

BLOEIENDE HAVEN, WELVARENDE REGIO

>> *Plannen voor de
haven van Antwerpen* >>

INHOUD

1. HAVEN VAN ANTWERPEN, BRON VAN WELVAART

- Speler op wereldniveau
- Economische draaischijf
- 150.000 jobs

2. EEN HAVEN VAN DE TOEKOMST

- Plannen voor de toekomst
- Breed overleg en grondige studie
- Respect voor de omgeving
- Het Voorkeurscenario

3. ECONOMISCHE WELVAART: KIEZEN VOOR GROEI

- Transportknooppunt
- Ruimte voor logistiek
- Trafiekgroei,
vooral door containers
- Linker- en Rechterscheldeoever:
verschillende accenten

4. WONEN EN LEVEN NAAST EEN BLOEIENDE HAVEN

- Leefbare woonkernen
- Nieuwe bestemming voor Doel
- Een gezonde omgeving
- Bereikbare gemeenten
- Landbouw
- Erfgoed
- Duurzaamheid met het oog op de
toekomst

5. ROBUUSTE NATUUR

- Bescherming van de natuur
- Natuurkernen
- Kansen voor recreatie

6. WERK IN UITVOERING

- Gewestelijk Ruimtelijk
Uitvoeringsplan (GRUP)
- Actieplan
- Onteigeningen en sociaal
begeleidingsplan
- Aan het werk

Een bloeiende haven, in een leefbare omgeving

In Vlaanderen verdienen 150.000 mensen hun brood dankzij de haven van Antwerpen, direct of indirect. De haven is het kloppende hart van onze economie en de motor van onze welvaart. Die rol moet de haven blijven spelen.

Daarom heeft de Vlaamse Regering in september 2009 een toekomstscenario voor de Antwerpse haven uitgetekend – zowel voor de Rechterscheldeoever als voor de Waaslandhaven op de Linkerscheldeoever. Dat scenario wordt de komende tijd in plannen en projecten gegoten: voor sluizen en dokken, voor wegen en spoorwegen, voor bedrijventerreinen, voor natuurgebieden, enzovoort.

De ruimte die voor al die projecten nodig is bakent de Vlaamse Regering af in een Gewestelijk Ruimtelijk Uitvoeringsplan. Het GRUP geeft ook aan welke gebieden voor natuurontwikkeling bestemd zijn, welke gebieden in de onmiddellijke omgeving van de haven voor landbouw bestemd blijven en waar er buffers komen tussen de dorpskernen en de haven. In een actieplan zijn niet-ruimtelijke maatregelen opgenomen zoals de zorg voor woonkwaliteit, de zorg voor gezondheid, milieu enzovoort. Er zijn ook maatregelen in bepaald waarvoor nog verder onderzoek nodig is. Op deze wijze wil de Vlaamse Regering de gevolgen van de havenontwikkeling voor de omgeving wegnemen of verzachten.

In deze brochure leest u waarom de Antwerpse haven moet kunnen groeien en welk scenario daarvoor is opgesteld. We laten zien hoe die groei in evenwicht blijft met woonkwaliteit, leefbaarheid, landbouw, natuur, verkeer, gezondheid, en erfgoed. We beschrijven welke plannen op stapel staan. En we vertellen u waar u terecht kunt met al uw vragen.

Ook de komende tijd blijven we u informeren over nieuwe plannen en projecten. We houden u op de hoogte!

Procesmanager

Maatschappelijk Meest Haalbare Alternatief voor de Haven van Antwerpen

1

HAVEN VAN ANTWERPEN, BRON VAN WELVAART

Toegangspoort van Europa, motor van onze economie, distributiecentrum op wereldniveau. Fraaie woorden, maar wat betekenen ze concreet? Hoe belangrijk is de haven van Antwerpen voor onze welvaart? We zetten het voor u op een rij.

Copyright GHA

- Speler op wereldniveau
- Economische draaischijf
- 150.000 jobs

Speler op wereldniveau

De Antwerpse haven is zowat de supermarkt van Europa. Elk jaar worden er 8 miljoen standaardcontainers geladen en gelost. Daarmee is Antwerpen op wereldschaal een topspeler. Ook in stukgoed – los vervoerde goederen – staat de haven sterk: voor staal, fruit, koffie en hout is ze zelfs de belangrijkste Europese haven. Voor droogmassagoed (steenkool, ertsen) en vloeibaar massagoed (chemische producten, ruwe aardolie) scoort Antwerpen meer dan behoorlijk.

Kunt u zich weinig voorstellen bij 8 miljoen standaardcontainers? In 1 TEU-container passen de boodschappen uit 300 winkelwagentjes. Alles bij elkaar laadt en lost de haven dus 2,4 miljard volle winkelwagentjes per jaar...

