
tussentijds strategisch plan
haven van antwerpen
(linker- en rechterscheldeoever)

document zoals goedgekeurd door de centrale werkgroep | juni 2006

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

Colofon

Opdrachtgever: Vlaams ministerie van Mobiliteit en Openbare Werken, Departement Mobiliteit
en Openbare Werken, afdeling Haven- en Waterbeleid

Opdrachthouders: de heren gouverneurs van Antwerpen, Camille Paulus, en van Oost-
Vlaanderen, André Denys, met de medewerking van de provincies Antwerpen en Oost-
Vlaanderen

Ambtelijke procesbegeleiding: Frank De Mulder en Paul Gobel-Van Damme, met medewerkers
Marjan Van Avermaet, Marieke Verreet en Katrien Roos
Inhoudelijke procesbegeleiding: Studiegroep Omgeving cvba (Jan Baelus, Koen Vande
Sompele, Guy Vloebergh)

Planperiode: 2003 - 2006

2

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 R3812-32

ínhoud

I. V ooraf.. 7

1. Situering van de strategische planning voorde haven van Antwerpen..........................7
1.1. Algemeen opze t.. 7
1.2. Methodiek en planvormingsproces.. 10

2. Gebieds-en tijdsafbakening... 12

3. Tussenstap in het strategisch planningsproces...13
3.1. Korte historiek van de twee processen.. 13
3.2. Stand van zaken in beide planningsprocessen.. 14
3.3. Partners in het proces..15
3.4. Overzicht van de afgeronde onderzoeken.. 16
3.5. Raakvlakken met andere lopende planningsprocessen..19
3.6. Integratieproces.. 20
3.7. Basisdocument, plan-MER, strategisch plan en afbakenings-R.U.P......................................24

4. Opzet, status en Ínhoud van het tussentijds strategisch p la n ..27
4.1. O pze t.. 27
4.2. S tatus.. 27
4.3. ínhoud en opbouw...28

5. Kernelementen uit de actuele beleids- en planningscontext..29

3

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

II. S treefbeeld ...33

1. Het economisch belang van de haven voor Vlaanderen en de reg io 33

2. Uitgangshouding...35
2.1. De haven van Antwerpen ais een geheel.. 35
2.2. Basisvoorwaarde, randvoorwaarden en ruimtelijke uitgangspunten...................................... 36

3. Hypothese van visie...40
3.1. Hypothese van visie op de positie van de Antwerpse haven in de Hamburg-Le

Havrerange... 40
3.2. Hypothese van visie op de duurzame ontwikkeling in en rond de haven van Antwerpen42

4. Hypothese van ruimtelijke concepten en gewenste ruimtelijke structuur................... 64
4.1. Hypothese van ruimtelijke concepten...64
4.2. Hypothese van gewenste ruimtelijke structuur...72
4.3. Combinatievoorstel voor de noordoostelijke rand op Rechterscheldeoever........................ 72
4.4. Hypothese van gewenste ruimtelijke structuur voor deelgebieden op

Rechterscheldeoever.. 77

5. Keuze voor gecombineerde ontwikkeling van haven en natuur na onderzoek
scenario’s ..84

5.1. S ituering... 84
5.2. Werken met scenario's en varianten ..85
5.3. Kwalitatieve beschrijving van de referentiesituatie en de thans voorliggende twee

hypothesen van scenario's en van hun vijf varianten... 90

III. Lopend plan-MER-onderzoek...99

1. Opzet, aanpak en verwachte resultaten..99

2. Kwantificeerbare ruim tebehoeften... 99
2.1. Geraamde economische ruimtebehoeften...99
2.2. Geraamde ruimtebehoeften voor natuurontwikkeling... 101

3. Kengetallen...101
3.1. Algemene economische kengetallen..101
3.2. Algemene kengetallen inzake mobiliteit... 101
3.3. Andere algemene kengetallen... 103
3.4. Kengetallen voor de referentiesituatie..103
3.5. Kengetallen voor hypothese van scenario A, varianten A.1 en A .2 104
3.6. Kengetallen voor hypothese van scenario B, varianten B.1, B.2 en B.3 104

4. Docum enten.. 104
4.1. Meest relevante rapporten en deelonderzoeken uit de beide strategische

planningsprocessen...104
4.2. Meest relevante rapporten uit actuele externe planningsprocessen.................................... 105

5. Leemten in kennis.. 105

4

12-32

107

107
107
111
112

114
114
114
116
120
121
121
134

135

135

5

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006

Krachtlijnen en principes...

Krachtlijnen voor Rechterscheldeoever..
V is ie ..
Concepten en gewenste ruimtelijke s tructuur......................................
Combinatievoorstel voor de noordoostelijke randzone.......................

Geactualiseerde Principes voor het Linkerscheldeoevergebied
Situering en s ta tus ...
Rol van het geb ied...
Ruimtelijke uitgangspunten - inrichtingsprincipes voor het gebied...
Opmaak natuurrichtplan...
Scenario's en plan-M ER ..
Im plem entatie...
Ruimtelijke uitvoeringsplannen...

Bijlage...

Uitgebreide begrippenlijst

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

6

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 R3812-32

I. Vooraf

1. Situering van de strategische planning voor de
haven van Antwerpen

Sinds begin 1999 werken de bevoegde overheden en administraties, en sinds 2001 ook de
milieuverenigingen en de verenigingen van bedrijven samen aan een strategisch plan voor de
haven van Antwerpen, eerst voor Linkeroever en nadien ook voor Rechteroever. Dit gebeurt in
opdracht van de toenmalige Vlaamse minister voor mobiliteit, openbare werken en energie. Dit
overleg en deze werkzaamheden verlopen onder leiding van de provinciegouverneurs van
Antwerpen en Oost-Vlaanderen en vinden plaats in een waaier van werkgroepen.
Na drie tot vijf jaar overleg en werk zijn samenhangende oplossingen voor de meeste
knelpunten in zicht gekomen. Een toekomstbeeld van hoe de haven in de toekomst moet en
kan ontwikkelen en hoe ze zich op een goede manier zal inpassen in haar omgeving tekent zich
af.
Vanaf najaar 2003 wordt dan ook gewerkt aan de integratie van beide deelplannen in één
strategisch plan voor de haven van Antwerpen. In de mate van het mogelijke zijn de inzichten
op beide oevers ook afgestemd op de vele andere planningsprocessen die tegelijk ook aan de
gang zijn (gemeentelijke structuurplannen, masterplan mobiliteit, actualisatie Sigma-plan,
Langetermijnvisie Schelde-estuarium (ProSes), ...).

1.1. Algemeen opzet

‘Binnen de twee jaar moet door de Vlaamse regering in elk havengebied in Vlaanderen een
strategisch plan en een ruimtelijk uitvoeringsplan worden opgesteld dat uitgaat van een
maximale bescherming van de omliggende woonzones, het behoud en het versterken van de
ecologische infrastructuur binnen en buiten het havengebied en zuinig ruimtegebruik, waardoor
de economische expansie van die havens niet langer gelijk staat met het innemen van steeds
nieuwe open ruimte ten koste van landbouw, natuur of bestaande woongebieden. (...) De
principes van het strategisch plan vormen voorts de vertrekbasis voor elke verdere ontwikkeling
van de haven, ongeacht of het hierbij gaat over maritieme, dan wel over industriële

7

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

ontwikkeling. (...) Tevens zullen deze ontwikkelingen voortaan gekoppeld worden aan de
realisatie of de versterking van de ecologische infrastructuur in en rondom het havengebied. Tot
slot moet bij elke inname van nieuwe gronden in het havengebied worden aangetoond dat de
beschikbare reserves inzake industrieterreinen hiervoor niet in aanmerking komen.’, aldus het
Vlaams regeerakkoord van 9 juli 1999.
Het regeerakkoord 2004-2009 stelt in dezelfde lijn verder: ‘Een duurzame en economisch
verantwoorde maritieme toegankelijkheid van alle zeehavens, aangepast aan de evoluerende
behoeften van de scheepvaart, is de eerste prioriteit voor het Vlaamse havenbeleid. We
versterken het beleid inzake de hinterlandontsluiting van de zeehavens met aandacht voor de
modal shift naar de binnenvaart en het spoor.
De grote infrastructuurwerken in de zeehavens en voor de ontsluiting ervan worden gefaseerd
afgewerkt. Dit rationeel investeringsbeleid gaat uit van de economische impactstudies en
maatschappelijke kosten-batenanalyses en zuinig ruimtegebruik. De ecologische impact wordt
wetenschappelijk correct ingeschat. De Europese en verdragsrechtelijke context moet
gerespecteerd worden. We streven maximaal naar win-win situaties inzake ecologische,
infrastructurele en economische ontwikkeling met maximale betrokkenheid van alle actoren op
het veld. De onvermijdbare onteigeningen worden sociaal begeleid.
Voor elk havengebied zal een strategisch plan en een ruimtelijk uitvoeringsplan worden
opgesteld dat uitgaat van de hierboven geschetste principes.
We treffen de nodige maatregelen zodat de terreinen in havengebieden effectief in gebruik
kunnen worden genomen.
Wat Doei betreft wordt de beslissing van de Vlaamse Regering van 19 mei 2000 onverkort
uitgevoerd. (...) ’.

Het strategisch plan voor de haven van Antwerpen (op beide Scheldeoevers) wordt opgemaakt
in opdracht van de Vlaamse regering. De opeenvolgende regeerakkoorden, het havendecreet
en het ruimtelijk structuurplan Vlaanderen geven de contouren van deze opdracht aan. Vanuit
de regeerakkoorden staan naast de economische ontwikkeling vooral twee zaken voorop: de
inpassing van de haven in haar omgeving en de ruimtelijke afbakening van de haven die van
belang is voor de operationalisering van het havendecreet. Tegelijk beantwoordt het strategisch
plan aan de beslissing in het ruimtelijk structuurplan Vlaanderen om de haven van Antwerpen
ais een van de economische poorten van Vlaanderen, met een belangrijke en centrale
economische functie te ontwikkelen. De opmaak van dat strategisch plan draagt ongetwijfeld
ook bij tot het Vlaamse zeehavenbeleid.

Het strategisch plan zal daarom uitdrukkelijk en op evenwichtige wijze aandacht besteden aan
de ruimtelijke inpassing van de haven in haar omgeving en aan de ruimtelijke voorwaarden die
de verdere ontwikkeling van de zeehaven zelf kunnen ondersteunen en bevorderen. Vanuit
deze inpassing in de omgeving zal met een veel grotere rechtszekerheid de beschikbare
economische ruimte in de Linker- en Rechterscheldeoevergebieden kunnen worden vastgelegd.
Het is een fundamentele optie in het opzet van het strategisch plan dat binnen deze
vastgelegde beschikbare economische ruimte de economische activiteiten zich, met in
achtname van vigerende wetgeving inzake ruimtelijke ordening, milieu en natuur, de vigerende
omgevingsregelgeving en de algemeen erkende principes zoals zuinig ruimtegebruik, vrij
kunnen ontwikkelen. Binnen de beschikbare economische ruimte moeten de havenbeheerder
en de economische actoren ten allen tijde flexibel kunnen inspelen op nieuwe economische
opportuniteiten. Ais meest maakbare onderdeel van de grootste economische poort van
Vlaanderen is de verdere havenontwikkeling in Antwerpen en in het bijzonder in het
Linkerscheldeoevergebied immers een krachtig instrument voor de buitenlandse handel, voor
de bevordering van de werkgelegenheid en welvaart en voor de heropleving van de
economische activiteit in de regio.

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 R3812-32

Het document dat thans voor ligt is het resultaat van een proces van intensief en vijf- en
zevenjarenlang overleg tussen overheden en andere partners op de beide Scheldeoevers in
Antwerpen. Dit proces zit thans in zijn afrondende fase.

Dit document wordt, ais tussentijds document in het strategisch planningsproces,
opgemaakt op vraag van de functioneel bevoegde minister. Het geeft op basis van de thans
beschikbare inzichten en consensus en zonder te interfereren met het lopende plan-MER-
proces, de actueel voorliggende bouwstenen voor een strategisch plan voor de zeehaven van
Antwerpen weer. Het steunt in belangrijke mate op het basisdocument ten behoeve van het
plan-MER zoals dat op basis van de afspraken in de centrale werkgroep is uitgewerkt en voor
enkele onderdelen op de voorheen voor elk van beide oevers afzonderlijk afgeronde
documenten (Ontwerp-deelstrategisch plan Rechteroever en Voortgangsrapport en Geactuali­
seerde Principes Linkerscheldeoever); waar nodig en mogelijk zijn deze geactualiseerd naar de
huidige situatie. Nieuwe inzichten of acties die niet in het lopende plan-MER-onderzoek worden
getoetst zijn bewust niet opgenomen om geen voedingsbodem voor eventuele betwistingen
over niet-getoetste planopties te laten ontstaan.
Met dit document, dat ais tussentijds strategisch plan haven van Antwerpen (Linker- en
Rechterscheldeoever) fungeert, reikt de centrale werkgroep een samenhangend en gedragen
document aan dat kan gehanteerd worden ais toetsbare stap naar het uit te werken strategisch
plan voor de gehele haven van Antwerpen dat in het regeerakkoord is vermeld.
Het basisdocument waarop dit tussentijds strategisch plan steunt is een noodzakelijk
tussentijds document voor het verdere strategisch planningsproces. Het is een document dat
de huidige inzichten en (mogelijke) opties voor de ontwikkeling van het gebied bundelt
en dat ten behoeve van toetsing van de effecten ervan aan de RVR-op planniveau is
voorgelegd en thans wordt voorgelegd aan de plan-milieueffectenrapportage.

Dit (tussentijds) strategisch plan voor de haven van Antwerpen beoogt een kwaliteitsimpuls in
dit dynamische gebied in te brengen. Deze moet tegelijk leiden tot een goede economische
ontwikkeling en een volwaardig functioneren van de haven temidden de andere West-Europese
havens, een behoorlijke milieukwaliteit en goede woon- en leefsituaties in de omliggende
dorpen en stadswijken.
Centraal element op Vlaams niveau in dit tussentijds strategisch plan haven van Antwerpen is
het garanderen van de economische ontwikkeling en van de goederenmobiliteit in en rond de
belangrijkste Vlaamse zeehaven, beide kwaliteitsvol georganiseerd naar wonen, landschap en
milieu. Naast acties en investeringen van diverse administraties inzake infrastructuren vormen
het actief en goed gepland deelnemen aan een stappenplan voor de gecombineerde en
gefaseerde realisatie van een reeks samenhangende projecten in het noordoostelijke
randgebied van de haven op rechteroever en het realiseren van voorafgaande
natuurontwikkeling in en rond de haven op beide oevers, de essentiële bijdragen van de
Vlaamse overheid in de realisatie van (tussentijds) strategisch plan. Deze realisaties dienen
reeds te starten vooraleer het voorstel van strategisch plan voor de gehele haven van
Antwerpen zal zijn afgerond.

Dit document bouwt net ais het basisdocument voort op de eerder goedgekeurde
voortgangsrapporten/ontwerp-strategische deelplannen voor de beide oevers. Het bevat in
essentie een streefbeeld; uitspraken over realisatie-aspecten worden in de latere ontwerpversie
toegevoegd. Dit streefbeeld schetst een langetermijn toekomstbeeld voor het gehele
studiegebied. Met de goedkeuring van de krachtlijnen uit dit document engageren de partners
zich om het toekomstbeeld - tot het eventueel in consensus wordt bijgesteld - ais leidraad voor
hun handelen te hanteren.

9

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

De partners zijn erzieh van bewust dat dit tussentijds strategisch plan een ambitieus plan is dat
van elk van hen binnen zijn reguliere middelen forse inspanningen zal vragen. Te denken valt
aan investeringen in infrastructuur, investeringen door bedrijven in de benutting van interne
reserves, investeringen in de leefbaarheid van woonkernen en de inrichting (van
natuurgebieden daaromheen, middelen voor een flankerend beleid voor economisch leefbare
landbouw en de sociaal- economische begeleiding van landbouwers wiens beroepsactiviteiten
worden stopgezet ten gevolge van haven- of natuurontwikkeling. Duidelijk is dat de gewenste
situatie niet op korte termijn tot stand is te brengen. Sommige maatregelen kunnen snel worden
uitgevoerd. Andere vergen velejaren van voorbereiding en uitvoering.

Belangrijk is dat dit tussentijds strategisch plan haven van Antwerpen geen concreet eindbeeld
schetst van de havenontwikkeling. De uitvoering en de economische invulling van het plan
vinden plaats in een uiterst dynamische context. Wijzigingen ten opzichte van huidige inzichten
met betrekking tot haveneconomische ontwikkeling kunnen vooral de projecten en acties die
voor de langere termijn zijn voorzien in een ander licht plaatsen. Dit kan ertoe leiden dat zij in
de toekomst worden gewijzigd of zelfs geheel vervangen door andere infrastructurele plannen.
De zekerheid over de realisatie van projecten neemt dan ook af naarmate de projecten verder
in de toekomst zijn geplaatst. Dit betekent niet dat het streefbeeld zo maar ad hoe kan
aangepast worden. Dit streefbeeld is immers verankerd aan internationale regelgeving enerzijds
en maatschappelijke afspraken anderzijds. De op te richten structuren zullen er zorg voor
moeten dragen dat elke wijziging zorgvuldig wordt voorbereid, getoetst en beslist door middel
van overleg en onderhandeling tussen en met de betrokken partners. Een blijvend goede
verstandhouding tussen de partners, gevoed door goede bemiddelaars vanuit het
voorzitterschap en het secretariaat van het strategisch planningsproces, is hierbij essentieel.

De grote waarde van dit tussentijds strategisch plan ligt enerzijds in de lange termijnvisie die
wordt weergegeven voor de verdere ontwikkeling van de Antwerpse Scheldeoevers in en rond
de zeehaven; en anderzijds in het overleg en de consensus tussen de overheden en andere
partners die belangen hebben in het gebied. Daarmee wordt gewaarborgd dat via
samenwerking en overleg en in onderlinge afstemming vooral die activiteiten worden uitgevoerd
die de gewenste richting zo soepel mogelijk realiseren.

Binnen het doorlopen planningsproces is een geïntegreerd streefbeeld voor de beide
Scheldeoevers opgesteld waarin de gewenste economische en ruimtelijke en milieuhygiënische
ontwikkelingen op elkaar zijn afgestemd. Hierdoor worden samenhangende keuzes over de
ruimtelijke inrichting vergemakkelijkt. Hiermee kunnen conflicten over ruimtegebruik worden
voorkomen, kunnen projecten om de economische structuur van de zeehaven te verbeteren
doelmatig worden geselecteerd en ook uitgevoerd, en kunnen maatregelen om het leef- en
woonmilieu en de natuurlijke waarden te verbeteren en de omgevingsbelasting te verminderen
op effectieve wijze worden getroffen. Met dit alles legt het geïntegreerde streefbeeld de basis
voor een duurzame ontwikkeling van de Antwerpse Scheldeoevers in en rond de zeehaven,
overeenkomstig het opzet van Agenda 21 van de Verenigde Naties.

1.2. Methodiek en planvormingsproces

De strategische planning die thans loopt leidt uiteindelijk tot een visiedocument dat aan de
Vlaamse regering wordt voorgelegd. Het zal in hoofdzaak de basis vormen voor het ruimtelijk
uitvoeringsplan ter afbakening van het zeehavengebied in zijn omgeving, en voor eventuele - in
aantal zo beperkt mogelijke - voorafgaandelijke R.U.P.’s voor sites waarover consensus
bestaat dat de dringende realisatie van projecten deze R.U.P.’s noodzakelijk maakt, die door de

10

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 R3812-32

gewestelijke overheid zullen worden opgemaakt. Het strategisch plan dat wordt uitgewerkt is
derhalve vooral een plan dat een territoriale dimensie heeft. Het handelt over de inpassing
van de zeehaven in haar omgeving en bereidt vooral beslissingen voor over de afbakening van
economische ruimtes (voor haven én voor leefbare landbouw), natuurlijke structuren en
leefbare woonkernen. Bij de afbakening van de economische ruimtes ligt de focus op het
aangeven van de contouren waarbinnen en waarmee de verdere ontwikkeling van de haven in
relatie tot haar omgeving zal gebeuren; de economische randvoorwaarden liggen hierbij
uiteraard mee aan de basis van de ruimtebehoeften. Het strategisch plan is geen klassiek
economisch plan dat aangeeft op welke wijze die economische ontwikkeling, het aantrekken,
ondersteunen en aansturen van trafieken en bedrijven, het ontwikkelen van niches en de
creatie en optimalisering van de werkgelegenheid zal gebeuren. De opmaak en uitvoering van
dergelijke economische planning in de strikte zin van het woord blijft de bevoegdheid en de
verantwoordelijkheid van de sectorale actoren (GHA en Maatschappij); de uitgevoerde
Economische Ontwikkelingsstudie is hiertoe een aanzet.

Finaliteit van het strategisch planningsproces

Het strategisch planningsproces heeft een dubbele finaliteit. Enerzijds reikt het vanuit een visie
en streefbeeld op de gewenste ontwikkeling van de zeehaven en haar omgeving de essentiële
elementen aan om het afbakenings-R.U.P. voor de economische ruimte te kunnen opmaken.
Anderzijds leidt het, conform de regeerakkoorden, tot ook een strategisch plan dat met zijn
streefbeeld een kader aanreikt voor het uitvoeringsprogramma dat noodzakelijk is om die
gewenste ontwikkeling van de zeehaven en haar omgeving te realiseren.

De methodiek van de strategische planning

Bij de strategische planning waarvoor de Vlaamse regering gekozen heeft ligt de nadruk op
lange-termijn-denken, visieontwikkeling, integratie van verschillende beleidsvelden, betrekken
van en samenwerking tussen alle publieke en private actoren in het gebied, en selectie van
belangrijke (“strategische”) thema’s. Er wordt gebiedsgericht en geïntegreerd gewerkt (en dus
niet sectoraal of vanuit één invalshoek). De ‘stakeholders’, zijnde belangrijke actoren binnen het
plangebied, zijn van bij aanvang van de opdracht direct betrokken. In zulk planningsproces is er
plaats voor onzekerheid, wordt ingepikt op concrete problemen en kansen en wordt heel wat
aandacht besteed aan communicatie (netwerking, draagvlak zoeken, ...). Het strategisch
planningsproces voor de haven verloopt binnen een context van verschillende lopende
investeringsprogramma’s en andere planningsprocessen. Deze hebben elk in mindere of
meerdere mate hun invloed op de feitelijke ontwikkeling van het gebied en dus mogelijk ook op
de verdere planningsopties. Het is niet de bedoeling dat dit strategische planningsproces al
deze programma’s en plannen integreert; wel kan het vanuit de samenhang van de opties voor
het gebied verfijningen en aanvullingen naar de toekomstige programma’s voorstellen. Evenzo
is het niet de bedoeling dat het strategisch planningsproces wordt aangegrepen om andere
beleids- en planningprocessen te vertragen en omgekeerd, wel om in de mate van het
mogelijke tot afstemming te komen.

11

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

2. Gebieds- en tijdsafbakening
De haven van Antwerpen op de beide Scheldeoevers is historisch gegroeid en sinds 2001
juridisch voorlopig afgebakend 1 ais een zeer omvangrijk gebied ten noorden van de stadskern
en een kleiner gebied ten zuiden ervan, onderling verbonden door de kaaistrook langsheen
binnenstad en Zuidwijk, en nagenoeg het gehele Linkerscheldeoevergebied. Ais een van de
resultaten van het strategisch planningsproces zal het toekomstige zeehavengebied in een
gewestelijk ruimtelijk uitvoeringsplan opnieuw worden afgebakend en voor de lange termijn
begrensd.

In dit planningsproces is de inbedding van de haven in haar omgeving een belangrijk onderwerp
van studie en uitspraken. Daarbij is het van belang dat alle relevante aspecten en plekken mee
aan bod komen en dat alle perspectieven worden inachtgenomen. Anderzijds wordt er over
gewaakt dat er, met de veelheid aan actoren en reeds lopende studies, initiatieven en
planningsprocessen, ook niet te veel aspecten en gebieden worden behandeld. Alleen die
elementen die van belang zijn voor de (ruimtelijke) ontwikkeling van de zeehaven en voor een
goede inpassing in haar omgeving zijn onderdeel van dit strategisch planningsproces. In functie
hiervan wordt de aflijning van het studiegebied zo nodig aangepast. De omlijning van het
studiegebied is dus een hulpmiddel voor deze focusbepaling. Het studiegebied is het gebied
van de haven en haar omgeving waarop de onderzoeken en werkzaamheden van het
strategisch planningsproces zich focussen; het tussentijds strategisch plan richt zich op dit
studiegebied (of delen ervan). Bijgaande figuur geeft het geselecteerde studiegebied weer.

Het studiegebied vertrekt van het
voorlopig afgebakende havengebied,
maar is uiteraard ruimer dan de haven
zelf; ook haar inpassing in de
omgeving moet immers onderzocht en
bepaald worden. Het studiegebied
strekt zich dan ook uit aan beide
zijden van de Schelde van de grens
met Nederland tot de omgeving van
N49/A11/E34 op Linkeroever en tot
Petroleum-Zuid op Rechteroever.
Naar het westen en oosten toe loopt
het tot het natuurgebied ‘de Grote
Geule’ en tot de aanleunende
woonkernen en woonwijken
Kieldrecht, Verrebroek, Stabroek,
Hoevenen, Ekeren, Luchtbal, kernstad
Antwerpen en Nieuw Zuid. Op
Rechteroever omvat het, mede
omwille van hun bijzondere ligging tussen haven en infrastructurenbundel, de twee dorpen
Berendrecht en Zandvliet volledig. Het gebied rond het Albertkanaal tussen Royerssluis en
Sportpaleis is mee in het studiegebied opgenomen daar het deel uitmaakt van het voorlopig
afgebakende havengebied en met het oog op het uitklaren van de functionele rol van dit gebied;

KB van 2 februari 1993 tot vaststelling van de lijst van de havens en hun aanhorigheden overgedragen van de
Staat aan het Vlaamse Gewest, waaruit de aangegeven begrenzingen door het BVR van 2/04/2001 voorlopig - in
afwachting van de ruimtelijke uitvoeringsplannen met de afbakeningen van de zeehavens - verder worden
gehanteerd voor de toepassing van het havendecreet.

12

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 R3812-32

de meer oostelijke zone langsheen het kanaal valt buiten het studiegebied omdat dit reeds
voorwerp uitmaakt van uitvoerige studies en overleg in het kader van het economisch netwerk
en de mobiliteitsstudies rond het Albertkanaal. De kaaien in de binnenstad en het gebied van
Petroleum-zuid zitten mee in het voorlopig afgebakende havengebied en dus ook in het
studiegebied.
Het gebied langsheen de Schelde stroomopwaarts van Petroleum-zuid (met name de bedrijven­
terreinen in Hoboken en Hemiksem) is niet in het studiegebied opgenomen.
Het uiteindelijk af te bakenen zeehavengebied zal een (nader te bepalen) deel van dit
studiegebied omvatten, maar zal uiteraard veel kleiner zijn.
In de kennisgevingsnota van het plan-MER wordt het studiegebied benoemd ais het ‘plangebied
van de studie’.

De planhorizon voor dit tussentijds strategisch plan reikt tot omstreeks 2030; het plan biedt
daarbij een voldoende ver en toch nog overzienbaar tijdsperspectief voor de lange termijn.
Deze tijdshorizon doet recht aan de lange levensduur en hoge kostprijzen van bepaalde
infrastructuren, bedrijfseconomische aspecten gemoeid met eventuele investeringen in
duurzame productie en de lange ontwikkelingstijden van elementen uit de natuurlijke structuur.
Ais fasen binnen dit plan kunnen de korte termijn (tot 2007), de middellange termijn (tot 2015)
en de lange termijn (2015 - 2030) worden onderscheiden. Vanzelfsprekend kan het streefbeeld
met grotere stelligheid geformuleerd worden op korte termijn dan op zeer lange termijn en dient
hiermee rekening gehouden te worden.

3. Tussenstap in het strategisch planningsproces

3.1. Korte historiek van de twee processen

Het ontwerp-deelstrategisch plan RSO (juni 2004), dat de inzichten voor dat deel van de
haven aangeeft, is de neerslag van een intensief gebiedsgericht planningsproces.

De Ínhoud van het ontwerp-deelstrategisch plan RSO steunt op:
- de startnota van mei 2002
- de beslissingen van de Plenaire Werkgroep, in het bijzonder deze van 4 april 2003, 9 januari

en 1 juni 2004
- het kader geboden door het eerste voortgangsrapport van juni 2003 en het tweede van

februari 2004
- de resultaten tot eind april 2004 van de werkzaamheden in de diverse deelwerkgroepen en

werkgroepen ad-hoc
- elementen uit bestaande relevante studies en beleidsdocumenten
- de beslissingen van de overkoepelende Centrale Werkgroep van 2 juni en 24 november

2003
- de overwegingen over de reacties tijdens de klankbordgroep van 19 februari 2004, zoals

geformuleerd in het overwegingsdocument terzake
- de adviezen van de lokale besturen van april 2004
- eigen invulling door de inhoudelijke procesbegeleiding met discussievoorstellen voor punten

waarvan voormelde bronnen onvoldoende materiaal opleverden.

Het tweede voortgangsrapport LSO (april 2004), dat de inzichten voor dat deel van de haven
aangeeft, is eveneens het resultaat van een intensief gebiedsgericht planningsproces.

13

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

De Ínhoud van dit tweede voortgangsrapport LSO en van de bijhorende Geactualiseerde
Principes steunt op:
- het document ‘Principes met betrekking tot het Strategisch Plan Linkerscheldeoevergebied'

van april 1999, goedgekeurd door de Vlaamse regering op 25 mei 1999
- de opeenvolgende regeringsbeslissingen van o.m. 19 en 26 mei 2000, september 2000 en

juni 2002
- het validatiedecreet van 14 december 2001
- de opeenvolgende beslissingen van de Plenaire Werkgroep Linkerscheldeoever
- de resultaten tot eind april 2004 van de werkzaamheden in de diverse deelwerkgroepen en

werkgroepen ad-hoc
- de conclusies van de tussentijds synthetiserende werksessie van november 2002 in

Oudenburg
- elementen uit bestaande relevante studies, beleidsdocumenten en principebeslissingen van

de Vlaamse regering
- de beslissingen van de overkoepelende Centrale Werkgroep van 2 juni en 24 november

2003
- de overwegingen over de reacties tijdens de klankbordgroep / politiek forum van de lokale

besturen op 4 november 2003 te Beveren
- eigen invulling door de inhoudelijke procesbegeleiding met discussievoorstellen voor punten

waarvan voormelde bronnen onvoldoende materiaal opleverden.

3.2. Stand van zaken in beide planningsprocessen

Op Rechteroever is half 2004 een ontwerp-deelstrategisch plan RSO uitgewerkt waarin een
streefbeeld (inhoudelijk kader van waaruit een toekomstvisie op de (ruimtelijke) ontwikkeling
van het Rechterscheldeoevergebied kan worden ontwikkeld), een derde proeve van afbakening
en een concreet actieplan (inclusief combinatievoorstel en de essentie van een stappenplan)
werden opgenomen. Enkele hangende discussiepunten en leemten in de kennis ervan zijn
sindsdien nog verder uitgeklaard of aangepakt; deze zijn opgesomd onder punt 3.4.1 2. Het plan
voor flankerend landbouwbeleid (voorheen sociaal-economisch begeleidingsplan landbouw
genoemd) dat op basis van een landbouwstudie op bedrijfsniveau is ontwikkeld en op een finale
goedkeuring na is afgerond, zal een essentiële voorwaarde zijn voor de havenprojecten en de
daarmee samenhangende natuurontwikkelingsprojecten uit het zogenaamde
combinatievoorstel voor de noordoostelijke randzone.

Voor het Linkerscheldeoevergebied zijn de geactualiseerde Principes voor het strategisch plan
in april 2004 goedgekeurd. Deze geven een volkomen nieuwe benadering van de ontwikkeling
van het gebied, vertrekkende vanuit de oorspronkelijke ambities, neergelegd in de Principes
van 1999 maar tevens beter rekening houdend met de Europese bescherming van de relevante
vogelsoorten, hun leefgebieden en de beschermde habitats in de speciale beschermingszones
in het studiegebied. Door het werken aan een pro-actieve natuurontwikkeling te integreren in
het strategisch planningsproces wordt er naar gestreefd de verdere havenontwikkeling
gefaseerd (d.w.z. in combinatie met voortschrijdende natuurontwikkeling) te realiseren zonder
risico op nieuwe juridische verwikkelingen en bijhorende vertragingen en financiële gevolgen.
Parallel hiermee is een ruimtelijk uitvoeringsplan fase 1 voorbereid dat de gevolgen van de
schorsing van het gewestplan (vooral de geringere zekerheid voor de leefbaarheid van de
woonkernen) opvangt en dat ondertussen is goedgekeurd. Het Tweede voortgangsrapport

Zie in dit verband ook Deel II, 4.3, in fine.

14

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 R3812-32

schetst en motiveert deze nieuwe aanpak. De essentie ervan is gebundeld in een afzonderlijk
document ‘Geactualiseerde principes’. Deze geven eveneens de krachtlijnen voor een
toekomstvisie op de (ruimtelijke) ontwikkeling aan, zij het (omwille van de verschillende
scenario’s die nog open liggen) weliswaar op een andere, meer abstracte manier dan op
Rechteroever, waar reeds met concrete concepten kon worden gewerkt.
In het Linkerscheldeoevergebied zijn sindsdien nog een aantal leemten in de kennis
uitgeklaard. Een kwetsbaarheidanalyse inzake de impact van mogelijke havenontwikkeling op
bestaande landbouwactiviteit werd opgemaakt. In een latere fase zal ook - met het oog op een
sociaal-economisch begeleidingsplan en de uitbouw van een flankerend beleid door de
Vlaamse Landmaatschappij een nieuwe bevragingsronde bij de landbouwgemeenschap worden
opgestart; dit wordt thans voorzien na de kennisgeving van het plan-MER.

Voor het Linkerscheldeoevergebied zal op korte termijn een werkgroep worden opgericht onder
leiding van de gouverneur. Deze werkgroep zal de algemene principes van het flankerend
landbouwbeleid voor het Linkerscheldeoevergebied binnen het strategisch planningsproces

■
 verder uitwerken en bewaken. De projectmatige uitvoering van het flankerend landbouw­

beleid zal worden aangestuurd door een werkgroep binnen de Maatschappij, overeenkomstig
de wettelijke regels (wet Chabert en opdrachthoudend Intergemeentelijk Samenwerkings­
verband), die haar vennoot de gemeente Beveren zal vragen deze werkgroep voor te zitten.

3.3. Partners in het proces

De processen op beide oevers en het integratieproces worden mede gedragen door een
actieve en constructieve inbreng van volgende partners :
- de kabinetten van de Vlaamse minister-president en de Vlaamse ministers van openbare

werken, energie, leefmilieu en natuur, van mobiliteit, van ruimtelijke ordening en van
landbouw

- de stad Antwerpen
- de gemeente Beveren
- de gemeente Zwijndrecht
- de gemeente Stabroek
- de gemeente Kapellen
- het Gemeentelijk Havenbedrijf Antwerpen
- de Maatschappij voor Haven-, Grond- en Industrialisatiebeleid
- Intergemeentelijk samenwerkingsverband Land van Waas
- POM-Antwerpen (voorheen GOM-Antwerpen)
- de Sociaal Bemiddelaar voor de Vlaamse zeehavens
- Vlaams Ministerie van Mobiliteit en Openbare Werken (MOW), Departement Mobiliteit en

Openbare Werken (MOW, voorheen LIN), Afdeling Beleid en Mobiliteitscel
- Vlaams Ministerie van Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed (RWO,

voorheen AROHM), Agentschap RO-Vlaanderen, Afdeling Ruimtelijke Planning en cellen
ROHM Antwerpen en Oost-Vlaanderen

- Vlaams Ministerie van Landbouw en Visserij (L&V), Departement Landbouw en Visserij
(L&V, voorheen Administratie Land- en Tuinbouw)

- Vlaams Ministerie van Economie, Wetenschap en Innovatie (EWI), Departement Economie,
Wetenschap en Innovatie (EWI, voorheen Administratie Economie)

- Vlaams Ministerie van Leefmilieu, Natuur en Energie (LNE), Departement Leefmilieu, Natuur
en Energie (LNE, voorheen AMINAL), Directoraat-Generaal

- Vlaams Ministerie van Leefmilieu, Natuur en Energie (LNE), Agentschap voor Natuur en Bos
(voorheen AMINAL-Afdeling Natuur)

15

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

- Vlaamse Milieumaatschappij voor W ater en Lucht (voorheen AMINAL-Afdeling Water)
- Vlaams Ministerie van Mobiliteit en Openbare Werken (MOW), Agentschap Infrastructuur

(voorheen A.W.V.), Afdelingen Wegen Antwerpen en Oost-Vlaanderen
- Vlaams Ministerie van Mobiliteit en Openbare Werken (MOW), Agentschap Infrastructuur

(voorheen A.W.Z.), Afdelingen Vlaamse Nautische Autoriteit en Maritieme Toegang
- Waterwegen en Zeekanaal, Afdeling Zeeschelde
- het Instituut voor Natuur- en Bosonderzoek (voorheen het Instituut voor Natuurbehoud)
- de Beheercommissie Natuurcompensatie Linkeroever
- de Vlaamse Landmaatschappij
- de Vlaamse Havencommissie
- Universitaire Instelling Antwerpen, Instituut voor Milieukunde
- NMBS-Holding, Infrabel en NMBS (voorheen NMBS)
- De Lijn Antwerpen, Mechelen, Oost-Vlaanderen
- Bond Beter Leefmilieu
- Natuurpunt
- Alfaport Antwerpen (voorheen AGHA)
- VOKA
- Belgische Boerenbond
- Algemeen Boerensyndicaat
- het Polderbestuur van de Verenigde Polders van het Land van Waas
- het Polderbestuur van Stabroek
- Provincie Antwerpen, Diensten Milieu en Natuurbehoud, Ruimtelijke Ordening, Mobiliteit,

Water
- Provincie Oost-Vlaanderen, Dienst Planning en Natuurbehoud
- Studiegroep Omgeving.
Niet elk van deze partners is evenwel van in het begin en/of bij alle onderdelen van het
planningsproces betrokken.

3.4. Overzicht van de afgeronde onderzoeken

3.4.1. Overzicht van de uitgevoerde studies

Sinds de opstart van het planningsproces voor Rechterscheldeoever zijn een reeks
deelonderzoeken opgestart en uitgevoerd. Deze leveren bijkomende bouwstenen voor de
opmaak van het Strategisch Plan. Het betreft de studies en concluderende nota’s inzake :

- Economisch ruimtegebruik: ruimtevraag maritieme en logistieke activiteiten
- Economisch ruimtegebruik: ruimtevraag petrochemie
- Economisch ruimtegebruik: aanbod terreinen
- Economisch ruimtegebruik: principes van duurzaam ruimtegebruik
- Economische positionering: verhouding concurrentie-afstemmingsbeleid
- Economische positionering: systeem achterhavens en logistieke netwerken
- Mobiliteit: verkeer bijzondere havenvoertuigen
- Mobiliteit: verplaatsingsgedrag havenwerknemers
- Mobiliteit: kwantificering goederenstromen over de weg
- Mobiliteit : globale visie spoorinfrastructuren
- Mobiliteit: netwerk wacht-en ligplaatsen binnenvaart
- Mobiliteit: mobiliteitsluik Strategisch Plan
- Mobiliteit: toekomstige behoeften pijpleidingen
- Mobiliteit: mobiliteitsluik in het Strategisch Plan voor de rechteroeverhaven
- Mobiliteit: netwerk wacht-en ligplaatsen binnenvaart

16

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 R3812-32

- Mobiliteit: nautisch-technische mogelijkheden wachtplaats binnenvaart Noordland
- Specieverwerking: slibkwaliteit in de dokken
- Specieverwerking: vergelijking slibverwerkingstechnieken (AMORAS)
- Specieverwerking: locatiestudie mechanische specieontwatering (AMORAS III)
- Specieverwerking: motiveringsnota voorafgaande R.U.P. site Bietenveld
- Specieverwerking: scenariostudie berging ontwaterde baggerspecie in Zandwinningsput
- Specieverwerking: studie beplanting landschapsdijken uit baggerspecie (UGent en INBO in

opdracht van GHA, september 2005)
- Milieuhygiëne: noodzaak brownfieldontwikkeling
- Milieuhygiëne: havengericht milieubeleid - technieken regenwaterrecuperatie
- Milieuhygiëne: havengericht milieubeleid - dokwaterkwaliteit
- Milieuhygiëne: havengericht milieubeleid - methode geluidsmeting Containerterminals
- Randzones: landbouw rondom de haven
- Randzones: havengerichtheid 't Eilandje
- Randzones: havengerichtheid Scheldekaaien
- Afbakening: Inventarisatie potenties industriezones langs de Schelde te Hoboken -

Hemiksem
- Natuur: instandhoudingsdoelstellingen richtlijngebieden
- Kwaliteitsvolle inrichting: Buffering
- Kwaliteitsvolle inrichting: Windturbines
- Deelstudies en acties met betrekking tot het combinatievoorstel voor de noordoostelijke

rand:
opmaak Stappenplan (februari 2005) en fasering inname landbouwgronden (juni 2005)
opstart Commissie Stappenplan (11.05.05)
eco-hydrologische studie Opstalvalleigebied 3 (afgewerkt, Aeolus)

inrichtingsplan op hoofdlijn Opstalvalleigebied (Aeolus, najaar 2005)
inrichtingsplan op hoofdlijn Logistiek Park en omgeving (Aeolus)

• 2e landbouwstudie (februari 2005)
opstart Landbouwoverleg RSO (30.06.05)
principes voor kostenverdeling combinatievoorstel (Commissie Stappenplan 23.09.05)
indiening agenderingsnota voor gewestelijk RUP Opstalvalleigebied/Noordland (22
november 2005)
inventarisatie eigenaars en eigenaarsgroepen Opstalvalleigebied
studie functionele en natuurlijke ontwikkeling Vormingsstation (Soresma voor NMBS
februari 2005)

• vergelijking alternatieve locaties meeuwenbroedplaats + ecologische doelstellingen
(Aeolus voor GHA)
inrichtingsplan meeuwenbroedplaats lus A12/R2 (Belconsulting voor GHA, nog lopend)
concept alternatieve pompstations bij demping Verlegde Schijns (AMINAL, Afdeling
Water)

• verzoek van de gouverneur om afstemming en parallellisme van de gewestelijke timing
voor de afbakening van het buitengebied (deelgebied Klein Brabant & Antwerpse
Gordel) met het strategisch planningsproces (22.11.05 en 15.12.05)
standpunten Cel-MER / Cel-VR omtrent MER- en RVR-plicht voor Opstalvallei­
gebied/Noordland

- 4e proeve van afbakening (juli 2004: geen akkoord).

Dit gebied is op hoofdlijn begrensd door het bedrijventerrein van Delwaidedok in het zuiden, het kanaaldok in het
westen, de huidige dorpsrand van Berendrecht in het noorden en A12 in het oosten; het werd in vroegere
documenten Berendrechtpolder genoemd.

17

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

Sinds de goedkeuring van de Principes van Strategisch Plan in 1999 zijn een reeks bijkomende
deelonderzoeken voor het Linkerscheldeoevergebied opgestart en uitgevoerd. Deze leveren
bijkomende bouwstenen voor de opmaak van het Strategisch Plan. Het betreft de studies :
- Kernideeën voor de Polderdorpen
- Actuele situatie en mogelijkheden voor de landbouw
- Antwerp Deurganckdok Study (en actualisering)
- Competitive Analysis and Future Development of the Petrochemical Cluster
- Trends en prognoses van maritieme, logistieke en industriële ontwikkelingen in de

Hamburg-Le Havre range
- Logistiek Park
- Slibverwerking
- Strategische reserve
- Plaatsing van windturbines in het Linkerscheldeoevergebied
- Milieuzonering Linkerscheldeoevergebied
- Instandhoudingsdoelstelling
- Zuidelijke Groenzone
- Inventarisatiestudie van het ecologisch potentieel
- Landschapsstudie voor de invulling van de buffer rond de Waaslandhaven
- Ruimtegebruik haven van Antwerpen - situatie zomer 2002
- Verkeersstudie
- Prognosestudie
- Intensiever ruimtegebruik (rechteroever)
- Landbouweffectenrapport in het kader van de Achtergrondnota Natuur.

De aanpak en de belangrijkste resultaten en conclusies van de belangrijkste van deze studies
zijn beknopt in de bijlagen van het ontwerp-deelstrategisch plan RSO en het tweede
voortgangsrapport LSO weergegeven.

Tenslotte zijn met name voor het Linkerscheldeoevergebied enkele bijzondere studies buiten
het kader van dit Strategisch Plan verlopen.
De verschillende leefbaarheidstudies voor Doei zijn afgerond en met conclusies beschikbaar
voor eventuele nieuwe beslissingen van de Vlaamse regering voor 2007 op basis van de
aanpak en de bevindingen van voorliggend tussentijds strategisch plan. Het sociaal
begeleidingsplan Doei - een van de acties er uit - is beëindigd op 31-12-2003 en wordt actueel
verder afgehandeld; een andere actie er uit, het inzetten van het maatschappelijk opbouwwerk,
is eveneens nog lopende. De actuele sociologische realiteit in het dorp duidt echter op een
versneld uiteenvallen van het sociaal weefsel en daling van het inwoneraantal door een hoog
aandeel vertrekkers onder de oorspronkelijke bewoners 4 en een kleine instroom van nieuwe
bewoners in het kader van het tijdelijk woonrecht, recent aangevuld met de krakers die gebruik
maken van en aanvaard worden voor de eenmalige regularistiemogelijkheid voor het tijdelijk
woonrecht. Het bewerkstelligen van de leefbaarheid die in de studies is vooropgesteld blijft een
theoretische mogelijkheid maar zou thans een actief beleid van volledige heropwaardering en
forse redynamisering en herbevolking vragen en staat bovendien haaks op de beslissingen die
de Vlaamse regering de voorbije jaren heeft genomen.

In het dorp ze lf wonen eind 2004 nog 122 oorspronkelijke bewoners (tegenover 645 v ijf jaa r geleden); eind 2003
waren er dat nog 159. Met inbegrip van de sinds 1998 nieuwe bewoners telt het dorp ze lf eind 2004 in totaal 263
inwoners.

