

over de ring

RAPPORT
TEAM WEST

DE URBANISTEN – OMGEVING – COBE

Team West bestaat uit de ontwerp bureaus OMGEVING, DE URBANISTEN en COBE, ondersteund door adviseurs van Copenhagenize, Yellow Window en Ney & Partners.

Ontwerpbureau OMGEVING is gevestigd in Antwerpen en is zeer vertrouwd met de Ring. Zij vormen het aanspreekpunt van team West en zijn tevens de garantie op continuïteit in de procesvoering voor de komende jaren. Voor OMGEVING is dit niet zomaar een opdracht. OMGEVING wil verantwoordelijkheid nemen voor de eigen leefomgeving. DE URBANISTEN uit Rotterdam zijn een exponent van de nieuwe lichting ontwerp bureaus die op een systematische manier naar landschap en stedenbouw kijken. De wil om de belangrijkste systemen te ontrafelen, te begrijpen en terug samen te stellen leidt tot een aanvullende invalshoek. DE URBANISTEN treden op als sparring partner van OMGEVING in deze opgave. COBE uit Copenhagen opereert op het snijvlak van stedenbouw en architectuur met hoogwaardige interventies van nieuwe stedelijkheid. Zij werken mee als uitdager in deze opgave.

Naast het ontwerpteam is er een adviesteam die op thematische wijze is betrokken bij deelaspecten van de opgave. Copenhagenize brengt specifieke expertise in ten aanzien van fietsgedrag, fietsinfrastructuur en benodigde voorwaarden voor verbetering van fietsbereidheid. Yellow Window brengt expertise in ten aanzien van co-creatie en actieve vormen van burgerbetrokkenheid in het planproces. Ney & Partners zijn als gespecialiseerde architecten betrokken bij het ontwerp van bijzondere infrastructuur elementen zoals het voorstel voor een fietsbrug over de Schelde.

Introductie

— Regionaal landschapspark West

ontwerp team west

Linkeroever, dat zich volledig binnen zone West bevindt, wordt door bewoners omschreven als 'de best verborgen parel van Antwerpen'. Deze kwaliteit naar boven halen en verder oppoetsen vormt het uitgangspunt van het ontwerp van team West.

Het segment wordt gekenmerkt door een grote rijkdom aan waardevolle flora. Blokkersdijk, Sint-Annabos, en Galgenweel zijn maar enkele van de groengebieden, die bovendien onderling sterk verschillen. Daarnaast wordt het gebied langs drie zijden omsloten door de Schelde, wat zorgt voor een exceptionele situatie op het vlak van fauna en talloze mogelijkheden op het vlak van waterhuishouding. De combinatie van deze twee elementen zorgt ervoor dat natuur en groen een hoofdrol opnemen sinds het begin.

De planfiguur die team West ontwikkelde bezit dan ook een mix van voornamelijk groene en blauwe elementen. Deze zijn nu sterk versnipperd en niet verder uitgebouwd. De ambitie is de bestaande groengebieden sterker met elkaar te verbinden en het watersysteem uit te breiden te maken.

Meer concreet zijn daarvoor enkele parkverbindingen ingetekend, werd ruimte voor natte natuurgebieden gereserveerd, en werden innovatieve voorstellen gedaan met betrekking tot het getij, zoals het opwekken van energie of het ontwikkelen van aquacultuur. Met andere woorden, het groengebied wordt uit de schaduw van de infrastructuur gehaald en geactiveerd als volwaardige landschapspark.

Ook wat de blauwe waterstructuren betreft schuilt er op zone west een grote potentie. Water heeft historisch gezien altijd een grote rol gespeeld in dit gebied, maar is nu quasi afwezig. De rol van water opnieuw leven inblazen door de structuren te versterken en uit te breiden is dan ook een van de voornemens voor het gebied.

Daarnaast is in deze eerste visie duidelijk dat er ingezet moet worden op de ontwikkeling van een kwaliteitsvol park dat een opwaardering betekent voor de gehele regio. Het behouden van de balans tussen recreatie en natuur is daarbij een essentieel gegeven. Het park moet een plaats worden waar niet alleen de directe omgeving kan van genieten, maar met een aantrekkingskracht op het regionaal niveau. De ontwikkeling van dit park kan op zijn beurt ruimte geven aan de totstandkoming van nieuwe verdichtingstypologieën.

Tot slot is intussen duidelijk dat ook op vlak van mobiliteit segment West nog over diverse potenties beschikt. Zo ligt de focus enerzijds op het uitstippelen van een recreatief fietsnetwerk dat maximaal gebruik maakt van het delta landschap, en anderzijds op het uitrollen van een functioneel netwerk dat niet alleen handig inhaakt op de bestaande infrastructuur, maar ook nieuwe connecties maakt op plaatsen waar die broodnodig zijn.

Als rode draad door deze projecten is de intentie om goed geïntegreerde projecten voort te brengen die binnen een ruimere context kunnen fungeren als voorbeelden van goede ruimtelijke ordening en gefundeerde co-creatie.

Inhoud

I VISIENOTA EN AMBITIES

1. Noden en kansen in studiegebied p.12
2. Ambities p.24
3. Visie p.28
 - 3.1 Regionaal park p.34
 - 3.2 Leefbaarheid p.70
 - 3.3 Mobiliteit p.88
4. Doorkijk lange termijn p.114

II RANDVOOR- WAARDEN

1. Veiligheid p.118
2. Faseerbaarheid p.120
3. Planjuridisch p.124

III STRATEGISCHE PROJECTEN

1. Geluidsproject Zwijndrecht/Burcht p.132
2. Geluidsproject Linkeroever p.140
3. Regionaal Park Fase 1 p.144
4. Regionaal Park Fase 2 p.152
5. Fietsnetwerk p.156
6. Scheldebrug p.162

IV KOSTEN EN HOEVEELHEDEN

1. Kostenanalyse p.172
2. Vastgoedkansen p.176

I
VISIENOTA EN
AMBITIES

1. NODEN EN KANSEN IN STUDIEGEBIED

De verborgen parel van Antwerpen

Zone West omvat zowel Linkeroever als gemeente Zwijndrecht. Hoewel beide zich in hetzelfde segment bevinden zijn ze mentaal twee aparte entiteiten. Ze worden niet alleen gescheiden door de grenzen van stad maar ook door de topografie van het gebied: een gigantische oppervlakte groen met middenin zes rijvakken ringweg scheidt de twee.

Linkeroever wordt in het boek 'Linkeroever. Sprong over de Schelde' (Vlaams Architectuurinstituut, 2017) omschreven als een plaats van 'gemiste kansen en verijdelde hoop'. Het geeft de indruk van een stad 'in wording en wordt aanzien als een 'stad binnen een stad'. Door de drastische transformaties in de negentiende en twintigste eeuw wordt het gebied gekenmerkt door een enorme variatie: hoogbouw, villawijken, rijtjeshuizen, en uitgestrekte parken. Het behoorde tot 1923 toe aan de gemeente Zwijndrecht. Gemeente Zwijndrecht ontstond in 1923 uit de samenvloeiing van Burcht en Zwijndrecht. Het gebied is doorheen de geschiedenis getypeerd door polders en agrarische bedrijvigheid, maar sinds half de negentiende eeuw is er ook plaats voor zware industrie langs de Schelde.

Hoewel beide entiteiten hun eigen kwaliteiten hebben, bevindt de echte uniciteit van het gebied zich tussen beiden: in de groene gebieden die hen scheiden. Deze zijn niet alleen bijzonder omvangrijk, ze bevinden zich op amper 2 kilometer van het centrum van Antwerpen.

Linkeroever bezit enorm veel waardevol groen op slechts enkele kilometers van het stadscentrum.
Door de infrastructuur die erdoor loopt is het groen echter erg versnipperd.

— Blokkersdijk, Sint-Anna bos, Vlietbos, het Rot, Middenvijver, Burchtse Weel en Galgenweel zijn allen op zich bijzonder waardevol maar worden in de huidige situatie gedomineerd door de infrastructuur.

Situering

Wanneer segment west, en meer in het algemeen Antwerpen, wordt bekeken vanuit een grotere schaal, kan worden vastgesteld dat de regio wordt gekenmerkt door drie verschillende landschappen:

- 1) Het productieve landschap in de vorm van de haven, gekenmerkt door sterke waterstructuren
- 2) De Schelde-delta, gekenmerkt door een sterk getij, dijken, en zoetwaterbassins
- 3) De hogere, droge gronden, gekenmerkt door beken, singels, loofbossen en vijverpartijen

Verder ingezoomd zien we dat met name zone West in sterke mate wordt gedirigeerd door het water. Niet alleen het water rondom is van groot

belang op het landschap van deze zone, ook in het binnengebied zijn waardevolle blauwe structuren. Het feit dat op zone West zowel brak als zoet water voorkomt, in combinatie met de intense invloed van het getij aan de Scheldeboorden maakt dit gebied bijzonder interessant.

Tenslotte loont het ook de groene structuren binnen het ringgebied nader onder de loep te nemen. Linkeroever wordt gekenmerkt door centraal liggende zandgrond, wat in combinatie met de gemengde watercultuur ervoor zorgt dat ook de fauna en flora bijzonder divers zijn. Veel meer dan andere segmenten is zone West biologisch uitzonderlijk rijk.

— De blauwe ring

— De groene ring

Korte recente geschiedenis van het deltalandschap op zone west

1902

Een eeuw geleden was Linkeroever poldergebied en maakte het deel uit van de blauwe defensielinie van Antwerpen. Op de hogere gronden in het oosten van het gebied waren enkele gehuchten te vinden, daar waar tegenwoordig Zwijndrecht en Burcht zijn gelokaliseerd. Het landschap werd gedirigeerd door de aanwezigheid van water.

1949

Na wereldoorlog 2 werden de natte polders bedekt met verschillende lagen zand en bagger. De aangelegde droge gronden boden plaats aan nieuwe bebouwing. Sommige grotere waterlichamen werden behouden als open en moerassige gebieden.

2017

Tegenwoordig zijn haast alle polders verdwenen uit het gebied, maar fragment van Linkeroever's nat verleden kunnen teruggevonden worden in de verschillende open waters nog steeds aanwezig. De hogere en drogere gronden zijn met verloop van tijd gekoloniseerd door bos, park, en bebouwing. De snelweg loopt erdoor en scheidt

— Ambitiekaart tenderdocument

— Gradiënten van delta-ecologie en diversiteit in delta-activiteiten

De kansen en noden

Vanuit de positie van zone west op de schaal van de ring en groter, doet zich een grote kans voor op vlak van natuur en water, en daarmee gepaarde activiteiten. Dit kwam reeds naar voor in het tenderdocument van team west. Deze elementen zorgen ervoor dat er een potentieel een enorme levenskwaliteit is binnen deze zone. De kwaliteit wordt echter verstoord door de aanwezigheid van de infrastructuur.

Tijdens de publieksmomenten werden de grootste noden op lokale schaal geïdentificeerd: het geluid van de snelweg en de bereikbaarheid van het gebied waren daarbij de grootste zorgen. Daarnaast heeft de zone ook vaak te leiden onder regelmatige overstromingen bij hevige regenval. Zowel de problematiek van het geluid als die van het water hebben en rechtstreeks invloed op de leefbaarheid van het gebied.

Op de schaal van de ring zijn er ook verschillende noden te detecteren die een weerslag kunnen hebben op zone west. Het gaat hierbij in de eerste plaats om de connectie tussen linker- en rechter oever, maar ook over het groentekort van Antwerpen centrum.

NOOD: GELUIDSHINDER

Ergernis, hinder, afkeer, boosheid. De Wereldgezondheidsorganisatie stelt dat deze negatieve effecten en meer door omgevingslawaai vanaf 50 dB kunnen optreden. Daarnaast loopt men meer risico op slaapverstoring, dit wil zeggen vaker wakker worden, onrustiger en minder diep slapen. Andere negatieve effecten zijn verminderd aandachtsvermogen, verminderd of vertraagd

psychologisch herstel, waardoor meer kans op depressies. De geluidshinder in de gemeente Zwijndrecht is van die aard dat ze dagelijks de norm overschrijdt.

Met het Samenwerkingsakkoord heeft de gemeente Zwijndrecht afgedwongen dat de geluidshinder binnen de 600 m met minstens 10 dBA moet dalen. Op de kaart hieronder staat de huidige geluidsoverlast. De kaart toont dat er tot op 500 m sprake is van 60 decibel, wat overeenkomt met het geluid van een conversatie of oude vaatwasmachine.

Ook de groene zones op Linkeroever worden gedomineerd door de snelweg zowel visueel als op vlak van geluid. Hier ondervinden zowel mens als dier last van. Veel van het groen wordt namelijk op een onaangename manier ervaren door het geluid van de snelweg. Mensen in nabij gelegen woonwijken zoals Regatta hebben een voortdurende overlast. Daarnaast broeden dieren aan Blokkersdijk niet in de eerste 50 meter van de snelweg.

Om het omliggende landschap werkelijk om te vormen tot een landschapspark moet het geluid eerst aangepakt worden. Een grondige vermindering van het geluid maakt de omgeving weer toegankelijk en het woongebied meer attractief.

“Ik hoop dat ik weer met mijn raam open zal kunnen slapen.”

- Inwoner van Zwijndrecht

— Huidige geluidsbelasting in Zwijndrecht en Linkeroever

NOOD: WATEROVERLAST

Terwijl water nog geen 100 jaar geleden zo prominent aanwezig was en schijnbaar onlosmakelijk onderdeel uitmaakte van de identiteit van Linkeroever, is de aanwezigheid ervan nu amper op te merken.

Veel van de aanwezige waterlopen in Zwijndrecht zijn van het zicht onttrokken door begroeiën of intunneling. Bovendien is de Laarbeek, die de verbinding maakt met de Burchtse Weel en die Zwijndrecht van Zuid naar Noord doorkruist, zwaar verontreinigd.

Daarnaast worden er een aantal gebieden gekenmerkt door overstromingsgevoeligheid. Bijvoorbeeld het gebied in de bocht van de Laarbeek: hier zien we een verhoogd risico bij zware regenval.

Tenslotte moet er rekening worden gehouden met de noden die kunnen ontstaan ten gevolge van de infrastructuurwerken aan de Oosterweeltunnel. Bloklersdijk wordt bijvoorbeeld gevoed door het grondwater afkomstig van het hoge en droge Sint-Annabos. Indien die verbinding wordt onderbroken zou het kunnen problemen opleveren voor het waterpeil van de vijver.

— v.b.n.o. Overstromingsgevoelige gebieden, wateroverlast op Linkeroever

— Momenteel loopt het regenwater van het Sint-Annabos naar Bloklersdijk.

— Door de plaatsing van de tunnelmond zal het waterpeil in Bloklersdijk waarschijnlijk dalen.

Op weg naar een integraal waternetwerk

Teneinde een integraal waternetwerk op te bouwen, moet het bestaande netwerk versterkt, opgevaardeerd en opnieuw verbonden worden. Dit kan door het uitbreiden en zichtbaar maken van de Laarbeek, de connectie tussen Burchtse Weel en Bloklersdijk te herstellen, en door het aanleggen van nieuwe waterlopen die het gehele netwerk versterken en ondersteunen. Het waternetwerk kan op die manier zowel een oplossing vormen voor zowel de overstromingsproblematiek, als fungeren als bindend en structurerend element voor het gehele gebied.

NOOD: MOBILITEIT

Tijdens de publieksmomenten werd duidelijk dat er een grote angst heerst rond de mobiliteit in en bereikbaarheid van Linkeroever en Zwijndrecht. Die angst is gebaseerd op een aantal aspecten.

Ten eerste vreest men ten gevolge van de infrastructuurwerken moeilijker in en uit hun wijk te raken. Aan deze problematiek kan team west echter weinig veranderen aangezien het een randvoorwaarde betreft.

Ten tweede is de connectie tussen linker- en rechteroever al jaren onvoldoende voor fietsers en voetgangers, waardoor veel frustratie ontstaat. Deze connectie verbeteren is essentieel indien meer mensen moeten overgehaald worden om te fietsen in het kader van de modal split 50/50.

Ten derde is er ook binnen de zone zelf een tekort aan veilige fietspaden, en is het bestaande fietsnetwerk ontoereikend. In dit laatste geval werd met name de Pastoor Coplaan vermeld als een bijzonder gevaarlijke straat. Dit wordt bevestigd door de cijfers van de Fietsbarometer Provincie Antwerpen, die aangeeft dat maar liefst 7 ongevallen met gewonden hier hebben plaatsgevonden de afgelopen jaren.

— Zowel de Pastoor Coplaan (boven) als de Blancefloerlaan (onder) worden gekenmerkt door een erg breed straatprofiel. Dit zorgt voor overdreven snelheid, onveilige situaties voor fietsers en maakt de straat ook minder aangenaam voor voetgangers.

— De Sint-Annatunnel kampt met capaciteitsproblemen tijdens de spitsuren. Foto getrokken op 23/04/'18, nog voor de start van de werken

NOOD: GROENTEKORT ANTWERPEN

Als laatste nood is er het groentekort op de schaal van de ring. Uit het groenplan blijkt dat zone west (Linkeroever) zich in de hoogste categorie bevindt op vlak van groenvoorzieningen. Net over de Schelde bevindt zich echter de laagste categorie.

In het centrum van Antwerpen is echter te weinig plaats om dit groentekort op te lossen. Met andere woorden, de enige manier om deze problematiek aan te passen is de overvloed aan groen op Linkeroever meer toegankelijk en meer aantrekkelijk te maken.

— Bron: Groenplan Antwerpen, 2013

— Invloedsfeer projectgebied zone west voor groentekorten

KANS: GROENE GEBIEDEN

Een kans voor hele regio

Het aanwezige groen is erg overvloedig aanwezig maar is op zich niet voldoende om te spreken over een samenhangend geheel. De gebieden liggen nog erg versnipperd ten gevolge van de infrastructuur die het gebied doorsnijdt. Dit is problematisch voor zowel fauna als flora die gelimiteerd worden tot de deelstructuur waarbinnen ze zich bevinden. Hierin vertaalt zich een grote kans: het (her)verbinden van de groene structuren.

