater dat bijgevolg door onttrekking voor de R1 vertraagd wordt afgevoerd. De regenwaterbuffering en

capaciteit in de flanken van de ring kunnen we verhogen via een bermsloot of -wadi. Tot slot, dient het watermanagement in de stad daarbij uit te gaan van het hoog water houden zodat gravitair afvoeren op lange afstand mogelijk is.

ALTERNATIEVE MOBILITEIT

Een bereikbare stad zorgt voor een stedelijke dynamiek die zowel activiteiten, bewoners en bezoekers, pendelaars en investeerders aantrekt. Niet het verplaatsingsmiddel maar de gebruiker hoort centraal te staan bij het uitwerken van een waaier aan verplaatsingsmogelijkheden. (Mobiliteitsplan Antwerpen, actief & bereikbaar). Het mobiliteitsplan streeft daartoe naar een afstemming van verschillende modi op mensemaat en een kwaliteitsvolle integratie van mobiliteit in het weefsel van zowel binnen- als buitenstad. De realiteit toont echter dat de auto nog vaak domineert in Antwerpen, met een kostenintensief onderhoudsmodel voor de infrastructuur tot gevolg. Hierdoor laten budgetten voor broodnodige openbare vervoersingrepen te lang op zich wachten. Aan de hand van een aantal uitgangspunten lichten we toe hoe we in segment Oost werken aan een toekomst voor alternatieve mobiliteit in de stad.

1. Oost Antwerpen

De mobiliteitssituatie van segment Oost wordt gekenmerkt door een aantal aspecten die niet enkel een invloed hebben op de directe omgeving, maar op het mobiliteitssysteem op schaal van de stad. Eén van de meest urgente aspecten is het gebrek aan openbarevervoersverbindingen vanuit het oosten richting de binnenstad. Daardoor staat de E313, bij gebrek aan een duurzaam alternatief enorm onder druk. Met files, knelpunten, en continue uitbreidingsnood tot gevolg. Deze verkeersader meer ruimte geven vergroot het probleem en biedt geen structurele oplossing. Daarnaast leert een studie van het verkeerscentrum Vlaanderen uit 2009 dat ruim 25% van deze verkeersstroom overdag uit vrachtverkeer bestaat. We stellen daarom voor om op korte termijn deze verkeersstromen slim in te perken door in te zetten op openbarevervoersverbindingen met knooppunten in en buiten de stad. Daarnaast benadrukken we de urgentie tot het onderzoeken van alternatieve trajecten zoals de zuidelijke A102 verbinding. Zonder zulke strategische keuzes, ontstaat het risico dat er blijvend geïnvesteerd wordt in wageninfrastructuur en onderhoud waardoor we de kans mislopen om volop in te zetten op een duurzaam en hoogstnodig toekomstperspectief. We zijn ervan overtuigd dat de aanleg van de A102 en de realisatie van een nieuwe OV-corridor naar

het oosten van de stad bepalende elementen zijn om grondig te kunnen beoordelen wat de vereiste capaciteit van de E313 moet zijn en of deze onder of boven de grond thuishoort.

2. De rol van de overkapping

Van bij aanvang van het traject wordt de nadruk wat mobiliteitskwesties betreft zeer sterk gelegd op de herstructurering en afwerking van de RI (onder de kap). Vanuit verschillende studietrajecten werd vervolgens de potentie onderzocht om zowel de Singel als een openbare vervoerslijn een plek te geven bovenop de kap. Deze ambitie kan pas waargemaakt worden wanneer de ring in zijn volledigheid overkapt is. De 'catch 22' is dat het initiëren van de modal split een noodzakelijk vereiste is voor geslaagde overkappingsprojecten, wat enkel kan worden bereikt door nu al in te zetten op de realisatie van nieuwe oververbindingen. Daarom zetten we sterk in op het vormgeven van transversale verbindingen tussen binnen- en buitenstad. We formuleerden strategische projecten die inzetten op het versterken van zachte netwerken en ov. Daarbij toonden de locatie rond Schijnpoort, een nieuwe verbinding tussen Borgerhout en Deurne via Ter Lo, en een project rond de knoop van de E313 heel wat potentie.

3. Knooppunten

Zoals gesteld in het routeplan steunt een geïntegreerde mobiliteitsvisie op het verknopen van netwerken in de binnen- en buitenstad. We ambiëren om nieuwe knooppunten te creëren op verschillende afstanden van de binnenstad. Ter hoogte van de voormalige stadsomwalling, de huidige Ring en de Singel, reconfigureren we de Turnhouthsepoort en de Schijnpoort als OV-knooppunten. In de 20^{ste} eeuwse gordel, spelen we in op de tangent van de E313 aan het rondpunt van Wommelgem, door een compatibele combinatie van de P+R en een halte voor tram en snelbus van en naar de stad uit te bouwen. Ten slotte werken we aan een knooppunt ter hoogte van Ranst waar de splitsing van de E313 en de E34 zich situeert. Een belangrijke plek waar de mogelijkheid bestaat om een groot deel van de autogebruikers te doen overstappen op een OV-alternatief richting binnenstad. Met de realisatie van deze knooppunten en de OV-corridor van de E313 kunnen we de ontwikkeling van de 20^{ste} eeuwse gordel enten op de grote invalswegen, die de stad met de rest van het land verbinden. Zo ontstaat de potentie om gemende ontwikkelingen te realiseren rond het rondpunt van Wommelgem en ter hoogte van de E313-E34 splitsing in Ranst.

Zo maken we een ontwikkelingsperspectief mogelijk dat snelle verbindingen ondersteunt, ademruimte geeft en perifere groei faciliteert. Een aanpak die zijn efficiëntie getoond heeft in steden zoals Londen, Kopenhagen, en Milaan.

4. Bovenlokale bestemmingen.

Bovenlokale bestemmingen zoals Sportpaleis en

Lotto Arena hebben een negatieve invloed op de ruimtelijke potentie van het gebied, door de overmaatse parkeerbenutting. We werkten een aantal strategieën uit om hiermee om te gaan. In de eerste plaats kunnen de P+R aan Ranst en Wommelgem een deel van de parkeernood

opvangen, gekoppeld aan een snelle ov-verbinding via tram of BRT met aanknopingspunt aan de Turnhoutsepoort. Daarnaast voorzien we op korte termijn 3 parkeergebouwen van elk 500 plaatsen om de parkeerdruk op spoort Oost te verlichten, die in de toekomst ook een rol kunnen spelen in het faciliteren van gedeeld autogebruik. Ook door aan te sluiten op de toekomstige ov-knooppunten aan de Turnhoutse- en Schijnpoort ambiëren we auto-bestemmingsverkeer naar het sportpaleis te reduceren.

5. Zachte netwerken

Zachte netwerken zijn noodzakelijk om op een chirurgische manier binnen- en buitenstad te verweven, dit aan een relatief lage investeringskost in vergelijking tot ov-aanleg. We stellen een robuuste ladderstructuur voor: een verbinding langs de spoorweg aan de binnenkant van de stad, een snelle fietsverbinding langs de Singel en een performante fietsverbinding via het ringfietspad. Daarbij is het essentieel om conflictvrije kruissystemen te maken: aan de Schijnpoort wordt de geplande fiets-passerelle aangetakt aan het ringfietspad, rond de knoop van de E313 voorzien we een bermenlandschap met fietspaden en aan Plantin-Moretus voorzien we een brede onderdoorgang. De ladderstructuur wordt daarnaast verbonden met performante fietspaden langs de Bisschoppenhoflaan, de E313 en tussen de oudstrijdersstraat en het Joe Englishplein.

LEEFOMGEVING

Een dynamische en leefbare stad kenmerkt zich door een bruisend samenkomen van wonen, werken, open ruimte, natuur en infrastructuur. In een stad in verandering proberen we steeds te streven naar een kwaliteitsvolle verweving van wijken en stadsdelen. De Antwerpse ring vormt echter een enorme breuk in het hedendaagse stadsweefsel, waardoor restruimtes ontstaan die desolaat aanvoelen, een monofunctioneel gebruik kennen en vaak slecht bereikbaar zijn. Deze breukzone, gedomineerd door anonieme bedrijvigheid, gelijkvloers parkeren en enkele sterk geïsoleerde woonomgevingen, is in zone oost soms meer dan 500m breed. De overkappingsprojecten die we voorstellen leggen de voedingsbodemp voor het ontstaan van geïntegreerde nieuwe stadsdelen, en het herstellen van het littekenweefsel van de ringzone. Strategische zones zoals Spoor Oost, de Schijnpoort, maar ook nieuwe groenstructuren aan de Deurnese tuinen bieden kansen om Borgerhout en Deurne opnieuw te verbinden door middel van een gebalanceerde sequens van programma en open ruimte, en om tegemoet te komen aan het accuut groentekort in deze dichtbevolkte wijken.

1. Samenleven in de stad.

De huidige tendens binnen stadsontwikkeling tracht tegemoet te komen aan een sterk stijgende bevolkingsgroei. Al te vaak blijven hierbij andere uitdagingen zoals tewerkstelling, samenlevingscultuur en migratie onderbelicht. Daarom projecteren we op zone Oost een toekomstvisie van een gebalanceerd nieuwe stadsdeel met plaats voor woonruimte, nieuwe voorzieningen, scholen en cultuur en ruimte voor tewerkstelling. We krijgen namelijk de kans om ruimte te maken voor een aantal programma's die vaak moeilijk hun plek kunnen afdwingen in binnenstedelijke vernieuwingsprojecten. Een grote uitdaging zien wij bijvoorbeeld in het realiseren van innovatieve woon-werklocaties. Daarom zetten we sterk in op het creëren van

ruimte voor een diversiteit aan werkvormen van KMO's tot atelierruimtes voor laaggeschoolden en ambachtelijke beroepen, maar ook kleinere kantoorunits. Zo bouwen we een visie uit op zone Oost als een innovatief, en multifunctioneel stadsdeel tussen Borgerhout en Deurne.

Daarnaast geven we onze ruimtelijke ingrepen zodanig vorm dat zones die nu sterk geïsoleerd zijn, zoals Spoor Oost, Hof ter Lo, de ruimte tussen singel en ring, aansluiting vinden bij de bestaande woonwijken. Tot slot, creëert de overkapping mogelijkheden om totaal nieuwe dwarsverbindingen te doen ontstaan met lokale assen die nood hebben aan een nieuw impuls, zoals de Ten Eeckhovelei en de Lakkorslei.

2. Woonvormen.

Het voorzien van nieuwe oppervlakte wordt logischerwijs sterk verbonden aan een economisch winstoogmerk. Het grootste deel van de woon-, maar ook werkruimte voor de bevolking wordt dan ook voorzien door de private markt. Hierdoor ontstaat binnen het aanbod een gebrek aan diversiteit in woonunits waardoor tekorten zich opstapelen en veel mensen geen plaats meer vinden binnen hun stad. Concreet trachten we met het bouwen aan een nieuwe wijk naar een evenwicht toe te werken tussen het huidige aanbod en de nood naar alternatieven door betaalbare units voor grote gezinnen, levendige co-housing projecten, woning met aansluitende werkruimte en een nieuw aanbod binnen sociale huisvesting.

3. Dynamiek

Naast tewerkstelling en wonen in de stad zetten we in op de cultuur van samenleven in de stad. Waar vandaag de pleintjes van Borgerhout een ontmoetingsplaats vormen, wordt binnen de tendens van nieuwe ontwikkelingen hier onvoldoende rekening mee gehouden. Het verweven van verschillende culturen van samenleven, voorzien van ontmoetingsplaatsen en

heroriëntatie naar nieuwe ruimte

barrières doorbreken

nieuw weefsel en wijkactivatie

groen structurerend kader

identiteit van/voor de plek

de relatie tussen bebouwing en publiek vormt een centraal thema in de nieuwe wijk van zone Oost.

LEEFBAARHEID

1. Multimodaliteit

De slechte luchtkwaliteit en de aanzienlijke geluidsoverlast hebben een sterke negatieve impact op de leefbaarheid in de directe omgeving van de ringzone. Daarom bestaat er een hoge nood aan slimme milderende maatregelen zoals landschappelijke bermen en schermen, in het bijzonder daar waar omliggend gebruik sterke hinder ondervindt van de impact van de infrastructuur. Het is echter essentieel dergelijke milderende maatregelen slim in te passen in het voorziene lange-termijn raamwerk van de landschapstructuur en de totale overkapping. Dit zodat deze ingrepen niet de huidige infrastructuur bevestigen en daarmee structurelere oplossingen in de toekomst hypothekeren. Een dergelijk delicaat evenwicht moeten we bijvoorbeeld zoeken ter hoogte van de Hollandse knoop en de problematiek rond de E313.

We moeten steeds voor ogen houden dat elk overkappingsproject in eerste instantie een aanzet dient te geven tot een ambitieuze modal-shift. Dit aangezien multimodaliteit de geprefereerde manier is om op een structurele manier te werken aan de leefbaarheid. Algemene beleidsmaatregelen zoals een duurzame modal-shift en het verminderen van emissies zijn cruciale leefbaarheidsmaatregelen omdat ze het probleem bij de bron aanpakken. Daarom moeten milderende leefbaarheidsmaatregelen

steeds samengaan met een overtuigende en ambitieuze beleidsmaatregelen. Bij ieder overkappingsscenario moeten we rekening houden met de accumulatie van luchtverontreiniging bij de uitgangen van de tunnel en daar weloverwogen mee omgaan. Bij infrastructurele pijnpunten zoals de Hollandse Knoop, E313 en knoop E313 bieden leefbaarheidsmaatregelen geen gepast antwoord. Confrontatie tussen lasten en lusten speelt niet op hetzelfde niveau en blijft eenvoudig onopgemerkt. Ruimtelijk inzetten op een multimodale openbare ruimte, voorzien van betekenisvolle verbindingen en comfortabele overstappunten, bijvoorbeeld in de stationsomgeving.

2. Klimaatrobuuste stad

De stad Antwerpen koestert de ambitie om op termijn te streven naar een ontkoppeling van regenwater en afvalwater. Momenteel bestaat er nog een hoge mate van menging waardoor op piekmomenten een grote toevoer ontstaat bij de RWZI aan Schijnpoort wat leidt tot overstort van ongezuiverd afvalwater. Naar verwachting zal de intensiteit en frequentie van piekbuien enkel toenemen, waardoor dit soort overstorten steeds vaker zullen plaatsvinden. Bovendien zal een aanzienlijk deel van de waterversing vanuit het Albertkanaal verdwijnen, als gevolg van het afsluiten van de verbinding omwille van het Oosterweelproject. Tegelijkertijd wordt er echter gekeken naar het recreatief inzetten van de omgeving van het Lobroekdok en het opnieuw opzoeken van de binding met het water, waardoor overstorten steeds minder wenselijk zijn.

Door het scheiden van regenwater en afvalwater kan er een relatief schone nevenstroom ontstaan die de RWZI kan ontlasten. Het scheiden van regenwater willen we nastreven door een principe te introduceren dat gesteund is op een combinatie van lokaal vasthouden, bergen en vertraagd afvoeren. Dit vereist een combinatie van maatregelen op microschaal (groendaken, wadi's, doorlaatbare verharding) en macroschaal (bufferzones langs de ring, realisatie van een gravitaire afvoerstream). De groene flanken op

leefbaarheid door multimodaliteit

anticiperen totale overkapping

groene ruimte voor de buurt

klimaatrobuuste openbare ruimte

de overkapping en langs weerszijden van de RI bieden ruimte voor het verzamelen, bufferen en vertraagd afvoeren van afgekoppeld regenwater. Daarbij dient het belang of de beperking van grondwateronttrekking van de RI nader onderzocht te worden.

De stad staat voor een enorme hemelwateropgave. De bestaande riolinfrastructuur is niet toereikend en er is nood aan een laaggelegen afvoerverbinding om de stedelijke waterhuishouding te verduurzamen en klimaatrobuust te maken. Het water uit het

stroomgebied van het Schijn, met een piekdebiet van 18m³/s, en een deel van het regen- en afvalwater uit het oostelijk deel van de stad, met een piekdebiet van 30 m³/s, komt samen aan de Schijnpoort. Door het gebrek aan een laaggelegen afvoerpunt dient het water momenteel voortdurend opgepompt te worden: een weinig duurzame, niet adaptieve en kostelijke activiteit. Bovendien maakt het gebrek van een afvoerpunt dat laaggelegen delen van de stad, zoals de wijk Dam, kwetsbaar zijn voor overstromingen bij piekbuien. De Schijnscheldeverbinding vormt een historische kans op een nieuwe laaggelegen ecologische corridor te creëren, waar regenwater verzameld en gravitair afgevoerd kan worden.

Bij de scheiding van regenwater is er daarnaast ook nood aan bijkomende buffercapaciteit in de waterloop zelf. Door het verder verflauwen van de oevers van het schijn (ter hoogte van de volkstuinten in Deurne of in het Rivierenhof) kan bijkomende buffercapaciteit gecreëerd worden, waardoor pieken in regenwaterafvoer beter opgevangen kunnen worden. Ook het Rivierenhof kan verder geoptimaliseerd worden tot gecontroleerd overstromingsgebied om als een spons wateroverlast in de buurt te beperken.

Tot slot zijn de parallelle groencorridors op de overkapping en langs de RI cruciaal voor het temperen van het stadsklimaat en stedelijke hittestress. Als groene corridors met opgaande beplanting bieden ze lokaal schaduw en verkoeling, en als geschakeld systeem dragen de corridors daarnaast bij aan stadsventilatie. Naast deze grotere systemen is een lokale aanpak van vergroening van evenredig belang voor een gezond stadsklimaat. Daarbij is van belang dat parken en pleinen aansluiten bij de buurt en klimaatbewust ontworpen worden.

3. DOORKIJK LANGE TERMIJN

INTEGRALE VISIE

Daar waar kansen in de overkoepelende langetermijnvisie thematisch werden behandeld, vraagt de doorvertaling naar segment oost een eigen interpretatie op een lager schaalniveau. Centraal staat de betekenis van een globale visie voor het segment, maar door de verschillende lagen samen te voegen, worden nieuwe kansen inzichtelijk gemaakt in de confrontatie tussen de lagen.