18

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 R3812-32

3.4.2. Opgestarte projecten

In de voorbije periode is een reeks projecten en ingrepen op het terrein in uitvoering of in een
vergevorderd stadium van voorbereiding gekomen, zo onder meer op Rechteroever :
- de opwaardering van de cruiseterminal aan de rede in de binnenstad
- de uitbouw, ombouw en productiviteitsverhoging van de Containerterminals aan

Delwaidedok
- een verdere uitbouw van de installaties in het Vormingsstation Antwerpen-Noord
- het verflauwen van de bocht van A12 aan Leugenberg naar een snelweginrichting
- de (feitelijke, verdere) uitbouw van de grootschalige kleinhandel en recreatie aan het

zuidelijk deel van Noorderlaan en (beleidsmatig) de locatiekeuze voor een nieuwe en
centrale brandweerkazerne voor haven en stad aldaar

- 't Eilandje: aanbestedingen en verkopen door het Havenbedrijf in functie van toekomstige
herinrichting

- opspuiting logistiek park Schijns 5
- bouw station Groenendaal
- fase 1 projectcluster inrichting Opstalvalleigebied (natuurontwikkeling op gronden GHA

waarvoor geen R.U.P. noodzakelijk is).

en in het Linkerscheldeoevergebied :
- de bouw van Deurganckdok en de ermee verband houdende weg- en spoorinfrastructuren
- de ontdubbeling en elektrificatie van spoorlijn 10
- de verwerving en inrichting van het natuurontwikkelingsgebied Drijdijck
- de afscherming en het beheer van het tijdelijk compensatiegebied Verrebroekse Plassen en

de inrichting en het beheer van het tijdelijk compensatiegebied Vlakte van Zwijndrecht
- de inrichting van het tijdelijk compensatiegebied Steenlandpolder
- de verwerving voor en inrichting van het natuurontwikkelingsgebied zuidwestelijke

zoetwaterkreek
- de verwerving voor en inrichting van het natuurontwikkelingsgebied noordoostelijke

zoutwaterkreek
- de verwerving en inrichting (afgraving) van het natuurreservaatgebied Paardenschor
- verwervingen en inrichting in de weidevogelgebieden van Doelpolder-noord en Putten West
- de opstart van de Grondenbank.

3.5. Raakvlakken met andere lopende planningsprocessen

Daarnaast is er interferentie met een reeks belangrijke andere planningsprocessen die nog
lopen of de voorbije periode zijn afgerond, met name onder meer :
- het stedelijk deelmobiliteitsplan haven (stad Antwerpen)
- het Masterplan Mobiliteit Antwerpen (SAM/BAM), met o.m. R.U.P. Oosterweelverbinding
- de streefbeeldstudie Noorderlaan/Scheldelaan (SAM)
- de streefbeeldstudie A12 (AWV)
- het Masterplan 't Eilandje (stad Antwerpen / GHA)
- petroleum-Zuid (stad Antwerpen): de haalbaarheidsstudie trimodale ontsluiting; de overeen­

komst VESPA-AWZ-Participatiemaatschappij Vlaanderen; de voorstellen in het ontwerp s-
RSA

- de ontwikkeling van de kaaien ter hoogte van de binnenstad van Antwerpen (Waterwegen
en Zeekanaal/ stad Antwerpen): intentieovereenkomst Stad-minister Peeters m.b.t. inrichting

Voorheen was dit benoemd ais logistiek park Hoevenen.

19

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

Scheldekaaien (oktober 2005) en aansluitende overeenkomsten, werkgroepenstructuur en
opmaak masterplan

- Strategisch Ruimtelijk Structuurplan Antwerpen: drie stedelijke suggesties aan de Vlaamse
overheid m.b.t. het strategisch plan, zoals vervat in het ontwerp s-RSA (p. 262)

- diverse grote infrastructuurprojecten, bijv. Liefkenshoekspoortunnel, en bijhorende project-
MER’s (Infrabel, SAM ...)

- uitvoering van de Ontwikkelingsschets 2010 in het kader van de Langetermijnvisie Schelde-
estuarium

- de actualisering van het Sigmaplan (juli 2005) en bijhorend plan-MER, en de uitwerking
ervan voor het overstromingsgebied in Schor Ouden Doel-Prosperpolder-Doelpolder-noord

- afbakening van het grootstedelijk gebied Antwerpen
- ruimtelijke visie voor de agrarische, natuurlijke en bosstructuur in het buitengebied,

deelzones Klein-Brabant/Antwerpse Gordel en Meetjesland/Waasland.

In de mate van het mogelijke zijn de inzichten en voorstellen uit deze planningsprocessen en uit
het strategisch planningsproces voor de zeehaven door regelmatig overleg en uitwisseling van
documenten op elkaar afgestemd. Toch resteren hier en daar nog verder uit te klaren punten,
bijv. wat betreft Petroleum-Zuid. Gelet op de nog lopende besluitvormingstrajecten terzake kan
verwacht worden dat ook deze punten kortelings een afgestemde duidelijkheid zullen hebben.

3.6. Integratieproces linkeroever - rechteroever

In eerste instantie is de strategische planning voor de beide oevergebieden afzonderlijk
uitgewerkt. De bedoeling is dat de twee aparte processen voor de beide oevergebieden
uiteindelijk uitmonden in één globaal strategisch plan voor de gehele Antwerpse haven en
haar omgeving. Sinds najaar 2003 wordt hieraan gewerkt; dit tussentijds strategisch plan is er,
na het basisdocument ten behoeve van het plan-MER, het tweede synthetiserende resultaat
van.

Belangrijke inhoudelijke raakvlakken tussen beide oevers hebben betrekking op mobiliteit,
economie, natuur, veiligheid & milieuzonering.
- Inzake mobiliteit komt de sterke en verdergaande verstrengeling van pijpleidingen-, spoor-,

binnenvaart- en autowegsystemen van beide oevers naar voor.
- Op economisch vlak is de internationale en Vlaamse positionering van de haven evident

voor beide oevers samen van tel.
- Inzake natuur is de sterke onderlinge relatie van de natuurwaarden in en rond de ader van

het Schelde-estuarium evident; deze wordt onderstreept door de verschillende Schelde-
overschrijdende speciale beschermingszones. Het betreft de vogelrichtlijngebieden 2.2 ‘De
Kuifeend en Blokkersdijk’ en 3.6. ‘Schorren en Polders van de Beneden-Schelde’ en het
habitatrichtlijngebied 3.5 ‘Schelde en Durme-Estuarium van de Nederlandse Grens tot
W etteren’.

- Wat betreft veiligheid en milieuzonering tenslotte is een eenheid van beleid in de bestuurlijk
versnipperde context niet eenvoudig, maar meer dan wenselijk.

De leefbaarheid van de aanpalende woonkernen en woonwijken is evident op beide oevers een
belangrijk aspect, dat evenwel op elk van beide oevers lokaal gerichte oplossingen behoeft.

Niet alleen vanuit voornoemde inhoudelijke overwegingen, maar ook vanuit de gewijzigde
plannings- en beleidscontext is integratie van beide planningsprocessen wenselijk. Aan de
gemeenschappelijke en Schelde-overschrijdende materies is dan ook vanaf 2004 vooral in de
geïntegreerde structuur gewerkt met de centrale werkgroep die de Vlaamse regering hiervoor in

20

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 R3812-32

2000 heeft opgericht ais draaischijf, een ambtelijke kerngroep ais voorbereidende instantie en
de nieuwe fusiewerkgroepen mobiliteit, economie, natuur en de begeleidende werkgroep van
het plan-MER / het Ruimtelijk Veiligheidsrapport op planniveau / RUP ais werkfora.
De werkzaamheden in de centrale werkgroep vinden plaats onder het co-voorzitterschap van
de beide provinciegouverneurs. De fusiewerkgroepen zijn respectievelijk voorgezeten door de
heren W. Borré (mobiliteit), R. Restiau (economie), R. Verheyen (natuur) en F. De Mulder (plan-
MER/RVR/RUP).

De fusiewerkgroepen hebben de afronding van nog lopende studies op beide oevers en vooral
de uitwerking van enkele kortlopende oeveroverschrijdende studies begeleid waarvan de
einddocumenten in maart 2005 nog ontbrekende essentiële bouwstenen en kengetallen voor
het voorontwerp van strategisch plan hebben aangereikt. Deze betreffen :

- de Economische Ontwikkelingsstudie, met actualisering van de behoefteramingen,
concretisering van de economische ontwikkelingsstrategieën naar de verschillende types
van logistieke en productieactiviteiten, en de doorvertalingen inzake werkgelegenheid

- de Achtergrond nota Natuur, die de ruimtelijke vertaling geeft van de instandhoudings-
doelstellingen verbonden aan de Speciale Beschermingszones in en rond de haven en die
(in meerdere mogelijke natuurvarianten) aangeeft welke oppervlakten en welke locaties voor
welke types van habitats noodzakelijk zijn om op een stabiele manier te voldoen aan de
Europese en Vlaamse natuurverplichtingen. Deze Achtergrondnota Natuur wordt
vertrekkende vanuit de verschillende voorbereidende studies voor beide oevers in één
gemeenschappelijk kader opgemaakt 6. Na verder overleg over het reeds opgeleverde
eindrapport is in maart 2006 een finale versie van de Achtergrondnota Natuur opgeleverd,
die thans mee in het plan-MER wordt getoetst. Deze bevat voor de natuurontwikkeling in het
Linkerscheldoevergebied ook de zogenaamde A.4-varianten die door de gemeente Beveren
zijn aangereikt. De nota is de voorloper van het of de Natuurrichtplannen die na de
vastlegging van het strategisch plan voor de haven voor de dan gemaakte keuzen over de
natuurontwikkeling in het studiegebied zullen worden gemaakt

- de knelpuntenmatrix inzake mobiliteitsinfrastructuren voor de verschillende modi, die de
verder te hanteren kengetallen inzake mobiliteit en de aard en timing van mogelijke ingrepen
om bottlenecks te vermijden aanlevert, evenals eventuele randvoorwaarden vanuit
mobiliteitsoogpunt naar de havenontwikkeling.

De conclusies van deze in afronding zijnde onderzoeken zijn ingewerkt in het basisdocument en
in dit tussentijds strategisch plan.

De verdere stappen in dit strategisch planningsproces zijn het afronden van de
toetsingsprocedure van het Ruimtelijk VeiligheidsRapport op planniveau en het doorlopen van
deze van het plan-MER, parallel hiermee de eerste voorbereidingen voor het afbakenings-

De Achtergrondnota Natuur is ais ontwerp-eindrapport in februari 2005 opgeleverd (en ais defin itief eindrapport
eind maart 2005) en combineert een kwalitatieve en gekwantificeerde berekening van de benodigde oppervlakte
aan leefgebieden voor de Europees beschermde vogelsoorten (Vogelrichtlijn) met een kwalitatieve inschatting van
het areaal aan beschermde habitats (Habitatrichtlijn). Half april 2005 is evenwel nog een aanvulling met een
bijkomende natuurvariant A3 gepresenteerd, die nog in een nieuw aangepast eindrapport zal worden ingewerkt.
Een gekwantificeerde aanvulling voor het habitatgebied slikken en schorren van de Schelde is pas midden 2005,
na nieuwe terreinwaarnemingen, kunnen aangeleverd worden. De instandhoudingsdoelstellingen voor deze
habitat vergen geen bijkomende gebieden en oppervlakte ten opzichte van deze die eerder al in de
Achtergrondnota Natuur zijn voorgesteld, maar wel een andere, meer hoogwaardige inrichting van sommige van
de deelgebieden uit de voorgestelde natuurvarianten.

21

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

R.U.P. van het zeehavengebied in haar omgeving, het maken van de nodige keuzen aan de
hand van de informatie uit het plan-MER en RVR in functie van het ontwerp-strategisch plan, de
maatschappelijke discussie over dat ontwerp en de inwerking van de neerslag daarvan in een
definitief strategisch plan voor de haven van Antwerpen ten behoeve van een actename door
de Vlaamse regering. Bijgaande schema’s geven deze stappen weer.

22

Provincie Antweipen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 R3812-32.doc

regerings beslissin g
RUP fasel waaslandhaven

tussentijds strategisch planfusre werkgroepen

vdorbëfekling afbaken ings-R.U. P.

terugkoppeling
vlaamse regering

vlaamse regering
lokale aspecten

oa landbouw

overleg
plenaire werkgroep,

politiek forum

maatschappelijke
discussie,

advisering raden

overleg
plenaire werkgroep,

politiek forum
beslissing

vlaamse regering

voortgangsrapport
strategisch iplan

rechte r-

ontwerp
strategisch plan

rechter-

voortgangsrapport
strategisch plan

llnker-
scheldeoever

start
onderzoek

scenario's

tussentijdse regeringsbeslissing

voortgangsrapport
strategisch plan

linker-
scheldeoever

(inclusief te toetsen

basisdocument

kt RUP's Bietenveld, Opslalvalleigebied/Noordland

tussentijdse beslissingen flankerend
landbouwbeleid, financiering combinatievoorstel

voorbereiding
kt RUP's

synthese
strategisch plan

ontwerp
strategisch plan

haven van
antwerpen

november 2003 april 2004 midden2005 begin 2006

effecten analyse

najaar 2007 einde 2007 voorjaar 2006

R3B12-Q3~V04.cdr Studiegroep Omgeving Juni 2006

23

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

3.7. Basisdocument, plan-MER, strategisch plan en afbakenings-
R.U.P.

Het basisdocument is dus een noodzakelijk tussentijds document voor het verdere strategisch
planningsproces. Het is een document dat de huidige inzichten en (mogelijke) opties voor de
ontwikkeling van het gebied bundelt en dat voor toetsing van de effecten ervan wordt
voorgelegd aan de plan-milieueffectenrapportage en de RVR-op planniveau.

3.7.1. Verwachtingen naar het plan-MER

Vermits het strategisch planningsproces voor de haven van Antwerpen zelf ais doelstelling heeft
de omvang en het ruimtebeslag van het zeehavengebied Antwerpen te motiveren en de
vertaling ervan in een ruimtelijk uitvoeringsplan tot afbakening van het zeehavengebied
Antwerpen in haar omgeving tot stand te brengen, dient het plan-MER opgesteld met het oog
op de ruimtelijke afbakening van het zeehavengebied en op het bepalen van de aard en de
hoeveelheid van de functies die binnen dat zeehavengebied een plaats kunnen vinden. Op
deze manier reikt het plan-MER een antwoord en onderbouwing aan voor de centrale vraag die
voorligt om de strategische planning te kunnen afronden, namelijk hoeveel economische
expansie dit gebied nog kan dragen wanneer men rekening houdt met de leefbaarheid van de
omgeving van de haven (voor woonkernen, natuur, landbouw).
Het plan-MER over het strategisch plan is zo opgevat dat zij tegelijk ook alle elementen van de
ruimtelijke afbakening van het zeehavengebied toetst en daardoor in principe ook ais plan-MER
voor het afbakenings-R.U.P. kan worden gehanteerd. Een dergelijke aanpak biedt immers
garantie voor de grootst mogelijke efficiëntie in het proces en voor het kortste tijdstraject. De
feitelijke opmaak van het afbakenings-R.U.P. kan dan vrijwel parallel met de opmaak van het
ontwerp-strategisch plan verlopen en onmiddellijk na het opleveren van het plan-MER starten.

Met het oog op de ruimtelijke afbakening van het Antwerps zeehavengebied zal het plan-MER
aanbevelingen formuleren met betrekking tot de milieuruimte7 die voor de economische
expansie van de haven van Antwerpen beschikbaar is en hoe die milieuruimte op
optimale wijze kan worden benut. Met “beschikbare milieuruimte” wordt bedoeld het
vaststellen van een inventaris van harde randvoorwaarden die vanuit verschillende
perspectieven (leefbaarheid van de omliggende woonkernen, natuurverplichtingen, verkeers­
afwikkeling) gesteld moeten worden en dit op basis van Europese, nationale en Vlaamse
regelgeving en de beschikbare informatie. Afhankelijk van het aspect dat wordt belicht zullen
die randvoorwaarden hun beslag vinden in ruimtelijke of andere beperkingen. Deze
randvoorwaarden kunnen betrekking hebben op de afbakening van de ruimte waarbinnen de
economische expansie kan plaatsvinden, met op hoofdlijn aanbevelingen (milieuzonering 8) en
randvoorwaarden (veiligheidszonering) omtrent het optimaal gebruik en beheer van die
afgebakende economische ruimte. Hetzelfde geldt uiteraard tevens over de inventaris aan
optimalisatiemogelijkheden.

De term “m ilieuruim te” wordt hier in de meest brede zin opgevat. Het bevat alle m ilieugerelateerde aspecten die
indicaties aangeven van de manier waarop en binnen welk ruim telijk beslag haveneconomie verder kan groeien.
Ook de mobiliteitsaspecten worden hierin begrepen, omdat het onder bepaalde condities ais een lim iterende
factor kan optreden bij verdere havenontwikkeling
Deze milieuzonering omvat de toepassing van de instrumenten, voortvloeiend uit de resultaten van de beide
m ilieuzoneringsstudies (voor LSO afgerond en geactualiseerd, voor RSO afgerond), waardoor de
gebiedsbeheerder (de Maatschappij o f het Gemeentelijk Havenbedrijf) in een vroeg stadium wordt geïnformeerd
over m ilieuhinder van (kandidaat)-bedrijven en zij dit ais element in de het toelatingsbeleid meeneemt. Deze
milieuzonering zorgt er voor dat m ilieuhinder in de woonkernen rond het zeehavengebied voor de verschillende
aspecten binnen aanvaardbare grenzen blijft en de woonkwaliteit er derhalve niet wordt geschaad.

24

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Vanuit dit globaal beoordelende opzet van het plan-MER komen een aantal meer gedetailleerde
elementen van de ontwikkeling van de haven van Antwerpen en haar omgeving niet in het plan-
MER aan bod. Wanneer noodzakelijk zullen zij in latere project-MER’s op hun effecten worden
getoetst. Voorbeelden van dergelijke meer gedetailleerde elementen, die mede ten behoeve
van de tabel met wel en niet te toetsen effecten in de kennisgevingsnota van het plan-MER
kunnen worden aangereikt, zijn :
- de concrete inrichting van de natuurgebieden uit de verschillende natuurvarianten (o.m.

ligging van dijken, organisatie van de waterhuishouding, publieke toegankelijkheid, ...)
- de exacte locaties van bijkomende containerinfrastructuur
- de locatie van de tweede zeesluis voor de Waaslandhaven
- de haveninterne organisatie van de wegen en spoorwegen
- de concrete inrichting van de dorpsrandgebieden
- de concrete inrichting en ontwikkelingsacties van de woonkernen rond de haven
- de (her)inrichting van landbouwzones en hun waterhuishouding

3.7.2. Plan-MER en natuurontwikkeling

Hoe de natuur ingeplant zal worden in en rond de haven, heeft invloed op de afbakening van
het havengebied. Alle noodzakelijke en procedurele voorbereidingen moeten worden getroffen
om ten laatste bij de afbakening van de zeehaven ook de keuzes voor natuurontwikkelingen te
kunnen maken. Elementen voor een opname in een R.U.P. m.b.t. de natuurontwikkeling in en
rondom de haven dienen dan ook inhoudelijk en procedureel even goed onderbouwd te zijn ais
de rest van het havenafbakenings-R.U.P., waarin het wordt opgenomen. Het is daarom van
groot belang dat de natuurvarianten eveneens getoetst worden volgens de MER-procedures.
Bijkomend cruciaal gegeven is dat een toetsing en afweging van de natuurontwikkeling in delen
van het Linkerscheldeoevergebied zich op het kruispunt bevindt tussen (en tegelijk dienstig is
voor) verschillende processen: het strategisch plan voor de haven, de Ontwikkelingsschets
2010 Schelde-estuarium en het geactualiseerd Sigmaplan dat het luik ‘veiligheid’ van de OS
2010 invult. Voor de OS 2010 heeft de Vlaamse regering onderbouwde keuzes m.b.t. de
natuurontwikkeling genomen in juli 2005. Dit kruispuntgegeven zou kunnen worden
ondervangen door het organiseren van een bijna autonome evaluatie van de natuurvarianten, in
een afzonderlijk MER-natuurontwikkeling met autonomie ten opzichte van elk van deze
planprocessen afzonderlijk.
Om meerdere redenen (mogelijke verwarring naar de publieke opinie over meerdere gelijktijdig
lopende MER’s over (deels) dezelfde gebieden, mogelijke verschillen in conclusies over (deels)
dezelfde gebieden, meer complexe en vermoedelijk minder werkbare organisatie van de
grensoverschrijdende afstemming van meerdere MER’s, ...) is er vanuit de strategische
planning voor de haven in overleg met de verantwoordelijke instanties voor het Sigmaplan en
de milieueffectenrapportages en met de bevoegde minister, na afweging van de verschillende
mogelijkheden, niet gekozen voor een autonome toets van de natuurontwikkeling in een
afzonderlijk MER op planniveau.

Er is voor geopteerd om in twee parallelle sporen te werk te gaan.
In een eerste spoor worden de afbakening, het ontwikkelingsperspectief op hoofdlijn en de
inrichtingsprincipes op hoofdlijn van de verschillende gebieden uit de natuurvarianten uit de
Achtergrondnota Natuur thans binnen het plan-MER voor de haven van Antwerpen getoetst,
rekening houdend met een substantiële ontwikkeling van estuariene natuur (145 ha) in delen
van het Linkerscheldeoevergebied zoals beslist in het kader van de Ontwikkelingsschets 2010

25

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

en daarmee ook in het Sigmaplan. Daarbij wordt voortgebouwd op de Achtergrondnota Natuur,
die hiervoor volgens de bevoegde administratie naar aanpak en Ínhoud voldoende ruim is
uitgewerkt. Deze laatste omvat daartoe een voldoende ruim pakket natuurvarianten, waarbij
evenwel een voorkeur wordt aangegeven voor deze varianten die effectief voldoen aan de
instandhoudingsdoelstellingen en die de beoogde ontwikkeling van estuariene natuur in het
kader van de Habitatrichtlijnverplichtingen in de brakwaterzone het best ondersteunen. Deze
toets in het plan-MER voor de haven zorgt voor een afdoende onderbouwing van de keuzen
voor de uiteindelijke afbakening van de natuurontw ikkelingsgebieden.
In een tweede spoor, op basis van de recent uitgevoerde onderzoeken over de concrete
inrichting van de natuurgebieden in het gebied Hedwige- en Prosperpolder, die de omvang van
de benodigde zone voor energiedissipatie binnen het afgebakende gebied voor estuariene
natuur, de aard van de waterbouwkundige oplossingen hiervoor, enzomeer aangeven, wordt de
concrete inrichting van het grensoverschrijdend natuurgebied Hedwige- en Prosperpolder in
een grensoverschrijdend project-MER getoetst. Gelet op de noodzaak van een snelle realisatie
hiervan, wordt deze concrete toets eveneens in de loop van 2006 (parallel aan het plan-MER
voor de haven) doorgevoerd. Ook voor de overige deelgebieden van de gekozen natuurvariant
geldt dat verder bijkomend inrichtingsonderzoek de effectieve realisatie van deze deelgebieden
zal voorafgaan.

Door deze aanpak zullen na afronding van het plan-MER voor de haven en het project-MER
voor het gebied Hedwige- en Prosperpolder (eind 2006) alle voorgeschreven ‘geëvalueerde’
bouwstenen voor een beslissing over de natuurontwikkelingen in het kader van de afbakening
(welke locatie en - in functie van voorschriften - op hoofdlijn welke ontwikkelingen) aanwezig
zijn op het ogenblik dat (in 2007) over de havenafbakening kan worden beslist. Anderzijds
zullen alle bouwstenen die nodig zijn voor de concrete inrichting van de estuariene natuur in
Hedwige- en Prosperpolder aanwezig kunnen zijn voor deze inrichting begin 2007 zou moeten
aanvatten.

3.7.3. Begeleidingsgroep plan-MER / RVR / RUP

De opmaak van het plan-MER, van het ruimtelijk veiligheidsrapport op planniveau en de
voorbereidingen voor de opmaak van het afbakenings-R.U.P. worden op regelmatige basis
begeleid voor de Begeleidingsgroep plan-MER / RVR / RUP van het strategisch
planningsproces. Deze begeleidingsgroep volgt het verloop van de studies op, neemt in
voorkomend geval tussentijdse inhoudelijke keuzen die noodzakelijk zijn voor een kwalitatieve
verderzetting van de studies en bewaakt de afstemming van deze studies onderling en met de
reeds uitgevoerde en/of nog af te ronden deelstudies. Het plan-MER-gedeelte van deze
begeleidingstaak verloopt op louter technisch niveau en zonder dat er tussentijdse inhoudelijke
keuzen worden gemaakt onder leiding van de opdrachtgever van het plan-MER in een
afzonderlijke ambtelijke begeleidingsgroep plan-MER.

26

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

4. Opzet, status en Ínhoud van het tussentijds
strategisch plan

4.1. Opzet

Dit tussentijds document in het strategisch planningsproces wordt opgemaakt op vraag van de
functioneel bevoegde minister. Het geeft op basis van de thans beschikbare inzichten en
consensus en zonder te interfereren met het lopende plan-MER-proces, de actueel
voorliggende bouwstenen voor een strategisch plan voor de zeehaven van Antwerpen weer.
Nieuwe inzichten of acties die niet in het lopende plan-MER-onderzoek worden getoetst zijn
bewust niet opgenomen om geen voedingsbodem voor eventuele betwistingen over niet-
getoetste planopties te laten ontstaan.

Voor de samenhang van het geheel, synthetiseren het basisdocument voor het plan-MER en dit
tussentijds strategisch plan de thans voorliggende opties uit de beide voortgangsrapporten in
één ontwikkelingsperspectief voor de haven van Antwerpen, met integratie van de visie en
afstemming van de ruimtelijke concepten en de gewenste ruimtelijke structuur voor zover
mogelijk (gelet op de verschillende scenario’s voor Linkeroever). Dit tussentijds strategisch plan
is dus inhoudelijk een loutere compilatie van de bestaande stukken, onderbouwd door
meer en actuele gegevens. Hierbij wordt zoveel ais mogelijk de haven ais één geheel
benaderd. Ais gevolg daarvan worden op sommige punten die voor een van beide oevers zijn
uitgewerkt, wanneer dit zinvol en mogelijk is, toegepast op het geheel van de haven. Het
tussentijds strategisch plan bevat ten opzichte van de beide voortgangsrapporten geen nieuwe
beleidslijnen of beleidskeuzen.

Vanwege de grote verschillen in bestaande toestand en maakbaarheid van de havendelen op
beide oevers, is de benadering ervan in de scenario’s die voor toetsing in het plan-MER worden
voorgelegd evenzeer verschillend (zie verder). Toch is het van belang de Antwerpse haven in
het plan-MER ais een geheel te bekijken: de ontwikkeling van de beide oevers vertoont immers
meerdere synergetische aspecten en toekomstige verschuivingen van activiteiten tussen beide
oevers zijn niet ondenkbaar. Ook voor de integratie naar één ontwerp-strategisch plan is dit een
noodzaak.

4.2. Status

Het basisdocument dienstig voor de opmaak van het plan-MER strategisch plan voor de haven
van Antwerpen en dit tussentijds strategisch plan zijn belangrijke stappen, maar ook niet meer
dan tussenstappen, op weg naar de daadwerkelijke verhoging van de kwaliteiten op de
Antwerpse Scheldeoevers in en rond de zeehaven. Ze kristalliseren en richten de relevante
ingrepen en initiatieven in het gebied naar dit doei.

Beide documenten bouwen vooral voort op de eerder goedgekeurde voortgangs-
rapporten/ontwerp-strategische deelplannen voor de beide oevers en aanvullend ook op nieuwe
inzichten en cijfergegevens van de drie integrerende deelonderzoeken (Achtergrondnota
Natuur, quickscan mobiliteit, Economische Ontwikkelingsstudie) uit 2005. Het geeft een
weergave van de bestaande beleidsintenties voor dit gebied, met de reeds genomen opties en
de relevante mogelijkheden voor nog te nemen opties, onderbouwd door een actuele
gegevensbank voor de zaken die in het plan-MER worden onderzocht. Ze zijn ais
tussentijdse documenten in het strategisch planningsproces vastgesteld door de centrale

27

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

werkgroep (respectievelijk midden maart 2005 en midden juni 2006). Evident is dit tussentijds
strategisch plan daarbij meer geactualiseerd dan het oudere basisdocument. Elementen uit
voorheen uitgewerkte tussentijdse rapporten en deelonderzoeken 9 dienen alleen in het plan-
MER mee getoetst wanneer daar in het basisdocument uitdrukkelijk wordt naar verwezen.
Omgekeerd zijn sommige cijfers en voorstellen uit het basisdocument en uit dit tussentijds
strategisch plan nog van voorlopige aard vermits zij mogelijk in de loop van 2006 nog vanuit af
te ronden onderzoeken kunnen worden aangevuld, zoals bijv. uit het plan-MER . In die zin dient
dit tussentijds strategisch plan, ook na de bespreking en vaststelling in de centrale werkgroep,
beschouwd ais een groeinota, een richtsnoer ten behoeve van het uiteindelijke strategische
plan, maar niet ais een afgeronde en exhaustieve bijbel.

Gedurende de eerstkomende periode, waarin het plan-MER verder wordt doorlopen en mede
op basis daarvan verdere keuzen in functie van het ontwerp-strategisch plan worden gemaakt,
vormt dit tussentijds strategisch plan de leidraad voor de toekomstige uitbouw en inrichting van
de Antwerpse Scheldeoevers in en rond de zeehaven.
Deel II van dit tussentijds strategisch plan heeft hierbij nu en ook in toekomst een
richtinggevend statuut. Het streefbeeld met de uitgangshouding, visie-elementen en de
hypothese van ruimtelijke concepten zijn voor de partners van kracht tot ze bij consensus en
met een doorwegende verantwoording zouden worden aangepast of verfijnd om toekomstige
situaties en mogelijkheden en thans onvoorziene ontwikkelingen kwaliteitsvol te beantwoorden.

Het (tussentijds) strategisch plan heeft in de wet- en regelgeving geen expliciet omschreven
juridische status. Het plan vervangt dan ook geen enkel momenteel rechtsgeldig plan in de
sfeer van de ruimtelijke ordening. Het gewestplan, B.P.A.’s en ruimtelijke uitvoeringsplannen
blijven onverkort van kracht tot zij door een nieuw gelijkaardig plan worden vervangen. Dit
tussentijds strategisch plan heeft dus geen enkele rechtstreekse juridische kracht naar de
burgers en bedrijven.
Toch zal het tussentijds strategisch plan zich op het terrein en in het overheidshandelen doen
gevoelen, vooreerst door de diverse acties die op korte termijn verder zullen worden uitgevoerd
(bijv. in het kader van het combinatievoorstel voor de noordoostelijke rand of voor bepaalde
mobiliteitsinfrastructuren). Daarnaast zullen waar nodig voorafgaand aan het afbakenings-
R.U.P. reeds een aantal rechtsgeldige plannen worden aangepast of vervangen.

4.3. ínhoud en opbouw

Bedoeling is in dit tussentijds strategisch plan, net ais in het basisdocument, de inhoudelijke
keuzes waarover consensus is gegroeid en groeit op beknopte en heldere wijze te expliciteren
en ruimtelijk te integreren.
Een eerste, inleidend deel situeert het planningsproces en het document. Hierin komen onder
meer de aflijning van het studiegebied, de plaats van dit document in het proces, het statuut van
dit document en de kernelementen van de afgeronde onderzoeken en van de planningscontext
aan bod.
De inhoudelijke integratie komt tot uiting in deel II, waarin het streefbeeld wordt geformuleerd
en uitgetekend. Dit krijgt vorm in visie-elementen (hoofdstuk II.3), ruimtelijke concepten en een
gewenste ruimtelijke structuur voor het gehele gebied (hoofdstuk II.4), met bijzondere aandacht
daarbij voor scenario’s van de gefaseerde ontwikkeling (hoofdstuk II.5). Voorafgaand worden

9 Dergelijke werkdocumenten bevatten immers soms onderzoekssporen die niet in de uiteindelijke planopties zijn
opgenomen (en waarvan toetsing van de effecten dus overbodig is).

28

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

het economisch belang van de haven onderstreept (hoofdstuk 11.1) en de uitgangshouding en
de essentiële basisvoorwaarden voor dit voorontwerp geëxpliciteerd (hoofdstuk II.2).
De realisatie van dit streefbeeld vergt een waaier aan initiatieven en acties. Deze komt echter in
de tussentijds strategisch plan niet aan bod. Het plan-MER zal immers eerst de effecten van de
mogelijke opties in hun hoofdlijnen zelf moeten toetsen, vooraleer een gedetailleerd pakket aan
acties kan worden opgemaakt om deze te realiseren. Deze zullen dus na de keuzen die op
basis van de resultaten van het plan-MER zullen kunnen worden gemaakt, in het ontwerp-
strategisch plan worden opgenomen. Net ais het basisdocument bevat dit document dus geen
actieprogramma.
Een derde deel zet ten behoeve van de lezer de basiscijfers, kengetallen en te raadplegen
documenten die in het lopend plan-MER worden getoetst expliciet bijeen.
Een vierde deel geeft ter afronding de krachtlijnen en principes van de beide voortgangs­
rapporten weer die thans nog steeds actueel zijn en die samen met de inzichten die uit het plan-
MER naar voor zullen komen de inhoudelijke basis zullen vormen voor de opmaak van het
ontwerp-strategisch plan.

5. Kernelementen uit de actuele beleids- en
planningscontext

De relevante elementen uit de beleids- en planningscontext zijn uitvoerig in het ontwerp-
deelstrategisch plan RSO en het tweede voortgangsrapport LSO en hun respectievelijke
bijlagen weergegeven.

Kernelementen hierin zijn:
- ruimtelijk structuurplan Vlaanderen
- ruimtelijk structuurplannen provincies Antwerpen en Oost-Vlaanderen
- ruimtelijk structuurplan Stabroek
- het lopende afbakeningsproces grootstedelijk gebied Antwerpen
- het validatiedecreet met betrekking tot Deurganckdok
- de voorlopige afbakening volgens het havendecreet
- de Kaderwet inzake havenarbeid (Wet Major)
- het Europees beleid inzake interne markt en vervoer

• W itboek over de voltooiing van de interne markt
Master Plan

• W itboek over de toekomstige ontwikkeling van het gemeenschappelijk vervoersbeleid
Mededeling van de Commissie van 12 juli 1995, "Het gemeenschappelijk vervoersbeleid:
actieprogramma 1995-2000"
Groenboek van de Commissie van 20 december 1995
Groenboek Havens en Maritieme Infrastructuur van december 1997

• Transeuropese netwerken TEN
De verbetering van de kwaliteit van de dienstverlening in zeehavens: van cruciaal belang
voor het vervoer in Europa (commissie vervoer 8 februari 2001)
Het witboek Transport van 2001

- het internationaal en Vlaams natuurbeleid
Ramsargebieden: waterrijke gebieden van internationale betekenis voor watervogels
Habitat- en vogelrichtlijngebieden
Natura 2000 - de habitatrichtlijn en de vogelrichtlijn - omgezet in artikel 36ter decreet
natuurbehoud
de vaststelling van de eerste fase van het VEN

29

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

- Europees en Vlaams waterbeleid
Europese kaderrichtlijn water
Decreet integraal waterbeleid

- het internationaal en Vlaams milieubeleid
Nationale emissieplafonds
Het decreet betreffende het plan-MER en het ruimtelijk Veiligheidsrapport

- het Masterplan Mobiliteit Antwerpen
- verordenende plannen

Gewestplannen in hun actueel geldige toestand
Bijzondere plannen van aanleg (BPA)
Gewestelijke uitvoeringsplannen (goedgekeurd): zonevreemd bedrijf Aertssens aan de
rand van de haven; fase 1 afbakening zeehavengebied Waaslandhaven en (in opmaak)
tweede spoorontsluiting voor de haven; schrappen van de reservatiestrook voor het
duwvaartkanaal; mechanische ontwateringsinstallatie van baggerspecie Bietenveld;

- de internationale context
Belgisch-Nederlandse verdragen en Vlaams-Nederlandse verhoudingen
Langetermijnvisie Schelde-estuarium
Memorandum van de Scheldehavens

• Antwerpen in de Rijn-Schelde delta
RoBrAnt
Structuurschets voor het landschapspark Kempen - Zeeland

- belangrijke beslissingen van individuele havenactoren

en van recente aard :
- de goedgekeurde Actualisatie Sigma-plan en het plan-MER daarvoor
- ProSes 2010 en de Ontwikkelingsschets 2010 Schelde-estuarium
- de langetermijnvisie voor de Vlaamse zeehavens
- het plan-MER over het Masterplan Mobiliteit Antwerpen
- het ontwerp van het gemeentelijk Strategisch ruimtelijk structuurplan Antwerpen
- nieuwe eigendoms- en beheersafspraken Scheldekaaien
- het Landschapspark De Voorkempen.

De voor het verdere planningsproces meest relevante elementen in de plannings- en
beleidscontext kunnen ais volgt worden samengevat.

Natura 2000 - de vogel- en habitatrichtlijn - omgezet in artikel 36ter decreet
natuurbehoud

De Europese regelgeving, omgezet in het decreet natuurbehoud verplicht de lidstaten tot het
treffen van maatregelen die de duurzame instandhouding van de Speciale Beschermingszones
moeten bevorderen en alle ingrepen of plannen waarvan de uitvoering deze duurzame
instandhouding zodanig zou aantasten dat de integriteit van het Natura 2000 netwerk in het
gedrang komt te vermijden. Middels een passende beoordeling van deze plannen en projecten
dient nagegaan te worden of van dergelijke betekenisvolle aantasting sprake is. De Europese
rechtspraak heeft inmiddels bevestigd dat de bewijslast integraal bij de initiatiefnemer ligt. Bij
onduidelijkheid over de gevolgen of bij vaststelling van de betekenisvolle aantasting kan de
initiatiefnemer - mits dwingende redenen van groot algemeen belang worden aangetoond -
enkel het ecologisch minst nadelige alternatief uitvoeren, waarbij ook nog voldoende
waarborgen moeten worden gegeven dat de noodzakelijke mitigerende en compenserende
maatregelen worden uitgevoerd.

30

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Keuzes voor ontwikkeling van economische ontwikkelingen op grote schaal (landbouw, haven)
in dergelijke zones kunnen dan ook slechts plaatsvinden indien er voldoende garanties zijn dat
die keuzes compatibel zijn met de lange termijninstandhouding van de betrokken SBZ’s. Er
dient dan ook onderzocht welke kwalitatief ingerichte oppervlakte aan habitats en leefgebieden
minimaal moet worden gerealiseerd opdat aan deze randvoorwaarde kan worden voldaan, en
opdat economische activiteiten verder kunnen ontwikkelen. Het instrument van een plan-MER
(zie een volgend punt) is hiervoor geschikt.
Deze regelgeving heeft directe werking en is dus van toepassing in alle lidstaten van de
Europese Unie, ongeacht de omzetting ervan in nationaal recht zoals dat in Vlaanderen in
artikel 36ter van het decreet natuurbehoud is gebeurd. De krachtens de richtlijnen te
beschermen habitattypes en te beschermen leefgebieden van vogelsoorten hebben niet alleen
betrekking op speciale beschermingszones die door de lidstaten bij de EU zijn aangemeld,
maar krachtens recente rechtspraak van het Hof van Justitie ook op alle gebieden die objectief
in aanmerking komen ais speciale beschermingszone.

Vastgelegde natuurcompensaties in validatiedecreet

Het zgn. Validatiedecreet van 14/12/2001 geeft het kader voor de vergunningsmogelijkheid en
bijgevolg voor het verderzetten van de werkzaamheden voor de aanleg van het Deurganckdok,
nadat de (tweede) stedenbouwkundige vergunning hiervoor door de Raad van State is
geschorst. Dit decreet legt tegelijk een aantal definitieve en tijdelijke compensatiegebieden op
voor het aantasten van het vogelrichtlijngebied door de werken aan het Deurganckdok. Een
aantal van deze gebieden liggen in het bestaand havengebied, waardoor de fasering van de
havenontwikkeling en mogelijk ook de definitieve grenzen ervan opnieuw moeten worden
bekeken. In het validatiedecreet zijn de werken voor het Deurganckdok en voor de
compensaties aangegeven ais van dwingend groot algemeen en strategisch belang.
Tegelijk vergt het validatiedecreet de demping van de noordelijke helft van Doeldok.

Het decreet betreffende het plan-MER en het ruimtelijk Veiligheidsrapport

Deze regelgeving (BS 15/2/03) dient ook bij de opbouw van de strategische plannen voor de
havens toegepast. Beide instrumenten maken daarbij een volwaardig onderdeel van de opmaak
van beleidsplannen en strategische plannen uit. Het plan-milieueffectenrapport (plan-MER)
geeft daarbij op het niveau van de globale opties van het beleidsplan 10 of strategisch plan (en
niet op het individuele projectniveau, dus abstracter en voortbouwend op bestaand materiaal,
met weinig of geen eigen onderzoek) de milieueffecten weer en stelt waar nodig en mogelijk
remediërende ingrepen voor. Het ruimtelijk veiligheidsrapport op planniveau (RVR) doet ais
voorbereiding op het latere ruimtelijk uitvoeringsplan hetzelfde, maar dan specifiek voor de
veiligheidsaspecten voor inrichtingen die vallen onder toepassing van de zogenaamde Seveso-
richtlijn. Beide leveren bijkomende informatie voor de beleidsmensen om het beleidsplan, zo
nodig na bijsturing, uiteindelijk goed te keuren.
De belangrijkste consequentie van het inbouwen van een plan-MER voor het lopende (en reeds
ver gevorderde) planningsproces is dat het ontwerp van strategisch plan niet louter kan bestaan
uit één visie en één concept die worden uitgewerkt in een actieplan, maar dat - minstens op het
niveau van visie en concept - zal moeten gewerkt worden met meerdere fundamenteel

Beleidsplan wordt hier beschouwd ais een plan waarin de bevoegde overheid de krachtlijnen van het te voeren
beleid uittekent, krachtlijnen die nadien in (o.m. ruimtelijke) uitvoeringsplannen, actieplannen en beheersplannen
moeten worden vertaald naar realisatie toe. De term mag niet verward worden met het beleidsplan dat elk
havenbedrijf volgens het havendecreet d ient uit te werken.

31

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

verschillende beleidsscenario’s en varianten die ais alternatieven in het plan-MER kunnen
afgewogen worden. Dergelijk plan-MER dient evident op een globaal niveau opgesteld.

Specifieke regeringsbeslissingen over de havenplanning en het Linker-
scheldeoevergebied

Regeringsbeslissingen die van invloed zijn voor het Linkerscheldeoevergebied en dit strategisch
planningsproces zijn de beslissingen van 19 en 26 mei 2000 (die de opheffing van Doei
koppelen aan verdere concrete havenprojecten), de definitieve vaststelling van het gewijzigde
gewestplan in september 2000, de (nadien geschorste) bouwvergunningen voor Deurganckdok,
de beslissingen over het tijdelijk bewoningsrecht en het opbouwwerk voor Doei, de beslissing
van juni 2002 over flankerende maatregelen en het ontwerpprotocol ter uitvoering van het
natuurcompensatieplan uit het validatiedecreet en de oprichting van de Beheercommissie voor
deze natuurcompensaties.
Daarnaast is voor het geheel van het strategisch plan uiteraard ook de regeringsbeslissing van
3 juni 2005 over de aanpak van de strategische plannen voor de zeehavens van belang. Hierin
wordt op basis van een nota van LIN niet alleen de te volgen goedkeuringsprocedure
vastgelegd, maar wordt ook aangegeven dat de strategische plannen een dubbel opzet hebben
(het strategisch plan met o.m. een visie, streefbeeld en actieplan en de voorbereiding van een
R.U.P. voor de afbakening van het zeehavengebied). Met dit laatste worden uitspraken over de
relatie van de omgeving van de zeehaven met haar omgeving niet langer gekoppeld aan
concrete projecten, maar aan de visie op hoofdlijn over de ruimte die de zeehaven in beslag
kan/zal nemen.

Lange Termijnvisie Schelde-estuarium - ProSes

Vlaanderen en Nederland hebben in 2001 gezamenlijk een lange termijnvisie opgesteld voor
het Schelde-estuarium. Belangrijke elementen van de LTV vormen de streefbeelden 2030 voor
natuurlijkheid, veiligheid en toegankelijkheid.
In het Tweede Memorandum van Overeenstemming in 2002 spraken beide landen af om
gezamenlijk een Ontwikkelingsschets 2010 op te stellen inzake natuurlijkheid, veiligheid en
toegankelijkheid. Deze schets geeft aan welke maatregelen en beleidsinspanningen tot 2010
nodig zijn om het streefbeeld 2030 te kunnen realiseren. De besluiten van de Ontwikkelings­
schets 2010 zijn midden december 2004 door de Vlaamse regering vastgesteld en midden
maart 2005 in een Memorandum door de bevoegde Nederlandse ministers ondertekend. De
Ínhoud van deze beslissing is evident mede bepalend voor een aantal ontwikkelingen in het
Schelde-estuarium in en rond de haven van Antwerpen en zal derhalve mee de Ínhoud van het
voorontwerp van strategisch plan bepalen. Met name zijn van belang de vooropgezette start
van de verruiming van de vaargeul, in één slag, voor een getijonafhankelijke vaart van schepen
met een diepgang van 13,10 meter voor einde 2007, het afzien van de bouw van een
stormstuw, de uitbouw van een reeks Gecontroleerde OverstomingsGebieden en de uitbouw
een grensoverschrijdend project van ‘robuuste natuur’ in Prosper- en Hedwigepolder. In een
bijhorend traject naar concretisering zijn van een reeks (grensoverschrijdende) gebieden inzake
veiligheid en natuurlijke ontwikkeling in juli 2005 door de Vlaamse regering aangeduid. De
inrichting van het gebied Hedwige- en Prosperpolder, deels in Nederland, deels in het
Linkerscheldeoevergebied, is hiervoor met betrekking het strategisch plan voor de haven van
essentieel belang. De regering heeft dan ook uitdrukkelijk aangegeven dat deze inrichting op
zowel de Ontwikkelingsschets 2010, het Sigma-plan ais het strategisch plan voor de haven van
Antwerpen moet afgestemd zijn.

32

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

11. Streefbeeld

1. Het economisch belang van de haven voor
Vlaanderen en de regio

Het maatschappelijk en economisch belang van de haven van Antwerpen voor de regio en voor
Vlaanderen ais geheel kan moeilijk overschat worden. De haven van Antwerpen is van alle
economische poorten voor Vlaanderen die in het ruimtelijk structuurplan Vlaanderen zijn
geselecteerd immers het gebied waarvoor ook ruimtelijk de grootste groeimogelijkheden
worden aangegeven. Daarnaast onderstrepen de laatst beschikbare gegevens van de
Nationale Bank, verwerkt in de Economische Ontwikkelingsstudie, en van Policy Research
Corporation dit economisch belang.

In 2004 is de totale maritieme trafiek doorgegroeid naar 152,3 miljoen ton, hetzij een jaarstijging
met 6,6%, en in 2005 opnieuw met een jaarstijging van 5,1% naar 160 miljoen ton. Die
maritieme trafiek in 2004 bestaat uit twee hoofdcomponenten (bulk en containers) die elk een
wezenlijk deel van het totaal uitmaken en twee kleinere componenten (Ro/Ro en stukgoed). De
droge en natte bulk (respectievelijk 27,3 en 35,3 miljoen ton) maken 41% van de totale trafiek
uit en zijn sinds ‘95 licht, met 9% gestegen. De containertrafiek beslaat in 2004 45% van de
totale trafiek en bedraagt 68,3 miljoen ton (verpakt in 6,1 miljoen 20-voet containers of TEU);
tegenover 25,8 miljoen ton (in 2,3 miljoen TEU) in 1995 is dit een explosieve stijging met 165%.
Het vervoerde gewicht per container blijft ongeveer constant op 11,3 ton. Deze 68,5 miljoen ton
worden nagenoeg volledig overslagen op ca. 5 km kaden van de in totaal 127 km. Het gewone
stukgoed (niet in containers verpakt) bedraagt 17,6 miljoen ton of 12% van de totale trafiek. Ten
opzichte van 1995 - toen het nog bijna een kwart van de totale maritieme trafiek uitmaakte -
betekent dit een daling met 26%, die zich vertraagd maar gestadig doorzet. De Ro/Ro trafiek tot
slot bedraagt in 2004 3,8 miljoen ton, een verviervoudiging tegenover 1995.