Een regionaal park voor Antwerpen

Indien de groene gebieden worden samengevoegd en recreatief opgeladen, kan men spreken van een landschapspark van wel 700 hectare op twee kilometer van het stadscentrum. Een park van die omvang om zulk een korte

afstand van het stadscentrum is een unicum in Europa en zelfs daarbuiten. De voorwaarde is wel dat het park wordt samengevoegd op een kwalitatieve manier voor zowel mens als dier.

“Op zone west zijn er qua schaal en maat nog grote keuzes te maken. Het is een gebied dat lange tijd onderbelicht is geweest, waarvan we nu de kans krijgen het ten volle uit te zoeken, te exploreren, en tot een succes te maken”

- team west

Linkeroever, Antwerpen

Maximapark, Utrecht

Landschaftspark, Duisburg

JKM

— De Ringopgave biedt een uitgelezen kans om de verschillende landschapsfragmenten met elkaar te verbinden

2. AMBITIES

De ambitie is de noden oplossen door de kansen te ontwikkelen.

Zone west kent een groot potentieel door de aanwezige groene rijkdom. Daarnaast wordt de zone vooral gekenmerkt door een aantal noden die al te lang met de nek aangekeken worden. Zo is er het steeds terugkerende wateroverlast, de jarenlange geluidshinder, en de slechte bereikbaarheid die alle inwoners van zone west zorgen baart. Tenslotte is er ook het schrijnend groentekort in Antwerpen centrum, met te weinig plaats om het probleem ter plekke op te lossen. De ambitie van zone west komt neer op het oplossen van de noden door de kansen te ontwikkelen.

Een park voor iedereen

In de eerste plaats kan het groen ingeschakeld worden. Het waardevolle groen wordt momenteel grotendeels genegeerd doordat de rust er wordt verstoord door het geluid van de snelweg, het moeilijk bereikbaar is, en ook onderling verdeeld door de infrastructuur. De ambitie is om dit groen opnieuw te activeren in de vorm van een park voor de hele regio. Het park vormt een kans om het groentekort van de centrum op te lossen.

Dit park is vandaag al voor reeds 80% aanwezig, het ligt enkel versnipperd over het gebied. Deze versnippering werkt de goede werking van het park tegen en er moet dus gezocht worden naar een manier om de delen terug te brengen tot één geheel. Dat wil zeggen dat er strategisch

gekozen parkverbindingen moeten komen over de snelwegen die aan de oorzaak van de versnippering liggen.

Een park is echter méér dan aaneengesloten groengebieden. Om te komen tot een park voor iedereen moet er plaats zijn voor zowel natuur als voor recreatie. Zo moeten er sommige delen worden vrijgehouden van menselijke interventies, en kunnen andere dan weer verder ontwikkeld worden met recreatieve elementen. Afwisseling van ongerepte natuur, avontuurlijke spelelementen en rustpunten moeten bezoekers lokken van alle leeftijden.

“Er is zeer veel nood aan aan elkaar gesloten stukken groen waar je als recreant een ruimte en rust-gevoel krijgt. Zeker voor de inwoners van een uitbreidende stad en omliggende gemeenten waar groen een schaars goed is.”

- inwoner van Linkeroever

Leefbaarheid

Op vlak van leefbaarheid zijn er twee noden die vragen om een oplossing: enerzijds is er de geluidsoverlast ten gevolge van de snelwegen en anderzijds is er de wateroverlast bij hevige neerslag. De geluidsoverlast vormt een probleem zowel binnen het park als in de woongebieden eromheen, in Zwijndrecht en Linkeroever. De steeds terugkerende overstromingen zijn vooral in Zwijndrecht een probleem bij hevige neerslag.

Een oplossing voor de geluidshinder in Zwijndrecht werd reeds in augustus 2017 bedongen door het Samenwerkingsakkoord dat werd gesloten tussen de gemeente, de intendant, de BAM, en de Vlaamse Overheid. Volgens dit akkoord moet de geluidsoverlast gereduceerd worden met minstens 10 decibel, wat een halvering op de gewaarwording inhoudt. De manier waarop de reductie wordt bekomen, werd niet gespecificeerd. Team west ijvert voor een maatregelenpakket dat zo goed mogelijk geïntegreerd kan worden in het landschap, zoals aarden taluds. Enkel waar deze oplossing niet mogelijk is wegens plaatsgebrek, wordt gekeken naar een geluidscherm.

Ook Linkeroever heeft te leiden onder het aanhoudend lawaai van de snelweg, met name woonwijk Regatta. Ook voor deze overlast zoekt team west naar een oplossing die zo natuurlijk mogelijk is. Op Linkeroever is het ook voor het regionaal park belangrijk dat een oplossing wordt gevonden voor de geluidsoverlast. Het is immers niet aangenaam wandelen in een landschap gedomineerd door het geluid van auto's.

Tot slot kan de leefbaarheid worden verhoogd door het bestaand watersysteem te herdenken. De noodzaak dringt zich op een robuuster en klimaatadaptief waternetwerk te creëren. De uitdaging zit in het opnieuw plaats geven van water als een functioneel en esthetische landschappelijk element.

Mobiliteit

De bereikbaarheid te voet of met de fiets zowel binnen als richting zone west, laat nog op vele plaatsen ruimte voor verbetering. Met het oog op de doelstelling 50/50 is dit geen ideale situatie. Het huidige fietsnetwerk kent nog verschillende missing links op zowel Linkeroever als in Zwijndrecht. Vele van de fietspaden worden bovendien niet als veilig ervaren. Het fietsnetwerk optimaliseren, gevaarlijke punten opnieuw inrichten en missing links maken is daarom een belangrijke ambitie van team west.

Ook de verbinding linker- en rechteroever is met de fiets momenteel ruim onvoldoende. De Sint-Anna tunnel en Kennedytunnel zijn niet aangepast om over een vlotte connectie te spreken: men is afhankelijk van de liften of roltrappen, moet rekening houden met openingssuren, en er is een capaciteitstekort. Een sterkere verbinding tussen linker- en rechteroever is niet alleen belangrijk voor de bereikbaarheid van het park, maar ook essentieel indien men de verwachte extra verkeersshinder tot een minimaal wil beperken.

— Wensbeeld segment West

- De ambities van team west vertalen zich in dit 'wensbeeld' voor zone west. Via twee parkverbindingen vormt het geheel een verbonden landschap waar zowel mens als dier zich vrij in kunnen bewegen.

Er is opnieuw plaats gemaakt voor water en het landschap is recreatief opgeladen.

De geluidsoverlast is aangepakt met berm en die landschappelijk geïntegreerd worden maar mogelijk. Waar te weinig plaats is wordt gewerkt met schermen.

De mobiliteit binnen het gebied werd verbeterd met een vernieuwde Pastoor Coplaan en Blancefloerlaan. De connectie van linker- en rechteroever is sterker gemaakt door een fiets en voetgangersbrug over de Schelde

3. VISIE

Richting geven aan de ambities van zone west

De ambitie van team west is toegespitst op drie aspecten: het regionaal park, de leefbaarheid, en de mobiliteit. In de visie wordt verder uitgelegd op welke manier team west haar ambities wilt verwezenlijken. De doelstellingen worden scherp gesteld waardoor de eerste stap naar het ontwikkelen van strategische projecten wordt gemaakt.

De drie ambities worden vertaald in de uitwerking van vijf strategische projecten. Het regionaal park, het geluidsproject voor Linkeroever en Zwijndrecht, het fietsnetwerk, en de Scheldebrug tussen linker en –rechteroever. De projecten vormen samen een holistisch plan voor zone west: de samenhang ertussen is essentieel voor de kwaliteit van het geheel.

— Principe ingreep - Van landschapsfragmenten naar één aaneengesloten landschapspark

— Bestaande snelweginfrastructuur die het gebied opdeelt. foto stad Antwerpen

— Masterplan - Regionaal landschapspark West

Regionaal park - Natuurlijke elementen

-
 Natuurplas (Blokkeerdijk / Galgenweel)
-
 Groenblauw netwerk
-
 Bossen (Sint Annabos, Rot, Vlietbos, Blokkeerdijk, Middenvijver)
-
 Waternetwerk
-
 Ecopassage / Parkpassage
-
 Wadi's

Regionaal park - Stedelijke elementen

-
 Evenementenheuvel
-
 Stadspromenade + Parkrand (Blancefloerlaan)
-
 Evenemententerrein
-
 Avonturendorp in het Vlietbos
-
 Uitkijkpunten
-
 Sportcluster

Geluidswerend landschap

-
 Geluidsschermen met PV
-
 Terrassenpark
-
 Bermen-landschap

Fietsnetwerk

-
 Snelfietspad
-
 Verbeterde fietsverbinding Zwijndrecht / Burcht
-
 Nieuwe fietsverbinding
-
 Fietsbrug

Regionaal park - Rivierlandschap

-
 Slikken en Schorren
-
 Dijkpark
-
 Camping + strand
-
 Getijdenpark Burchtse Weel
-
 Oevers

Ontwikkellocaties

-
 Katwilgweg
-
 Oostrand Middenvijver
-
 Noordrand Burcht
-
 Knooppunt OV-fiets-auto (P+R)
-
 Zuidrand Zwijndrecht

— Sfeerimpressie - Overzicht regionaal landschapspark West

3.1 REGIONAAL PARK

Wat maakt het park zo bijzonder?

Meer dan 80% van het park is reeds aanwezig in verschillende soorten groengebied. Het gaat om natuurgebieden, natuurreservaten, speelweiden en –bossen, parkgebieden en bufferzones. Het verbinden van deze gebieden kan gebeuren op velerlei manieren.

Komen tot één verbonden park is essentieel: water, mens, en ecologie verdienen allen een plaats.

Verbinden en versterken

In de eerste plaats, de parkverbinding. Deze constructie laat toe dat niet alleen fauna gemakkelijker een manier over de snelwegen vindt, ook recreanten kunnen er gebruik van maken indien ze breed genoeg is.

Daarnaast is ook het maken van nieuwe verbindingen in het watersysteem cruciaal om tot een verstevigd netwerk te komen. Dit kan door bijvoorbeeld duikers aan te leggen onder de infrastructuur die ruimte laat voor amfibieën en ander waterleven.

Tot slot worden er ook nieuwe specifiek mensgerichte verbindingen voorgesteld, zoals fietstunnels of -bruggen. Het uitgangspunt is om met elke ingreep zowel mens als natuur beter te verbinden.

— Het regionale park als onderdeel van het Schelde-landschap

— Parkverbindingen

— Waterverbindingen

— Mensgerichte / Eco-verbindingen

— Het regionale landschapspark biedt een grote variëteit aan leefgebieden voor fauna

— de huidige situatie biedt een grote variatie aan landschapstypen...

— die onderling beter worden verbonden en aangevuld met een bermenlandschap

Een goede balans tussen natuur en park

De invulling van het landschapspark moet voor zowel de natuur als voor de mens een 'win' zijn. Het gaat dus om het zoeken in welke mate plaats wordt gereserveerd voor natuur, en welke ruimte is voorbehouden voor menselijke activiteit. Het behoud van natuur is klassiek een onderwerp dat de gemeederen hoog doet oplaaien. Vanuit de bevolking kwam en komt dan ook een sterke signaal om zoveel mogelijk het natuurlijke karakter van de bestaande groengebieden te beschermen en versterken.

Met behulp van de bevolking en stakeholders uit het gebied zoals Natuurpunt en Agentschap Natuur en Bos werd gezocht naar het goede evenwicht tussen beide. Het werd duidelijk dat het Sint-Anna bos geen extra recreatiemogelijkheden behoeft, net zoals het Rot. Blokkersdijk blijft uiteraard een natuurreservaat waarbij menselijke invloed zoveel mogelijk beperkt moet blijven om de soms zeldzame vogels die er broeden niet te verstoren. Het Vlietbos en Middenvijver lenen zich dan wel meer tot recreatie: hier vindt team west plaats voor een speelbos in het Vlietbos en een landschapsheuvel op Middenvijver. Dankzij de heuvel wordt de grens tussen het recreatieve veld van de Middenvijver en het natuurgebied het Rot extra in de verf gezet.

Bij de bevolking was steeds groot enthousiasme te vinden voor natuurlijke activiteiten zoals wild fruit plukken. Dit gebeurt in sommige plaatsen in het park reeds in geringe mate. Team west voorziet plaats voor fruitbomen en picknick tafels in het huidige buffergroen ten zuiden van Katwilgweg. Hier worden terrassen voorzien, afgeschermd van het geluid van de snelweg en met een zicht op het park dat zich verder in het noorden uitstrekt.

In het landschapspark is ook plaats voor sport. Het Galgenweel wordt een plaats waar men in de zomer kan genieten van wateractiviteiten, zoals zwemmen en roeien en Zeilen. Aan de nieuwe P&R komt een sportcomplex op bovenlokaal niveau, waardoor de intensieve sportbeoefening op zone west en omstreken kan geclusterd worden. De combinatie met de P&R maakt deze plaats gemakkelijk bereikbaar en de clustering zorgt ervoor dat er efficiënt kan geïnvesteerd worden in sportinfrastructuur.

Tenslotte was er vanuit de bevolking eveneens vraag naar een rustige plaats waar men even tot zichzelf kan komen. Deze meditatieplek voorziet team west in het Sint-Anna bos, die op dit moment al wordt geapprecieerd als waardevol bosgebied. Ook de ruiterspaden die er momenteel doorlopen kunnen worden uitgebreid tot over de Charles de Costerlaan, wanneer die wordt uitgetrokken zoals gepland staat door BAM.

De bestaande natuur binnen zone west wordt zoveel mogelijk gewaarborgd en waar mogelijk opgewaardeerd. De Burchtse Weel krijgt in het plan een grote kuis: het slijk wordt uitgegraven en de pomp/sluis wordt vervangen. Op die manier kan het gebied weer functioneren als getijdenlandschap, net als het nieuwe slikken en schorren aan de noordkant van Linkeroever. Ook de Laarbeek en de Palingbeek worden aangepast: ze worden verbreed en terug open gelegd waar ze eerder onder de grond zaten. Waar beide beken onder de snelweg door gaan, worden ze gekoppeld aan het fietsnetwerk zodat een aangename en ecologische passage wordt gerealiseerd.

Wat is er te doen?

— Overzicht van mogelijke parkactiviteiten in het regionale landschapspark West; output bewonersworkshop

— Sfeerimpressie - Een multifunctionele speelweide met uitkijkheuvel op de Middenvijver

Ongehinderd wandelen vanaf de Middenvijver tot in het Vlietbos

Een regionaal park betekent een verbonden park. De huidige obstakels in het park, zoals het deel van de ring dat het Rot en het Vlietbos van elkaar scheidt, moet dus zoveel mogelijk worden weggewerkt. Dit stuk snelweg ligt centraal in wat een eengemaakt park zou moeten worden. Bovendien is de connectie tussen het Rot en het Vlietbos ecologisch ook zeer interessant.

Op deze locatie wordt aldus gekozen voor een gedeeltelijke overkapping van ongeveer 200 meter via schelpen over de snelweg. Deze kunnen bedekt worden met grond en beplanting: van gras tot struiken en bomen. Omdat zone west van nature wordt gekenmerkt door een nat landschap, wordt de overkapping ook gedeeltelijk uitgerust met plassen. Op die manier kunnen ook de waterafhankelijke dieren hun weg over de snelweg vinden.

Door de overkapping zo groot mogelijk te maken is er plaats voor zowel mens en natuur. Een slingerend pad op de ecopassage stelt ook

minder krachtige fietsers en wandelaars in staat zonder problemen de helling te nemen. Aan weerskanten van de verbinding sluit het pad aan op het bestaande netwerk zodanig dat men als wandelaar ongehinderd vanaf de Middenvijver tot aan de wilde speeltuin in het Vlietbos kan wandelen, zonder zelfs te merken dat men de snelweg is gepasseerd.

Referentie: ecopassage

100m - helling 1:10

77m - Overkapt deel snelweg

Doorsnede van de ecopassage Vlietbos - Het Rot

Informeel pad door het Vlietbos

Geconsolideerd stil landschap; Middenvijver

Uitsnede ontwerp van de ecopassage Vlietbos - Het Rot

7.3m TAW

8.3m TAW

4.1m TAW

4.0m TAW

100m - helling 1:10

25m - water Middenvijver

Doorsnede van de ecopassage Vlietbos - Het Rot

— Sfeerimpressie - ecopassage Vlietbos / Middenvijver en fietsverbinding Blokkersdijk / Charles de Costerlaan

Struinen in de natuur

Charles de Costerlaan geldt momenteel als harde grens tussen Sint-Annabos en Middenvijver. In de plannen van BAM wordt deze brede autoweg afgeschaft. Dit laat toe beide parkdelen opnieuw te verbinden en dus ongehinderd te struinen van het rustige Sint-Anna bos naar de Middenvijver en omgekeerd.

Ook Blokkersdijk wordt toegankelijker, uiteraard zonder dat de rust van de vogels daarbij in het gedrang komt. Een fietsbrug verbindt de

oude Charles de Costerlaan met het vrijliggend fietspad in de rand van Blokkersdijk. Dit fiets- en wandelpad is aangevuld met een afgeschermd uitkijktoren. Een lage berm tussen fietspad en vijver zorgt voor een minimale hinder voor de watervogels.

De Charles de Costerlaan wordt geconverteerd tot een wild landschap met behulp van het asfalt dat reeds aanwezig is. Dit wordt een plaats om te spelen, rollerbladen, fietsen, lopen, etc.

— Uitsnede plankaart, fietsverbinding Blokkersdijk / Charles de Costerlaan

— Doorsnede fietsverbinding van Blokkersdijk naar Charles de Costerlaan

— Sfeerimpressie - opgebroken Charles de Costerlaan als hoogwaardige fietsverbinding

— Zoom op doorsnede Blokkersdijk met vogelkijkhut

Spelen in de natuur

Het park moet een plaats worden voor iedereen. Naast prachtige natuur, stille wandelpaden, en meditatieplekken, is er ook ruimte voor zien voor kinderen. Een speelplek in het bos is bovendien een ideale context om kinderen kennis te laten maken met de natuur om hen heen.

In het plan van team west is er een plek in bijzonder geschikt om kinderen te laten spelen in de natuur en op hetzelfde moment hen iets erover bij te brengen. Het Vlietbos wordt voorzien van een avonturenlandschap maar kinderen nog eens lekker vuil kunnen worden. Daaraan gekoppeld komt een bezoekerscentrum waar meer te leren valt over de waardevolle natuur rondom.