Landschapsstructuur

Ecologische verbinding: door ontbrekende schakels als het spoorbermpark en nieuwe transversale verbindingen zoals bij Hof Terlo ontstaat een stedelijk ecologisch netwerk met kansen voor flora en fauna. Barrières vragen extra aandacht, in het bijzonder als meekoppelkansen wanneer de gelegenheid zich voordoet. (vb. vernieuwingsoperatie bruggen E313) Bij barrières in de Schijnscheldeverbinding vraagt de maatvoering en ontwerp van sifons en duikers om aandacht. Vooral de stroomsnelheid dient laag gehouden te worden en de duiker dient beneden het bodemprofiel van de waterloop te liggen.

Regenwaterbuffering is georiënteerd op het Schijn (en de Schijnscheldeverbinding) als laagliggend afwaterpunt via de Collegelaan, Plantin en Moretuslei, Buurtspoorweglei en Kortrijkstraat. Via deze aders verzamelen infiltratiebuffers langs weerszijden van de overkapping regenwater uit de stad, houden vast en voeren vertraagd af in noordelijke richting. De hoogteligging van de buffers voorzien een gravitair verval en voeden de grondwateronttrekking van de RI. Door het schakelen van de buffers ontstaat een flexibel systeem met overstort richting schijn. Ook het Rivierenhof voorziet in extra buffercapaciteit

door verflauwing van oevers en gecontroleerde overstromingszones.

Uitbreiding biotopen: veel van de nieuw vrijgekomen ruimte wordt opgenomen in de landschapsstructuur als corridor of als zone voor natuurontwikkeling, waarbij een habitat op basis van de basiscondities wordt nagestreefd. Op de overkapping en langs de spoorwegberm zijn de condities droog en schraal met een kruidenrijk (schraal)grasland als doeltypen. Op de terrassen van de schijnvallei en in de parkomgeving wordt een kruidenrijk grasland of struweel nagestreefd en aan de oevers van het schijn en in het waterpark wordt een riet- en moerashabitat beoogt. Door variatie in hoogteligging en oriëntatie ontstaan op microniveau ecologisch kansrijke gradiënten.

Levende waterloop: Het verbinden van Schijn en Schelde is de kans om aanvullend beekhabitat te ontwikkelen met flauwe oevers en oevervegetatie. Zo werkt de waterloop ook als leefgebied en als ecologische systeem over het geheel. Het waterpark werkt als instrument om water te 'verlevendigen' in dit systeem. Wisselwerking ontstaat wanneer ook de omgeving zich schikt naar het Schijn; het terugdringen van bestrijdingsmiddelen bij volkstuinten of het organiseren van ontwikkeling op Nieuw Oost.

Alternatieve mobiliteit

Nieuwe oostelijke ov-corridors: een nieuwe radiale openbaar vervoerscorridor verbindt het oosten van de stad en regio met de Turnhoutsepoort als multimodale overstaplocatie. De E313 transformeert van een ontwrichtende barrière naar een vervoerscorridor met lokale aansluiting op doeltreffend openbaar vervoer, een oostelijke snelfietsverbinding en op termijn zelfs een oversteekbare, leefbare as met ruimte voor (her) ontwikkeling.

ecologische verbinding

regenwaterbuffering

habitatverrijking

duurzaam grondwater

levende waterloop

nieuwe ov-corridors

ruggengraat
fietsnetwerk

flexibel parkeerbeleid

multimodale openbare ruimte

wijkverbinding over
de ring

heroriëntatie naar nieuwe
ruimte

barrières doorbreken

nieuw weefsel en wijkactivatie

groen structurerend kader

identiteit van/voor de plek

leefbaarheid door
multimodaliteit

anticiperen totale overkapping

groene ruimte voor de buurt

klimaatrobuuste openbare
ruimte

Ladderstructuur fietsnetwerk: met een raster van langs- en dwarsverbindingen biedt het fietsnetwerk een ruim aanbod aan functionele verplaatsingsmogelijkheden. Een nieuwe performante verbinding aan de binnenzijde van de stad verbindt Zurenborg met het Eilandje via buurtbestemmingen als de Centers, Turnhoutsebaan, Terloplein, spoorbermpark, Schijnpoort en Park Spoor Noord. De singelfietspaden functioneren als ruggengraat van het systeem in combinatie met dwarsverbindingen die ver in het stedelijke weefsel doordringen. Het ringfietspad functioneert als snelle doorgaande fietsverbinding op (boven)stedelijk niveau met herintegratie van de verbinding en verbeterde aansluiting met het lokale weefsel.

Flexibel parkeerbeleid: Een geïntegreerd parkeerbeleid op stadsniveau werkt met dynamische prijsstelling, P+R en stimuleert het gecombineerd gebruik van andere modi.

Rondom Schijnpoort is de parkeervraag hoog, maar niet geheel wenselijk. Door op de parkeerdruk in het segment te verspreiden over meerdere, wordt tegemoetgekomen aan de vraag, rekening houdend met de herprogrammeringsmogelijkheden van de gebouwen op de lange termijn.

Multimodale openbare ruimte: Andere vervoersmodi hebben plaats nodig in de openbare ruimte voor nieuwe verbindingen en om uitwisseling te stimuleren. Turnhoutsepoort en Schijnpoort worden knooppunten waar modi als trein, metro, bus, fiets e.d. samenkomen. De singel wordt gedegradeerd tot aangename, groene stadsweg met ruimte voor een doeltreffende openbaar vervoerslijn. Nieuwe wijkverbindingen en pleinen zijn autoluw en volledig ten dienste van voetgangers en fietsers.

Wijkverbinding over de ring: nieuwe, aangename wijkverbindingen komen tot stand door bestaande barrières op te heffen met onderdoorgangen, passerelles en bruggen, overstekplaatsen en overkappingen. Aanvullend wordt ook ingezet op het reduceren van de barrière zelf, zoals de reductie van de singel en de transformatie van de E313.

Leefomgeving

Heroriëntatie naar nieuwe ruimte: herconfiguratie van de bouwblokstructuur met achterkanten die voorkanten worden (Ten Eekhovellei en Guldensporenstraat), nieuwe fronten met adres aan het park (Lakborslei), ingebruikname van ondergewaardeerde ruimte langs de R1 (schijnvallei)

Barrières doorbreken: nieuwe verbindingssassen voor die doordringen tot in de wijk en eigen programma bieden (buurtboomgaard, voetbalveld, markthal) , nieuwe barrières als de parallelweg van de Hollandse Knoop voorkomen door ondertunneling, E313 op termijn als oversteekbare vervoerscorridor.

Nieuw weefsel en wijkactivatie: nieuw structurerend woon/werkweefsel, TOD, Schijnpoort, Turnhoutsepoort, strategisch toevoegen van voorzieningen in functie van wijkactivatie (scholen, horeca, cultuur) rondom Terloas en nieuw oost.

Groen structurend kader: groene footprint als ontwikkelkader (vb. spoor oost en omkering ten eekhovellei/ Lakborslei), nieuwe structurende ruimtelijke groenpartijen vb. Italiaanse populierenrijen op spoor oost, hagen als omkadering van de volkstuinten, struweelbuffers rond de Hollandse knoop, bomenrijen aan de Lakborslei en rand Schijnvallei, schijnloop en open ruimte op Nieuw oost.

Identiteit van en voor de plek: Beeldbepalende objecten in de publieke ruimte zorgen voor herkenbaarheid en identiteit. De paaseitjes van Aquafin, de drie gele Femont NMBS kranen, de watertorens aan Schijnpoort, maar

minder opvallend ook de spoorbermbogen aan de Centers, de pastorie van Sint-Fredegandus in Deurne, het vizelgebouw voor de grondwateronttrekking van de R1, en de spoorwegberm aan de statielei. Ook door nieuwe accenten toe te voegen, zoals de markthal of de uitkijktoren aan de Turnhoutsepoort, en door de identiteit van een plek bewust mee te nemen, kunnen nieuwe betekenisvolle stedelijke ruimtes ontstaan.

Leefbaarheid

Leefbaarheid door multimodaliteit: maximaal inzetten op modal shift voor winsten op vlak van lucht en geluid = E313 als vervoerscorridor ipv snelweg, singel naar 50 + ovlijn, meer ruimte voor de fietser in de publieke ruimte (turnhoutsebaan)

Anticiperen van een totale overkapping: bermen en schermen voor lucht en geluid binnen een visie die een totale overkapping nastreeft. (= geen schaamgroen), vb terrassenlandschap schijnvallei.

Groene ruimte voor de buurt: volkstuinten publieker, groenzones voor buurt en wijk (opp is groot genoeg voor belang op wijkniveau). Aansluiting en programmering op maat van de wijk, zie spoorbermpark. spoorbermpark functioneert als park op wijkniveau verlicht huidige tekorten. Groenzones van nieuw oost anticiperen toekomstige ontwikkeling.

Klimaatrobuuste openbare ruimte: lokale opvang van regenwater in groendaken bij nieuwe ontwikkelingen, schijnscheldeverbinding voor verkoeling en als regenwaterbuffer, klimaatbestendige publieke ruimte (regenwaterbuffering, doorlaatbare opp., waterelementen, schaduw)

-
 Droge, schrale basiscondities
-
 Rijke, gematigde basiscondities
-
 Natte basiscondities
-
 Ecologische verbindingzones
-
 Schijn (en Schijnscheldeverbinding)
-
 Regenwaterbuffering
-
 Bermenlandschap
-
 Fietsverbindingen
-
 Openbaar vervoer
-
 Ov-knooppunt
-
 Singel (parkway)
-
 Flexibel parkeergebouw
-
 Wijkverbinding
-
 Herconfiguratie van het bouwblok
-
 Nieuw structurerend weefsel
-
 Identiteitsdragers

Het ontwerproces werd gevoed door de structuurkaart (getoond op de volgende bladzijde) enerzijds en het masterplan anderzijds. Waar de structuurkaart de kracht van de ambities en uitdagingen binnen ons segment capteert in zijn context, tracht het masterplan deze te integreren in een mogelijk toekomstscenario. Ook in het verdere ontwerproces van de komende jaren zullen we continue de afweging maken tussen de kansen en ambities die het segment structureren en het masterplan die deze tracht te verweven. Enkel op deze manier kunnen we overkapping optimaal benutten en werken aan de integratie van landschap, mobiliteit, leefomgeving en leefbaarheid in de stad.

Het masterplan voor de overkapping in zone Oost werd opgebouwd vanuit de identiteit, noden en kansen van de verschillende deelgebieden en de morfologie van de ringruimte zelf. Vanuit deze eerste oefening werd onderzocht hoe ontwerpen hierop kon inspelen. Vanuit deze oefening samen met experts, stakeholder en bewoners van de stad ontstonden volgende concepten

1. Een groene parkstructuur aan de binnenkant van de stad
2. Een nieuwe wijk die leven en dynamiek brengt in de brede desolate gebieden en Borgerhout met Deurne kan verbinden.
3. Het openbreken en integreren van de grenzen zoals de spoorwegbundel, Singel en waterzuiveringsstation
4. Een toekomstigperspectief voor de E313 en de knoop E313/R1 die deze omgeving opnieuw leefbaar maakt.

De bovenstaande concepten vormden de voedingsbodem voor het verdere ontwerp van het masterplan en het structureren van de strategische projecten

Het doorlopen proces heeft naar ontwerp onderzoek en een intensief dialoog traject vormgegeven aan het masterplan. Gelijktijdig willen we aangeven dat het masterplan geen vast

gegeven is maar een vetrekpunt om de projecten verder door te ontwikkelen. Op die manier zien we het resultaat van de doorkijk naar de lange termijn in de vorm van een evolutief masterplan.

4. TRAJECT

Proces en verdere communicatie

Met de ringdagen in september werd ons de opdracht voor het segment Oost officieel overgedragen vanuit het team van de intendant. Als team Oost zijn we deze opdracht gestart met de overtuiging dat deze opdracht, als een eerste fase in een lange termijn, niet enkel duurzame ontwerputgangspunten en toekomstvisies moet genereren, maar evenzeer een ambitieus leertraject moet opzetten hoe het co-creatie-proces tussen experts, burgers en overheden in de toekomst vorm kan krijgen. Deze 9 maanden werden aangevat om via 'learning-by-doing' een samenwerkingsmodel uit te bouwen en lessen te leren voor het vervolgtraject. In het bijzonder zijn we op zoek gegaan hoe we de kruisbestuiving tussen het ontwerptraject en burgerbetrokkenheid specifiek vorm konden geven en hoe we gaandeweg belangrijke coalities konden opzetten vanuit gezamenlijke kennisopbouw.

1. Leertraject met grote burgerbetrokkenheid

Een aantal sleutelementen voor dit leertraject met grote burgerbetrokkenheid waren een lokale stuurgroep van burgers, gedeelde kennisopbouw, een lokaal redactieteam en lokale aanwezigheid. Met het oprichten van de stuurgroep maakten we niet enkel het ontwerptraject bespreekbaar en transparant maar ook het proces. Tijdens de stuurgroepen werd het geplande proces bediscussieerd, werden de verschillende publieksmomenten geëvalueerd en werd besproken hoe we een breed en representatief publiek konden aantrekken. Gedeelde kennisopbouw werd opgezet door het samen bouwen aan een lokaal evaluatiekader en het betrekken van vele

burgers in het evalueren van het uiteindelijke ontwerp door middel van geloofsbrieven met de hulp van het lokaal redactieteam. Om goed bereikbaar en aanspreekbaar werden een lokale werkplekken geopend. Daar stonden we elke vrijdag ter beschikking voor vragen uit te buurt en organiseerden we onze afspraken met lokale stakeholders en betrokken burgers. Naast de werkplekken werden verschillende doelgroepen bereikt via verschillende publieksmomenten op een groot aantal verschillende locaties.

2. Gevoerd proces

Gedeeld evaluatiekader

Het sociale leven wordt in segment Oost door

de ring en E313 in drie wijken verdeeld met elk hun plaats specifieke problemen. Het opbouwen van een lokaal evaluatiekader zal het startschot betekenen van een intens participatietraject. Op drie opéénvolgende avonden, georganiseerd per wijk, hebben we ons samen met burgers verdiept in de lokale uitdagingen. Het bestaande evaluatiekader van het team intendant verder uitgewerkt en verfijnd met duidelijke ambities voor segment Oost. Dit gedeeld evaluatiekader vormde de sleutel voor een gedragen co-creatieproces en kon gerichte interactie tussen burgers en ontwerpers mogelijk maken om tijdig kansen en

drempels te identificeren.

Co-creatie in oktober en november

Reeds een goede maand na aanvang van de opdracht werd tijdens een eerste co-creatiemoment in oktober zowel het lokaal evaluatiekader met lokale ambities als eerste ontwerpen en ontwerpprincipes voorgesteld. Hier werden beide werkdocumenten (ambities + ontwerp) naast elkaar gelegd alsook onderworpen aan een eerste kritische toets van de deelnemers. Door snelle betrokkenheid in het ontwerpproces werden we als ontwerpteam al vlug met de neus op de feiten geduwd en zo snel bijgestuurd. Tijdens het volgende co-creatiemoment in november werd verder gebouwd op de ambities en opmerkingen op ontwerpvoorstellen uit het voorgaande moment. De ontwerpen toonden zich ondertussen reeds veel meer aangepast en konden op een groter draagvlak rekenen. Er werd een eerste aanzet getoond van verschillende potentiële strategische projecten die we identificeerden. Door gerichte werksessies per strategisch project konden we een eerste inschatting maken welke meest haalbaar bleken en op het grootste draagvlak konden rekenen.

publieksmomenten in december

Tot hiertoe hadden we tijdens publieksmomenten vooral zeer geëngageerde en bezorgde burgers gesproken die zich massaal hadden aangemeld. Het ging vaak om (jong) gepensioneerden die zich reeds jarenlang actief hadden ingezet in hun wijken en mee hadden gestreden met lokale actiegroepen en burgerbewegingen voor een betere leefbaarheid. Jongeren, adolescenten en jonge ouders kwamen we minder vaak tegen. De ringdagen in december waren een uitgelezen moment om een breder publiek te bereiken. Op één week tijd waren we te gast bij 9 verschillende organisaties: scholen, jeugdraad, buurt- en jeugdhuizen. Na het werk te hebben afgetoetst aan een breder publiek konden we de kerstvakantie in met een consensus over de grote lijnen binnen het ontwerp en konden we ondertussen ook goed inschatten voor welke

strategische projecten het grootste draagvlak te vinden bleek.

Afstemmen met keystoneholders in januari en februari

Na de kerstvakantie startten we met het volgende deel: de verkenning en verdere uitwerking van pilootprojecten. Bij de inhoudelijke verdieping werd het noodzakelijk stakeholders te betrekken die in de strategische projecten zeer belangrijk werden. De focus lag ondertussen op de strategische projecten van het waterpark, Nieuw Oost, de schijnvallei en de knoop van de E313. Zo hebben we onze visie voor de E 313 afgestemd met de provincie Antwerpen die aan een studie werken waarin de E313 werd omgevormd tot een performante corridor voor openbaar vervoer. Ook Aquafin en Infrabel zijn duidelijke cruciale stakeholders in het segment Oost. Met Aquafin werd een engagement bekomen om te schrijven aan een natuurlijk watermanagementverhaal voor de site als een win-win verhaal voor het bedrijf, de stad en de buurbewoners. De gesprekken over het spoorpark met Infrabel zijn net opgestart en zullen deel uitmaken van een vervolgtraject. Tijdens de feedbackmomenten van de ontwerpgemeenschap met intendant in januari werd duidelijk dat sommige ontwerp vragen, de segmenten duidelijk overstegen en dat er meer samenwerking nodig was. Als antwoord werd een intensere samenwerking opgezet met de teams van Zuid, Zuid-Oost en Oost voor een gezamenlijke visie voor de zuidelijke ring.

Scherpstellen van strategische projecten in februari en maart

Eind januari volgde een nieuwe co-creatiesessie die als doel hadden de strategische projecten beter af te stemmen. Hier bleken twee grote bezorgdheden naar boven te komen. De keuze voor het doen verdwijnen van woningen in functie van een betere relatie met het overkapte deel had bewoners ongerust gemaakt. Een tweede grote bezorgdheid was het uitblijven van een concrete duurzame oplossing voor de knoop en de E313. Het aangaan van beide bezorgdheden leidde tot de bouw van 'learning communities'. Samen

met bezorgde burgers gingen we in gesprek over de specifieke moeilijkheden en zochten we naar oplossingen. In deze gesprekken ontstonden nieuwe lokale netwerken van betrokken burgers die zich samen scharen achter het (bijgestelde) voorstel. Dit had gewerkt. Uit de laatste co-creatiemomenten die we in maart en april organiseerden bleek een duidelijk vertrouwen omtrent de keuzes die we hadden gemaakt.