De haven van Antwerpen in haar geheel (Rechter- en Linkerscheldeoever) realiseert in 2003
rechtstreeks een toegevoegde waarde van net geen 7,4 miljard euro, hetzij bijna 65% van de
toegevoegde waarde van alle Vlaamse zeehavens. De toegevoegde waarde van de haven van
Antwerpen groeide in de periode 1997-2003 met enkele schommelingen rond 2000 in totaal met

33

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

21% (precies evenveel ais het geheel van de Vlaamse zeehavens). Bij deze rechtstreekse
toegevoegde waarde dient daarenboven de onrechtstreekse toegevoegde waarde (die
gerealiseerd wordt in de sectoren die aan de havenondernemingen toeleveren) bijgeteld. In
2003 bedraagt die onrechtstreekse t.w. eveneens 6,7 miljard euro en daardoor de totale
rechtstreekse en onrechtstreekse toegevoegde waarde samen 14,1 miljard euro of bijna
5,5% van het Bruto Binnenlands Product van België.

De directe loontrekkende werkgelegenheid in de haven van Antwerpen kende met 62.727
voltijds equivalenten een piek in 2002. Over de periode 1997-2003 bleef ze behouden op
nagenoeg hetzelfde peil. De haven stelt in 2003 rechtstreeks in totaal 61.351 personen tewerk
(uitgedrukt in voltijdse equivalenten; het aantal werkende personen - door het toenemend aantal
deeltijdsen - ligt hoger). Ten opzichte van 1995 daalde de directe tewerkstelling evenwel met
ca. 1.150 eenheden. Deze daling wordt echter (tot voor kort) ondervangen door een stijging van
de onrechtstreekse werkgelegenheid. Deze bedraagt in 2002 84.865 voltijdse equivalenten
(loontrekkenden en andere statuten samen), hetzij bijna 2.500 meer dan in 1997. Ook hier was
2000 een piekjaar met 91.789 werkenden in de toeleverende sectoren actief. In 2003 valt de
indirecte werkgelegenheid terug op 82.313 VTE. De indirecte werkgelegenheid neemt in de
periode 1997-2003 dus licht toe met 0,5%. De totale werkgelegenheid die met de haven
samenhangt bedraagt in 2003 145.090 personen, hetzij 7,2% van de werkgelegenheid in
Vlaanderen en 3,9% van deze in België.

In vergelijking met Rotterdam en Zeebrugge, de grootste concurrerende havens in dit deel van
de Hamburg - Le Havrerange, scoort de haven van Antwerpen opvallend goed wat betreft de
intensiteit van haar activiteiten. Wat betreft de toegevoegde waarde per overgeslagen ton
realiseert Antwerpen het drievoud van deze havens, in de periode 1995-2002 is deze evenwel
vrij fors gedaald, een verschijnsel dat zich niet of minder in Zeebrugge en niet in Gent voordoet.
Wat betreft de werkgelegenheid per overgeslagen ton wordt in Antwerpen 1,5 tot 2,5 maal
zoveel gerealiseerd ais in respectievelijk Zeebrugge en Rotterdam.

Het bedrag aan nieuwe investeringen in materiële vaste activa groeide in 2001 sterk met 9,3%
ten opzichte van 2000. Het bereikte in 2001 een totaal van 1,56 miljard euro, het hoogste
bedrag in vijf jaar. Voor de nationale economie bedroeg de corresponderende groei op
jaarbasis 0,8%. Sindsdien zit het iets lager en in 2003 bedraagt het 1,47 miljard euro, of 60%
van de investeringen in het geheel van de Vlaamse zeehavens.

Het gewicht van de tien grootste bedrijven in de totale resultaten van de haven van Antwerpen
bedraagt in 2002 50,0% van de toegevoegde waarde (in 2001 nog 47,0%, de concentratie
neemt dus toe) en in 2001 34,2% van de werkgelegenheid en 50,2% van de investeringen.
Zeven van de tien bedrijven met de grootste toegevoegde waarde behoorden tot de chemie- of
petroleumnijverheid. De tien belangrijkste w erkverschaffers in de haven van Antwerpen stelden
in 2001 samen 19.285 personen tewerk. Dit was 31,8% van de totale werkgelegenheid in de
haven. Acht van deze tien bedrijven waren industriële ondernemingen met Opel Belgium op
kop. HesseNoordNatie en het Gemeentelijk Havenbedrijf waren de enige dienstverlenende
bedrijven in deze toptien.

Zowel qua gerealiseerde toegevoegde waarde en directe werkgelegenheid in directe
investeringen staat Rechterscheldeoever (2001) in voor driekwart van de resultaten van de
Antwerpse haven en Linkerscheldeoever voor een kwart. Met de ingebruikname van
Deurganckdok zullen deze aandelen de komende jaren behoorlijk gaan verschuiven.

34

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

2. Uitgangshouding
Het streefbeeld voor de verdere ontwikkeling van de haven van Antwerpen en haar omgeving
stoelt op volgende uitgangshoudingen.

2.1. De haven van Antwerpen ais een geheel

De haven van Antwerpen bevindt zich niet alleen op twee Scheldeoevers, maar ook op het
grondgebied van twee provincies en drie gemeenten. De ontwikkeling van de havendelen op
beide Scheldeoevers is historisch gezien dan ook op zeer verscheiden wijzen verlopen.
Vanuit die actuele startpositie wordt echter een verdere ontwikkeling tot één ruimtelijk en
functioneel samenhangend systeem nagestreefd, met afgestemde en soortgelijke ruimtelijke,
infrastructurele, milieu- en leefbaarheidsaanpakken en met gelijklopende vormen van beheer.

Ook voor het ruimere gebied van de beide Scheldeoevers staat op hoofdlijn eenzelfde
ontwikkelingsperspectief voorop. De hoofdrol van het gebied kan kernachtig ais volgt worden
verwoord. Het geheel van het Linkerscheldeoevergebied en van de Rechteroever ten noorden
van de Antwerpse kernstad blijft een gemengd gebied met meerdere functies, waarbinnen de
zeehavenactiviteiten in de zeehaven de belangrijkste functie is. Vanwege de aanwezige
kwaliteiten en de daarvoor ingestelde speciale beschermingszones, is een afdoende en
kwaliteitsvolle natuurontwikkeling in relatie met alle andere functies een ‘conditio sine qua non’
voor een goede verdere ontwikkeling van het gebied.

Binnen dat geheel verloopt de ontwikkeling van beide delen van de Antwerpse haven in de
tijdshorizon van dit strategisch plan evenwel verschillend. Cruciaal voor deze eigen accenten is
het verschil in maakbaarheid.
Het havendeel op Rechteroever is in belangrijke mate reeds uitgebouwd. Naar de toekomst
staat hier geen ruimtelijke uitbreiding meer voorop, maar economische versterking door
inbreiding en verdichting, ais dan niet gepaard gaand met herstructurering (van bedrijven,
bedrijventerreinen, infrastructuren).
De Waaslandhaven heeft voor de komende periode de grootste ontwikkelingsmogelijkheden,
zowel economisch ais ruimtelijk. Naar de toekomst stat hier een forse economische versterking
voorop, in eerste instantie door opvang van de sterk groeiende containertrafieken, m aartegelijk
ook door uitbouw van logistiek en productie. Nieuwe ontwikkelingen inzake infrastructuren zijn
hierbij essentieel. Ruimtelijke uitbouw steunt ook hier mee op inbreiding en verdichting, maar
kan zeker afhankelijk van de keuze die over de scenario’s wordt gemaakt en de economische
ruimte die daaruit wordt afgeleid, ook uitbreiding inhouden.

Deze verschillen in maakbaarheid van de beide havendelen en in duidelijkheid in opties binnen
de beide planningsprocessen, vertalen zich in een verschil in belang van het plan-MER voor
beide oevers.
Voor het havendeel op Rechteroever toetst het plan-MER voor de verschillende aspecten de
impact van de haveneconomische ontwikkeling op de beschikbare milieuruimte aan de hand
van het gekozen ontwikkelingsperspectief (gewenste ruimtelijke structuur) en zal het waar nodig
bijsturende maatregelen formuleren. In ondergeschikt belang kan het plan-MER de effecten van
eventuele varianten aangeven.
Voor het havendeel op Linkeroever toetst het plan-MER, waar nodig voorbeeldsgewijze
steunend op de varianten, de impact van de haveneconomische ontwikkeling op de
beschikbare milieuruimte aan de hand van de effecten die de beschreven scenario’s en hun
varianten veroorzaken. Waar nodig zal het plan-MER de condities vaststellen voor de

35

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

haveneconomische ontwikkeling binnen deze scenario’s om die in overeenstemming te brengen
o fte houden met de beschikbare milieuruimte en zal het plan-MER bepaalde (onderdelen van)
scenario’s die de beschikbare milieuruimte te buiten gaan uitsluiten. Aldus zal het plan-MER
resulteren in een set van aanbevelingen voor het aflijnen van de ruimte die voor economische
havenactiviteiten in dit gebied ter beschikking kan zijn en een set van aanbevelingen qua
functies en technisch beheer om die economische ruimte maximaal te benutten binnen de
grenzen van de beschikbare milieuruimte

Evenwel situeren deze verschillen zich minstens voor een aantal aspecten uitdrukkelijk binnen
de hoofdtoets voor het geheel van de haven, waaruit desgevallend bijsturingen en
randvoorwaarden voor een of voor beide havendelen kunnen voortvloeien. Met name kan dit
het geval zijn voor bijv. mobiliteit en milieuvriendelijkheid.

2.2. Basisvoorwaarde, randvoorwaarden en ruimtelijke
uitgangspunten

2.2.1. Basisvoorwaarde volwaardige natuurontwikkeling

De speciale beschermingszones van de vogelrichtlijngebieden zijn een wettelijke norm die bij
de verdere ontwikkeling van het Linkerscheldeoevergebied en delen van Rechteroever dient
toegepast. Dit geldt voor alle gebruikers van het gebied, dus met name zowel voor de haven ais
voorde landbouw, die beide op een of andere manier zullen moeten cohabiteren met natuur.

Binnen het strategisch planproces wordt er nu voor gekozen om de achterstand in het
passende beheer van de Vogel- en Habitatgebieden snel weg te werken door middel van de
opmaak en de voortvarende uitvoering van een Achtergrondnota Natuur (ais inhoudelijke basis
van het later op te maken Natuurrichtplan) voor deze speciale beschermingsgebieden op
Linker- en Rechterscheldeoever. Tevens is recent de overtuiging gegroeid dat de ontwikkeling
en implementatie van dergelijk plan een radicaal nieuwe beleidscontext kan creëren waarin
verdere haven- en infrastructuurplanning kan plaatsvinden.

Essentieel om te vermijden dat steeds opnieuw onzekerheid over mogelijke havenprojecten
ontstaat en compensaties voor bepaalde aantastingen van het vogelrichtlijngebied moeten
worden gezocht, is dat voornoemde evenwichtsoefening vooraf en globaal gebeurt, zodat de
noodzakelijke natuurontwikkeling in samenhang en pro-actief kan worden opgestart. Dit laat
toe de verdere ontwikkeling van het geheel van beide Scheldeoevergebieden te steunen op de
algemene bepalingen uit artikel 4 §1 van de Vogelrichtlijn en niet langer op de uitzonderings­
maatregelen van artikel 6 §3 van de Vogelrichtlijn, zoals omgezet naar Vlaams recht in het
decreet natuurbehoud.

Hiertoe dienen de Achtergrondnota Natuur en de Natuurrichtplannen de volgende ambitieuze
doelstelling te realiseren: het ten allen tijde kunnen voorzien van in kwaliteit en kwantiteit
voldoende oppervlaktes aan leefgebieden voor door de vogelrichtlijn beschermde vogelsoorten
en door de habitatrichtlijn beschermde habitats, opdat de instandhoudingsdoelstellingen voor
deze gebieden niet in het gedrang worden gebracht en opdat de speciale
beschermingsgebieden blijvend kunnen functioneren ais onderdeel van het Natura 2000-
Netwerk. Deze op zichzelf staande ambitie, die trouwens niets anders is dan een verplichting
waaraan de lidstaten moeten voldoen, biedt echter ook onverwachte opportuniteiten. Wanneer
er immers in geslaagd wordt voorafgaandelijk deze achtergrondnota natuur / natuurrichtplannen
in werking te stellen door de ontwikkeling van de relevante habitats en leefgebieden voor

36

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

beschermde vogelsoorten in het gebied, dan ontstaat wellicht de mogelijkheid om een in
ecologisch opzicht veel sterker draagvlak te creëren dat kan toelaten - uiteraard steeds na
passende beoordeling, conform artikel 6§3 van de Vogelrichtlijn om de effecten van geplande
ontwikkelingen van de zeehavenactiviteiten steeds onder een bepaalde kritische drempel te
houden, waardoor de instandhoudingsdoelstellingen en de ontwikkelingskansen van de
speciale beschermingszones zelf niet in het gedrang komen.

Om dergelijke doelstelling te kunnen bereiken zullen vrij drastische ingrepen in het gebied
noodzakelijk zijn. Het netwerk van ecologische infrastructuur enerzijds en herinrichting van
aanzienlijke delen van polders vormen de pijlers van dit plan. Tezamen moeten zij het
ecosysteem een grotere weerbaarheid en veerkracht bezorgen die het momenteel niet meer
heeft. Dus wordt het de betrachting om binnen afzienbare tijd - binnen een tijdspanne van 2 à 5
jaar - een ecologisch draagvlak te creëren dat sterk genoeg is om mogelijke effecten van
infrastructurele ingrepen te kunnen opvangen. Het strategisch planproces is aldus in een fase
beland waarin alle prioriteit dient gegeven aan het realiseren van deze randvoorwaarde, die
moet toelaten te vermijden dat verdere zeehaven- en industriële ontwikkelingen zullen moeten
worden verantwoord in het kader van de uitzonderingsprocedure, zoals voorzien in de Vogel­
en Habitatrichtlijn.

Samenvattend mag derhalve gesteld worden dat de partners van het Strategisch Plan tot het
besluit zijn gekomen dat de beste manier om nieuwe procedureslagen, met daaraan verbonden
de onzekerheidsfactoren, te vermijden erin bestaat om voorafgaandelijk aan elke verdere
beslissing tot uitbouw van het havensysteem een beleid tot uitvoering te brengen waaruit blijkt
dat de verplichting tot instandhouding en ontwikkeling van de natuurwaarden waarvoor de
aanwijzing of aanduiding ais speciale beschermingszone is gebeurd, ernstig wordt genomen.
Vermits deze natuurplanning feitelijk reeds aan de gang is (cfr. de studie van de
instandhoudingsdoelstellingen, de projectplanningen en realisaties van de natuurcompensaties
voor Deurganckdok, de studies voor het combinatievoorstel voor de noordoostelijke rand) zal
zich in de praktijk een nauw aansluitend parallellisme tussen de natuurplanning en -realisaties
en de economische realisaties voordoen.

Enkel binnen het kader van dergelijk beleid is het zinvol om scenario’s tot uitbreiding van het
havensysteem te beoordelen. Het kan dan ook niet genoeg beklemtoond worden dat het ganse
voortraject dat inmiddels binnen het strategisch planningsproces is afgelegd (zie punt 1.3.1) en
de inzichten die dit heeft opgeleverd voor verdere besluitvorming binnen dit ruimer perspectief
moeten geplaatst worden.

Deze keuze om een voorafgaande ‘robuuste’ natuur in en rond de zeehaven te realiseren sluit
nauw aan bij de opties in en de beslissingen over de Ontwikkelingsschets 2010 voor het
Schelde-estuarium en zal, eens gerealiseerd, toelaten om voortaan de noodzakelijke
economische projecten uit te bouwen zonder risico op tijdsrovende procedureslagen en met
een zekere marge zodat de robuustheid van de natuur door individuele projecten niet in het
gedrang kan worden gebracht (bijv. voor een eventueel bijkomend getijdendok of sluis op
Linkeroever, een eventuele bijkomende dedicated binnenvaartsluis op Rechteroever, ...). Om
die robuustheid te bereiken wordt inzake natuurontwikkeling kwantitatief en kwalitatief
gecompenseerd wat wettelijk moet gecompenseerd worden (luidens de speciale
beschermingszones en de Vlaamse natuurregelgeving) en worden enkele bijkomende acties
van natuurontwikkeling, die ais ‘overcompensatie’ zouden kunnen worden aangezien maar die
precies die reserve-buffer en dus de robuustheid realiseren (bijv. het behoud van bepaalde
delen van Kuifeend), zeer goed geduid, ook wat betreft de meerwaarden die ze bieden. In de
overgangsfase van realisatie van de compensatie en uitbouw van die robuuste natuur­

37

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

ontwikkeling is het van belang een aantal koppelingen tussen bepaalde economische projecten
en bepaalde natuurontwikkelingsprojecten in te bouwen (cfr. combinatievoorstel voor de noord­
oostelijke rand) opdat de beoogde robuustheid al niet van in het begin ondergraven zou worden
en de beoogde strategie daarmee onderuit gehaald (hetgeen op langere termijn ernstige
negatieve gevolgen voor meerdere economische projecten en mogelijk voor de gehele
havenontwikkeling zou opleveren).

Niettemin mag niet verwacht worden dat deze ‘robuuste natuur’ inhoudt dat te allen tijde voor
alle aangemelde of relevante soorten de instandhoudingsdoelstellingen volledig zullen worden
gehaald. Ook met in achtname van bovenvermelde reserve zal dit bij de te ontwikkelen
natuurvarianten niet steeds het geval zijn. Er kunnen en zullen immers van nature uit
schommelingen in populaties voorkomen, onder meer om redenen van ver buiten het
plangebied (bijv. ais gevolg van het klimaat, van bepaalde situaties in het buitenland waardoor
een bepaald jaar minder of meer vogels komen overwinteren, ..), zodat het wetenschappelijk
niet correct zou zijn de lat qua instandhouding op een dergelijk hoog niveau te leggen. De
aannames in de instandhoudingsdoelstellingenstudie en de Achtergrondnota Natuur gaan dan
ook uit van populaties die gemiddeld over een aantal jaren voorkomen.

Tot slot van dit punt dient onderstreept te worden dat deze pro-actieve aanpak naar robuuste
natuur niet alleen voor de verdere havenontwikkeling een essentiële basisvoorwaarde is, maar
dat zij eveneens voor de landbouw rond de haven in de speciale beschermingszones van
belang is. Daar de instandhoudingsdoelstellingen van deze speciale beschermingszones in
welbepaalde delen van het gebied (met robuuste natuur) worden gerealiseerd en opgevangen,
hoeft de landbouw buiten deze te selecteren gebieden daar verder geen bijdrage meer voor te
leveren. De professionele landbouw kan zich in deze gebieden met grote rechtszekerheid en
zonder Europese verplichtingen inzake natuur die hoger liggen dan de algemene bepalingen uit
het Vlaamse natuurbehouddecreet verder ontwikkelen.

2.2.2. Randvoorwaarden

Zoals hiervoor aangegeven is één basisvoorwaarde een ‘conditio sine qua non’ voor alle
verdere ontwikkeling in het Linkerscheldeoevergebied en in sommige delen van Rechteroever,
met name de volwaardige ontwikkelingsmogelijkheden voor natuur ten behoeve van de
aangemelde soorten (met voldoende samenhang, binnen en buiten de haven).

Daarnaast staan zes randvoorwaarden voorop :
- De leefbaarheid van de huidige woonkernen van Zandvliet, Berendrecht, Stabroek,

Hoevenen, Zwijndrecht, Kallo, Verrebroek en Kieldrecht dient minstens behouden te blijven
op hetzelfde peil ais vandaag en waar nodig versterkt. Het sociaal-economisch draagvlak
van Kallo en Kieldrecht dient hersteld te worden. De randvoorwaarde van leefbaarheid dient
voor de woongehuchten Prosperpolder en Oude Doei op genuanceerde wijze toegepast,
zoals verderop aangegeven in punt II.3.2.3).

- De door het zeehavensysteem gegenereerde mobiliteit mag een acceptabel niveau van
interne en externe verkeersafwikkeling van en naar de beide Scheldeoevergebieden niet
overstijgen.

- Het behoud van een economisch leefbare landbouw in de gebieden die buiten het areaal
vallen dat volledig voor de natuur en de haven dient gevrijwaard.

- In functie van de eventuele gewenste dok- en sluisuitbouw dienen minstens de
eerstkomende decennia voldoende mogelijkheden en ruimte voor de verwerking (en
berging) van baggerspecie te worden voorzien.

38

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

- De milieugebruiksruimte die door de Vlaamse overheid voor de sectoren wordt vastgelegd
dient in de zeehaven gerespecteerd.

- Integraal waterbeheer dient in de beide Scheldeoevergebieden en hun ruime omgeving een
veilige waterhuishouding te garanderen.

De basisvoorwaarde en elk van deze zes randvoorwaarden zijn van dwingende aard: ze stellen
enerzijds voorwaarden aan de wijze waarop de ontwikkeling van de Antwerpse zeehaven en de
beide Scheldeoevergebieden gebeurt en anderzijds, ook ais aan die voorwaarden voldaan
wordt, grenzen aan deze ontwikkeling.

2.2.3. Ruimtelijke uitgangspunten - inrichtingsprincipes voor het gebied

Volgende inrichtingsprincipes zijn voor alle gebruikers van de beide Scheldeoevergebieden,
met name de woondorpen, de haven, de lokale bedrijventerreinen, de landbouw, de natuur, de
recreatie en de infrastructuren, van toepassing :
- de grenzen van de ruimte die ze kunnen benutten worden duidelijk vastgelegd en

kwaliteitsvol afgewerkt
- zuinig ruimtegebruik staat voorop om de beschikbare doch beperkte ruimte zo optimaal

mogelijk te gebruiken
- een hoge kwaliteit in het functioneren en van de verschijningsvorm en het landschap is een

basisvoorwaarde voor elke ingreep en voor elke actor
- interne flexibiliteit binnen de ruimte die (al dan niet verweven met andere) voor een

bepaalde functie is voorzien, wordt gegarandeerd.

De inrichting van de beide Scheldeoevergebieden krijgt een hoge kwaliteit. Hiertoe wordt een
stedenbouwkundig en landschappelijk inrichtingsplan, met ook een culturele en recreatieve
meerwaarde, voor het gebied opgemaakt.
Het belang van een goed stedenbouwkundig en landschapsontwerp voor het geheel van de
beide oevergebieden dient onderstreept. Een dergelijk ontwerp dient een kwaliteitsvolle nieuwe
landschappelijke structuur voor het gebied en de samenhang tussen een reeks bestaande (te
behouden/versterken) en een reeks nieuwe (sterk uit te werken) elementen in het landschap
aan te geven: bestaande en nieuwe dijken, belangrijke te accentueren zichten en vista’s, plaats
en aard van bakens, van beeldbepalende wanden en ruimten, enzomeer. Ook culturele
elementen die de identiteit van het gebied onderstrepen komen er best in aan bod.

39

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

3. Hypothese van visie
Dit deel is nog steeds een hypothese, die steunt op de verworven inzichten in de reeds
doorlopen processtappen en dat de gegroeide consensus daarin verwoordt. Het plan-MER en
het plannings- en communicatieproces in de komende periode kunnen deze hypothese nog
verder verfijnen.
De visie formuleert in woorden het gewenste toekomstperspectief; de ruimtelijke concepten
geven aan hoe cruciale plekken in het gebied ruimtelijk dienen te ontwikkelen om dat gewenste
toekomstperspectief op termijn ook effectief te (kunnen) realiseren.

3.1. Hypothese van visie op de positie van de Antwerpse haven
in de Hamburg-Le Havrerange

Positionering in de Hamburg-Le Havrerange en de Rijn-Schelde Delta

De haven van Antwerpen positioneert zich internationaal en binnen de Hamburg-Le Havrerange
ais een van de belangrijkste mainports in de wereld. Ze ontwikkelt binnen haar omgeving van
de Rijn-Schelde Delta. Drie elementen staan centraal in die internationale positionering.

- De haven van Antwerpen ontwikkelt zich verder ais een mainport. Antwerpen en Rotterdam
blijven alzo de twee mainports van de Hamburg-Le Havrerange, die samen het
leeuwenaandeel van de Noord-westeuropese gateway-functie invullen.

- Binnen de range en de Delta profileert de haven van Antwerpen zich verder ais de meest
inlands gelegen haven (met aanpassingen van de maritieme toegang), de haven met de
meest duurzame modal split (die nog verder verbeterd wordt) en ais meest omnivalente
(‘multipurpose’) haven met de ruimste waaier aan belangrijke trafieken (die in stand
gehouden wordt en zo mogelijk nog verder verruimd en versterkt).

- Binnen de range en de Delta profileert de haven van Antwerpen zich verder ais het
belangrijkste en meest gediversifieerde petrochemisch complex, het tweede ter wereld.
Nieuwe ontwikkelingen in deze sector (evoluties naar hergebruik, naar duurzame
grondstoffen, ...) worden op alerte wijze nagestreefd.

Samenwerken waar het kan; concurrentie waar het moet

Op basis van de thans verworven inzichten wordt geopteerd om voor de verdere
havenontwikkelingen een evenwicht tussen concurrentie en samenwerking tussen de
zeehavens na te streven.

Er wordt door de actoren van uitgegaan dat de Europees geformuleerde streefdoelen op
nationaal en gewestelijk beleidsvlak dienen te worden geïmplementeerd. Het principe van vrij
verkeer van goederen en diensten en het vermijden van concurrentieverstoring staan centraal
in de werking van Europa.

Uit de Europese en de Vlaamse beleidscontext blijkt duidelijk dat een ver doorgedreven
samenwerking, een artificiële taakverdeling, onderlinge afstemming en complementariteit niet
de opties van de regelgevers waren en dat geen garanties of systemen hiervoor worden
uitgebouwd. Centraal bij dit gegeven is de uitgebreide economische rol die aan de havens werd
toebedeeld. Antwerpen dient conform aan het ruimtelijk structuurplan Vlaanderen beschouwd te

40

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

worden als een poort van Vlaanderen, mainport met een belangrijk multifunctioneel karakter en
de ruimste waaier van activiteiten en belangrijke trafieken. Een gezonde vorm van
marktconforme concurrentie is bovendien een belangrijke stimulans voor efficiëntieverhoging,
kostenbewaking en technologische vernieuwing van de haven en is noodzakelijk om de
concurrentiekracht van de regio in de Le Havre-Hamburg range te behouden

Op basis van de thans verworven inzichten menen de actoren eveneens dat voor de verdere
havenontwikkeling het ontwikkelen van samenwerkingsverbanden mogelijk is, zoals dit ook
in het Rijn-ScheldeDelta-samenwerkingsverband bestaat. Dit wordt kernachtig uitgedrukt ais
'samenwerken waar het kan; concurrentie waar het moet’. In de toekomst dient niet zozeer
gestreefd te worden naar afstemming tussen havens dan wel naar bepaalde vormen van
samenwerking. Voor de verdere havenontwikkeling zullen echter de marktwerking en
concurrentie de basisprincipes zijn en ook in de toekomst blijven. Een volledige afstemming
tussen havens of hinterlandverbindingen dient te worden afgewezen, wat niet inhoudt dat er
geen samenwerking mogelijk is.

Dit concept betekent op het vlak van samenwerking dat voorzichtige vormen van samenwerking
buiten de concurrentiele sfeer op verschillende niveaus kunnen worden georganiseerd.
Gezamenlijke promotie of gezamenlijke stellingnames naar de Europese Commissie toe zijn
hier mogelijke voorbeelden van. Samenwerking in de niet-concurrentiële sfeer kan in deze
domeinen tot een gezond ‘level-playing field’ en een win-winsituatie leiden. Zo is concurrentie
op het vlak van onder meer sociale verhoudingen, milieubeleid en milieuhygiëne, ruimtelijke
ordening, veiligheid en Europese regelgeving eerder ongewenst, om te vermijden dat deze voor
de samenleving belangrijke aspecten worden uitgehold.

Een onrechtstreekse sturing op basis van verdeling van de investeringen door bijvoorbeeld de
uitbouw van bepaalde achterlandverbindingen kan mogelijke concurrentievervalsingen volgens
de Europese definitie en juridische problemen inhouden, indien het een sturing van
goederenstromen tot gevolg zou hebben. Een verdeling van de investeringen is wel een nuttig
instrument te ondersteuning van de vrije marktwerking nadat deze heeft gespeeld.

Dit concept betekent op het vlak van afstemming dat deze alleen op hoofdlijnen wordt
nagestreefd. Deze hoofdlijnen zijn een optimale organisatie van de maritieme goederenstroom
(opvang en verspreiding over achterland) naar het geheel van Noordwest-Europa, hetgeen een
Europese verantwoordelijkheid is, en een rationele uitbouw van de infrastructuren en
achterlandverbindingen in functie van de beperkte overheidsmiddelen. Rechtstreekse
afstemming, met expliciete taakstellingen én taakverdelingen naar aard en omvang van
trafieken en activiteiten, is niet gewenst en juridisch ook quasi onmogelijk. Omwille van de
beperkte overheidsmiddelen is een permanent overlegproces met de betrokken havens
aangewezen. Gelet op de aard van de Delta-Mainport zou dit op middellange tot lange termijn
ook voor het geheel van dit havennetwerk wenselijk zijn.

Voor de relaties tussen de Vlaamse havens wordt in elk geval gevraagd de visie uit het
Strategisch Plan voor de haven van Antwerpen te integreren in de langetermijnvisie voor de
Vlaamse zeehavens. De verschillende Vlaamse havens zijn al sinds oudsher gespecialiseerd in
verschillende trafieken en de voor- en nadelen van elke haven zijn door de klanten gekend. Het
kan niet de bedoeling zijn dat Antwerpen ais mainport hierop niet langer actief kan inspelen.
Inzake de complementariteit tussen de Vlaamse zeehavens kan een mogelijke stellingname
voor de Antwerpse haven zijn:
Antwerpen respecteert de bekommernis van de Vlaamse overheid om het maken van dubbele
kosten in meerdere Vlaamse havens waar mogelijk te vermijden. De vrije marktwerking zal

41

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

echter bepalen naar welke haven de trafieken uiteindelijk gaan en enkel op deze manier zullen
de natuurlijke stromen kunnen worden gevaloriseerd. Onder deze veronderstelling zal het
Initieel de markt zijn die bepaalt of bepaalde trafieken zich in Antwerpen verder ontwikkelen of
niet. De marktwerking en de concurrentie voor belangrijke aspecten van de havenontwikkeling
en -beheer zijn en blijven het ordenend principe, aan de overheid wordt gevraagd met deze
tendens rekening te houden in haar beleid. Daarbij kan gedacht worden aan het creëren van de
noodzakelijke randvoorwaarden voor vrije marktwerking (ruimte, reserveterreinen, duidelijke
regelgeving, rechtszekerheid, fiscaal klimaat, mobiliteit, ...). Deze handelswijze houdt rekening
met de tijdsdimensie en voorziet een wederzijds engagement van zowel de publieke ais de
private sector dat garandeert dat investeringen in infrastructuur gebeuren en binnen een
bepaalde tijdspanne een voldoende maatschappelijk rendement opleveren.

3.2. Hypothese van visie op de duurzame ontwikkeling in en rond
de haven van Antwerpen

Hierna wordt een hypothese van visie op de verdere ontwikkeling van de beide Scheldeoevers
geformuleerd. Deze betreft zowel de haven ais haar omgeving en de samenhang tussen beide.

Centraal uitgangspunt: de Antwerpse haven ais belangrijkste regionale en
Vlaamse economische pool

Ook voor deze duurzame ontwikkeling is het centraal uitgangspunt de bijzonder grote
economische rol van de haven voor de lokale, regionale en zelfs nationale economie. De haven
dient gevrijwaard te worden ais een economisch knooppunt dat blijvend een uitermate
grote bijdrage levert tot de toegevoegde waarde en de werkgelegenheid in de regio en
bovendien een belangrijke terugvloei naar de overheid genereert. In het ruimtelijk structuurplan
Vlaanderen wordt de haven van Antwerpen dan ook terecht bestempeld ais poort, ais ‘de motor
voor de Vlaamse economie’. De eerste en hoofddoelstelling van de haven is de verdere
ontwikkeling van haar maritieme, industriële, logistieke en distributiefunctie; er dient met
andere woorden gestreefd te worden naar de versterking en verdere uitbouw van het
multifunctionele karakter van de haven, uiteraard met het volle respect voor de principes van
zuinig ruimtegebruik en duurzaam ondernemen. Precies dit multifunctionele karakter van de
haven betekent in de toekomst een belangrijke troef voor de havenontwikkeling en voor de
verbetering van de concurrentiele positie van de haven en haar welvaartscreërend vermogen.
Een verdere groei van de haven wordt nagestreefd qua toegevoegde waarde, aantal en
aantrekkelijkheid van de arbeidsplaatsen en maatschappelijk zinvolle verplaatsingsstromen van
goederen.

Havenuitbouw door duurzame ontwikkeling

In en rond de Antwerpse haven wordt groei (kwalitatief en kwantitatief) door duurzame
ontwikkeling gerealiseerd. Dit betekent dat de kwaliteiten in het gebied zodanig zijn of worden
dat de ontwikkeling van het gebied voorziet in de behoefte van de huidige generatie zonder
daarmee voor de toekomstige generaties de mogelijkheid in gevaar te brengen om ook in hun
behoefte te voorzien. Dit uit zich in vijf uitgangspunten die zowel op vlak van economie,
ruimtelijke ordening ais milieu voorop staan :
- niet-afwenteling van lasten
- efficiënt gebruik van natuurlijke en andere middelen en van ruimte
- maatschappelijk relevante toepassing van het voorzorgsprincipe

42

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

- altijd en overal nastreven van kwaliteit
- steeds rekening houden met de draagkracht van ruimten, organisaties en gemeenschappen,

en van het milieu (o.m. door gebruik van de best beschikbare technieken).

De Antwerpse haven: ruimte voor een gebied van blijvend industrieel-logistiek
economisch belang

Petrochemie, metaalindustrie en maritieme logistiek van stuk- en bulkgoed in het
zeehavengebied vormen daarvan de kern. Deze wordt in toenemende mate versterkt door de
ontwikkeling van de Waaslandhaven op Linkerscheldeoever en door de maritieme
containerlogistiek die in hoofdzaak aan het Delwaidedok, op de twee Scheldeoeverterminals en
op de Linkerscheldeoever functioneert.
De verdere ontwikkeling van haven- en havengebonden bedrijvenactiviteiten wordt de nodige
ruimte geboden. Dit betekent op Rechterscheldeoever veeleer verdichten van bestaande

■
 ruimten van het bestaande maritiem-industrieel complex en op Linkerscheldeoever hetzelfde, al

dan niet gecombineerd met het aansnijden van nieuwe ruimten al naargelang het ontwikkelings-
scenario waarvoor zal worden gekozen.

De Antwerpse zeehaven (Rechter- en Linkerscheldeoever) ais mainport, met
systeem van ondersteunende hinterlandhavens

De Antwerpse zeehaven ontwikkelt
zich ais mainport met een kerngebied
op de Rechter- en Linkerschelde­
oever en met hinterlandhavens langs
alle aansluitende waterwegen. Dit
systeem van hinterlandhavens laat
een gedifferentieerde opvang van de
verschillende trafieksoorten (met
verschillende diepgang en grootte
van schepen, verschillende eisen
naar beschikbare multimodaliteit,
verschillende graden van
milieubelasting, enzomeer) toe en
daardoor ook een optimale benutting
van ruimte en van (investeringen in)

infrastructuren. Het systeem van hinterlandhavens zorgt ook voor een forse verbetering van de
modal split in het Antwerpse en de directe omgeving van de haven en voor een minder
milieubelastende vervoersketen.
De mainporthaven focust daarbij op de opvang van de intercontinentale zeeschepen die de
economisch wenselijke diepgang van de Schelde kan opvangen en van aan- en afvoerende
short-sea-shipping rond deze intercontinentale zeeschepen.
De hinterlandhavens vangen, afhankelijk van de capaciteit van hun waterweg, elk voor hun
regio delen van de zeekustvaart en de short-sea-shipping en van (intercontinentale)
zeeschepen overgeslagen goederen op binnenschepen op. Dit gebeurt in binnenvaarthavens,
watergebonden regionale bedrijventerreinen, distributiecentra en/of Containerterminals. Om
versnippering naar te kleine ladingpakketten te vermijden, wordt hierbij best gemikt op één
hinterlandhaven / terminal per regio, tenzij deze ais ‘halteplaatsen’ langs eenzelfde waterweg
kunnen worden bediend. Het betreft in de eerste plaats hinterlandhavens langsheen het
zeekanaal Brussel (bijv. Puurs-Willebroek, Vilvoorde en/of Brussel), binnen het economisch

t O r D 's H

T Q

B/W

AD

43

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

netwerk van het Albertkanaal (bijv. Herentals, Meerhout, Hasselt en Luik) en in Turnhout, de
regio die het grootste aantal containers uit de Antwerpse haven langs de weg ontvangt, met een
verbinding met kleine containerschepen langs het kanaal Schoten-Dessel. Aanvullend zouden
ook de Schelde en Leie richting Frankrijk (cfr. RSV) en in mindere mate Rijn-Scheldekanaal-
Maas mee in het systeem kunnen worden opgenomen.

Het havenbedrijf betracht hiertoe de nodige samenwerkingsverbanden en neemt waar nodig en
mogelijk, in afspraak met de agentschappen Waterwegen en Zeekanaal en De Scheepvaart,
participaties of doet investeringen in de gewenste uitbouw van deze hinterlandhavens. Het
gehele systeem zal een resultante zijn van overheidsingrepen en marktevoluties.

Om een betere modal split te bekomen is tenslotte (minstens voor containers) een intensiever
vervoer te water of per spoor vanuit Antwerpen naar Gent zinvol.

Mondiaal voorbeeld van multimodale zeehaven

De haven van Antwerpen ontwikkelt zich verder tot een haven met volwaardige multimodale
verbindingen, dit wil zeggen evenwichtig gespreid over de verschillende vervoersmodi, met het
hinterland en met havens waarmee functionele relaties worden onderhouden. Vooral voor de
meest duurzame vervoersmodi (spoor, binnenvaart en pijpleidingen) worden gefaseerd
verbeteringen gerealiseerd, echter zonder de grote knelpunten voor het wegverkeer uit het oog
te verliezen. Deze aanpak voert het reeds hoge aandeel van deze meest duurzame modi in de
totale goederenvervoersstroom stelselmatig verder op. Antwerpen profileert zich hiermee tot
een mondiaal schoolvoorbeeld van een multimodale haven en benut deze troef in het Vlaamse
en Europese beleid ten aanzien van de havens. Een verdeling van de goederenstromen (modal
split over drie modi) voor het geheel van de haven met 45 % binnenvaart, 20 % spoor en 35 %
weg en voor containervervoer met 40 % binnenvaart, 20 % spoor en 40 % weg staat ais
ambitieuze doelstelling voorop. Zoals aangegeven in de quickscan mobiliteit kan deze
gewenste modal split ook verdeeld over de vijf modi die maritieme trafieken verdelen worden
uitgedrukt. Ze bedraagt dan voor het geheel van de haven 13 % transshipment, 2 % pijpleiding,
38 % binnenvaart, 17 % spoor en 30 % weg en voor containervervoer 20 % transshipment, 0 %
pijpleiding, 32 % binnenvaart, 16 % spoor en 32 % weg 11. Deze ambitie noodzaakt o.m. het
opzetten van een alternatief systeem hinterlandhavens en met spoor- en binnenvaartterminals
aldaar voor de directe regio, die hinterland is voor ca. 30 % van de containers, en voor andere
belangrijke deelregio’s in het containerachterland (bijv. de Kempen), die thans nagenoeg
volledig langs de weg worden bediend. Deze ondersteunende hinterlandhavens vangen,
afhankelijk van de capaciteit van hun waterweg, elk voor hun regio delen van de zeekustvaart
en de short-sea-shipping en van (intercontinentale) zeeschepen overgeslagen goederen op
binnenschepen op.

Bedrijfszekere nautische toegang

Op duurzame wijze, d.w.z. rekening houdend met de systeemkarakteristieken en de optimale
ontwikkeling van het Schelde-estuarium, wordt op korte en lange termijn de economisch

11 Eerder in het strategisch planningsproces heeft de NMBS (thans Infrabel) er regelmatig op gewezen dat het
spooraandeel in deze modal split voor haar niet realistisch is. De analyses van de cruciale segmenten en
maatgevende periodes in de quickscan mobiliteit geven aan het zogenaam de realistische scenario (met een lager
spooraandeel) echter geen substantieel verschil geeft, noch in het geheel, noch voor de enkele spoorsegmenten
waarop zich tijdelijk congestieproblemen kunnen voordoen (en waar dan zowieso een oplossing voor gezocht zal
moeten worden). De reeds langer vooropgestelde ambitie kan dus worden aangehouden.

44

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

wenselijke diepgang verzekerd. Dit is de diepte in de Schelde waaraan de scheepvaart in de
haven van Antwerpen behoefte wanneer men rekening houdt met het ecologisch draagvlak
zoals dat door (Europese) regelgeving voor alle havens van de Hamburg-Le Havrerange geldt.
Het gecombineerde streven naar Toegankelijkheid, Veiligheid en Natuurlijkheid vormt hierbij de
leidraad.

De diepgang van de dokken moet op korte en lange termijn gevrijwaard worden. De
eerstkomende periode gebeurt dit door baggering, mechanische ontwatering en specieberging
(na gepaste aanpak van eventuele verontreiniging) in landschapsbouw in en rond de haven.
Een stapsgewijze overgang naar nuttige toepassing van verwerkte specie (bijv. ais
bouwmateriaal) wordt gestimuleerd en ondersteund. Op langere termijn wordt een sterk
verminderde slibaanvoer door een geïntegreerd rivierbekkenbeleid stroomopwaarts van de
haven ais evident beschouwd.

Intensief ruimtegebruik en doelmatig grondbeleid

Bestaande en nieuwe terreinen die in gebruik zijn of komen voor haven- en/of industriële
functies worden zo ingericht dat het ruimtegebruik ervan beperkt is en dat zij de vooropgestelde
groei maximaal opvangen. Medegebruik van bedrijventerreinen voor vormen van actieve
recreatie (bijv. motorcross) is om deze redenen niet gewenst. Hergebruik van leegkomende
bedrijfspanden en -terreinen op een intensieve wijze en passend binnen de rol van
deelgebieden in de haven (zie desbetreffend concept ‘interne differentiëring’) wordt
gestimuleerd.
Intensief ruimtegebruik heeft ook zijn weerslag op het ruimtebeslag van infrastructuren. Waar
mogelijk worden infrastructuren gebundeld en nemen zij zo weinig mogelijk ruimte in.

De eis van intensief ruimtegebruik staat niet alleen voor de haven, maar ook voor de andere
ruimtegebruikers van de beide Scheldeoevergebieden (natuur, wonen, landbouw, ...) voorop.

Intensief ruimtegebruik vereist een doelmatig grondbeleid, met een gepast uitgiftebeleid voor
bedrijfsterreinen. Concessieverlening en waar nodig wederinkoop blijven hiervoor essentiële
technieken.

Volwaardige functies binnen het geheel van de beide Scheldeoevers rond de
zeehaven

De haven vormt een gebied waar in eerste instantie en in hoofdorde de economische functie
vooropstaat, zoals bepaald in het ruimtelijk structuurplan Vlaanderen. Dit neemt niet weg dat in
andere delen van de Antwerpse Rechter- en Linkerscheldeoevers, in de omgeving van de
haven, ook de volwaardige woonfunctie in de vorm van woonkernen en stedelijke gemengde
woonwijken evenals de natuurfunctie aanwezig zijn en blijven. Ook landbouw blijft in het gebied
aanwezig en past zich binnen de speciale beschermingszone in de Europese (natuur)richtlijnen
in.
Elk van deze functies moet op de plaatsen waar ze voor de toekomst geselecteerd wordt
volwaardig kunnen functioneren; op plaatsen waar ze niet geselecteerd worden zijn ze
ondergeschikt. De randvoorwaarden die ze daarvoor tegenover elkaar stellen worden in het
strategisch plan opgenomen en op samenhangende wijze uitgewerkt. Dit betekent dat bedrijven
op de daartoe geselecteerde bedrijventerreinen binnen de dan heersende milieunormen en -
zoneringen kunnen opereren zonder dat vanuit hun omgeving druk wordt uitgeoefend om de
milieu-effecten van hun activiteiten te temperen. Anderzijds wordt aan die woonkernen die een

45

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

blijvende waarde vormen op de beide Scheldeoever de garantie geboden om de kwaliteit van
de directe woon- en leefomgeving op peil te houden of te krijgen. Dit gebeurt echter zonder
nieuwe ontwikkelingen richting haven die de milieugebruiksruimte van de haven verder zouden
reduceren, zoals te evalueren aan de hand van het ruimtelijk veiligheidsrapport op planniveau.
Tenslotte krijgen de niet-geïsoleerde gebieden met huidige of toekomstige natuurwaarden, die
ingebed zijn in een netwerk van robuuste natuur, effectieve garanties voor natuurontwikkeling.

Scheiding verkeerssystemen

De haven van Antwerpen kent nu en in de toekomst een grote druk van het wegverkeer. Om
hierop ten bate van weggebruikers, bedrijven en bewoners in het hele studiegebied te
anticiperen zijn afzonderlijke verkeerssystemen zinvol. Geopteerd wordt om in het gehele
gebied de kruisingen van hoofdsporen ongelijkgronds te organiseren van wegen, om doorgaand
verkeer te scheiden van bestemmingsverkeer (in de mate van het mogelijke, afhankelijk van de
plaatselijke situatie) en om verkeer van en naar bedrijventerreinen te scheiden van verkeer van
en naar woonkernen. In het bijzonder dienen hierbij woonkernen van doorgaand verkeer van en
naar de haven te worden ontlast.

Regulering verkeersdruk

Zelfs met de vooropgestelde modal split zet de groei van het wegverkeer zich ook in de
Antwerpse haven, ais er geen bijkomende maatregelen worden genomen, ongetwijfeld door.
Om deze groei enigszins in te perken, zowel om congestie tegen te gaan ais om de uitstoot van
CO2 en NOx in te dammen, worden op het geheel van beide Scheldeoevers systemen van
gemeenschappelijk vervoer (privé-bedrijfsvervoer en een gericht net van openbaar vervoer)
sterk uitgebouwd. Waar mogelijk worden deze multifunctioneel ingezet ten behoeve van de
haven en de omliggende woonkernen. Ook worden aantrekkelijke en rechtstreekse functionele
fietsroutes tussen de omliggende woonkernen en de verschillende delen van het havengebied
langs beide zijden van de kanaaldokken en de Schelde uitgebouwd.
Daarnaast bundelen bedrijven hun goederenvervoerstromen om zodoende de beladingsgraad
van vooral de eigen vrachtwagens te verhogen en daarmee (de groei van) het aantal
vrachtwagenbewegingen te beperken.

Opwaarderen van landschap en ecologie in en rond haven

Het geheel van beide Scheldeoevers wordt vanuit visueel-landschappelijke en ecologische
invalshoek versterkt.