— Doorsnede van het avonturenlandschap in het Vlietbos

— Uitsnede plankkaart - Avonturenlandschap Vlietbos

— Sfeerimpressie - Bezoekerscentrum Vlietbos aan de Dwarslaan

Een goed bereikbaar sportpark

Binnen zone west kiest het team voor een geclusterde aanpak wat betreft sportinfrastructuur. Clusteren is economisch, maatschappelijk en ruimtelijk de meest voor de hand liggende keuze. Het draagt bij tot het voort-bestaan van vele kleinere verenigingen en activiteiten. Ruimtelijk is het delen van voorzieningen als zalen, kantine, kleedkamers en parkeerplaatsen een uitgelezen kans om duurzaam en meervoudig met ruimte om te gaan en de open ruimte te beschermen.

De sportfaciliteiten worden geclusterd op het Zand bij de de P&R. Deze gunstige locatie is makkelijk bereikbaar met de auto, het openbaar vervoer, en de fiets. De parking wordt op deze manier ook meervoudig gebruikt en beschikt over een ruim aanbod. De bestaande voetbalvelden worden geïntegreerd.

De sportcluster is gericht op sportactiviteiten met een meer bovenlokaal karakter. Uiteraard blijft in de rest van het landschapspark mogelijkheden voor kleinschalige transportactiviteiten.

— Overzicht Sportpark naast de nieuwe P+R Linkeroever

— Doorsnede van het sportpark met het nieuwe park and ride gebouw op de achtergrond

Flaneren langs de parkrand van de Blancefloerlaan

De Blancefloerlaan fungeert als harde grens tussen de bebouwing aan zuidkant en het park aan noordkant. De Blancefloerlaan heeft potentieel zich te ontpoppen als een statige boulevard.

De grens tussen het regionaal park Antwerpen en de Blancefloerlaan als stedelijke boulevard wordt in het plan van team west ontwikkeld als een

waterrijke parkrand waar men kan genieten van het uitzicht. Deze rand versterkt ook de rol van de Blancefloerlaan als boulevard versterken.

Ter hoogte van de huidige afrit Linkeroever kan het profiel van de straat verbreed worden over het water. Op die manier wordt een duidelijke toegangspoort gecreëerd voor het regionaal park Antwerpen.

— Doorsnede Blancefloerlaan met wandelpromenade aan een nieuwe waterrand en een woonrand aan de Middenvijver

— Parkrand aan de Middenvijver

— Een stedelijke boulevard

— Zoom op Blancefloerlaan met waterrand en wandelboulevard aan de Middenvijver

Ecoverbinding tussen Katwilgweg en de Middenvijver

Komende van de terrassen, langs de snelweg, wordt het groen doorgetrokken om de verbinding te maken met het Rot. De verbinding gaat onder de Blancefloerlaan door, die hier hoogte neemt om de snelweg over te steken. Met deze verbinding worden de Burchtse Weel, het Galgenweel, en de terrassen verbonden met de rest van het park zodanig dat het vervolledigd en meer divers wordt. Met deze ongelijkvloerse verbinding kunnen mens en dier ongehinderd het park van 700 ha verkennen.

— Doorsnede Blancefloerlaan, een gelijkvloerse verbinding voor mens en dier

Verbinding van het Vlietbos met het sportpark

Naast de reeds geplande ongelijkvloerse verbinding aan de P&R, is een bijkomende verbinding noodzakelijk voor het éénmaken van het park tussen het Vlietbos en het sportpark. Beide verbindingen zijn essentieel om de bezoekers van het speelbos op een vlotte en veilige manier te laten oversteken.

— Doorsnede Blancefloerlaan, een goed bereikbare sport- en speelplek per fiets openbaar vervoer en auto

— Sfeerimpressie - Blancefloerlaan met balkon aan de nieuwe waterrand

3.2 LEEFBAARHEID

3.2.1 Een robuust en verbonden waternetwerk

Zoals eerder vermeld spelen er op de Linkeroever en in Zwijndrecht problemen op omtrent het watersysteem. Sommige lager gelegen gebieden kampen met problemen wanneer er een grote hoeveelheid neerslag in een korte periode moet worden verwerkt. In het kader van deze steeds terugkerende overstromingen is het een verstandige keuze om het huidige waternetwerk te herdenken.

De oplossing voor deze nood vond team west in het vergroten van de capaciteit van het huidige waternetwerk. Op sommige plekken zullen bestaande waterlopen worden verbreed en op

andere plekken zullen waterlopen die momenteel verborgen zijn worden opengelegd. Ook zal er op strategische plekken verspreid over het gehele regionale park een flink aantal vierkante meter aan nieuw oppervlaktewater worden toegevoegd.

Naast het maken van meer oppervlaktewater zullen er nieuwe waterverbindingen worden gemaakt die moeten zorgen voor een betere watercirculariteit en een beter te controleren waterpeil in het regionale park. Op sommige plekken worden deze waterverbindingen gecombineerd met een fietsverbinding.

— Extra wateroppervlak inzetten als versterking van de parkrand

— Nieuwe waterverbindingen

— Een robuust en verbonden watersysteem voor West

Kansen voor het afkoppelen van de Linkeroever

Het hemelwater op de Linkeroever wordt momenteel reeds voor het grootste deel al gescheiden opgevangen maar wordt alsnog naar een gemengd riool afgevoerd. Door middel van een aantal simpele ingrepen kan het hemelwater echter worden afgekoppeld van het rioolsysteem en richting het nieuwe openwatersysteem worden geleid.

Wanneer het hemelwater naar lokaal oppervlaktewater wordt gebracht hoeft het afgekoppelde hemelwater niet meer richting de zuivering te worden getransporteerd waardoor

de zuiveringskosten verminderen. Daarnaast zullen de overstorten aan de Tophatgracht en aan de Blancefloerlaan overbodig worden waardoor er een betere waterkwaliteit kan worden gegarandeerd.

Langs een deel van de nieuwe Blancefloerlaan zal er een waterrand worden gemaakt die als duidelijke natuurlijke grens van de Middenvijver zal fungeren. Langs deze waterrand zullen er verlaagde terrassen worden gemaakt waardoor bewoners en bezoekers dicht bij het water kunnen wandelen en zitten.

— In de huidige situatie wordt het regenwater in de lange lanen al gescheiden opgevangen, maar alsnog naar het gemengd riool afgevoerd

— De lange lanen kunnen eenvoudig direct worden afgekoppeld naar open water

Extra ruimte voor water aan de rand van Zwijndrecht

Langs de gehele rand van Zwijndrecht zal het water worden verbreed en op plekken waar het water nog niet in verbinding zullen beken met elkaar worden verbonden. Deze continue waterloop zal worden vergezeld door een pad die het mogelijk maakt om ongehinderd vanaf

de Blokkersdijk tot in de Burchtse weel te fietsen en/of wandelen. Het sportpark ten zuiden van de Blancefloerlaan en de ruimte tussen spoor- en snelweg zullen een waterrijkere inrichting krijgen.

— Principedoorsnede fiets- en watertunnel onder de E34 (1)

— Doorsnede over de parkrand van Zwijndrecht (2)

3.2.2 Geluid: Zwijndrecht / Burcht

Op 24 augustus 2017 sloten het Vlaams Gewest, de BAM, de intendant, de gemeente Zwijndrecht, en twee bezorgde burgers een samenwerkingsovereenkomst

De samenwerkingsovereenkomst houdt in dat het wegverkeerslawaai afkomstig van de E17 op Zwijndrechts grondgebied moet gereduceerd worden met 10 dB(A) Lden tot op 600 m van de snelweg. Methodologische en procesmatige afspraken werden in uitvoering van de samenwerkingsovereenkomst vastgelegd in het "Samenwerkingsakkoord Zwijndrecht. Richtinggevend akkoord draagwijdte en impact geluidstudie", opgesteld op 5 september. Hierin werd onder meer vastgelegd dat de maatregelen tot geluidsreductie uitgevoerd moeten worden samen met de infrastructuurwerken op Linkeroever. De voltooiing van het geluidsproject Zwijndrecht/Burcht moet dus samenvallen met de oplevering van de werken.

Het geluidsproject werd als minimaal te realiseren doelstelling opgenomen in de opdracht voor leefbaarheidsprojecten voor het Segment West in opdracht van de Intendant maar kreeg in dat kader ook een afzonderlijk statuut: "De uitwerking, financiering en realisatie van het geluidsproject of het leefbaarheidsproject wordt door de Vlaamse overheid gegarandeerd, ook indien dit niet voortvloeit uit de ontwerpwedstrijd die wordt georganiseerd door de Intendant" (cfr. Samenwerkingsovereenkomst). Team West kreeg daarbij "de nodige ontwerpde en onderzoekende vrijheid in functie van het behalen van de resultaatsverbintenis vanwege Bam en de Vlaamse regering, begrepen het geluidsproject" (Richtinggevend akkoord).

Aangezien het geluidsproject gelijktijdig met de infrastructuurwerken van Linkeroever wordt uitgevoerd, was een snellere en prioritaire aanpak noodzakelijk zodanig dat de aannemer bij de uitvoeringswerken voor de infrastructuur proactief kon rekening houden met de beoogde maatregelen. Op 15 december 2017 werd een stedenbouwkundige vergunning afgeleverd voor de Infrastructuurwerken Linkeroever. Op 19 januari 2017 werden de werken gegund. De Samenwerkingsovereenkomst en het Richtinggevend akkoord voorzien in de rechtstreekse inpassing van het maatregelenpakket in de uitvoering van de Infrastructuurwerken Linkeroever.

AANPAK

Voor aanvang van het ontwerpproces onderzocht Dhr. Van Renterghem (UGent) in opdracht van de gemeente Zwijndrecht een aantal bufferingsscenario's a.h.v. een golfgebaseerd 2D-model. Deze studie werd bijgevoegd bij het Richtinggevend akkoord en op voorhand aan Team West overgemaakt. Tijdens de eerste vergadering werd overeengekomen om SRM II te hanteren om de geleidelijke verfijning van het ontwerp iteratief te toetsen aan de resultaatsverbintenis, en om het golfgebaseerd

2D-model als toetssteen te behouden voor het eindresultaat.

De vergaderingen vormden een iteratief proces waarbij het plan na iedere bijsturing op zijn akoestische doeltreffendheid werd doorgerekend a.h.v. SRM II door geluidsexpert Dhr. Putzeys en verder geanalyseerd door Dhr. Mees. De resultaten van deze doorrekeningen werden eveneens telkens toegelicht door de experts en besproken tijdens de vergaderingen.

— Huidige geluidsbelasting

— Aarden taluds

— Overkapping

— Oplossingen met wand

EEN OPLOSSING OP MAAT

Vershillende opties geluidswering werden tegenover elkaar afgewogen: simpele schermen, geknikte schermen, simpele overkappingen, functionele overkappingen, en aarden taluds.

Op basis van eigen ontwerpend onderzoek en output van de workshop rond geluid werd een visueel en planmatig coherent geheel van geluidsbuffers dat zo veel mogelijk in het landschap wordt geïntegreerd. Waar grond dijken technisch niet uitvoerbaar zijn (wegens plaatsgebrek, op bruggen, ...) of in functie van de coherentie van het project niet gewenst, worden doorzichtige naar buiten hellende schermen gepland (eventueel te voorzien van zonnecellen – dit wordt nog nader onderzocht). Om de consistentie en de robuustheid van de geluidsbuffer te waarborgen, worden berm en schermen voldoende gedimensioneerd.

Het besproken maatregelenpakket bevat drie onderdelen. Samen voldoen ze volgens de doorrekeningen (SRM II) die op 19 december 2017 werden gepresenteerd aan de resultaatsdoelstelling van -10dB.

1. Bermen en schermen

Aarden berm (8 meter hoog t.o.v. de rijweg) langs Burchtse zijde, van de Krijgsbaan tot aan de Kennedytunnel. De afscherming loopt door tot bovenaan de oprit op de Krijgsbaan.

Hellend scherm (8 meter hoog t.o.v. de rijweg) langs Zwijndrechtse zijde, van de Krijgsbaan tot aan het geplande parkeergebouw aan de Blancefloerlaan. Het scherm loopt door tot bovenaan de afrit op de Krijgsbaan. Een aarden berm (8 meter hoog t.o.v. de rijweg) langs

Zwijndrechtse zijde van het parkeergebouw tot en met de Defensieve Dijk op de E34.

Deze maatregelen zijn voldoende efficiënt mits voldoende gedimensioneerde overlappendingen van buffers ter hoogte van "gaten". De Westzijde van Burcht (wijk Terlocht) best kan worden afgeschermd om ook daar de reductiedoelstelling te behalen.

2. Snelheidsbeperking 90 km/uur op de E17 en de E34 langs grondgebied Zwijndrecht.

Over deze maatregel en de bewaking ervan werden afspraken gemaakt in het Richtinggevend akkoord. De nv BAM liet bij monde van dhr. Van Rensbergen weten dat de Vlaamse regering hiertoe de nodige stappen aan het zetten is.

3. Geluidsarme wegbedekking op de E17 en de E34 langs grondgebied Zwijndrecht.

Over deze maatregel werden afspraken gemaakt in het Richtinggevend akkoord.

Debat over scherm- en bermhoogte

Na de presentatie van het maatregelenpakket (19/12) wordt overeengekomen dat op de volgende vergadering een beslissing zal worden genomen over de hoogte van de buffers (8 of 10 meter) en dat BAM tegen dan het kostprijverschil gaat doorrekenen voor:

1. 8 meter overal

2. 10 meter aan Noordzijde E17 (scherm) en 8 meter aan Zuidzijde E17 (berm).

— Uitgebreid geluidsonderzoek terug te vinden in nota dBa Plan

De asymmetrie tussen Noordzijde/ Zuidzijde E17 is ingegeven door de geluidskaarten. Zo blijkt de doelstelling langs Burchtse zijde sneller te worden gehaald. Het verschil tussen 8 en 10 meter blijkt daar minder significant.

Toetsing van 8 meter-scenario aan golfgebaseerde berekening (UGent).

De geluidsexperts zijn het erover eens dat modelleringen van geluidsbuffers steeds een theoretische overschatting van hun reële efficiëntie met zich meebrengen. Het 8 meterscenario (inclusief snelheidsbeperking en geluidsarme wegbedekking) komt tegemoet aan de uitgangspunten, mits:

1. Voldoende verlenging van het scherm richting westen.
2. Toevoeging van een aarden middenberm (minimaal 3 meter).

CONTROLEMETINGEN NA OPLEVERING DER WERKEN

Het landschapontwerp van Team West bevat, wat de geluidsbermen betreft, brede dijklichamen met een binnentalud dat naar het maaiveld glooit. Naast akoestische effecten heeft deze glooiing voornamelijk een belevingsfunctie voor de bewoners en zij zorgt er tegelijk voor dat de percelen langs de snelweg optimaal bruikbaar blijven.

Er wordt op gewezen dat de grond voor deze brede dijklichamen mogelijks pas in tweede fase (aanleg Oosterweelverbinding) beschikbaar zal zijn, waardoor de kans bestaat dat het project niet helemaal zal afgewerkt zijn binnen het afgesproken tijdsbestek. Mogelijk is er ook iets meer tijd nodig voor de inzet van ruimtelijke instrumenten om de aanleg van deze brede dijklichamen formeel mogelijk te maken. De smallere dijklichamen (mits uitgevoerd volgens correcte helling) geven echter al een goede indicatie van het uiteindelijke eindresultaat van het Geluidsproject. De afspraken omtrent geluidsmeting en bijsturing na oplevering van de Infrastructuurwerken LO komen bijgevolg niet in het gedrang.

— Door het plaatsen van hetzij een scherm, hetzij een berm van 8 meter langs lengte van de snelweg wordt in Zwijndrecht een geluidsreductie van 10 dBA gehaald.

Zonnewand als extra maatschappelijk baten

Er wordt onderzocht of het economisch interessant is om het hellend scherm te bekleden met zonnecellen, en of hiervoor een coöperatieve kan worden opgericht. De herinvoering van een "theoretische marge" bij de bepaling van de schermhoogte kan ook in functie hiervan afgewogen worden. Uit de eerste analyses blijkt dat de uitbreiding van het geluidsproject met zonnepanelen op zich een rendabel project kan

zijn, mits een coöperatie wordt gevormd om de initiële kost bijeen te krijgen. De eerste resultaten van deze analyses zijn terug te vinden rechts op de volgende pagina.

Op de plekken waar de zonnewand wordt toegepast zal er een asymmetrisch snelwegprofiel ontstaan met aan de andere zijde een geluidsreducerend bermenlandschap.

Geluidsreducerend bermenlandschap (Referentie)

Doorsnede asymmetrisch snelwegprofiel met grondbermen in Burcht en zonnesherm in Zwijndrecht

Totale lengte: 3.860 m

3.821,5 MWh/j *

*Berekening gebaseerd op factsheet LIFE Solar Highways

1090 Huishoudens **

** obv gemiddeld huishouden verbruik 3.500 kWh/j

Opbrengst bij 6m panelen / 8m scherm; Oppervlakte: 23.160 m²

Een geluidswerende zonnewand als leverancier van duurzame energie

Referentie: Solar Highway A50

Proefopstelling die binnenkort wordt toegepast op Solar Highway

3.2.3 Geluid: Linkeroever

Om de geluidsproblematiek op Linkeroever aan te pakken wordt een gelijkaardige aanpak als in Zwijndrecht voorgesteld. Een berm van 8 meter hoog ten opzichte van het wegdek geeft het wegprofiel symmetrie en zorgt voor een significante vermindering van het geluid. Omdat er weinig gebouwde context in de buurt van de snelweg staat, is de berm landschappelijk in te passen op een comfortabele manier.

— Het nieuwe landschap van zone west nadat het geluidsproject wordt doorgevoerd in zowel Zwijndrecht als Linkeroever

Luchtkwaliteit

Naast geluid was een vaak gehoorde zorg van de bewoners de uitstoot van CO₂ en NO_x. De ongezonde effecten van de uitlaatgassen zijn ondertussen algemeen bekend, en dit probleem wordt niet rechtstreeks geadresseerd door de geluidsbermen en -schermen. Uit de berekeningen van de experts op vlak van luchtkwaliteit bleek echter dat de geluidsooplossing zoals voorgesteld door team west aangevuld met hoge beplanting ook positieve effecten zal kennen op vlak van luchtkwaliteit.