Naar een vervolgtraject maart-april- mei

De vraag naar geloofsbrieven gaf de kans om de rijkdom aan informatie die in het traject naar boven is gekomen maar niet in de plannen kan worden meegegeven toch niet verloren te laten gaan. Het ontwerp van Team Oost werd mee van onderuit opgebouwd. Hun stemmen moesten naast de meer 'technische' stakeholders ook in de evaluatie te horen zijn. Om dit te organiseren deden we een oproep naar een lokaal redactieteam dat ons hielp met het aanspreken van de juiste stakeholders per wijk en mee interviews af te leggen. Dit resulteerde in een hele bundel aan geloofsbrieven van burgers. Samen met dit redactieteam schreven we ook aan een krantje dat bij de tentoonstelling zal worden gepubliceerd. Naast dit document dat voor u ligt zal hierin het resultaat van het traject verteld worden verstaanbaar voor een brede groep burgers waaraan bovendien is meegeschreven door burgers.

An aerial photograph of a city, likely Amsterdam, showing a dense urban landscape with a river (the IJ) winding through it. A major highway (the A10) is visible in the lower half of the image, curving around a large green park area. The city is characterized by a mix of residential buildings, industrial structures, and green spaces.

II

RANDVOOR-
WAARDEN

1. KRITISCHE INZICHTEN

A.

Van segmenten tot een territoriale lezing.

Het ontwerpend onderzoek is begonnen op basis van zes segmenten, elk min of meer identiek van grootte maar onderling erg verschillend in complexiteit. Het ontwerpend onderzoek was een korte maar intense periode, waarbij vele nieuwe inzichten naar boven gekomen zijn, inzichten die de coherentie van de segmenten op sommige locaties bevestigd heeft, op andere plekken dan weer in vraag gesteld of zelfs opengebroken.

Segment Oost is een voorbeeld van die laatste dynamiek. Soms gaat het over inzichten die bestonden maar die nog niet aan het ringproject gekoppeld werden (zoals de Schijn-Schelde verbinding), soms gaat het over inzichten en wensen die uit proces zelf voortgekomen zijn (zoals het Oostpark dat een verbinding vormt tussen de Centers en het Park Spoor Noord en dit combineert met het verschuiven van een gewenst programma dat geprojecteerd werd op Spoor Oost naar een ruimte intramuros).

Deze herkadering van verbanden en inzichten is wat er verwacht werd van het ontwerpend onderzoek en van het dialoogtraject. Nu is het de zaak om deze nieuwe inzichten te valideren als een nieuw, gezamenlijk gedragen startpunt voor de volgende fases in het ontwerpproces.

Het benoemen van logisch samenhangende gehelen kan volgens ons een heel positieve impact hebben op het transformatieproces, omdat het project het proces begint te structureren. Een goed gedefinieerde samenhang brengt zowel de

inhoudelijke vragen als de juiste actoren samen aan de ontwerptafel, in een combinatie van gedeelde doelstellingen en engagement.

In de ambitie om van het overkappingsproject een echt stadsproject te maken, dat niet enkel de infrastructuur in beschouwing neemt maar meerdere potenties en argumenten verzamelt, is deze herkadering cruciaal. Het laat toe heldere en bevattelijke doelstellingen te benoemen, op verschillende schaalniveau's tegelijk. Hoe meer de segmenten naadloos samenvallen met gedeelde ambitie en engagement, hoe meer complexiteit er op een hanteerbare manier kan meegenomen worden, en hoe minder ruis op het proces en de samenwerking.

Als we naar segment Oost kijken, zouden het spoorpark en de Schijnvallei onderdeel kunnen worden van twee verschillende segmenten; segmenten die eerder dan sequentieel geschakeld als parallelle stroken ontwikkeld worden. Als verbindende figuren hebben ze een grote wervende kracht: door de specifieke inhoud die ze onderscheiden maakt, door de specifieke manier waarop ze lopende projecten kunnen integreren, door de allianties die errond gebouwd kunnen worden.

Deze 'nieuwe segmenten' zijn niet hetzelfde als de strategische projecten, maar zijn een nieuwe territoriale lezing waarbij verschillende deelruimtes in het zicht komen. Deze lezing laat ons toe om de ring te kunnen zien als een deel van een meer complexe en verweven stad, om zo aan een rijker en diverser stadsbeeld te kunnen bouwen. De gelijktijdigheid van het ontwerpend onderzoek en de zoektocht naar uitvoerbare strategische projecten maakt deze herkaderingsoefening verre van evident. We pleiten ervoor om bij de doorstart de juiste herkadering niet uit het oog te verliezen en er voldoende tijd en overleg voor te voorzien.

Concreet zien we segment Oost herkadert in de volgende logische gehelen:

- Park oost, in relatie met de centers en park Spoor Noord en de inherente waterproblematiek
- De Schijnvallei, in relatie met de Schijn-Scheldeverbinding: daaraan verbonden het waterpark en de wijk Nieuw Oost, het toekomstige station Schijnpoort en de dokken met het Sportpaleis

- De Knoop in verbinding met het Rivierenhof, de E313, de Turnhoutsepoort en de metrostations Zegel en Voorplein en de impact daarvan op de Turnhoutsebaan

- De ringruimte in verbinding met het segment Zuidoost en het langspark dat hier kan otnstaan

B.

Hoe maken we keuze's?

Doorheen het ontwerptraject, gevoed door gesprekken met een diversiteit aan lokale stakeholders, zijn we gaandeweg een pallet aan relevante waarderings- en keuzecriteria gaan scherpstellen die ons helpen om gerichte keuzes te maken en intelligente prioriteiten en faseringen voor te stellen. Zoals we hier trachten te omschrijven, omvat dit een reeks van erg diverse afwegingen, van technische aspecten, leefbaarheidscriteria, tot de sociale en economische impact die bepaalde projecten kunnen hebben rekening houdend met de inwoners van Borgerhout en Deurne.

Overlegmomenten buurtbewoners en experts.

Een eerste belangrijke houvast bij het maken van keuzes was de mogelijkheid om een 'circulaire logica' te integreren. We besloten om zo veel als mogelijk slim 'hergebruik' op te nemen of de

herintegratie van bestaande bruggen, oversteken, infrastructuur en grondmassa. Hier komt ook bij dat we bij het vormgeven van de strategische projecten erop moeten toezien dat quickwins en investeringen op de korte termijn, duurzaam kunnen geïntegreerd worden in de toekomstvisie op lange termijn.

Daarnaast is het ook essentieel dat de projecten en ontwerpscenario's afgewogen en beoordeeld worden naar de ruimtelijke doorgroeimogelijkheden die ze bieden. Elk overkappingsproject zien wij als deel van een groter stadsvernieuingsproject.

Een aansluitende overweging is hoe strategische projecten hefboomeffecten creëren voor duurzame mobiliteitstransities. Door bestaande ov-verbindingen te verknopen, of nieuwe dwarsstructuren te creëren die fietsbereikbaarheid verhogen. Daarnaast zetten onze projecten strategisch in op het creëren van mobiliteits-hubs op mensenmaat.

Ook de mogelijke sociale impact die een project kan genereren speelt voor ons een fundamentele rol bij de afwegingen die werden gemaakt. Daarmee doelen we zowel op urgenties naar leefbaarheidsmaatregelen, als op de mogelijkheden om de ruimtelijke kwaliteit en groenvoorziening in dichtbevolkte wijken te verbeteren. In die zin zien we overkappingsprojecten als echte stadsprojecten, met een hefboomproject voor sociale meerwaarde.

Daarbij aansluitend kunnen strategische overkappingsprojecten, wanneer ze worden gekaderd als ambitieuze stadsprojecten, inspelen op demografische en programmatische noden die eigen zijn aan de context van ons segment. Zo wordt in de voorstellen bijvoorbeeld duidelijk dat we inspelen op de nood aan gemengde woon-werkomgevingen, en de nood aan bijkomend recreatief en sport-programma dat kan zorgen voor een verknoping.

Verschillende van onze ingrepen en visies op

“Soms kan een kleine investering een enorme impact hebben. Dit wordt bij grote infrastructuur projecten vaak over het hoofd gezien. Een juiste afweging maakt van een kost een investering”

segment-schaal werden daarnaast kritisch doorgelicht wat betreft de schakel-rol die ze kunnen spelen in een aantal fundamentele duurzaamheidstransities op stedelijke schaal. Het doorbreken van de ringzone geeft immers kansen om een aantal stedelijke flows, zoals watersystemen of belangrijke ecologische groenstructuren, opnieuw te verknopen en ruimte te geven.

Tot slot, zijn er naast louter economische overwegingen wat betreft kostprijs van de overkappingsprojecten, ook mogelijk interessante winsten te maken waar projecten een aanzwengeleffect kunnen hebben voor het uitbouwen van een aantal nieuwe en innovatieve ontwikkelingsmodellen. Deze kunnen diverse types meerwaardes creëren en andere stakeholders overtuigen om mee te investeren in de toekomst. Denk daarbij aan nieuwe woon-

werkomgevingen, organische gebiedsontwikkeling met ruimte voor verschillende kleine spelers op de vastgoedmarkt of transit-oriënted development.

C.

Een flexibel groeimodel voor Antwerpen.

Het project wordt voorgesteld als een totaal masterplan. We vinden het belangrijk om het belang van dit totaalbeeld te begrijpen als een mogelijke versie, en niet als de definitieve. Bij deze transformatie spelen de strategische projecten een cruciale rol. Deze projecten brengen telkens een werkbaar geheel in beeld. Ze synthetiseren de complexiteit en kansen tot transformatie en vormen zo concrete aanknopingspunten om de kwaliteit en ervaring van de ringruimte radicaal te hervormen. De strategische projecten brengen samenhang en relaties binnen in een ruimte die vandaag vooral vanuit scheiding bedacht is.

De projecten zijn daarbij niet enkel een synthese van alles wat we willen en kunnen samenbrengen, maar houden ook rekening met zaken waarop we vandaag nog weinig of geen zicht hebben. Anders gesteld: de projecten brengen ook structuur ten aanzien van alle onduidelijkheden in dit transformatieproces. Het project van de knoop is het beste voorbeeld van hoe op een constructieve manier om te gaan met alles wat nog niet geweten is. Het project structureert de ruimte die gevrijwaard moet worden en geeft er betekenis aan. Er wordt een berm opgeworpen die vandaag als balkon en promenade langsheen de knoop kan dienen. In de toekomst wordt diezelfde berm het aansluitingsniveau van de toekomstige overkapping, waarvan we de vorm vandaag niet kunnen voorspellen, maar wel het gabariet

Dit is een voorbeeld van hoe elk project opgevat is als een concrete stap in een groeiproces, waarbij zowel de ruimte als de tijd gestructureerd wordt, om zo richting en souplesse te geven aan de

lange termijn. Het is cruciaal om dit groeimodel voor ogen te houden, en het juiste evenwicht te bewaren in de openheid en de capaciteit van de projecten om voorstrijkend inzicht te integreren en te structureren.

“Naast de visie en ruimtelijk kader zullen de Ringprojecten de evolutie van de stad sterk gaan beïnvloeden”

- strategic space: hard spine
- strategic projects for the hard spine
- strategic space: soft spine
- strategic projects for the soft spine
- strategic space: green 'singel'
- strategic projects for the green 'singel'
- strategic space: living kanaal
- strategic projects for the living kanaal
- strategic projects in the lower network
- civic centres
- strategic space: axes of the lower network
- strategic projects in the lower network
- strategic projects in the lower network: tramways
- strategic projects in the lower network: main bicycle routes
- strategic projects in the lower network: park&rides
- strategic projects in the lower network: main exchange points

Structuurplan Antwerpen, Studio Sechi Vigano 2004

D.

De Continuïteiten naast de kap zijn onmisbaar voor de realisatie van de overkapping en vragen onmiddellijke investeringen

De realisatie van de overkapping brengt een ongeziene reeks aan bouwwerken met zich mee. Een niet te onderschatten werffase noodzaakt een duidelijke voorbereiding en een reeks aan effectieve minder hindermaatregelen in functie van een overkapping. Als we de lopende werf van de Leien en het operaplein als voorbeeld kunnen nemen moeten we vanaf dag één werken aan een alternatief routeplan voor water, groen, openbaar vervoer, de wagen en de fiets. In de voorbije 8 maanden werd vanuit de verschillende teams hard samengewerkt om een pakket van verbonden continuïteiten te versterken en verweven. De singel, het fietsnetwerk, de geluidswerende bermestructuur en het waternetwerk vormen samen een robuuste ringstructuur naast de kap, ter voorbereiding op een langdurige werffase en een uiteindelijke overkapping.

1. Rol van de Singel voor de zuidelijke Ring:

De huidige R10 heeft vandaag als parallelweg aan de zuidelijke kant van de stad een aanvullende functie aan de ring. Door haar verschillende aansluitingspunten met de R1 zorgt de singel voor een herverdelend effect van lokaal verkeer langs de binnenstad. Twee van de vijf aansluitpunten bevinden zich in segment Oost aan Schijnpoort en ter hoogte van de Plantin Moretuslei. Tijdens zowel de Oosterweel werf als de realisatie van

de verschillende overkappingsprojecten zal de performantie van de Ring tijdelijk verminderen. Hierdoor komt de Singel onder druk van extra autoverkeer dat op andere manieren aansluiting zal zoeken met de stad. Om ons hierop voor te bereiden stellen we enkele maatregelen voor die op korte termijn een antwoord kunnen bieden op de werfsituatie en de transformatie naar een modal split.

2. Fietsnetwerk en bermestructuur

In februari 2018 vonden in Brussel verschillende testcases plaats om na te gaan welke modi het snelst van de rand het centrum van de stad zouden bereiken. De fiets won keer op keer zowel van de wagen als het openbaar vervoer. Een oefening die in Antwerpen en andere grootsteden vermoedelijk een gelijke uitkomst zou kennen. Zoals aangehaald in het hoofdstuk alternatieve mobiliteit werken we aan een robuuste

“Tijdens de Oosterweel en overkappingswerken moeten we rekenen op de verbindingen naast de kap. Het is daarom nodig om met de eerste budgetten deze verbindingen ten volle te benutten”

Typesnede wegprofiel met integratie van BRT (Bus Rapid Transit) en ongelijkvloerse waterkruising.

fietsladderstructuur. Vanuit het Oostsegment bouwen we verder op de bestaande verbindingen en versterken we een netwerk met een nieuwe fietssnelweg langsheen de E313. De knooppunten in dit netwerk worden uitgebouwd aan de hand van ongelijkvloerse kruisingen via berm en brede onderdoorgangen. Het fietsnetwerk wordt gekoppeld aan een geluidswerende berm en wandstructuur die de beleving van de fietser optimaliseert. De bermstructuur kent een hoogtepunt rondom de knoop van de E313. Deze nieuwe berm zorgt ervoor dat ook tijdens de heraanleg van deze knoop de fietsstructuur kan blijven werken.

3. Een verbonden waterstructuur

De ring en ringruimte werden in de jaren 70, behalve voor het pompwater, niet ontworpen voor een verbonden waterbufferstructuur. Brughoofden, invalswegen en hoogteverschillen

maken het zeer moeilijk om het overbodige water op de juiste plaats te krijgen. De verschillende strategische projecten binnen de zuidelijke ring doorbreken systematisch deze obstakels. Zo werden er nieuwe aansluitingen ontworpen rond de Plantin-Moretuslei, de knoop van de E313 en de ring ter hoogte van de Hollandse knoop. Zoals in het visiedeelte sterk naar voren kwam vormt zone oost als een van de laagst gelegen gebieden en de waardevolle schijnvallei een belangrijke bouwsteen binnen het Antwerpse watersysteem.

E.

Dramatische investeringen in openbaar vervoer!

De verschillende vervoersmethodes zullen de komende jaren de handen in elkaar moeten slaan. Zowel de fiets als het openbaar vervoer en gedeeld wagengebruik spelen een rol in het behalen van deze ambitie vooropgesteld in het masterplan 2020 en 2030. De fiets en gedeeld wagengebruik kennen een opmars vanuit de private markt, het is echter openbaar vervoer dat vanuit deze alliantie een gebrek kent aan investeringen en uitbreidingsmogelijkheden. De hoofdreden waarom deze urgentie wordt aangekaart is de volgende: In de doorrekening van de mobiliteitsimpact voor Oosterweel werden alle geplande investeringen en werken zoals voorgesteld in het masterplan mobiliteit 2020 en 2030 van de stad mee opgenomen. Waar de budgetten voor Oosterweel zijn toegekend is dat voor deze projecten echter nog niet het geval. Daarnaast leert het masterplan mobiliteit van 2000 voor de stad ons ook dat projecten voor een aanzienlijk bedrag nog niet zijn uitgevoerd en dat deze budgetten ook niet zijn toegekend. Toch gaat de huidige Oosterweel doorrekening er vanuit dat dit wel het geval is. Een tweede factor beïnvloedt deze urgentie nl. de modal split. Het behalen van de modal split werd in het Masterplan 2030 opgenomen als visie maar niet als concrete investering. Vanuit zone Oost is stellen we een aantal investeringen in het openbaar vervoer voor in relatie tot het overkappingsproject, die een enorme impact zouden hebben op het behalen van de mobiliteitsambities voor het routepan 2020 en 2030, en relatief lage investering vragen en daardoor ook de mobiliteitsdoorrekening van het Oosterweelproject ondersteunen.

Een verbindingen vanuit de Kempen en de E313 met een OV knooppunt aan de Turnhoutse poort en een uitbreiding van premetro station Zegel zorgt voor een vlotte verbinding met het centrum en vermindert de overlast van bussen in de Turnhoutse baan.