Natuur- en cultuurhistorisch zijn de zeven bestaande polderdorpen (Kieldrecht, Verrebroek,
Kallo, Zandvliet, Berendrecht, Stabroek, Hoevenen), de poldergehuchten (Prosperpolder en
afhankelijk van het onderzoek naar het overstromingsgebied Oude Doei), de beschermde sites
(Lillo, de forten St-Marie en Liekenshoek en de kerk(torens) van Wilmarsdonk en Oosten/veel)
en de Scheldeoevers samen met de open ruimten in en rond het gebied (polders, bossen van
de Brabantse Wal, Kalmthoutse Heide op Rechteroever, Saeftinghe, Blokkersdijk, Grote Geul
en het open Waasland op Linkeroever) belangrijke aangrijpingspunten. Om in de haven het net
van ecologische verbindingen te optimaliseren, wordt aan de lijnvormige infrastructuren (wegen,
spoorwegen, pijpleidingen) waar mogelijk ook een natuurverbindingsfunctie gekoppeld. Het
beheer van deze groene linten gebeurt op de meest ecologische manier (cfr. bermbeheer).

46

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

In het maritiem-industriële landschap gaat bijzondere aandacht naar architecturaal kwaliteits­
volle gebouwen en installaties, zeker op belangrijke zichtlocaties zoals langs de hoofdwegen, in
de overgang tussen stad en haven en op de havenranden tegenover de dorpen. De vormgeving
en inpassing in de omgeving van de hoofdinfrastructuren en knooppunten (wegen, bruggen,
tunnels) is voor het landschap in deze laag cruciaal. De havenranden worden dermate
kwalitatief afgewerkt, bebouwd en onderhouden dat er vanuit visueel oogpunt geen buffers
nodig zijn; deze zouden de hoge haveninfrastructuren van portaalkranen, fakkels en
schoorstenen immers toch niet ‘inpakken’. Bovenop deze kwalitatieve randafwerking worden
waar nodig buffers uitgebouwd tegen andere vormen van hinder en voor afscherming van
nabijgelegen natuurwaarden.
De samenhang in het maritiem-industriële landschap wordt bevorderd door de uitbouw van een
samenhangend windturbinepark in de haven, bestaande uit meerdere clusters, dat de gewenste
landschappelijke structuur ondersteunt en ook van op verre afstand accentueert.

Aandacht voor landschap, beeld en ecologie is een uitdaging voor elke initiatiefnemer in het
geheel van beide Scheldeoevers. Deze gezamenlijke inspanning moet er toe leiden dat de
haven op termijn het aantrekkelijk uitzicht krijgt van een hedendaags en afwisselend
havenindustrielandschap ingepast in een sterk woon- en natuurlandschap.

Een vooruitstrevend en wervend imago

Het geheel van de ingrepen en inspanningen en de kwaliteit, samenhang, snelheid en openheid
waarmee ze worden doorgevoerd moeten het imago van de haven van Antwerpen op peil
houden en zo mogelijk verder verhogen. Dat dynamische, vernieuwende imago van kwaliteit en
kordate, doordachte aanpak zal in het bedrijfsleven, bij beleidsmensen en belangen­
groeperingen en onder de bevolking uitstralen. De vergroting van het draagvlak die dit teweeg
brengt, zal de uitbouw en versterking van zowel de haven, de woonkernen ais de natuur
vergemakkelijken.

3.2.1. Uitwerking visie naar economische aspecten

Voorgaande globale visie kan voor de economische aspecten worden aangevuld met volgende
specifieke visie-elementen. De Economische Ontwikkelingsstudie (EOS) levert hier, vanuit haar
bepaling van de huidige economische positie van de haven van Antwerpen en
randvoorwaarden voor de toekomstige positie, de nodige elementen voor aan.

Inventarisatie van kengetallen volgens een systeembenadering

De EOS is opgebouwd uit verschillende onderdelen, gaande van de inventarisatie van de
verschillende kengetallen uit reeds beschikbaar studiemateriaal 12 tot en met de Multi-Actor
Multicriteria Analyse (MAMCA). De rode draad doorheen deze analyse is een logische structuur
die van bij de aanvang van de inventarisatie werd gehanteerd en die in figuur C1 wordt
weergegeven (de “systeembenadering”). De benadering vertrekt vanuit vier invalshoeken:
zeezijde, landzijde, hinterland en netwerk.

Figuur C1: schematische voorstelling van de systeembenadering, met illustratieve invulling

Voor een gedetailleerde bespreking van deze uitgebreide set kengetallen kan ven/vezen worden naar de EOS.

47

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Zeezijde Landzijde Hinterland Netwerk

Vraag

- tonnen

- containers

- aantal schepen

- scheepsdistributie

- km kaai

- overslagcapaciteit

- opslagcapaciteit

- oppervlakte voor

logistieke,

industriële en

distributieactiviteiten

vraag naar:

- wegvervoer

- spoorvervoer

- binnenvaart

PM: pijpleidingen

vraag vanuit het

netwerk:

- densiteit en

geografische

distributie van

netwerkrelaties

Aanbod

- componenten van

maritieme

toegankelijkheid

- km kaai

- overslagcapaciteit

- opslagcapaciteit

- oppervlakte voor

logistieke,

industriële en

distributieactiviteiten

capaciteit van:

- wegvervoer

- spoorvervoer

- binnenvaart

PM: pijpleidingen

aanbod vanuit de

haven:

- densiteit en

geografische

distributie van

netwerkrelaties

Impacts

financieel:

- havenrechten

- toegevoegde

waarde

socio-economisch:

- werkgelegenheid

ruimtelijk

mobiliteit

milieu

financieel:

- toegevoegde

waarde

socio-economisch:

- werkgelegenheid

ruimtelijk

mobiliteit

milieu

financieel:

- toegevoegde

waarde

socio-economisch:

- werkgelegenheid

ruimtelijk

mobiliteit

milieu

financieel:

- toegevoegde

waarde

socio-economisch:

- werkgelegenheid

ruimtelijk

mobiliteit

milieu

Bron: ECSA 2005

Ontwikkelingsvisies

Een tweede rode draad doorheen de studie is het gebruik van vier ontwikkelingsvisies: 1A, 1B,
2A, 2B :

- 1A: hoge economische groei, d.w.z. goederenbehandeling groeit, industrie groeit, duurzame
ontwikkeling, d.w.z. gunstige modal split, goed beheer van ruimte en ecologie

- 1B: hoge economische groei, d.w.z. goederenbehandeling groeit, industrie groeit, niet-
duurzame ontwikkeling, d.w.z. ongunstige modal split, suboptimaal beheer van ruimte en
ecologie

- 2A: lage economische groei (consolidatie), d.w.z. lage trafiekgroei containers, consolidatie
industrie, duurzame ontwikkeling, d.w.z. gunstige modal split, goed beheer van ruimte en
ecologie

- 2B: lage economische groei (consolidatie), d.w.z. lage trafiekgroei containers, consolidatie
industrie, niet-duurzame ontwikkeling, d.w.z. ongunstige modal split, suboptimaal beheer
van ruimte en ecologie.

48

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Figuur C2: vier ontwikkelingsvisies

(a)
Duurzaam Niet-duurzaam

Hoge economische groei

Lage economische groei

(b)

Hoge economische groei

Lage economische groei

(e)

Hoge economische groei

Lage economische groei

1A 1B

2A 2B

Duurzaam Niet-duurzaam

1A _ _ 1B

2A <4 2B

Duurzaam Niet-duurzaam

I
f

1B

-I' 2A 2B

Bron: ECSA

Figuur C2 geeft (a) de vier ontwikkelingsvisies schematisch weer. (b) Het is duidelijk dat de B-
visies, die symbool staan voor niet-duurzaamheid, moeten worden vermeden, (e) Ook
rechtstreeks uit de figuur afleidbaar is dat er een verschuiving kan optreden van de
ontwikkelingsvisies met een hoge vraag (1A en 1B) naar deze met een lage vraag (2A en 2B)
ais er aan bepaalde absoluut noodzakelijke voorwaarden niet is voldaan.

Trafiekprognose

De maritieme trafiekprognose is een belangrijk onderdeel van de resultaten van de studie. Op
deze trafiekprognose zijn heel wat andere resultaten van de studie gebaseerd. Heel kort
samengevat komt het erop neer dat :

49

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

(1) de trafieken tussen 2004 en 2030 zullen toenemen van 151,6 miljoen ton naar 300,7 miljoen
ton in het hoge trafiekscenario en van 151,6 naar 229,9 miljoen ton in het lage
trafiekscenario

(2) dat het overgrote deel van de groei zal bestaan uit containertrafieken: van 68,5 miljoen ton
in 2004 naar 206,4 miljoen ton in 2030 voor het hoge trafiekscenario en van 68,5 miljoen ton
in 2004 naar 157,8 miljoen ton in 2030 voor het lage trafiekscenario.

In tabel C1 en tabel C2 wordt iets meer in detail gegaan.

Tabel C1: trafiekprognose Ontwikkelingsvisies 1A en 1B (hoge groei, miljoen ton)

Trafiek (ton) 2004 2015 2030
Droge bulk 26,9 27,1 27,1
Vloeibare bulk 34,5 35,0 40,0
Containers 68,5 142,5 206,4
Ro/ro 2,0 2,9 4,0
Overig stukgoed 19,7 20,0 23,2
Totaal 151,6 227,5 300,7
Cont.graad 75,9% 86,2% 88,4%

Tabel C2: trafiekprognose Ontwikkelingsvisies 2A en 2B (lage groei, miljoen ton)

Trafiek (ton) 2004 2015 2030
Droge bulk 26,9 22,4 20,7
Vloeibare bulk 34,5 29,0 30,6
Containers 68,5 118,1 157,8
Ro/ro 2,0 2,4 3,0
Overig stukgoed 19,7 16,5 17,7
Totaal 151,6 188,4 229,8
Cont.graad 75,9% 86,2% 88,4%

Bron: ECSA 2005

Belangrijkste cijfermatige resultaten aan de vraagzijde

Een eerste essentieel onderdeel van de studie wordt gevormd door de zgn. “primaire modules”.
Dit zijn de berekeningen die werden gemaakt op basis van (1) de trafiekprognose en de
ontwikkelingsvooruitzichten voor de industrie, en (2) de kengetallen zoals toegevoegde waarde,
werkgelegenheid, terugvloei naar de overheid, enz. Een aantal belangrijke resultaten van de
berekeningen in deze primaire modules worden weergegeven in de volgende tabellen:
- tabel C3: toegevoegde waarde en werkgelegenheid, zowel transportgerelateerd,

industriegerelateerd, ais totaal. In de tabel wordt een onderscheid gemaakt tussen de
situatie bij hoge trafiekvraag en de situatie bij een lage groei. Voor de jaren 2015 en 2030
correspondeert het eerste cijfer dat wordt vermeld met de lage groei en het tweede cijfer
met de hoge groeiveronderstelling.

- tabel C4: reductie van de externe kosten ten gevolge van een modal shift. Op basis van de
totale trafieken werd berekend met hoeveel € de externe kosten worden verminderd in
vergelijking met een situatie zonder modal shift.

50

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Tabel C3: toegevoegde waarde en werkgelegenheid

T ransportgerelateerd
Toegevoegde
waarde (miljoen €) 2002 2015 2030
Direct 2.976,7 3.719,5 4.488,9 3.901,5 5.102,5
T otaal 5.940,5 7.340,9 8.859,4 7.700,0 10.070,3

Werkgelegenheid
(aantal) 2002 2015 2030
Direct 32.856 36.183 43.668 36.075 47.179
T otaal 68.804 77.648 93.710 77.415 101.246

Industriegerelateerd
Toegevoegde
waarde (miljoen €) 2002 2015 2030
Direct 4.036,2 4.493,8 5.054,3 5.086,6 6.552,1
T otaal 8.055,0 8.869,0 9.975,3 10.038,9 12.931,4

Werkgelegenheid
(aantal) 2002 2015 2030
Direct 27.707 27.986 27.644 28.311 27.571
T otaal 58.022 60.057 59.323 60.755 59.167

T otaal
Toegevoegde
waarde (miljoen €) 2002 2015 2030
Direct 7.012,9 8.213,3 9.543,2 8.988,1 11.654,6
T otaal 13.995,5 16.209,9 18.834,7 17.738,9 23.001,7

Werkgelegenheid
(aantal) 2002 2015 2030
Direct 60.563 64.169 71.312 64.386 74.750
T otaal 126.826 137.705 153.033 138.170 160.413

Bron: ECSA 2005

Tabel C4: reductie van de externe kosten ten gevolge van een modal shift (in vergelijking met
een situatie zonder modal shift).

miljoen € 2015 2030
1A 39,0 51,6
1B 16,1 21,3
2A 32,3 39,4
2B 13,4 16,3

Bron: ECSA 2005

Uitwerking van de aanbodsstrategieën

EOS geeft aan dat vijf grote spanningen tussen vraag en aanbod kunnen verwacht worden.

(ECOL): spanning tussen vraag en aanbod in gebieden met ecologische bestemming
/ uitvoering van ecologische normering aan landzijde/netwerkzijde. De vraag naar
gebieden met ecologische bestemming in uitvoering van de Vogel- &
Habitatrichtlijnverplichtingen wordt groter indien zou blijken dat ten gevolge de economische

51

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

groei binnen het havengebied de beoogde ecologische kwaliteitsdoelstellingen, verbonden
aan deze gebieden, onder druk komen. Essentieel is hier efficiënte inbuffering van de
kwetsbare gebieden en het nemen van bronmaatregelen om emissies te beperken, o.m.
door het gebruik van Best Beschikbare Technieken (BBT) door de industrie.

(INFR): spanning tussen vraag en aanbod aan zeezijde/landzijde ingevolge de
containerexpansie. Ais 80% van de containercapaciteit van Antwerpen inoi. Deurganckdok
wordt bereikt (80% van ongeveer 12 miljoen TEU), dan is additionele container-
behandelingscapaciteit vereist, met inbegrip van het hieraan gerelateerde ruimtebeslag en
bijhorende aanpassing van de capaciteit van de maritieme toegangsinfrastructuur. In
concreto blijkt dergelijke noodzakelijke aanpassing bijv. na de ingebruikname van het
Deurganckdok, uit voorbereidend studiewerk en de startnota voor een nieuwe sluis op
Linkeroever (AWZ, december 2004). Voor de industrie impliceert deze spanning het
voorzien van de noodzakelijke toevoerinfrastructuur om de mogelijke groei van industriële
trafieken te kunnen opvangen, in het bijzonder de pijpleidingen.

(MOD-S): spanning tussen vraag en aanbod aan hinterlandzijde. Ais de vereiste
capaciteit van binnenvaart en spoor tekortschiet, met inbegrip van het netwerk, om de
vooropgestelde modal shift te realiseren.

(TERR): spanning tussen vraag en aanbod aan terreinen voor uitvoering van
economische activiteiten aan landzijde/netwerkzijde. Naargelang vraagscenario 1A of
2A zich voordoet zal het ogenblik waarop een reëel tekort aan terreinen plaatsgrijpt,
verschillen. Op dat ogenblik dient enerzijds een activiteitsselectie gedaan te worden binnen
de haven, en anderzijds een delegatie naar het netwerk toe, hetgeen niet evident is
(behoefte aan intermodale terminals en terreinen).

(TOEG): spanning tussen vraag en aanbod aan maritieme vaarvensters bij toegang
tot de haven (zeezijde). In functie van de systematische inzet van grotere
containerschepen zal zich een ogenblik voordoen waarop de toegankelijkheid van de
Schelde voor grote containerschepen terug moet verhoogd worden (na uitvoering van het
thans geplande verdiepingsprogramma), maar met respect voor natuurlijkheid en veiligheid.
Er wordt abstractie gemaakt van een scenario waarbij supergrote schepen in de vaart
komen die nog maar één of twee havens in Europa aandoen en waarbij al de rest
“gefeederd” wordt.

Gedifferentieerde aanbodstrategieën in functie van de spanning tussen vraag
en aanbod van terreinen

In functie van deze spanning moet op een bepaald ogenblik (d.w.z. wanneer er een tekort aan
ruimte dreigt) een activiteitsselectie worden gedaan en moet er eventueel een delegatie naar
het netwerk gebeuren, hetgeen niet evident is. Verschillende aanbodstrategieën zijn mogelijk :

- aanbodsvisie 1: de haven ais gespecialiseerd overslagcentrum in het bijzonder voor
containers, met een gerichte, hieraan direct verbonden logistieke functie, maar met
delegatie van andere transportgerelateerde activiteiten en expansie van de industrie aan het
netwerk

- aanbodsvisie 2: de haven ais gediversifieerd economisch knooppunt: overslagcentrum met
een brede logistieke functie, en met expansie van de industrie

52

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

- aanbodsvisie 3: havenconsolidatie, d.w.z. de expansiemogelijkheden op middellange termijn
(2015) zijn de maximale; bij de ontwikkeling wordt voorrang gegeven aan de
containersector. De vraag naar industriële terreinen wordt volledig geaccommodeerd op de
interne reserves.

Spanningen in het ruimtegebruik

De globale spanning in het ruimtegebruik wordt samengevat in tabel C5. De totale vraag omvat
de vraag van de drie hoofdsectoren (maritieme goederenbehandeling, logistiek en industrie),
aangevuld met een beperkte ijzeren voorraad. Voor de industrie wordt enkel de vraag naar
“nieuwe” investeringen in rekening gebracht, d.w.z. nieuwe bedrijfsvestigingen, op basis van de
studie van Nexant (2003). De reeds aanwezige industrie vertoont eveneens een vraag, die
echter kan opgevuld worden op de bestaande interne reserves, waarvoor plannen bestaan.
Deze interne reserves worden bijgevolg ook niet opgenomen in het aanbod, om dubbeltellingen
te voorkomen.

Tabel C5: de ruimtebalans van de haven van Antwerpen, horizon 2030

Sector Behoefte 2015 (netto) Behoefte 2030 (netto)
Maritieme goederenbehandeling 201 - 328 275 - 486

Logistiek (+ Logistiek Park Waasland) 306 - 388 354 - 491
Industrie (nieuwe inplantingen)* 2 8 -1 1 3 56 - 225

Ijzeren voorraad** 140 -240 140 -240
Totaal vraag*** 675 -1.069 825 -1 .442

Totaal aanbod**** 1.238
(1.141 - 1.384)

1.238
(1.141 - 1.384)

Gemiddelde vraag 872 1.134

Bron: ECSA
* Gebaseerd op Nexant (2003).
** Beperkte ijzeren voorraad van 5 keer de gemiddelde jaarlijkse uitgifte. Zolang er uitgeefbare terreinen

aanwezig zijn wordt het beschikbaar hebben van een dergelijke ijzeren voorraad nagestreefd; wanneer
het beschikbare aanbod uitgeput zou raken, ligt het voor de hand dat ook de ijzeren voorraad wordt
uitgegeven (en in dat ultieme geval dan in mindering komt van de vraag).

*** De vraag van de huidig aanwezige industrie (dus uitgezonderd Nexant) wordt opgevuld op de interne
reserves, met een lage vraag van 240 ha en een hoge vraag van 480 ha horizon 2030.

. . . . Afhankelijk van de gekozen natuurvariant, maar hier weergegeven met de varianten die aan de
instandhoudingsdoelstellingen beantwoorden, namelijk de varianten A. Informatief is tussen haakjes
ook de ruimste bandbreedte in het aanbod aangeduid (het minimumaanbod bij variant D1 en het
maximum bij variant B1). Daarenboven kan dit aanbod nog verhoogd worden met een deel (bijv. 60 %,
concreet percentage door onderzoek nog nader te bepalen) van de 256 ha reëel uitgeefbare interne
reserves waarvoor de huidige eigenaars nog geen concreet perspectief hebben. En tot slot is dit het
aanbod exclusief Doei en omgeving (ca. 125 ha).

Analyse van deze EOS-gegevens leert dus dat er tot 2015 in het lage vraagscenario en in
het hoge vraagscenario geen spanningen te verwachten zijn.
Naar 2030 toe geldt dat in het hoge vraagscenario spanning, en mogelijk een reëel tekort aan
ruimte voor economische activiteit zal ontstaan; bij benutting van een vermoedelijk realistisch
deel van de interne reserves van 60 % zou een dergelijk tekort bij de natuurvarianten A ca. 54
ha beslaan. Benutting van de omgeving van Doei of van een deel van de ijzeren voorraad kan
dit ondervangen. In het lage vraagscenario zal de vraag steeds opgevangen kunnen worden.
“Gemiddeld” treedt echter geen spanning op binnen de planningshorizon, maar moet ermee

53

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

rekening gehouden worden dat de expansie zal worden gestopt na 2030, aangezien in 2030, bij
een “gemiddelde” vraag, de strategische reserve afneemt, en geen verdere terreinen
beschikbaar meer kunnen komen, gegeven de huidige afbakening. Met een restant aan aanbod
na 2030 van ca. 400 ha, waaronder 150 ha van de interne reserves en 125 ha van Doei en
omgeving, zou dit (gerekend aan eenzelfde groeiritme ais in de periode 2015-2030) nog
volstaan voor ongeveer twintig jaar.

Een specifieke spanning betreft de vraag naar containerbehandelingscapaciteit. Rekening
houdend met de trafiekprognose (de vraag) en de voorziene behandelingscapaciteit van
de haven inclusief het Deurganckdok, moet bijkomende containercapaciteit ten laatste
tegen 2011 beschikbaar zijn om de vraag te kunnen opvangen. Dit breekpunt komt overeen
zowel met de situatie waarin bij hoge vraag de terminals reeds twee jaar met congestie kampen
(de zogenaamde “uiterste rek”, vooraleer klanten naar andere havens overgaan), ais met de
situatie waarin, bij lage vraag, de congestie op de terminals ingezet wordt en waarbij dan
concrete korte termijn vooruitzichten voor additionele capaciteit moeten geboden worden.

Finale conclusies uit het EOS

De analyse van de huidige en toekomstige economische positie van de haven van Antwerpen
heeft, dankzij het uitvoeren van de Economische Ontwikkelingsstudie (EOS), informatie
opgeleverd voor een aantal essentiële maatschappelijke afwegingen, waarbij elke stakeholder
betrokken in het strategisch planningsproces de kennis wordt aangereikt om de lange termijn
impacts van een bepaalde ontwikkelingsvisie in te schatten. Bovendien kan elke betrokken
partij, vanuit de eigen doelstellingen en maatschappelijke rol die ze speelt, door de aangereikte
kengetallen haar eigen beleid en standpunt inzake de duurzame ontwikkeling van de haven van
Antwerpen, verder vorm geven. Volgende inzichten en beleidsaanbevelingen zijn alleszins voor
de hele gemeenschap van belanghebbende partijen essentieel.

(1) De EOS heeft een belangrijke set aan kengetallen geïnventariseerd en geplaatst in een
geïntegreerde en logische structuur, waarbij naast economische ook ecologische
parameters uit de verschillende partiële studies werden opgenomen.

(2) De trafiekprognose aan maritieme zijde en de groeivooruitzichten van de industrie leiden tot
het inzicht dat een aanzienlijke economische groei naar 2030 mogelijk is. Afhankelijk van
de voorwaarden aan vraagzijde (het laag of hoog groeiscenario) en de keuzes aan
aanbodzijde (bijv. keuze van de natuurvariant) worden uiteenlopende spanningen gecreëerd
inzake ruimtegebruik. In het lage groeiscenario kunnen alle sectoren binnen de
planningshorizon gehuisvest worden binnen het bestaande havengebied en het
uitbreidingsgebied cfr. het gewestplan van 8/9/2000, rekening houdend met de noodzakelijk
ontwikkeling van een natuurvariant uit de Achtergrondnota Natuur die aan de
instandhoudingsdoelstellingen beantwoordt. In het hoge groeiscenario ontstaat mogelijk -
met het gewestplan 2000 ais referentiepunt - een ruimtetekort binnen de planningshorizon,
hetgeen keuzes impliceert inzake de activiteiten die binnen het af te bakenen havengebied
kunnen plaatsvinden, en de mate waarin deelgebieden van de gekozen natuurvariant
binnen dan wel buiten het uitbreidingsgebied (met referentiepunt gewestplan 2000) gezocht
moeten worden. Hierbij is het essentieel dat deze keuzes inzake het aanbieden van
ruimte gemaakt worden alvorens de feitelijke ruimtespanning zich stelt in de toekomst.
Immers, op het ogenblik van reële ruimtespanning worden, wegens de schaarsheid aan
gronden, aan alle sectoren verdere groeikansen ontnomen, gegeven een universeel gebrek
aan terreinen binnen het thans gedefinieerde havenareaal. De brede maatschappelijke
gevolgen van deze keuzes worden uitgebreid toegelicht in de studie.

54

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

(3) Gegeven de beperkingen van het huidige ruimteaanbod, kan een specialisatiestrategie,
gericht op containeroverslag met bijhorende havengebonden logistiek, zinvol zijn. Op lange
termijn leidt dit wel tot een mogelijkheid van declustering van bepaalde segmenten uit de
industrie en specifieke componenten van de logistieke dienstverlening, waarbij de betrokken
industriële activiteiten andere clusters in het buitenland zullen opzoeken. Maar zelfs indien
voor een specialisatiestrategie wordt gekozen, kan in een hoog groeiscenario tegen het
einde van de planningshorizon ook voor overslagactiviteiten een ruimtebeperking optreden,
hetgeen opnieuw een consolidatie (en dus een reëel plafond) van de havenactiviteiten
impliceert.

(4) De vraag die aan het Belgische (maar eigenlijk in hoofdzaak Vlaamse) netwerk gesteld
wordt, zowel voor intermodale terminals, delegatie van havengebonden logistiek vanuit de
haven naar het netwerk, ais ketenlogistiek (VAL, EDC’s), kan, gegeven het huidige
geplande middellange termijn aanbod in het netwerk, niet op positieve wijze beantwoord
worden. Indien de nodige ruimte voor deze ontwikkelingen in het netwerk niet
gecreëerd wordt, dan heeft dit negatieve effecten voor het hele economische
systeem, met een terugval naar een laag groeiscenario voor de haven tot gevolg.
Voor ketenlogistiek in het netwerk betekent dit concreet dat, afhankelijk van het
groeiscenario, een potentiële werkgelegenheidscreatie tussen de 36.000 en 65.000 banen
in België verloren gaat. In het geval de nodige economische ruimte wel gecreëerd wordt
door het overheidsbeleid, impliceert dit meteen ook dat de overheid op korte en middellange
termijn aan additionele vereisten aan aanbodszijde tegemoet zal moeten komen, in het
bijzonder de uitbouw van de containerbehandelingscapaciteit, zowel in de Haven van
Antwerpen ais in het netwerk, wanneer breekpunten in de vraag optreden, de uitvoering
van de nodige infrastructuurwerken aan hinterlandzijde en, wat misschien wel het meest
essentiële is: de ondersteuning van de vorming, met inbegrip van nà-opleiding, van
hooggekwalificeerde arbeidskrachten, welke de verdere duurzame ontwikkeling van de
Haven van Antwerpen gestalte zullen geven.

3.2.2. Uitwerking visie naar aspecten van mobiliteit en infrastructuren

Voorgaande globale visie kan voor de mobiliteitsaspecten vanuit de quickscan worden
aangevuld met volgende specifieke visie-elementen.

De Antwerpse haven staat momenteel op wereldschaal reeds aan de top wat betreft het gebruik
van alternatieve modi (pijpleidingen, spoor, binnenvaart) voor aan- en afvoer van goederen.
Duurzame ontwikkeling van de haven betekent dat deze aanpak moet worden volgehouden en
nog verder aangescherpt. Ook het vermijden van congestieblokkeringen op het wegennet
noodzaken tot dergelijke verdere verschuiving van de modal shift. Zoals eerder in de visie
aangegeven, staat ais hypothese een stroomverdeling voor het geheel van de haven met
13 % transshipment, 2 % pijpleiding, 38 % binnenvaart, 17 % spoor en 30 % weg en voor
containervervoer met 20 % transshipment, 0 % pijpleiding, 32 % binnenvaart, 16 % spoor
en 32 % weg voorop. De analyses van de quickscan wijzen uit dat andere geformuleerde en
minder duurzame modal-splits (basis 2002, realistisch en pessimistisch splitscenario) in de
praktijk voor dezelfde knelpunten in cruciale segmenten komen te staan; en dat wanneer die
knelpunten weggewerkt worden voor alle modi de bovenstaande modal split haalbaar wordt.

Los van de infrastructurele ingrepen kan men stellen dat de modal split zich zal aanpassen aan
de capaciteit die op een bepaald ogenblik beschikbaar is per modus. Om de modal split te
beïnvloeden, is het dus van belang zo snel mogelijk capaciteit voor te stimuleren modi ter
beschikking te stellen en op te beheersen modi geen overcapaciteiten te voorzien.

55

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Noodzaak van infrastructurele ingrepen

Om op de vraag te antwoorden of er infrastructurele ingrepen noodzakelijk zijn, wordt een
synthese gemaakt van het nulscenario (het scenario zonder infrastructurele ingrepen).
Onderstaande figuur geeft een tijdslijn weer met daarop per cruciaal segment het eerste
moment waarop enerzijds de 75%-grens (grijze vlakken) wordt overschreden en anderzijds de
maximale capaciteit (zwarte vlakken). In de vakken worden de hoogste benuttingspercentages
weergegeven. Deze percentages geven de verhouding weer tussen de totale belasting en de
maximale capaciteit. Voor de binnenvaart wordt niet gewerkt met zwarte vlakken omdat deze
modus (in tegenstelling tot de overige) een discontinue capaciteit kent: het maximaal aantal
schuttingen kan immers niet worden overschreden 13. Voor de overige modi kan dat wel, maar
ontstaan er enorme wachttijden.

figuur 1: synthese nulscenario

BINNENVAART SPOOR WEG

Kallosluis dedicated
sluizen

gemengde
sluizen

Kennedy­
spoortunnel

Lijn 27A Kennedy­
tunnel

Frans
Tijsmans-

tunnel
2002 84 87 66 72 88 43

2004 90 86 66 73 95 43

2006 95 96 71 81 95 43

2008 101 99 74 87 43

2010 109 100 77 92 43

2012 114 100 78 97 43

2014 121 100 82 43

2016 128 100 87 43

2018 131 100 88 43

2020 134 100 90 43

SO 2005

Uit deze figuur kan men afleiden dat infrastructurele ingrepen noodzakelijk zijn. Voor Kallosluis,
Kennedyspoortunnel, Lijn 27A en Kennedytunnel zijn deze zelfs vanaf een bepaald moment
onontbeerlijk.
Opmerking: omdat iedere tijdsperiode 2 jaar omvat kan het zijn dat de werkelijke overschrijding
tussen de tijdscategorieën in valt.

Timing van geplande ingrepen

Tegenover de noodzakelijkheid van de ingrepen wordt de timing van de infrastructuurwerken
geplaatst. Hiertoe wordt een synthese gemaakt van het infrastructuurscenario (waarin rekening
wordt gehouden met zeven capaciteitsverhogende infrastructuuringrepen die van invloed zijn op
de cruciale segmenten).

Volgende figuur geeft een tijdslijn weer met daarop per cruciaal segment het eerste moment
waarop enerzijds de 75%-grens (grijze vlakken) wordt overschreden en anderzijds de maximale
capaciteit (zwarte vlakken). De rode lijnen geven het moment weer waarop infrastructuurwerken

Illustratief is in de figuur voor de Kallosluis en de dedicated sluizen met de rode cijfers aangegeven wat de verdere
evolutie van de trafiek in deze sluizen is ongeacht of de capaciteit dit aankan.

56

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

zijn gepland die een invloed hebben op het desbetreffend cruciaal segment. Let wel: de data
zijn richtinggevend, veeleer dan absoluut. Het is voornamelijk de volgorde die van belang is.

figuur 2: synthese infrastructuurscenario

BINNENVAART SPOOR WEG

Kallosluis 2e sluis
LO

dedicated
sluizen

gemengde
sluizen

Kennedy­
spoor­
tunnel

Lijn 27A Liefkens-
hoekspoor

tunnel

Tweede
Haven­

ontsluiting

Kennedy­
tunnel

Frans
Tijsmans-

tunnel

Oosterwee
I-

verbinding
2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

SO 2005

Uit bovenstaande figuur kan men volgende conclusies trekken:
- de infrastructuurwerken die Lijn 27A ontlasten (meer bepaald de Tweede Haventoegang)

zouden vroeger moeten gebeuren
- de infrastructuurwerken die Kennedytunnel ontlasten (meer bepaald de Oosterweel-

verbinding) zou vroeger moeten gebeuren. Voor het niet-havengebonden verkeer blijft de
Kennedytunnel een probleem (de maximale capaciteit wordt echter niet meer overschreden)

- wat de overige ingrepen betreft kan algemeen worden gesteld dat de timing goed zit.

Effect van geplande ingrepen

Uit figuur 2 kan men eveneens conclusies trekken over de effectiviteit (probleemoplossend
vermogen) van de geplande ingrepen:
- een 2e sluis op Linkeroever, ook bruikbaar voor binnenvaart, lost de problemen van

Kallosluis op
- de renovatie van de Royerssluis zorgt voor een verhoging van de capaciteit, maar de 75%

grens blijft overschreden
- de totale belasting van zowel de ‘dedicated’ sluizen ais de gemengde sluizen blijven boven

de 75% grens, een bijkomende ‘dedicated’ sluis op rechteroever lijkt noodzakelijk
- de Liefkenshoekspoortunnel lost de problemen van de Kennedyspoortunnel op, de

effecten op Lijn 27A zijn echter beperkt
- de Tweede Haven Ontsluiting lost de problemen van Lijn 27A op; deze is essentieel om

het spooraandeel in de gewenste modal split te kunnen behalen
- de Oosterweelverbinding lost de capactiteitsproblemen van Kennedytunnel niet volledig

op, maar de Kennedytunnel wordt minder gevoelig voor calamiteiten (mede door het
vrachtwagenverbod).

Voor de pijpleidingen betekent de vooropgestelde modal-split het vrijwaren van ruimte
(doorgaande bouwvrije stroken) voor met name bundels van bestaande en toekomstige
pijpleidingen (en nastreven van het common-carrier-principe) en dit zowel in de haven zelf ais

57

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

op de belangrijke verbindingen er naar toe. Gelet op het laagdynamische karakter van
ondergrondse hoofdbundels van pijpleidingen, kunnen deze, mits aangepaste en zorgvuldige
aanleg en beheer, zeker voor verbindingen van gewestelijk belang en voor de verbindingen
naar de haven ook in buitenranden van het havengebied gelegen zijn, zo onder meer in de
bouwvrije strook langsheen de oostzijde van A12.

Voor het spoor betekent dit naast bovenvermelde infrastructuurwerken vooral het optimaal
functioneren van het vormingsstation Antwerpen-Noord ais spilpunt in het hele spoornet van de
haven en het stapsgewijze voorzien van de nodige ruimte voor een compacte uitbouw hiervan
(cfr. combinatievoorstel voor de noordoostelijke rand). Aanvullend is ook het scheiden van de
spoorinstallaties van alle hoofdwegen van belang.
In functie van het wegwerken van het oneigenlijke gebruik van de hoofdweg R2 in de
Tijsmanstunnel door lokaal havenverkeer (en specifieke havenvoertuigen) verdient het
aanbeveling te onderzoeken of bij de aanleg van de Liefkenshoekspoortunnel het
gecombineerd voorzien van een wegtunnel voor lokaal havenverkeer tussen de beide
kanaaldokoevers een realistische en efficiënte oplossing zou kunnen zijn.

Voor de binnenvaart, die vooral voor containers thans sterk aan belang wint, zijn
infrastructureel naast de bovenvermelde te renoveren en nieuwe sluizen vooral de
optimalisering van het Albertkanaal en het Zeekanaal Brussel-Schelde en de uitbouw van een
netwerk van wachtplaatsen verspreid over de haven van belang. Organisatorisch kan een
meervoudig en intensiever gebruik van de bestaande infrastructuren (de zogenaamde
intensivering in de vierde (tijds)dimensie en systemen van verkeersbegeleiding) zinvol zijn om
congesties en onnodige uitbouw van nieuwe infrastructuren te vermijden. Uiteraard moet dit in
een evenwichtsoefening met de leefbaarheid voor de binnenschippers, werknemers en
omwonenden gebeuren. Ter verbetering van de leefbaarheid van de binnenschippers is de
uitbouw van ligplaatsen waar binnenschepen ook onbemand en voor een iets langere periode
kunnen worden aangemeerd zinvol, met name in de nabijheid van de stadskern met zijn
veelheid aan voorzieningen.
Daarbij is er vooral nood aan kortetermijn-wachtplaatsen in het noordelijk havendeel en aan
ligplaatsen in het zuidelijk havendeel nabij de kernstad. Het onderzoek wijst ook uit dat de thans
te verwachten behoefte aan wachtplaatsen voor de eerstkomende jaren zou kunnen worden
opgevangen door een optimalisering en herstructurering van de wachtplaats aan Lillobrug en
door de inrichting van een nieuwe wachtplaats Noordland in het bestaande en te verruimen
wateroppervlak aan de Schelde-Rijnkanaalbocht ten noorden van de gelijknamige brug.
Nautisch en technisch is dit op beide plekken mogelijk. Op middellange termijn zijn kwalitatieve
ingrepen mogelijk en zinvol die het aantal wachtende binnenschepen in de haven en het
afhandelingsritme in gunstige zin behoorlijk kunnen beïnvloeden (Central Barge System,
verkeersbegeleiding met het Automatisch Identification System, het initiatief tot uitbreiding met
nachtshifts n.a.v. de werken aan de ring en op til zijnde privé-initiatieven tot bundeling van
vrachten, met name voor de Rijnvaart). Wanneer dit AIS operationeel is, zal het op makkelijke
wijze een permanente monitoring van de reële situatie van de binnenvaart in de haven toelaten,
zodat sneller en met een gedetailleerde onderbouwing op behoeften kan worden ingespeeld.

58

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

3.2.3. Uitwerking visie naar aspecten van inpassing van de haven in haar
omgeving

Voorgaande globale visie kan, zonder exhaustief te zijn, voor de aspecten van inpassing van de
haven in haar omgeving worden aangevuld met volgende visie-elementen die specifieke
aandacht behoeven.

Opwaarderen van ecologie in en rond de haven

Het visie-element ‘opwaarderen van landschap en ecologie in en rond de haven’ kan inzake
ecologie verder worden verfijnd door te wijzen op het onderscheid tussen de lijnen, plekken en
gebieden op Rechterscheldeoever waar natuur de hoofdfunctie is enerzijds (grote gehelen
natuur) en anderzijds waar natuur voorkomt maar in een ondergeschikte of nevengeschikte rol
(ecologische infrastructuur). Eenzelfde onderscheid komt o.m. ook in het RSV naar voor. Voor
beide types, verder toegelicht in de Dienstorder LIN 2002/11 betreffende ‘Consolidatie van de
inhoudelijke omschrijving en de operationalisering van het begrip ‘ecologische infrastructuur in
zeehavengebied” , kunnen ecologische kwaliteitsdoelstellingen (uiteraard van verschillend
niveau) worden bepaald, nagestreefd en onderhouden.

In de lijnen, plekken en gebieden waar natuur voorkomt in een ondergeschikte of
nevengeschikte rol kunnen de natuurwaarden doorheen de tijd flexibel aanwezig zijn en in
kwaliteit en omvang variëren al naargelang de behoeften en evoluties van de hoofdfunctie
aldaar. Tot deze categorie behoren bijvoorbeeld de tijdelijke ecologische infrastructuur in
bedrijventerreinen, in het zeehavengebied of langs lijninfrastructuren, kleine landschapschaps-
elementen in landbouwgebieden en in woonkernen, sommige bosbermen en andere buffers.

Grote gehelen natuur

In de plekken en gebieden waar natuur de hoofdfunctie is, zijn de natuurwaarden veel stabieler
doorheen de tijd en constant van een relatief hoge tot hoge kwaliteit aanwezig, maar kunnen zij
uiteraard qua aard evolueren. Ook andere functies zijn in deze gebieden mogelijk (bijv. vormen
van zachte recreatie, aanleg en beheer van pijpleidingen), maar alleen in zoverre zij de
hoofdfunctie niet fundamenteel in het gedrang brengen. Zij worden in dit ontwerp-strategisch
plan ais ‘grote gehelen natuur’ benoemd. Dit begrip heeft zowel betrekking op bestaande
dergelijke gebieden ais op gewenste nieuwe. Ook plekken van de ecologische infrastructuur
met relatief permanent karakter kunnen ais groot geheel natuur worden beschouwd, wanneer
ze relatief hoge tot hoge ecologische kwaliteitsdoelstellingen hebben en de ‘relativiteit’ van het
permanente karakter door de feitelijke situatie nagenoeg onbestaande is; buffers die permanent
aanwezig moeten blijven nabij woonkernen zijn hiervan een voorbeeld.
Bewust wordt voor deze plekken en gebieden niet de term ‘grote eenheid natuur (in
ontwikkeling)’, GEN of GENO, gehanteerd daar dit een juridisch begrip is dat alleen betrekking
heeft op bepaalde gebieden met natuurwaarden die in het Vlaams Ecologisch Netwerk (VEN)
worden opgenomen en daarin ais dusdanig worden aangeduid.
Al de grote gehelen natuur behouden of krijgen (in de toekomst) een degelijk natuurgericht
beheer opdat hun natuurwaarde en de gewenste habitats erin kwaliteitsvol kunnen worden
behouden en verder evolueren in functie van de vooropgestelde kwaliteitsdoelstellingen. Qua
juridisch statuut en bescherming kunnen zij echter (in functie van de mogelijkheden en
beperkingen voor elke plek of gebied) uiteenlopende vertalingen krijgen. Evident is hun huidig
juridisch statuut een van de vertrekpunten bij deze vertaling. In dit tussentijds strategisch plan
wordt uitdrukkelijk geopteerd om dit juridisch eindstatuut in de lopende en eerstvolgende fase

59

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

voor geen enkel van deze grote gehelen vast te leggen, maar dit pas te doen nadat de
gewenste grote gehelen natuur effectief tot een behoorlijk kwaliteitsniveau zijn ontwikkeld. Gelet
op de tijd die voor dergelijke natuurontwikkeling noodzakelijk is en op de timing van het
komende integratieproces van de beide deelstrategische plannen, zal dit ten vroegste in de
periode dat het strategisch plan voor de gehele haven van Antwerpen wordt vastgesteld en
goedgekeurd kunnen gebeuren, maar mogelijk pas nog later.

Het juridisch eindstatuut van de grote gehelen natuur kan, maar hoeft niet, - en aanvullend op
de algemene zorgplicht van het Vlaamse natuurbehouddecreet - uit een combinatie van
meerdere elementen bestaan, met name :
- planologische (cartografisch aangeduide) bestemmingen of (tekstuele) bepalingen in

voorschriften
- opnames in afbakeningen ingevolge Vlaamse regelgeving en
- opnames in afbakeningen van speciale beschermingszones ingevolge Europese

regelgeving.
Volgende paragrafen werken deze drie elementen verder uit.
Qua planologische bestemmingen en bepalingen in voorschriften van een ruimtelijk
uitvoeringsplan ligt een hele waaier van mogelijkheden open.
- Een groot geheel natuur kan een bestemming van natuurgebied of natuurreservaatgebied

krijgen, of een andere groene bestemming (park, kasteelpark, zone voor permanente
ecologische infrastructuur, groene bufferzone, ...).

- Het kan bovenop een andere bestemming (bijv. woon-, agrarisch-, industrie-,
zeehavengebied) in een overdruk worden aangeduid, met een bijhorend voorschrift dat het
behoud, de bescherming en het natuurgericht beheer ervan aangeeft en dat de toegelaten
werken en handelingen nauwkeurig omschrijft. Deze werkwijze kan voor grote gehelen
natuur alleen van toepassing zijn op de ‘ecologische infrastructuur met een relatief
permanent karakter’ conform het RSV/Dienstorder.

- Het kan desgevallend zonder enige aanduiding op kaart in de tekstuele voorschriften van
een dergelijke andere bestemming op dezelfde voorgaande wijze worden vernoemd; gelet
op het beoogde stabiele karakter van de natuurwaarde is deze mogelijkheid alleen zinvol ais
tekstueel zeer duidelijk en ondubbelzinnig kan omschreven worden over welke plek of
gebied het precies gaat. Ook deze werkwijze kan van toepassing zijn op de ecologische
infrastructuur met een relatief permanent karakter, maar voor de leesbaarheid van de kaart
is dit minder aangewezen 14 Beide voorgaande passages zijn dus niet van toepassing op
structurele natuurelementen.

Qua opnames in afbakeningen ingevolge Vlaamse regelgeving kan elk groot geheel natuur
slechts in één afbakening worden opgenomen. Gelet op de aard/kwaliteit en het ecologisch
belang van het groot geheel natuur zelf en de relatie die het (wenselijk) heeft met zijn omgeving
liggen hiervoor meerdere mogelijkheden open.
- Voor grote gehelen natuur van zeer hoge kwaliteit en/of omvang, ligt opname in de

afbakening van de natuurlijke structuur en dus ais GEN of GENO in het VEN voor de hand.
- Voor grote gehelen natuur met wat lagere kwaliteit en/of kleinere omvang is opname in een

gebiedsdekkende afbakening van een stedelijk gebied of in een zeehavengebied eveneens
een mogelijkheid (al dan niet permanente ecologische infrastructuur in de haven). Hierbij
moet onderstreept worden dat opname in een dergelijke afbakening in principe Ios staat van
de bestemmingen of voorschriften uit voorgaande alinea over planologische bestemmingen.

Met een voorschrift dat m inder strikt is en dat flexibiliteit toelaat is deze werkwijze buiten de grote gehelen natuur
voor ecologische infrastructuur met een tijdelijk karakter zeker ook toepasbaar.

60

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

- Een andere mogelijkheid is de aanduiding ais Natuurverwevingsgebied of
Natuurverbindingsgebied.

- Een laatste mogelijkheid is natuurlijk dat een groot geheel natuur in geen enkele degelijke
afbakening wordt opgenomen.

Qua opnames in afbakeningen van speciale beschermingszones ingevolge Europese
regelgeving zijn er in principe vier mogelijkheden, die in belangrijke mate mee bepaald worden
door de feitelijk aanwezige kwaliteit van de natuurwaarden en de daarmee samenhangende al
dan niet opname in de hiervoor erkende en regelmatig geactualiseerde survey van de Europese
Commissie.
- Het groot geheel natuur kan geheel of gedeeltelijk in een Vogelrichtlijngebied worden

opgenomen in functie van bescherming van habitats die bepaalde te beschermen
vogelsoorten nodig hebben; aan elk dergelijk opgenomen Vogelrichtlijngebied zijn
welbepaalde instandhoudingsdoelstellingen gekoppeld. M aarzij staan in principe Ios van de
bestemming van het gebied.

- Het kan geheel of gedeeltelijk in een Habitatgebied worden opgenomen in functie van
bescherming van een bepaald type habitat an sich of als leefplek voor andere te
beschermen plant- of diersoorten dan vogels.

- Het kan zowel in Vogelrichtlijngebied ais in Habitatgebied worden opgenomen.
- Een laatste mogelijkheid is natuurlijk dat een groot geheel natuur in geen enkele dergelijke

afbakening wordt opgenomen.

Voorgaand overzicht mag duidelijk maken dat er een hele waaier aan combinatiemogelijkheden
voor een juridisch eindstatuut van elk groot geheel natuur voorligt en dat hierover best verder
grondig wordt nagedacht alvorens een degelijke en samenhangende beslissing ter zake kan
worden voorgesteld en genomen op basis van de dan aanwezige kwaliteiten.