Economische draaischijf

In de Antwerpse haven gonst en bruist het van de activiteit, dag en nacht. Al die goederen moeten immers worden gelost en geladen, bewerkt, opgeslagen in loodsen en klaargemaakt voor transport. Vanuit Antwerpen worden de goederen verdeeld naar handelscentra en industriegebieden over heel Europa – per trein, met vrachtwagens en via binnenschepen. Anderzijds trekt de haven internationale topbedrijven aan die van hieruit de hele Europese markt bestrijken. Dat levert heel diverse banen op.

150.000 jobs

In de Antwerpse haven werken ruim 60.000 mensen, van wie 14.000 alleen al in de Waaslandhaven op de Linkerscheldeoever. Ze zijn aan de slag in de goederenbehandeling, de logistieke bedrijven of de industrie – de Antwerpse haven heeft de grootste concentratie van petrochemische bedrijven van Europa.

Al die verschillende havenactiviteiten zorgen in Vlaanderen nog eens voor 87.000 banen. De toegevoegde waarde van de haven is dus enorm: zowat negen miljard euro per jaar. Alles samen verdienen 150.000 mensen hun brood dankzij de haven, direct of indirect. In de gemeenten rond de haven loopt dat op van 10 tot zelfs 30 procent van de bevolking. Voor een aantal gemeenten betekent de haven dus ook een rechtstreekse financiële meerwaarde.

Antwerpen is met een uitgebreid spoorwegennet verbonden met Europa.

Meer dan 150 binnenschepen per dag varen de haven in.

ENKELE CIJFERS

- 2^{de} grootste haven van Europa
- 22.000 voetbalvelden groot: 13.057 ha, waarvan 5.818 ha op Linkeroever
- 187,1 miljoen ton behandelde goederen (2011)
- 150.000 banen
- elke dag: 40 zeeschepen, 160 binnenschepen, 250 goederentreinen
- 900 bedrijven in het havengebied

copyright GHA

Copyright GHA

Copyright MOW

EEN HAVEN VAN DE TOEKOMST

Dat de Antwerpse haven blijft groeien, is cruciaal voor onze welvaart. Om die dynamiek te verzoenen met een leefbare omgeving, moet zorgvuldig nagedacht worden over duurzame groei.

Copyright MOW

- Plannen voor de toekomst
- Breed overleg en grondige studie
- Respect voor de omgeving
- Het voorkeurscenario

Plannen voor de toekomst

Als een haven groeit, legt ze beslag op waardevolle ruimte. Dat heeft gevolgen voor woonkwaliteit, landbouw, verkeer, landschap en natuur. Als je een groeiscenario wilt ontwerpen, moet je al die aspecten zorgvuldig afwegen.

In 1999 besloot de Vlaamse Regering daarom strategische plannen te laten opmaken voor alle Vlaamse zeehavens: Antwerpen, Gent, Oostende en Zeebrugge. Voor het Antwerpse zeehavengebied moest het plan de toekomstige ontwikkeling van Linker- en Rechterscheldeoever tot 2030 bekijken als één samenhangend geheel.

Breed overleg en grondige studie

Bij het denkwerk werden overheden en belangenorganisaties in de regio betrokken. Bij de lokale overheden waren dat Antwerpen, Beveren, Zwijndrecht, Stabroek en Kapellen. Via Interwaas waren alle Wase gemeenten vertegenwoordigd. Experts hebben studies aangeleverd, andere plannen hebben het proces gevoed. Ambities, belangen en deskundigheid leverden een inspirerende langetermijnvisie op: het Strategisch Plan voor de haven van Antwerpen. De groei van de haven werd daarin gekoppeld aan enkele belangrijke voorwaarden. Wat zijn die voorwaarden?

Een blik op het Delwaidedok en het Opstalvalleigebied.

● *copyright Vilda, foto graaf Yves Adams*

● *copyright GHA*

In de gemeenten rond de haven verdient gemiddeld 12% van de beroepsbevolking zijn brood dankzij de haven.