1. OV knooppunt aan de Turnhoutse poort

De slechte verbinding vanuit het oosten van het land met de stad Antwerpen motiveert het autoverkeer. Vanuit de Provincie en de verschillende oostelijke gemeentes werd er een akkoord ondersteund om dit om te keren. Een openbaar vervoer project met knooppunten rond Ranst en Wommelgem zou het autoverkeer en de overmaatse file aanzienlijk verminderen. De aansluiting met de ring en het centrum van de stad Antwerpen vormt een driehoek in de ringruimte ter hoogte van de Turnhoutse poort. Door verder te bouwen op de bestaande infrastructuur kunnen we met een relatief lage investering van +- €10.000.000 deze OV knoop realiseren. De werken vragen een minimale verkeerswijziging en zouden bestaan uit een uitbreiding van het premetrostation Zegel, een activatie van het tot nu toe ongebruikte station Voorplein en een busbuffer aan het begin van de Turnhoutse baan. Hierdoor faciliteren we een aansluiting vanuit de OV lijn van het Oosten, verminderen we de overlast van de bussen in

“Om een ambitieuze modal split te behalen met bussen en trams alleen zou De lijn zijn infrastructuur ongeveer moeten verdubbelen. Investeren in openbaar vervoer is dus prioriteit Nr. 1”

De nieuwe Albatros Tramstellen met hogere efficiëntie zullen de verouderde tramstellen systematische vervangen.

de Turnhoutse baan weg en voorzien we via station Zegel een vlotte verbinding richting de Rooseveltplaats. De tijdelijke busbuffer kan op termijn verplaatsen richting het nieuwe station aan Schijnpoort.

2. Station Schijnpoort.

Waar de transformatie en OV-knooppunt aan de Turnhoutse poort op korte termijn een grote impact zal hebben, heeft een lightrail station aan Schijnpoort op langere termijn dit ook. Door in de spelen op het parkeervraagstuk van het Sportpaleis, de nieuwe wijkontwikkeling van de Slachthuissite en mogelijk ook Spoor Oost kunnen we met een station in relatie met het grote metrobereik hier een alternatief bieden voor een bestaand en toekomstig gebruik van de auto. Tegelijk bevindt dit station zich in nabijheid van park spoor noord en de toekomstige regionale bestemming van het LobroekDok.

3. OV verbinding op de Singel.

Als laatste punt binnen urgente investeringen is de Singel de meest haalbare oplossingen als verbindende continuïteit en de aansluiting met bovenvermelde knooppunten. Ook dit project werkt toe naar de ambitie's van het masterplan 2030 en het behalen van de mobiliteitsprognose van Oosterweel.

F.

Schijn - Schelde verbinding

Een nieuwe waterverbinding doorheen bestaand stedelijk weefsel vergt een sterke onderbouwing want een conflictvrij tracé ligt nu eenmaal niet voor het rapen. Het gravitair verbinden van Schijn en Schelde heeft echter tal van voordelen. Zo zorgt de Schijn-Schelde verbinding voor het aanvullen van verschillende groentekorten in de dichtbevolkte omliggende wijken, een reductie van hittestress die noodzakelijk is voor de toekomstige leefkwaliteit van de stad, een cruciale bescherming tegen overstromingen, reductie

Bestaande waterloop van het Schijn als groene ruimte in de stad.

van de bestaande pompkosten, herstel van vismigratie en waardeinstijging in de omliggende wijken. Daarenboven, en dit is essentieel, biedt het verbinden van Schijn en Schelde een antwoord op het creëren van een noodzakelijke laaggelegen gravitaire waterverbinding voor de stad.

De noodzaak van deze waterverbinding heeft alles met de klimaatopwarming te maken. Een verandering in het klimaat brengt naar verwachting vaker intensieve stortbuien en grotere hoeveelheden neerslag met zich mee en daar is de bestaande infrastructuur niet op voorzien. Regenwater en afvalwater komen samen in het gemengde riool en worden snel afgevoerd naar de rioolwaterzuiveringsinstallatie (RWZI) waar het uitsluitend door oppompen geloosd kan worden op de hoger gelegen dokken. Bij piekdebieten

Veelvoorkomende overstromingen in Deurne en Den Dam

ontstaat hier overbelasting van het systeem waardoor water niet wordt afgevoerd maar lokaal accumuleert in de straat en wijk.

Wanneer de doorstroming wordt belemmerd, zijn laaggelegen stadsdelen zoals de Tuinwijk, Antwerpen Dam en Borgerhout (omgeving Plantin Moretuslei) gevoelig aan overstroming. Bovendien ontstaan door hevige regenval en overbelasting overstortingen aan de RWZI waarbij ongezuiverd regen- en afvalwater direct op het oppervlaktewater wordt geloosd. In de toekomst zal dit enkel meer voorkomen indien er geen werk wordt gemaakt van een laaggelegen gravitaire waterverbinding voor de stad. Op dit moment ontbreekt gepaste infrastructuur en ruimte om de klimaatverandering op te vangen. Anders dan doet vermoeden zijn lokale overstromingen slechts

“ Voor een duurzame waterhuishouding is de Schijn Schelde verbinding als gravitair afvoerkanaal onmisbaar voor de stad”

Het totale stroomgebied van het Schijn samen met het verzorgingsgebied van de RWZI Deurne. Regenwater uit dit gebied komt allemaal samen aan de bottleneck van Schijnpoort en wordt daar mechanisch opgepompt voor afvoer richting dokken en Schelde.

uitingen van een algemeen slecht functionerend systeem. Om tot een duurzame waterhuishouding te komen, is de afkoppeling van regenwater essentieel. Daardoor wordt de RWZI en de vijzels bij piekbuien ontlast en daalt de kans op terugslag in de wijk en overstort. Regenwater dient te worden behandeld als nieuwe stroom in het stedelijk metabolisme vanuit het principe van lokaal vasthouden, bergen en vertraagd afvoeren. Daarbij is er lokaal nood aan bijkomende bergingscapaciteit, maar vooral ook aan een afvoersysteem voor regenwater (riool of waterloop). Cruciaal is de lage ligging van deze waterloop om optimaal water te kunnen afvoeren uit de omgeving.

De Schijnscheldeverbinding biedt de mogelijkheid om een geïntegreerd antwoord te bieden op deze vele uitdagingen van duurzaam waterbeheer en klimaatrobuuste stad.

Het voorstel om de Schijn-Scheldeverbinding te integreren in de overkapping van de Antwerpse ring dient vanuit haar geïntegreerd karakter en de mogelijkheid voor bijkomende winsten sterk overogen worden. Indien de Schijn-Scheldeverbinding niet de prioriteit krijgt die ze verdient is het belangrijk om minstens de nodige ruimte voor de verbinding veilig te stellen en geenszins te hypothekeren.

2. FASEERBAARHEID

1. Tunnelveiligheid: vergunningbaarheid

De zone Oost ligt voor bijna 40% binnen de ontwerp- en uitvoeringsopgave van Oosterweel onder leiding van BAM (beheersmaatschappij Antwerpen Mobiel). Vanuit een technische invalshoek werden ter voorbereiding van het overkappingstraject de Oosterweelprofielen voor de zone West, Noord, Noord-Oost en Oost zo ontworpen dat een overkapping technisch haalbaar is. Hiervoor werd samen met BAM ook een type snede ontwikkeld, terug te vinden in de projectdefinitie van 2017. Binnen deze hogedrukketel ontwerpfase werd aan de ontwerpgemeenschap gevraagd om gedurende 8 maanden met het oosterweelontwerp aan de slag te gaan om projecten bovenop de kap te ontwerpen. 3 maanden voor het einde van deze fase werd echter duidelijk dat de huidige eisen en regelgevingen inzake tunnelveiligheid en tunnelmanagement de overkapbaarheid van het Oosterweelproject sterk beperkt. De rechtse tekening geeft in het rood weer welke delen van het Oosterweelproject reeds in eerste fase in aanmerking zouden komen voor een vergunning en haalbaar worden geacht inzake veiligheid en verkeersmanagement.

1. Impact zone Oost.

In de eerste Ontwerpfase resulteerde ontwerp-, ruimtelijk-, sociaal- en economisch onderzoek in 3 kerngebieden waar een overkapping aanzienlijke leefbaarheidswinsten zou genereren binnen de eerste fase projecten. 2 gebieden vielen binnen het Oosterweel project. Het derde gebied tussen de Stenenbrug en Plantin Moretuslei, maakt deel uit van de vervolgfase en werd daarom niet verder uitgewerkt als eerstefaseproject. De twee kerngebieden binnen Oosterweel werden daarnaast ook geselecteerd omdat deze in tweede fase moeilijk overkapbaar zijn door randvoorwaarden rond werfinrichting en aansluitingen op de bestaande systemen. Het eerste kerngebied voorziet een overkapping van

Schijnpoortweg tot aan de Hollandse knoop inclusief de invalsweg langs de kant van Deurne. Deze overkapping zou samen met de overkapping voor het Sportpaleis een positieve impact hebben op zijn omgeving en werd ook door BAM weerhouden als overkapbaar rekening houdend met tunnelveiligheid en management. Enkel de op- en afritten zullen maar gedeeltelijk mee overkapt kunnen worden rekening houdend met de Europese 10-seconden regelgeving.

Het tweede kerngebied voor leefbaarheidswinsten strekt zich uit tussen de Hollandse knoop en de knoop E313/R1. na de quickscan van Bam omtrent haalbaarheid van deze gebieden werd de mogelijke overkapping van dit kerngebied van 695,00 m beperkt tot maximaal 100m overkapping ter hoogte van Hof Ter Lo en Deurne. Deze overkapping van 100 meter werd geselecteerd op basis van het ontwerpvoorstel van team oost om de weefbeweging van de Hollandse knoop, de onaangepaste knoop van de E313 en toekomstig ontwerp waren doorslaggevende elementen om de mogelijke overkapping van 695,00m te reduceren naar 100 m. Zoals het schema op de rechterzijde weergeeft voor deze 100 een ideale locatie als vertrekpunt voor tweede fase projecten.

De waardevolle 100 m overkapping tussen Borgerhout en deurne en het mogelijk groeiscenario naar fase 02.

1. Tunnelveiligheid:

Zoals eerder vermeld maken tunnelopening deel uit van de realiteit. Vanuit de Europese richtlijnen en regelgeving inzake tunnelveiligheid en tunnelmanagement werd door het team intendant een synthesevoorwaarde opgelegd die resulteert in een opening van 150M om de 2 kilometer.

1. Localiseren van de openingen.

Na een grondige analyse van ons segment en eerste doorrekening van een mogelijke opening ter hoogte van de Hollandse knoop, is de keuze gemaakt een mogelijke opening mee op te nemen als randvoorwaarde van het ontwerp van de toekomstige knoop E313/R1. Doorheen het traject werd inzage gegeven welke regelgevingen en factoren de locatie van wensbare openingen bepaalden. Hieruit werd duidelijk dat weefbewegingen tussen aansluitende snelwegen de meest wenselijke locatie vormt om de snelweg gedeeltelijk te openen. Daarnaast doet de wenselijke compactheid van de knoop, ook in het vraagstuk van Arup, vragen oproepen in verband met ventilatie, extractie en exploitatiegevaar. Ook daar kan een opening binnen de toekomstige knoop E313/R1 een antwoord op bieden. Een volgende motivering van deze keuze ligt bij de relatie tot de E313. De ondertunneling van de E313 op lange termijn lijkt ons een piste die we vanuit team oost zeker ondersteunen mits aan enkele randvoorwaarden wordt voldaan. Zoals de aanleg van de A102, en een performante openbaarvervoersverbinding richting het Oosten die aansluit aan de Turnhoutse poort. Vanuit de hypothese om de E313 te ondertunnelen vormt de opening ter hoogte van de knoop E313/R1 ook een logische en haalbare keuze. Bovenstaande keuzes werden ook gebaseerd op de voorbeelden van de oosterweelknoop en Luchtbal in het noorden van de stad.

2. Integratie van een mogelijke opening binnen het masterplan.

Na de locatie van een mogelijke opening grondig te hebben afgewogen zijn we verder gaan onderzoeken hoe we het negatieve effect zo veel mogelijk kunnen beperken en vervolgens mee integreren in het weefsel van de stad. Zone Oost ligt samen met Zuidoost in één van de dichtstbevolkte gebieden van de stad. Een opening is dus op geen enkele locatie wenselijk. De opening ter hoogte van het toekomstig ontwerp voor de knoop E313/R1 ligt in de eerste plaats het verst verwijderd van het bestaande woonweefsel. Daarnaast voorzien we op de overkapping een open hellend domein als onderdeel van de Het Rivierenhof. Een publiek domein even groot als Tempelhof in Berlijn biedt ons de kans de opening optimaal te integreren met bermen en een mogelijke ribbenstructuur en toch een kwalitatieve publieke ruimte te ontwerpen. Daarnaast zorgt de bermstructuur uit de eerste fase voor een tweede buffering richting de stad.

vrijgekomen open ruimte door de overkapping van de knoop

Volgende opening ter hoogte van Lobroekdok net voorbij Sportpaleis.

Binnen een toekomstvisie met een intunneling van de E313 zal de volgende opening zich bevinden ter hoogte van de kruising met de Ruggvellaan

Volgende opening ter hoogte van Berchem station

2. Luchtkwaliteit en leefbaarheid

De randvoorwaarden omtrent vergunbaarheid en tunnelveiligheid hebben de fasering en prioriteringsstrategie van de eerste fase sterk beïnvloed. Vanuit team oost werden daarom de ambities en impact rond luchtkwaliteit geherevalueerd aan de hand van de nieuwe randvoorwaarden. Onderhavige bevindingen lichten de risico's en kansen toe inzake leefbaarheid en luchtkwaliteit van de eerstefaseprojecten in zone Oost.

1. Op- en afrittencomplex tussen Schijnpoortweg en brug van de Turnhoutsebaan.

Binnen de huidige plannen zal op deze locatie een op- en afrittencomplex worden voorzien. Gegeven deze aansluiting zullen we in elk scenario, Hollandse knoop of lichtere variant, moeten integreren binnen deze zone. Uitgaande van de luchtkwaliteitsanalyse van de bestaande toestand en de windrichting zal voornamelijk Deurne op deze specifieke locatie, het zwaar te verduren krijgen en daarmee een negatieve impact ondervinden van de eerste fase projecten op de luchtkwaliteit. Rekening houdend met de transitie van fossiele brandstoffen naar schonere technieken bij het overkappen van het eerste kerngebied tussen Schijnpoort en de Hollandse knoop ten noorden een open sluif tussen het Sportpaleis en de kanaaltunnel de impact van de tunnelmond ter hoogte van Deurne te beperken.

Eerste luchtsimulatie met een overkapping van de E313, en stuk tussen Knoop E313 en Hollandse knoop.

3. Kap Ter Lo - Deurne

De voorziene overkapping van 100 m heeft een positieve impact op zijn direct omgeving maar is te beperkt in lengte om een aanzienlijke verbetering van de luchtkwaliteit te genereren. Een belangrijke randvoorwaarde hier ligt binnen de volledige overkapping en masterplan. De zone tussen de Hollandse knoop en de knoop van de E313 is één van de meest urgente plaatsen voor een overkapping. De randvoorwaarden gelinkt aan Oosterweel beletten ons echter op korte termijn te voorzien. Het kapstuk van 100 meter mag in geen elk geval de volledige overkapping van deze zone hypothekeren.

3. Fasering strategische Projecten.

Aan de hand van bovenvermelde kritische inzichten en randvoorwaarden rond tunnelveiligheid volgde een selectie en doorontwerp van 4 projecten als eerste stap in het masterplan. Deze projecten zijn realiseerbaar binnen de huidige normering en regelgeving.

An aerial photograph of a city landscape. In the foreground, a multi-lane highway with several cars is visible, curving from the bottom left towards the right. To the left of the highway is a large, dense forest with a small pond or lake. In the background, a city with various buildings and green spaces is visible under a clear sky.

III

STRATEGISCHE
PROJECTEN

1. WATERPARK
2. NIEUW OOST
3. SCHIJNVALLEI
4. DE KNOOP

1. WATERPARK

Een onmisbare waterschakel voor de toekomst van Antwerpen.

POTENTIAL

Het is geen geheim dat bepaalde wijken in Antwerpen te maken hebben met wateroverlast. Daarom zal de opgave rond het klimaatadaptief maken van Antwerpen in de toekomst steeds urgenter worden. Daarnaast wordt er op de ring dagelijks een enorme hoeveelheid water gecapteerd. Dit strategisch overkappingsproject is volgens ons een essentiële schakel en hefboom voor een toekomstbestendig en geïntegreerd stedelijk watersysteem.

Dit ambitieus overkappingsproject zorgt ervoor dat de ruimte die gecreëerd wordt op de kap ten zuiden van de Schijnpoort, op een multifunctionele manier wordt ingezet. Een bijzondere plek waar ruimte gecreëerd wordt voor waterbuffering en waterzuivering op een intelligente manier ontworpen zodat dit

gecombineerd kan worden met zachte recreatie. Zo maken we van een toekomstige uitdaging een concrete kans voor het heden, en maken we het watersysteem opnieuw zichtbaar, tastbaar en toegankelijk.

Ons ontwerpend onderzoek heeft uitgewezen dat de waterzuiveringssite van Aquafin op een uiterst strategische locatie ligt voor een nazuivering van zowel het pompwater van de ring als verbruikt water uit de omliggende wijken te verwerken. We brachten zorgvuldig de kansen in kaart om in samenwerking met Aquafin de bestaande infrastructuur op een duurzame manier verder uit te bouwen en van dit segment een belangrijke waterschakel in de stad Antwerpen te maken.

Deze kap van 458m is daarom een eerste onmisbare stap voor een essentiële verduurzaming van waterbuffering en zuivering in de stad Antwerpen. Ook het Schijnpark, Spoor Oost en het Lobroekdok vinden hun aansluiting. Op die manier wordt er gewerkt aan een toekomstperspectief voor Aquafin op zijn bestaande locatie. Door het waterpark samen met onderdelen van de Aquafinsite te ontwerpen als publiek ruimte wordt dit project zowel een kwalitatieve ruimte voor de direct omwonenden als een nieuwe bestemming in de stad.