De schadelijke stoffen verspreiden zich laag bij de grond. Door de hoogte van de geluidswering ten opzichte van het wegdek, fungeert het op een gelijkaardige manier als een schoorsteen. De uitlaatgassen worden op een hogere plaats in de lucht gebracht, waardoor ze sneller worden opgenomen in de hogere luchtlagen. Op deze manier komt er minder vervuilde lucht terecht in de gebieden rond de snelweg. In de hogere luchtlagen worden ze verspreid en verdund waardoor hun schadelijke factor sterk wordt verminderd.

— De geluidsbermen captureren de uitstoot en reduceren het snelweggeluid

3.3 MOBILITEIT

Hoe kom je in het landschapspark?

Een samenhangend openbaar vervoer en fietsnetwerk

Een belangrijke pijler van het toekomstverbond is het komen tot een modal split 50/50. Hiermee wordt bedoeld dat de doelstelling is tenminste 50% van de verplaatsing te laten verlopen via alternatieve vervoersmodi. De overige 50% gebeurt dan wel nog met de auto.

— Fietskompas Copenhagenize; Positie fietspad in relatie tot snelheid autonetwerk

Met het oog op de aankomende werken en op het feit van de file op de E17 voor de Kennedytunnel van structurele aard is, kan zone west – en bij extensie het gehele Waasland – enorm profijt halen uit degelijke en betrouwbare alternatieve verbindingen naar de centrumstad. Uiteraard moet deze verbinding dan ook voor de werken beschikbaar zijn. Deze verbindingen moeten niet klassiek georiënteerd zijn op gemotoriseerd verkeer, maar specifiek ten dienste staan van andere modi: mensen die te voet, met de fiets of met het openbaar vervoer gaan.

Naar een modal split 50/50

De doelstelling 50/50 lijkt ambitieus, maar is zeker een haalbaar objectief. Voorwaarde is echter dat de alternatieven van de auto een volwaardige behandeling krijgen, en dat er dus 100% moet worden ingezet in het uitbouwen van betrouwbare netwerken.

Aangezien het netwerk voor openbaar vervoer binnen segment West al relatief extensief is (met name op Linkeroever), focust team west voornamelijk op de fietsinfrastructuur. De fiets is een inclusief, duurzaam, en heilzaam alternatief op de auto – als er een goede infrastructuur voor aanwezig is. Bovendien is het in dit aspect dat de meeste quick wins te behalen zijn in vergelijking met de andere vervoersmodi.

— Referenties

3.3.1 Fietsnetwerk

De heraanleg van de auto-infrastructuur is een ideaal moment om na te denken over het bestaande fietsnetwerk.

Bicycle urbanism

De fiets is nog steeds een bijzaak in het creëren van onze stedelijke realiteit en komt secundair wanneer men aan mobiliteit denkt. Om een zinvol en substantieel aandeel fietsers in toekomstige steden te overtuigen, zal het fietsen in de stad mainstream moeten worden. Concreet betekent dat dat fietsers in de stad dezelfde gelijke rechten, overwegingen en financiering moeten krijgen als andere vormen van stedelijke mobiliteit.

Bicycle urbanism, een term overgewaaid vanuit Denemarken, is een manier van kijken naar verstedelijking waarin de fiets de hoofdrol speelt wanneer het gaat over mobiliteit. Het houdt in dat er niet langer gefocust wordt op de auto en haar ruimtelijke behoeften, maar in plaats daarvan fietsmobiliteit de stedelijke omgeving vorm geeft.

In de Vlaamse context komt steeds meer aandacht voor de fiets als vervoersmiddel in de stad. De uitdaging blijft echter om geen geld te laten vloeien naar prestigieuze projecten maar de missing links en gevaarlijke punten van een netwerk te ontdekken, en gerichte acties ondernemen het netwerk te vervolledigen en veilig te maken.

Input vanuit de bevolking

Om te komen tot een geïntegreerd fietsnetwerk

dat tegemoet komt aan de knelpunten en verwachtingen van de mensen ervan gebruik maken, waren de verschillende feedbackmomenten met de bevolking uitermate belangrijk. Op de eerste Ringdag op 7 september werd duidelijk in welke mate het huidige fietsnetwerk voor velen een bron van frustratie vormde door de onvolledigheid, de gebrekkige infrastructuur en de gevaarlijke hoofdasen.

Tijdens de workshop rond bereikbaarheid werd vervolgens meer in detail gepeild welke punten het meest toe waren aan herziening en welke geapprecieerd worden zoals ze zijn. Op basis van de input die we op deze workshop ontvingen, werkte team west vervolgens een geüpdate netwerk uit. Dit netwerk houdt rekening met wat door de bevolking als problematisch werd aangeduid en conserveert of versterkt wat werd gedefinieerd als aangenaam of rustgevend.

Het herwerkte netwerk werd vervolgens gepresenteerd op ringdag 2, waarbij de bezoekers opnieuw vrij konden opmerkingen of suggesties leveren. De eindresultaat wordt weergegeven door de kaart rechts.

Speerpunten van het netwerk

In dit nieuw voorgestelde netwerk wordt de fiets als volwaardig vervoersmiddel beschouwd. De zelfde logica als bij het leggen van straten wordt aangehouden bij het leggen van fietspaden: ze zijn rechtlijnig, functioneel en omsluiten het hele gebied.

Bij het plannen van het netwerk is ook gelet op de aansluiting met knooppunten van andere vervoersmodi. Zo worden de P&R, de tram-as, en het overzetveer beter geïntegreerd. De fietssnelweg dient als hoofdas voor fietsverkeer

“Een veilig en goed verbonden fietsnetwerk is essentieel om meer mensen te laten fietsen.”

- Copenhagenize Design Company

van het Waasland naar Antwerpen centrum. Er zijn ook kwalitatievere connecties voorzien van Antwerpen centrum naar het havengebied op grondgebied van Zwijndrecht.

De gridstructuur sluit aan op bestaande structuur van Linkeroever. Een centrale as door het midden van zone West maakt het ringfietspad volledig rond. Op deze manier werkt het fietsnetwerk ook structurerend voor zone west en het landschapspark.

Nieuwe connecties

Naast het rechtsreeks en veiliger maken van het netwerk, worden er een aantal nieuwe connecties

voorgesteld. De meest prominente van deze connecties is die tussen linker- en rechteroever. Hier stelt team west een vlottere en intuïtievare verbinding voor dan de huidige fietstunnels. Dit onderwerp wordt verder uitgespit in het volgende hoofdstuk.

Daarnaast worden er een heel aantal nieuwe connecties gemaakt, over en onder de snelweg, gekoppeld aan ecologische verbindingen voor water of voor groen. De mogelijkheid om de Waaslandtunnel autovrij te maken wordt onderzocht.

Overzicht van een compleet fiets- en openbaar vervoersnetwerk optimaal aangesloten op de ring

— Overzicht van het toekomstige hoofd fietsnetwerk van Antwerpen; Het landschapspark geïntegreerd aan de Schelde en t.o.v. het centrum van Antwerpen verbonden via 3 nieuwe fietsverbindingen en aangesloten op een ringfietspad

— De nieuwe connectie door het Rot vervolledigt het ringfietspad op een manier die de ecologie van het gebied respecteert

Verbeteren bestaande fietsinfrastructuur op de Pastoor Coplaan

De Pastoor Coplaan werd in de workshops georganiseerd door team west geïdentificeerd als een van de onveiligste connecties uit het hele gebied. Verschillende personen gaven aan niet met de fiets te gaan indien ze genooddaakt waren deze straat te gebruiken.

Niet alleen doet het onbeschermd fietspad onzekere fietsers onveilig voelen, het fietspad wordt ook meerdere keren gekruist door grootschalige invalswegen en zelfs twee op- en afritten van de autostrade. Daarnaast krijgt de straat regelmatig te maken met snelheidsovertreders, die door het brede profiel zich niet houden aan de voorgeschreven 50 km/u.

Dit maakt van de connectie, die nochtans een hoofdas is tussen Zwijndrecht en Burcht, een onaangename en onveilige plaats om te fietsen.

De Pastoor Coplaan kan een belangrijke rol spelen in het herverbinden van de deelgemeentes Zwijndrecht en Burcht, een wens die eveneens door een groot aantal burgers werd uitgedrukt.

Behalve het wegprofiel wordt ook de aansluiting met de parallelweg aangepakt. Deze verbindingsweg krijgt een haakse aansluiting en wordt niet meer ingericht als snelweg maar krijgt door een driedubbele bomenrij ook een lokaal karakter.

— De tunnel onder de E17 wordt verbeterd voor fietsverkeer door middel van bijkomende verlichting en inrichting

— Bestaande situatie Pastoor Coplaan (noord van de E17)

— Nieuwe situatie Pastoor Coplaan (noord van de E17)

— Bestaande situatie Pastoor Coplaan (zuid van de E17)

— Nieuwe situatie Pastoor Coplaan (zuid van de E17)

3.3.2 Scheldebrug

De bestaande tunnels en het veer zijn voor fietsers en voetgangers niet voldoende om een betrouwbare en vlotte connectie tussen Linker- en Rechteroever te garanderen

Met het oog op de doelstelling 50/50 modal split, moet er een betere oplossing gevonden worden.

Een netwerk ontwikkelen dat coherent en succesvol is, is vrij van grote obstakels en barrières, en is veilig, gemakkelijk, efficiënt, en zelf plezierig om op te rijden. Deze kwaliteiten zijn van toepassing op alle mogelijke transportmodi. Indien men kan garanderen dat de fiets een veilige en consistente keuze is op vlak van tijd, zal dit zeker extra reizigers overtuigen de auto thuis te laten.

In Antwerpen vormt de Schelde een van de grootste barrières, die tot op heden op onvoldoende wijze opgelost wordt. Men moet te lang wachten op de lift, die bovendien regelmatig onderhoud behoeven en 's nachts niet functioneren en veel pannes kennen. Wanneer de lift wel werkt, krijgt men regelmatig te maken met capaciteitsproblemen of bijna-botsingen met voetgangers of andere fietsers. Onder deze omstandigheden kunnen geen extra fietsers worden overtuigd. Er is dus nood aan een nieuwe connectie over de Schelde die snel, gemakkelijk en zelfs plezierig is, en aan beide kanten inhaakt op het bestaande netwerk.

HUIDIGE SITUATIE: DE KENNEDYTUNNEL IS EEN MOEILIJKE EN TRAGE CONNECTIE

GEPLANDE SITUATIE: EEN VLOTTE DOORGANG NAAR ANTWERPEN CENTRUM OVERTUIGT MEER FIETSERS

Mogelijke connecties

De uitdaging van de aanwezigheid van een grote rivier die de stad in twee snijdt zoals in Antwerpen, is allesbehalve een nieuw gegeven. Vele steden over de hele wereld worden geconfronteerd met dezelfde problematiek die klassiek voortkomt uit de historisch voordelige positie langs het water. Referenties voor oplossingen zijn dan ook legio.

Over het algemeen zijn er vier categorieën oplossingen. Antwerpen zelf gebruikt er twee van: de tunnels en het veer. De andere mogelijke oplossingen bestaan uit wat internationaal studie bureau Copenhagenize noemt 'life-sized' bruggen en 'oversized' bruggen. Dit komt overeen met bruggen die kunnen opengaan voor passerende schepen en bruggen die hoog genoeg zijn om niet te moeten openen.

Naast het onderzoeken van een nieuwe connectie, werd ook een analyse gedaan over de transformatie van bestaande connecties. Daarbij werd de Waaslandtunnel onderzocht als mogelijke fiets- en voetgangerstunnel, mits afsluiting van het gewone autoverkeer.

43.400 bewoners op de **linkeroever** van de Schelde kunnen met een rechtstreekse connectie het centrum bereiken op 30 minuten of minder met de fiets

Een life-sized brug voor Antwerpen

Uit de analyses van Copenhagenize kwam de openende brug naar voor als de beste keuze is voor Antwerpen. Een brug is intuïtief, consistent, comfortabel, en direct. Het feit dat ze kan openen zorg ervoor dat ze niet tot extreme hoogtes moet gaan. Bovendien is er het toegevoegde voordeel dat een brug meer is dan enkel een connectie; het kan ook een aantrekkelijke bestemming zijn en transformerend werken op de omgeving.

Het bereiken van een modal split van 25% fietsverkeer op Linkeroever zal:

- 6100** nieuwe fietstochten genereren
- 188** kilogram CO2 uitsparen per jaar voor elke pendelaar die switcht van openbaar vervoer naar fiets
- 379** kilogram CO2 uitsparen per jaar voor elke pendelaar die switcht van auto naar fiets
- 86** uur per jaar uitsparen voor elke pendelaar tussen Zwijndrecht en het centrum die switcht naar de fiets

CASE STUDY OVERVIEW

	OVERSIZED BRIDGE - (8M)	LIFE-SIZED BRIDGES - (8m)	TUNNEL - (8m)	WAASLAND TUNNEL (6.5m)	KENNEDY TUNNEL (4m)	EXISTING FERRY	OOSTERWHEEL TUNNEL (2M)
RELIABILITY	constant	constant	constant	constant	escape route	day service only	escape route
DIRECTNESS	**	****	***	***	***	***	***
INTUITIVENESS	***	****	*	*	*	**	*
SAFETY	***	****	**	**	**	***	**
ATTRACTIVENESS	***	***	*	*	*	***	*
COMFORT	*	***	*	*	*	*	*
FREQUENCY	constant	8min (10x per day)	constant	constant	elevator every 5 min	every 30 min	constant
COST	not relevant	€ 35,000,000	€ 40,000,000	€ 1,000,000	N/A	€ 12,000,000	N/A
CAPACITY	> 7500 P/U	> 7500 P/U	> 7500 P/U	> 5000 P/U	100 P/U (current elevator)	50P/U	>100 P/U
SPEED	7 min	4 min	7 min	7 min	9 min	10-20 min including wait time	7 MIN
GROWTH INCENTIVE	***	***	*	*	*	*	*

— De studie van Copenhagenize vergelijkt de bestaande en voorgestelde connecties op parameters die van belang zijn bij de uitbouw van een volledig fietsnetwerk

**De bereikbaarheid van Antwerpen centrum met de fiets,
uit de studie van Copenhagenize Design Company**

— Huidige situatie

— Impact nieuwe fietsverbinding (tunnel - brug) thv Waaslandtunnel

— Impact Scheldebrug thv Kennedytunnel

— Impact nieuwe fietsverbinding thv Waaslandtunnel en Scheldebrug

Case studies: hoe gebeurt het in andere steden?

Periodieke connectie

CARACAS METRO CABLE TRANSIT, CARACAS, VENEZUELA

TYPE
Gondola lift system

LENGTH TOTAL
1.8 km

USAGE DAILY
1,200 people per hour

COST (Year)
30m USD (2010)

TIME TO BUILD
2.5 years

USERS
Pedestrians

DISTANCE/TIME TO CROSS
5 separate stations - 9 minutes

TELEPHERIQUE, BREST, FRANCE

TYPE
Cable Car

LENGTH TOTAL
420 m

HEIGHT
60 m

USAGE DAILY
1,200 people per hour
40-60 persons per cabin

COST (Year)
€191 million (2017)

TIME TO BUILD
1 year

USERS
Pedestrians

ROOSEVELT ISLAND TRAMWAY, NEW YORK CITY, USA

DISTANCE/TIME TO CROSS
3 minutes travel time. The gondola runs every 5 minutes during peak hours.

TOURISM AND CIVIC BENEFITS
The cable car was determined to be the best solution for commuters across the river, due to technical issues ruling out a tunnel or bridge option. Issues which require the service to be suspended for periods of time reduce the reliability of this mode.

LENGTH TOTAL
940m

HEIGHT
at its peak, 76m above water

USAGE DAILY
2 million daily can fit 125 people with wheelchair and bicycle access. In 2011, daily usage was over 6,000 and 2 million per annum.

COST* (Year)
€ 21.5 million (2010 rebuild)

TIME TO BUILD
2 years

Oversized brug

BROOKLYN BRIDGE, NEW YORK, USA

TYPE
Hybrid cable-stayed/suspension bridge

COST (Year)
€15.5m (1883)

TIME TO BUILD
14 years

WIDTH
24 m

LENGTH TOTAL
1,823 m

CLEARSPAN
486 m

CLEARANCE
84 m

USAGE DAILY
Bicycle: 3,000
Car: 120,000
Walk: 4,000

USERS
Bicycles
Pedestrians
Cars
Bus

EST. TIME TO CROSS
Bicycle: 7 minutes
Walk: 21 minutes

TOURISM AND CIVIC BENEFITS
Major connection to core historic bridge popular to the last borough and it is privately owned. More marketing and attraction of tourists.

USERS
Bicycles
Pedestrians
Cars
Bus

PAYMENT STRUCTURE
Integrated into public transport fare

NEITS
south of Brooklyn, 3/4 tonnage between 2/4 tonnage, no city as a whole.

Tunnel

MAASTUNNEL, ROTTERDAM, NETHERLANDS

TYPE
Separated bicycle, car and metro tunnels under harbour with escalator access

ENTRANCE
Via escalator & lift

DISTANCE/TIME TO CROSS
Bicycle: 8 minutes
Walk: 16 minutes

TOURISM AND CIVIC BENEFITS
Two separate tunnels for pedestrians and cyclists. Usage went down as more options to cross the water became possible, however still provides a strong link for the city which encourages cycling.

USER FEE
No tolls.

WIDTH
N/D

LENGTH TOTAL
1,373 m
585 m (tunnel)

DEPTH
20 m

USAGE DAILY (2011)
Bicycle: 4,500
Car: 75,000

COST (Year)
N/D (1942)

TIME TO BUILD
8 years

GENIEUX TUNNEL, ROTTERDAM, NETHERLANDS

TYPE
Separated bicycle and pedestrian tunnel

ENTRANCE
Via escalator and lift

DISTANCE/TIME TO CROSS
Bicycle: 3 minutes
Walk: 1 minute

TOURISM AND CIVIC BENEFITS
The second tunnel included the construction of separated bicycle and metro tunnels. Mirrored steel helps to make the space feel larger. Public art integrated.

USER FEE
No tolls.