Respect voor de omgeving

- **Woonkernen:** de leefbaarheid van de huidige woonkernen van Zandvliet, Berendrecht, Stabroek, Ekeren, het gehucht Lillo, Hoevenen, Zwijndrecht, Kallo, Verrebroek, Kieldrecht en Prosperdorp moet versterkt of op zijn minst behouden blijven. Voor Kallo en Kieldrecht is het streefdoel sociaal-economisch herstel.
- **Mobiliteit:** de groei van de haven heeft gevolgen voor de mobiliteit. Er zijn maatregelen nodig om het verkeer op een aanvaardbaar niveau te houden en de bereikbaarheid en de leefbaarheid van de regio te garanderen.
- **Landbouw:** een deel van de huidige landbouwgronden zal benut worden voor natuur en haven, maar daarbuiten moet een economisch leefbare landbouw worden gewaarborgd.
- **Volwaardige natuurontwikkeling:** de waterrijke slikken, schorren en polders in en om de Antwerpse haven zijn voor bepaalde zeldzame vogel- en diersoorten een belangrijke schakel in een internationaal netwerk. Daarom zal de Vlaamse overheid – in overeenstemming met de Europese Vogel- en Habitatrichtlijn – deze soorten en hun leefgebieden verder herstellen en beschermen.
- **Integraal waterbeheer:** in de beide Scheldeoevergebieden en hun ruime omgeving moet het water als een samenhangend systeem worden beheerd. Dat integraal waterbeheer moet onder meer verontreiniging, verdroging en wateroverlast voorkomen en de kwaliteit van het leven in en rond het water beschermen.

Het Voorkeurscenario

Rekening houdend met al die voorwaarden werd het Strategisch Plan vertaald in scenario's voor een plan-milieueffectenrapport dat in mei 2006 ter kennisgeving aan de bevolking werd voorgelegd. In dat plan werden enkele mogelijke ontwikkelingsscenario's naar voren geschoven. Het zogenoemde Plan-MER (plan-milieueffectenrapport) beoordeelde de effecten van die verschillende scenario's, een studie die in maart 2009 afgerond werd. In september 2009 hakte de Vlaamse Regering dan de knoop door. Ze koos voor een voorkeurscenario dat de verdere groei van de haven in evenwicht brengt met leefbaarheid, duurzame mobiliteit, landbouw, natuurontwikkeling.... Dat voorkeurscenario wordt ook wel het Maatschappelijk Meest Haalbare Alternatief genoemd (MMHA).

● *Het Opstalvalleigebied.*

● *Copyright: MOW*

● *Copyright Vilda, fotograaf Yves Adams*

3

ECONOMISCHE WELVAART: KIEZEN VOOR GROEI

Het voorkeurscenario kiest voor een verdere groei van de Antwerpse haven. Een economisch verantwoorde groei, in balans met de leefbaarheid van de omgeving en de natuur.

Copyright MOW

- Transportknooppunt
- Ruimte voor logistiek
- Trafiekgroei, vooral door containers
- Linker- en Rechterscheldeoever: verschillende accenten

Transportknooppunt

In het voorkeurscenario ontwikkelt de Antwerpse haven zich verder als mainport, een knooppunt van belangrijke transportroutes. In het Hamburg-Le Havregebied – dat negen havens telt – is Antwerpen de meest inlands gelegen haven. Het voordeel van zo'n haven is dat je goederen minder ver over de weg moet vervoeren. Tegelijk streeft de Antwerpse haven ernaar om al die goederenstromen evenwichtiger te spreiden over de verschillende soorten transport. Naast het wegverkeer zijn dat vooral de milieuvriendelijke vervoerswijzen: spoor, binnenvaart en pijpleidingen.

Ruimte voor logistiek

De diverse functies van de Antwerpse haven – zeevaart, industrie, logistiek en distributie – zorgen ervoor dat het gebied blijft groeien. Petrochemie, overslag en maritieme logistiek van stuk- en bulkgoed vormen daarbij de hoekstenen. Er komen twee logistieke zones: het Logistiek Park Waasland (Linkeroever) en het Logistiek Park Schijns (Rechteroever). Die bedrijfzones zijn multimodaal ontsloten: dat betekent dat ze door verschillende vervoersmodi (spoor, wegtransport, zee- en binnenvaart) kunnen worden bereikt.

De Antwerpse haven combineert industrie, logistiek en goederenoverslag.

Roro-terminal in de Waaslandhaven.

de grootste containerschepen met 15.500 TEU, hebben toegang tot de haven.

copyright MOW

copyright MOW

Antwerpen is goed voor bijna 60% van de directe werkgelegenheid in de Vlaamse havens.

Trafiekgroei, vooral door containers

De Antwerpse haven blijft groeien: tot 2030 wordt een gemiddelde jaarlijkse groei van 3 procent voorspeld. Die verwachte trafiekgroei komt vooral voor rekening van de containertrafiek. In de periode 1999–2010 nam de trafiek in de haven toe met bijna de helft. Het containervervoer steeg in die periode met 140 procent. Na een kleine dip als gevolg van de economische crisis heeft de containertrafiek zijn klim hernomen en werd in 2011 een nieuw containerrecord gerealiseerd.

Het voorkeurscenario gaat ervan uit dat de capaciteit om containers te behandelen nog fors zal toenemen. Daarom heeft de Vlaamse Regering beslist om ruimte te reserveren voor een mogelijke uitbreiding van de Waaslandhaven. Ook de Liefkenshoekspoortunnel zal de groei mee opvangen.