Het Waterpark is tot slot als overkappingsproject van cruciaal belang voor de leefbaarheid van Deurne, aangezien door de introductie van de Hollandse Knoop dit stuk stad in de toekomst nog meer belast wordt op vlak van luchtkwaliteit en geluidsoverlast. Daarbij nemen we de nieuwe parallelweg van de Hollandse Knoop mee in de overkapping om het opwerpen van een nieuwe barrière te voorkomen.

1.1 INGREPEN

1. Waterpark als overstort voor de wijken :

Vandaag hebben zowel Deurne als Borgerhout te kampen met wateroverlast bij hevige regenval. Ondergelopen kelders en straten zijn het gevolg van een verouderd en gemengd rioleringsstelsel dat niet de nodige capaciteit kan bieden. Daarnaast moet het waterzuiveringsstation op piekmomenten water dat niet gebufferd kan worden, ongezuiverd lozen in het Lobroekdok. Dit staat uiteraard een toekomstig recreatief gebruik van het Lobroekdok, zoals Team Noordoost projecteert, in de weg.

Een duurzaam stedelijk watersysteem gaat uit

Afbakening projectgebied.

van lokaal vasthouden, bergen en vertraagd afvoeren, waarbij regenwater als gescheiden stroom behandeld dient te worden. Het omschakelen naar een duurzaam systeem vraagt om een transformatie op verschillende niveaus en heeft tijd nodig. Intussen kan het creëren van bijkomende buffercapaciteit bij piekmomenten de zuiveringsinstallatie ontlasten en overstort vermijden. Door ruimte op de kap te maken, kan ook op de korte termijn al een bijdrage worden geleverd aan een duurzame stedelijke waterhuishouding.

2. Het waterpark als natuurlijk zuiveringsproces :

Het waterpark creëert ruimte voor buffering, maar draagt vooral ook bij aan de vernatuurlijking van het systeem. We hebben namelijk grondig onderzocht op welke manier het mogelijk is om een natuurlijk waterzuiveringsproces mogelijk te maken op de kap, als aanvulling op de huidige chemische waterzuivering op de Aquafin-site. Het waterzuiveringsstation is in zijn huidige configuratie namelijk enorm beperkt in zijn uitbreidingsmogelijkheden. Daarom willen we

Tijdelijke brugstructuur over de ring tijdens fase 01.

met dit overkappingsproject een duurzaam en helder toekomstperspectief voor de site creëren om zo een mogelijk verhuisscenario van Aquafin en het daarmee gepaarde prijskaartje op de lange termijn te vermijden. Dankzij de ruimte op de overkapping kan het effluent van de RWZI ecologisch interessanter gemaakt worden en een bijdrage leveren aan een gezonde en levende waterloop. Rietfilters op de overkapping kunnen het nutriëntgehalte van het water helpen reduceren en de biodiversiteit verhogen. Wanneer het effluent van de RWZI in het Lobroekdok als oppervlaktewater een gebruiks- en belevingsfunctie krijgt, dient een goede waterkwaliteit te hebben. Daarom stellen we dat het recreatief inzetten van het Lobroekdok en een extra waterzuivering onlosmakelijk met elkaar verbonden zijn.

In het systeem dat we voorstellen kan de huidige site van het waterzuiveringsstation zich voornamelijk inzetten op de prioritaire afvalwater zuivering en kunnen de uitbreidingen op en naast de kap ruimte creëren voor de latere zuiveringsfasen, welke op een kwalitatieve manier geïntegreerd kunnen worden in het publiek domein. Het waterpark bestaat uit stromende waterpartijen met riet- en moerashabitat ontworpen vanuit het zelfreinigend vermogen van een natuurlijke beek. De waterpartijen kunnen bestaan uit bezinkvijvers, cascades, vlooienvijvers, grindfilter of rietsloten, ieder met een eigen functie en doel. Door de hoogteligging van de overkapping kan water niet gravitair op de kap terecht komen en dient er een nieuwe pompinstallatie te worden voorzien op het huidige perceel van Aquafin. Vanuit deze link start een watercyclus met een extra capaciteit van 84.000m³. Het afvoerpunt wordt richting

1 Publieke doorsteek en leerplatform via Aquafin richting Deurne.

Lobroekdok voorzien, met een mogelijk overstort op het kunstmatige lozingskanaal aan de oostzijde van de overkapping.

3. Publieke ruimte & verbinding doorheen een infrastructuurlandschap

Het waterpark krijgt naast een uiterst belangrijke functie binnen het watersysteem ook een sterk publiek en verbindend karakter. In de eerste plaats wordt een deel van de site van Aquafin doorwaadbaar gemaakt aan de hand van een publieke doorsteek aansluitend aan een platform overheen de slibbezinkingsinstallatie van de waterzuivering. Zo doorbreken we voor het eerst

zowel de fysieke als de mentale barrière van Aquafin, en kan de site zich profileren als een 'leerruimte' waar jong en oud geïnformeerd wordt over waterzuivering nu en in te toekomst. Om op een relatief eenvoudige manier de site van het waterzuiveringsstation te betreden onderzoeken we de mogelijkheid of op deze locatie langsheen de Singel een gelijkvloerse verbinding met verkeerslichten mogelijk is. Aansluitend op de publieke doorsteek doorheen de waterzuivering voorzien we tijdens de Oosterweel-werken een tijdelijke brug over de RI. Zo kunnen we enerzijds het kruispunt van Schijnpoort ontlasten van fiets- en voetgangersverkeer tijdens de werf, en anderzijds laat dit toe de toekomstige verbindingen met het waterpark al op te laden of 'preconfigureren'.

Bij de realisatie van het waterpark na de Oosterweeldeadline van 2025 geeft de publieke doorsteek vanuit het waterzuiveringsstation uit op het waterpark, en sluit vervolgens aan op een stevig opgewaardeerde publieke ruimte aan de achterkant van de Ten Eekhoelei.

Om goed te functioneren dient de parallelweg van de Hollandse knoop verdiept aangelegd te worden tot het niveau van het waterpark. De overkapping van de parallelweg loopt gelijk omhoog met de wegligging, waardoor de kap hoger dan het waterpark ligt en meteen als uitzichtpunt functioneert. Dankzij het waterpark en de overkapping van de parallelweg wordt de degradatie van het infrastructuurlandschap achter Ten Eekhoelei omgekeerd en ontstaat de mogelijkheid op een verbeterde herstelde connectie tussen beide. De overkapping is in die zin ook een vernieuwingsimpuls voor de wijk.

De bestaande woningen worden op een kwaliteitsvolle manier geïntegreerd aan de hand van een nieuwe voetgangersweg langs de achterkanten die de woningen op een nieuwe manier toegankelijk maakt en zo een nieuwe oriëntatie kan activeren. Slechts een aantal zorgvuldig geselecteerde woningen zouden plaats maken voor kwaliteitsvolle doorsteken die op strategische manier aantakken op het historische weefsel van Deurne.

Tot slot wordt het ringfietspark doorgetrokken langsheen de achterkant van de Ten Eekhoelei over de kap om vervolgens via het aangepaste ontwerp van de fiets-passerelle verder aan te sluiten op de noordelijke fietsverbinding. Zo is het ontwerp aangepast om een vlotte, functionele fietsverbinding te kunnen bieden langs de ring.

2 Waterpark als publiek domein en ecologische zuivering.

Samen met Aquafin wordt onderzocht hoe we naar een gedeelde financiering kunnen toewerken waar de infrastructuur op de overkapping gefinancierd kan worden door Aquafin.

1.2 TIMING

Acties Step 01:

Realisatie eerste fase fietspasserelle tussen Spoor Oost en Sportpaleis samen met een publieke doorsteek over de bezinkingsbassins van Auqafin en een overbrugging van de huidige ring met een tijdelijke brugstructuur.

Afhankelijkheden :

- Akkoord Aquafin publieke doorsteek
- Haalbaarheid tijdelijke brugstructuur en aansluiting over de ring
- Integratie in de werfinrichting Oosterweel

Acties step 02:

Afronding van het Oosterweelproject zone 05 met aanleg en afwerking van het gebied en het Ringfietspad aan de achterkant van de Ten Eekhoelei

Afhankelijkheden:

- Doorsteek aan Ten Eekhoelei vraagt de vererving van 4 panden ter hoogte van het buurtcentrum Dynamo. ●
- Ruimtelijk onderzoek behoud ruimte werffase voor overkapping waterpark. ●

Acties stap 03:

Aanleg van de overkapping met het waterpark en het nieuwe uitgelijnde ontwerp van de fietspaserelle op de kap. Daarnaast wordt de groenruimte aan de achterkant van de Ten Eekhovewei verder aanlegd en geïntegreerd

Afhankelijkheden:

- Goedkeuring herontwerp tweede fase fietspaserelle
- Akkoord uitbreidingsperspectief ecologische zuivering Aquafin en publiek leerplatform

- 1 Gelijkvloerse Singelkruising
- 2 Publiek en beveiligde platformverbinding
- 3 Aansluiting publieke ruimte bovenop kap
- 4 Integratie Ringfietspad en fietspaserelle via kap
- 5 Bezinkingsbekkens Aquafin
- 6 Ecologische waterharmonica overkapping
- 7 Overkapping invalsweg en verbinding Deurne
- 8 Integratie Achterkant Ten Eeckhovelei
- 9 Bermstructuur ter buffering invalsweg

- | | |
|---|---|
|
 fietspad |
 waterlopen |
|
 bustraject |
 bufferzone |
|
 spoorwegen |
 schijnlandschap |
|
 tramtraject |
 spoorlandschap |
|
 publieke ruimte |
 kaplandschap |
|
 nieuwe ontwikkeling |
 talud |
|
 bestaande bebouwing |
 dichte begroeing |

2. NIEUW OOST

Een toekomstig stadsdeel dat een antwoord biedt op bestaande groentekorten en werken in de stad combineert met nieuwe manieren van samenleven.

POTENTIAL

Het Oostelijk segment van de ring vormt een sequens van verschillende types barrières, waar een ruim 681m breed niemandsland de wijken Borgerhout en Deurne van elkaar scheidt, een afstand die ter vergelijking groter is dan de Scheldeoverspanning. Een ruimte die vandaag de dag slechts een handvol bedrijven huisvest, en

een beeld heeft dat sterk bepaald wordt door de auto en waar dan ook geen mens te bespeuren valt. De ambitie om Spoor Oost te activeren als publiek toegankelijke plek toonde de urgentie om dit niemandsland te doorbreken en de nood aan bereikbare publieke ruimte voor zowel Borgerhout als Deurne-Noord, waar open ruimte erg schaars is. Dit wordt benadrukt door de kleine en grote evenementen die reeds plaatsvonden op Spoor Oost, en de sterke lokale betrokkenheid bij Spoor Oost.

Doorheen het ontwerpend onderzoek zijn we er echter steeds sterker van overtuigd geraakt dat de beperkte toegankelijkheid, en geïsoleerdheid van het gebied ervoor zorgt dat de huidige configuratie onmogelijk tegemoet kan komen aan de groentekorten in Borgerhout. Daarom stellen we het project Nieuw Oost voor dat deze zone wil aanpakken als een ambitieus totaalproject, waar we de verhoogde spoorweg en het huidige Spoor Oost willen herdenken als een geïntegreerde zone, van de Noordelijke kop aan de Schijnpoort tot aan Hof Ter Lo.

Nieuw Oost zoekt naar een evenwicht tussen groenruimte, nieuwe sociale energie, wonen en werken en bijzonder programma's door een nieuw type stadswijk te introduceren, en een nieuw bijzonder stadspark te maken.

100

- | | | | |
|--|---|---|---|
|
 fietspad |
 spoorwegen |
 publieke ruimte |
 spoorlandschap |
|
 bustraject |
 tramtraject |
 schijnlandschap |
 kaplandschap |

2.1 INGREPEN

1. Een evenwicht in de stad

Spoor Park

We werken aan de doelstelling om 7m² groen te voorzien per inwoner in het dichtbevolkte Borgerhout. We doen dit op de plek waar deze het meest toegankelijk is, namelijk aan de binnenkant van het huidige spoor. De huidige spoorwegbundel kan op een stapsgewijze manier, door middel van een flexibele fasering, omgevormd worden tot een

Afbakening projectgebied.

Spoorpark. Een stedelijke park op de verhoogde spoorwegbedding, die hoognodige ademruimte biedt en aansluit op een heel aantal andere strategische plekken. Zo kan het Spoorpark zowel fysiek als qua identiteit en beeldkwaliteit aansluiten op Park Spoor Noord om zo een continue groene parkfiguur aan te zetten, intramuros. Daarnaast sluiten we zo aan op een aantal belangrijke publieke ruimtes in Borgerhout zoals het Terloplein en op de lopende ontwikkeling van de Centers.

Samen met infrabel en NMBS wordt er gewerkt aan een stapsgewijze ontwikkeling van dit

Nieuw Oost bestaat uit spoor park en spoor oost en gebruik elkaar als financiële en ruimtelijke hefboom.

nieuwe park. Het spoorpark wordt aangelegd op de huidige hoogte van de bedding, 3 meter boven het niveau van de aangrenzende Guldensporenstraat. Vanuit de Guldensporenstraat creëren we vijf toegangspoorten die via een lichte helling zorgen voor een optimale toegankelijkheid van het park en tegemoet komen aan de nood aan sociale controle. Daarnaast kan de Guldensporenstraat stapsgewijs geïntegreerd worden in het project, door toegangen mogelijk te maken aan de achterkant van de bestaande tuinen, en stap voor stap vernieuwingsacties op te zetten die bijvoorbeeld nieuwe typologieën mogelijk maken die toegang geven tot het park op niveau. Door het spoorpark uit te bouwen op de bestaande verhoging zorgen we ervoor dat er slechts een minimum aan grondverzet nodig is, dat de sanering beperkt blijft, en versterken we de toekomstige aansluitingen met de nieuwe wijk op Spoor Oost.

Het spoorpark functioneert niet enkel als groenvoorziening voor de buurt en als drager van de fietsverbinding aan de stadszijde, maar ook als belangrijke ecologische verbidingszone binnen onze visie van een groene ladderstructuur. De spoorweg en zijn bermen vormt daarbij een belangrijke drager als hoger gelegen, luwe corridor met bloemrijke bermen en kruidrijke graslanden met struweel. Door een goede inrichting en

1 Toegangspoor langs de Guldensporenstraat met het spoorpark en Spoor Oost.

dankzij de hoge ligging van de spoorlijn kunnen kruispunten eenvoudig overwonnen worden.

Spoor Oost

Als onderdeel van Nieuw Oost voorzien we op spoor Oost de ontwikkeling van een innovatief woon-werk-district. We zoeken naar een evenwichtige balans tussen een diversiteit aan programma's. Zo wordt 40% van de bebouwde oppervlakte bestemd voor kmo's van allerlei slag, gecombineerd met atelierruimtes en kantoren. Daarnaast voorzien we ruim 15% voor de realisatie van nieuwe scholen en

hoogstnodige voorzieningen, en tot slot 45% voor nieuwe woontypologieën. Zo streven we naar een gemengde en dynamische wijk die nieuw leven brengt en als financiële hefboom wordt ingezet voor de realisatie van het spoorpark. Ons ontwerp zet daarnaast de krachtlijnen uit voor een sterke verwevenheid met groen en publieke ruimte, waar door verbeterde doorsteken ook andere wijken baat bij kunnen hebben. Dit nieuw innovatief woon-werkdistrict krijgt een identiteit gebaseerd op de eigenheid van de plek. Zo vormen de grote Femontkranen en de karakteristieke Italiaanse populierenlaan herkenbare elementen.

2. Ecologische corridor en waterbergingscapaciteit

Net als de andere strategische projecten die we voorstellen, wordt ook Nieuw Oost een belangrijke schakel in een duurzaam landschaps- en watersysteem. De nieuwe ecologische corridor die we voorzien tussen het spoor en de ontwikkeling op Spoor Oost, van ruim 25 meter breed en tussen de 4 en 6 meter diep, maakt het mogelijk om de historische kans te grijpen om het Schijn te verbinden met

2 Groenruimte, verbindingsweg, ontwikkeling en Schijn-Schelde op spoor oost.

de Schelde. Een verbinding die essentieel is om de verschillende watersystemen opnieuw te doen samenwerken en zo de grootste waterdruk en overstromingsrisico in de omliggende wijken, Deurne, den Dam en Borgerhout, te elimineren. Als grootschalig project is de

Schijnscheldeverbinding ambitieus, maar als laag afwaterpunt onmisbaar voor een werkend watersysteem in de stad. Tegelijkertijd vormt het Schijn de drager van een belangrijk ecosysteem dat op zijn beurt zorgt voor ademruimte en biodiversiteit in de binnen en buitenstad. Op deze manier wordt de nieuwe ontwikkeling op Spoor Oost zorgvuldig in verwevenheid met het onderliggende groene kader uitgewerkt. Het waterkanaal van 25m breed biedt een hard kader voor de Schijnscheldeverbinding waarbinnen natuurlijke processen vrij spel krijgen en de

Behalve enkele publieke groenzones met toenadering tot het water, is de kade de hoofddrager van beleving. Het hoogteverschil van 4 tot 6 meter tussen de kade van Nieuw Oost en het waterniveau van het Schijn versterkt dit contrast. Afwisselend flauwe en steile oevers en natuurlijke meanders binnen het harde kader zorgen voor variatie en dynamiek.

In combinatie met duikers en de aansluiting op het groter netwerk van de Schijnscheldeverbinding wordt Nieuw Oost daarmee een belangrijke drager voor ecologie en water.

3. Ontwikkelingslogica

De nieuwe corridor in Spoor Oost is echter slechts één noodzakelijke schakel om de Schijnscheldeverbinding te realiseren. De verbinding vereist immers een aanzienlijke en stapsgewijze transformatie van de verschillende dokken en/of bebouwde omgevingen, gesteund op een duidelijke visie bevat in een geïntegreerd waterplan voor Antwerpen. Maar nét daarom willen we met dit project een essentiële eerste stap zetten, als aanzet tot een slim toekomstgericht stappenplan. We grijpen de ontwikkeling van de nieuwe wijk op Spoor Oost aan als kans om de ecologische watercorridor te realiseren, en zo het buffersysteem en waterzuiveringsverhaal langsheen de gehele ring te versterken. Daarnaast sluit deze met een capaciteit van 62.500m³ aan op het waterpark, de Aquafin site, en daarmee op de toekomstige

logica die we voor ogen hebben van ecologische waterzuivering. In essentie, een slimme zet, zelfs los van de Schijnscheldeverbinding.