In principe liggen daarbij heel wat combinatiemogelijkheden open. Evenwel zullen daarbij ook,
met name voor de grote gehelen natuur die thans reeds in een speciale beschermingszone zijn
opgenomen, bepaalde beperkingen aanwezig zijn. Immers, de Europese regelgeving terzake
onderwerpt het eventueel wijzigen, verschuiven of schrappen van dergelijke speciale
beschermingszones aan strikte voorwaarden. Niet alleen moet ondubbelzinnig aangetoond
kunnen worden dat er groot openbaar belang in het geding is; ook mag er geen alternatieve
mogelijkheid of andere plaats mogelijk zijn om dat belang te realiseren.

Conclusies uit de Achtergrondnota Natuur

Op basis van de analyse van de bestaande toestand en de huidige knelpunten, en de
uitwerking van de doelstellingen die een duurzaam voortbestaan moeten kunnen garanderen,
geeft de Achtergrondnota Natuur het toekomstbeeld voor de natuur in en rond de haven weer.

Op rechteroever is dat beeld goed omlijnd, aangezien er daar geen keuze gemaakt moet
worden tussen ruimtelijke scenario’s die aan de gestelde doelstellingen kunnen voldoen. De
preliminaire natuurtechnische invulling van het Opstalvalleigebied en het behalen van de
kwaliteitsdoelstellingen ervoor maakt de verdere economische ontwikkeling mogelijk in
en rond internationaal en/of regionaal beschermde gebieden. Voor alle gebieden die deel
uitmaken van de natuurlijke structuur en van de ecologische infrastructuur geeft de
Achtergrondnota doelstellingen weer. Voor de invulling van de doelstellingen van de
Habitatrichtlijn zijn op rechteroever maatregelen nodig, die - op de inrichting van een inlaag in
VEN-gebied na - alle binnen de contouren van het afgebakende Habitatrichtlijngebied vallen.

61

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Inrichting en ontwikkeling ten gunste van deze habitats is op rechteroever in alle slik- en
schorgebieden vereist.

Voor het Linkeroevergebied zijn verschillende natuurvarianten opgemaakt. Er is dan nagekeken
of ze volstaan om aan de natuurverplichtingen (zowel Vogelrichtlijn- ais Habitatrichtlijn-
verplichtingen) te voldoen. Bij de opmaak van de natuurvarianten stonden in een eerste fase de
Vogelrichtlijnverplichtingen (oppervlakte van diverse habitats) centraal. Daarna diende er
uiteraard een toetsing te gebeuren t.o.v. de Habitatrichtlijnverplichtingen. Vooral het creëren
van voldoende slik en schor blijkt een cruciale factor te zijn. Slechts de A- en B-varianten
kunnen invulling geven aan de gecombineerde instandhoudingdoelstellingen van de Vogel- en
Habitatrichtlijn. De A-varianten scoren hierbij ‘goed’ tot ‘zeer goed’, de B-varianten ‘behoorlijk’.
Het nastreven van een ‘robuuste’ natuur, in de zin van de Ontwikkelingsschets 2010, moet een
degelijke optie voor de toekomst bieden. In functie van het creëren van dergelijke ‘robuuste’
natuur kunnen echter enkel die natuurvarianten overblijven die minstens ‘goed’ scoren.
Varianten die ‘behoorlijk’ scoren kunnen immers onvoldoende garantie bieden op duurzame
instandhouding, rekening houdend met mogelijke verdere’ economische ontwikkelingen. Voor
linkeroever wil dit zeggen dat enkel de A-varianten in aanmerking kunnen komen om verder
te worden beschouwd. In functie van de doelstellingen voor de Habitatrichtlijn is dus ook op
linkeroever in alle mogelijke toekomstvisies inrichting en ontwikkeling ten gunste van deze
habitats in alle slik- en schorgebieden vereist.

Op beide oevers is het duurzaam voortbestaan van de internationaal en regionaal beschermde
natuurwaarden verder afhankelijk van de inrichting van de overblijvende natuur- en groen­
gebieden, en van de goede (uit)werking van de ecologische infrastructuur binnen het
afgebakend zeehavengebied. De netwerkfunctie van deze gebieden in de economisch sterk
ontwikkelde haven moet gegarandeerd blijven.
De kwantitatieve, kwalitatieve en ruimtelijke doelstellingen van de Achtergrondnota Natuur
moeten garant staan voor het bereiken van een ‘robuust’ natuurlijk systeem, waardoor een
duurzame cohabitatie van economie en natuur gerealiseerd kan worden.

Leefbaarheid van kleinere woongehuchten

De randvoorwaarde van leefbaarheid van de dorpskernen dient voor enkele kleinere
woongehuchten, met name in de noordelijke rand van het Linkerscheldeoevergebied,
genuanceerd.

De leefbaarheid van het huidige gehucht Oude Doei, dat naar alle waarschijnlijkheid te midden
het uit te bouwen nieuwe noordelijke groot geheel estuariene natuur en grenzend aan het
energiedissipatiegebied van Scheldewater (cfr. de regeringsbeslissing over de
Ontwikkelingsschets 2010/Sigma en de natuurvarianten uit de Achtergrondnota natuur) komt te
liggen, zou op zich gegarandeerd kunnen worden, en het onderzoek over de concrete inrichting
van deze gebieden geeft ook aan op welke wijze deze functie van Ouden Doei combineerbaar
is met deze natuur- en energiedissipatiefunctie.

Het goedgekeurde principe 27 voor het Linkerscheldeoevergebied garandeert een gezond en
aangenaam leefklimaat voor de bevolking in het gehucht Prosperpolder. De leefbaarheid van
het landbouwgehucht is in zijn huidige vorm niet meer te garanderen: de meeste
landbouwbedrijven in Prosperpolder zullen immers bij de uitvoering van de regeringsbeslissing
over de Ontwikkelingsschets 2010/Sigma, waardoor het gehucht aan zijn meeste, zoniet alle
zijden, omringd zal worden door nieuwe estuariene natuur en/of andere grote gehelen natuur,

62

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

hun landbouwgronden verliezen. De leefbaarheid van het gehucht voor zijn bewoners,
woningen en resterende landbouwbedrijven die meer westelijk gelegen gronden bewerken,
dient in deze nieuwe toekomst blijvend gegarandeerd te worden. Maar de wijze waarop dit kan
gebeuren zal eveneens afhangen van het verdere onderzoek over de concrete inrichting van
deze gebieden en van de andere delen van de 'robuuste natuur’ in die omgeving zoals in de A-
scenario’s van de Achtergrondnota Natuur aangegeven, dat moet uitwijzen op welke wijze dit
combineerbaar is met voornoemde natuur- en energiedissipatiefunctie. Het plan-MER zal de
effecten voor de leefbaarheid van Prosperpolder toetsen en de maatregelen aangeven die bij
de concrete inrichting van deze gebieden nodig zijn om de leefbaarheid van het gehucht te
garanderen .

Voor wat Doei betreft wordt er van uitgegaan dat de eerdere beslissingen van de Vlaamse
regering (van 20 januari 1998 en 19 mei 2000) gehandhaafd blijven, namelijk dat voor Doei een
uitdovingsbeleid geldt, gekoppeld aan een tijdelijk woonrecht en een sociaal begeleidingsplan.
Het feit dat de locatie Doei binnen de planperiode van het strategisch plan haar functie ais
woonkern verliest (en dit voor elk te bestuderen scenario van het strategisch plan, inclusief de
referentiesituatie) volgt met andere woorden rechtstreeks uit reeds beslist beleid.

63

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

4. Hypothese van ruimtelijke concepten en
gewenste ruimtelijke structuur

4.1. Hypothese van ruimtelijke concepten

Navolgende concepten geven aan met welk doei of perspectief cruciale plekken en gebieden in
het geheel van beide Antwerpse Scheldeoevers, in en rond de haven, dienen te ontwikkelen om
de voorgaand geschetste hypothese van visie op het terrein te realiseren. De essentiële
onderdelen van het combinatievoorstel voor de noordoostelijke rand zijn er in opgenomen. De
ruimtelijke concepten vormen bouwstenen voor de gewenste ruimtelijke structuur. Deze zijn
richtinggevend.

Een duidelijk begrensde en verdichte haven, met zes zeetoegangen

De ruimte die de haven inneemt is
geconcentreerd rond het kanaaldok met
zijn zijdokken en aan de thans
aanwezige getijdenkaaien op Rechter­
oever en rond het Waaslandkanaal en
het insteekdok of, afhankelijk van de
keuze over de scenario’s, de
insteekdokken op Linkeroever. Conform
het regeerakkoord wordt de ruimte voor
zeehavenactiviteiten voor de planhorizon
van dit strategisch plan begrensd. Een
voorstel op hoofdlijn voor dergelijke
begrenzing is Scheldelaan, Rijn-
Scheldekanaal en Kanaaldok, het
systeem van A12, de omgeving van
Noorderlaan, de geplande Oosterweel-

verbinding, E34 behoudens de inham rond Groot Rietveld, Kallo en de Zuidelijke Groenzone-
oost (deze laatste afhankelijk van juridisch statuut ais ecologische infrastructuur of
natuurgebied) en de lijn Aven Ackers-Spaans Fort-Drijdijck. De noordelijke grens in het
Linkerscheldeoevergebied is afhankelijk van de keuze van de scenario’s en van de
natuurvarianten. Gedurende de planhorizon van dit strategisch plan maakt de petroleumcluster
van Petroleum-zuid deel uit van de zeehaven. Al deze grenzen worden op een kwaliteitsvolle
wijze afgewerkt.
In de verdichte haven zijn een groot aantal activiteiten samengebald op een beperkte ruimte.
Verdichting van bedrijventerreinen wordt waar mogelijk doorgevoerd. Met name in de grootste
nog te ontwikkelen zones, rond R2 op Linkeroever, rond Deurganckdok, in de logistieke parken
Waasland en Schijns, wordt dit gerealiseerd.
De getijdenvrije delen van de haven beschikken met de twee noordelijke en twee centrale
sluizen op Rechteroever en met Kallosluis en een tweede zeesluis voor de Waaslandhaven
over zes toegangen vanuit de zeezijde.

64

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Interne differentiëring met containerpolen, een meer milieubelastende kern en
een rand van lichtere activiteiten

belastende activiteiten (bijv. open overslag van droge bulk) worden op gepaste plaatsen binnen
deze strook gevestigd.
In de ruime randzone tussen kanaaldok/Oosterweel-eiland en A12/oostelijke havenspoorlijn aan
Noorderlaan op Rechteroever en ten zuidwesten van het Waaslandkanaal op Linkeroever
vinden vooral in verhouding lichtere activiteiten, zoals stukgoed-, auto- en containeroverslag,
metaalverwerkende industrieën en de logistieke parken Waasland en Schijns een plaats. Meer
milieubelastende activiteiten in deze randzone nemen de nodige voorzorgen om geen
onevenredig groot deel van de milieugebruiksruimte op te slorpen; voor de woonkernen
hinderende elementen worden er in de mate van het mogelijke, overeenkomstig de vigerende
regelgeving, langsheen het concessie- en vergunningenbeleid vermeden.
Deze nagestreefde differentiëring krijgt in hoofdzaak vorm in de dynamische toepassing van
een milieuzoneringssysteem bij het concessiebeleid, ais een hulpmiddel om de vigerende
(Vlarem)wetgeving vlotter, efficiënter en vooral sneller, reeds van bij de overwegingen van
toewijzing van bepaalde terreinen te kunnen toepassen (een dergelijk systeem is voor het
gehele havengebied uitgewerkt in de milieuzoneringsstudie) ; het Ruimtelijk Veiligheidsrapport
op planniveau geeft hiervoor voor het aspect veiligheid het kader aan.
Een uitzonderingsplek in deze ruime randzone is de omgeving van Hooge Maey op
Rechteroever die met de nodige voorzorgen verder ais een milieucluster wordt uitgebouwd. De
bestaande verwerkingsfabriek van industrieel afval en de huisvuilstortplaats worden hiervoor op
de site Bietenveld in eerste instantie aangevuld met een mechanische verwerkingsinstallatie
van baggerspecie. Zo mogelijk functioneert deze installatie voor het geheel van de Antwerpse
haven en komt er ook bedrijvigheid om ontwaterd slib tot bouwstoffen of andere vormen van
nuttige herbruik te verwerken. De Zandwinningsput wordt, aanleunend tegen de stortberg van
Hooge Maey, ais definitieve berging van verontreinigd gedroogd slib en ais (tijdelijke) stockage
van herbruikbaar gedroogd slib benut.

De kern van de snelgroeiende
containertrafiek vindt vooral in enkele
polen verdeeld in het noordelijke
havengebied een plaats, met name
aan de thans aanwezige getijden-
kaaien aan Zandvlietsluis, aan
Delwaidedok en Deurganckdok en,
afhankelijk van de keuze over de
scenario’s, aan een bijkomend
insteekdok op Linkeroever.
Voortbouwend op de hoofdlijnen van
de bestaande toestand ontwikkelt de
petrochemische cluster verder tussen
Scheldeboorden en kanaaldok
enerzijds, Waaslandkanaal anderzijds
en in Zwijndrecht. Nieuwe meer milieu-

65

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

De Antwerpse haven rechtstreeks en multimodaal verbinden met andere
havens en haar hinterland

De zeehaven ontwikkelt zich verder tot een haven met volwaardige verbindingen met het
hinterland en met buurhavens.

Voor de binnenvaart zijn het
Albertkanaal en de Schelde en vooral
het Rijn-Scheldekanaal van essentieel
belang en conform het RSV optimaal ais
hoofdwaterwegen uit te bouwen. In de
relatie tussen beide oevers zorgen
vooral de gemoderniseerde centrale
sluizen en een nieuwe Royerssluis voor
een vlotte verbinding, maar ook de
gemengde sluizen leveren hiervoor bij
de relatief stabiel blijvende aantallen
zeeschepen een steeds belangrijker
bijdrage. Een nieuwe dedicated binnen-
vaartsluis op rechteroever is zinvol en
dient (o.m. qua locatie in functie van de
mogelijkheden en de te ondersteunen

vaarrichtingen) nader onderzocht; een ontdubbeling van Royerssluis (zinvol voor de sterkere
ondersteuning van terminals in de Kempen), een binnenvaartsluis tussen of in de directe
omgeving van de twee noordelijke sluizen (zinvol voor de grote trafieken richting Rijn) of tussen
de Van Cauwelaert en de Boudewijnsluis zijn hiervoor mogelijkheden. Ter ondersteuning van
de binnenvaart wordt in de haven en op 't Eilandje een net van wacht- en ligplaatsen met
kwaliteitsvolle voorzieningen uitgebouwd. De kern ervan wordt gevormd door de wachtplaatsen
Noordland (verruimd), Lillobrug, Straatsburgdok, Lillo-steiger, het einde van Deurganckdok en
van Verrebroekdok (aan de terminal, op projectniveau verder te onderzoeken opportuniteit) en
de ligplaatsen op 't Eilandje; het wordt reeds op korte termijn ondersteund door een gerichte
dispatching en verkeersbegeleiding van de binnenschepen in de gehele haven.

Inzake spoorwegen is het vormingsstation Antwerpen-Noord het zenuwcentrum van waaruit de
oostelijke en zuidelijke lijnen (Ringspoor en - te ontwikkelen - tweede spoorontsluiting tot de
haven en IJzeren Rijn) en de noordelijke en westelijke lijnen (langs A12 en Liefkenshoektunnel
richting Gent) voor essentiële verbindingen naar het hinterland zorgen. De hoofdsporen in de
haven krijgen een efficiënte inrichting (waar nodig meer sporen, minimaal aantal gelijkgrondse
kruisingen, ...).

Voor het wegverkeer realiseren A12, E19, de Antwerpse Ring, E17 en E34 degelijke
verbindingen in alle hoofdrichtingen. Liefkenshoek-Tijsmanstunnel en Oosterweelverbinding zijn
de enige en belangrijke Scheldeoverschrijdende haveninterne verbindingen. In de haven
vormen Scheldelaan, Noorderlaan, R2 en de verbinding over het Oosterweel-eiland (met
minder en veilig opgeloste spoorovergangen) op Rechteroever en Keetberglaan alsmede de
westelijke ontsluitingsweg op Linkeroever de hoofdstructuur van het wegennet. Zij worden op
passende plaatsen en wijzen aan de externe hoofdwegen aangetakt en bieden ook een
passende oplossing voor de verschillende types van specifieke havenvoertuigen.

66

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Hoofdpijpleidingenbundels worden ondergronds gebundeld met een aantal van voornoemde
infrastructuren, met name langs A12, R2 Scheldelaan en Oosterweelverbinding; bottlenecks
worden hier weggewerkt en ruimte voor ondergrondse uitbreiding wordt er voorzien.

Gevarieerde, duidelijke en beleefbare (buffer)grenzen met het buitengebied

De grens tussen de hoogdynamische
haven en het laagdynamische buiten­
gebied wordt op een duidelijke,
herkenbare en door dorpsbewoners en
havengebruikers beleefbare wijze
aangelegd. Dit gebeurt op gevarieerde
wijze, inhakend op het landschap en
de mogelijkheden van de deelgebie­
den. Deze degelijke inrichting
markeert de havengrens en
garandeert dat verdere uitbreiding van
de haven in de richting van de dorpen
onder geen beding kan.
Voor de Rechteroever heeft de nog in
afronding zijnde studie over de
buffering terzake reeds essentiële

principes aangegeven en voor een aantal deelgebieden concrete voorstellen voor de inrichting
van deze hypothese geformuleerd.
Ten westen van Zandvliet en Berendrecht vormen het water en de esplanade op de
kanaaloever het aantrekkelijke en vanuit de dorpen vlot toegankelijke grensgebied. De
bestaande buffering van een opgehoogd half-open landschap wordt vervolledigd langs het
gehele Rijn-Scheldekanaal.
In het grensgebied aan de zuidzijde van Berendrecht wordt de bufferdijk kwalitatief verbeterd en
verlengd. In het smalle grensgebied aan de westzijde van Stabroek worden de bermen van A12
dicht bebost.
De open ruimte van de polders aan Stabroek en Hoevenen werkt ais een afstandsbuffer. Alleen
langsheen de hoofdweg A12 komt er een lichte geluidbuffering die de kwaliteiten van het
huidige naastgelegen vogelrichtlijngebied opwaardeert. Ter hoogte van de dorpskern van
Hoevenen zorgt een nieuwe landschapsdijk met bomenrijen aan de oostzijde van A12, voor
buffering van het verkeersgeluid. Deze dijk wordt - in combinatie met geluidsschermen -
doorgetrokken langs Leugenberg, Muisbroek en Ekeren. Meer ten zuiden, in de omgeving
Luithagen/Rozemaai sluiten de beboste bermen van het Ringbos er op aan.
Op Linkeroever zorgen nieuwe buffers aan E34 en de oostzijde van R2, voor buffering van het
verkeersgeluid naar Zwijndrecht en Kallo. De volumebuffer met de begeleidende
zoetwaterkreek geeft er de westelijke havenrand vorm.
Waar het kan en mag, wordt gedroogde baggerspecie die aan de grondkwaliteitsnormen
voldoet bij de uitbouw van deze polderdijken benut.

67

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Een kralensnoer van verbonden grote gehelen natuur langs de Schelde en
rond de haven, gekoppeld aan het netwerk van ecologische infrastructuur in
de haven

De natuurontwikkeling in en rond de haven gebeurt op een dergelijke goed geplande manier dat
de kwaliteit van de speciale beschermingszones in globo verhoogt en dat ze een definitieve
oplossing voor de zogenaamde historisch passieven op beide oevers ten gevolge van vroegere
aantastingen van de vogelrichtlijngebieden in en rond het havengebied in zich draagt.

De Scheldeoevers vervullen ais
onderdeel van het Schelde-estuarium
een natuurlijke rol van Europees
niveau. Op basis van bij prioriteit vast
te stellen instandhoudingsdoelstellin-
gen voor deze habitattypes
(brakwaterschor) worden zij hiertoe
gevrijwaard, desgevallend aangevuld
met nieuwe arealen en in de mate van
het mogelijke hersteld tot een zo
continue mogelijke boord (verwijderen
parkeren, nauwere band met Noord-
kasteel, afgraven van opgehoogde
slikken zoals Paardenschor en in
Zwijndrecht, beperken van het aantal

steigers, ...). De bestaande getijdenkaaien, sluistoegangen en toegang van Deurganckdok, de
doortocht door de stadskern en delen met effectief watergebonden bedrijventerreinen ten
zuiden van de stadskern behouden hun versteend karakter; afhankelijk van de keuze over de
scenario’s is dit ook het geval voor een eventueel tweede insteekdok of sluis op Linkeroever.
Ingebed in of aansluitend op dit natuurlijk geheel krijgen of behouden een aantal plekken een
specifieke recreatieve en educatieve rol. Het betreft Lillo, Noordkasteel, de cruiseterminal in de
binnenstad, de binnenvaartschool in Fort St-Marie, Fort Liefkenshoek en het uitzichtpunt in
bocht aan Kallosluis.

Rond de haven krijgen grote gehelen natuur verder kans tot ontwikkeling. Het betreft vooreerst
voornoemde Scheldeboorden doorheen het gebied en de grote natuurwaarden van de heiden
en bossen in het landschapspark Kempen-Zeeland, het Land van Saeftinghe en Grote Geul, het
gemengde bos- en natte natuurlandschap aan de zuidzijde van Berendrecht (Reigersbos -
Opstalvalleigebied), evenals Muisbroek/Ekerse Putten, de verruimde Oude Landen en de
vijvers van Kuifeend - Grote Kreek Oorderen met hun onderlinge natuurlijke synergie die de
tussenliggende treinsporen niet in het gedrang brengt. De nieuwe natuurontwikkeling ten zuiden
van Berendrecht beschikt over of ontwikkelt tot dermate floristische en faunistische kenmerken
en kwaliteiten dat zij ter gedeeltelijke vervanging en in uitbreiding van het vogelrichtlijngebied
Kuifeend een belangrijke rol kan spelen bij het behalen van de instandhoudingsdoelstellingen.
In het Linkerscheldeoevergebied zijn vaste kralen van dit snoer Blokkersdijk, Groot Rietveld,
Melkader, Drijdijck, Zoete Kreek en (onderdeel van het grensoverschrijdende natuurgebied
Hedwige- en Prosperpolder en onderdeel van alle natuurvarianten uit de Achtergrondnota
Natuur) Prosperpolder-oost / Doelpolder-noord / Schor Ouden Doei. Afhankelijk van de keuze
over de natuurvarianten kan dit snoer van grote gehelen natuur aangevuld met een selectie uit
Rietveld Kallo, Putten-weiden, Putten-west, Grote Weei en omgeving en andere mogelijke
delen van een nieuw noordelijk natuurgebied (delen van Oud- en Nieuw-Arenbergpolder,
Doelpolder en Prosperpolder). De natuurontwikkelingen in het Linkerscheldeoevergebied vanuit

68

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

het strategisch plan voor de haven, de Ontwikkelingsschets 2010 Schelde-estuarium en het
geactualiseerd Sigmaplan worden maximaal afgestemd en geïntegreerd om zoveel ais mogelijk
landbouwgronden te vrijwaren. De grote gehelen natuur aan de west- en oostranden van de
haven worden ook door een deels natuurlijke uitbouw van de verschillende buffers met elkaar
verbonden. De landschappen in de nieuwe grote gehelen natuur nemen elementen uit het
polderlandschap over.

In het zeehavengebied is natuur van bescheiden omvang die vooral een verbindende rol ten
aanzien van de omliggende grote gehelen natuur heeft, de zogenaamde ecologische
infrastructuur, aanwezig. Hierbij worden relatief permanente en tijdelijke delen onderscheiden.
De relatief permanente ecologische infrastructuur bevindt zich vooral in het openbaar domein,
de reservatiestroken van wegen (o.m. de R2-zone), spoorwegen, pijpleidingen, langs grachten
en beken, waterbekkens enzomeer. Zij zorgen voor een groot deel van de gewenste
ecologische infrastructuur en in het bijzonder voor de habitats die van belang zijn voor de
Bijlage IV-verplichtingen.

■
 De tijdelijke ecologische infrastructuur bestaat uit natuurontwikkeling op bedrijfspercelen zelf: in

interne reserves of (waar mogelijk) in veiligheidszones. Deze kan in de loop van de tijd sterk
wisselen en blijft vanuit het streven naar verdichting van de haven zo beperkt mogelijk.

Polderdorpen ingebed in een landschapspark Kempen-Zeeland, met balkon
naar de haven, en in de open ruimte van het Waasland

De zeven polderdorpen aan de randen
van de haven (Kieldrecht, Verrebroek,
Kallo, Zandvliet, Berendrecht,
Stabroek en Hoevenen) worden ais
leefbare woonkernen in het
buitengebied behouden en kwalitatief
versterkt; ook in het poldergehucht
Prosperpolder wordt een gezond en
aangenaam leefklimaat gegarandeerd
15. Hun interne ontwikkeling voor hun
lokale behoefte aan woningbouw,
kernversterking, opwaardering van het
openbaar domein, voorzieningen,
diensten en handel, lokale
bedrijvigheid en dergelijke gebeurt op
een kwalitatieve wijze. In hun
dorpsrandgebieden richting haven

worden geen nieuwe veiligheidsgevoelige en publiekaantrekkende functies ingébracht, zoals te
evalueren aan de hand van het ruimtelijk veiligheidsrapport op planniveau.
In de relatie met de haven wordt hun leefbaarheid verhoogd door het doorgaand verkeer naar
de haven te verminderen, door in de buffers en zo mogelijk aansluitend bij de dorpskernen
uitzichtpunten ais aantrekkelijke plekken voor dorpsbewoners en havenbezoekers uit te bouwen
en door de dorpen in te schakelen ais knooppunten in recreatieve fietsnetwerken in de haven

De wijze waarop dit kan gebeuren zal afhangen van het verdere onderzoek over de concrete inrichting van de
gebieden rondom het gehucht in het kader van de regeringsbeslissing over de Ontwikkelingsschets 2010/Sigma
en in het kader van de A-varianten uit de Achtergrondnota Natuur dat moet uitwijzen op welke wijze dit
combineerbaar is met de natuur- en energiedissipatiefunctie in de directe omgeving. Het plan-MER zal de effecten
voor de leefbaarheid toetsen.

69

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

en een landschapspark Kempen-Zeeland en in het Waasland. Bovenal worden goede
afschermingen tegen mogelijke hinder van naastgelegen havenbedrijven of infrastructuren
actief uitgebouwd (zie conceptelement ‘buffergrenzen’).

Open ruimte van grondgebonden landbouw, deels in een speciale
beschermingszone, rond de compacte ruimte van de haven

Ook in de toekomst bieden een aantal
gebieden met grondgebonden landbouw
rond de haven qua openheid van de
ruimte een contrast met dicht bebouwde
en benutte ruimte in de zeehaven. Het
betreft Noordlandpolder, Kabeljauw-
polder, Ettenhovense Polder op Rechter­
oever en Oud-Arenbergpolder, Nieuw-
Arenbergpolder in het Linker­
scheldeoevergebied. Deze gebieden (bij
de twee gebieden op LSO en in het
bijzonder bij Oud-Arenbergpolder-noord
en Nieuw-Arenbergpolder-noord afhan­
kelijk van de keuze over de natuur­
varianten) hebben, veelal zijdelings, een

of andere vorm van interferentie met de haven (qua verkeer, infrastructuren, buffering, ...). Zij
vormen mee onderdeel van afstandsbuffers tussen de haven en omliggende woonkernen.
Grondgebonden landbouw is in al deze gebieden de hoofdfunctie. Passieve recreatie
(wandelen, fietsen) in deze gebieden is een evidentie. Om het open karakter van deze
gebieden te vrijwaren wordt bijkomende bebouwing, ook voor landbouwdoeleinden, er alleen
aansluitend bij bestaande bebouwing en bij voorkeur aan de randen toegelaten.
In principe houdt de keuze voor uitbouw van robuuste natuur de ambitie in dat niet enkel voor
de haveneconomie in de speciale beschermingszones maar tevens voor de landbouweconomie
in deze zones een ruimte ontstaat waarin de economische ontwikkeling kan plaatsvinden
zonder dat er na passende beoordeling van die activiteiten steeds beroep moet gedaan worden
op de uitzonderingsprocedures.
Zowel landbouw ais natuurwaarden in deze speciale beschermingszones en deze grondgebon­
den landbouwgebieden krijgen rechtszekerheid in een ruimtelijk uitvoeringsplan. Voorde directe
omgeving van de haven gebeurt dit in het afbakenings-R.U.P. voor de zeehaven. Voor de
gebieden die niet rechtstreeks met de zeehaven verband houden gebeurt dit best in een
openruimte-R.U.P. waarin de agrarische, bos- en natuurlijke structuur voor de gehele gebieden
ten westen en ten oosten van de haven worden vastgelegd. De desbetreffende gewestelijke
planningsprocessen zouden hiervoor best reeds op korte termijn worden opgestart en parallel
verlopen.

70

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Een krachtig industrieel landschapsbeeld, met beeldbepalende havenlanen en
buitenranden, fakkels, schouwen, industrie’kathedralen’ en windturbines

De hoofdwegen en de randen bepalen
het beeld van de haven voor
havengebruikers en direct omwonenden.
De buitenranden worden daartoe op
aantrekkelijke wijze afgewerkt (zie
concept buffers). De hoofdwegen in de
haven worden opgewaardeerd tot
havenlanen met een overzichtelijke
verkeersregeling, aantrekkelijke gebou­
wen en constructies langsheen de weg,
markante zichtbakens op de belangrijke
knooppunten en doorlopende groene
bermen, op de plaatsen waar het kan
(rekening houdend met veiligheids­
aspecten) aangevuld met stevige
laanbeplanting. De centrale groene as

rond R2, de groene as rond de westelijke ontsluitingsweg van de Waaslandhaven en (op
termijn) een kunstig baken op de afgewerkte Hooge Maey zijn beeldbepalend.

Het beeld van de haven, ook op verre afstand, wordt sterk bepaald door fakkels, schouwen en
industrie’kathedralen’ met hun verlichting en door het nieuwe samenhangende windturbinepark.
Dit park bestaat uit hoge windturbines van gelijkaardige hoogte die in lijnopstellingen worden
geplaatst. Het windturbinepark wordt op Rechteroever opgebouwd in een - verder te detailleren
- kamstructuur die de hoofdstructuren van de kanaaldokken en R2 accentueert en met lijnen die
de randen van de haven markeren in die gedeelten waar dit mogelijk is zonder afbreuk te doen
aan de bescherming van omliggende gevoelige functies van wonen en natuur. Op Linkeroever
beperkt het zich tot vier geselecteerde zones in het huidige havengebied die mee de R2
accentueren.

71

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

4.2. Hypothese van gewenste ruimtelijke structuur

kaart hypothese van gewenste ruimtelijke structuur (wordt later toegevoegd)

Voorgaande conceptelementen kunnen worden samengebracht op een synthesekaart van de
gewenste ruimtelijke structuur. Deze geeft de samenhang ertussen weer, in deze fase van het
proces evenwel nog met een reeks vraagtekens over nog te nemen opties. Ze zal alzo
aanduiden hoe de verschillende structurerende elementen voor de ontwikkeling van de beide
Scheldeoevers op middellange en lange termijn met elkaar in verband en in wisselwerking
staan. Om misverstanden over deze laatste te vermijden, zal de synthesekaart worden
toegevoegd na de afronding van het plan-MER.

Vernieuwende en structuurbepalende elementen in deze gewenste ruimtelijke structuur zijn :
- het herstel van de natuurlijke ader van het Schelde-estuarium
- de centraal verbindende R2-strook met Liefkenshoekspoortunnel
- de optimaal benutte bedrijventerreinen op beide oevers, omheen de dragers van

kanaaldokken en Waaslandkanaal en met milieuzonering naar de omliggende woonkernen
en woonwijken

- uitbouw van de milieucluster rond Hooge Maey, met op termijn een groene, natu urge richte
afwerking van de berg en een gebruik ervan ais baken in het landschap en uitzichtpunt naar
de hele haven

- uitbouw van een netwerk van wacht- en ligplaatsen voor de binnenvaart in de haven;
- de ontsnippering van de oostrand aan het logistiek park Schijns (met o.m. vervanging van

de Verlegde Schijns)
- de geoptimaliseerde systemen voor binnenvaart met de vernieuwde centrale sluizen en

nieuwe Royerssluis en voor spoor met de tweede spoorontsluiting
- de belangrijke buffers en nieuwe natte natuurontwikkeling ten zuiden en zuidoosten van

Berendrecht (Reigersbos-Opstalvalleigebied)
- in het Linkerscheldeoevergebied de keuze voor een natuurontwikkeling die beantwoordt aan

de uitbouw van robuuste natuur, onder meer in het gebied Prosperpolder-Oude Doei
(ruimtelijk nog nader te bepalen)

- actieve landschapsbouw in de dorpsrandgebieden rond de drie Wase dorpen Kallo,
Verrebroek en Kieldrecht.

De ruimte waarbinnen de haven van Antwerpen in het Linkerscheldeoevergebied verder kan
ontwikkelen, is thans nog voorwerp van verder onderzoek en afweging. Deze vindt in 2006
plaats, waarbij het ruimtelijk veiligheidsrapport op planniveau nadere inzichten en argumenten
aanreikt en het plan-MER dit zal doen om een afbakening van deze ruimte te onderbouwen.
Dergelijke afbakening zal terdege rekening houden met de beschikbare milieuruimte in al haar
relevante aspecten. Het ontwerp-strategisch plan dat begin 2007 op basis daarvan zal worden
opgemaakt, zal terzake een keuze en een gewenste ruimtelijke structuur zonder vraagtekens
bevatten.

4.3. Combinatievoorstel voor de noordoostelijke rand op
Rechterscheldeoever

Het meest belangrijke en vernieuwende element uit het geheel voor de Rechterscheldeoever is
het zogenaamde ‘combinatievoorstel voor Zandvliet - Berendrecht - vormingsstation
Noord - logistiek park’ . Dat combinatievoorstel reikt een samenhangende en evenwichtige
oplossing aan voor een reeks van problematieken en sleutelkwesties in de noordoostelijke

72

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

randzone van de haven. Dit gebeurt zo dat aan de essentiële bekommernissen van vele
actoren en dorpsbewoners kan worden tegemoet gekomen.

De belangrijkste elementen ervan zijn de volgende.
- De benodigde bijkomende wachtplaats voor binnenvaart in de noordelijke havenzone wordt

op korte termijn uitgebouwd ten noorden van Noordlandbrug (met uitbreiding van het huidige
watervlak) en niet ten zuiden van Berendrecht. Dit gaat gepaard met optimalisatie van
bestaande meer zuidelijk gelegen wachtlocaties in de haven en met kwalitatieve
maatregelen op middellange termijn.

- Het vormingsstation Antwerpen-Noord kan op termijn uitbreiden in het oostelijk deel van het
zogenaamde “Binnenmoeras” en in beperkte mate in de aanpalende uiteinden van het
westelijk deel, waar dit voor de verbinding van de sporenbundels technisch noodzakelijk is
(thans natuurgebied op het gewestplan).

- Berging van ontwaterde baggerspecie gebeurt in hoofdzaak in de Zandwinningsput,
aanleunend bij de talud van de Hooge Maey, wat bergingscapaciteit voor 25 jaar betekent.

- Vervanging van de Verlegde Schijns is belangrijk om het logistiek park Schijns normaal te
kunnen ontwikkelen. De thans beschikbare ruimte is immers versnipperd, moeilijk
toegankelijk en niet aan te sluiten op het spoor. De betere configuratie van het terrein laat
een uitbouw met een kwalitatieve gesloten wand van bedrijfsgebouwen toe, die mede
bufferend optreedt ten aanzien van het vormingsstation ten voordele van Stabroek en
Hoevenen.
De volledige vervanging van de Verlegde Schijns en het oude pompgemaal Rode Weei door
een alternatieve afwatering en nieuwe pompstations in de haven aan Churchill- en
Delwaidedok betekent een forse inkorting van de waterloop. Deze ingreep draagt
substantieel bij aan de beveiliging van Merksem, Ekeren, Kapellen en de polders tegen
overstromingsgevaar.

- Omvangrijke, in hoofdzaak natte natuurontwikkeling gebeurt door inrichting van ca. 190 ha
poldergebied ten zuiden van Berendrecht tot aan A12, aansluitend bij de bestaande en te
versterken ca. 50 ha natuur van Reigersbos en omgeving. In totaal komt hierdoor ca. 240 ha
natuur tot stand 16. Deze grotendeels nieuwe natuurontwikkeling dient onder meer ter
compensatie van 1) het verlies aan natuurwaarden door vervanging van de Verlegde
Schijns (rietkragen) -2) het historisch passief van de Main-Hub (Vogelrichtlijngebied) - 3) de
inname voor spoorgebruik van het oostelijk deel van het Binnenmoeras en de aansluitende
verbindingssporen in het westelijk deel (natuurgebied gewestplan) - 4) het verlies van de
waterpartij Zandwinningsput door baggerspecieberging (geen beschermingsstatuut, maar
wel rol voor omliggende natuurgebieden) - 5) uitbreidingen Main Hub.

- Er worden geen natuurcompensaties vanuit de haven in Ettenhovense Polder en/of
Kabeljauwpolder meer doorgevoerd of geclaimd.

- Voor de landbouwers die getroffen worden door de nieuwe natuurontwikkeling in het
poldergebied ten zuiden van Berendrecht en in de afritlus van A12 naar R2 wordt een
flankerend landbouwbeleid (voorheen sociaal begeleidingsplan genoemd) op maat van hun
specifieke situatie gegarandeerd, zodat elk van hen mede door inschakeling van een
grondenbank en van eventuele beheersovereenkomsten kan rekenen op een sluitende en
rechtvaardige regeling. De opmaak en uitvoering van een dergelijk flankerend
landbouwbeleid is een ontbindende voorwaarde voor de natuurontwikkelingsprojecten in
deze gebieden; voor zover het binnen hun bevoegdheid en invloed ligt stellen de
initiatiefnemende actoren en de gouverneur zich uitdrukkelijk garant voor het realiseren van

Ook de geconcessioneerde gronden van de verschillende overheidsinstanties in dit gebied worden hierbij
ingeschakeld; desgevallend worden de concessies aangepast o f opgeheven om dit te bereiken.

73

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

deze voorwaarde. Het flankerend landbouwbeleidsplan en het tweede landbouwonderzoek
dat hiervoor de basis legt, zijn de voorbije periode opgemaakt en worden op korte termijn
uitgevoerd, beide in overleg met de sector en de betrokkenen en met harde en scherpe
garanties naar uitvoering.

- Voor de verschillende bestaande en toekomstige gebieden met natuurwaarde in de
noordoostelijke randzone worden ecologische kwaliteitsdoelstellingen vastgesteld. Het
juridisch eindstatuut van deze gebieden (planologische bestemmingen, opname in
afbakeningen, opname in speciale beschermingszones) wordt niet nu, maar later in het
proces, na de feitelijke realisatie van alle vooropgestelde nieuwe natuurontwikkelingen en
het aantonen van het behalen van de kwaliteitsdoelstellingen ervoor, afgewogen, eventueel
herzien en (opnieuw) vastgelegd. Alleen waar en in zover dit nodig is om nieuwe
natuurontwikkelingen te kunnen realiseren, kunnen reeds eerder nieuwe bestemmingen in
ruimtelijke uitvoeringsplannen worden vastgelegd.

Dit pakket dient globaal, ais één geheel te worden bekeken. De samenhang ervan is bepalend
voor de maatschappelijke aanvaardbaarheid. De realiseerbaarheid van sommige aspecten, in
het bijzonder sommige delen van de waterhuishouding, is nog verder afrondend in onderzoek.
Gelet op de complexiteit en de wellicht lange duurtijd en vele randvoorwaarden voor eventuele
uitvoering, is een stappenplan ontwikkeld dat een beeld geeft van de opeenvolgende acties ter
realisatie.

Voor de verschillende projecten in dit combinatievoorstel, ook deze van beperkte omvang die
hiervoor niet zijn vernoemd, geeft bijlage 5 van het ontwerp-deelstrategisch plan voor RSO de
projectfiches weer.

Ruimtebalans

Alhoewel methodologisch vanuit de Vogelrichtlijn niet vereist kan voor het combinatievoorstel
ook een ruimtebalans worden opgemaakt waarbij de ecologische ruimteverliezen (historisch,
autonoom, gestuurd) in de omgeving van de Kuifeend worden geplaatst tegenover de
ecologische ruimtewinst in het compensatiegebied.
Dergelijke ruimtebalans is zinvol om de omvang van de compensaties (volgens sommigen te
veel, volgens anderen te weinig) te kunnen “duiden”.

74

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

VERLIESZIJDE (omg. Kuifeend / vormingsstation)
Oppervl
akte

Riet Plas Struweel,
bos, bomen

Graslanden (&
ext akkers)

Historisch passief Main Hub 32 ha 3217 ha
Logistiek park (extra inname
door verlegging Schijns)

40 ha 40 ha

Opvullen zandwinningsplas 36 ha 3 ha 33 ha

Bouw Freight village 24 ha 2418 ha
Uitbreiding Main Hub 30 ha 3019 ha
Vormingsstation in
binnenmoeras

30 ha 12 ha 4 ha 3 ha 11 ha

Totaal 192 ha 55 ha 37 ha 3 ha 97 ha
WINSTZIJDE (natuurgebied Opstalvalleigebied)

Nieuwe natuur 190 ha 90 ha 50 ha 50 ha
Bestaande natuur
(Reigersbos)

50 ha 50 ha

240 ha 90 ha 50 ha 50 ha 50 ha

Uit deze balans blijkt ook een zeer goede overeenstemming naar oppervlakten (verlies-winst)
alhoewel dit, nogmaals, geen doelstelling op zich is vanuit de Vogelrichtlijn.
Er wordt wel bewust geopteerd voor een veel groter aandeel riet en water ten nadele van de
oppervlakte grasland en dit omwille van de aangewezen soorten die duidelijk tot de plas- en
rietsfeer behoren en veel minder baat hebben bij weilanden.
Overigens is het landschapsecologisch interessanter te streven naar aaneengesloten
ecosystemen voor een bepaalde groep van doelsoorten (in dit geval plas- en rietsoorten) dan te
voorzien in een veelheid aan ecotopen en dit om redenen van verstoring, predatie, minimale
kritische oppervlakten, De zekerheid op het bereiken van instandhoudingsdoelstellingen
van kritische soorten (bijv. Roerdomp) is dan ook groter.

Reeds gezette stappen richting uitvoering van dit combinatievoorstel voor de
noordoostelijke rand

Sinds het ontwerp strategisch plan voor de rechteroever (juni 2004) zijn volgende onderzoeken
en andere voorbereidende stappen gezet, in nauwe onderhandelingen tussen alle betrokken
overheidsactoren en met regelmatig overleg met de landbouworganisaties en lokale
landbouwers :
- opmaak Stappenplan (februari 2005) en fasering inname landbouwgronden (juni 2005)
- opstart Commissie Stappenplan (11.05.05)
- eco-hydrologische studie Opstalvalleigebied 20 (afgewerkt, Aeolus)
- inrichtingsplan op hoofdlijn Opstalvalleigebied (Aeolus, najaar 2005)
- inrichtingsplan op hoofdlijn Logistiek Park en omgeving (Aeolus)
- 2e landbouwstudie (februari 2005)

17 Deze oppervlakte ging reeds verloren bij de bouw van de Main Hub en wordt daarom historisch passief genoemd.
18 Deze oppervlakte ging reeds deels verloren doorzandophoging en/of gebruik ais tijdelijke HSL-werf.
19 Idem.
20 Dit gebied is op hoofdlijn begrensd door het bedrijventerrein van Delwaidedok in het zuiden, het kanaaldok in het

westen, de huidige dorpsrand van Berendrecht in het noorden en A12 in het oosten; het werd in vroegere
documenten Berendrechtpolder genoemd.

75

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

- opstart Landbouwoverleg RSO (30.06.05)
- voorstel voor flankerend beleid landbouw (VLM, mei 2006)
- principes voor kostenverdeling combinatievoorstel (Commissie Stappenplan 23.09.05)
- indiening agenderingsnota voor gewestelijk RUP Opstalvalleigebied/Noordland (22

november 2005)
- inventarisatie eigenaars en eigenaarsgroepen Opstalvalleigebied
- studie functionele en natuurlijke ontwikkeling Vormingsstation (Soresma voor NMBS februari

2005)
- vergelijking alternatieve locaties meeuwenbroedplaats + ecologische doelstellingen (Aeolus

voor GHA)
- oplevering eindrapport "bufferstudie" (juni 2006)
- concept alternatieve pompstations bij demping Verlegde Schijns (AMINAL, Afdeling Water)
- verzoek van de gouverneur om afstemming en parallellisme de gewestelijke timing voor de

afbakening van het buitengebied (deelgebied Klein Brabant & Antwerpse Gordel) met het
strategisch planningsproces (22.11.05 en 15.12.05)

- standpunten Cel-MER / Cel-VR omtrent MER- en RVR-plicht voor Opstalvallei­
gebied/Noordland

Hangende kwesties met betrekking tot het combinatievoorstel voor de
noordoostelijke rand

Volgende onderzoeken zijn thans nog lopende, acties nog in voorbereiding en afspraken nog
definitief te maken :
- voorbereidingen GHA voor uitvoering fase 1 Opstalvalleigebied (lopend: bouwaanvraag;

MV-aanvraag; aanvraag ontheffing ontbossingsverbod; ...)
- stedelijk voorstel tot lichte aanpassing noordelijke perimeter Opstalvalleigebied (nog goed te

keuren)
- gedeeltelijke kostenramingen en afspraken rond kostenverdeling Opstalvalleigebied

(aangepast "werkdocument")
- studie herstructurering polderwaterlopen (Provincie aan IMDC): doorrekening scenario's

Opstalvalleigebied en demping Verlegde Schijns evenals 2 nieuwe pompstations (zou
afgerond kunnen worden voor het zomerreces)

- onderzoek waterbodemkwaliteit Verlegde Schijns (GHA, lopend)
- onderzoek nieuw pompstation Churchilldok (VMM, Cel-Water (voorheen AMINAL-Afd.

water), lopend)
- inrichtingsplan meeuwenbroedplaats lus A12/R2 (Belconsulting voor GHA, lopend)
- nota toekomstig natuurbeheer Opstalvalleigebied (ANB (voorheen AMINAL-Afd.Natuur),

tegen eind juni 2006)
- modaliteiten inbreng stedelijke gronden; problematiek lopende concessies (diverse taken

stad Antwerpen)
- project-MER voor aanleg van een wachtdok voor binnenschepen ten noorden van de

Noordlandbrug (Belconsulting i.o.v. GHA, kennisgevingsfase lopend).

76

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

4.4. Hypothese van gewenste ruimtelijke structuur voor
deelgebieden op Rechterscheldeoever

Voor enkele cruciale deelgebieden in de rand van de haven is het zinvol de in voorgaande
paragrafen geschetste hypothese van gewenste ruimtelijke structuur te verfijnen. Thans liggen
hiervoor voldoende bouwstenen waarover consensus bestaat voor. Toch blijven dit, in
afwachting van de resultaten van het verder lopende onderzoek (o.m. in het plan-MER),
uitdrukkelijk nog hypothesen.