Linkerscheldeoever en Rechterscheldeoever: verschillende accenten

In het voorkeurscenario dat de Vlaamse Regering heeft vastgelegd, worden de Linker- en de Rechterscheldeoever als één samenhangend geheel bekeken. Toch krijgen die oevers verschillende accenten.

Het havendeel op Rechterscheldeoever is al sterk uitgebouwd en met de stad Antwerpen verweven. Voor de verdere ontwikkeling wordt niet gemikt op uitbreiding, maar op inbreiding en verdichting. Dat betekent dat de haven zich binnen de grenzen van het bestaande havengebied zal ontwikkelen. Daar worden de activiteiten optimaal samengebond op de beschikbare ruimte.

Uitbreidingsmogelijkheden zijn er alleen nog in de Waaslandhaven op Linkerscheldeoever. De Vlaamse Regering heeft besloten om ruim 1000 hectare te reserveren voor een ontwikkelingszone in het noordelijke havengebied, de Saeftinghezone. Daar kan mogelijk naast het Deurganckdok nog een tweede getijdendok worden aangelegd. Op die manier zal de haven binnen het volledige havengebied kunnen inspelen op de groeiende containertrafiek. Een tweede zeesluis aan de kop van het Deurganckdok moet het potentieel van de Waaslandhaven optimaal helpen benutten. Ook in de Waaslandhaven wordt dus zuinig omgesprongen met de beschikbare havenruimte.

WONEN EN LEVEN NAAST EEN BLOEIENDE HAVEN

*Het gekozen scenario gaat niet alleen over economie.
Ook woonkwaliteit, mobiliteit, landbouw, natuur en erfgoed
liggen mee in de balans.*

- Leefbare woonkernen
- Nieuwe bestemming voor Doel
- Een gezonde omgeving
- Bereikbare gemeenten
- Landbouw
- Erfgoed
- Duurzaamheid met het oog op de toekomst

Leefbare woonkernen

De leefbaarheid van de woonkernen Zandvliet, Berendrecht, Stabroek, het gehucht Lillo, Hoevenen, Ekeren, Zwijndrecht, Kallo, Prosperdorp, Verrebroek en Kieldrecht blijft gewaarborgd. Waar dat nodig is, wordt die leefbaarheid versterkt met allerlei buffers, bijvoorbeeld door begroeide dijken of door omringende natuur of landbouw. Die zorgen voor een zachte overgang tussen de woonkernen en het havengebied.

Nieuwe bestemming voor Doel

Voor de woonkern van Doel blijven de vroegere beslissingen van de Vlaamse Regering gehandhaafd. Al in 1998 was beslist om op Linkerscheldeoever een containerdok te bouwen, het Deurganckdok. De Vlaamse Regering besloot dat de leefbaarheid van Doel niet gewaarborgd kon blijven. Ze liet de bewoning in Doel uitdoven en stelde een sociaal begeleidingsplan op. Bijna alle woningen werden intussen door de overheid in der minne aangekocht en de meeste van de oorspronkelijke Doelenaars zijn intussen verhuisd. Via een ruimtelijk uitvoeringsplan krijgt Doel een nieuwe bestemming. Wanneer dat plan wordt goedgekeurd, zal Doel geen woongebied meer zijn. Voor de nog niet verworven eigendommen wordt dan een onteigeningsplan opgemaakt.

Een gezonde omgeving

Om leefbare woonkernen te behouden of te creëren, moet de haven de gezondheid van de bewoners ontzien. Milieueffecten zoals geluidsoverlast, fijn stof en andere emissies worden opgevolgd. Een fijnstofactieplan zorgt permanent voor monitoring, follow-up en bijsturing. Het bevat 75 maatregelen waarmee bedrijven schadelijke emissies maximaal kunnen vermijden. Als binnenschepen bijvoorbeeld gebruikmaken van walstroom, hoeven ze hun milieu-belastende motoren niet onnodig te laten draaien. De nieuwe terminals worden gebouwd met de nieuwste technologieën en materialen om de veiligheid altijd te waarborgen en de impact op het milieu tot een minimum te beperken.

● *Sluizencomplex Boudewijn en Van Cauwelaert.*

● *Wonen en leven naast de haven*

● *copyright GHA*

● *copyright Vilda, fotograaf Yves Adams*

● *copyright MOW*

Bereikbare gemeenten

Een haven die groeit, zet het wegennet onder druk. Die dichtslibbende wegen brengen op hun beurt de dynamiek van de haven in het gedrang – tenzij zo veel mogelijk wordt ingezet op duurzame vervoerswijzen zoals binnenvaart en spoor.