Zoals elk bij elk grootschalige vernieuwingsproject werken we bij de ontwikkeling van Nieuw Oost met een slimme fasering om zowel ruimtelijk als financieel mee te groeien met en voor de stad. We stellen een fasering voorop waar de nieuwe wijk op Spoor oost geleidelijk aan groeit vanuit de twee koppen, de Schijnpoort en aan Hof ter Lo. De fasering van het Spoorpark is verbonden aan dit

groeimodel. De Schijnscheldeverbinding zal onmisbaar zijn voor de waterverversing van het Lobroekdok in de toekomst. Het Lobroekdok ontvangt straks alleen nog water van de RWZI, grondwater van de RI en regenwater uit de directe omgeving. Door het Lobroekdok samen met het waterkanaal op Nieuw Oost in te schakelen voor de gravitaire verbinding is er verversing van het water via de constante aanvoer van het Schijn. In afwachting van een gravitaire verbinding tot de monding, kan het waterkanaal bijkomende buffercapaciteit creëren om bij piekmomenten de zuiveringsinstallatie te ontlasten en overstort te vermijden. Op die manier functioneert het kanaal vanaf het begin als waterbuffer voor de stad. Net daarom schuiven we de realisatie van dit kanaal naar voor in de fasering. Schijnpoort en de Turnhoutsepoort, waar ook het (boven)stedelijk programma als Trix en het Sportpaleis mee van profiteert. De resterende parkeerdruk wordt verdeeld over verschillende parkeergebouwen, die telkens meerdere doelgroepen kunnen bedienen en in geval van onderbezetting relatief eenvoudig te herbestemmen zijn.

3 Publieke ruimte tussen Nieuw Oost en Waterpark.

2.2 TIMING

Acties Step 01:

Fase 01 spoorpark, transformatie bundel A op talud. Vervolgens wordt Spoor Oost bouwklaar gemaakt inclusief verbindingsweg en ontstaat de eerste ontwikkeling met op de koppen met de aanleg van 3 parkeergebouwen op Spoor oost met een capaciteit van 2000 plaatsen.

Afhankelijkheden :

- Verhuis Sinksen Foor
- Akkoord aanleg en fasering Spoorpark Infrabel

Acties step 02:

Realisatie Lightrailstation Schijnpoort met fietsverbinding naar Park Spoor Noord. Vervollediging spoorpark met ingebruikname van bundels B. + C. en 2 toegangspoorten langs de Guldensporenstraat. Verdere aanleg groenruimte en publiek domein op Spoor Oost.

Afhankelijkheden:

- - Verwerving huizen Guldensporenstraat
- - Voldoende kritische massa in omgeving lightrailstation

Acties stap 03:

Afwerking spoorpark. Tweede ontwikkelingsfase Spoor Oost met aanleg Schijnscheldeverbinding en vergroening van omgeving.

- 1 Plein aan Ov knooppunt en wijken
- 2 Lightrail station Schijnpoot
- 3 Aansluiting Schijnscheldeverbinding
- 4 Spoorpark met toeganspoort
- 5 Fietspad langs spoorwegbundel
- 6 Watercorridor Schijnscheldeverbinding
- 7 Gemengde ontwikkeling
- 8 Publieke ruimte en aansluitend groen
- 9 Luifel met integratie van bestaande elementen

- | | |
|---|--|
|
 fietspad |
 waterlopen |
|
 bustraject |
 bufferzone |
|
 spoorwegen |
 schijnlandschap |
|
 tramtraject |
 spoorlandschap |
|
 publieke ruimte |
 kaplandschap |
|
 nieuwe ontwikkeling |
 talud |
|
 bestaande bebouwing |
 dichte begroeiing |

3. SCHIJNVALLEI

Een strategische kap die wijken bij elkaar brengt en nieuwe dynamieken creëert.

POTENTIAL

Segment Oost heeft zoals eerder aangehaald niet enkel te kampen met de ring als barrière, maar ook de Spoorwegbundel, de Singel en heel wat zones die nu als niemandsland worden ervaren. Zo liggen de wijken Borgerhout intra-muros en Deurne-Noord mentaal erg ver uit elkaar, en worden ze beiden fysiek erg strak begrensd door respectievelijk het spoor en de Ring. Door iteratief ontwerpend onderzoek en in nauwe dialoog met lokale stakeholders en experts, gingen we op zoek naar de strategische locaties waar het mogelijk is om de grenzen systematisch te doorbreken en overbruggen om nieuwe continuïteiten te creëren. Zo

ontdekten we een enorme kans ter hoogte van Hof Ter Lo.

We ontdekten dat het mogelijk is om een chirurgische aaneenschakeling van plekken en verbindingen te maken, die ervoor zorgt dat we een continue verbinding kunnen creëren tussen Borgerhout intra-muros en het centrum van Deurne Noord, tot zover als de Frank Craeybeckxlaan.

Zo kunnen we een levendige as creëren die enerzijds een verbinding op mensenmaat mogelijk maakt van de versteende binnenstad, over een groene kap, naar de volkstuintjes en de openheid van de Schijnvallei. Anderzijds kan dit project een nieuwe impuls geven aan het centrum van Deurne, door zich te enten op het waardevolle, maar ondergewaardeerde netwerk van bestaande doorsteken en verbindingen en aansluiting te zoeken bij een aantal socio-culturele programma's zoals de bibliotheek, de bestaande scholen en het kerkhof. Tot slot maakt het Hof ter Lo en het belangrijke daar aanwezige programma zoals muziekcentrum Trix, eindelijk op een comfortabele, niet-autogebonden manier toegankelijk en geeft het leven aan de staart van Spoor Oost waar daardoor bijkomend programma mogelijk wordt.

Zo ontstaat een sequens van plekken en functies die een heel nieuw zacht netwerk tussen binnen- en buitenstad kan doen ontstaan door in te spelen op de bestaande kwaliteiten.

200

200

fietspad
bustraject

spoorwegen
tramtraject

publieke ruimte
schijnlandschap

spoorlandschap
kaplandschap

INGREPEN

Ingrep 01: Verbinding Terloplein met Hof ter Lo

We bouwen verder op het sociaal belang, de identiteit en de historische morfologie van de pleintjes in Borgerhout. Als deel van het project Nieuw Oost beschreven we reeds hoe we het Terloplein als een belangrijke 'toegangspoort' naar het toekomstig spoorpark. Het Terloplein speelt echter ook een strategische rol in dit project, doordat het aansluit op een nieuwe autovrije doorgang die we kunnen voorzien onder de versmalde spoorwegbundel, die aantakt

Afbakening projectgebied.

op de Buurtspoorweglei en zo Hof ter Lo. We reconfigureren daarnaast grondig het bestaande publieke domein rond Hof Ter Lo, wat vandaag de dag niet veel meer inhoudt dan een muur langs het spoor, gelijkvloers parkeren, een stevig overgedimensioneerde Buurtspoorweglei en onbruikbare groenruimte. We geven deze plek vorm als een nieuw plein dat voor de verbinding zorgt tussen de toekomstige wijk op Spoor Oost, de bestaande woonblokken op Hof ter Lo, en de nieuwe onderdoorgang. Zo worden de harde grenzen van Borgerhout letterlijk opgebroken. Daarnaast is dit een volledig autovrije zone en

1 Transformatie Ter Lo Plein met onderdoorgang spoorwegen.

wordt de toegang met de wagen vanuit de Buurtspoorweglei beperkt tot het laden en lossen voor muziekcentrum Trix en organiseren we het gelijkvloers parkeren in een ondergrondse parking in de nieuwe ontwikkeling van Spoor Oost, die rechtstreeks toegankelijk is vanaf de Singel.

Ingrep 02: Ontwikkeling parkstructuur en doorsteek naar Deurne

We werken ook vanuit de andere richting, doordat we de programmatische en historische kern van Deurne-Noord, als het ware heroriënteren richting de herdachte ringruimte. Ten eerste realiseren we een kwalitatief park van ruim 95.000m² dat zich volledig ent op de Schijnvallei en daarmee een uitloper vormt van het Rivierenhof. Ook de bestaande historische volkstuintjes kunnen in aanvulling hierop een publiekere functie krijgen, onder de vorm van bijkomende community-gardens. Nieuwe toegangen langs het park en een betere integratie van de bestaande bebouwing door middel van een nieuwe parkrand zorgen voor meer leven en sociale controle rondom het park. Een strategische aankoop van het perceel dat nu een garage herbergt aan de Lakkorslei, geeft de kans om een nieuw plein en ontmoetingsplek

te creëren, met flexibele overdekte structuur, als schakel tussen het Schijnpark en Deurne centrum.

De realisatie van dit buurtpark rond het Schijn vormt een belangrijke schakel in de ecologische hoofdstructuur als knooppunt tussen de dwarsverbinding van Terloplein en de langsverbinding tussen Rivierenhof en het waterpark. In contrast tot het Rivierenhof dat een bovenlokale aantrekkingskracht heeft, vormt de schijnvallei veel meer een plek voor buurtgebonden recreatie, met aangepaste voorzieningen.

De volkstuinten kunnen meer zichtbaarheid krijgen en publieker toegankelijk gemaakt worden, en het gebruik van bestrijdingsmiddelen moet

2 Integratie Hof ter Lo, Spoor oost met publieke ruimte.

teruggedrongen worden. Door de omkadering met een structurerende haag blijft er wel een onderscheid tussen publieke en semipublieke ruimte en ontstaat er een inbedding in het park als collectieve tuin. In ruil worden de activiteiten van de volkstuinten uitgebreid naar het park met een buurtboomgaard en buurttuin.

De aanleg van het park zorgt voor een herwaardering van het Schijn: waar de beek nu haast onmerkbaar langs de achterkanten van diepe kavels passeert, krijgt deze in het nieuwe park een prominente plek. Door oeversverflauwing

ontstaan kansen voor de ontwikkeling van oevervegetatie. Plasdrasoevers vergroten

3 Zicht van op de kap naar het Schijnpark, parkrand en Deurne.

daarnaast het zelfreinigend vermogen van de waterloop en voorzien in flexibiliteit door extra waterbuffercapaciteit. De rol van het Schijn

4 Zicht van op de kap naar het Schijnpark, parkrand en Deurne.

wordt nog extra benadrukt door het navolgen van een terrassenlandschap. De terrassen vangen het hoogteverschil tussen overkapping en maaiveld subtiel op en anticiperen een

totale overkapping bij een gefaseerde aanpak. De terrassen en bermen vormen daarnaast waardevolle maatregelen voor leefbaarheid, ze reduceren geluidsoverlast, en verlagen de overlast ook psychologisch door een prettige en groene publieke ruimte aan te bieden.

Door het terrassenlandschap ontstaat daarnaast een spel van kansrijke gradiënten voor flora en fauna. Kruidenrijke graslanden typeren het schijnpark met afwisseling van fruitbomen op de terrassen en speelgazon bij zones met een intensief gebruik. Structurerende elementen als hagen, bomenrijen, solitaire bomen en struweel voegen een extra dimensie toe aan deze karaktervolle open ruimte in de stad.

3.2 TIMING

Acties Step 01:

Als eerste stap werken we aan de preconfiguratie van Borgerhout en Deurne voor de strategische wijkverbinding. We beginnen met een verweving van Spoor Oost en Hof ter Lo in een gedeelde publieke ruimte met plaats voor groen, sport en water en de integratie van het lopende bouwproject en de gelijkvloerse parkeerplaatsen. Langs de Deurnese kant volgt het verwerven van enkele panden langs de Lakborlei en de opstart van de parkrand.

Afhankelijkheden :

- Verwerving panden

Acties step 02:

Op dit moment wordt de ring heraangelegd aan de hand van de laatste Oosterweelfase. De onderdoorgang tussen Ter Lo plein en Hof Terlo wordt gerealiseerd en de aanleg van het schijnpark langs Deurne gaat van start. Zowel de eerste fase van het spoorpark als spoor Oost zal op dit moment gerealiseerd zijn. Langs de kant van Deurne wordt de parkrand ontwikkeld en het park verder aangelegd rekening houdend met de werffase voor de overkapping

● - Afhankelijkheden:

- - Akkoord Infrabel onderdoorgang

STAP 03

Acties stap 03:

Tijdens de laatste fase Oosterweel, nu gepland om klaar te zijn tegen 2025, wordt ook het kapstuk mee gerealiseerd en de strategische verbinding vervolledigd. Aangezien het de kap hier slechts 100m breed is kan dit relatief snel gaan. Langs Singel wordt via een gelijkvloerse kruising de kap verbonden met Borgerhout. Langs de Deurnese kant wordt het Schijnpark van 100.000m² afgewerkt en met een terrassenlandschap verbonden met de kap.

- Afhankelijkheden:

- Verwerving parkeerterrein achter politietoren. ●

- 1** Onderdoorgang sporen en pleinverbinding
- 2** Integratie kop Spoor Oost en Scheldekaaien
- 3** Sportveld Rivierenhof
- 4** Gelijkvloerse Singelkruising
- 5** Bermenstructuur langs open sleuf
- 6** Overkapping als groene ruimte en verbinding
- 7** Terrasstructuur tussen kap en park
- 8** Schijnpark met doorkruising ringfietspad
- 9** Nieuwe Parkrand en ontmoetingsplaats

- | | |
|---|--|
|
 fietspad |
 waterlopen |
|
 bustraject |
 bufferzone |
|
 spoorwegen |
 schijnlandschap |
|
 tramtraject |
 spoorlandschap |
|
 publieke ruimte |
 kaplandschap |
|
 nieuwe ontwikkeling |
 talud |
|
 bestaande bebouwing |
 dichte begroeiing |

4. DE KNOOP

De eerste stap richting een leefbaar toekomstperspectief.

POTENTIAL

De Knoop in Borgerhout is nog niet ontrafeld, in de volgende fase werken we verder aan een lange termijn visie voor de E313 en een ontwerp van de knoop waarin lokaal en doorgaand verkeer worden gescheiden, in afwachting plannen we nu al enkele strategische ingrepen die de leefbaarheid samen met de fiets, openbaar vervoer en de toekomstvisie ondersteunen. De aansluiting van autoverkeer, transport en openbaar vervoer vanuit het oosten, de Kempen, op de Ring vraagt immers om een grondige transformatie en overkapping die rekening houdt met alle randvoorwaarden zoals de juiste capaciteiten, de aanleg van de A102 maar ook de plaats van het

huidige pompstation langs de ring ter hoogte van Borgerhout. Binnen de knoop E313/R1 komen de grootste verkeersstromen van zowel van noord naar zuid als vanuit het oosten samen. Op dit moment vormt dit een knelpunt en loopt het mis. Het eerste strategisch project zet in op volgende aspecten om reeds op korte termijn vooruitgang de boeken rondom de knoop

1. Optimale fietsverbindingen en bermen langsheen de knoop die ook tijdens de werf kunnen functioneren.
2. Een cruciaal OV-knooppunt aan de Turnhoutsepoort en OV-corridor via het traject van de E313.
3. Een kwalitatieve publiek ruimte aan de Turnhoutsepoort.
4. Opstart van een studietraject voor de E313 met aansluitend een alternatief ontwerp voor de knoop E313/R1 en die rekening houdt met een mogelijke intunneling van de E313 op lange termijn."

3.2 TIMING

STAP 01

Acties Stap 01:

Aanleg van een busbuffer aan de Turnhoutse poort samen met een uitbreiding van het premetro station Zegel. Daarnaast zorgt de gedeeltelijke reconversie van de Luikse Brug (E313) voor een groene ruimte op de brug met doorsteek naar Rivierenhof. De aanleg van een hoge bermstructuur langs de kant van de Turnhoutse poort met fietsverbindingen op talud zorgt voor een optimale verbinding en beleving. Bermstructuur loopt door in nieuwe geluidsschermen langs de Tuinwijk. De huidige busstroken op de E313 blijven voor de komende 4,5 jaar in gebruik en zo wordt de OV verbinding geoptimaliseerd met een aansluiting aan het OV

knooppunt en bus buffer aan de Turnhoutsebaan. Gelijktijdig start de planning en aanleg van een autonoom BRT of Tram traject langs de de E313 samen met een fietssnelweg aan de binnenzijde van het Rivierenhof. Ook de E313-bruggen worden gerenoveerd.

- Afhankelijkheden:

- Akkoord AWW voor het behoud van de busstroken gedurende 4,5 jaar.
- Akkoord AG Vespa om op braakliggend perceel Bus buffer te voorzien. ●

Acties stap 02:

Op dit moment is de studie omtrent het toekomstperspectief en capaciteit van de E313 afgerond en liggen er ontwerpvarianten van de knoop klaar rekening houdend met de mogelijke ondertunneling van de E313. Het publiek domein, fiets- en bermenstructuur rondom de knoop blijft behouden en een werfplanning voor de knoop wordt samen met de zuidelijke ring opgemaakt. Daarnaast treed het BRT- of tramtraject naast de E313 in werking vanaf 2023. De autonome ov-lijn langs de E313 samen met de nieuwe fietsverbinding zorgen ervoor dat de werken aan de E313 voor renovatie of andere kunnen starten tegen de afronding van het Oosterweel traject.

Aanleg van de A102 start na de Oosterweelwerf.

Acties stap 03:

Na de aanleg van de A102 kunnen de werken voor de ondertunneling van de E313 met de juiste capaciteit en het overkappen van de knoop van start gaan. De publieke ruimte en bermstructuur biedt op dit moment een bufferzone langs de werf en bij realisatie een aansluiting en balkon langs het Rivierenhof.

4.2 INGREPEN

1. OV knooppunt Turnhoutse poort:

In samenspraak met De lijn, AWW, MOW en anderen werd duidelijk dat een openbaar vervoersknooppunt aan de Turnhoutsebaan een relatief lage investering zou vragen met een aanzienlijke positieve mobiliteitsimpact. Het basisidee benut de driehoek van de Turnhoutse baan, Stenenbrug en Singel als een performante Ov-loop waar reizigers vanuit het oosten van het land van de snelbus kunnen overstappen op de tram via het premetrostation Zegel en zo rechtstreeks hun weg vinden naar het centrum van de stad en de Rooseveltplaats. In de eerste plaats leggen we een busbuffer van een 10-tal bussen aan langs de kant van de Turnhoutsebaan ter hoogte van het braakliggend terrein op dit moment gebruikt als parking en in eigendom van AGvespa. Vervolgens zorgen we voor een uitbreiding van het station Zegel tot aan de busbuffer en Stenenbrug.