WIDTH
4 m

LENGTH TOTAL
1,300 m

DEPTH
20 m

USAGE DAILY
Bicycle: N/D
Car: 127,353
Walk: N/D

COST (Year)
N/D (2002)

TIME TO BUILD
5 years

Ferry

ROUTE 82, STOCKHOLM, SWEDEN

TYPE
Ferry

LENGTH TOTAL
2km

USAGE DAILY
Approx 6500

USERS
Pedestrians
Bicycles (at no extra cost but subject to capacity)

DISTANCE/TIME TO CROSS
11 minutes

TOURISM AND CIVIC BENEFITS
Connects historic centre of Stockholm (Gamla Stan) with Dagaröen - an island where some of the city's most visited museums are located.

PAYMENT STRUCTURE
Transit fare integrated

Life-sized brug

BRYGGEBROEN, COPENHAGEN, DENMARK

TYPE
Bicycle and pedestrian, swing

TIME TO BUILD
2 years

WIDTH
5.5 m

LENGTH TOTAL
190 m

HEIGHT
5.6m clearance when closed (boats of up to 35m width can pass when open)

EST. TIME TO CROSS
Bicycle: 1 minute
Walk: 2 minutes

TOURISM AND CIVIC BENEFITS
Together with later constructed bicycle trails connects the city southern side to the centre. Forms part of the harbour ring tourism/leisure trail.

USAGE DAILY (2014)
Bicycle: 23,800
Pedestrians: 3,200

COST* (Year)
€ 8.5 million (2004)

TIME TO OPEN
2 minutes to open and 2 minutes to close

EST. TIME TO CROSS
Bicycle: 1 minute
Walk: 2 minutes

TOURISM AND CIVIC BENEFITS
Cost benefit calculated 7.8% return on investment (profit of 23m DKK), compared with the proposed road and line connecting Denmark and Germany which would be 6.8%.

USER FEE
No tolls

GATESHEAD MILLENNIUM BRIDGE, NEWCASTLE, UK

TYPE
Bicycle and pedestrian, tilt

TIME TO BUILD
2 years

WIDTH
8 m

LENGTH TOTAL
120 m

HEIGHT
Allow boats of up to 25 metres high to pass

USERS
Bicycles
Pedestrians

USAGE DAILY
N/D (Estimate of over 4 million bicycles and pedestrians in first decade)

COST* (Year)
€ 38.5 million (2006)

TIME TO OPEN
Time to open/close: 4.5 minutes

EST. TIME TO CROSS
Bicycle: 1 minute
Walk: 2 minutes

TOURISM AND CIVIC BENEFITS
Iconic, featured on currency and stamps.

USER FEE
No tolls

SCALE LANE BRIDGE, HULL, UK

TYPE
Bicycle and pedestrian, swing

TIME TO BUILD
2 years

WIDTH
30m down to 5m at point

LENGTH TOTAL
57m

HEIGHT
3m clearance at high tide (boats of around 27m width can pass when open)

USERS
Bicycles
Pedestrians

USAGE DAILY
N/D

COST* (Year)
€ 8.5 million (2013)

TIME TO OPEN
2 minutes

EST. TIME TO CROSS
Bicycle: 4 minute
Walk: 7 minutes

TOURISM AND CIVIC BENEFITS
Creating civic landmark for this redeveloping city. Bridge not only connects but forms new public space, with a range of seating and space for a restaurant. Bridge design means that people can access bridge from east side during opening and experience the opening while on the bridge.

USER FEE
No tolls

FRIEDRICH-BAYER BRIDGE, SAO PAULO, BRAZIL

TYPE
Bicycle and pedestrian, swing

COST (Year)
\$2.7m (2013)

TIME TO BUILD
1 year

EST. TIME TO CROSS
Bicycle: 1 minute
Walk: 3 minutes

TOURISM AND CIVIC BENEFITS
The bridge providing the last connector across the New Museum before the open sea, provides space for 4 car lanes, 2 cycle lanes, 2 tramways and 2 pedestrian walkways.

USER FEE
No tolls

WIDTH
18.5 m

LENGTH TOTAL
90m

CLEARSPAN
5 m

HEIGHT
5 m

USERS
Bicycles
Pedestrians

USAGE DAILY
Bicycle: 2,000
Pedestrian: 13,000

INNER HARBOUR BRIDGE, COPENHAGEN, DENMARK

TYPE
Bicycle and pedestrian, retractable

TIME TO BUILD
5 years (2011 - 2016)

TIME TO OPEN
2 minutes to open and 2 minutes to close

EST. TIME TO CROSS
Bicycle: 1 minute
Walk: 3 minutes

TOURISM AND CIVIC BENEFITS
Offers public spaces and viewpoints in central city, completes harbour ring tourism/leisure trail.

USER FEE
No tolls.

WIDTH
18.5 m

LENGTH TOTAL
180m

HEIGHT
10 m

USERS
Bicycles
Pedestrians

USAGE DAILY (2014)
Bicycle: 11,200
Walk: 8,500

COST* (Year)
€4.1 billion (2014)

TRANGRAVSBRØEN, COPENHAGEN, DENMARK

TYPE
Bicycle and pedestrian, 3 way drawbridge

TIME TO BUILD
3 years

TIME TO OPEN
2 minutes to open and 2 minutes to close

EST. TIME TO CROSS
Bicycle: 1 minute
Walk: 1 minute

TOURISM AND CIVIC BENEFITS
Together with the other bridges in the network, the city is filling the gaps in the bicycle network in the aim of making Copenhagen the best bicycle city in the world.

USER FEE
No tolls.

WIDTH
5.5m

LENGTH TOTAL
10m - 5.2m

HEIGHT
Unspecified

USERS
Bicycles
Pedestrians

USAGE DAILY (2014)
Bicycle: 12,000
Pod: N/D

COST (Year)
€ 4.7 million (2015)

PONT Y DORAG, RHYL, NORTH WALES

TYPE
Bicycle and pedestrian, double bascule

TIME TO BUILD
1 year

TIME TO OPEN
1.5 min

EST. TIME TO CROSS
Bicycle: 1 minute
Walk: 1 minute

TOURISM AND CIVIC BENEFITS
Provides a final link in 24 km of off street cycle routes between Conwy and Denbighshire.

USER FEE
No tolls.

WIDTH
4-8 m

LENGTH TOTAL
80 m

HEIGHT
6m

USERS
Bicycles
Pedestrians

USAGE
Bicycle: N/D
Pod: N/D

COST* (Year)
€ 4.3m (2013)

NESOD BRIDGE, AMSTERDAM, NETHERLANDS

TYPE
Bicycle and pedestrian, fixed steel suspension bridge

TIME TO BUILD
1 year

TIME TO OPEN
N/A

EST. TIME TO CROSS
Bicycle: 3 minutes
Walk: 9 minutes

TOURISM AND CIVIC BENEFITS
The bridge connects existing pedestrian and cycle routes across the Amsterdam-Rijnne canal and eliminates a 40-minute detour between Oost-waaggracht in the city of Amsterdam and its (busy) suburbs.

USER FEE
No tolls.

WIDTH
5 m

LENGTH TOTAL
77m

HEIGHT
10 m

USERS
Bicycles
Pedestrians

USAGE
N/D

COST* (Year)
€12.2m (2000)

— impressie van de nieuwe Scheldebrug met zicht op de Rede van Antwerpen

3.3.3 Infrastructuur

Naast het leggen van nieuwe connecties, is er ruimte voor het herdenken van een aantal geplande of bestaande connecties

Met het verdwijnen van de Charles de Costerlaan na eindoplevering van de Oosterweeltunnel, is Linkeroever voor de verbinding met Antwerpen centrum aangewezen op de Waaslandtunnel en de Kennedytunnel. De verbinding via de Oosterweeltunnel moet immers verlopen via de kluifrotonde op de E34 en houdt een omweg van 4 km in.

De toekomst van de Waaslandtunnel is echter onzeker door het steeds strenger worden van tunneveilheidsnormen onzeker. Ook kan het niet de bedoeling zijn dat personenwagens van Linkeroever door het dense weefsel van de rechteroever doorrijden richting Nederland.

Mits een rechtstreekse connectie via de Oosterweeltunnel tussen Linkeroever en het centrum, stelt team west voor de Waaslandtunnel om te vormen tot een verbinding vrij van gemotoriseerd verkeer (muv openbaar vervoer). Wat zeker noodzakelijk is in de huidige werken is de mogelijkheid om deze verbinding in de toekomst niet onmogelijk te maken.

Ook Zwijndrecht en Burcht kunnen dan mee gebruik maken van deze nieuwe tunnel zonder 4 km te moeten omrijden tot de kluifrotonde.

GEPLANDE SITUATIE

WAASLANDTUNNEL VOOR LOKAAL AUTOVERKEER

AANSLUITING TUSSEN PARALELWEG EN OOSTERWEELTUNNEL

WAASLANDTUNNEL VOOR TRAAG VERKEER EN/OF OPENBAAR VERVOER

Het haakser maken van de op- en afrit heeft niet alleen voordelen op vlak van veiligheid, maar het houdt ook economisch steek

De parallelweg vormt de connectie voor Zwijndrecht tot het hogere wegennet in alle richtingen. Met de komst van deze nieuwe infrastructuur wordt ook de bestaande op en afrit herzien. De op- en afrit richting Antwerpen verdwijnt volledig. De op- en afrit richting Gent wordt de aansluiting tot de parallelweg. De huidige plannen bouwen verder op de ligging van de oude op- en afrit.

Tijdens het ontwerpproces van de afgelopen maanden zijn er zowel van het bedrijventerrein van Laere als van de VDAB vragen gekomen om hun respectievelijke terreinen in de toekomst verder te ontwikkelen. Deze opportuniteit kan aangewend worden om de aansluiting met de parallelweg haaks te maken. Hierdoor krijgt enerzijds de aansluiting met de Pastoor Coplaan een meer lokaal karakter, en anderzijds kunnen de omliggende percelen rationeler verdeeld worden waardoor iedereen baat heeft bij deze nieuwe oplossing.

— Door de op- en afrit van de E17 ter hoogte van Zwijndrecht haakser in te tekenen, wordt zowel plaats gemaakt voor een uitbreiding van de VDAB en wordt de weg veiliger gemaakt.

4. DOORKIJK LANGE TERMIJN

Aangezien er op zone west geen volledige overkapping zal komen, is de doorkijk op de lange termijn de volledige realisatie van de visie zoals eerder beschreven. De uitzondering hierop zijn echter de vastgoedontwikkelingen. Deze ziet team west pas te ontwikkelen als laatste stap in het proces, indien de andere projecten reeds verwezenlijkt zijn.

Pas wanneer alle andere projecten voltooid zijn kan de kwaliteit van deze vastgoedkansen op de Linkeroever worden verzekerd. Afhankelijk van het overkappingstraject op de rechteroever hebben de ontwikkelingsprojecten daar een hogere prioriteit.

Vastgoedpotentieel aan het regionaal park Antwerpen

Na de realisatie van het regionaal park en de ingrepen om de leefkwaliteit te verbeteren zijn er vijf vastgoedkansen:

1) aan de noordrand van Burcht: dankzij het geluidsproject Zwijndrecht/Burcht (gegarandeerd door de Overeenkomst) wordt een groot stuk bouwgrond opnieuw leefbaar.

2) aan de zuidkant van Zwijndrecht: door het plaatsen van een scherm en de verhuis van Van Laere komt een groot stuk grond vrij voor herontwikkeling.

3) Sportcluster: het uitbouwen van een sportpark aan de P&R door de bestaande sportgelegenheden te clusteren. Op dit moment wordt het gebied ondergebruikt.

4) Katwilgweg: dit bestaande bedrijventerrein biedt veel mogelijkheden tot verdere ontwikkeling, de ambitie is kantoorgebouwen te mixen met residenties. De kwaliteit van deze ontwikkelingszone zit in de centraliteit in het landschapspark. Dit wordt echter pas gegarandeerd door het verwezenlijken van de parkverbindingen.

5) Oostrand Middenvijver: dit gebied staat momenteel opgetekend als woon(uitbreidings) gebied en biedt mooie kansen om de rand van het park op een kwaliteitsvolle manier af te werken.

6) De uitbouw van een ecocentrum in het gebouw van tennisclub Borgerweert als toegangspoort van het regionaal park.

Overzicht ontwikkelingszones

Oostrand Middenvijver

Uitgeefbaar: 147.140 m²
+/- 1151 woningen

Katwilgweg

Uitgeefbaar: 289.790 m²
+/- 1169 woningen

Sportcluster

Uitgeefbaar terrein: 18.900 m²

Zuidrand Zwijndrecht

Uitgeefbaar: 109.535 m²
+/- 995 woningen

Noordrand Burcht

Uitgeefbaar: 114.700 m²
+/- 1042 woningen

Totaal

4357 nieuwe woningen
172.887 m² bvo nieuwe bedrijven

II

RANDVOOR-
WAARDEN

1. VEILIGHEID

Fietsveiligheid

Verbeteringen aan de fietsinfrastructuur zijn een belangrijk instrument voor verkeersveiligheid. Denemarken, met een zeer goed uitgebouwd fietsnetwerk, heeft 11,1 dodelijk verongelukte fietsers per miljard gereden kilometers. In Vlaanderen is het risico bijna 3x groter met 30,3. De uitbouw van het ringfietspad op de Linkerscheldeoever zal dan ook een belangrijke bijdrage leveren aan de verkeersveiligheid.

Het fietspad heeft een breedte van 6.00m voor dubbelrichtingsverkeer de hellingen zijn overal minder dan 4%. Het fietspad is volledig vrij liggend, conflictvrij aan de kruispunten en de verlichting voldoet aan de hedendaagse normen. De aansluiting richting Gent en Zelzate voldoen ook aan deze uitgangspunten.

De Pastoor Coplaan die de verbinding vormt tussen Burcht en Zwijndrecht wordt eveneens voorzien van vrijliggende fietpaden. De Blancefloerlaan die Zwijndrecht verbindt met Stad Antwerpen wordt langs de parkrand ook uitgerust met brede fietsboulevards die voldoen aan de hoge veiligheidseisen.

Veiligheid op de snelwegen

In tegenstelling tot de andere segmenten is de overkappingsmogelijkheid op zone west eerder beperkt. Het gaat voornamelijk over korte kappen, meer vergelijkbaar met brede bruggen, van minder dan 500m.

Het wegontwerp dat als randvoorwaarde is meegegeven voor team west blijft ongewijzigd. Ten gevolge van het geluidsproject wordt de snelheid verlaagd tot 90km/u en 70km/u aan de knopen. Hierdoor zal de veiligheid op de snelweg eveneens toenemen. De geluidsbermen worden voorzien van de nodige escaperoutes en de noodzakelijke toegangen voor de hulpdiensten.

2. FASEERBAARHEID

Korte termijn

Gezien de werken op Linkeroever reeds van start zijn gegaan ligt hierin een kans werk met werk te maken. Deze projecten wenst team west maximaal uit te voeren tijdens de huidige aanbesteding (BAM, infrastructuurwerken op Linkeroever) in een tijdsperspectief van 5 jaar.

Geluidsproject Zwijndrecht/Burcht

Dit houdt in: geluidswering aan beide kanten van de E17 in het noorden met een scherm van 8m, in het zuiden met een berm van 8.00m tegenover de as van de snelweg. Ook langs de E34 aan de kant van Zwijndrecht worden de bermen doorgezet.

Het uitgraven en in ere herstellen van de Burchtse Weel. De grond die hier wordt uitgehaald kan onmiddellijk dienst doen in het bermenlandschap.

De uitvoering van dit project werd reeds verzekerd door een overeenkomst tussen de Vlaamse regering, de intendant, BAM en gemeente Zwijndrecht.

Geluidsproject Linkeroever

Een doorlopende geluidsbem van de Kennedytunnel tot aan de Oosterweeltunnel en een geluidsbem ten noorden van de E34

aan Blokkersdijk ter bescherming van het natuurgebied. Het terrassenpark is mee vervat in het geluidsproject aangezien het deel uitmaakt van het bermenlandschap.

Regionaal park

Hierin zit vervat:

- Passage tussen het Rot en het Vlietbos.
- De oostrand van Zwijndrecht opwaarderen en afwerken, waardoor het mogelijk wordt te wandelen en te fietsen van Blokkersdijk naar Burchtse Weel.

Mobiliteit

- Herorganisatie van het huidige fietspadennetwerk, inclusief het omvormen van de huidige op- en afrit
- Realisatie van een parkverbinding over de snelweg die het ringfietspad vervolledigd en de Burchtse Weel koppelt aan de middenvijver.
- Fietsbrug die beide Scheldeoeveren verbindt ter hoogte van de Kennedytunnel.

Overzicht korte termijn ingrepen

Lange termijn

Daarnaast zijn er nog een aantal projecten die minder urgent zijn en dus op langere termijn kunnen worden uitgevoerd. Deze projecten hebben een middellange tot langetermijnspectief van +30jaar.

- Het sportpark aan de P&R
- Het speelbos aan het Vlietbos

Het sportpark en het speelbos dat in de toekomst kan uitgroeien tot het hoofdportaal van het Regionaal park zijn een belangrijke stap voor een goed functioneren van het gebied, alsook voor een goede bereikbaarheid van de sportclubs. Het zijn twee opportuniteiten die verder onderzocht moeten worden. Verder overleg met de eigenaars en de clubs is noodzakelijk om uit te zoeken of iedereen baat heeft bij een heroriëntatie.

- Het uitbreiden van het watersysteem door het Vlietbos, het sportpark, langs de Blancefloerlaan, en in de rest van het park

- Het omvormen van de Blancefloerlaan tot een stedelijke boulevard
- De ecoverbinding tussen Katwilweg en het Rot
- De ligheuvel op Middenvijver
- Het omvormen van de Charles de Costerlaan tot een ecologische speelzone.
- De vastgoedprojecten

De realisatie van de nieuwe woonprojecten hangt af van verschillende factoren. In de eerste plaats de effectieve bevolkingsaanroei gevolgd door het aanbod in Regio Antwerpen. Ook de teams van de andere segmenten op Rechteroever hebben een heel aantal zoekzones aangeduid in de Ringzone. Nieuwe bewoners worden eerst binnen het bestaande patrimonium opgevangen. Vervolgens zijn reconversieprojecten zoals Katwilweg interessante toekomstprojecten.