4.4.1. Deelgebied Berendrecht - Zandvliet

Visie en ontwikkelingsperspectief

Het randgebied van de haven aan Berendrecht en Zandvliet ontwikkelt tot een kwaliteitsvol
overgangsgebied dat de leefbaarheid van beide dorpen ondersteunt.

In dit overgangsgebied gaat grote aandacht naar buffering en landschapsopbouw. Binnen dat
geheel kunnen functies ten bate van de dorpen, alsook inpasbare functies ten bate van de
haven die tegelijk mee de dorpen ondersteunen, op passende plaatsen tot ontwikkeling worden
gebracht.

De landschapsopbouw vertrekt van de nog aanwezige landschappelijke kwaliteiten en
herneemt zo mogelijk elementen uit het polderlandschap (dijken, ...) of uit het aanleunende
gebied van de Brabantse Wal en de Kempen (bossen, antitankkanaal, ...). De bufferende rol
van het randgebied wordt opgenomen door een combinatie van afstandsbuffer en volumebuffer.
Dit wordt ondersteund door de geleidelijke omschakeling naar minder verstorende activiteiten in
de havendelen ten oosten van het kanaaldok en door stapsgewijze bronaanpak van de
geluidsproductie van fakkels, kranen en andere toestellen.

De functies die binnen dat geheel kunnen worden ingebracht hebben logischerwijze (realisatie
van de afstandsbuffer) geen betrekking op wonen of op industriële of distributie-
havenactiviteiten. Zij situeren zich in de sfeer van natuur, passieve en actieve recreatie en
ondersteunende activiteiten daarvoor (wandelen, fietsen, hengelen en andere buitensporten,
horeca, eventueel een aanleg/ligplaats voor pleziervaart) alsook in specifieke ondersteunende
en laagdynamische activiteiten ten behoeve van de haven. Tot deze laatste behoren
pijpleiding(straten), haventoegangen voor zachte verkeersdeelnemers, eventuele
bluswaterreservoirs en een wachtplaats voor binnenschippers op weg naar de haven, voor
zover deze de bufferende rol van het randgebied niet aantasten. Met de recreatieve functies
(vooral voor het fietsen en de eventuele pleziervaart - nader te onderzoeken -) schakelt dit
randgebied zich in in de recreatieve ontwikkeling van het gehele grensgebied van Kempen-
Zeeland.
Ook gemeenschapsvoorzieningen ten behoeve van de dorpen (bijv. waterzuivering) kunnen er,
ais en waar het voor de gewenste landschapsopbouw en de natuurontwikkeling past, een plaats
vinden.
Harde verkeersinfrastructuren, omwille van de bijkomende druk en hinder die ze genereren, en
kantoorgebouwen ten behoeve van de haven, omwille van de lage bereikbaarheid zeker met
openbaar vervoer, zijn in dit randgebied niet gewenst.

Het randgebied geeft aan beide dorpen een band met het kanaal en het water. Een
aantrekkelijk uitkijkpunt, eventueel ondersteund door horeca of een recreatieve voorziening,
geeft bewoners en bezoekers van elk dorp een ‘balkon’ met panoramisch uitzicht over kanaal

77

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

en havengebied. Doorgaande en lokale wandel- en fietsroutes langs het kanaal versterken deze
band. Ook een wachtplaats voor binnenschippers kan hier toe bijdragen.

Het randgebied ondersteunt in belangrijke mate de kralensnoer van grote gehelen natuur rond
haven en levert er een essentieel deel van. Hiertoe worden de bestaande natuurwaarden in het
zuidelijk deel verder uitgebouwd tot een omvangrijk groter geheel natte natuur omheen
Opstalbeek/Snelle Kreek en antitankkanaal cfr. combinatievoorstel in punt 2.5). Langsheen dit
laatste komt ook een degelijke natuurverbinding naar de bossen van de Brabantse Wal tot
stand. Dit nieuwe natuurgebied Reigersbos-Opstalvalleigebied realiseert zijn potentie om (deels
ter vervanging van huidige natuurwaarden in het havengebied) in het Natura 2000-netwerk te
worden opgenomen en wordt daarom o.m. gevrijwaard van allerlei hardere infrastructuren.
Zachte recreatie die de instandhoudingsdoelstellingen niet hypothekeert wordt er in opgenomen
en zorgt voor een band met de dorpen. Voor zover dit binnen deze noodzakelijke
ontwikkelingen van welbepaalde habitats eventueel mogelijk is (bijv. voor bepaalde types
graslanden) kan vanuit beheerstechnisch oogpunt en het oogpunt van verbreding van de
landbouw onderzocht worden of een beheer van deze plekken door landbouwers (buiten de
economisch rendabele landbouw, en dus met vormen van beheersovereenkomsten) zinvol is.

De inrichting van dit randgebied wordt op een actieve wijze en op relatief korte termijn
gerealiseerd, waardoor een signaal naar de dorpen wordt gegeven dat hun leefbaarheid
belangrijk is en daadwerkelijk wordt ondersteund.
Een niet-ruimtelijk element dat in dezelfde richting kan werken is de installatie van een
gecombineerd klachtenmeldpunt en aanspreekpunt over de haven voor de dorpsbewoners.

Conceptelementen en gewenste ruimtelijke structuur

Navolgende ruimtelijke conceptelementen geven aan hoe de belangrijkste plekken in het
randgebied en zijn omgeving binnen een samenhang zouden kunnen ontwikkelen om de
geformuleerde visie te realiseren:
- de oevers van Snelle Kreek/Opstalbeek/Zoutebeek over hun volledige lengte ais een

natuurlijk lint laten ontwikkelen
- het geheel van het Reigersbos-Opstalvalleigebied, met inbegrip van de driehoek tussen het

Delwaidedokterrein en A12 ontwikkelen tot een gemengd natuurgebied met loofbos, open
tussenliggende graslanden en vooral natte natuur met rietkragen, moerassen en plassen

- een gelaagd landschap met opeenvolgende schermwerkingen in dit natuurrijke poldergebied
ten zuiden van Berendrecht

- uitbouw van drie volwaardige visuele contactpunten met het kanaal(dok) en de haven
- versterking van een drievoudige groene lengtestructuur langsheen het kanaal(dok), met de

kanaaloeverdreef, de groenmassa’s en natuurlijke oevers van Zoutebeek en de laanaanleg
van Zoutestraat

- uitbouw van een ruime wachtplaats voor binnenschepen ten noorden van Noordlandbrug, in
een natuurlijk kader en zonder enige vorm van overslagactiviteit, die mogelijk een kleine
impuls voor Zandvliet kan geven.

De samenhang tussen deze conceptelementen kan worden aangegeven in een gewenste
ruimtelijke structuur.

78

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

4.4.2. Deelgebied Stabroek - Hoevenen

Visie en ontwikkelingsperspectief

Het randgebied van de haven aan Stabroek en Hoevenen ontwikkelt tot een afgewerkte,
kwaliteitsvolle rand van een verdichte haven (ten zuidwesten van A12) én een
kwaliteitsvol landbouwgebied met belangrijke natuurwaarden dat de leefbaarheid van
beide dorpen ondersteunt (ten noordoosten van A12).

De kwaliteitsvolle rand van de haven ten zuidwesten van A12 is een visueel aantrekkelijke
rand en een rand met lichtere bedrijfsactiviteiten. De aanleg van A12 ais een laan en een goede
architectuur van de bedrijfsgebouwen erlangs (ook van de bestaande) zijn hiervoor bepalend.
Deze rand wordt ten volle mee in de havenontwikkeling ingeschakeld, door een optimale
verdichting en bundeling. De versnippering door infrastructuren en uiteenliggende
natuurgebieden in dit deel van het gebied wordt daartoe waar mogelijk opgeheven.
Bedrijfsactiviteiten en het vormingsstation ais draaischijf van de spoorontsluiting van de gehele
Antwerpse haven, krijgen hierdoor ruimere kansen op (een voldoende dichte) ontwikkeling.
Landschappelijke elementen en hoofdzichtassen die vanuit het poldergebied over A12
doorlopen worden waar het kan en voor zover het combineerbaar is met het beoogde
geluidsbufferend effect meegenomen in de inrichting van dit bedrijfs- en nutsgebied zodat een
zekere visuele band tussen beide delen van het randgebied blijft bestaan.
De natuur in dit gedeelte van het randgebied benut de aanwezige waarden en potenties aan
waterpartijen en oevers ervan voor natuurontwikkeling om tot een synergie in een kwaliteitsvol
geheel van grotere omvang te komen en dit op een goede wijze te verbinden met grote gehelen
natuur buiten de haven. Dit verloopt in een gefaseerd proces voor het geheel van de
deelgebieden Stabroek - Hoevenen en Berendrecht - Zandvliet waarin de voorwaarden vanuit
het Europese natuurbeleid op elk moment worden gerespecteerd, inclusief een oplossing voor
het historisch passief voor Kuifeend.
Een belangrijk element in de uitbouw van de kwaliteitsvolle havenrand is een hoogwaardige
inrichting van de oostweststrook rond R2, een cruciaal gebied in de haven dat in de toekomst
sterk aan belang toeneemt. De beoogde hoogwaardige inrichting betreft zowel het optimaal
functioneren van de verschillende soorten hoofdinfrastructuren (weg, spoor, pijpleiding, draad)
ais een krachtige landschappelijke inrichting, die mee ais visitekaartje voor de gehele haven
kan fungeren.

In het overgangsgebied ten noordoosten van A12 gaat grote aandacht naar bedrijfszekerheid
voor landbouw die zich in de voorwaarden van de Europese beschermingszone inpast en
landschapsopbouw. De buffering langsheen A12 ondersteunt de leefbaarheid van zowel de
dorpen ais van de natuurwaarden, maar blijft in oppervlakte en omvang (uiterst) beperkt. Binnen
dat geheel kunnen in beperkte mate functies ten bate van de dorpen op passende plaatsen tot
ontwikkeling worden gebracht. Functies ten bate van de haven die tegelijk mee de dorpen
ondersteunen liggen niet zo voor de hand en worden in dit gebied niet ingébracht, met
uitzondering van ondergrondse pijpleidingen langsheen A12. Het fungeert dan ook slechts in
beperkte mate ais een koppelingsgebied, maar behoort quasi-integraal tot het systeem van de
polderdorpen.

De landschapsopbouw vertrekt van de nog aanwezige landschappelijke kwaliteiten en
herneemt zo mogelijk elementen uit het polderlandschap (dijken, openheid, ...). De bufferende
rol van het randgebied wordt vooral opgenomen door een afstandsbuffer; alleen waar de
afstand tussen haven en woongebieden te klein is wordt deze aangevuld met een volumebuffer.

79

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

De functies die binnen dit overgangsgebied kunnen worden ingebracht hebben logischerwijze
(realisatie van de afstandsbuffer) geen betrekking op wonen of op industriële of distributie-
havenactiviteiten. Zij situeren zich in de eerste plaats bij grondgebonden landbouwactiviteiten.
Met passief recreatieve functies (wandelen en vooral fietsen) schakelt dit randgebied zich in in
de recreatieve ontwikkeling van het gehele grensgebied van Kempen-Zeeland.

Het randgebied geeft aan beide dorpen een positieve band met de haven. Dit uit zich vooral in
goede verbindingen voor fietsers vanuit elk dorp naar de haven en in (doorgaande) wandel- en
fietsroutes in de polder en doorkijken vanuit de dorpsranden die gefilterde zichten geven op de
- in de toekomst - aantrekkelijke installaties in de afgewerkte havenrand.
Een aantrekkelijk uitkijkpunt, een ‘balkon’ met panoramisch uitzicht over het havengebied, is
omwille van de lagere ligging van de dorpen niet in hun directe nabijheid mogelijk. Het wordt
uitgebouwd ais een centraal panoramisch uitkijkpunt aan Hooge Maey, dat -na afwerking van
die stortberg- voor wandelaars en met de fiets vlot vanuit beide dorpen en vanaf het openbaar
vervoer bereikbaar wordt gemaakt.

Conceptelementen en gewenste ruimtelijke structuur

De ruimtelijke conceptelementen geven aan hoe de belangrijkste plekken in het randgebied en
zijn omgeving binnen een samenhang zouden kunnen ontwikkelen om de geformuleerde visie
te realiseren. Volgende ruimtelijke conceptelementen kunnen worden onderscheiden:
- Ettenhovense polder ais grondgebonden landbouwgebied en ais rustige vogelhabitat met

verbeterde natuurwaarde
- bebossing van de bermen zelf van de knoop R2-A12 en van A12 in de randzone aan

Delwaidedok tot tegen de natuurlijk te beheren oever van de Afwateringsgracht/Watergang
ten westen van A12

- uitbouw een zwartkopmeeuwbroedplaats in de afritlus van R2-A12
- uitbouw van A12 en R2 ais lanen, met waar het kan doorlopende meervoudige bomenrijen
- uitbouw R2-strook ais centrale groene as
- wegwerken van het versnipperend effect van de Verlegde Schijns door vervanging door

twee nieuwe pompstations stroomopwaarts ten noorden en ten zuiden, gekoppeld aan
demping (onderzoek in afronding)

- uitbouw van een ruim hoogwaardig bimodaal logistiek park Schijns (waarvoor de thans
aanwezige, versnipperde context van de smalle spie van de kmo-zone door demping van de
Verlegde Schijns wordt opgeheven), met goede aansluiting op spoor en weg (A12)

- uitbouw - na wegwerking van het historisch passief en realisatie van de nodige
habitatcompensaties (zie deelgebied Berendrecht - Zandvliet) - van het vormingsstation
Antwerpen-Noord tot het spoorwegknooppunt voor de gehele haven, op compacte wijze en
met op termijn inname van het oostelijk deel van het Binnenmoeras en uitbreiding van Main
Hub en Freight Village. Vanuit het principe van zuinig ruimtegebruik en compacte uitbouw
zal hierbij ook ais alternatief voor een site in Oude Landen, wanneer dit spoortechnisch en
qua exploitatie mogelijk is, de mogelijkheid van inpassing van een uitwijkbundel en/of
treinwasinstallatie in het vormingsstation Antwerpen-noord - en mocht dit niet haalbaar zijn -
op een andere, meer passende locatie worden onderzocht

- versterking van Kuifeend - Grote Kreek tot een geheel van vijvers met een onderlinge
natuurlijke synergie die de tussenliggende spoorinfrastructuur en de havenontwikkeling er
omheen niet in het gedrang brengt en dat met een natte natuurverbinding langs Schoon
Schijn naar de grote gehelen natuur in het oosten is ingebed in een ruimere structuur

80

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

- uitbouw van de milieucluster aan Hooge Maey met o.m. een mechanische
slibontwateringsinstallatie en op termijn zo mogelijk een bijhorende drogeslib-bouwstof-
verwerkingsfabriek

- afwerking van de grootschalige heuvel van het (intern gescheiden) huishoudafval- en
slibstort van Hooge Maey tot een natuurlijke en landschappelijke nabestemming en
uitkijkpunt over het gehele havengebied.

De samenhang tussen de conceptelementen kan worden aangegeven in een gewenste
ruimtelijke structuur.

4.4.3. Deelgebied Noorderlaan

Dit deelgebied ontwikkelt tot een levendig raakpunt tussen stad en haven. De hoofdfuncties
en de bestuurlijke regelingen worden er door de afbakeningslijnen van g roofstede lijk gebied en
zeehaven duidelijk aangegeven, maar in de nevenfuncties en de landschapsbouw aan beide

■
 zijden van de lijn wordt de ineenstrengeling van deze gebieden gewaarborgd. Deze uitbouw van

het gehele deelgebied ais contactruimte tussen stad en haven wordt door afspraken tussen
Stad en Havenbedrijf vorm gegeven en gegarandeerd.

Met betrekking tot dit deelgebied bevatte het
ontwerp-strategisch plan Rechterscheldeoever
2004 een concreet voorstel voor de overgang
stad-haven en voor de bepaling van de
afbakeningslijn ter hoogte van Luchtbal
(havengebied vanaf zone G, noordrand Punt aan
de Lijn). In het later uitgewerkte ontwerp s-RSA
stelt de Stad Antwerpen een variant voor, die
precieze vorm zal krijgen via een R.U.P. en
waarbij aan het Vlaamse gewest wordt
gesuggereerd het strategisch plan hierop af te
stemmen.

4.4.4. Deelgebied Eilandje

Het stedelijk Masterplan Eilandje is één van de belangrijkste bronnen van informatie voor
visievorming rond deze zone en wordt ook in het SPRSO ais basis voor uitspraken over dit
gebied gehanteerd.
Het betrokken gebied ligt tussen Brouwersvliet in het zuiden en Royerssluis/ Straatsburgdok in
het noorden, tussen de Schelde in het westen en de Noorderlaan in het oosten. Het Eilandje
ontwikkelt in de toekomst ais een (drastisch te vernieuwen) stedelijk gebied waarin lichte
havengerichte functies verweven zijn.

Het Eilandje is een overgangszone tussen stad en haven die langzaam evolueert van
havengebied naar stedelijk gebied. Deze overgang verloopt gefaseerd, zowel naar ruimtelijke
invulling ais in de tijd. Te gepaste tijde moeten afspraken tussen stad en gemeentelijk
havenbedrijf gemaakt worden omtrent het beheer van dokken en kaden.

81

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Voor 't Eilandje, maar ook voor andere gebieden binnen en buiten de haven, kan er dan ook
niet één harde grens worden getrokken waarbinnen alles wat met de haven verbonden is of er
relaties mee heeft zich bevindt en waarbuiten er niets aanwezig is dat dergelijke relaties heeft.

Specifiek voor het Eilandje zijn een relatief beperkt aantal havengerichte functies te voorzien:
- havengerichte en havengerelateerde kantoren en kleine bedrijfjes in de zuidelijke gemengde

woonbuurten binnen een verhouding 60% wonen, 40% andere functies (Cadixbuurt,
Montevideobuurt, omgeving Oude Dokken)

- op het Droogdokkeneiland: potentie voor hoogwaardige havengebonden en havengerichte
functies (kantoren, headquarters, bezoekerscentrum, onthaal binnenschippers,...); opslag of
productie enkel in de directe omgeving van Siberiabrug en eventueel, afhankelijk van de
onderhandelingen en projectvoorstellen, de site aan droogdokken 2 en 3 mits deze op
termijn naar een hoogwaardig karakter evolueert

- zuidelijke en centrale deel van Mexico-eiland: gemengd stedelijk wonen met mogelijk
havengerichte en havengerelateerde kantoren en kleine bedrijfjes

- bedrijventerreinen noordelijke rand Mexico-eiland: watergebonden, havengebonden of
havengericht karakter van de bedrijvigheid verplicht

- haventoegang voor binnenvaart vanaf de Schelde: Royerssluis en toegangen
- een of meer ligplaatsen voor binnenschepen in de nabijheid van de voorzieningen van 't

Eilandje, voorlopig voor ca. 50 à 100 schepen, voor verschillende scheepstypes met
uitzondering van tankers. De precieze aantallen en schikking van de ligplaatsen zal door het
Projectbureau / Stuurgroep 't Eilandje, in overleg met het SPRSO, vanuit het Waterplan
moeten worden afgewogen binnen de veelheid aan legitieme ruimteclaims die zich voor de
dokken in 't Eilandje aandienen.

4.4.5. Deelgebied Scheldekaaien kernstad

Het stedelijk Masterplan Scheldekaaien is één van de belangrijkste bronnen van informatie voor
visievorming rond de Scheldekaaien in SPRSO. Voortbouwend op dit stedelijk beleidsdocument
wordt de kaaistrook ais ruimte aanzien voor bij voorkeur watergebonden, stedelijke,
recreatieve en publieke functies en ais balkon met zicht op een zo intens mogelijke
beweging en een grote variatie in de aard van aangemeerde en aanmerende schepen. Of
met andere woorden worden de Scheldekaaien best ontwikkeld tot een zogenaamd groot
stedelijk ‘park zonder bomen’. Deze visie is thans in het ontwerp-S-RSA opgenomen.

De meeste denkbare activiteiten op het water en op de kaaistrook zijn alleen maar mogelijk
wanneer de rivierbeheerder (Vlaams gewest, W&Z) essentiële randvoorwaarden realiseert.
Hiertoe is in 2005 en samenwerkingsverband tussen de betrokken partijen afgesloten en is het
ontwerp- en onderzoekswerk lopend. Deze gezamenlijke studie moet leiden tot een
geïntegreerde visie op de verdere ontwikkeling van de kaaien en kaaivlakte vanuit stedelijk
ontwikkelingsperspectief enerzijds, en tot de verhoging van de waterkering en de stabilisering
van de kaaimuur vanuit veiligheids- en technisch perspectief anderzijds (cfr. Actualisering
Sigmaplan).

De expliciete band van dit gebied met de zeehaven betreft vooral:
- de cruiseterminal voor zeeschepen tussen Steen en Zuiderterras
- aanlegmogelijkheden langsheen de Vierde Wijk, het Zuid en Nieuw-Zuid, voor vooral (gelet

op de grotere zichtbaarheid ervan voor de kaaibezoekers en de grotere levendigheid van de
rede) bezoekende zeeschepen en voor goederenzeeschepen op doorvaart (ais occasionele

82

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

kortetermÿn-wachtplaats) en aanvullend in een beperkt gedeelte voor binnenschepen (ais
kortetermijn-wachtplaats)

- de diensten voor haven-, water- en waterwegbeheer in (delen van) het huidige
Loodsgebouw.

De meeste overige activiteiten in de kaaistrook zijn wel watergebonden, maar hebben geen of
alleen een indirecte band met de zeehaven.

De toekomstige patrimoniale en beheers/bestuurlijke regelingen die uit de afbakenings-
processen van het zeehavengebied en van het grootstedelijk gebied en uit onderhandelingen
tussen rechtstreeks betrokken partijen zullen voortvloeien moeten een optimaal beheer van het
verweven karakter van de kaaistrook en van de havengerichte deelelementen daarin
garanderen.

83

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

5. Keuze voor gecombineerde ontwikkeling van
haven en natuur na onderzoek scenario’s

5.1. Situering

Vanuit haveneconomisch standpunt is het verkennen en vergelijken van diverse scenario’s voor
toekomstige havenontwikkelingen een rationele keuze. Een beslissing in deze of gene zin heeft
immers ingrijpende en in vele opzichten onomkeerbare gevolgen voor de ruimtelijke organisatie
van het gebied en dient dan ook op al zijn aspecten te worden beoordeeld en afgewogen
vooraleer tot definitieve keuzes voor een scenario en - in een latere stap - voor een variante of
een project wordt overgegaan. Het ingrijpend karakter van de havenplannen of projecten nopen
daarbij steeds meer tot het doorlopen van een maatschappelijk afwegingsproces waarin niet-
economische kosten en baten, al dan niet in monetaire termen uitdrukbaar, mee moeten
worden genomen bij een eindbeoordeling. Inmiddels is het wettelijk kader tot stand gekomen
waarbinnen dergelijk afwegingsproces zal moeten worden ingepast, namelijk het nieuwe MER-
decreet, waarin nu ook de mogelijkheid wordt voorzien voor de opmaak van plan-MER’s, die
voorde onderbouwing van ruimtelijke uitvoeringsplannen vereist wordt.

Geconfronteerd met de noodzaak voortgang te maken met de opmaak van het strategisch plan
is een algemeen kader uitgewerkt om tot een doorgedreven maatschappelijke afweging te
komen van de openstaande mogelijkheden voor ontwikkeling van het havensysteem.

In afwachting van een duidelijker inzicht in de ruimtelijke beslag dat (o.m.) de
natuurontwikkeling zou impliceren werd in eerste instantie, op basis van de Principes van het
Strategische Plan voorde Linkerscheldeoever 1999, geactualiseerd in april 2004, geopteerd om
de toetsing van de haveneconomische ontwikkeling aan de milieuruimte te laten plaatsvinden
aan de hand van algemeen geformuleerde ontwikkelingscenario’s en eventueel - voor zover
deze bijkomende relevante informatie aandragen - varianten ervan.
Een rationaliteit die toen eveneens heeft meegespeeld om desgevallend en aanvullend ook
varianten of technische havenlay-outs te betrekken bij de beoordeling en vergelijking was dat
het maatschappelijk debat over de keuze voor een welbepaald ontwikkelingsscenario in de
beginfase van het planproces toegespitst was op een debat over één specifieke
projectgebonden keuze - de uitbouw van bijkomende overslagcapaciteit voor containers - die
zich omwille van de grootschalige impact ervan noodgedwongen vertaalde in een toetsing van
elementen van mogelijke varianten en technische havenlay-outs.

Met het oog op de ruimtelijke afbakening van het Antwerps zeehavengebied zal het plan-MER,
zoals in deel I gesteld, aanbevelingen formuleren met betrekking tot de milieuruimte 21 die
voor de economische expansie van de haven van Antwerpen beschikbaar is en hoe die
milieuruimte op optimale wijze kan worden b e n u t22. Er moet derhalve worden benadrukt
dat uiteindelijk niet alternatieve invullingen van het havengebied - aanschouwelijk gemaakt via
een variante of een technische havenlay-out - ter toetsing en beoordeling voorliggen, maar dat
wel de afbakening van het volledige havengebied ais een economische ruimte binnen zijn
omgeving het voorwerp uitmaakt van dit plan-MER. De economische ruimte kan - onder de

21 De term “m ilieuruim te” wordt hier in de meest brede zin opgevat. Het bevat alle m ilieugerelateerde aspecten die
indicaties aangeven van de manier waarop en binnen welk ruim telijk beslag haveneconomie verder kan groeien.
Ook de mobiliteitsaspecten worden hierin begrepen, omdat het onder bepaalde condities ais een lim iterende
factor kan optreden bij verdere havenontwikkeling

22 De term alternatieven is deze die in het decreet op het plan-MER wordt gehanteerd. De scenario ’s uit het
strategisch plan (zie verder) kunnen hierbij worden beschouwd ais doelstellingenalternatieven; de relevante
varianten ais locatie- en uitvoeringsalternatieven.

84

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

vastgestelde randvoorwaarden en met inachtname van de aanbevelingen - flexibel worden
ingevuld door de havenbeheerder, met inbegrip van de mogelijkheid tot herschikking van
bestaande of toekomstige haveninfrastructuur binnen dit gebied, inspelend op economische
opportuniteiten die zich aanbieden.
De toets in het plan-MER gebeurt aan de hand van kengetallen die relevante informatie
opleveren over de impact op de milieuruimte.

Een toetsing van alternatieven die relevante informatie moet aanreiken voor en uiteindelijk moet
leiden tot een ruimtelijke afbakening kan evenwel niet louter in de abstractheid van kengetallen
gebeuren. Voor het toetsen van de kenmerken die samen de milieuruimte van het
zeehavengebied ten opzichte van haar omgeving bepalen, is het essentieel dat deze
kengetallen voor deze toets op hoofdlijn (niet in detail) aan bepaalde ruimten in het gebied
worden gekoppeld. (Zoniet zou, in extremis gesteld, de behoefte aan 675 tot 1.442 bijkomende
hectaren voor de toetsing temidden het Verdronken Land van Saeftinghe kunnen worden
gesitueerd.)

5.2. Werken met scenario’s en varianten

Voortbouwend op de definities die in het voortgangsrapport voor het Linkerscheldeoevergebied
worden gehanteerd, worden de alternatieven aan de hand waarvan in het plan-MER de impact
van de haveneconomische ontwikkeling op de beschikbare milieuruimte wordt getoetst op het
niveau van scenario’s gesitueerd. Zij situeren zich niet op het meer concrete niveau van
varianten tenzij daar waar een dergelijke aanvulling nuttig zou zijn voor het aanreiken van
bijkomende kengetallen of voor relevante locatie-alternatieven.

Scenario en variante

Het onderscheid tussen scenario’s en varianten is belangrijk om maken. Onder deze begrippen
wordt verstaan :
- scenario = een fundamenteel ander toekomstperspectief, een visie met op hoofdlijn een

fundamenteel ander ruimtebeslag (een scenario is een keuzemogelijkheid op niveau van de
visie). Voor de meeste maatschappelijke ontwikkelingen zijn slechts enkele scenario’s
realistisch

- variante = een keuzemogelijkheid binnen een bepaald scenario op het (lagere) niveau van
concept of inrichtingswijze (bijv. over de situering van natuurgebieden, essentiële
infrastructuren of zones van bedrijfsactiviteiten met beduidend verschillende milieu-impact,
...). Meestal is een veelheid aan varianten mogelijk, zeker door onderlinge combinatie van
elementen; deze alle uitwerken en toetsen heeft weinig zin. De varianten zijn vooral
informatief bedoeld om met een voldoende graad van detail te kunnen doorrekenen. De
varianten worden voor het plan-MER meegenomen voor zover ze relevante onderbouwend-
beschrijvende informatie aanreiken over de scenario’s (zoals bijv. vorken van kencijfers over
oppervlakten, varianten in aard en situering van natuurgebieden, ...); eventueel kunnen
andere relevant geachte elementen uit varianten voorbeeldsgewijze in het plan-MER aan
bod komen, maar dit hoeft niet en zeker niet voor alle varianten even grondig.

- Pas op een later moment in het gehele planningsproces (meer dan waarschijnlijk pas na de
uiteindelijke goedkeuring van het strategisch plan en dus na het afronden van deze plan-
MER), wanneer de eerstvolgende grote projecten voor de haveninrichting en -layout
concreet ter planning komen, zal een verdere toets van de tegen dan geselecteerde
varianten (waarschijnlijk tegen dan kleiner in aantal) moeten gebeuren. Ook nieuwe
concepten van technische havenlay-out, met eventueel bijkomende herschikking van

85

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

bestaande technische havenlay-outs en varianten kunnen dan nog het licht zien en
beoordeeld worden, zolang ze binnen het vastgestelde kader van het plan-MER en het
ruimtelijk afgebakend zeehavengebied vallen.

Een toetsing van ontwikkelingsscenario’s aan de hand van technische havenlay-outs gebeurt
dus in het plan-MER niet. Ze zou immers - hoe theoretisch ze op het eerste zicht ook lijkt -
gemakkelijk de indruk wekken dat feitelijk een uitspraak wordt beoogd over deze of gene
technische havenlay-out, en een onvermijdelijk ermee gebonden projectkeuze. Planniveau en
projectniveau zijn op die manier nog nauwelijks van elkaar te onderscheiden en dit kan het
maatschappelijk debat in het kader van het plan-MER - waar keuzes over de afbakening van
ruimte voor economie, leefbare woonkernen en natuur ter discussie staan - bemoeilijken.

Scenario’s voor het geheel van de Antwerpse haven

Precies omdat over belangrijke aspecten van de milieuruimte die ook ruimtelijke impact hebben
op de mogelijkheden van haveneconomische ontwikkeling tot op heden nog onvoldoende
maatschappelijke keuzes zijn gemaakt geeft het voortgangsrapport voor Linkerscheldeoever
een beperkt aantal fundamenteel verschillende ontwikkelingsscenario’s voor dat havendeel
weer. Vanuit het vergevorderde stadium van de havenontwikkeling op Rechteroever en de
beperkte resterende ruimtelijke marges voor verdere havenuitbouw die daar uit voortvloeien, is
een dergelijke afweging van fundamenteel verschillende scenario’s voor dit havendeel alleen
weinig zinvol. Het plan-MER zal de impact van de haveneconomische ontwikkeling van
Rechteroever op de beschikbare milieuruimte vooral toetsen aan de hand van het
ontwikkelingsperspectief (de gewenste ruimtelijke structuur 23) dat in het ontwerp-strategisch
plan voor de Rechterscheldeoever is uitgewerkt en in het licht van synergie met het
Linkerscheldeoevergebied.
De afweging van meerdere fundamenteel verschillende ontwikkelingsscenario’s voor de verdere
havenontwikkeling zal dus noodzakelijkerwijze voor het geheel van de haven en haar
omgeving moeten gebeuren. Dit is ook een essentieel element in de integratie. Binnen elk van
deze scenario’s zal voor de Rechteroever hetzelfde ene ontwikkelingsperspectief zoals dat in
het ontwerp-strategisch plan RSO is beschreven worden meegenomen; de variante waarbij het
uitgewerkte combinatievoorstel niet wordt uitgevoerd is dan onderdeel van de referentiesituatie
waarvoor een alternatief beeld over de beschikbare milieuruimte zou kunnen worden belicht. De
ontwikkelingsscenario’s steunen dus grotendeels op de scenario’s voor het Linkerschelde­
oevergebied.

Integratie van de scenario’s en varianten uit de drie integrerende deelstudies

Waar in het Voortgangsrapport Linkerscheldeoevergebied voornoemd onderscheid tussen
scenario’s en varianten eenduidig is gehanteerd en de toetsing van twee scenario’s en een
zogenaamd derde spoor ook in de ondertekende Geactualiseerde Principes (principe 15) is
opgenomen, is in elk van de drie recente integrerende deelstudies de term scenario’s vanuit het
desbetreffende onderzoeksgebied toegepast en ingevuld. Daardoor zijn haveneconomische
ontwikkelingsscenario’s, mobiliteitsinfrastructurele scenario’s en natuurontwikkelingscenario’s
aangereikt die de vroegere inzichten uit het Voortgangsrapport Linkerscheldeoevergebied
aanvullen en verrijken. Tegelijk dreigt hierdoor een vorm van begripsvervaging en -verwarring,

De louter interne havenlay-out, die op onderdelen kan worden herschikt in functie van economische ontwikkeling,
maakt geen deel uit van de ‘gewenste’ ruimtelijke structuur maar van de feitelijke ruimtelijke structuur.

86

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

die in het licht van de verdere integratie, het plan-MER en de daaruitvolgende uitwerking van
het strategisch plan en het afbakenings-R.U.P. best worden vermeden. Volgende integrerende
benadering zou daarom kunnen gevolgd worden. Het plan-MER kan hiervoor evenwel (een)
andere vorm(en) van integratie aanreiken en motiveren.

De vier haveneconomische ontwikkelingsscenario’s uit de Economische Ontwikkelingsstudie
zijn gebaseerd op een opdeling volgens de twee assen “duurzaamheid” en “groei” en maken
onderscheid tussen duurzame en niet-duurzame groei en hoge en lage trafiekgroei.
Het onderscheid duurzame - niet-duurzame groei kan ais een fundamenteel ander
ontwikkelingsperspectief voor de haven worden beschouwd, met mogelijk/waarschijnlijk ook op
hoofdlijn een fundamenteel ander ruimtebeslag. Daar de niet-duurzame haveneconomische
ontwikkelingsscenario’s echter expliciet worden afgewezen, is dit echter geen punt van keuze
meer.
Het onderscheid hoge - lage trafiekgroei is in wezen een prognose van de mogelijks te
verwachten omvang van de havenontwikkeling vanuit ruimere prognoses over de globale
macro-economische ontwikkeling. Deze dimensie geeft duidelijk, zoals de EOS aangeeft, op
hoofdlijn een fundamenteel ander ruimtebeslag. Zij kan ook ais een keuze worden beschouwd,
wanneer er bewust voor een van beide groeiprognoses wordt geopteerd. Een keuze voor een
lage groei of een keuze voor hoge groei (uiteraard voorzover die op / vanuit macro-economisch
vlak zich zou doorzetten, maar de optie om die in de havenontwikkeling door te voeren indien
de macro-economische trend de hoge groei toelaat is aanwezig) is duidelijk een fundamenteel
ander ontwikkelingsperspectief voor de haven, met een fundamenteel andere ruimtebehoefte.
Het EOS heeft deze laatste echter niet op hoofdlijn in het gebied gesitueerd. Deze dimensie kan
dus ais twee scenario’s worden beschouwd, waarbij het toetsen van de kenmerken van deze
scenario’s die samen de milieuruimte van het zeehavengebied ten opzichte van haar omgeving
bepalen niet ten volle zal kunnen gebeuren daar de kengetallen van elk van deze scenario’s
niet op hoofdlijn aan bepaalde ruimten in het gebied zijn gekoppeld. Zoals verderop in de
concrete beschrijving van de te toetsen scenario’s zal blijken, zitten deze nagestreefde
groeiscenario’s qua omvang van het ruimtebeslag voor haveneconomische activiteiten op
hoofdlijn in dezelfde grootte-orde ais de scenario’s ‘ruimtelijk geconsolideerde’ en ‘ruimtelijk
ingepaste’ haven die voor het Linkerscheldeoevergebied zijn ontwikkeld. De haveneconomische
ontwikkelingsscenario’s nagestreefde lage groei en nagestreefde hoge groei bieden daarbij wel
het voordeel dat zij tevens weg blijven uit een opdeling ‘inbreiding’ - ‘uitbreiding’ die bij een te
strikte koppeling aan bepaalde ruimten in het gebied onvermijdelijk gesuggereerd wordt. Dit is
terecht aangezien ‘inbreiding’ ook in een scenario van nagestreefde hoge groei uit het EOS een
onderdeel van de haveneconomische ontwikkeling blijft. En uitbreiding van het havenareaal
hoeft niet meteen te betekenen dat inbreidingsgerichte maatregelen niet zullen plaatsgrijpen en
veronderstelt evenmin een soort chronologie (eerst inbreiden, dan uitbreiden). Voorgaande
overwegingen leiden ertoe de haveneconomische ontwikkelingsscenario’s nagestreefde
lage groei en nagestreefde hoge groei mede te beschouwen ais een passende input naar
de te toetsen scenario’s in het plan-MER.

De vijf natuurontwikkelingscenario’s en zes varianten daarvan uit de Achtergrond nota Natuur
geven op zich geen fundamenteel ander perspectief voor de havenontwikkeling, maar kunnen
wel ais gevolg hebben dat de (ruimtelijke) mogelijkheden voor die havenontwikkeling sterk
worden bepaald (verruimd of teruggeschroefd). In het licht van de globale ontwikkeling van het
plangebied zijn deze dan ook niet ais scenario’s te beschouwen, maar ais varianten. De term
natuurvarianten is daarom doorheen heel dit tussentijds strategisch planconsequent gebruikt.
Vanuit de Achtergrondnota Natuur is inmiddels duidelijk geworden dat de beperkingen en
randvoorwaarden aan de havenuitbouw niet zozeer een keuze betreft tussen diverse mogelijke
invullingen van de economische ruimte zelf, dan wel tussen mogelijke variaties (o.m. rekening

87

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

houdend met de opportuniteiten voor economisch leefbare landbouw) op de externe, fysische
begrenzing van mogelijke economische ruimte voor havenontwikkeling. Die economische
ontwikkeling zal gefaseerd moeten verlopen - d.w.z. in combinatie 24 met een gefaseerde
natuurontwikkeling die minstens gelijke tred 25 moet houden met de geplande havenontwikkeling
-, want slechts op deze wijze blijft de passende beoordeling van economische plannen en
projecten afgedekt van negatieve conclusies en eruit volgende uitzonderingsprocedures.
Vanuit het oogpunt van het ecologisch ruimtebeslag legt de natuurontwikkeling de externe
grenzen vast van economische ruimte, die zowel betrekking kan hebben op economisch
leefbare landbouw ais op haveneconomie. In het laatste geval zal de fysische inbuffering van de
havenactiviteit aan de orde zijn, maar de invulling van het havengebied zelf niet wezenlijk
determineren.

De Quickscan Mobiliteit hanteert twee infrastructurele scenario’s en de vier
modalsplitscenario’s. Uit de studie blijkt dat de vier modalsplitscenario’s in de maatgevende
segmenten en tijdsperioden in het Antwerpse geen fundamentele verschillen geven: wanneer
de aangegeven infrastructuurwerken worden uitgevoerd zijn alle modalsplitscenario’s
hanteerbaar en wanneer er geen bijkomende infrastructuurwerken worden uitgevoerd lopen de
meeste goederenstromen binnen afzienbare tijd vast (afhankelijk van de gehanteerde modal
split is dit enkele jaren eerder of later het geval). De keuzen in de modal split kunnen dan ook
ais varianten worden beschouwd, maar vermits de verschillen de facto zo beperkt blijken te zijn
wordt heel dit tussentijds strategisch planconsequent één modalsplitoptie gebruikt.
De twee infrastructurele scenario’s hebben grote mobiliteitseffecten, maar op het geheel van de
havenontwikkeling bekeken een relatief beperkt ruimtebeslag. Het ‘nulscenario’ en het
‘ infrastructuurscenario’ zijn dan ook niet ais scenario’s te beschouwen, maar ais infrastructuur-
varianten.

Hypothese van te toetsen scenario’s

Afbouw of inkrimping van de haven of ongebreidelde verdere havenontwikkeling kunnen
maatschappelijk gezien moeilijk verantwoord worden en zijn dus niet realistisch om ais
scenario’s te weerhouden. Voor de uitbouw van de haven van Antwerpen op beide Schelde-
oevers samen lijken ais hypothese naar het plan-MER maar twee realistische scenario’s,
fundamenteel andere perspectieven, aanwezig te zijn. Deze geven ais hypothese een mogelijke
vorm van integratie van de eerder uitgewerkte ruimtelijke scenario’s en de recenter uitgewerkte
haveneconomische scenario’s weer. Het plan-MER kan evenwel (een) andere vorm(en) van
integratie of andere ruimtelijke vertalingen van de haven-economische scenario’s
aan rei ken en motiveren.

Naast eventuele integratiesuggesties die de opdrachthouder van het plan-MER aanreikt of die
tijdens het plan-MER-proces naar voor komen, worden twee scenario’s en een derde spoor
getoetst :
- scenario A ruimtelijke havenconsolidatie bij nagestreefde lage groei
- scenario B ruimtelijk ingepaste haven bij nagestreefde hoge groei
- spoor gefaseerd scenario B ruimtelijk ingepaste haven bij nagestreefde hoge groei, met

doorgroei van het ruimtebeslag van A naar B. Dit spoor is in wezen een hoofdvariant van
scenario B.

Deze gefaseerde, gecombineerde aanpak vond reeds met het zogenaamde C om b in a tie vo o rs te l zijn beslag in
het ontwerprapport voor het Rechterscheldeoevergebied.
Zie “Geactualiseerde principes voor het Strategisch Plan Linkerscheldeoever, principe 14.

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Elk van deze scenario’s heeft betrekking op een bepaalde orde van grootte aan havenareaal,
dat uiteraard niet in detail tot op de m2 vastligt.
Ook de ruimtelijke situering van dat havenareaal in zijn omgeving ligt alleen op hoofdlijn vast.
Hierbij wordt er voor de toetsing vertrokken van de situeringen zoals die in het Voortgangs­
rapport voor het Linkerscheldeoevergebied in functie van het geactualiseerde principe 15 zijn
beschreven, maar kunnen deze in bepaalde mate verschuiven mits het bijhorend havenareaal
op hoofdlijn hetzelfde blijft. In wezen is een dergelijke verschuiving een variante van het
betreffende scenario. Op deze wijze kan, mits dit in het plan-MER geëxpliciteerd wordt, de meer
flexibelere benadering van de ‘nagestreefde groeiscenario’s’ uit de Economische
Ontwikkelingsstudie in de toetsing worden betrokken.

De twee te toetsen scenario’s zijn te beschouwen ais de realistisch gesproken uitersten die voor
toetsing in aanmerking komen. Tussen beide zijn qua groei en havenareaal (en uiteraard in
varianten qua situering van dat havenareaal) vele tussenvormen tussen A en B mogelijk. Maar
in wezen worden deze bij de toetsing van effecten van scenario B alle afgedekt en behoeven ze
dus geen afzonderlijke toetsing.

Voor om het even welk scenario gelden een aantal basiscijfers en kengetallen die de
mogelijkheden en beperkingen en de haalbaarheid ervan mee bepalen en die noodzakelijk zijn
om in een latere fase de MKBA-berekeningen te kunnen doen (zie ook deel III).

Het toepassen van het systeem van milieuzonering is evident een onderdeel van elk van deze
verschillende scenario’s omdat het toelaat de vigerende (Vlarem)wetgeving vlotter, efficiënter
en vooral sneller, reeds van bij de overwegingen van toewijzing van bepaalde terreinen te
kunnen toepassen. Op basis van de toetsing geeft het plan-MER aan welke scenario’s of
onderdelen ervan (bijv. bepaalde varianten) wegens significant te negatieve effecten
onaanvaardbaar zijn of slechts na grondige bijsturing of bijkomende randvoorwaarden terug
accepteerbaar zijn en dus welk alternatief of alternatieven ais haalbaar naar voor komt of
komen. In tweede orde geeft het plan-MER aan op welke wijze de scenario’s en eventueel hun
varianten die vanuit het oogpunt van de beschikbare milieuruimte wel aanvaardbaar zijn nog
verder kunnen worden geoptimaliseerd zodat de beschikbare milieuruimte ook vanuit
economisch oogpunt maximaal kan worden benut. Hiertoe moet het plan-MER de noodzakelijke
aanbevelingen formuleren naar een optimaal technisch beheer van de economische ruimte
binnen het zeehavengebied. Het plan-MER heeft niet ais objectief een keuze tussen deze
laatste set van haalbare scenario’s aan te geven, maar wel om een categorisering van de
scenario’s en een selectie van deze die niet haalbaar blijken te zijn te geven. Deze beoordeling
en argumentatie reikt voldoende onderbouwd materiaal aan om de besluitvorming over het
scenario of de scenario’s die verder in het uiteindelijke strategische plan zullen worden
meegenomen, over de vaststelling van het strategisch plan en de afbakening van het
zeehavengebied te motiveren. Het is dan ook van primordiaal belang dat het plan-MER een
reeks van aanbevelingen kan formuleren omtrent de geografische afbakening van het
zeehavengebied en van de wijze waarop (qua functies en technisch beheer) met de aldus
geografisch afgebakende economische ruimte moet worden omgegaan om binnen de grenzen
van die beschikbare milieuruimte te blijven.

Op deze manier reikt het plan-MER een antwoord en onderbouwing aan voor de centrale vraag
die voorligt om de strategische planning te kunnen afronden, namelijk hoeveel economische
expansie dit gebied nog kan dragen wanneer men rekening houdt met de leefbaarheid van de
omgeving van de haven (voor woonkernen, natuur, landbouw).

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

De toets van de effecten en de ruimtelijke invulling van de concrete variant die later binnen het
afgebakend zeehavengebied en de ermee vastgestelde milieuruimte wordt ontwikkeld zal pas
dan, wanneer die variant duidelijk zal zijn, in een project-MER of meerdere project-MER’s
gebeuren.

5.3. Kwalitatieve beschrijving van de referentiesituatie en de
thans voorliggende twee hypothesen van scenario’s en van
hun vijf varianten

De twee hierna beschreven scenario’s zijn sporen waarin verdere havenontwikkeling en
bijhorende natuurontwikkeling kan worden bekeken. Ze lopen en worden (voor zover mogelijk)
ingeschat voor de lange termijn, met perspectief naar 2030 en waar mogelijk met een verdere
doorkijk.
Zij worden afgezet tegenover de referentiesituatie van de huidige situatie en de loutere
uitvoering van de thans reeds genomen beslissingen. De beschrijving van deze scenario’s is
overgenomen uit het basisdocument en kan op sommige punten lichtjes afwijken van deze in de
kennisgevingsnota voor het plan-MER.
Wanneer in het kader van het plan-MER andere scenario’s of vormen van integratie van
ruimtelijke en haveneconomische scenario’s worden voorgesteld, zullen deze op een
vergelijkbare wijze worden beschreven. Uit de kennisgevingsnota voor het plan-MER blijkt dat
dit met name voorvarianten van beide scenario’s het geval kan zijn.