Daarvoor is dan wel nieuwe infrastructuur nodig. De Liefkenshoekspoortunnel, bijvoorbeeld: een goederenspoorlijn van 16 km lang die containers van de weg moet helpen houden. Een tweede sluis op Linkerscheldeoever zal de Kallosluis ontlasten. Op langere termijn is op Rechterscheldeoever een nieuwe sluis gepland die zal zorgen voor een vlotte hinterlandverbinding.

De dorpen mogen niet extra belast worden met sluipverkeer door het dichtslibbende wegennet. Het Masterplan 2020 voor Antwerpen en een Waas Mobiliteitsplan stellen maatregelen voor die het fileleed op termijn moeten verminderen. Er wordt ook geïnvesteerd in een goede weg- en fietsontsluiting.

Landbouw

Het voorkeurscenario kiest voor een duurzame groei van de Antwerpse haven, met havenuitbreidingen, wegen, spoorwegen, sluisen, nieuwe industriegebieden en natuurontwikkeling. Hoe zuinig de ruimte ook benut wordt, onvermijdelijk zal landbouwgebied moeten worden aangesneden. De Vlaamse overheid voorziet in steun- en vergoedingsmaatregelen voor de getroffen landbouwers.

Een van de maatregelen is de grondenbank die tijdig een reserve van ruilgronden aanlegt. Landbouwers in het havengebied die hun activiteit stopzetten, kunnen hun grond aan die grondenbank verkopen. Die zet ze opnieuw in voor actieve landbouw. Wie als landbouwer aan de slag wil blijven, kan zijn eigen percelen dan ruilen tegen evenwaardige grond. Landbouwers die gronden afstaan, kunnen trouwens rekenen op steun en begeleiding van de Bemiddelaar Grootschalige Vlaamse Infrastructuurprojecten van de Vlaamse overheid.

De Grote Geule

copyright MOW

Erfgoed

In de polders van het Waasland en elders bevindt zich waardevol erfgoed, van beschermde historische gebouwen tot getuigenissen van het bloeiende verenigingsleven. Als het erfgoed niet ter plaatse bewaard kan blijven, wordt de erfgoedwaarde gearhiveerd en komen andere mogelijkheden in aanmerking: elders heropbouwen, integreren in een nieuwe functie, stukken recupereren bij afbraak of de herinnering levend houden in een bezoekerscentrum. Een wetenschappelijke studie brengt het rurale erfgoed in de polders van het Linkerscheldeoevergebied in kaart.

Duurzaamheid met het oog op de toekomst

Een evenwicht vinden tussen leefbaarheid en economische groei: de Antwerpse haven laat nu al zien hoe het kan. Zowel op Linker- als op Rechterscheldeoever worden windmolenprojecten ontwikkeld. Milieubesparende maatregelen dringen de uitstoot van CO₂ en fijn stof terug. Rond het havengebied komen er natuurgebieden – met elkaar verbonden als een kralensnoer – waar zeldzame dieren terechtkunnen. Buffers zorgen voor een zachte overgang met het havengebied. Tegelijk helpen ze om de geluidsoverlast en visuele vervuiling van de haven te beperken voor de omringende gemeenten.

Opgegraven schip 'De Kogge'

copyright MLSO

AMORAS,
uniek slibverwerkingssysteem Rechterscheldeoever

copyright MOW

5

ROBUUSTE NATUUR

Terwijl op de achtergrond volgestouwde containerschepen over de Schelde glijden, foerageren in slikken en schorren zeldzame vogels. De Antwerpse haven ligt middenin waardevolle natuur. Samen met de plannen voor de haven krijgt die natuur de nodige kansen.

copyright Vilda

- Bescherming van de natuur
- Natuurkernen
- Kansen voor recreatie

Beschermen van natuurwaarden

De Europese Unie geeft in twee belangrijke richtlijnen – de Vogelrichtlijn en de Habitatrichtlijn – aan welke natuurwaarden de lidstaten moeten beschermen. Daartoe behoren onder meer bedreigde vogelsoorten en overwinteringsgebieden, planten- en diersoorten en habitats. De lidstaten wijzen zelf de beschermingszones aan waar maatregelen nodig zijn om de natuurwaarden in stand te houden of te herstellen.

Grote delen van het Antwerpse havengebied behoren tot zo'n speciale beschermingszone. Het zijn vitale schakels in het Europese netwerk van natuurgebieden. De waterrijke schorren en polders van de Benedenschelde, bijvoorbeeld, zijn een beschermd vogelrichtlijngebied: beschermde vogels komen er broeden en overwinteren. Dat geldt ook voor de natuurgebieden De Kuifeend (Rechterscheldeoever) en Blokkersdijk (Linkerscheldeoever). De Schelde en haar buitendijkse slikken en schorren zijn dan weer beschermd als Habitatrichtlijngebied.