Overzicht lange termijn ingrepen

3. PLANJURIDISCH

Randvoorwaarden

Primerend binnen zone West is uiteraard de verkeersinfrastructuur die ingrijpend zal veranderen de komende jaren. Naast deze infrastructurele ingrepen zijn een aantal RUP's en andere plannen die mee de randvoorwaarden van het projectgebied bepalen:

RUP Fab181: Voormalig deel uitmakend van het RUP Galgenweel-Oost, was de hal op dit stuk grond oorspronkelijk uitsluitend bedoeld voor recreatie. RUP FAB181 maakt de combinatie met woningen binnen het grondgebied van de hal en erbuiten mogelijk.

RUP Regatta: Regatta kwam halverwege de jaren '90 aan de oppervlakte en is tot nog toe het grootste woonuitbreidingsproject van Antwerpen. De nieuwe wijk bestaat uit een combinatie van wonen, werken, winkelen, recreëren en sporten.

RUP Middenvijver: Het RUP Middenvijver verandert de bestemming van het gebied van 'woonuitbreiding' naar open park- en recreatiegebied. De bedoeling is een toegankelijk park te creëren, met bufferzone voor het aangrenzende natuurgebied en plaats voor een stadscamping. Ook zal gewerkt worden aan het karakter van de toegangspoorten.

Slikken en schorren: Ter hoogte van de Scheldeoever in het noorden van zone West, wordt een slikken- en schorregebied (12 ha) en een overstromingsbos (6 ha) aangelegd ten voordele van een nieuwe en hogere Scheldedijk. De nieuwe dijk beschermt het achterliggende gebied tegen overstromingen en stabiliseert de ondergrond voor de bouw van de tunnel.

Sidal: Op de site van het vroegere aluminiumbedrijf Sidal, aan de zuidelijke Scheldeoevers, wordt in de loop van komende jaren een project opgestart genaamd 'Aan en met de groene stroom'. Hier komt een mix van open, halfopen en gesloten woningen, dooraderd met veel groen.

RUP Katwilgweg: In anticipatie van de vervollediging van de Oostweelverbinding, onstond vraag naar een meer efficiënt herstructurering van het bestaande bedrijventerrein Katwilgweg.

Bouwaanvraag

De voorstellen van team west passen niet binnen de bouwaanvraag voor de huidige infrastructuurwerken Linkeroever. Als er meer duidelijkheid komt over welke projecten in de eerste fase uitgevoerd kunnen worden zal verder overleg met de vergunningverlenende overheid zicht opdringen.

Groenplan Antwerpen

Het studiegebied zone west bevindt zich volledig binnen het grondgebied van het 'scheldepark', zoals gedefinieerd in het groenplan van Antwerpen.

— Beslist beleid binnen zone west: de infrastructuurwerken fase 1 voor de Oostweelverbinding, Regatta, Katwilgweg, RUP Middenvijver, de stadscamping

— Het studiegebied zone west bevindt zich volledig binnen het grondgebied van het 'scheldepark', zoals gedefinieerd in het groenplan van Antwerpen.

Boscompensatie

Binnen de huidige bouwaanvraag voor de infrastructuurwerken op Linkeroever is een boscompensatie voorgesteld. Het ontwerp van team west dat vooral de randen van de infrastructuur herbekijkt heeft bijna overal wel invloed op de compensatie. Het nieuwe plan zorgt voor in totaal meer m² gecompenseerd bos, de verschuivingen zijn ook meestal gunstiger voor de samenhang van de verschillende bosfragmenten.

De flauwe taluds uit het ontwerpvoorstel kunnen allemaal bebost worden. Hierdoor ontstaat een goed aansluitend netwerk met een grote variatie aan groeistandplaatsen. Door de bebossing ook op de flauwe helling van de taluds te plaatsen kan er tot dichters tegen de snelweg bos gecompenseerd worden en is de totale oppervlakte tegenover het referentieontwerp groter.

— Boscompensatie team West

— Boscompensatie zoals vergund

III

STRATEGISCHE
PROJECTEN

Een volledig plan voor zone west in zes strategische projecten

Eén en ondeelbaar

De strategische projecten voor zone west zijn onderling hecht met elkaar verbonden en haken feilloos op elkaar in. Ze zijn van die aard dat het selectief uitvoeren een aantal projecten leidt tot een drastische daling in kwaliteit in de andere projecten, tot die extensie dat sommige andere zelfs hun nut verliezen.

De kapstok van het ontwerp is echter duidelijk het landschappelijk park voor regio Antwerpen (project 3+4). Het park is namelijk geen volwaardig park indien er niets wordt gedaan aan

de geluidshinder in dit gebied (project 2) of indien de bereikbaarheid niet wordt verbeterd (project 5 + 6).

Op dezelfde manier verliezen het geluidsproject (1 + 2) en het fietsproject (5 + 6) aan significantie indien het regionaal park niet wordt verwezenlijkt.

De zes projecten vormen dus een holistisch geheel dat in de meest ideale situatie volledig wordt uitgevoerd.

Project 1 + 2: geluidsproject Zwijndrecht/Burcht + Linkeroever

Project 3 + 4: Regionaal Park Antwerpen

Project 5 + 6: Fietsnetwerk + Scheldebrug

1. GELUIDSPROJECT ZWIJNDRECHT/BURCHT

De oplossing voor geluidshinder landschappelijk inpassen is essentieel voor het project.

Hoofdlijnen van het ontwerp

Om tot 10 decibel reductie in het geluid rond de snelweg te komen worden langs de noordzijde schermen en in de zuidzijde bermen geplaatst van 8 meter. Als bijkomende maatregelen wordt de snelweg uitgerust met fluisterasfalt en is er een snelheidsreductie van kracht tot 90 km/u van voor de Afrit Kruibeke.

De bermen worden afgewerkt met gewapende aarde waardoor ze in een hoek van 70 graden kunnen worden aangelegd. Deze hoek is ideaal voor de geluidwering. De steilheid is bovendien bijzonder efficiënt in de schoorsteenwerking van het geheel waardoor fijn stof beter in de hoge luchtlagen wordt gebracht. Indien de berm minder steil zou zijn, rolt de lucht erover in plaats van in de hoogte gestuwd te worden. Niet alleen is de berm dan ondienstig met het oog op luchtkwaliteit, ook het geluid rolt mee met de lucht waardoor de reductie sterk vermindert.

— voorbeelden van bermen in gewapende grond

— Overzicht strategisch project 1 - Geluidsp project Zwijndrecht / Burcht

De afwerking van het scherm dient in de eerste plaats te gebeuren in glas aangezien een aantal bedrijven langs de E17 momenteel zich geïmponeerd hebben volgens hun zichtlocatie. Tenminste de onderste 2 meter dient daarvoor voorbehouden te worden. De overige 6 meter kunnen worden uitgerust met zonnepanelen. Op het gedeelte waar de schermen op de noordzijde georiënteerd staan kunnen bifocale zonnepanelen worden geïnstalleerd.

De gemeente Zwijndrecht onderzoekt momenteel welke variant zonnepanelen de meeste winsten opleveren. Het beheer van de muur kan worden opgevangen door een coöperatie. Ook deze mogelijkheid wordt momenteel onderzocht.

Het scherm loopt met een hoogte van 8 meter door vanaf de Krijgsbaan aan de noordzijde van de E17, langs de volledige lengte van de snelweg rondom Zwijndrecht, tot aan de P&R. Daarna gaat het over in een berm tot aan de Kluifrotone ter hoogte van Waaslandhaven-Oost. Aan de zuidelijke zijde start het scherm iets voor de Krijgsbaan om eveneens de wijk Ter Locht te ontlasten. Voor de Krijgsbaan is er een geluidsmuur van 6 meter. Voorbij de Krijgsbaan loopt de berm op 8 meter hoogte ten opzichte van het wegdek verder lands de zuidelijke zijde tot aan de ingang van de Kennedytunnel. De berm is op twee plaatsen onderbroken door een scherm waar hij wordt onderbroken door een weg onder de snelweg.

— transparante schermen 8.00m Pastoor Coplaan

— semi transparante zonnepanelen

— Typedetail van de geluidschermen met integratie van zonnepanelen. De onderste twee meter blijven volledig transparant om de zichtlocatie van verschillende bedrijven langs de E17 te garanderen.

Uitvoering ten opzichte van huidige aanbesteding

Bermen en schermen

In het oorspronkelijk plan voor zone west zitten schermen gepland van verschillende hoogtes, gaande van 2 meter tot 6 meter. Deze kunnen worden vervangen door de hogere varianten van team west zodanig dat deze meerkost uit het geheel kan worden gehaald.

Grondverzet

De bermvragen vragen om grote hoeveelheden grond. In plaats van deze grond aan te kopen, kan de grond die vrijkomt bij het graven van de Oosterweeltunnel hiervoor gebruikt worden. Ook de grond die vrijkomt bij het uitgraven van de Burchtse Weel kan onmiddellijk worden ingezet in de bermvragen die eraan komen te liggen. Ook de grond die vrijkomt bij het uitgraven van het slikken aan schorren aan de tunnelingang kan via watertransport op eenvoudige wijze tot een het bermvragenlandschap worden gebracht. Op die manier kan sterk bespaard worden op transport en stortkosten van de gehele Oosterweelwerken.

Fundering

Door het plaatsen van de bermvragen stijgt de opwaartse druk in het nabijgelegen gebied. Om de grond te stabiliseren kan enerzijds gewerkt worden met damwanden. Deze dienen tot 6

meter diep worden geslagen en houden een grote kost in. Een andere oplossing is tijd. Door middel van een goede fasering kan worden ingespeeld op de druk die zal optreden zodanig dat het inslaan van damwandplanken overbodig is. Maar ook met geotextielen en grindpalen kunnen betaalbare oplossingen aangereikt worden.

Leidingen

Langsheen de E17 aan de kant van Burcht lopen verschillende leidingen. Om grote kosten te vermijden wordt gezocht naar een optimaal evenwicht tussen landschappelijke integratie en mogelijke kosten aan overkluizingen of verplaatsen van leidingen. Op bepaalde plaatsen kan de teen van het talud teruggetrokken worden.

Boscompensatie

Het boscompensatieplan is gekoppeld aan de huidige vergunning van de infrastructuurwerken Linkeroever. Dit plan is goed verenigbaar met het plan van zone west. voor een goede uitvoering zijn er enkele verschuivingen aan het huidige compensatieplan maar in het eindresultaat is de netto winst aan te leggen bos groter.

slim hergebruik van grond in het bermvragenlandschap

Lokale gronden gebruiken om de uitgegraven grond te laten drogen

Het water gebruiken om de uitgegraven grond te transporteren

Plansituatie	Huidige situatie	Projectontwerp	Vershil
Bermen (8m) Pastoor Coplaan - Baarbeek Burchtse Weel	nvt nvt	305.000 m ³ 427.000 m ³	
Schermen (8m) Zwijndrecht (Krijgsbaan - P&R) De bovenste 6 m kunnen worden uitgevoerd met zonnepanelen	nvt nvt	28.400 m ² 21.300 m ²	
Oplevering zonnepanelen in mWh in vollasturen	nvt nvt	2125 (schatting) 850 h	
Schermen (6m) Kruikebe (Krijgsbaan - Kruikebe)	nvt	1125000 m ²	

Kengetallen

Aanleiding van het project

Zwijndrecht (en Burcht) ondervinden constante geluidshinder door de aanwezigheid van de snelwegen ten noorden, oosten en zuiden. De gemeente sloot een overeenkomst met BAM, de intendant, en de Vlaamse regering dat een geluidsreductie van 10 decibel moet behaald worden.

Doel

De leefbaarheid verbeteren door een reductie van minimaal 10 decibel te realiseren en de luchtkwaliteit te verbeteren.

Aanpak

Rond de snelwegen wordt - waar mogelijk - een berm van 8m tov het wegdek opgetrokken. Deze berm heeft een steile wand (van 70 graden) aan de kant van de snelweg en wordt aan de andere kant landschappelijk ingewerkt met een glooiende helling zodat deze kan betreden worden en dat er bomen op kunnen worden geplant. Door deze manier wordt het landschap rond de snelweg opnieuw een aangename en toegankelijke plek, waarbij de infrastructuur niet meer te zien en nauwelijks te horen is. Het scherm dat op de plaatsen komt waar de berm niet past kan worden uitgerust met zonnepanelen (apart demonteerbaar of geïntegreerd in glas). Voor de afwatering van de berm zal er onderlangs op sommige plekken een wadi en op sommige plekken een waterloop worden toegepast.

2. GELUIDSPROJECT LINKEROEVER

Linkeroever heeft net als Zwijndrecht te lijden onder de infrastructuur.

Hoofdlijnen van het ontwerp

Om ook de bewoners van Linkeroever te ontlasten van het lawaai en het groen rond de snelweg weer betreedbaar te maken, tekent team west hier ook geluidsbermen in. Net zoals in het geluidsproject Zwijndrecht/Burcht zijn de bermen hier standaard 8 meter hoog, met uitzondering van de noordzijde van de E34, waar een berm van 6 meter wordt ingepast tussen de snelweg en Blokkersdijk. Gezien er overal voldoende plaats is voor bermen, is dit een wenselijkere oplossing dan schermen. Het levert niet alleen een ecologische meerwaarde maar is ook landschappelijk veruit de beste keuze.

In dit project zit eveneens het terrassenpark ten zuiden van Katwilgweg. Hier wordt de berm kwalitatief verder uitgewerkt tot een plaats waar de hele buurt fruit kan plukken en tot rust komen. Het terrassenpark wordt nauwer verbonden met het Rot en de Middenvijver via een ongelijkgrondse doorgang aan de Blancefloerlaan. Hierdoor kan men ongestoord van het ene gebied naar het andere kuieren zonder dat de brede en gevaarlijke straat moet worden overgestoken. Deze doorgang kan echter pas gemaakt worden nadat het profiel van de Blancefloerlaan is aangepast.

Obstakels

Om de ongelijkgrondse doorgang te maken, moet een deel van de huidige bebouwing verplaatst worden om plaats te maken voor de passage. Momenteel staat op deze locatie Azo nv, een bedrijf gespecialiseerd in het automatiseren van grondstofhandling in productieprocessen.

— Overzicht strategisch project 2 - Geluidsproject Linkeroever

— Terrassenpark tussen de spoorweg aan Katwilgweg en de ingang van de Kennedytunnel

Plansituatie	Huidige situatie	Projectontwerp	Vershil
Bermen (8m) Middenvijver / Sint-Annabos en Blokkersdijk Katwilgweg /Galgenweel (terrassen)	nvt	227.500 m ³	Langs de kant van Linkeroever worden aarden bermen geïnstalleerd om het geluidsoverlast op het gebied op een ecologisch en ruimtelijk waardevolle manier op te lossen.
	nvt	333.000 m ³	
Wadi's Onderlangs berm Burchtse Weel en berm Vlietbos	nvt	7.700 m ²	
Bomen Berm Katwilgweg / Galgenweel (terrassen) Berm Katwilgweg / Galgenweel (hellingen) Berm Middenvijver / Sint-Annabos en Blokkersdijk	0	54.603	54.603 extra bomen
	9.675	103.282	93.607 extra bomen
	151.547	200.900	49.353 extra bomen
Totaal toegevoegd oppervlakte bos			197.563
Totaal aantal bomen aangeplant (1000 per ha)			19.756
Aantal volwassen bomen over +/- 25 jaar (500 per ha)			9.878

Kengetallen

Aanleiding van het project

De groene zones op Linkeroever worden gedomineerd door de snelweg zowel visueel als op vlak van geluid. Door het lawaai van de auto's ondervinden zowel mens als dier last.

Doel

In functie van de recreatieve en ecologische waarde van het regionaal park dient de geluidsoverlast en luchtkwaliteit op Linkeroever worden aangepakt. Daarnaast is het verminderen van het geluid ook essentieel voor de huidige bewoners van Regatta en de toekomstige van Katwilgweg, indien dit vastgoedpotentieel wordt ontwikkeld.

Aanpak

De snelweg krijgt langs de kant van Linkeroever dezelfde behandeling als in Zwijndrecht/ Burcht. De snelweg wordt ingesloten door een berm/scherp waardoor ze aan het zicht wordt ontnomen en waardoor de groengebieden opnieuw een aangename plek om te vertoeven worden. De hellingen worden voorzien van dichte bebossing en de terrassen (vlakke delen) worden voorzien van meer open bebossing.

3. REGIONAAL PARK FASE 1

In deze fase gaat het om efficiëntie: werk met werk maken.

Hoofdlijnen van het ontwerp

In de eerste fase van het regionaal park wordt vooral gekozen voor een efficiënte aanpak. Gezien de werken op zone west reeds van start zijn gegaan zit hierin een kans om werk met werk te maken. Indien men die kans laat liggen, stijgt de uitvoeringskost aanzienlijk en wordt deze realisatie zeer onwaarschijnlijk.

De eerste fase houdt dus alle onderdelen van het park in die om constructie vragen. Meer concreet wil dit zeggen de parkverbinding tussen het Rot en het Vlietbos, het verbreden van de duikers

onder de snelwegen en de Palingbeek zelf, en het uitgraven van de Burchtse Weel.

Om de parkverbinding te maken kan gewerkt worden met geprefabriceerde betonnen schalen die als het ware over de snelweg kunnen worden geplaatst. Op deze manier kan erg snel gewerkt worden: 100 meter per week is mogelijk. Er wordt eveneens geen extra hinder gegenereerd indien de nodige werken worden gecombineerd met de huidige werken aan de infrastructuur.

— Overzicht strategisch project 3 - Regionaal park - Fase 1

— Ecopassage tussen Middenvijver en het Vlietbos

— Studie van typeschalen op het referentieontwerp

— De schalen kunnen tot vijf rijvakken met pechstrook omvatten

— Via geprefabriceerde schalen kan snel en efficiënt gewerkt worden. De schalen kunnen verschillende hoogte, breedtes en lengtes aannemen, dus laten veel ruimte voor het vinden van de beste oplossing.

— Enkel een verbinding met voldoende breedte is in staat beide functies tegelijk te dragen: een passage voor zowel mens als dier.

— Verbreding fietstunnel aan de zuidknoop Laarbeek

— Verbreding tunnel aan de noordknoop Palingbeek

4. REGIONAAL PARK FASE 2

De aantrekkelijkheid van het park verhogen staat centraal in deze fase.

Hoofdlijnen van het ontwerp

In fase één werd het park samengevoegd tot een geheel. In fase twee wordt het geheel werkelijk uitgebouwd tot een park. Dit wordt gedaan door het op te laden met een aantal speciale en recreatieve elementen.