In het kader van een proces tot ruimtelijke afbakening van de haven is het evident dat bij de
kwalitatieve beschrijving van scenario’s ook het spanningsveld tussen de vraag en het aanbod
aan terreinen voor de diverse havensectoren (industrieel, logistiek, maritiem en daarbij in het
bijzonder containergebonden logistiek) wordt belicht. Vroeg of laat - naargelang de ontwikkeling
een hoog dan wel een laag groeipercentage kent - zal zich binnen het huidige 26 havengebied
een activiteitselectie opdringen gekoppeld aan delegatie van activiteiten naar het netwerk.
Duurzame economische scenario’s kunnen dan ook pas succesvol zijn ais een succesvolle
coherente aanbodstrategie wordt ontwikkeld ais antwoord op de gestelde uitdagingen. De
keuze voor een welbepaalde aanbodstrategie, en voor een welbepaalde haveneconomische
ontwikkeling in het zeehavengebied Antwerpen vergt maatschappelijke keuzes. In het kader
van dit afbakeningsproces is daarbij de centrale vraag hoeveel bijkomende oppervlakte voor
havenontwikkeling binnen het Linkerscheldeoevergebied moet en kan worden vrijgemaakt
binnen de gestelde duurzaamheidvoorwaarden.

5.3.1. Referentiesituatie

De essentie van de referentiesituatie is de volgende.
Ze omvat enkel de bestaande situatie en de uitvoering van zogenaamd ‘beslist beleid’, met
inbegrip van hetgeen dient te gebeuren in toepassing van de actuele regelgeving. Tot deze
laatste categorie behoren enkel de reeds genomen investeringsbeslissingen die geen nieuwe
beslissing aangaande ordening meer behoeven, met name de bouw en ingebruikname van
Deurganckdok en de bijhorende terminals, alle daarbijhorende projecten inzake infrastructuren
en natuurcompensatiegebieden (cfr. het validatiedecreet). Het combinatievoorstel voor de
noordoostelijke rand wordt in de referentiesituatie niet uitgevoerd.

Met “huidig havengebied” wordt bedoeld - op linkeroever tot aan de ‘lijn de Bondt’.

90

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Deze referentiesituatie betekent dat er na de bouw van Deurganckdok geen enkel groot
havenproject (zowel op Inbreidings- ais uitbreidingsvlak) meer plaatsvindt (ook geen tweede
zeesluis of doorverbinding naar een getijdengebonden Doeldok). De verdere havenontwikkeling
vindt plaats door interne herstructureringen en door optimalisering van de bestaande
bedrijventerreinen met name:
- op Linkeroever: Zwijndrecht (met uitzondering van de vlakte van Zwijndrecht), zone

Keetberglaan/sporenbundel Kallo (Pioneer), Waaslandkanaal-noord, Waaslandkanaal-zuid
(met uitzondering van het logistiek park vermits een project-M ER nog moet uitgevoerd
worden, van Zuidelijke Groenzone en van Verrebroekse Plassen, het Z-gebied tussen
Verrebroek-/Doeldok en De Putten)

- op Rechteroever: het smal logistiek park Schijns, het huidig vormingsstation Antwerpen-
Noord, de twee Scheldeterminals, de gehele bedrijvenzone tussen Scheldelaan en
Noorderlaan/Antwerpsebaan tot aan Royerssluis (met uitzondering van de R2-strook en de
omgeving Metropolis/Punt aan de Lijn), de petroleumcluster van Petroleum-zuid.

De referentiesituatie houdt tevens in dat de aangeduide natuurcompensaties in het kader van
het Deurganckdokproject op Linkeroever (natuurvariant E uit de Achtergrond nota Natuur - die
gelet op de lagere en onvoldoende noodzakelijke natuurkwaliteit voor de Vogel- en
Habitatrichtlijnverplichtingen die ze genereert, in de Achtergrondnota Natuur niet ais voorkeur
wordt voorgesteld -) en het aanzuiveren van het historisch passief worden bestendigd, maar
ook - gelet op de ongunstige staat van instandhouding van de beschermde habitats (slikken,
brakwaterschor) - in het kader van de Habitatrichtlijn de ontwikkeling van nieuwe natuur
langsheen de Scheldeoevers. Tenslotte zal ook het historisch passief dat is ontstaan door
aantasting van het Vogelrichtlijngebied ‘de Kuifeend’ op een geëigende wijze door de
veroorzaker op Rechteroever moeten worden aangezuiverd.

De referentiesituatie betekent volgende elementen :
- Bij lage economische groei kan deze nog tot 2015 net op realistisch-haalbare wijze worden

opgevangen mits sterke intensivering, ook van de interne reserves, een intensivering die
evenwel in toenemende mate zal worden belemmerd door de aanwezigheid van een aantal
compensatiegebieden (Verrebroekse plassen, Steenlandpolder, vlakte van Zwijndrecht, ...)
binnen of aan de rand van het havengebied. Maar bij hoge economische groei zal dit niet
meer het geval zijn, zal de behoefte vanaf 2010-2012 niet meer kunnen worden opgevangen
(en zal er dan evident geen ijzeren voorraad meer kunnen worden gehanteerd).

- Na 2015 zijn er dan in de referentiesituatie alleen nog (zeer beperkte) groeimogelijkheden
door intensivering van bestaande terreinen en infrastructuren.

- Grote delen van de Waaslandhaven blijven getijdenvrij; de Rechteroeverhaven blijft, op de
twee Scheldeterminals na, volledig getijdenvrij.

- De haven heeft een beperkt ruimtebeslag, waardoor reeds op zeer korte termijn een
doorgedreven herstructurerings- en intensiveringsprogramma van de bestaande terreinen
noodzakelijk is voor elke verdere havenontwikkeling.

- De ruimte-inname van het havengebied in noordelijke richting op Linkeroever blijft binnen
het huidig bestaand zeehavengebied uit de voormalige tweede gewestplanwijziging (tot de
‘lijn De Bondt’) en binnen de beslissingen in het validatiedecreet.

- De ongunstige staat van instandhouding van de beschermde habitats en de ontwikkeling
ervan tot robuuste natuur noopt tot een uitbreiding van het areaal aan slikken en
brakwaterschor in het Linkerscheldeoevergebied.

De referentiesituatie wordt gekenmerkt door volgende kenmerkende cijfers :
- benaderend havenareaal : op LSO ca. 3.710 ha, waarvan ca. 1.400 ha voor industrie, ca.

800 ha voor klassieke distributie en logistiek en ca. 400 ha voor containers en op RSO ca.

91

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

6.650 ha, waarvan ca. 2.000 ha voor industrie, ca. 1.400 ha voor klassieke distributie en
logistiek en ca. 300 ha voor containers (terrein Delwaidedok), of in totaal ca. 10.400 ha

- mogelijks nog te benutten bruto-oppervlakte 27 : op LSO ca. 710 ha, op RSO ca. 65 ha en
in interne reserves ca. 250 ha, of in totaal ca. 1.025 ha bruto, exclusief de reserves voor de
bestaande bedrijven

- mogelijks nog te benutten netto-oppervlakte 28 : op LSO ca. 470 ha, op RSO ca. 50 ha en
in interne reserves ca. 150 ha, of in totaal ca. 670 ha netto, exclusief de reserves voor de
bestaande bedrijven

- nuttige kaailengte : in totaal ca. 132 kilom eter29, waarvan ca. 10 km containerkaden en te
vermeerderen met de nuttige steigerlengte op LSO

- benaderend natuurareaal ten behoeve van de instandhoudingsdoelstellingen 30,
exclusief de Scheldeboorden en Melkader : op LSO ca. 1.220 ha en op RSO ca. 370 ha of
in totaal ca. 1.590 ha.

5.3.2. Hypothese scenario A - ruimtelijke havenconsolidatie bij nagestreefde
lage groei

De essentie van deze hypothese van scenario is de volgende.
De economisch wenselijke havenuitbouw mikt op een gestadige en stabiele groei en wordt
bewust ruimtelijk ingeperkt.
Er gebeuren na de bouw van Deurganckdok geen grote op ruimtelijke uitbreiding gerichte
havenprojecten meer; de verdere havenontwikkeling vindt plaats door herstructureringen, door
optimalisering van wat er vandaag is en door verhoging van productiviteit op alle terreinen waar
dit mogelijk is. Optimaliserende infrastructuren zoals de Liefkenshoekspoortunnel, een tweede
zeesluis voor Linkeroever, de verdichting van het vormingsstation Antwerpen-Noord, de
Oosterweelverbinding, de uitbouw van het netwerk van wachtplaatsen voor de binnenvaart
worden gerealiseerd. Het combinatievoorstel voor de noordoostelijke rand wordt, ook met
betrekking tot infrastructuren en verdichting van bedrijventerreinen, volledig uitgevoerd.
De verdere natuurontwikkeling bestaat uit de natuurprojecten van het combinatievoorstel voor
de noordoostelijke rand (in het bijzonder in het Opstalvalleigebied) op RSO en uit forse
natuurontwikkeling in delen van (het noordelijk deel van) LSO - waaronder het GOG-gebied
Schor Ouden Doel-Prosperpolder-Doelpolder-noord en het complex van de Putten - volgens
een van de natuurvarianten met omvangrijke natuurgebieden dicht bij de huidige noordelijke
havenrand. Deze forse natuurontwikkeling in delen van LSO is gericht op de uitbouw van
robuuste natuur en verloopt bij voorkeur - gelet op de hogere en noodzakelijke natuurkwaliteit
voor de Vogel- en Habitatrichtlijnverplichtingen die ze genereert en waardoor ze in de

Berekening op basis van de aanbodgegevens van het GHA (interne actualisering dd. ju li 2003 van de studie dd.
aug. 2002). Op LSO 72 ha onmiddellijk uitgeefbare terreinen, 798 ha bedrijfsterreinen in ontwikkeling. Hieraan is
61 ha van de zone voorzien voor de sluis op het einde van Deurganckdok toegevoegd en is ca. 220 ha van het
logistiek park afgetrokken. De 417 ha tijdelijke compensatiegebieden zijn niet mee in rekening genomen. Op RSO
betreft het 15 ha onmiddellijk uitgeefbare terreinen, 50 ha bedrijfsterreinen in ontwikkeling. Interne reserves: cfr.
GHA 2002 en EOS 2005.
Volgens de verhoudingen uit aanbodstudie GHA, met toepassing van de 80% -verhouding voor de zone voorzien
voor de sluis op het einde van Deurganckdok. Deze omrekening bruto-netto voorziet een marge die ook de
inpassing van ecologische infrastructuur toelaat.
Bestaande kadenlengte cfr. Economische Ontw ikkelingsstudie, verminderd met de helft van de kadelengte in
Doeldok en van de Scheldekaaien in de kernstad en vermeerderd met Deurganckdok.
Op basis van de aanbodgegevens van GHA (interne actualisering dd. ju li 2003 van de studie dd. aug. 2002), de
Scenario ’s Instandhoudingsdoelstellingen Linkeroever (oktober 2004), de projectfiches Combinatievoorstel
noordoostelijke rand (juni 2004), het stappenplan van het combinatievoorstel (februari 2005) en het eindrapport
van de Achtergrondnota Natuur (februari 2005). Op Linkeroever betreft het de gebieden van natuurvariant E,
waaronder ca. 420 ha van de tijdelijke natuurcompensaties Deurganckdok; op RSO betreft het
Muisbroek/EkersMoeras/Bospolder, het geheel van Kuifeend en Reigersbos.

92

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Achtergrond nota Natuur wordt voorgesteld - volgens natuurvariant A1; de natuurvarianten B1,
C1 of C2 uit de Achtergrondnota Natuur of natuurvariant D1 die in deze de voorkeur van de
landbouw wegdraagt kunnen op hun effecten in het geheel van dit scenario worden onderzocht
en eventueel remediërend aangevuld, maar voldoen in hun huidige vorm niet aan de
verplichtingen van de Vogel- en Habitatrichtlijn (varianten C1, C2, D1) of slechts behoorlijk
zodat ze onvoldoende garantie geven voor duurzame instandhouding, rekening houdend met
mogelijke verdere economische ontwikkelingen (variant B1). De Zuidelijke Groenzone behoort
conform al deze natuurvarianten tot de ecologische infrastructuur in het zeehavengebied,
Melkader tot de natuurlijke structuur buiten het zeehavengebied.

Ten opzichte van de referentiesituatie houdt deze hypothese van scenario op LSO de
ontwikkeling in van het logistiek park Waasland en de mogelijke ontwikkeling ais
bedrijventerreinen van de tijdelijke natuurcompensatiegebieden waarvoor de
voorkeursnatuurvariante geen kwaliteitsdoelstellingen formuleert ten behoeve van de uitbouw
van robuuste natuur. Op RSO is er de verdichting van het vormingsstation, de uitbreiding van
Main Hub/Freight Village, de uitbouw van het Logistiek Park Schijns, de demping van de
Zandwinningsput en de realisatie van de binnenvaartwachtplaats Noordland.

Deze hypothese van scenario heeft op hoofdlijn volgende kenmerken en gevolgen:
- de thans verwachte groei tot 2015 kan worden opgevangen mits sterke intensivering, ook

van een deel van de interne reserves; voor containerbehandeling en containergebonden
logistiek vereist dit evenwel een drastische reorganisatie van delen van de bestaande
Waaslandhaven; wanneer gekozen wordt voor een dergelijke drastische herschikking van
de bestaande havenlay-out binnen het huidig havengebied (volgens een nog verder te
ontwikkelen technische havenlay-out), zal deze - al dan niet tijgebonden 31 - extra
overslagcapaciteit voor containers gecreëerd worden ten koste van andere havensectoren,
waaronder ook andere maritieme sectoren (vnl. roro). Ermee gepaard gaande herlocaties
creëren een extra-behoefte die op haar beurt in geval van lage economische groei in theorie
waarschijnlijk nog zou kunnen worden opgevangen, maar bij hoge economische groei net
niet meer. Daarbij moet een dergelijke reorganisatie op korte termijn aangepakt daar -
volgens de huidige prognoses - de eerste bijkomende terminal ten laatste beschikbaar zijn
tegen 2014

- de behoefte tot 2030 bij lage economische groei kan in dit scenario op realistisch-haalbare
wijze worden opgevangen, bij hoge economische groei zal dit nog net kunnen, mits
verdergaande sterke intensivering en mits het tegen 2030 aan niet meer hanteren van de
volledige ijzeren voorraad; een verdere groei van de containertrafiek na 2015 is in dit
scenario evenwel niet meer op realistisch-haalbare wijze op te vangen binnen de zeehaven
van Antwerpen, met ais gevolg verschuiving van deze en mogelijk ook van bestaande
trafieken naar andere havens; voor de andere havensectoren is dit bij lage economische
groei nog wel mogelijk, waarschijnlijk zelfs nog net na voornoemde drastische reorganisatie
in de periode voordien

- na 2030 zijn er dan alleen nog (zeer beperkte) groeimogelijkheden door intensivering van
bestaande terreinen en infrastructuren

- er wordt geen Saftinghedok (of een ander tweede getijdendok dat rechtstreeks aansluit op
de Schelde) gebouwd

- grote delen van de Waaslandhaven worden getijdengebonden of kunnen dat worden; de
Rechteroeverhaven blijft, op de twee Scheldeterminals na, volledig getijdenvrij

Ook de optie om achter de sluizen extra containercapaciteit te ontwikkelen kan nu nog niet uitgesloten worden. Dit
veronderstelt dan wel de bouw van een tweede zeevaartsluis.

93

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

- de haven heeft ten opzichte van de referentiesituatie een zo beperkt mogelijke uitbreiding
van het ruimtebeslag. Binnen dit beperkt ruimtebeslag zullen de mogelijke varianten van
infrastructurele invulling in functie van het globale opzet van het plan-MER op hun
meerwaarde m.b.t. milieugebruiksruimte en efficiënt ruimtegebruik worden geëvalueerd

- er wordt op LSO een nieuwe noordelijke buitengrens van het havengebied vastgelegd,
voortbouwend op de beslissingen in het validatiedecreet, op de aanwezige structuur van het
landschap en de uiteindelijk te kiezen natuurvariant.

Deze hypothese van scenario wordt gekenmerkt door volgende kenmerkende cijfers :
- benaderend havenareaal 32: ca. 4.450 à 4.590 ha waarvan naargelang de varianten ca.

1.450 à 1.750 ha voor industrie, ca. 750 à 1.250 ha voor klassieke distributie en logistiek en
ca. 350 à 900 ha voor containers en op RSO ca. 6.760 ha, waarvan ca. 2.000 ha voor
industrie, ca. 1.470 ha voor klassieke distributie en logistiek en ca. 300 ha voor containers
(terrein Delwaidedok), of in totaal ca. 11.050 à 11.190 ha

- mogelijks nog te benutten bruto-oppervlakte 33 : op LSO ca. 1.260 ha, op RSO ca. 135 ha en
in interne reserves ca. 250 ha, of in totaal ca. 1.645 ha bruto, exclusief de reserves voor de
bestaande bedrijven

- mogelijks nog te benutten netto-oppervlakte34 : op LSO ca. 940 ha en op RSO ca. 110 ha
en in interne reserves ca. 150 ha, of in totaal ca. 1.200 ha netto, exclusief de reserves voor
de bestaande bedrijven

- nuttige kaailengte : in totaal ca. 133 à 134 kilometer 35, waarvan ca. 10 à 14 km
containerkaden en te vermeerderen met de nuttige steigerlengte op LSO

- benaderend natuurareaal ten behoeve van de instandhoudingsdoelstellingen 36,
exclusief de Scheldeboorden en Melkader : op LSO ca. 1.020 à 1.430 ha (in de
voorkeurvariant ca. 1.430 ha) en op RSO ca. 450 ha of in totaal ca. 1.880 ha.

5.3.3. Hypothese scenario B - ruimtelijk ingepaste haven bij nagestreefde
hoge groei

De essentie van deze hypothese van scenario is de volgende.
De economisch wenselijke havenuitbouw (economische poort op Vlaams niveau, cfr. optie en
oppervlakte RSV) vindt zo maximaal mogelijk plaats, maar binnen de grenzen die vanuit de
lokale leefbaarheid en de inpassing van de haven in haar omgeving worden gesteld. Dit vertaalt

Uit voortgangsrapport LSO, aangevuld met Zuidelijke groenzone. Op RSO met inbegrip van de bijkomende
verdichtingszones in de NO-rand en wachtplaats Noordland.
Berekening op basis van de aanbodgegevens van het GHA (interne actualisering dd. ju li 2003 van de studie dd.
aug. 2002). Op LSO 72 ha onmiddellijk uitgeefbare terreinen, 798 ha bedrijfsterreinen in ontwikkeling. Daarnaast
zijn e r ook ca. 387 ha tijdelijke compensatiegebieden buiten De Putten die mee in ontwikkeling worden genomen.
Volgens verhoudingen uit aanbodstudie GHA, met toepassing van de 80% -verhouding voor de (in de structuur
ingepaste) tijdelijke compensatiegebieden.
Kadenlengte referentiesituatie, vermeerderd met een vork voor de eventuele verlenging van Verrebroekdok en
verminderd met een vork voor het verlies door de verbinding Deurganckdok - Waaslandkanaal/Doeldok.
Op basis van de aanbodgegevens van GHA (interne actualisering dd. ju li 2003 van de studie dd. aug. 2002), de
Scenario ’s Instandhoudingsdoelstellingen Linkeroever (oktober 2004), de projectfiches Combinatievoorstel
noordoostelijke rand (juni 2004), het stappenplan van het combinatievoorstel (februari 2005) en het eindrapport
van de Achtergrondnota Natuur (februari 2005). Op Linkeroever betreft het de oppervlaktevork van de
natuurvarianten A1, B1, C1, C2 en D1, waarbij B1 het m inimum en D1 het maximum aanreiken (dit laatste
evenwel met inbegrip van ca. 730 ha weiden met gebruiksovereenkomst). Op RSO betreft het
M uisbroek/EkersMoeras/Bospolder, de plassen van Kuifeend, Grote Kreek en W achtboezem s en het
Opstalvalleigebied. Naast deze gebieden met natuurontwikkeling ten behoeve van de instandhoudings­
doelstellingen zijn er ook kleinere natuurgebieden (onder meer in ecologische infrastructuur) die geen
rechtstreekse of prioritaire relatie hebben tot het behalen van de instandhoudingsdoelstellingen en waarvoor
gekozen is om de kwaliteitsdoelstellingen niet al te hoog te leggen zodat bij latere passende beoordelingen in het
LSO-gebied de Achtergrondnota natuur niet om de haverklap hoeft te worden herschreven.

94

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

zich ruimtelijk in een bepaald areaal. Voor het doorrekenen van dit scenario wordt dit areaal op
hoofdlijn gelijk gesteld aan het zeehaven- en uitbreidingsgebied uit het gewestplan 2000,
gecorrigeerd met de gebieden uit de (voorkeurs)natuurvarianten. Dit wil niet zeggen dat het
zeker is dat dat areaal op termijn ook effectief door de haven zal worden gebruikt. Om redenen
van totaal veranderde economische context, of van een grote evolutie in technieken zodat de
haven veel compacter kan, of door grenzen van de achterlandmobiliteit, of om het even welke
andere reden kan het zijn dat scenario B niet volledig kan/zal worden gerealiseerd. Maar de
optie om dit wel te doen ais het kan en nodig is, is wel aanwezig.
Er gebeuren binnen de vast te stellen buitengrens van de haven ook na Deurganckdok nog
grote haveninvesteringen in een economisch verantwoorde en gefaseerde uitbreiding, parallel
aan herstructureringen en optimalisering van wat er vandaag is. Alle nodige optimaliserende
infrastructuren, waaronder de Liefkenshoekspoortunnel, de Oosterweelverbinding, de
verdichting van het vormingsstation Antwerpen-Noord, een tweede zeesluis voor Linkeroever,
de uitbouw van het netwerk van wachtplaatsen voor de binnenvaart, worden gerealiseerd. Het
combinatievoorstel voor de noordoostelijke rand wordt, ook met betrekking tot infrastructuren en
verdichting van bedrijventerreinen, volledig uitgevoerd.
De verdere natuurontwikkeling bestaat uit de natuurprojecten van het combinatievoorstel voor
de noordoostelijke rand (in het bijzonder in het Opstalvalleigebied) op RSO en uit forse
natuurontwikkeling in delen van (het noordelijk deel van) LSO - waaronder het GOG-gebied
Schor Ouden Doel-Prosperpolder-Doelpolder-noord - volgens een van de natuurvarianten
waarin alle natuurgebieden op ruime afstand van de huidige noordelijke havenrand zijn
gelegen. Deze forse natuurontwikkeling in delen van LSO is gericht op de uitbouw van robuuste
natuur en verloopt bij voorkeur - gelet op de hogere en noodzakelijke natuurkwaliteit voor de
Vogel- en Habitatrichtlijnverplichtingen die ze genereert en waardoor ze in de Achtergrondnota
Natuur wordt voorgesteld - volgens natuurvarianten A2, A3 of A4; de natuurvariant B2 uit de
Achtergrondnota Natuur of natuurvariant D2 die in deze de voorkeur van de landbouw
wegdraagt kunnen op hun effecten in het geheel van dit scenario worden onderzocht en
eventueel remediërend aangevuld, maar voldoen in hun huidige vorm niet aan de verplichtingen
van de Vogel- en Habitatrichtlijn (variant D2) of slechts behoorlijk zodat ze onvoldoende
garantie geven voor duurzame instandhouding, rekening houdend met mogelijke verdere
economische ontwikkelingen (variant B2). De Zuidelijke Groenzone behoort conform al deze
natuurvarianten tot de ecologische infrastructuur in het zeehavengebied, Melkader tot de
natuurlijke structuur buiten het zeehavengebied.

Deze hypothese van scenario heeft op hoofdlijn volgende kenmerken en gevolgen :
- tot 2015, tot 2030 en mits sterke intensivering ook nog nadien is (gefaseerd) verdere groei

volgens huidige en toekomstige behoefte-inschattingen (zowel bij lage ais bij hoge
economische groei) mogelijk

- het in EOS voorziene volgend knikpunt in de aanbodstrategie voor de containeroverslag
(omstreeks 2022) kan in dit scenario, met of zonder herstructurering van de bestaande
haveninfrastructuur, worden opgevangen. Een aanbodstrategie waarin in functie van de
toenemende containeroverslag gekozen wordt voor uitbreiding van het bestaand
havengebied kan enkel plaatsvinden in het noordelijk gebied van Linkeroever

- de haven heeft binnen vastgelegde harde buitengrenzen een ruimer ruimtebeslag dat deze
groei mogelijk maakt. Een nieuwe noordelijke grens op Linkeroever wordt vastgelegd, mede
in functie van de gekozen natuurvariante en de afbakening van ruimte voor leefbare
landbouw

- de mogelijkheid wordt opengehouden om een Saftinghedok (al dan niet getijdengebonden)
te bouwen

- het thans niet door de haven benutte deel van de economische ruimte in het noordelijk deel
van het Linkerscheldeoevergebied wordt gecombineerd met de gestage voortgang van de

95

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

realisatie van de gekozen natuurvariant in ontwikkeling genomen, met duidelijke afspraken
en regelingen over het tijdelijke tussentijdse gebruik

- beperkingen voor opvang van de havenmobiliteit in de omgeving en de regio
(achterlandmobiliteit) kunnen mogelijk grenzen stellen aan de ontwikkelingsmogelijkheden,
maar volgens de quickscan mobiliteit zijn er tot 2020 geen of hoogstens tijdelijk in delen van
het eerstkomend decennium opvangmoeilijkheden indien het volledige infrastructuur-
scenario tijdig wordt uitgevoerd.

Deze hypothese van scenario wordt gekenmerkt door volgende kenmerkende cijfers :
- benaderend havenareaal 37: op LSO max. ca. 5.250 à 5.550 ha, waarvan naargelang de

varianten ca. 1.450 à 2.000 ha voor industrie, ca. 1.600 à 2.500 ha voor klassieke distributie
en logistiek en ca. 350 à 950 ha voor containers en op RSO ca. 6.760 ha, waarvan ca.
2.000 ha voor industrie, ca. 1.470 ha voor klassieke distributie en logistiek en ca. 300 ha
voor containers (terrein Delwaidedok), of in totaal ca. 12.010 à 12.310 ha

- mogelijks nog te benutten bruto-oppervlakte 38 : op LSO ca. 1.900 ha à (bij de voorkeur-
natuurvariante) 2.010 ha, op RSO ca. 135 ha en in interne reserves ca. 250 ha, of in totaal
ca. 2.395 ha bruto, exclusief de reserves voor de bestaande bedrijven

- mogelijks nog te benutten netto-oppervlakte 39 : op LSO ca. 1.290 ha à (bij de voorkeur-
natuurvariante) 1.350 ha, op RSO ca. 110 ha en in interne reserves ca. 150 ha, of in totaal
ca. 1.610 ha netto, exclusief de reserves voor de bestaande bedrijven

- nuttige kaailengte : in totaal ca. 136 à 138 kilometer 40, waarvan ca. 16 à 20 km
containerkaden en te vermeerderen met de nuttige steigerlengte op LSO

- benaderend natuurareaal ten behoeve van de instandhoudingsdoelstellingen 41,
exclusief de Scheldeboorden en Melkader : op LSO ca. 1.000 à 1.745 ha (in de
voorkeurvariant ca. 1.200 ha) en op RSO ca. 450 ha of in totaal ca. 1.650 ha.

5.3.4. Spoor gefaseerd scenario B ruimtelijk ingepaste haven bij nagestreefde
hoge groei, met doorgroei van het ruimtebeslag van A naar B

Alhoewel het uitgangspunt en de essentie van beide hypothesen van scenario’s verschillen, kan
er op ruimtelijk vlak wel een verband tussen beide worden gelegd.
Scenario B houdt noodzakelijkerwijze een gefaseerde ontwikkeling (in functie van behoeften en
middelen) in. Voor de manier waarop een dergelijke fasering ruimtelijk wordt vorm gegeven zijn

Uit voortgangsrapport LSO, aangevuld met Zuidelijke groenzone en verminderd met Doelpolder-noord. Op RSO
met inbegrip van de bijkomende verdichtingszones in de NO-rand en wachtplaats Noordland.
C ijfer van scenario A vermeerderd met de 1.000 ha bijkomend reserve-gebied en 125 ha omgeving en buffer Doei
en verm inderd met een oppervlakte van (ruw geraamd) 13 ha voor de correcties aan Drijdijck/Muggenhoek en
verminderd met 200 ha Doelpolder-noord, -midden en Zoete Kreek en mogelijks 190 ha (bij
voorkeursnatuurvariante A2) tot 300 ha (bij natuurvariante D2) Prosperpolder-west/Nieuw-Arenbergpolder-noord.
Volgens verhoudingen uit aanbodstudie GHA, met cijfer van scenario A vermeerderd door toepassing van de
55% -verhouding voor de delen in het reservegebied (met inbegrip van de verm oedelijke dokoppervlakte).
Kadenlengte scenario A, vermeerderd met een vork voor een tweede getijdendok en/of een korte verlenging van
W aaslandkanaal.
Op basis van de aanbodgegevens van GHA (interne actualisering dd. ju li 2003 van de studie dd. aug. 2002), de
Scenario ’s Instandhoudingsdoelstellingen Linkeroever (oktober 2004), de projectfiches Combinatievoorstel
noordoostelijke rand (juni 2004), het stappenplan van het combinatievoorstel (februari 2005) en het eindrapport
van de Achtergrondnota Natuur (februari 2005). Op Linkeroever betreft het de oppervlaktevork van de
natuurvarianten A2, B2 en D2, waarbij B2 het m inimum en D2 het maximum aanreiken (dit laatste evenwel met
inbegrip van ca. 1.160 ha weiden met gebruiksovereenkomst). Op RSO betreft het
M uisbroek/EkersMoeras/Bospolder, de plassen van Kuifeend, Grote Kreek en W achtboezem s en het
Opstalvalleigebied. Naast deze gebieden met natuurontwikkeling ten behoeve van de instandhoudings­
doelstellingen zijn er ook kleinere natuurgebieden (onder meer in ecologische infrastructuur) die geen
rechtstreekse of prioritaire relatie hebben tot het behalen van de instandhoudingsdoelstellingen en waarvoor
gekozen is om de kwaliteitsdoelstellingen niet al te hoog te leggen zodat bij latere passende beoordelingen in het
LSO-gebied de Achtergrondnota natuur niet om de haverklap hoeft te worden herschreven.

96

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

meerdere mogelijkheden denkbaar. Een mogelijkheid bestaat er in in een eerste periode (tot
2015) de haven uit te bouwen binnen het ruimtebeslag en de randvoorwaarden van scenario A ,
en pas nadien uitbreidingsgebieden in te schakelen. Deze mogelijkheid wordt benoemd ais
gefaseerd doorgroeiscenario B.

De essentie van deze variante van scenario B, de visie-elementen en de kenmerkende cijfers
blijven evident dezelfde ais in scenario B. Dit spoor is in wezen slechts een hoofdvariant van
scenario B. Dit spoor vertrekt van een kunstmatige opdeling van de afgebakende havenruimte
in een bestaand havengebied en een uitbreidingsgebied en creëert de verwachting van chrono­
logische invulling. De haveneconomische diversiteit (inclusief de ontwikkeling van verschillende
sectoren) spoort evenwel moeilijk of niet met een dergelijke ruimtelijke chronologie.

5.3.5. Samenvatting van de thans voorliggende hypothesen van scenario’s in
kencijfers

Voornoemde scenario’s kunnen met hun kencijfers ais volgt worden samengevat.

referentiesituatie scenario A scenario B spoor gefaseerd
scenario B

benaderend
havenareaal

10.400 ha ca. 11.050 à
11.190 ha

ca. 12.010 à
12.310 ha

van ca. 11.050 à
11.190 ha

naar. ca. 12.010
à 12.310 ha

mogelijks nog te
benutten
oppervlakte
(bruto)

ca. 1.025 ha ca. 1.645 ha ca. (2.285 à)
2.395 ha

van ca. 1.645 ha
naar ca 2.395 ha

mogelijks nog te
benutten
oppervlakte
(netto)

ca. 770 ha ca. 1.200 ha ca. (1.560 à)
1.610 ha

van ca. 1.200 ha
naar ca 1.610 ha

97

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 -

98

R3812-32

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

III. Lopend plan-MER-onderzoek

1. Opzet. aanpak en verwachte resultaten
Het opzet en de verwachte resultaten zijn in voorgaande delen reeds uitvoerig aan bod
gekomen, met name in hoofdstukken I.3.7, II.2.2 en II.5. De neergelegde kennisgevingsnota
geeft de aanpak ervan weer.
Voor de duidelijkheid worden in dit kort deel de basiscijfers, kengetallen en te raadplegen
documenten die van belang zijn voor het plan-MER kernachtig en expliciet bijeen gezet.

Ais ruimte voor economische activiteiten in het zeehavengebied kan voor het onderzoek op
hoofdlijn worden uitgegaan van de voorlopige afbakeningslijn en bijhorende indicaties over
functies in de derde proeve van afbakening voor Rechterscheldeoever en van een combinatie
van het in 2000 gewijzigde gewestplan en het ontwerp-afbakenings-R.U.P. fase 1 voor het
Linkerscheldeoevergebied (weliswaar in voorkomend geval met correctie van de gebieden in de
verschillende natuurvarianten).

2. Kwantificeerbare ruimtebehoeften

2.1. Geraamde economische ruimtebehoeften

Voor om het even welk scenario gelden volgende behoeftenramingen zoals die uit de
uitgevoerde deelonderzoeken 42 naar voor komen.

Deze behoeftenramingen geven voor drie hoofdsectoren en voor het geheel van de Antwerpse
havens (containers en bijhorende logistiek, productie (nieuwe inplantingen), distributie en

Het betreft de Economische Ontw ikkelingsstudie die ook de eerdere studies van Ocean Shipping Consulting,
‘Antwerp Deurganckdok Study’ over de containertrafiek (actualisering lopend), Nexant, ‘Competitive Analysis and
Future Development of the Petrochemical C luster’ over de petrochemische ontwikkeling, Buck Cl, T rends en
prognoses van maritieme, logistieke en industriële ontwikkelingen in de Hamburg-Le Havre range’ over de overige
deelsectoren en Technum ‘Logistiek Park’ verwerkt. Deze zijn samengevat in EOS, 2005.

99

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

logistiek) een groeivork aan (afhankelijk van de gekozen ontwikkelingsperspectieven) tot 2015,
soms met doorkijk tot 2030. Voor containers vertrekt de berekening na Deurganckdok.
De studies geven ook aan dat de opbouw van een ijzeren voorraad wenselijk is om een goed
beleid van bedrijfslokalisering te kunnen voeren. Een dergelijke ijzeren voorraad dient 5 tot 10
jaar de jaarlijkse uitgifte te omvatten. Vanuit het oogpunt van zuinig ruimtegebruik wordt ervoor
gekozen een kleine ijzeren voorraad van 5 maal de gemiddelde jaarlijkse uitgifte effectief uit te
bouwen en permanent aan te vullen.
De drie hoofdsectoren die worden onderscheiden zijn:
- containers (met inbegrip van containergebonden logistiek)
- productie, met o.m. chemie en andere productie, inoi. een slibverwerkingsfabriek
- andere (klassieke) distributie en logistiek.
Omdat gelijktijdige pieken in de ontwikkeling van de drie hoofdsectoren weinig waarschijnlijk
zijn, wordt naast de ingeschatte behoeftenvorken telkens ook het gemiddelde weergegeven; in
de verdere berekeningen wordt met deze drie cijfers, maar vooral met de gemiddelde waarde
verder gewerkt.
De geraamde behoeften kunnen op nieuw te ontwikkelen terreinen, op te herstructureren
terreinen (met in achtname van de bijkomende herlokatienoden), door benutting van interne
reserves die niet voor bestaande bedrijven zijn bedoeld en door intensiever gebruik van thans
reeds benutte gebouwen en gronden worden opgevangen.

Geraamde behoeften 2005 - 2015

containers : 201 à 328 ha netto, gemiddeld 265 ha netto
productie : 28 à 113 ha netto, gemiddeld 70 ha netto
andere distributie : 306 à 388 ha, gemiddeld 350 ha

totaal : 535 à 829 ha netto, gemiddeld 682 ha netto
kleine ijzeren voorraad (ca. 5 jaar gemiddelde uitgifte43) = 140 à 240 ha netto
dus idealiter: 675 à 1.069 ha netto, gemiddeld 872 ha netto

Ingeschatte behoeften 2015 - 2030

containers : 74 à 158 ha netto, gemiddeld 116 ha netto
productie : 28 à 112 ha netto, gemiddeld 70 ha netto
andere distributie : 48 à 103 ha netto, gemiddeld 76 ha netto

totaal : 150 à 373 ha netto, gemiddeld 260 ha netto
ijzeren voorraad: 140 à 240 ha netto
dus idealiter : 290 à 613 ha netto, gemiddeld 450 ha netto in de periode 2015 - 2030

De totale langetermijnbehoeften (tot 2030) liggen dus in een ordegrootte van ruw geraamd 825
à 1.442 ha netto of gemiddeld ca. 1.130 ha. Ook na 2030 zullen er nog behoeften zijn, maar
deze kunnen momenteel nog niet cijfermatig worden ingeschat.
Voor een realistische afweging van deze behoeften met het aanbod in de verschillende
scenario’s dient rekening gehouden met :

Gemiddelde uitgifte voor de gehele haven bedraagt 60 ha/jaar (cijfer van GHA), waarvan 45 ha/jaar in
concessieverlening door GHA zelf.

100

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

- een realistische verhouding tussen bruto- en netto-oppervlakten (cfr. GHA-studie over het
aanbod en Economische Ontwikkelingsstudie)

- de geleidelijke benutting van de ijzeren voorraad
- een realistische, stapsgewijze benutting van de interne reserves die niet voor de bestaande

bedrijven zijn bedoeld.

2.2. Geraamde ruimtebehoeften voor natuurontwikkeling

De Achtergrondnota Natuur geeft verspreid over verschillende onderdelen de ruimtebehoefte
voor natuurontwikkeling aan die nodig is om de beoogde ‘robuuste natuur’ in en rond de
zeehaven te realiseren (voor het geheel van de instandhoudingsdoelstellingen voor
Vogelrichtlijngebieden 2.2 en 3.6 (op LSO en RSO), Ketenissepolder en Groot-Rietveld). De
vermelde oppervlakten gaan uit van de realisatie van een hoge natuurkwaliteit in deze
gebieden, zodat de oppervlakte ervan niet onnodig groot moet worden genomen.
Ruw geraamd kan de benodigde oppervlakte voor de qua natuurkwaliteit betere varianten
(natuurvarianten A op LSO en uitvoering van het combinatievoorstel op RSO) exclusief de
Scheldeboorden worden ingeschat op ca. 1.131 à 1.288 ha op LSO en ca. 450 ha op RSO, of in
totaal ca. 1.580 à 1.740 ha.

3. Kengetallen
Uit de recentste rapporten voor beide havendelen en de drie aanvullende integrerende
deelstudies kunnen volgende kengetallen, ter beschrijving van (alternatieven van) het plan-
initiatief, worden gehaald die relevant zijn om een toetsing van de haveneconomische
ontwikkeling ten opzichte van de door externe factoren beschikbare milieuruimte mogelijk te
maken.

3.1. Algemene economische kengetallen

- de (gewenste) toegevoegde waarde per ha economisch zeehavengebied, met name met de
laatst beschikbare cijfers thans 1,33 miljoen € per ha voor industrie en 0,77 miljoen € per ha
voor de havendiensten 44 of 1,1 miljoen € per ha gemiddeld voor de rechtstreekse activiteiten
en (omgerekend) eveneens 1,1 miljoen € per ha bijkomend voor de indirecte activiteiten 45

- de gewenste minimum arbeidsdichtheid in distributie en in productie, zijnde de huidige, met
name 9 werknemers per netto ha in industrie, 10 à 12 in distributie en logistiek (zowel
klassieke ais containers) en 25 werknemers per netto ha in Europese distributiecentra
(EDC’s) of Value Added Logistics (VAL), de zogenaamde ketenlogistiek

- jaarlijks in concessie gegeven terreinen, thans 45 ha (gemiddelde concessieverlening door
GHA in de periode 1980 - 2001).

3.2. Algemene kengetallen inzake mobiliteit

- het max. aantal zeeschepen per dag/jaar dat zonder congestie vanaf de Schelde in en uit
een getijdendok kan varen, met name een maximum van 15 grote containerschepen van

Economische Ontw ikkelingsstudie.
Eigen berekening op basis van Economische Ontw ikkelingsstudie en GHA 2002.

101

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

meer dan 230 m lengte (30 bewegingen) per dag (in functie van toets van de
mobiliteitsvriendelijkheid)

- het max. aantal zeeschepen dat per dag/jaar in een sluis kan worden versast, met name ca.
24 versassingen per dag per sluis (in functie van toets van de mobiliteitsvriendelijkheid)

- het max. aantal zeeschepen dat, in combinatie met de zeeschipbewegingen ten behoeve
van dat getijdendok, per dag/jaar in een zeesluis kan worden versast wanneer deze zich in /
op het einde van een getijdendok bevindt, met name maximum ca. 16 versassingen per dag
per sluis (geraamd cijfer, bekomen door het aantal mogelijke in- en uitvarende grote
schepen in het getijdendok te verminderen met het gemiddeld aantal grote container­
schepen van de te verwachten grootte per dag voor de terminals zelf, met name 6,2 miljoen
TEU over 365 werkdagen in schepen van 6.500 à 8.500 TEU)) (in functie van toets van de
mobiliteitsvriendelijkheid)

- de gewenste modal split in goederenaan- en afvoer, met name 13 % transshipment, 2 %
pijpleiding, 38 % binnenvaart, 17 % spoor en 30 % weg en voor containervervoer 20 %
transshipment, 0 % pijpleiding, 32 % binnenvaart, 16 % spoor en 32 % weg (in functie van
toets van de mobiliteitsvriendelijkheid)

- het aantal vrachtwagens en/of ton dat jaarlijks over het geheel van de hoofdwegen waarop
de haven aansluit kan worden verwerkt, vertrekkende vanuit de opvangbare capaciteit in de
cruciale segmenten van die hoofdwegen in de avondspits bovenop de netbelasting 46, zijnde
- rekening houdend met alle aannames uit de quickscan mobiliteit - zonder bijkomende
infrastructuren ca. 4,65 miljoen TEU of 52,5 miljoen ton (restcapaciteit in avondspitsuur ca.
2.000 pae zijnde 1.000 vrachtwagens 47 aan 1,55 TEU of 17,515 ton/vrachtwagen aan 250
werkdagen per jaar aan 12 maal de intensiteit van het avondspitsuur per dag), en met
realisatie van / verschuiving naar de Oosterweelverbinding ca. 16,3 miljoen TEU of 184
miljoen ton (zelfde berekening maar met restcapaciteit in avondspitsuur ca. 7.000 pae zijnde
3.500 vrachtwagens) (in functie van toets van de mobiliteitsvriendelijkheid)

- het aantal treinstellen en/of ton dat met de nu vier, op termijn zes in- en uitgaande
spoorlijnen jaarlijks kan worden verwerkt, vertrekkende vanuit de opvangbare capaciteit in
de cruciale segmenten van die spoorlijnen bovenop de netbelasting, zijnde - rekening
houdend met alle aannames uit de quickscan mobiliteit - zonder bijkomende infrastructuren
ca. 1,3 miljoen TEU of 14,8 miljoen ton (restcapaciteit aan rijpaden (treinen) in de 10 uur-
nachtperiode ca. 70 rijpaden aan 75 TEU of 847,5 ton/rijpad aan 250 werkdagen per jaar),
en met realisatie van / verschuiving naar de Liefkenshoekspoortunnel en tweede
havenontsluiting ca. 5,4 miljoen TEU of 61,4 miljoen ton (zelfde berekening maar met
restcapaciteit in de 10 uur-nachtperiode ca. 290 rijpaden) (in functie van toets van de
mobiliteitsvriendelijkheid)

- het aantal binnenschepen en/of tonnage dat over de drie in- en uitgaande vaarwegen
jaarlijks kan worden verwerkt, vertrekkende vanuit de opvangbare capaciteit in de cruciale
segmenten (sluizen) van die vaarwegen bovenop de netbelasting, zijnde - rekening houdend
met alle aannames uit de quickscan mobiliteit - zonder bijkomende infrastructuren ca. 58,7
miljoen ton of 5,2 miljoen TEU (restcapaciteit aan sluisschuttingen voor binnenvaart per dag
volcontinu ca. 45 schuttingen aan 1.641 ton/145 TEU in de exclusieve binnenvaartsluizen op
RSO en ca. 45 schuttingen aan 2.707 ton/240 TEU in de gemengde sluizen op RSO aan
300 werkdagen per jaar), en met renovatie van exclusieve binnenvaartsluizen op RSO ca.
64,6 miljoen ton of 5,7 miljoen TEU (zelfde berekening maar met restcapaciteit in deze

Cfr. quickscan mobiliteit.
Deze aanname van 2 p.a.e per vrachtwagen wordt in de quickscan mobiliteit gehanteerd in toepassing van het
Multimodaal Model Antwerpen III; in lokale situaties zoals op- en afritten zou 3 p.a.e per vrachtwagen ais
rekenbasis meer aangewezen zijn.

102

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

sluizen van ca. 57 schuttingen per werkdag) (in functie van toets van de
mobiliteitsvriendelijkheid)

- de minimaal gewenste behandelingscapaciteit op Containerterminals van 18.000 TEU/ netto-
netto ha in 2004 en 24.000 TEU per netto-netto ha in 2030 (in functie van toets van de
mobiliteitsvriendelijkheid).

3.3. Andere algemene kengetallen

- maximale emissies van de relevante stoffen die de milieugebruiksruimte van de gehele
haven van Antwerpen bepalen, met name (voorlopige cijfers uit EOS, die geen rekening
houden met een verlaging van emissies ten gevolge van het voorziene en besliste beleid en
die nog aan de echte emissies in de haven dienen ge toe ts t48): voor industrie max. 7.000
ton/ha/jaar C02, max. 10 ton/ha/jaar NOx, max. 20 ton/ha/jaar VOS, max. 0,1 ton/ha/jaar
PM10 en max. 2 ton/ha/jaar S02, voor logistiek en distributie max. 190 ton/ha/jaar C 02 en
voor containerbehandeling streefcijfer in 2030 van max. 5,6 kg/TEU C02, max. 16,8 kg/TEU
NOx, max. 0,9 kg/TEU VOS, max. 0,27 kg/TEU PM10 en max. 0,1 kg/TEU S 02 (in functie
van toets milieuvriendelijkheid). Later in het plan-MER wordt per discipline (o.a. lucht) de
methodiek voor beschrijving huidige en prognose toekomstige situatie vastgelegd. Voor het
thema lucht is het belangrijk dat er de conformiteit met zowel het NEC-reductieprogramma
(emissieplafonds) ais met de huidige en toekomstige luchtkwaliteitsnormen voor de
verschillende polluenten (NOx, PM, S 02) wordt nagegaan

- de hoeveelheid te baggeren/verwerken/bergen hoeveelheden baggerspecie in een
insteekdok, met name ca. 1,5 miljoen ton jaarlijks per kilometer insteekdok (in functie van
toets van de milieuvriendelijkheid en het ruimtebeslag).

3.4. Kengetallen voor de referentiesituatie

kengetallen voor de referentiesituatie (in functie van toets van de milieu- en
mobiliteitsvriendelijkheid en het financieel effect) :
- benaderend havenareaal : op LSO ca. 3.710 ha, waarvan ca. 1.400 ha voor industrie, ca.