Natuurkernen

Uitbreiding van de haven tast natuurwaarden aan. Daarom willen we die verliezen opvangen, de natuur herstellen en weerbaarder maken tegen verdere innames – niet stukje bij beetje, maar doordacht en weloverwogen. Dat is helemaal in de geest van de Europese regelgeving, die kostbare ecosystemen in stand wil houden en waar nodig herstellen.

Om versnippering tegen te gaan, krijgen hoogwaardige aaneengesloten natuurkerngebieden de voorkeur. Daar kunnen de beschermde habitats en populaties zich optimaal ontwikkelen. Doordat we de natuur in die kerngebieden samenbrengen, worden allerlei versturende invloeden kleiner. Dat past ook in de filosofie van zuinig ruimtegebruik: door de natuurgebieden te concentreren heb je in totaal minder oppervlakte nodig. Een aaneengesloten natuurgebied valt bovendien beter te beheren dan vele kleine lapjes natuur en de vooropgestelde natuurwaarden kunnen zich intensiever ontwikkelen. Zulke natuurkernen worden ingericht in bijvoorbeeld het Opstalvalleigebied (Stabroek, Rechterscheldeoever). In de Prosperpolder en Doelpolder (Linkerscheldeoever, Waaslandhaven) sluiten ze via de Nederlandse Hedwigepolder aan bij het Verdrongen Land van Saeftinghe, een waardevol natuurgebied in Zeeuws-Vlaanderen.

De robuuste natuurkernen worden aangevuld en verbonden met een netwerk van kleinere leefgebieden voor zeldzame dieren en vogels, onder meer op bermen of restgronden of langs bedrijventerreinen.

Grutto

Konikpaarden in de vlakte van Zwijndrecht

'Put van Fien'

“De haven van Antwerpen is een goed voorbeeld van hoe economie en ecologie toch samen kunnen gaan.”

EU-commissaris Janez Potocnik

copyright Vilda,
fotograaf Yves Adams

copyright ANB

copyright Vilda, fotograaf Yves Adams

Kansen voor recreatie

In de natuurgebieden staat de natuur voorop. Toch zullen ook wandelaars en fietsers ruimschoots aan hun trekken komen – een natuurgebied is ideaal om even te verpozen. Daarvoor worden bijvoorbeeld fiets- en wandelroutes, uitkijkpunten en infocentra gerealiseerd. Dat kan de regio toeristisch extra aantrekkelijk maken.

Hoe natuur en recreatie hand in hand kunnen gaan, merk je nu al in het Groot Rietveld (80 hectare groot), vlak bij de dorpskern van Kallo. Daar kun je vanop wandelpaden op de dijk de roerdomp en andere water- en moerasvogels observeren. In het aangrenzende, nieuw aangelegde Rietveld Kallo duik je via het 'beleefpad' het riet in. In de noordelijke Prosperpolder is een prachtig slikken- en schorrengebied met krekens en beekjes in wording – een paradijs voor natuurliefhebbers en rustzoekers.

Bruine Kiekendief

copyright Marc Devos ANB

Bij elk hoogtij zet de Schelde het Paardenschor onder water

copyright: Vilda, fotograaf Yves Adams

copyright MOW

WERK IN UITVOERING

De komende jaren wordt het scenario voor het havengebied stapsgewijs in plannen en projecten gegoten. Een overzicht.

- Gewestelijk Ruimtelijk Uitvoeringsplan (GRUP)
- Actieplan
- Onteigeningen en sociaal begeleidingsplan
- Aan het werk

Gewestelijk Ruimtelijk Uitvoeringsplan (GRUP)

De Vlaamse Regering heeft in 2009 het licht op groen gezet voor de opmaak van een Gewestelijk Ruimtelijk Uitvoeringsplan (GRUP). Dat GRUP moet het Antwerpse zeehavengebied en zijn omgeving afbakenen en bestemmingen in het gebied op een logische wijze bundelen. Vandaar dat het plan ook het afbakeningsGRUP genoemd wordt.

Waarom is dat GRUP zo belangrijk? Een uitvoeringsplan regelt de ruimtelijke ordening van een gebied. Het legt bodembestemmingen vast en geeft aan hoe het gebied moet worden ingericht en beheerd. Het biedt dus rechtszekerheid: voor elk perceel in de regio wordt duidelijk wat vergunbaar is en wat niet.

Het GRUP wordt in een openbaar onderzoek aan de bevolking voorgelegd. Dat openbaar onderzoek volgt op de voorlopige vaststelling van het plan door de Vlaamse Regering en duurt 2 maanden. Het wordt bekendgemaakt door de betrokken gemeenten en via advertenties in de kranten.