In het Vlietbos komt een speelbos waar kinderen zich kunnen uitleven in de natuur. Daar aan gekoppeld wordt het huidige hoofdgebouw van de tennisclub Borgerveert omgevormd tot een educatief centrum. Deze club verhuist naar ten zuiden van de Blancefloerlaan en krijgt een plaatsje in het sportpark dat daar wordt gekoppeld aan de P&R.

De Palingbeek wordt verder doorgetrokken doorheen de sportcluster en het speelbos is het Vlietbos. Op die manier brengt het structuur en zorgt het voor extra recreatieve waarde. Het wordt ook doorgetrokken onder de snelweg om zo contact te maken met het water in de rest van het park. Op die manier wordt ook het waternetwerk versterkt.

De Charles de Costerlaan, die volgens de plannen van BAM autovrij wordt gemaakt zodra de Oosterweeltunnel vervolledigd is, wordt omgevormd door een 'wilde' laan waar men kan spelen, fietsen, of rollerbladen.

De Blancefloerlaan wordt omgevormd tot een stedelijke boulevard met een aangepast wegprofiel. Het waternetwerk strekt zich ernaast uit om het geheel nog meer cachet te geven en de sponswerking van het gebied te verzekeren.

Tenslotte wordt er ook een afgesloten uitkijkpunt aan Blokkesdijk opgericht met overzicht over het water, en een landschapshuvel op Middenvijver.

— Doorsnede van het avonturenlandschap in het Vlietbos

— Overzicht strategisch project 4 - Regionaal park - Fase 2

— Blancefloerlaan met balkon aan de nieuwe waterrand

Plansituatie	Huidige situatie	Projectontwerp	Vershil
Reconversie Charles de Costerlaan	l = 1140 m	l = 0 m	De Costerlaan wordt uitgebroken volgens het plan van BAM. De geeft ons een kans op een creatieve manier de natuurgebieden ten noorden en ten zuiden te verbinden
Algemene inrichting park	nvt	2.250.000 m ²	
Uitbreiding watersysteem	nvt	120.557 m ²	Hierin is gerekend: het waterlandschap door het Vlietbos, de waterrand langs de Blancefloerlaan, extra water langs het Rot en water doorheen het sportpark
Speciale elementen Landschapsheuvel Speelbos Uitkijk Blokkersdijk Poorten - Vlietbos (educatief centrum) - Sint-Anna	nvt nvt nvt nvt nvt	460.000 m ³ 3500 m ³ 1 m ³ 120 m ² 120 m ²	
Blancefloerlaan herinrichten Aanleg groen Algemene aanleg verhardingen Straatprofiel vernieuwen	nvt nvt nvt	59.400 37.800 800	
Bomen Extra bomen op de Blancefloerlaan Extra bomen op de huidige oprit Linkeroever		Aantal m nieuwe bomen 17.500 m (7 rijen over 2,5 km) nieuwe bomen = 1.750 (elke 10 m) 1.500 m (4 rijen over 375 km) nieuwe bomen = 150 (elke 10 m)	

Kengetallen

Aanleiding van het project

Na de nodige constructiewerken in fase 1, kan het park verder worden uitgewerkt in fase 2. Een park is meer dan enkel verbonden groengebieden. Er is nood aan kwalitatieve invulling die het park tot een aantrekkelijke bestemming maken.

Doel

In dit strategisch project wordt het ééngemaakte groengebied recreatief opladen. Daarnaast wordt ook het een nieuwe rol uitgestippeld voor het watersysteem binnen zone west als enerzijds een spons tijdens wateroverlast en anderzijds als recreatief waardevol element.

Aanpak

Een heel aantal kleinschaligere ingrepen kunnen worden toegepast in deze fase: het omvormen van de Blancefloerlaan tot stadsstraat, het afwerken van een aantrekkelijke parkrand aan de Middenvijver, het omvormen van de Charles de Costerlaan tot struinzone, het installeren van een avontuurlijk speelbos in het Vlietbos, een landschapsheuvel aanleggen op de Middenvijver, het uitbouwen van de toegangspoorten van het park, een uitkijkpunt op Blokkersdijk.

5. FIETSNETWERK

Met het nieuwe netwerk wordt de fiets opnieuw een hoogwaardig transportmiddel.

Een beter verbonden zone west.

In het voorstel van team west zitten een aantal nieuwe connecties en een aantal connecties die reeds in de aanbesteding van de BAM zaten. De nieuwe connecties:

- 1 Een historische connectie tussen Burcht en Zwijndrecht wordt opnieuw gelegd dankzij een nieuwe fietsbrug ter hoogte van de Boomgaardstraat en Lindestraat. Dit brengt de twee deelgemeentes dichter bij elkaar.
- 2 Het bermfietspad wordt doorgetrokken over de Pastoor Coplaan zodat hier een veilige en vlotte oversteek kan worden gemaakt.
- 3 Om een vlotte en rechtstreekse verbinding tussen de haven in Waasland en Antwerpen te maken wordt een nieuwe verbinding getrokken over de tunnelmond van de Oosterweelverbinding.
- 4 De belangrijkste nieuwe verbinding in het nieuwe netwerk ligt net voor de tunnelmond van de Kennedytunnel. Het verbindt de fietssnelweg met het Ringfietspad en de Scheldebrug. Het is gekoppeld met de parkverbinding van Galgenweel en Middenvijver.

Strategische verbindingen.

Naast een aantal nieuwe connecties over of onder de snelweg maakt team west een aantal strategische connecties en aanpassingen aan de geplande fietspaden in het ontwerp van BAM. Concreet gaat het om het verbreden van enkele doorgangen of fietspaden, of het verplaatsen ervan zodanig dat ze een logische plaats in het nieuwe netwerk krijgen.

- 5 De doorsteek onder de snelweg die hier gepland staat door BAM wordt in het ontwerp van team west verbreed zodat ze kan gekoppeld worden met een doorgang voor het water.
- 6 Een aantal van de geplande fietsverbindingen door de BAM worden in het netwerk van team west verbreed om veilige en comfortabele passage van meerdere fietsers te verzekeren. Dit fietspad wordt verbreed tot 4 meter.
- 7 Om de kwaliteit van het ringfietspad te verzekeren wordt een minimale breedte van 6 meter gehanteerd. Deze breedte is van toepassing op alle dikkere rode lijnen.
- 8 Het Ringfietspad wordt rond gemaakt door de Middenvijver via een vlinder die op 50 centimeter van het grondoppervlakte ligt. Op deze manier wordt het omliggend natuurgebied zo min mogelijk verstoord door de passerende fietsers.

— Overzicht strategisch project 5 - Fietsnetwerk

— Opgebroken Charles de Costerlaan als hoogwaardige fietsverbinding

- De parkverbinding naar Burchtse Weel en de nieuwe fietsconnectie worden gecombineerd. Projectie van schelpenconstructie voor overkapping

- Eerste visualisatie parkverbinding en fietspad net voor de tunnelmond van de Kennedytunnel. Door gebruik te maken van de huidige op- en afrit Linkeroever en de hoogte van de bermen is er een minimaal hoogteverschil tot de brug.

- De fietsvlinder door de Middenvijver sluit rechtstreeks aan op de parkverbinding over de zuidknoop

- Locatie parkverbinding boven de Zuidknoop; uitwerking gemarkeerde locatie linksboven

Plansituatie	Huidige situatie	Projectontwerp	Verschilv
Totale lengte nieuw aangelegd netwerk	nvt	13,75 km	Deze lengte laat de plannen van BAM buiten beschouwing en houdt enkel het nieuwe voorstel in
Nieuwe connecties Fietsbruggen			
- over snelweg thv Boomgaardstraat	nvt	l = 57 m, b = 6m	
- langs snelweg thv Pastoor Coplaan	nvt	l = 45 m, b = 6 m	
- over snelweg thv Noordknoop	nvt	l = 100 m, b = 8 m	
Fietsverbinding Galgenweel	nvt	l = 120 m, b = 6m	
Fietspaden binnen zone aanbesteding BAM			
- fietstunnel Noordknoop	nvt	l = 140 m, b = 6 m	
- fietspaden 6m	nvt	l = 6742 m, b = 6 m	
- fietspaden 4m	nvt	l = 6691 m, b = 4 m	
- fietsvlonder Middenvijver	nvt	l = 782, b = 6 m	

Kengetallen

Aanleiding van het project

De heraanleg van de auto-infrastructuur is een ideaal moment om na te denken over het bestaande fietsnetwerk. Er bestaan nog een heel aantal gevaarlijke punten en missing links in het fietsnetwerk op Linkeroever en Zwijndrecht. Een veilig en goed verbonden fietsnetwerk is essentieel om meer mensen te laten fietsen.

Doel

Door het fietsnetwerk te optimaliseren wordt de modal split 50/50 van de Antwerpse regio nog verder haalbaar gemaakt.

Aanpak

De ambitie is om het fietsnetwerk even intuïtief en rechtstreeks als de auto-infrastructuur te maken. De Pastoor Coplaan werd op de inspraakmomenten geïdentificeerd als een van de onveiligste fietsconnecties, en wordt dus heraangelegd. Er worden nieuwe fietsconnecties getrokken onder en over de snelwegen. De Blancefloerlaan krijgt een nieuw allure als fietsboulevard. Door het Rot wordt op een natuurvriendelijke manier het ringfietspad vervolledigd met een vlonderpad. De parkverbinding tussen Burchtse Weel, Galgenweel en Middenvijver wordt uitgerust met een fietspad die de fietsstrade en de fietsbrug verbindt.

6. SCHELDEBRUG

De slechte connectie met de rechteroever is een bron van frustratie voor de inwoners

De eerste brug over de Schelde.

De Scheldebrug loopt boven het water parallel met de Kennedytunnel, maar vormt een vlotter, betrouwbaarder en aangener alternatief. Deze connectie zal een significante hoeveelheid extra mensen overtuigen om de fiets in plaats van de auto te nemen naar rechteroever, waardoor ze onontbeerlijk is in het bereiken van een 50/50 modal split. Zeker binnen het kader van de werken en de hinder die ermee gepaard gaat, zal de brug verlichting bieden aan de filevorming ter hoogte van de Kennedytunnel.

Aangezien de brug kan openen en sluiten, voldoet ze aan de vereisten vanuit de waterweg (zie hiernaast).

De locatie van de brug wordt verklaard door drie argumenten. Het eerste argument is dat de brug op deze locatie - in combinatie met de afgewerkte Oosterweeltunnel - het ringfietspad vervolledigt.

Ten tweede ligt de brug hier net voorbij het breedste deel van de Schelde waardoor cruiseschepen of transport voor de haven gemakkelijk kan draaien zonder dat hiervoor de brug moet openen.

Ten derde ligt de brug ook strategisch goed met het ook op de beklimbaarheid ervan met de fiets. Door het bermenlandschap aan de zijde van Linkeroever zit de fietser en voetganger al op een zekere hoogte en hoeft er niet verder aan hoogte gewonnen worden. Ook is er aan de andere kant van de brug, aan de zijde van Antwerpen centrum, voldoende plaats binnen zone zuid om de brug op een praktische en esthetische manier aan land te laten komen.

Huidige situatie	Zeeschelde thv Antwerpen
breedte waterweg	ca. 375 m
tijgebonden	gemid. laagwater 0 m, hoogwater 5,3 m. springtij: -1 m / 6,5 m
max afmeting toegelaten schepen	max breedte: ≥ 51 m max diepgang: ≥ 16 m max lengte: ≥ 360 m
doortocht hoge zeilen en zeeschepen	ja, tall ship race, zeecruises (aanmeerplaats Ernest Van Dijckkaai)
intensiteit scheepvaartverkeer	> 70 schepen/dag (groot en klein)

— Vereisten vanuit de waterweg, bron: Waterwegen en Zeekanaal NV

— Technische langsdoorsnede over de Scheldebrug

— Overzicht strategisch project 6 - Scheldebrug

— Inzoom met opgeschaalde hoogtes

— Zicht op Scheldebrug vanaf Antwerpen Zuid

Plansituatie	Huidige situatie	Projectontwerp	Vershil
Totale lengte brug Deel boven Schelde Vast deel brug Landhoofden x2	nvt	1140 m 500 m 240 m 400 m	De brug voorziet een opengand gedeelte thv de huidige vaargeul waarlangs grote schepen kunnen passeren.
min. hoogte tov wateroppervlak (gesloten)	nvt	15.6 TAW 12.98 en de 18.26.	12.98 en de 18.26.
max. hellingsgraad	nvt	3%	
gemiddelde openingstijd		10min	
geschatte passage schepen		5x zeeschepen	
doorvaarbreedte beweegbaar brugdeel		80 m	

Kengetallen

Aanleiding van het project

De bestaande tunnels en het veer zijn voor fietsers en voetgangers niet voldoende om een betrouwbare en vlotte connectie tussen Linker- en Rechteroever te garanderen. Met het oog op de doelstelling 50/50 modal split, moet er een betere oplossing gevonden worden. Bovendien zullen de aankomende werken het transport met de auto nog meer bemoeilijken, dus er zijn volwaardige alternatieven noodzakelijk.

Doel

Linker- en rechteroever beter verbinden, woon-werkverkeer vanuit Waasland en haven faciliteren, toegankelijkheid van het regionaal park maximaliseren

Aanpak

Volgens fietsspecialisatie bureau Copenhagenize levert een fietsbrug de grootste voordelen op: betrouwbaar, 24/7 bruikbaar, vlot, sociaal veilig, eenmalige kost en aangenaam. Wegens het draaien van de cruiseboten wordt de brug ter hoogte van de Kennedytunnel gelegd. Hierdoor wordt tevens het Ringfietspad rond gemaakt en de fietsostrade vanuit Gent verbonden met Antwerpen.

IV

KOSTEN EN
HOEVEELHEDEN

1. KOSTENANALYSE

Werk met werk maken.

Het uitgangspunt van team West is om zeer spaarzaam om te gaan met de vandaag nog te beperkte middelen voor het totaalproject. Voor het geluidsproject is dan ook gezocht naar mede financiers met de introductie van het zonnescherm. Bij de opmaak van dit boek wordt nog steeds hard gezocht naar mogelijke constructies en samenwerkingen en vooral ook een methodiek hoe deze werkwijze geïmplementeerd kan worden in het totaal project. Alsook is naar oplossingen gezocht om de grote hoeveelheden grondverzet van de volgende fase infrastructuur rechteroever te integreren in het geluidsproject. Hierdoor worden de extra startkosten van de nog komende projecten vermeden.

De kostprijsberekening gaat uit van het principe werk met werk maken. Het spreekt voor zich dat indien bepaalde elementen na de lopende werken moeten uitgevoerd worden de geraamde kostprijs niet gehandhaafd kan blijven. Niet alleen is dan de cross over dan onmogelijke ook de omleidingswegen en de daarmee gepaard gaande kosten moeten dan mee in rekening gebracht worden. Ook zijn er kosten die vandaag niet gemaakt zouden moeten worden omdat de projectvoorstellen deze overbodig maken.

Externe financiering

Gesprekken met de verschillende actoren heeft er toe geleid dat ANB zich bereid verklaard heeft om een fundamentele bijdrage te doen in het regionale park als de hardware om een regionaal park te realiseren meegenomen kan worden in

deze eerste fase. Ook deze piste is prematuur en moet verder opgevolgd worden. Ook komt het regionale park waarschijnlijk in aanmerking voor het Life-programma van de Europese Commissie. De kandidatuur hiervoor kan vanaf mei opgestart worden.

Geluidsproject

De werken voor Zwijndrecht, Burcht en Linkeroever zijn van gelijkaardige aard en worden best meegenomen met de huidige Oosterweelwerken. In deze raming worden ook enkele posten in min gezet gezien een deel van de geluidsmaatregelen die reeds opgenomen zijn in het referentieontwerp overbodig geworden zijn. Waaronder de geluidsschermen op de middenberm en de kleine schermen in en rond de verkeersknopen (uitgezonderd de hoge Flyovers). Maar ook de fauna keringen voorzien rond het ganse traject worden geïntegreerd in het nieuwe bermontwerp.

Regionaal park

Er zijn twee belangrijke elementen van het regionaal park die in de eerste fase moeten worden meegenomen. Dat is enerzijds de parkverbinding die Vlietsbos verbindt met het groter geheel en de mogelijkheid bied dat vlietsbos ook effectief kan uitgroeien tot het hoofdportaal. Samen met de parkrand Palingbeek en Laarbreek, welke voornamelijk de verbreding van de onderdoorgangen aan de snelweg inhoud vormen zij de hardware voor het regionaal park. Deze werken zijn ook gebonden aan de huidige

werken van de snelweg. Deze elementen later realiseren zijn kwassie onmogelijk naar kostprijs en impact op de doorstroming tijdens de werkzaamheden.

Fietsnetwerk

De ambitie van team west is om de fietspaden in planning om te buigen naar een zeer direct en helder fietsnetwerk. Het is dus vooral verplaatsen van fietspaden en ook het verbreden van de hoofdassen naar de toekomstige normen. Ook het verplaatsen van een geplande fietsbrug en enkele nieuwe fietsbruggen horen bij dit pakket. Het gehele netwerk wordt aan de rechteroever gekoppeld door de Scheldefietsbrug. Deze verbinding is ook noodzakelijk tijdens de Werken van de Oosterweel en hoort waarschijnlijk meer thuis in het pakket van minderhindermaatregelen voor de Oosterweelverbinding. De beste Minderhindermaatregelen zijn duurzame en toekomstgerichte maatregelen.