Afbakening projectzone.

2. Update brugstructuren

De knoop wordt begrensd door de brug van de Turnhoutsebaan en de Stenenbrug langs de zuidelijke kant. De Luikse brug voorziet de aansluiting tussen de E313 en de Singel

OV knooppunte met uitbreiding station Zegel en busbuffer aan de Turnhoutse poort.

Samen met het ingenieursteam van Bollinger&Groham voerde team oost een quickscan om na te gaan of deze brugstructuren behouden konden worden bij een volledige overkapping en wat daarnaast de mogelijkheden waren om de bestaande bruggen kwalitatiever in te zetten dan voor het monofunctionele autoverkeer. Het resultaat van deze korte studie leerde ons dat de huidige bruggen uit de jaren '70 niet konden geïntegreerd worden in een volledige overkapping door het niet overeenkomen van de steunpunten een hoogteverschil tussen de brug en de toekomstige kap van +/- 1.5 m. Dit wil zeggen dat het grootste deel van de bruggen in functie van een volledige overkapping vervangen moeten worden. Vanuit deze bevinding ontwierp team oost een lichte modulaire brugstructuur van 6 meter breed. Deze structuur zorgt op korte termijn voor een kwalitatieve voetgangers en fietsverbinding samen met het functioneren als geluidsscherm. Op lange termijn kan dit modulair systeem ook ingezet worden om de huidige bruggen te vervangen en de verbindingen tijdelijk te faciliteren in afwachting van de overkapping.

Zowel de brug aan de Turnhoutsebaan als de Stenenbrug krijgen deze update. Daarnaast biedt de Luikse brug (E313) op korte termijn een hele reeks aan kansen. In de eerste plaats wordt

vandaag slechts 60% van de brug ingenomen door het autoverkeer. De resterende 40% bestaat uit voormalige busreservatiestroken die vandaag niet meer worden gebruikt. Binnen ons transformatietraject voor de knoop stellen we voor om deze ruimte op korte termijn in te zetten als testcase binnen een overkapping. Door 40% van de niet gebruikte ruimte op de brug te vergroenen kunnen we nagaan hoe we de verblijfskwaliteiten in deze ruimte kunnen stimuleren, hoe een groenstructuur kan groeien en onderhouden worden en hoe water kan vastgehouden worden op de brug en gebruik als infiltratie voor de groenstructuur. De strategische locatie van de Luikse brug vormt daarnaast mogelijk ook een snelle en dynamische verbinding met het Rivierenhof. Ons ingenieursteam ging aan de slag om een onderdoorgang te ontwerpen aan

1 Autonome fietsstructuur naast Stenen brug richting stad.

de noordelijke afrit van de E313 richting de RI en onderzocht hoe het mogelijk was om zo een aansluiting de voorzien vanaf de Turnhoutsepoort, over de vergroende brug rechtstreek naar het Rivierenhof. Op deze manier kunnen we ook zonder de heraanleg van de knoop de leefbaarheid en verbindingen via de bestaande bruggen optimaal benutten. Op die manier legt deze leefbaarheidsinterventie geen hypotheek op het

Verbinding Borgerhout - Rivierenhof via luikse bruge en onderdoorgang.

toekomstige ontwerp en aanleg van de knoop. Om deze afstand en perimeter te bepalen zijn we vertrokken vanuit het voorgestelde Arup ontwerp maar ook van een scenario met gefaseerde aanleg. Bovenop deze bermstructuur zal een fietspad van 5m breed worden aangelegd waar het Singelfietspad en Ringfiets tijdelijk samenkomen. Door het fietspad tijdelijk verhoogd (+5m) met balustrade aan leggen zorgen we niet alleen voor een fantastische fietsbeleving maar zorgen we er ook voor dat de fietser boven het autoverkeer fietst en daardoor zowel gezonder als veilig verbonden wordt in de stad.

2 Vergroening en verbinding Rivierenhof via Luikse brug.

Een andere reden voor het Singelfietspad mee in de bermstructuur te verwerken ligt opnieuw bij het toekomstige ontwerp en aanleg van de knoop. Door deze verhoogd en verwijderd van de knoop aan te leggen en het Singelfietspad tijdelijk te laten samenkomen met het ringfietspad kunnen deze ook blijven functioneren tijdens de werken. Het huidige fietspad loopt onder de Luikse brug (e313) door en zal op termijn moeten verdwijnen. De fietsaansluiting vormt daarmee één van de bouwstenen voor een performante fietsverbinding langsheen de volledige ring. Een laatste reden van het verhoogde fietspad kunnen we terugvinden bij de kruisingen. Door het fietspad ongelijkvloers aan te leggen vermijden we confrontaties met het autoverkeer en ontlasten we ook de bestaande kruispunten van lange wachttijden en mogelijke verweving.

3 Zicht van aan de Turnhoutse poort naar de fietsberm.

3. Uitbreiding ov-knooppunt met kwalitatieve publiek ruimte en integratie van de Singel.

Op korte termijn kiezen we ervoor om de Singel op verschillende locaties te integreren met zijn omgeving als stedelijke boulevard en deel van de ruimte. Op die manier zien we de Singel niet langer als autonoom element maar onderdeel van nieuwe projecten en ontwikkelingen. Eén van deze locaties bevindt zich rond het ov-knooppunt van de Turnhoutsebaan tussen de bestaande Centers onder de spoorwegen en de nieuwe

bermen en fietsstructuur langsheen de knoop.

4. Geïntegreerde bermstructuur en fietsverbindingen maken van de knoop een fietsknoop.

Naast het integratie van de bestaande brugstructuren werken we met het landschap om de directe negatieve impact van de knoop te beperken tot een minimum en zo het ov-knooppunt aan de Turnhoutsepoort te ondersteunen met een dynamische publieke ruimte en functies. Aan de hand van een bermstructuur van +- 6 meter hoogte gaan we langs de buitenzijde van de knoop een helling vormen die de ruimte tussen de knoop en de sporen afschermt van overlast. Deze berm sluit aan op op nieuw geluidschermen langs de tuinwijk.

4 Zicht van op de Singel tussen Turnhoutse poort en nieuwe publieke ruimte met uitijkpunt en connector naast de fietsberm.

Doorgroeiscenario ov-punt Turnhoutsepoort, openmaken van de Centers tussen TP en Singel in functie van een mogelijk lightrail station.

- 1 Nieuwe voetgangers- en fietsbrug Joe English
- 2 Autonome passerelle naast bestaande brug
- 3 Nieuwe publiek ruimte aan ov-knooppunt
- 4 Open Centers onder de spoorweg
- 5 Nieuwe busterminal en busbuffer
- 6 Uitbreiding en toegang station Zegel
- 7 Voetgangers doorsteek en vergroening naar RH.
- 8 Bermstructuur met fietsverbinding op talud
- 9 Integratie van bestaand pompstation

- | | |
|---|---|
|
 fietspad |
 waterlopen |
|
 bustraject |
 bufferzone |
|
 spoorwegen |
 schijnlandschap |
|
 tramtraject |
 spoorlandschap |
|
 publieke ruimte |
 kaplandschap |
|
 nieuwe ontwikkeling |
 talud |
|
 bestaande bebouwing |
 dichte begroeing |

4.3 DOORGROEISCENARIO

VANUIT OV PUNT

TURNHOUTSE POORT.

Het strategisch project voor de knoop en de E313 stellen we duidelijk tweeledig voor. In de eerste plaats bestaat het project uit een reekst van korte termijn interventies die de leefbaarheid verhogen maar ook bijdrage tot de modal split sterk ondersteunen, voorgesteld in het vorige hoofdstuk. Aan de andere kant pleiten we voor een onderzoekstraject rond de E313 vanuit zowel een lokale als bovenlokale visie. Hiervoor zullen de diensten van de stad, de provincie en het ontwerpteam de handen in elkaar slaan in het vervolgtraject. Zoals meermaals aangegeven vormt de E313 op dit moment een litteken in de stad maar ook een knelpunt voor de wagen. Sinds de eerste aanleg van de E313 in 1956 werd deze systematisch verbreed in functie van het autoverkeer en minimaal voor één ov lijn. Met de sterke bevolkingsgroei en de ontwikkeling van de haven nam de druk van de wagen en transport toe op het functioneren van de E313. Vandaag zou de bestaande buslijn zelfs plaatsmaken voor een

Onlosmakelijke relatie tussen de ring, E313 en A 102.

extra rijstrook voor de wagen. Het systematisch toegeven aan de druk van de wagen biedt op kort termijn vaak een schijnantwoord maar vergroot echter het probleem. Vandaag heeft dit probleem een piekoment bereikt en moeten we vanaf nu werken aan een alternatief transportmodel voor het oosten van Antwerpen.

1. Kansen openbaar vervoer.

Een visie rond de capaciteit en functie van de E313 zal de kansen, risico's en engagementen van deze studie gebruiken als basis voor verder onderzoek.

Corridorstudie Antwerpen – Turnhout:

De corridorstudie is een verdere uitwerking van de visie Noorderkempen waarin de N12 geselecteerd is als belangrijke openbaar vervoersas. Belangrijkste conclusies:

- Drie invloed gebieden
 - o Antwerpse (tot Schilde)
 - o Noorderkempen (Schilde – Malle & Malle Beerse)
 - o Turnhout (Beerse – Oud-Turnhout)
- Reizigers verzamelen in dorpskernen, om vervolgens door te reizen snel naar het stadscentrum via premetro:

. N12 via Foorplein (stadstram)

. BRT of tram langs E313 zijde Rivierenhof aansluitend op premetro en het OV knooppunt Turnhoutse poort met uitbreiding station zegel en busbuffer

. Parallel aan E313-E34 kan de BRT lijn tot Silsburg via de N116 doorgetrokken worden tot Ranst in vrije bedding (bediening Borsbeek, Wommelgem, Ranst), eventueel door getrokken worden tot stelplaats De Lijn in Broechem (in gemengd verkeer of ontdubbelen gemotoriseerd verkeer door gewestplantracé te realiseren of Bistweg uit te bouwen als omleidingsweg voor gemotoriseerd verkeer en de huidige N116 in te richten als HOV-as). Een randvoorwaarde hierbij is dat de overstap van snelbus op sneltram snel en efficiënt gebeurt. Idealiter moet de tram klaar staan als de bus toe komt en zou men via één perron van bus op tram moeten kunnen overstappen. Het is duidelijk dat het

Transit Oriented Development potentieel van de E313/E34 als Ov corridor.

huidige traject van tram 8 hieraan niet voldoet en dat de relatie tussen een BRT ov-verbinding langs de E313 met aansluiting op busbuffer en Premetro Zegel dit wel kan. Daarnaast kan transit oriented development en een ontwikkelingstraject om de dorpskernen te versterken langsheen de Ov lijn en niet enkel naar de Ringruimte te kijken voor nieuwe ontwikkeling dit traject versterken.

Studie Middenkempen

Op de E313 rijdt lijn 68 met één rit per dag richting Antwerpen in de ochtendspits en één rit per dag richting Limburg in de avondspits. De bus verliest tijd door te stoppen aan de halte De Duinen te Herentals op de N152. Het systeem met beveiligde halte langs de snelweg t.h.v. afrit 22 Herentals Oost kan efficiëntie opleveren voor deze dienst.

Daarnaast zijn er nog diverse potentiële locaties in het studiegebied Middenkempen om haltes langs de E313 uit te bouwen, vb Herentals Industrie, Herentals West, Massenhonven. Het verkeersmodel gaf aan dat de dienst uitgebreid kan worden met een 10 minuten frequentie tijdens de spits. Hiermee zou de busdienst 480 reizigers per spitsuur vervoeren. Er zou een modal shift gerealiseerd worden door 240 reizigers (200 wagens) van de snelweg naar de bus te halen. De andere 240 reizigers komen echter van de trein wat minder wenselijk is. Mogelijks geeft het studiegebied Middenkempen hier een vertekend beeld omdat de spoorlijn en de E313 elkaar hier kruisen waardoor beide vervoersdiensten elkaar

beconcurreren. Bij de realisatie van de A102 en het verbreden van de E313/E34 is het belangrijk dat er voldoende ruimte wordt voorzien voor het HOV in vrije bedding. (Dit kan (rail)infrastructuur parallel aan de snelweg zijn of een volwaardige pechstrook waarop de (tram)bus de file voorbij kan rijden. Indien de bus mee in de file moet rijden is er het risico dat het aantal reizigers op de bus daalt en het aantal automobilisten toe neemt. Het reistijdvoordeel van de bus op de auto verdwijnt namelijk. Veel mensen zitten liever in de file in hun eigen auto dan in de bus.

Bijkomende randvoorwaarden

Een groot deel van het gebruik van de E313 bestaat uit personenverkeer, toch bestaat ook 25% uit vrachtverkeer die komende vanuit de haven of het noorden genoodzaakt zijn om via de ring en E313 hun traject verder te zetten. De aanleg van een zuidelijke bypass zoals de A102 zou hier een eerste antwoord op bieden. Als we vanuit de diverse kansen en slimme investeringen binnen openbaar vervoer het autoverkeer op de E313 kunnen terugdringen en vanuit de A102 ook het vrachtverkeer, dan wordt een mogelijke ondertunneling van de E313 haalbaar omdat de capaciteit en daarmee ook de kost drastisch zal verminderen. Het is echter zo dat bovenstaande maatregelen doorslaggevend zullen zijn voor dit scenario. Ook met die reden hebben we het scenario met een opbouwkap op korte termijn onderzocht en niet ondersteunt aangezien we op dat moment opnieuw lokaal een antwoord proberen te vormen op een regionaal probleem.

4.4

TOEKOMSTPERSPECTIEF VOOR DE KNOOP

Het gegeven dat een overkapping van de knoop eerder op de lange termijn zal gerealiseerd worden, wil niet zeggen dat we geen structurerend kader reeds in deze fase kunnen opbouwen. Het eerste fase bermen en ov-project stelt een duidelijke ambities en perimeter voor de toekomst met de knoop als een verlengde van Rivierenhof oplopende tot de fietsberm en publieke ruimte van de Singel en de Turnhoutsepoort. De overkapte knoop zal ongeveer de grote hebben van Tempelhof en wordt daarom gezien als gedeelde vrij ruimte voor de stad waar evenementen tussen de stad en het groen kunnen plaatsvinden.

Autonome BRT of tramlijn buigt af via de Colleglaan en sluit aan op de het Ov punt aan de Turnhoutse poort.

Aangezien de Arup-schets (rechts) niet alle randvoorwaarden meeneemt kunnen we het ontwerp enkel baseren de eerstefaseprojecten en mogelijke richtlijnen. De knoop zal daarom een komvorming oplopende volume worden om om te gaan met de onderliggende tunnelstructuur. Daarnaast kunnen verharde zones , groenzones

en waterpartijen binnen de kom een diversiteit bieden aan gebruik en functie. Binnen de berm van de eerste fase voorzien we op lange termijn de mogelijkheid van een halfcirkelvormige ruimte die als museum of overdekte ruimte aan het einde van Rivierenhof de grens markeert als common tussen stad en landschap.

Tempelhof, voormalige luchthaven in Berlijn en gedeelde ruimte. De overkapte knoop wordt gelijkaardig in dimensie.

Schetsontwerp Arup voor een toekomstige knoop en overgang tussen gemengd en gescheiden verkeersstromen.

Randvoorwaarden ontwerp van de toekomstige knoop

De knoop tussen de E313/R1 wordt de grootste verkeersschakelaar van de Antwerpse ring. Het is op deze plaats dat vanuit de drie richtingen verkeer kan gestuurd worden in functie van capaciteit en tunnelveiligheid. Dit wil zeggen dat de knoop enkel kan ontworpen worden met een visie op deze functie als verkeersschakelaar en de fasering van de volledige ring. Gelijktijdig

zal de knoop aansluiten op de Oosterweelwerf en daarmee het overschakelen van een gemengd verkeerssysteem naar een gescheiden verkeerssysteem moeten faciliteren. Deze randvoorwaarde brengt echter met zich mee dat eerste het volledige oosterweelproject, de aanleg van de zuidelijke ring met gescheiden verkeersstromen en de aanpassingen aan de E313 gerealiseerd moeten zijn.