Actieplan

Tegelijk is een Actieplan uitgewerkt dat bepaalt hoe de overheid zal omgaan met de verzachtende maatregelen uit het Plan-MER. Die maatregelen staan in verband met onder meer leefbaarheid, mobiliteit, landbouwbeleid, robuuste natuur, integraal waterbeleid, geluid, luchtkwaliteit, erfgoed, enzovoort. Het Actieplan bevat ook ruimtelijke maatregelen waarvoor nog verder onderzoek nodig is.

De Vlaamse Regering heeft op 22 juli 2011 een beslissing genomen over het Actieplan. Er wordt nu onderzocht welke maatregelen prioritair moeten worden uitgevoerd en hoe dat moet gebeuren.

*Lieve Verfaillie,
Bemiddelaar Grootschalige Vlaamse
Infrastructuurprojecten*

copyright MOW

copyright MOW

copyright MLSO

Onteigeningen en sociaal begeleidingsplan

Sommige gronden in het gebied dat het GRUP afbakt, krijgen een nieuwe bestemming. Ze worden bijvoorbeeld gebruikt om dokken, terminals, natuur en wegen aan te leggen. In dat geval kunnen die gronden worden onteigend. Daarvoor worden dan onteigeningsplannen opgemaakt. Eigenaars van woningen, hoeses of landbouwgrond krijgen precieze informatie over de plannen.

De overheid wil de bewoners, eigenaars en landbouwers niet in de kou laten staan. Daarom stelt ze een sociaal begeleidingsplan op dat de maatschappelijke gevolgen van de onteigening moet helpen opvangen. Bij de Vlaamse overheid staat Lieve Verfaillie, de Bemiddelaar Grootschalige Vlaamse Infrastructuurprojecten, in voor dat begeleidingsplan. De bemiddelaar is aangesteld door de Vlaamse Regering. Bij grote werkzaamheden luistert zij naar de verschillende partijen: ze analyseert eventuele problemen en overlegt over mogelijke oplossingen. Het werkgebied van de bemiddelaar omvat zowel de Linker- als de Rechterscheldeoever.

Aan het werk!

Allemaal plannen op papier, denkt u? Helemaal niet. Eerdere ruimtelijke uitvoeringsplannen voor het gebied hebben al heel wat doen veranderen. De Liefkenshoekspoortunnel, die Linker- en Rechterscheldeoever zal verbinden, is al in uitvoering. Het Logistiek Park Waasland, dat bedrijven moet aantrekken die actief zijn in transport, logistiek en distributie, is volop in ontwikkeling. Ook het Logistiek Park Schijns is gepland. De bouw van een tweede zeesluis in de Waaslandhaven – 500 meter lang! staat in de steigers. Het natuurgebied Rietveld Kallo is inmiddels klaar, en de natuurontwikkeling in Prosperpolder Noord is in uitvoering. Eens een ruimtelijk uitvoeringsplan is goedgekeurd, kan het dus heel snel gaan.

Met het Gewestelijk Ruimtelijk Uitvoeringsplan 'Afbakening Zeehavengebied Antwerpen' start een nieuwe fase in de ontwikkeling van 'de haven van de toekomst' als dynamische en duurzame draaischijf van de economie.

● *Renovatie van de Van Cauwelaertsluis*

● *De boortunnels van de Liefkenshoekspoortunnel.*

MEER WETEN?

U merkt het: de komende maanden en jaren staat er heel wat te gebeuren. Bij de uitvoeringsplannen die op stapel staan krijgt u in elk geval inspraak. En natuurlijk houden we u op de hoogte van belangrijke nieuwe projecten.

De toekomstplannen van de Antwerpse haven zijn ambitieus. Misschien hebt u vragen over de gevolgen van die plannen voor u en uw omgeving? Met vragen kunt u terecht bij:

Lieve Verfaillie

Bemiddelaar Grootschalige Vlaamse Infrastructuurprojecten
Sluisgebouw, Steenlandlaan, 9130 Kallo
Tel. 03 730 25 60 of 0492 91 54 44.

E-mail: bemiddelaar@mow.vlaanderen.be • Website: bemiddelaar.mow.vlaanderen.be

Procesmanager

De Vlaamse Regering stelde een procesmanager voor het Maatschappelijk Meest Haalbare Alternatief aan. De procesmanager zal op een onafhankelijke wijze het hele proces van acties en maatregelen opvolgen die in het kader van de havenontwikkeling en zijn omgeving nodig zijn.