OVER DE RING - ZONE WEST

30 maart 2018

GELUIDSPROJECT

	l	b	m²/m³	€	subtotaal	25%	totaal
€ 19 484 937,50							
1 Zonewand Zwijndrecht E17/h=8m € 14 200 000,00							
Krijgsbaan-P&R gebouw constructie inclusief panelen	3550	8	28400	400,0	€ 11 380 000,00	€ 2 840 000,00	€ 14 200 000,00
2 Geluidscherm Kruikeke E17/h=6m € 1 218 750,00							
Krijgsbaan Burcht-Kruikeke	500			1950,0	€ 975 000,00	€ 243 750,00	€ 1 218 750,00
3 Berm Burcht E17/h=8m Krijgsbaan-Pastoor Coplaan € 3 660 937,50							
grondverzet	1500	245	367500	6,5	€ 2 388 750,00	€ 597 187,50	€ 2 985 937,50
wapening grond	1500	8	12000	45,0	€ 540 000,00	€ 135 000,00	€ 675 000,00
4 Berm Burcht E17/h=8m Pastoor Coplaan-Laarbeek € 2 928 125,00							
grondverzet	1000	305	305000	6,5	€ 1 982 500,00	€ 495 625,00	€ 2 478 125,00
wapening grond	1000	8	8000	45,0	€ 360 000,00	€ 90 000,00	€ 450 000,00
5 Berm Burcht E17/h=8m Burchtse weel € 4 099 375,00							
grondverzet	1400	305	427000	6,5	€ 2 775 500,00	€ 693 875,00	€ 3 469 375,00
wapening grond	1400	8	11200	45,0	€ 504 000,00	€ 126 000,00	€ 630 000,00
6 Berm Zwijndrecht E34/h=8m Vlietbos € 4 394 531,25							
grondverzet	2250	185	416250	6,5	€ 2 705 625,00	€ 676 406,25	€ 3 382 031,25
wapening grond	2250	8	18000	45,0	€ 810 000,00	€ 202 500,00	€ 1 012 500,00
7 Geluidsborm Linkeroever E34/h=8m Galgenweel € 3 515 625,00							
grondverzet	1800	185	333000	6,5	€ 2 164 500,00	€ 541 125,00	€ 2 705 625,00
wapening grond	1800	8	14400	45,0	€ 648 000,00	€ 162 000,00	€ 810 000,00
8 geluidsborm Linkeroever E34/h=8m Middenvijver € 2 929 687,50							
grondverzet	1500	185	277500	6,5	€ 1 803 750,00	€ 450 937,50	€ 2 254 687,50
wapening grond	1500	8	12000	45,0	€ 540 000,00	€ 135 000,00	€ 675 000,00
9 geluidsborm Berm Zwijndrecht E34/h=8m Blokkerdijk € 3 906 250,00							
grondverzet	2000	185	370000	6,5	€ 2 405 000,00	€ 601 250,00	€ 3 006 250,00
wapening grond	2000	8	16000	45,0	€ 720 000,00	€ 180 000,00	€ 900 000,00
10 geluidsborm over spoorweg katwilgweg € 674 406,25							
prefab schelpen geleverd en geplaatst	35	1	35	€ 12 000,0	€ 420 000,00	€ 105 000,00	€ 525 000,00
fundering balken	35	2	70	€ 1 000,0	€ 70 000,00	€ 17 500,00	€ 87 500,00
fundering palen	35	2	70	€ 500,0	€ 35 000,00	€ 8 750,00	€ 43 750,00
aanvullen grond	700	2,5	1750	€ 6,5	€ 11 375,00	€ 2 843,75	€ 14 218,75
wapening taluds hoofden	35	2	70	€ 45,0	€ 3 150,00	€ 787,50	€ 3 937,50
SCHATTING minprijs bij niet realisatie onderdeel BAM project -€ 22 042 750,00							
geluidschermen glas diverse hoogte	11012	1	11012	€ 1 500,0	-€ 16 518 000,00		-€ 16 518 000,00
geluidsbormen inclusief faunakering	10045	1	10045	€ 550,0	-€ 5 524 750,00		-€ 5 524 750,00

REGIONAAL PARK ANTWERPEN

	l	b	m²/m³	€	subtotaal	25%	totaal
€ 39 431 300,00							
1 overkapping parkverbinding Vlietbos - middenvijver € 11 893 750,00							
prefab schelpen geleverd en geplaatst	200	4	800	€ 12 000,0	€ 9 600 000,00	€ 2 400 000,00	€ 12 000 000,00
fundering balken	200	8	1600	€ 1 000,0	€ 1 600 000,00	€ 400 000,00	€ 2 000 000,00
fundering palen	200	8	1600	€ 500,0	€ 800 000,00	€ 200 000,00	€ 1 000 000,00
aanvullen grond	20000	2,5	50000	€ 6,5	€ 325 000,00	€ 81 250,00	€ 406 250,00
wapening taluds hoofden	200	20	4000	€ 45,0	€ 180 000,00	€ 45 000,00	€ 225 000,00
algehele afwerking en technieken	200	100	20000	€ 190,0	€ 3 800 000,00	€ 950 000,00	€ 4 750 000,00
duiker voor waterverbinding	4	65	260	€ 2 500,0	€ 650 000,00	€ 162 500,00	€ 812 500,00
minprijs bij niet realisatie onderdeel BAM project -€ 9 300 000,00							
2 parkrand WEST palingbeek - laarbeek € 6 955 000,00							
extra breedte duiker voor fietsers E34	5	50	250	€ 2 500,0	€ 625 000,00	€ 156 250,00	€ 781 250,00
verbreden van duikers E17	5	100	500	€ 2 500,0	€ 1 250 000,00	€ 312 500,00	€ 1 562 500,00
nieuwe fietstunnel onder spoorweg gent antwerpen	10	40	400	€ 2 500,0	€ 1 000 000,00	€ 250 000,00	€ 1 250 000,00
uitgraven burchtse weel	1500	4	6000	€ 6,5	€ 98 000,00	€ 9 750,00	€ 48 750,00
aanpassing sluis burchtse weel	1	1	1	€ 400 000,0	€ 400 000,00	€ 100 000,00	€ 500 000,00
watersysteem	450	2500	1125000	€ 2,0	€ 2 250 000,00	€ 562 500,00	€ 2 812 500,00
3 parkrand Middenvijver € 9 096 300,00							
afbraak en profilering grond park en ride	21	395	8295	12,0	€ 99 540,00	€ 24 885,00	€ 124 425,00
charles de koster	1140	15	17100	25,0	€ 427 500,00	€ 106 875,00	€ 534 375,00
algemene inrichting regionaal park	900	2500	2250000	€ 2,0	€ 4 500 000,00	€ 1 125 000,00	€ 5 625 000,00
uitbreiding watersysteem	450	2500	1125000	€ 2,0	€ 2 250 000,00	€ 562 500,00	€ 2 812 500,00

	l	b	m²/m³	€	subtotaal	25%	totaal
4 Blancfloerlaan heininrichting € 8 355 000,00							
algemeen aanleg verhardingen (excl riolering)	1800	21	37800	€ 120,0	€ 4 536 000,00	€ 1 134 000,00	€ 5 670 000,00
werken traminfra	400	2	800	€ 1 200,0	€ 960 000,00	€ 240 000,00	€ 1 200 000,00
algemeen aanleg groen	1800	33	59400	€ 20,0	€ 1 188 000,00	€ 297 000,00	€ 1 485 000,00
5 speciale elementen Middenvijver - Vlietbos € 3 131 250,00							
avonturenspeelplaats			3500	200,0	€ 700 000,00	€ 175 000,00	€ 875 000,00
landschapsheuvel			460000	2,5	€ 1 150 000,00	€ 287 500,00	€ 1 437 500,00
uitrijk blokkersdijk			1	€ 55 000,0	€ 55 000,00	€ 13 750,00	€ 68 750,00
poort vlietbos			120	€ 2 500,0	€ 300 000,00	€ 75 000,00	€ 375 000,00
poort sint anna			120	€ 2 500,0	€ 300 000,00	€ 75 000,00	€ 375 000,00

FIETSVERBINDINGEN

	l	b	m²/m²	€	subtotaal	25%	totaal
€ 57 901 175,00							
1 FIETSRUG Schelde € 41 000 000,00							
brug boven schelde	500	10	5000	€ 5 000,0	€ 25 000 000,00	€ 6 250 000,00	€ 31 250 000,00
brug vast deel d'Herbouvillekaal Beatrijslaan	240	10	2400	€ 2 500,0	€ 6 000 000,00	€ 1 500 000,00	€ 7 500 000,00
landhoofden 2x 200m	400	10	4000	€ 450,0	€ 1 800 000,00	€ 450 000,00	€ 2 250 000,00
2 FIETSVERBINDING Burchtse weel € 10 190 625,00							
prefab schelpen geleverd en geplaatst	100	4	400	€ 12 000,0	€ 4 800 000,00	€ 1 200 000,00	€ 6 000 000,00
fundering balken	100	8	800	€ 1 000,0	€ 800 000,00	€ 200 000,00	€ 1 000 000,00
fundering palen	100	8	800	€ 500,0	€ 400 000,00	€ 100 000,00	€ 500 000,00
aanvullen grond	10000	2,5	25000	€ 6,5	€ 162 500,00	€ 40 625,00	€ 203 125,00
wapening taluds hoofden	100	20	2000	€ 45,0	€ 90 000,00	€ 22 500,00	€ 112 500,00
algehele afwerking en technieken	100	100	10000	€ 190,0	€ 1 900 000,00	€ 475 000,00	€ 2 375 000,00
3 Fietspaden binnen zone aanbesteding BAM € 5 180 550,00							
fietsfunnel noordknoop	140	6	840	€ 2 500,0	€ 2 100 000,00	€ 525 000,00	€ 2 625 000,00
fietspaden 4	6691	4	26764	€ 60,0	€ 1 605 840,00	€ 401 460,00	€ 2 007 300,00
fietspaden 6	5960	6	35760	€ 60,0	€ 2 145 600,00	€ 536 400,00	€ 2 682 000,00
fietsvlonder	782	6	4692	€ 250,0	€ 1 173 000,00	€ 293 250,00	€ 1 466 250,00
SCHATTING fietspaden	12000	4	48000	€ 60,0	-€ 2 880 000,00	-€ 720 000,00	-€ 3 600 000,00
4 verplaatsen Fietsbrug Noordknoop € 0,00							
fietsbrug 6m breed	120	6	720	€ 2 000,0	€ 1 440 000,00	€ 360 000,00	€ 1 800 000,00
fietsbrug van Kulf verplaatst	120	6	720	€ 2 000,0	-€ 1 440 000,00	-€ 360 000,00	-€ 1 800 000,00
5 Fietsbruggen zijwijdrecht € 1 530 000,00							
fietsbrug 6m breed boogaardstraat	57	6	342	€ 2 000,0	€ 684 000,00	€ 171 000,00	€ 855 000,00
fietsbrug pastoor coplaan Zuidzijde	45	6	270	€ 2 000,0	€ 540 000,00	€ 135 000,00	€ 675 000,00

LANGE TERMIJN PLANPROCESSEN

	l	b	m²/m³	€	subtotaal	25%	totaal
€ 46 081 381,75							
1 sportpark € 22 050 131,75							
algemene inrichting	192804	1	192804	€ 0,1	€ 19 280,40	€ 4 820,10	€ 24 100,50
algemene publieke ruimte	123997	1	123997	€ 75,0	€ 9 299 775,00	€ 2 324 943,75	€ 11 624 718,75
skatebowl	3500	1	3500	€ 350,0	€ 1 225 000,00	€ 306 250,00	€ 1 531 250,00
voetbal kunstgras	9000	2	18000	€ 150,0	€ 2 700 000,00	€ 675 000,00	€ 3 375 000,00
voetbal gras	9000	4	36000	€ 75,0	€ 2 700 000,00	€ 675 000,00	€ 3 375 000,00
tennis	11307	1	11307	€ 150,0	€ 1 696 050,00	€ 424 012,50	€ 2 120 062,50
2 katwilgweg € 11 718 750,00							
algemene inrichting			125000	€ 75,0	€ 9 375 000,00	€ 2 343 750,00	€ 11 718 750,00
3 station katwilgweg € 6 218 750,00							
algemene inrichting			13000	€ 75,0	€ 975 000,00	€ 243 750,00	€ 1 218 750,00
gebouwen			1600	€ 2 500,0	€ 4 000 000,00	€ 1 000 000,00	€ 5 000 000,00
4 ontwikkeling ooststrand middenvijver € 6 093 750,00							
algemene inrichting			65000	€ 75,0	€ 4 875 000,00	€ 1 218 750,00	€ 6 093 750,00
SUBTOTAAL € 162 898 794,25							

2. VASTGOEDKANSEN

Het ontwikkelen van vastgoed is de laatste stap in het ontwerp voor zone west

Zoals eerder kort aangehaald in de doorkijk op lange termijn ontwaart team west binnen de zone vier vastgoedkansen. Deze kunnen pas ontwikkeld worden als de woningdruk hoog genoeg wordt en indien de andere projecten reeds verwezenlijkt zijn.

De verschillende vastgoedkansen worden op de volgende pagina's uiteengezet en toegelicht. Niet alle kansen hebben echter dezelfde prioriteit. Het is van belang dat, indien aan de voorwaarde is voldaan zoals omschreven in de eerste paragraaf, eerst de ontwikkeling in Burcht plaatsvindt. Daarna deze in Zwijndrecht of aan Katwilgweg. In laatste instantie mag het vastgoedaandelen aan Middenvijver worden aangesneden. De redenering hiervoor komt vanuit de het beperkt aantal obstakels voor Burcht, en de felle weerstand vanuit de bevolking voor de ontwikkeling aan Middenvijver.

Doorsnede ontwikkelingslocatie noordrand Burcht met zicht op beboste snelwegberm

— Overzicht vastgoedpotentieel

Ontwikkeling Zwijndrecht

Kans tot herontwikkeling

Op deze site komt plaats vrij indien ondernemingsbedrijf Van Laere doorgaat met de geplande verhuis. Dit vraagt voor een wijziging van het bestemmingsplan van industriegebied naar woongebied. Daarna kan het gebied herontwikkeld worden zodat het beter aansluit op het bestaand weefsel van de achterliggende Schilderswijk.

In deze nieuwe wijk suggereert team west een dichtheid te behalen van 50 tot 100 woningen per hectare. De bebouwing kan eveneens zo georiënteerd worden dat het een belemmerend effect heeft op het geluid dat van de parallelweg zal komen.

Bij herontwikkeling moet zeker aandacht zijn voor de een veilige trage verbinding met het station dat op 400 meter afstand ligt. Ook de Laarbeek kan geïntegreerd worden in het landschap en op die manier het gebied voorzien van open waterbuffering.

— Het gewestplan voor de te ontwikkelen zone - momenteel nog ingekleurd als industriegebied

Vastgoedpotentieel Zuidrand Zwijndrecht

Ontwikkeling Burcht

Herveroveren van het landschap

Ten zuiden van de E17 ontstaat een nieuwe mogelijkheid voor ontwikkeling dankzij de berm: er wordt stilte gecreëerd en de landschappelijke inpassing zorgt dat ook het uitzicht aangenaam en voorstedelijk blijft.

Bovendien is er in dit gebied reeds een planologisch kader voor bebouwing, dus kan de ontwikkeling onmiddellijk na het geluidsproject uitgevoerd worden.

In het afbakeningsRUP is vastgesteld dat er een minimum aan 25 woningen per hectare moet gerealiseerd worden. Gebaseerd op de omliggende bebouwing is een dichtheid van 50 à 70 woningen per hectare een ideale verderzetting van het weefsel.

Bij het ontwikkelen van dit gebied moet zeker rekening gehouden worden op de ontsluiting, aangezien hier in de huidige situatie reeds kritiek

op wordt uitgeoefend. Met de ontwikkelingen wint Burcht aan kritische massa waardoor een herdenking van het openbaar vervoer zich opdringt. Daarnaast stelt team west ook voor een extra fietsverbinding te maken tussen Zwijndrecht en Burcht via een brug over de snelweg. Gezien de berm op 8 meter ten opzichte van het wegdek ligt, kan de helling worden gebruikt om voldoende hoogte te halen de snelweg over te steken. Deze verbinding bevindt zich vanuit een historische motivatie best ter hoogte van de Boomgaardstraat en de Lindestraat. Dit maakt ook het station van Zwijndrecht veel bereikbaarder.

Ook de impact op de bestaande woonwijk moet onderzocht worden zodanig tot een goede ruimtelijke ordening kan gekomen worden. Het huidige landbouwgebied kan en mag evolueren naar parkgebied.

— Door de afbakening van het grootstedelijk gebied Antwerpen werd de zone ten zuiden van de E17 in Burcht gewijzigd van woonuitbreidingsgebied naar woongebied.

Vastgoedpotentieel Noordrand Burcht

Ontwikkeling Katwilgweg

Eiland in het groen

Katwilgweg is een KMO zone waar momenteel enkele lage bedrijven op zijn gevestigd. Het gebied heeft veel potentieel om verder ontwikkeld te worden als woon- en werk gebied. Deze ontwikkeling is echter enkel wenselijk als de kwaliteit ook kan gegarandeerd worden door de omgeving mee te ontwikkelen. Het is dus niet wenselijk dit gebied verder uit te bouwen en woonprogrammatie uit te rollen indien het park er rond niet verwezenlijkt wordt.

reconversie van huidige bedrijfsbestemming naar gemengd programma van wonen en werken.

■ Kantoren / Bedrijven	bvo: 153.290 m ²
■ Woonprogramma (appartementen)	bvo: 124.800 m ²
■ Grondgebonden woningen (x35)	bvo: 11.700 m ²
Totaal	bvo: 289.790 m²

Ontwikkeling Oostrand Linkeroever

Het gouden randje aan Middenvijver

Het landschapspark kan aan de randen kwalitatief worden afgewerkt met residentieel programma. Met name aan de oostrand van Middenvijver is plaats voor dergelijke ontwikkeling. Deze appartementen houden een top locatie in met zicht op het park.

Momenteel liggen op deze locatie enkele korfbalvelden, die kunnen worden geherlokalisemd naar de sportcluster aan de P&R. De rest van het terrein ligt grotendeels braak. In de plannen van de stad wordt de stadscamping verhuisd naar deze locatie, maar team west twijfelt aan de keuze voor een dergelijke invulling op deze plek.

Wanneer de plannen voor de parkrand werden getoond aan de bevolking, konden die rekenen op felle weerstand. Het is dus belangrijk deze locatie enkel verder te ontwikkelen wanneer de woningdruk hoog genoeg is, en de andere locaties reeds bezet zijn.

Vastgoedpotentieel Oostrand Linkeroever

	Kantoren / Bedrijven	bvo: 4.350 m ²

	Woonprogramma (appartementen)	bvo: 107.328 m ²

	Grondgebonden woningen (x78)	bvo: 20.592 m ²
Totaal		bvo: 132.270 m²

samen naar een aantrekkelijke metropool
over de ring