- 1 Overkapping van de knoop
- 2 Verluchtingsopening van 150m
- 3 Museum
- 4 Collectieve tuinen voor burens
- 5 Doorgang tussen metrostation en museum
- 6 Nieuwe publieke ruimte
- 7 Fietsverbinding van de knoop

- | | |
|---|---|
|
 fietspad |
 waterlopen |
|
 bustraject |
 bufferzone |
|
 spoorwegen |
 schijnlandschap |
|
 tramtraject |
 spoorlandschap |
|
 publieke ruimte |
 kaplandschap |
|
 nieuwe ontwikkeling |
 talud |
|
 bestaande bebouwing |
 dichte begroeing |

WATERPARK

SCHIJNVALLEI

NIEUW OOST

DE KNOOP

IV

KOSTEN EN

HOEVEELHEDEN

1. KOSTENANALYSE

BECIJFERING STRATEGISCHE PROJECTEN SEGMENT OOST

A. SCHIJNVALEI							
	Oppervlakte	lengte	aantal	eenheidsprijs	unit	€	financiering
1. Overkapping doorsteek B. naar D.							
1.1 Infrastructuur overkapping	12 514,00	100,00		€ 400 000,00	m	€ 40 000 000,00	overkappingbudget
1.2 Inrichting overkapping							
1.2.1 groeninrichting	10 350,00			€ 50,00	m ²	€ 517 500,00	overkappingbudget
1.2.2 Verharding wandel- en fietspaden		210,00		€ 320,00	€	€ 67 200,00	MOW
1.2.3 irrigatie en technieken	12 514,00			€ 100,00	m ²	€ 1 251 400,00	overkappingbudget
1.2.4 bermen	2 500,00			€ 15,00	m ²	€ 37 500,00	overkappingbudget
2. Aanleg schijnpark							
2.1.1 Heraanleg rivier Klein Schijn	6 830,00			€ 50,00	m ²	€ 341 500,00	Stad Antwerpen
2.1.3 Heraanleg en integratie volkstuintjes in parkstructuur	20 530,00			€ 50,00	m ²	€ 1 026 500,00	Stad Antwerpen
2.1.4 Aanleg verharding publiek domein achterkant Lakbroselei	3 391,00			€ 350,00	m ²	€ 1 186 850,00	Vastgoedoperatie
2.1.5 Aanleg fietspaden		858,50		€ 320,00	€	€ 274 720,00	MOW
2.1.6 Aanplanting bomen			403,00	€ 750,00	stuk	€ 302 250,00	Stad Antwerpen
2.1.7 Bermen	10 122,00			€ 15,00	m ²	€ 151 830,00	overkappingbudget
3. Te ontwikkelen parkrand ter hoogte van de volkstuintjes							
3.1.1 Aankoop gronden en panden	19 411,00			€ 1 500,00	m ²	€ 29 116 500,00	AG Vespa
3.1.2 Realisatie nieuwe gebouwen							
3.1.2.1 Studio	1 125,00			€ 1 200,00	m ²	€ 1 350 000,00	AG Vespa
3.1.2.2 Two Br flat	4 050,00			€ 1 200,00	m ²	€ 4 860 000,00	AG Vespa
3.1.2.3 Four Bedroom family flat	7 800,00			€ 1 200,00	m ²	€ 9 360 000,00	AG Vespa
3.1.2.4 Co-housing	15 000,00			€ 1 200,00	m ²	€ 18 000 000,00	AG Vespa
3.1.2.5 land-bound house	4 400,00			€ 1 200,00	m ²	€ 5 280 000,00	AG Vespa
3.1.2.6 Realisatie marktplein	2 443,00			€ 350,00	m ²	€ 855 050,00	AG Vespa
3.1.2.7 Realisatie markthall	1 350,00			€ 1 200,00	m ²	€ 1 620 000,00	AG Vespa
4. Realisatie Ter Lo							
4.1 verharding	23 500,00			€ 350,00	m ²	€ 8 225 000,00	overkappingbudget
4.2 Groenaanleg	10 492,00			€ 50,00	m ²	€ 524 600,00	overkappingbudget
4.3 Sportvelden	4 853,00			€ 90,00	m ²	€ 436 770,00	Rivierenhof
4.4 Onderdoorgang spoorwegbundel		42,00		€ 150 000,00	€	€ 6 300 000,00	overkappingbudget
4.5 Ondergrondse parkeergebouw	10 108,00			€ 750,00	m ²	€ 7 581 000,00	vastgoedoperatie
5. studiekosten architectuur, stabiliteit en andere (8%)						€ 1 312 882,00	Mix

Totaal € 139 979 052,00

B. NIEUW OOST							
	m ²	m	aantal	eenheidsprijs	€	financiering	
1. Station Schijnpoort					€ 26 000 000,00	publieke partner	
2. Bouwklaar maken Spoor Oost							
2.1 Gedeeltelijk opbreken	82 000,00			€ 30,00	m ²	€ 2 460 000,00	AG Vespa
2.2 Aanleg van nutsleidingen		824,00		€ 80,00	m	€ 65 920,00	AG Vespa
2.3 Aanleg hoofdas		824,00		€ 250,00	m	€ 206 000,00	AG Vespa
3. Realisatie woonontwikkeling Spoor Oost							
3.1 Studio	3 420,00			€ 1 200,00	m ²	€ 4 104 000,00	Private partner
3.2 Two Br flat	10 440,00			€ 1 200,00	m ²	€ 12 528 000,00	Private partner
3.3 Four Br family flat	27 720,00			€ 1 200,00	m ²	€ 33 264 000,00	Private partner
3.4 Co-housing	36 000,00			€ 1 200,00	m ²	€ 43 200 000,00	Private partner
3.5 land-bound house	6 000,00			€ 1 200,00	m ²	€ 7 200 000,00	Private partner
4. Realisatie reguliere voorzieningen							
4.1 School	10 662,00			€ 1 500,00	m ²	€ 15 993 000,00	Private partner
4.2 Horeca en supermarkten	10 652,00			€ 1 100,00	m ²	€ 11 717 200,00	Private partner
4.3 Culturele infrastructuur	2 240,00			€ 2 000,00	m ²	€ 4 480 000,00	Private partner
4.4 Sportinfrastructuur	1 740,00			€ 1 500,00	m ²	€ 2 610 000,00	Private partner
4.5 Parkeergebouwen	24 651,00			€ 750,00	m ²	€ 18 488 250,00	Private partner
4. Realisatie werkruimte							
4.1 Atelier	8 551,00			€ 900,00	m ²	€ 7 695 900,00	Private partner
4.2 Kmo	10 163,00			€ 900,00	m ²	€ 9 146 700,00	Private partner
4.3 Shared office space	12 508,00			€ 900,00	m ²	€ 11 257 200,00	Private partner
5. Aanleg publiek domein Spoor Oost							
5.1 Verharde ruimte	70 619,90			€ 250,00	m ²	€ 17 654 975,00	AG Vespa
5.2 Groenruimte	32 107,77			€ 50,00	m ²	€ 1 605 388,50	AG Vespa
6. Schijn-Schelde verbinding		824,00		€ 7 500,00	m	€ 6 180 000,00	Natuurpunt?
7. Terrein klaar maken spoorbundel							
7.1 Saneren van terrein	149 526,00			€ 30,00	m ²	€ 4 485 780,00	AG Vespa
7.2 Saneren van trainwash	3 000,00			€ 150,00	m ²	€ 450 000,00	AG Vespa
8. Realisatie Spoor park							
8.1 Groenaanleg	63 815,40			€ 50,00	m ²	€ 3 190 770,00	AG Vespa
8.2 Mini sportvelden	2 000,00			€ 350,00	m ²	€ 700 000,00	AG Vespa
8.3 Wandel- en fietspaden		1 230,00		€ 320,00	€	€ 393 600,00	AG Vespa
8.4 Toegangspoorten				€ 150 000,00	stuk	€ 150 000,00	AG Vespa
9. Realisatie wonen spoor park							
9.1 Aankopen gronden en panden	1 200,00			€ 1 500,00	m ²	€ 1 800 000,00	AG Vespa
9.2 Afbraak	3 609,00			€ 150,00	m ²	€ 541 350,00	AG Vespa
9.3 Realisatie Nieuwbouw	6 000,00			€ 1 200,00	m ²	€ 7 200 000,00	AG Vespa
10. studiekosten architectuur, stabiliteit en andere						€ 1 424 764,00	
Totaal kost						€ 256 192 797,50	

C. WATERPARK							
	m ²	m	aantal	eenheidsprijs	€	financiering	
1. Overkapping centrale as met T profielen							
1.1 Infrastructuur overkapping		600,00		€ 400 000,00	m € 240 000 000,00	overkappingbudget	
1.2 Inrichting overkapping							
1.2.1 groeninrichting	40 321,00			€ 50,00	m ² € 2 016 050,00	overkappingbudget	
1.2.2 Wandel- en fietspaden		734,00		€ 320,00	€ 234 880,00	MOW	
1.2.3 Waterinfrastructuur + irrigatie en technieken	18 678,00			€ 380,00	m ² € 7 097 640,00	Aquafin	
2. Overkapping invalsweg met standaard type dakplaat							
2.1 Infrastructuur overkapping	9 800,00	350,00		€ 1 200,00	m ² € 11 760 000,00	overkappingbudget	
2.2 Groeninrichting overkapping	9 800,00			€ 50,00	m ² € 490 000,00	overkappingbudget	
2.3 Irrigatie en technieken	9 800,00			€ 100,00	m ² € 980 000,00	overkappingbudget	
3. Inrichting publiek domein tussen Parallelweg en Ten Eeckhoelei							
3.2 Groenruimte	30 969,00			€ 50,00	m ² € 1 548 450,00	overkappingbudget	
3.3 Wandel- en fietspaden		700,00		€ 320,00	m ² € 224 000,00	MOW	
4. Herinrichting Aquafin doorgang open bassins							
4.1 Tijdelijke brug Aquafin <-> Deurne		250,00		€ 1 500,00	m € 375 000,00	overkappingbudget	
4.2 Werken toegankelijkheid Aquafin	1 343,00			€ 150,00	m ² € 201 450,00	overkappingbudget	
4.3 Publiek doorsteek Aquafin		240,00		€ 450,00	m € 108 000,00	overkappingbudget	
5. studiekosten architectuur, stabiliteit en andere					% € 894 264,00	overkappingbudget	
Totaal kost					€ 265 929 734,00		

D. DE KNOOP & E313							
Kosten	m ²	m	aantal	eenheidsprijs	€	financiering	
1. OV HUB Turnhoutse poort							
1.1 Uitbreiding metrostation Zegel							
1.1.1 Verplaatsen tractiestation				€ 250 000,00	stuk € 250 000,00	overkappingbudget	
1.1.2 Uitbreiding richting Stenen Brug	2 500,00			€ 1 200,00	m ² € 3 000 000,00	overkappingbudget	
1.1.3 Nieuwe toegang				€ 40 000,00	stuk € 40 000,00	De Lijn	
1.2 Aanleg busbuffer in bermzone knoop en bushalte Singelbus	2 111,00			€ 350,00	m ² € 738 850,00	De Lijn	
1.3 Openmaken van gewelven onder treinsporen Engelselei	4 626,00			€ 500,00	m ² € 2 313 000,00	overkappingbudget	
1.4 Afwerking en activatie station Voorplein	800,00			€ 420,00	m ² € 336 000,00	De Lijn	
2. Aanleg publiek domein							
3.1 Verharde ruimte	19 388,09			€ 300,00	m ² € 5 816 427,00	overkappingbudget	
3.3 Fietspaden		1 300,00		€ 320,00	m ² € 416 000,00	MOW	
3.3 Autonome passerelle & geluidsscherm Stenen Brug		130,00		€ 1 500,00	m € 195 000,00	overkappingbudget	
3.3 Autonome passerelle & geluidsscherm Brug Turnhoutse poort		200,00		€ 1 500,00	m € 300 000,00	overkappingbudget	
3.3 Fiets fly-over Turnhoutse poort		75,00		€ 1 500,00	m € 112 500,00	overkappingbudget	
3. Bermenstructuur	21 800,00			€ 15,00	m ² € 250 000,00	overkappingbudget	
4. Addaptatie structuur Luikse brug / vergroening (incl. onderdoorgang riv.hof)	4 000,00			€ 305,00	m ² € 1 220 000,00	UIA (Eu. Subsidie)	
5. Studiekost knoop Hardware				€ 150 000,00	stuk € 150 000,00	overkappingbudget	
6. Studiekost E313 Visie mobiliteit				€ 75 000,00	stuk € 75 000,00	overkappingbudget	
7. studiekosten architectuur, stabiliteit en andere					% € 1 388 027,70	overkappingbudget	
Totaal kost					€ 16 600 804,70		

2. HOEVEELHEID VAN NIEUWE ELEMENTEN

NIEUW OOST					
0. Terrain					
Spoor oost		Free clinic + tankstations		Sporwaghubdel/Apoorpark	
Footprint	description	Footprint	description	Footprint	description
	128 035,00		3803,6		152526,5

1. Build space									
Using		Working		Provisions					
Code	Footprint	houwlagen	total	description	Code	Footprint	houwlagen	total	description
3.NO L	602,00	16	9 632,00	/	1.NO W	398,00	1	398,00	atelier
2.NO L	564,00	5	2 820,00	/	2.NO W	321,00	3	963,00	atelier
3.NO L	279,00	12	3 348,00	/	3.NO W	464,00	3	1 392,00	office
4.NO L	649,00	12	7 788,00	/	4.NO W	1 002,00	4	4 008,00	atelier
5.NO L	670,00	7	4 690,00	/	5.NO W	934,00	4	3 736,00	office
6.NO L	430,00	16	6 880,00	/	6.NO W	764,00	3	2 292,00	office
7.NO L	433,00	16	6 928,00	/	7.NO W	866,00	2	1 732,00	kmo
8.NO L	426,00	16	6 816,00	/	8.NO W	980,00	3	2 940,00	kmo
9.NO L	645,00	20	12 900,00	/	9.NO W	432,00	4	1 728,00	kmo
10.NO L	439,00	5	2 195,00	/	10.NO W	499,00	4	1 996,00	kmo
11.NO L	956,00	5	4 780,00	/	11.NO W	467,00	2	934,00	atelier
12.NO L	584,00	20	11 680,00	/	12.NO W	584,00	2	1 168,00	office
13.NO L	403,00	4	1 612,00	/	13.NO W	589,00	3	1 767,00	kmo
14.NO L	482,00	5	2 410,00	/	14.NO W	664,00	8	5 312,00	office
14.NO L	432,00	16	6 912,00	/	15.NO W	1 124,00	2	2 248,00	atelier
	7 994,00		91 931,00			10 088,00		32614	
								17 437,00	49955

2. Open space					
Mineral		Green		Sportsinfrastructure	
Footprint	unit	description	Footprint	unit	description
70 619,90	m²	Publiek domein spoor o.	32 107,77	m²	Added green spoor oost
1230	m	Reispad spoorpark	18 227,33	m²	Added green Schipj. Schelde V.
			63 815,40	m²	Added green spoorpark
71 849,90			114 150,50		9 000,00

3. Identity							
Units	Location	unit	m²	amount	total m²	people	inhabitants
Nieuw Oost	Bongerhout	Studio	45	76	3420	2	76
		2 Br flat	90	116	10440	2	232
		4 Br Family flat	120	231	27720	5	1159
		Co-housing	500	72	36000	10	720
		land-bound hou	200	30	6000	6	180
				525	83580		2363

SCHIJNVALLEI					
0. Terrain					
Backside Ten Eckhove lei = crossing Ter Lo (public domain incl. cap)		Plots to obtain Ten Eckhove lei		Plots to obtain building block backside Ikkhorst	
Footprint	description	Footprint	description	Footprint	description
	152 593,00		zone around cappint		Included parcels
	11 950,00		Cappint	52,00	to obtain private
				8 477,00	Lid + parking
				548,00	private
				219,00	private
				144,00	to obtain private
				4 079,00	garage Thy
				3 310,00	Parkeerterrein
TOTAL	154 543,00			2 150,00	17 281,00

1. Adress build space									
Using		Working		Provisions					
Code	Footprint	houwlagen	total	description	Code	Footprint	houwlagen	total	description
15.SV L	4 187,00	4	16 748,00	/	12.SV P	812,00	2	1 624,00	L school+creche
16.SV L	893,00	8	6 424,00	/	13.SV P	1 989,00	1	1 989,00	supermarket
17.SV L	893,00	8	6 424,00	/	14.SV P	4 000,00	1	4 000,00	market
18.SV L	1 953,00	4	7 804,00	Ouderlinghe tv	15.SV L	3 989,00	3	10 107,00	private
TOTAL	7 744,00		37 400,00			9 270,00		16 820,00	54 220,00

2. Open space					
Mineral		Green		Sportsinfrastructure	
Footprint	unit	description	Footprint	unit	description
37 131,00	m²	market sq. & Hof ter Lo	109 491,00	m²	Transformation of existing
4 511,00	m²	connecting road	17 500,00	m²	added green on Kap
1 340,00	m	Top bicycle path			Water landscape
TOTAL	43 102,00		128 991,00		0

3. Identity							
Units	Location	unit	m²	amount	total m²	people	inhabitants
Schijnvallei	Deurne	Studio	45,00	25	1125	1	25
		2 Br flat	90,00	45	4950	2	90
		4 Br Family flat	120,00	65	7800	5	325
		Co-housing	600,00	20	15000	10	300
		land-bound hou	200,00	22	4400	6	132
TOTAL				187	32 375,00		872

WATERPARK

0. Terrain

Kap		Aquafin		Backside Ten Eeckhovelei	
Footprint	description	Footprint	description	Footprint	description
62 572,00	overkapping + invalsweg	60 616,00	volledig in eigendom aquafin	30 969,00	aansluitend op terrein in rekenin gebracht bij SV.

1. Build space

Living				Working				Provisions			
Footprint	bouwlagen	total	description	Footprint	bouwlagen	total	description	Footprint	bouwlagen	total	description
		0,00				0				0	

TOTAL

0

2. Open space

Mineral			Green			Sportsinfrastructure		
Footprint	unit	description	Footprint	unit	description	Footprint	unit	description
60 616,00	m ²	Infrastructuur Aquafin	40 321,20	m ²	Added green on kap			
734	m ²	Cycle path and walkways	30 969,00	m ²	Transformation of existing green			
			18 678,30	m ²	waterbuffer on cap			
61 350,00			89 969,00			0,00		

TOTAL

151 319,00

3. Identify

Units							
Project	Location	unit	m ²	amount	total m ²	people	inhabitants
/	/	/	/	/	0	0	0

TOTAL

DE KNOOP

0. Terrain

Singelzone		Bruggen	
Footprint	description	Footprint	description
87 557,00	Singel and public space around it	6 809,00	Stenen Brug
22 613,00	Turnhouse poort	13 269,00	Lukse Brug
		8 921,00	Passerelle Brug Turnhouse baan
87 557,00		28 999,00	

TOTAL

116 556,00

1. Build space

Living				Working				Provisions			
Footprint	bouwlagen	total	description	Footprint	bouwlagen	total	description	Footprint	bouwlagen	total	description
								1 166,00	2,00	2 332,00	ext. pump
								706,00	12,00	8 472,00	public platform
		0,00				0,00				10 804,00	

TOTAL

10804

2. Open space

Mineral			Green (new)			Sportsinfrastructure		
Footprint	unit	description	Footprint	unit	description	Footprint	unit	description
87 557,00	m ²	Public space and Singel	32 107,77	m ²	Bermproject along the node	/	/	/
28 999,00	m ²	Bridges and cycle paths	3 500,00	m ²	Lukse brug transformation	/	/	/
116 556,00			35 607,77			0,00		

TOTAL

152 163,77

3. Identify

Units							
Project	Location	unit	m ²	amount	total m ²	people	inhabitants
				0,00	0,00		0,00

TOTAL

samen naar een aantrekkelijke metropool
over de ring