Projectwebsite: www.havenvandetoekomst-antwerpen.be

DE MIJLPALLEN

1997–2004

Het Ruimtelijk Structuurplan Vlaanderen (1997) bepaalt dat de Vlaamse Regering de zeehavengebieden moet afbakenen. Volgens de Regeerakkoorden van 1999 en 2004 moet dat voor elk van de vier zeehavens (Oostende, Zeebrugge, Gent en Antwerpen) gebeuren, en op basis van strategische plannen.

2005

GRUP Waaslandhaven.

In het Gewestelijk Ruimtelijk Uitvoeringsplan, 'Waaslandhaven fase 1 en omgeving', ligt de klemtoon op de leefbaarheid van de dorpskernen, de ontwikkeling van de Waaslandhaven (met onder meer het Deurganckdok) en de realisatie van enkele natuurgebieden.

2006

Strategisch plan. In 2006 monden voorbereidende studies en overleg-rondes uit in een Tussentijds Strategisch Plan voor de Antwerpse haven. Dat plan beschrijft een streefbeeld voor de zeehaven tot 2030. Verschillende groeiscenario's worden voorgesteld. De scenario's houden ook rekening met leefbaarheid, mobiliteit, landbouw, natuur en milieu.

2008

GRUP Prosperpolder. Het Gewestelijk Ruimtelijk Uitvoeringsplan stippelt de aanleg van het intergetijdengebied Prosperpolder Noord uit als onderdeel van het geactualiseerd Sigmaphan. De aanleg van dit gebied is in volle uitvoering.

2009

Milieuvaluatie. Het strategisch plan wordt onderworpen aan een milieuevaluatie. De resultaten ervan vinden in 2009 hun neerslag in een milieueffectrapport: het Plan-MER. Dat beschrijft de effecten van de onderzochte groeiscenario's. Om neveneffecten te milderen, stelt het Plan-MER verzachtende maatregelen voor.

2011

Goedkeuring milderende en natuurcompenserende maatregelen die betrekking hebben op het Maatschappelijk Meest Haalbare Alternatief. De Vlaamse Regering keurt de principiële krachtlijnen van een sociaal begeleidingsplan goed en maakt een afweging van alle door het plan-MER voorgestelde milderende en natuurcompenserende maatregelen. In oktober 2011 vond de plenaire vergadering voor het GRUP voor de afbakening van de zeehavens Antwerpen plaats.

2009

Beslissing Vlaamse Regering. Een van de scenario's wordt verder verfijnd tot het 'Maatschappelijk Meest Haalbare Alternatief' (MMHA). In september 2009 kiest de Vlaamse Regering voor dat Voorkeursscenario. Het bevat een streefbeeld voor haven en omgeving in 2030, met inbegrip van de verzachtende maatregelen die het Plan-MER had uitgewerkt. Het MMHA wordt uitgewerkt via verschillende plannen: een Actieplan, een Gewestelijk Ruimtelijk Uitvoeringsplan en een daaruit voortvloeiend oteigeningsplan.

2012

GRUP (Zeehavengebied Antwerpen en het Actieplan) Het Gewestelijk Ruimtelijk Uitvoeringsplan, dat het Antwerpse zeehavengebied afbakt, wordt in een openbaar onderzoek aan de bevolking voorgelegd. Tegelijk werkt de Vlaamse Regering aan de uitvoering van het Actieplan. In dat actieplan worden niet-ruimtelijke maatregelen zoals de zorg voor woonkwaliteit, de zorg voor gezondheid, milieu enzovoort opgenomen. In het actieplan komen ook die ruimtelijke maatregelen waarvoor nog verder onderzoek nodig is. Op deze wijze wil de Vlaamse Regering de gevolgen van de havenontwikkeling voor de omgeving wegnemen of verzachten.

2009–2010

GRUP Liefkenshoekspoortunnel. Het Gewestelijk Ruimtelijk Uitvoeringsplan gaat over de aanleg van een nieuwe spoortunnel tussen de Linker- en de Rechterscheldeoever. Het GRUP bespreekt ook de aanleg van buffers en van het natuurgebied Rietveld Kallo. Dat natuurgebied is in 2009–2010 ingericht, de werkzaamheden aan de spoortunnel en de buffers zijn in uitvoering.

Verantwoordelijke uitgever

Jan Hemelaer,
procesmanager **Maatschappelijk Meest Haalbare Alternatief voor de Haven van Antwerpen**
Vlaamse overheid
Koning Albert II-laan 20, bus 2
1000 Brussel

Uitgave april 2012

Colofon

Samenstelling: Werkgroep Communicatie Linker- en Rechterscheldeoever
Redactie: Jansen & Janssen Customer Media – Gent
Foto's: Diverse organisaties
Lay-out: volta.be
Kaart: BVBA SNOR, Zoersel
Druk: Drukkerij De Bie, Duffel
Depotnummer: D/2011/3241/122