800 ha voor klassieke distributie en logistiek en ca. 400 ha voor containers en op RSO ca.
6.650 ha, waarvan ca. 2.000 ha voor industrie, ca. 1.400 ha voor klassieke distributie en
logistiek en ca. 300 ha voor containers (terrein Delwaidedok), of in totaal ca. 10.400 ha

- mogelijks nog te benutten bruto-oppervlakte : op LSO ca. 710ha en op RSO ca. 65 ha en in
interne reserves ca. 250 ha, of in totaal ca. 1.025 ha bruto, exclusief de reserves voor de
bestaande bedrijven

- mogelijks nog te benutten netto-opperviakte : op LSO ca. 470 ha en op RSO ca. 50 ha en in
interne reserves ca. 150 ha, of in totaal ca. 670 ha netto, exclusief de reserves voor de
bestaande bedrijven.

Een dergelijke toetsing aan de echte em issies in de haven dient volgens de bevoegde administraties VMM
(voorheen AMINAL)-Cel Lucht en LNE (voorheen AM INAL)-Cel MER zeker te gebeuren in het kader van het plan-
MER.

103

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

3.5. Kengetallen voor hypothese van scenario A, varianten A.1
en A.2

kengetallen voor scenario A (in functie van toets van de milieu- en mobiliteitsvriendelijkheid en
het financieel effect):
- benaderend havenareaal: ca. 4.450 à 4.590 ha waarvan naargelang de varianten ca. 1.450

à 1.750 ha voor industrie, ca. 750 à 1.250 ha voor klassieke distributie en logistiek en ca.
350 à 900 ha voor containers en op RSO ca. 6.760 ha, waarvan ca. 2.000 ha voor industrie,
ca. 1.470 ha voor klassieke distributie en logistiek en ca. 300 ha voor containers (terrein
Delwaidedok), of in totaal ca. ca. 11.050 à 11.190 ha

- mogelijks nog te benutten bruto-oppervlakte: op LSO ca. 1.260 ha en op RSO ca. 135 ha en
in interne reserves ca. 250 ha, of in totaal ca. 1.645 ha bruto, exclusief de reserves voor de
bestaande bedrijven

- mogelijks nog te benutten netto-oppervlakte: op LSO ca. 940 ha en op RSO ca. 110 ha en in
interne reserves ca. 150 ha, of in totaal ca. 1.200 ha netto, exclusief de reserves voor de
bestaande bedrijven.

Bestaande vorken omsluiten evident de oppervlakten voor de beide varianten A.1 en A.2 die in
de kennisgevingsnota zijn opgenomen.

3.6. Kengetallen voor hypothese van scenario B, varianten B.1,
B.2 en B.3

kengetallen voor scenario B (in functie van toets van de milieu- en mobiliteitsvriendelijkheid en
het financieel effect):
- benaderend havenareaal: op LSO max. ca. 5.250 à 5.550 ha, waarvan naargelang de

varianten ca. 1.450 à 2.000 ha voor industrie, ca. 1.600 à 2.500 ha voor klassieke distributie
en logistiek en ca. 350 à 950 ha voor containers en op RSO ca. 6.760 ha, waarvan ca.
2.000 ha voor industrie, ca. 1.470 ha voor klassieke distributie en logistiek en ca. 300 ha
voor containers (terrein Delwaidedok), of in totaal ca. 12.010 à 12.310 ha

- mogelijks nog te benutten bruto-oppervlakte : op LSO ca. 1.900 à 2.010 ha en op RSO ca.
135 ha en in interne reserves ca. 250 ha, of in totaal ca. 2.285 à 2.395 ha bruto, exclusief de
reserves voor de bestaande bedrijven

- mogelijks nog te benutten netto-oppervlakte : op LSO ca. 1.290 à 1.350 ha en op RSO ca.
110 ha en in interne reserves ca. 150 ha, of in totaal ca. 1.560 à 1.610 ha netto, exclusief de
reserves voor de bestaande bedrijven.

Bestaande vorken omsluiten evident de oppervlakten voor de drie varianten B.1, B.2 en B.3 die
in de kennisgevingsnota zijn opgenomen.

4. Documenten
4.1. Meest relevante rapporten en deelonderzoeken uit de beide

strategische planningsprocessen

Aanvullend aan en voor zover niet in tegenspraak met het basisdocument, zijn volgende
rapporten en deelonderzoeken relevant voor de toetsingen in het plan-MER en het RVR :
1. het Voortgangsrapport strategisch plan Linkerscheldeoevergebied

het ontwerp-strategisch plan haven van Antwerpen Rechteroever
de procesnota integratiefase strategisch plan haven van Antwerpen
het Stappenplan voor het combinatievoorstel voor de noordoostelijke rand op Rechteroever

104

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

2. de Achtergrondnota Natuur
de Economische Ontwikkelingsstudie
de quickscan mobiliteit

3. de tussentijdse rapporten van het Ruimtelijk VeiligheidsRapport op planniveau voor de
haven van Antwerpen

4. ruimtegebruik haven van Antwerpen - situatie zomer 2002
economisch ruimtegebruik: principes van duurzaam ruimtegebruik
economische positionering: systeem achterhavens en logistieke netwerken
GHA-studie, mobiliteit: netwerk wacht-en ligplaatsen binnenvaart
specieverwerking: slibkwaliteit in de dokken
milieuhygiëne: noodzaak brownfieldontwikkeling
kwaliteitsvolle inrichting: Bufferstudie noordoostelijke rand
kwaliteitsvolle inrichting: Windturbines (voor beide oevers)
kernideeën voor de Polderdorpen Linkerscheldeoevergebied
actuele situatie en mogelijkheden voor de landbouw (beide oevers)
milieuzonering Linker- en Rechterscheldeoevergebied
landschapsstudie voor de invulling van de buffer rond de Waaslandhaven
MER Liefkenshoekspoortunnel
GHA-studie, mobiliteit: in- en uitgaande vervoersstromen in de binnenvaart

4.2. Meest relevante rapporten uit actuele externe
planningsprocessen

Andere toekomstige en in opmaak zijnde documenten die noodzakelijk zijn om mee te nemen
bij de toetsingen in het plan-MER zijn:
- de eindversie van het plan-MER-documenten van het Masterplan Antwerpen
- de meest actuele versie van de Actualisatie van het Sigmaplan, in uitvoering van de

regeringsbeslissingen van 17/12/04 en juli 2005, met name met betrekking tot het gebied
Schor Ouden Doei - Prosperpolder - Doelpolder-noord

- de meest actuele versie van de (relevante) plandocumenten in verband met de
Ontwikkelingsschets 2010 Schelde-estuarium, in uitvoering van de regeringsbeslissingen
van 17/12/04 en juli 2005, onder meer in verband met de leefbaarheid van Prosperpolder;

- de respectievelijke deelbekkenplannen water.

5. Leemten in kennis
Volgende leemten in kennis zijn thans nog aanwezig en zullen vermoedelijk niet vanuit de nog
lopende, in afronding zijnde of op korte termijn nog op te starten deelonderzoeken tijdig ten
behoeve van het plan-MER kunnen worden ingevuld :
- kengetallen over de kostprijzen van de vooropgestelde acties uit dit voorontwerp van

strategisch plan
- kengetallen over kapitaalsvernietiging bij herschikkingen in de haven en bij inname van

bijkomende terreinen buiten de haven
- kengetallen over de kostprijs van noodzakelijke milieu- en veiligheidsmaatregelen naar

dorpen of bedrijven
- toetsing van de kengetallen voor luchtemissies aan de echte emissies in de haven en

vastlegging in het plan-MER per discipline (o.a. lucht) van de methodiek voor beschrijving
huidige en prognose toekomstige situatie. Voor het thema lucht is het belangrijk dat er de
conformiteit met zowel het NEC-reductieprogramma (emissieplafonds) ais met de huidige en

105

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

toekomstige luchtkwaliteitsnormen voor de verschillende polluenten (NOx, PM, S 02) wordt
nagegaan

- kengetallen over het aantal en aandeel wijkende en blijvende landbouwers in het
Linkerscheldeoevergebied, en voor beide oevergebieden de arealen die voor leefbare
blijvende landbouwbedrijven noodzakelijk zijn en de bijhorende toegevoegde waarde per ha
economisch landbouwgebied

- concrete invulling van de noodzakelijke ingrepen voor spoor en voor binnenvaart om
verbetering van de modal split ook op korte termijn mogelijk te maken

- inrichtingsschetsen op hoofdlijn van de gebieden uit de natuurvarianten
- voor Linkeroever, net ais voor het Opstalvalleigebied een landbouweffectrapport over de

zittende landbouwbedrijven

106

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

IV. Krachtlijnen en principes
Alhoewel de inhoudelijke samenvattingen in de afrondende dossiers voor beide oevers reeds uit
2004 dateren, geven zij elk voor hun gedeelte van het plangebied inzichten en opties weer die
lokaal gedragen zijn en die nog steeds actueel zijn. Daar zij samen met de inzichten uit het
plan-MER de basis zullen vormen voor de opmaak van het uiteindelijke strategisch plan, is het
zinvol ze hier ter afronding van dit tussentijds strategisch plan in extenso weer te geven (met
uitzondering van enkele gedateerde principes voor LSO over acties en verder onderzoek
(geschrapt), of over sinds 2004 gezette stappen (wijziging gemarkeerd)). Zij vormen, voor beide
oevers apart, een samenvatting van het streefbeeld uit deel II; de respectievelijke termen ‘visie’,
‘krachtlijnen’, ‘principes’ en ‘uitgangspunten’ zijn uit de vroegere documenten overgenomen. In
een verdere fase dienen ook deze samenvattingen uiteraard geïntegreerd te worden.

1 .

De haven van Antwerpen ontwikkelt zich verder ais een mainport. Antwerpen en Rotterdam
blijven alzo de twee mainports van de Hamburg-Le Havrerange, die samen het leeuwenaandeel
van de Noord-westeuropese gateway-functie invullen.

Binnen de Hamburg-Le Havrerange en de Rijn-Schelde Delta profileert de haven van
Antwerpen zich verder ais de meest inlands gelegen haven, de haven met de meest
duurzame modal split (die nog verder verbeterd wordt) en ais meest omnivalente
(‘multipurpose’) haven met de ruimste waaier aan belangrijke trafieken (die in stand gehouden
wordt en zo mogelijk nog verder verruimd en versterkt).

3.
Binnen de range en de Delta profileert de haven van Antwerpen zich verder ais het
belangrijkste en meest gediversifieerde petrochemisch complex, het tweede ter wereld.

1. Krachtlijnen voor Rechterscheldeoever

1.1. Visie

2 .

107

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Nieuwe ontwikkelingen in deze sector (evoluties naar hergebruik, naar duurzame grondstoffen,
clustering, ...) worden op alerte wijze nagestreefd.

4.
Er wordt geopteerd om voor de verdere havenontwikkelingen een evenwicht tussen
concurrentie en samenwerking met andere zeehavens na te streven.
De Europees geformuleerde streefdoelen op nationaal en gewestelijk beleidsvlak dienen ook
voor de havens te worden toegepast. Het principe van vrij verkeer van goederen en
diensten en het vermijden van concurrentieverstoring staan daarin centraal.

Tegelijk is, zoals dit ook in het Rijn-Schelde-Delta-samenwerkingsverband bestaat, voor de
verdere havenontwikkeling het ontwikkelen van samenwerkingsverbanden mogelijk en
zinvol. Dit wordt kernachtig uitgedrukt ais 'samenwerken waar het kan; concurrentie waar het
moet’. In de toekomst dient niet zozeer gestreefd te worden naar afstemming tussen havens
dan wel naar bepaalde vormen van samenwerking.

5.
Centraal uitgangspunt is de bijzonder grote economische rol van de haven voor de lokale,
regionale en zelfs nationale economie. De haven dient gevrijwaard te worden ais een
economisch knooppunt dat een uitermate grote bijdrage levert tot de toegevoegde waarde en
de werkgelegenheid in de regio. De eerste en hoofddoelstelling van de haven is de verdere
ontwikkeling van haar maritieme, industriële, logistieke en distributiefunctie; er dient met
andere woorden gestreefd te worden naar de versterking en verdere uitbouw van het
multifunctionele karakter van de haven, uiteraard met het volle respect voor de principes van
zuinig ruimtegebruik en duurzaam ondernemen.
De verdere uitbouw van Antwerpen ais mainport, en de groei die daarmee gepaard gaat, streeft
minstens op korte en op middellange termijn naar positieve effecten voor de
werkgelegenheid in de haven zelf en in de veelheid aan havengebonden, havengerichte en
havengerelateerde bedrijven in de regio.

6 .

In de Antwerpse haven wordt groei (kwalitatief en kwantitatief) door duurzame ontwikkeling
gerealiseerd. Dit betekent dat de kwaliteiten in het gebied zodanig zijn of worden dat de
ontwikkeling van het gebied voorziet in de behoefte van de huidige generatie zonder daarmee
voorde toekomstige generaties de mogelijkheid in gevaarte brengen om ook in hun behoefte te
voorzien. Dit uit zich in vijf uitgangspunten die zowel op het vlak van economie, ruimtelijke
ordening ais milieu voorop staan:
- niet-afwenteling van lasten;
- efficiënt gebruik van natuurlijke en andere middelen en van ruimte;
- maatschappelijk relevante toepassing van het voorzorgsprincipe;
- altijd en overal nastreven van kwaliteit;
- steeds rekening houden met de draagkracht van ruimten, organisaties en gemeenschappen,

en van het milieu (o.m. door gebruik van de best beschikbare technieken).

7.
De haven van Antwerpen, zowel op de Rechterscheldeoever ais op de Linkerscheldeoever, is
en blijft het belangrijkste concentratiegebied voor industriële en logistieke bedrijvigheid in
de ruime regio en in Vlaanderen. Petrochemie, metaalindustrie en maritieme logistiek van stuk­
en bulkgoed en in toenemende mate van containers in het zeehavengebied vormen daarvan de
kern.

108

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving - 06/07/2006 - R3812-32

De verdere ontwikkeling van haven- en havengebonden bedrijvenactiviteiten wordt de nodige
ruimte geboden binnen het bestaande maritiem-industrieel complex. Dit betekent zoals
aangegeven in het regeerakkoord ook in de haven op de Rechterscheldeoever veeleer een
verdichting van economische activiteiten dan de aansnijding van nieuwe open ruimten.
- Voor de middellange termijn is de optimale benutting van de resterende te ontwikkelen

bedrijventerreinen aangewezen. Voor Rechteroever, waar de mogelijkheden sowieso
beperkt zijn, betekent dit extra aandacht voor een tijdige en zo optimaal mogelijke
ontwikkeling van de terreinen aan Noordzeeterminal en het logistiek park Schijns.

- Voor de middellange termijn wordt een stapsgewijze benutting van de interne reserves,
zowel voor eigen gebruik ais voor uitgifte aan derden, nagestreefd en gestimuleerd. Voor de
korte termijn wordt hierbij voor Rechteroever gemikt op 40 ha bijkomend te benutten en voor
de middellange termijn op ca. 200 ha.

- Voor de middellange termijn wordt een verdere uitbouw van de petrochemische cluster in
Antwerpen nagestreefd, zowel door uitbouw van plants op greenfields op Linkeroever ais
door benutting van passende delen van interne reserves op Rechteroever die in belangrijke
mate aan de kenmerken van een greenfield voldoen.

De haven van Antwerpen (op de Rechterscheldeoever) ontwikkelt zich verder tot een haven
met volwaardige multimodale verbindingen met het hinterland. Voor alle modi worden gefaseerd
verbeteringen gerealiseerd; de meest duurzame modi (spoor, binnenvaart en pijpleidingen)
krijgen hierbij de grootste aandacht zonder de grote knelpunten voor het wegverkeer uit het oog
te verliezen. Door deze aanpak wordt het reeds hoge aandeel van deze meest duurzame modi
in de totale goederenvervoersstroom stelselmatig verder opgevoerd. Antwerpen profileert zich
hiermee tot het mondiale schoolvoorbeeld van een multimodale haven en benut deze troef
in haar internationale imagovervorming en in het Vlaamse en Europese afstemmingsbeleid van
de havens. Een stroomverdeling voor het geheel van de haven met 45 % binnenvaart, 20 %
spoor en 35 % weg en voor containervervoer met 40 % binnenvaart, 20 % spoor en 40 % weg
staat ais ambitieuze hypothese voorop.
Dit noodzaakt o.m. het opzetten van een alternatief systeem van achterhavens met spoor- en
binnenvaartterminals aldaar, zowel voor de directe regio, die hinterland is voor ca. 30 % van de
containers, ais voor andere belangrijke deelregio’s in het containerachterland (bijv. de Kempen),
die thans nagenoeg volledig langs de weg worden bediend.

Op duurzame wijze, d.w.z. rekening houdend met de systeemkarakteristieken en de optimale
ontwikkeling van het Schelde-estuarium, wordt op korte en lange termijn de economisch
wenselijke diepgang verzekerd. Dit is de diepte in de Schelde waaraan de scheepvaart in de
haven van Antwerpen behoefte heeft wanneer men rekening houdt met het ecologisch
draagvlak zoals dat door (Europese) regelgeving voor alle havens van de Hamburg-Le
Havrerange geldt. Het gecombineerde streven naar Toegankelijkheid, Veiligheid en
Natuurlijkheid vormt hierbij de leidraad.

De diepgang van de dokken moet op korte en lange termijn gevrijwaard worden. De
eerstkomende periode gebeurt dit door baggering, mechanische ontwatering en specieberging
(na gepaste aanpak van eventuele verontreiniging) in landschapsbouw in en rond de haven.
Een stapsgewijze overgang naar nuttige toepassing van verwerkte specie wordt gestimuleerd
en ondersteund. Op langere termijn wordt een sterk verminderde slibaanvoer door een
geïntegreerd rivierbekkenbeleid stroomopwaarts van de haven ais evident beschouwd.

8

9.

10.

109

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

11 .

De ruimtelijke inrichting van de Antwerpse Rechterscheldeoever staat in het teken van een
intensief ruimtegebruik. Intensief ruimtegebruik wordt niet alleen van de haven , maar ook van
de andere ruimtegebruikers van het Rechterscheldeoevergebied (natuur, wonen, landbouw,
recreatie, ...) en van de andere havens in de range verwacht. Binnen de haven geldt dit zowel
voor de bedrijventerreinen ais voor de infrastructuren.

12 .

Intensief ruimtegebruik vereist een doelmatig grondbeleid. De gewenste eigendoms­
verhoudingen van gronden en het uitgiftebeleid voor bedrijfsterreinen worden hiervoor
gebaseerd op de beginselen van intensief ruimtegebruik. Concessieverlening en waar nodig
wederinkoop blijven hiervoor essentiële technieken.

13.
De haven en de ruimtelijk aansluitende bedrijventerreinen op de Antwerpse
Rechterscheldeoever vormen een gebied waar in eerste instantie en in hoofdorde de
economische functie vooropstaat, zoals bepaald in het ruimtelijk structuurplan Vlaanderen. Dit
neemt niet weg dat in andere delen van de Antwerpse Rechterscheldeoever49, in de omgeving
van de haven, ook de volwaardige woonfunctie in de vorm van woonkernen en stedelijke
gemengde woonwijken evenals de natuurfunctie aanwezig zijn en blijven zoals aangegeven in
het regeerakkoord.
Elk van de drie functies moet op de plaatsen waar ze voor de toekomst geselecteerd wordt
volwaardig kunnen functioneren; op plaatsen waar ze niet geselecteerd worden zijn ze
ondergeschikt.
Ook landbouw blijft op de Antwerpse Rechterscheldeoever aanwezig, maar past zich
grotendeels in de Europese (natuur)richtlijnen in.

14.
De haven van Antwerpen kent nu en in de toekomst een grote druk van het wegverkeer. Om
hierop ten bate van weggebruikers, bedrijven en bewoners te anticiperen zijn afzonderlijke
verkeerssystemen zinvol. Geopteerd wordt om in het gehele gebied de kruisingen van
hoofdsporen ongelijkgronds te organiseren van wegen, om doorgaand verkeer te scheiden van
bestemmingsverkeer (in de mate van het mogelijke, afhankelijk van de plaatselijke situatie) en
om verkeer van en naar bedrijventerreinen te scheiden van verkeer van en naar woonkernen (in
de mate van het mogelijke, afhankelijk van de plaatselijke situatie). In het bijzonder dienen
woonkernen van doorgaand verkeer van en naar de haven te worden ontlast.

15.
Om de groei van het wegverkeer in en rond de haven enigszins in te perken, zowel om
congestie tegen te gaan ais om de uitstoot van C 0 2 en NOx in te dammen, worden op het
geheel van de Antwerpse Rechterscheldeoever systemen van gemeenschappelijk vervoer
(privé bedrijfsvervoer en een gericht net van openbaar vervoer) sterk uitgebouwd. Waar
mogelijk worden deze multifunctioneel ingezet ten behoeve van de haven en de omliggende
woonkernen. Ook worden aantrekkelijke en rechtstreekse functionele fietsroutes tussen de
omliggende woonkernen en de delen van het havengebied aan beide zijden van de
kanaaldokken uitgebouwd.

Het geheel van de Rechterscheldeoever : het geheel van het studiegebied op de Rechterscheldeoever, met
inbegrip van zowel de haven ais de woon-, natuur- en landbouwgebieden eromheen.

110

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Daarnaast bundelen bedrijven hun goederenvervoerstromen om zodoende de beladingsgraad
van vooral de eigen vrachtwagens te verhogen en daarmee (de groei van) het aantal
vrachtwagenbewegingen te beperken.

16 .

Aandacht voor landschap, beeld en ecologie is een uitdaging voor elke initiatiefnemer in het
geheel van de Antwerpse Rechterscheldeoever. Deze gezamenlijke inspanning moet er toe
leiden dat de haven op termijn het aantrekkelijk uitzicht krijgt van een hedendaags en
afwisselend havenindustrielandschap ingepast in een sterk w oon-en natuurlandschap.

Natuur- en cultuurhistorisch zijn de vier bestaande polderdorpen, de beschermde sites (Lillo en
de kerk(torens) van Wilmarsdonk en Oosterweel) en de Scheldeoever samen met de open
ruimten in en rond het gebied (polders, bossen van de Brabantse Wal, Kalmthoutse Heide)
belangrijke aangrijpingspunten.

In het maritiem-industriële landschap (in hoofdzaak de haven) gaat bijzondere aandacht naar
architecturaal kwaliteitsvolle gebouwen en constructies, zeker op belangrijke zichtlocaties zoals
langs de hoofdwegen, in de overgang tussen stad en haven en op de havenranden tegenover
de dorpen. De vormgeving en inpassing in de omgeving van de hoofdinfrastructuren en
knooppunten (wegen, bruggen, tunnels) is hiervoor cruciaal. De havenranden worden op een
dermate kwalitatieve wijze afgewerkt, bebouwd en onderhouden dat er vanuit visueel oogpunt
geen buffers nodig zijn; deze zouden de hoge haveninfrastructuren van portaalkranen, fakkels
en schoorstenen immers toch niet ‘inpakken’ noch wegstoppen.

17.

De groeiende samenwerking tussen de Vlaamse en Nederlandse grensgemeenten is een
belangrijke kans om op een aantal aspecten een samenhangende ontwikkeling te bekomen.
Aandachtspunten hierbij zijn onder het vermijden van milieuverstoringen, afgestemde spoor- en
wegverbindingen, een doorgaand fietsroutenetwerk.

18.

Het geheel van de ingrepen en inspanningen en de kwaliteit, samenhang, snelheid en openheid
waarmee ze worden doorgevoerd moeten het imago van de haven van Antwerpen, ook de
Rechterscheldeoever, op peil houden en zo mogelijk verder verhogen.

1.2. Concepten en gewenste ruimtelijke structuur

1.2.1. Ruimtelijke concepten

Ruimtelijke concepten geven aan met welk doei of perspectief cruciale plekken en gebieden in
het geheel van de Antwerpse Rechterscheldeoever, in en rond de haven, dienen te ontwikkelen
om de voorgaand geschetste visie op het terrein te realiseren:
- een duidelijk begrensde en verdichte haven met de jachthaven en de cruiseterminal ais

twee recreatieve antennes in de stad
- interne differentiëring met een petrochemische en meer milieubelastende kern tussen

kanaaldokken en Schelde en een rand van lichtere activiteiten
- de zeehaven van Antwerpen op de Rechterscheldeoever rechtstreeks en multimodaal

verbinden met andere havens en met haar hinterland
- een goede toegang tot de haven voor werknemers en bezoekers met de fiets en

gemeenschappelijk personenvervoer, georganiseerd vanuit enkele knooppunten

m

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

- Eilandje en omgeving Noorderlaan ais twee kwaliteitsvolle gemengde overgangsgebieden
en scharnieren met de stad, en Investeringszone Petroleum-Zuid ais tijdelijk overgangs­
gebied voor de tijdshorizon van dit plan

- gevarieerde, duidelijke en beleefbare (buffer)grenzen met het buitengebied
- een natuurlijke en recreatieve Scheldeboord
- een kralensnoer van verbonden grote gehelen natuur rond de haven gekoppeld aan het

netwerk van ecologische infrastructuur in de haven
- de vier polderdorpen Zandvliet, Berendrecht, Stabroek en Hoevenen ingebed in een

landschapspark Kempen-Zeeland en met balkon naar de haven
- een open ruimte van grondgebonden landbouw, deels in een speciale beschermingszone,

rond de dicht bebouwde ruimte van de haven
- krachtige havenlanen en buitenranden; beeldbepalende fakkels, schouwen, industrie-

’kathedralen’ en windturbines, deze laatste in lijnopstellingen volgens de hoofdstructuren in
het havengebied.

1.2.2. Hypothese van gewenste ruimtelijke structuur

Voorgaande conceptelementen kunnen worden samengebracht op een synthesekaart van de
gewenste ruimtelijke structuur (zie desbetreffend document). Deze geeft de samenhang
ertussen weer en duidt alzo aan hoe de verschillende structurerende elementen voor de
ontwikkeling van het Rechterscheldeoevergebied op middellange en lange termijn met elkaar in
verband en in wisselwerking staan.

Nieuwe en vernieuwende structuurbepalende elementen in deze gewenste ruimtelijke structuur
zijn :
- de Liefkenshoekspoortunnel en de tweede spoorontsluiting, ais cruciale schakels voor een

ambitieuze spoormodus
- de belangrijke buffers en nieuwe natte natuurontwikkeling ten zuiden en zuidoosten van

Berendrecht (Reigersbos-Opstalvalleigebied)
- differentiëring van de bedrijvigheid in functie van milieuzonering naar de omliggende

woonkernen en woonwijken, overeenkomstig het Ruimtelijk Veiligheidsrapport op
planniveau en de bestaande Vlaamse en Europese regelgeving

- uitbouw van de milieucluster rond Hooge Maey, met op (lange) termijn een groene,
natuurgerichte afwerking van de berg en het gebruik ervan ais landschappelijk uitzichtspunt
en baken

- uitbouw van een netwerk van wacht- en ligplaatsen voor de binnenvaart in de haven;
- de ontsnippering en economische optimalisering van de oostrand aan het logistiek park

Schijns (met o.m. vervanging van de Verlegde Schijns).

1.3. Combinatievoorstel voor de noordoostelijke randzone

De belangrijkste elementen van het zogenaamde ‘combinatievoorstel voor Zandvliet -
Berendrecht - vormingsstation Noord - logistiek park’ zijn de volgende. (Een meer
uitvoerige omschrijving is te vinden in punt II.4.3.)
- De benodigde bijkomende wachtplaats voor binnenvaart in de noordelijke havenzone wordt

op korte termijn uitgebouwd ten noorden van Noordlandbrug (met uitbreiding van het huidige
watervlak) en niet ten zuiden van Berendrecht. Dit gaat gepaard met optimalisatie van
bestaande meer zuidelijk gelegen wachtlocaties in de haven en met kwalitatieve
maatregelen op middellange termijn.

112

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

- Het vormingsstation Antwerpen-Noord kan op termijn uitbreiden in het oostelijk deel van het
zogenaamde “Binnenmoeras” en in beperkte mate in de aanpalende uiteinden van het
westelijk deel, waar dit voor de verbinding van de sporenbundels technisch noodzakelijk is
(thans natuurgebied op het gewestplan).

- Berging van ontwaterde baggerspecie gebeurt in hoofdzaak in de Zandwinningsput,
aanleunend bij de talud van de Hooge Maey, wat bergingscapaciteit voor 25 jaar betekent.

- Vervanging van de Verlegde Schijns is belangrijk om het logistiek park Schijns normaal te
kunnen ontwikkelen. De thans beschikbare ruimte is immers versnipperd, moeilijk
toegankelijk en niet aan te sluiten op het spoor. De betere configuratie van het terrein laat
een uitbouw met een kwalitatieve gesloten wand van bedrijfsgebouwen toe, die mede
bufferend optreedt ten aanzien van het vormingsstation ten voordele van Stabroek en
Hoevenen.
De volledige vervanging van de Verlegde Schijns en het oude pompgemaal Rode Weei door
een alternatieve afwatering en nieuwe pompstations in de haven aan Churchill- en
Delwaidedok betekent een forse inkorting van de waterloop. Deze ingreep draagt
substantieel bij aan de beveiliging van Merksem, Ekeren, Kapellen en de polders tegen
overstromingsgevaar.

- Omvangrijke, in hoofdzaak natte natuurontwikkeling gebeurt door inrichting van ca. 190 ha
poldergebied ten zuiden van Berendrecht tot aan A12, aansluitend bij de bestaande en te
versterken ca. 50 ha natuur van Reigersbos en omgeving. In totaal komt hierdoor ca. 240 ha
natuur tot stand. Deze grotendeels nieuwe natuurontwikkeling dient onder meer ter
compensatie van 1) het verlies aan natuurwaarden door vervanging van de Verlegde
Schijns (rietkragen) -2) het historisch passief van de Main-Hub (Vogelrichtlijngebied) - 3) de
inname voor spoorgebruik van het oostelijk deel van het Binnenmoeras en de aansluitende
verbindingssporen in het westelijk deel (natuurgebied gewestplan) - 4) het verlies van de
waterpartij Zandwinningsput door baggerspecieberging (geen beschermingsstatuut, maar
wel rol voor omliggende natuurgebieden) - 5) uitbreidingen Main Hub.

- Er worden geen natuurcompensaties vanuit de haven in Ettenhovense Polder en/of
Kabeljauwpolder meer doorgevoerd of geclaimd.

- Voor de landbouwers die getroffen worden door de nieuwe natuurontwikkeling in het
poldergebied ten zuiden van Berendrecht en in de afritlus van A12 naar R2 wordt een
sociaal begeleidingsplan (thans flankerend landbouwbeleid genoemd, nvdr) op maat van
hun specifieke situatie gegarandeerd, zodat elk van hen mede door inschakeling van een
grondenbank en van eventuele beheersovereenkomsten kan rekenen op een sluitende en
rechtvaardige regeling. De opmaak en uitvoering van een dergelijk sociaal begeleidingsplan
is een ontbindende voorwaarde voor de natuurontwikkelingsprojecten in deze gebieden;
voor zover het binnen hun bevoegdheid en invloed ligt stellen de initiatiefnemende actoren
en de gouverneur zich uitdrukkelijk garant voor het realiseren van deze voorwaarde. Het
sociaal begeleidingsplan landbouw en het tweede landbouwonderzoek dat hiervoor de basis
legt, worden op korte termijn opgem aakt50 en uitgevoerd, beide in overleg met de sector en
de betrokkenen en met harde en scherpe garanties naar uitvoering.

- Voor de verschillende bestaande en toekomstige gebieden met natuurwaarde in de
noordoostelijke randzone worden ecologische kwaliteitsdoelstellingen vastgesteld. Het
juridisch eindstatuut van deze gebieden (planologische bestemmingen, opname in
afbakeningen, opname in speciale beschermingszones) wordt niet nu, maar later in proces,
na de feitelijke realisatie van alle vooropgestelde nieuwe natuurontwikkelingen en het
aantonen van het behalen van de kwaliteitsdoelstellingen ervoor, afgewogen, eventueel

50 Beide documenten zijn inm iddels opgemaakt. De voorstellen voor het flankerend landbouwbeleid voor de
Rechteroever worden afzonderlijk, doch parallel met dit Tussentijds strategisch plan aan de bevoegde Vlaamse
minister(s) overgemaakt.

113

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

herzien en (opnieuw) vastgelegd. Alleen waar en in zover dit nodig is om nieuwe
natuurontwikkelingen te kunnen realiseren, kunnen reeds eerder nieuwe bestemmingen in
ruimtelijke uitvoeringsplannen worden vastgelegd.

Dit pakket dient globaal, ais één geheel te worden bekeken.

2. Geactualiseerde Principes voor het
Linkerscheldeoevergebied

2.1. Situering en status

Deze beslissingsnota uit 2004 vat de principes en keuzes op hoofdlijn samen die de Werkgroep
Strategisch plan Linkeroever ais kernpunten van de gewenste ontwikkeling van de
Waaslandhaven en het Linkerscheldeoevergebied vooropstelt. Over deze principes is bij de
verschillende ondertekenende bestuurlijke entiteiten die aan de Werkgroep deelnemen een
dergelijke mate van consensus aanwezig dat zij door hun uitvoerende bestuurlijke organen
worden onderschreven.

Deze principes en keuzes op hoofdlijn zullen meer gedetailleerd worden uitgewerkt en met
achtergronden onderbouwd in het ‘ontwerp van strategisch plan’.

De Principes en het Strategisch plan zijn gericht op de toekomstige ontwikkeling van het gebied
nadat nieuwe ruimtelijke uitvoeringsplannen de actuele verouderde juridische situatie hebben
hersteld.

De principes zijn navolgend gebundeld per thema.

Voorafgaand principe 0
De nieuwe Geactualiseerde Principes voor het strategisch plan Linkerscheldeoevergebied,
eens ze zijn goedgekeurd door de Vlaamse regering, vervangen het document ‘Principes voor
het strategisch plan Linkerscheldeoevergebied’ uit 1999 volledig.

2.2. Rol van het gebied

Principe 1
Het Linkerscheldeoevergebied, zoals omschreven in het decreet op de zeehavens
(havendecreet), is een gebied met verschillende functies (economische activiteiten, wonen,
landbouw, natuur, recreatie) waarbij de haven en de havengebonden economische activiteiten
de belangrijkste functie zijn.

De Waaslandhaven is een territoriaal af te bakenen gebied dat onderdeel vormt van dit geheel.
Zoals omschreven in het havendecreet is de Waaslandhaven tevens onderdeel van het
zeehavengebied Antwerpen. Dit is een van de poorten van Vlaanderen, zoals bepaald in het
ruimtelijk structuurplan Vlaanderen.
Om deze rol ais zeehaven naar de toekomst te verzekeren, worden realistische
ontwikkelingsmogelijkheden met ais planhorizon het jaar 2030 gevrijwaard. Voor een doorkijk
op latere ontwikkelingen - die thans qua omvang of qua aard niet kunnen worden ingeschat -
wordt ruimte binnen het zeehavengebied in reserve gehouden, voor zover dit ruimtelijk

114

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

verantwoord is. In deze reserveruimte worden geen onomkeerbare ontwikkelingen, die latere
havenuitbouw zouden belemmeren, toegelaten.

Principe 2
De grote potentie van de Waaslandhaven ligt vandaag bij de ontwikkeling van de maritieme
overslag- en distributie-activiteiten en in het bijzonder op overslag van containers en de ermee
verbonden logistieke dienstverlening. Hierbij wordt gestreefd naar trafieken met hoge
toegevoegde waarde. Daarnaast heeft de Waaslandhaven potentie voor havengebonden
industrie, waarbij wordt ingeschat dat het accent zal liggen op chemische en petro-chemische
industrie en toelevering en (logistieke) dienstverlening aan deze sector. Het systeem van de
zeehaven kan echter slechts naar behoren functioneren wanneer de bereikbaarheid zowel naar
zee (Westerschelde) ais naar landzijde (spoor, weg, binnenvaart, pijpleidingen) gegarandeerd
blijft.

Principe 3
De economische rol van het gebied mag niet ‘ten alle prijze’ worden verwezenlijkt. Er wordt
uitgegaan van een duurzame ontwikkeling van het havengebied zelf,van een duurzame relatie
van de zeehaven met haar omgeving en van het respect voor de beschikbare milieugebruiks­
ruimte.

Principe 4
Grote delen van het Linkerscheldeoevergebied situeren zich binnen de perimeter van het
Vogelrichtlijngebied 3.6., “Schorren en Polders van de Beneden-Schelde”. Belangrijke delen
van het Habitatrichtlijngebied 3.5 “Schelde en Durme-Estuarium van de Nederlandse Grens tot
Wetteren” bevinden zich aan de grens van het Linkerscheldeoevergebied met de Schelde. Dit
gegeven heeft tot gevolg dat alle plannen en projecten binnen dit Linkerscheldeoevergebied, en
het ermee gepaard gaande ruimtebeslag steeds dienen getoetst aan de vereisten in kwalitatief
en kwantitatief opzicht die krachtens de Vogel- en Habitatrichtlijn van toepassing zijn op de
leefgebieden van beschermde vogelsoorten en de beschermde habitats die met de aanduiding
van vernoemde speciale beschermingszones samenhangt.

Principe 5
Aan de ontwikkeling van en in het Linkerscheldeoevergebied worden randvoorwaarden gesteld.
- De leefbaarheid van de huidige woonkernen van Kallo, Verrebroek, Kieldrecht en Zwijn-

drecht en in de gehuchten Prosperpolder en Oude Doei (bij dit laatste afhankelijk van het
onderzoek naar een overstromingsgebied, ais onderdeel van het Natuurrichtplan
Linkerscheldeoevergebied) dient minstens behouden te blijven op hetzelfde peil ais vandaag
en waar nodig versterkt. Het sociaal-economisch draagvlak van Kallo en Kieldrecht dient
hersteld te worden.

- De door het zeehavensysteem gegenereerde mobiliteit mag een acceptabel niveau van
interne en externe verkeersafwikkeling van en naar het Linkerscheldeoevergebied niet
overstijgen.

- Het behoud van een economisch leefbare landbouw in de gebieden die buiten het areaal
vallen dat volledig voor de natuur en de haven dient gevrijwaard.

- In functie van de eventuele gewenste dok- en sluisuitbouw dienen minstens de
eerstkomende decennia voldoende mogelijkheden en ruimte voor de verwerking (en
berging) van baggerspecie te worden voorzien.

115

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

- De milieugebruiksruimte die door de Vlaamse overheid voor de sectoren wordt vastgelegd
dient in de zeehaven gerespecteerd.

- Integraal waterbeheer dient in het gehele Linkerscheldeoevergebied en zijn ruime omgeving
een veilige waterhuishouding te garanderen.

Voor de specifieke invulling van deze randvoorwaarden geldt de rol van het Linkerschelde­
oevergebied, zoals beschreven in principes 1 - 4 steeds ais oriënterend kader. De
toepassing van deze randvoorwaarden draagt mede bij tot een optimale organisatie van de
cohabitatie van de haven, de dorpen, de landbouw, de mobiliteit en de natuur in het gebied.
De betrokken bestuurlijke actoren engageren zich bij de invulling van deze
randvoorwaarden onderling tot maximale transparantie en wederzijds overleg vooraleer
beslissingen terzake te treffen.

2.3. Ruimtelijke uitgangspunten - inrichtingsprincipes voor het
gebied

Principe 6
Volgende inrichtingsprincipes zijn voor alle gebruikers van het Linkerscheldeoevergebied, met
name de woondorpen, de haven, de lokale bedrijventerreinen, de landbouw, de natuur, de
recreatie en de infrastructuren, van toepassing:
- de grenzen van de ruimte die ze kunnen benutten worden duidelijk vastgelegd en

kwaliteitsvol afgewerkt;
- zuinig ruimtegebruik staat voorop om de beschikbare doch beperkte ruimte zo optimaal

mogelijk te gebruiken;
- een hoge kwaliteit in het functioneren en van de verschijningsvorm en het landschap is een

basisvoorwaarde voor elke ingreep en voor elke actor;
- interne flexibiliteit binnen de ruimte die (al dan niet verweven met andere) voor een

bepaalde functie is voorzien, wordt gegarandeerd.

Principe 7
De inrichting van het Linkerscheldeoevergebied krijgt een hoge kwaliteit. Hiertoe wordt een
stedenbouwkundig en landschappelijk inrichtingsplan, met ook een culturele en recreatieve
meerwaarde, voor het gebied opgemaakt.

Het belang van een goed stedenbouwkundig en landschapsontwerp voor het gehele
Linkerscheldeoevergebied dient onderstreept. Een dergelijk ontwerp dient een kwaliteitsvolle
nieuwe landschappelijke structuur voor het gebied en de samenhang tussen een reeks
bestaande (te behouden/versterken) en een reeks nieuwe (sterk uit te werken) elementen in het
landschap aan te geven: bestaande en nieuwe dijken, belangrijke te accentueren zichten en
vista’s, plaats en aard van bakens, van beeldbepalende wanden en ruimten, enzomeer. Ook
culturele elementen die de identiteit van het gebied onderstrepen komen er best in aan bod.
Voor een dergelijk ontwerp reiken de verschillende deelonderzoeken al heel wat bouwstenen
aan. Het kan elementen voor een ruimtelijk uitvoeringsplan aanreiken, maar het kan evengoed
ais leidraad op zich bij bepaalde bouwinitiatieven of ingrepen worden gehanteerd. Vermits een
degelijk landschap voor alle actoren belang heeft, kan de opmaak van een landschapsontwerp
mogelijk veel argwaan wegnemen.

116

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Principe 8
Er worden harde grenzen vastgelegd ten aanzien van de ruimtelijke ontwikkelings­
mogelijkheden van het Antwerps zeehavengebied op de Linkerscheldeoever. De harde grenzen
worden zo gekozen dat de ontwikkeling van de zeehaven de leefbaarheid van Zwijndrecht en
van de leefbare kernen van Kallo, Verrebroek en Kieldrecht en in de gehuchten Prosperpolder
en Oude Doei (bij dit laatste afhankelijk van het onderzoek naar een overstromingsgebied) niet
hypothekeert en steeds inpasbaar blijft zodanig dat de ruimte beschikbaar blijft die noodzakelijk
is om te voldoen aan de vereisten die krachtens de Vogel- en Habitatrichtlijn van toepassing zijn
op de beschermde habitats en leefgebieden van beschermde vogelsoorten in het
Vogelrichtlijngebied “Schorren en Polders van de Beneden Schelde” en het
Habitatrichtlijngebied “Schelde en Durme-Estuarium van de Nederlandse Grens tot Wetteren”.

Principe 9
Het principe van zuinig ruimtegebruik krijgt in de zeehaven gestalte door :
enerzijds het op korte en middellange termijn permanent ter beschikking hebben van een
ijzeren voorraad van 100 ha bouwrijpe terreinen voor havenindustrie
en anderzijds door toepassing van volgende inrichtingsprincipes :
- herverdeling en hergebruik van de benutte ruimte, via herstructurering van bestaande ruimte
- optimaler gebruik van de onbenutte reserveterreinen (inbreiding door de bedrijven zelf of

door clustering van synergiebedrijven)
- actief beheer van tijdelijk ruimtegebruik
- bevorderen van meervoudig ruimtegebruik en van gemeenschappelijk ruimtegebruik
- het opleggen van minimale bouwhoogte waar van toepassing (distributie- en kantoor­

gebouwen,...)
- het realiseren van zoveel mogelijk aaneengesloten bebouwing
- maximale bundeling van verkeersinfrastructuren, met vermijden van versnippering
- actieve ontwikkeling van havengrenzen ais buffergebieden.

Met het oog op een optimale valorisatie van de nog uitgeefbare terreinen binnen het
zeehavengebied zal de toewijzing van elk nieuw concessieterrein (> 10ha) aan een
investeerder worden voorafgegaan door een ruime verkenning van de markt, indien
redelijkerwijze mag aangenomen worden dat vergelijkbare kandidaat-investeerders op de markt
aanwezig zouden zijn. Voorts zal het Havenbedrijf bij het bepalen van de concessietermijn
rekening houden met de gedane investeringen

Het Gemeentelijk Havenbedrijf Antwerpen en de Maatschappij engageren zich met ingang van
2004, elk wat hun bevoegdheden betreft tot een tweejaarlijkse voortgangsrapportering inzake
de trends en evoluties inzake de ruimteproductiviteit, de knelpunten, de genomen initiatieven
met betrekking tot de uitvoering van bovenstaande principes en de geleverde prestaties inzake
ruimteproductiviteit in een vergelijkend perspectief. Deze voortgangsrapportering zal het
voorwerp uitmaken van besprekingen binnen de Raad van Overleg, waar voor deze
gelegenheid ook andere belanghebbende organisaties aan zullen kunnen deelnemen.

Nog uitgeefbare terreinen binnen de afgebakende economische ruimte van
het zeehavengebied

Bij de beoordeling van de kandidaatstellingen voor nieuwe concessieterreinen (>5ha) zullen
reeds bewezen performantie en voornemens inzake de toepassing van principes van zuinig
ruimtegebruik een belangrijk gegeven zijn. Bij het afsluiten van concessieovereenkomsten
zullen voorwaarden voor zuinig ruimtegebruik worden vastgesteld.

117

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Specifiek met betrekking tot de kadegebonden overslag van goederen, en inzonderheid met
betrekking tot de overslag van containers in het Zeehavengebied Antwerpen zullen de door het
Havenbedrijf af te sluiten concessieovereenkomsten clausules bevatten met betrekking tot het
opleggen van minimum te realiseren overslagcijfers op de uitgegeven oppervlakte. De op te
leggen minima zullen worden vastgesteld, ondermeer op basis van vergelijkend onderzoek
binnen en buiten de zeehaven op vergelijkbare terminals. Wanneer de opgelegde minima
binnen de in de overeenkomst vastgestelde termijnen niet worden bereikt treden boeteclausules
in werking.

Reeds door de terreinbeheerder uitgegeven terreinen binnen de afgebakende
ruimte van het zeehavengebied

Specifiek met betrekking tot investeringen in performantere goederenbehandelingsystemen-en
technologieën ter verhoging van de ruimteproductiviteit, het meervoudig gebruik van terreinen
en het gezamenlijk gebruik van faciliteiten (parkeerinstallaties, waterzuiveringsinstallaties, ...)
zal het Vlaams Gewest hetzij rechtstreeks naar de private partijen toe, hetzij via financiële
ondersteuning van het investeringsbeleid van de terreinbeherende instanties, instrumenten
ontwikkelen en financiële middelen vrijmaken die op positieve wijze dergelijke
ecologievriendelijke investeringen en projecten ondersteunen.

De effectieve overstap naar een nieuw behandelingssysteem kan de tijdelijke of al dan niet
gedeeltelijke ontruiming van een terminal betekenen. Het Havenbedrijf verbindt er zich toe om
in dergelijke gevallen bij voorrang op het aansnijden van nieuwe terreinen te onderzoeken of op
de bestaande reeds uitgegeven terreinen een tijdelijke opvang van overslagvolumes kan
verzekerd worden.
Hiertoe zal zij in overleg met de economische actoren de mogelijkheden onderzoeken om
binnen de in concessie gegeven terreinen de overslag tijdelijk op te vangen en bij ontstentenis
hiervan middels het tijdelijk ter beschikking stellen van terminaloppervlaktes die on- of
onderbenut zijn gebleven tijdelijke uitwijkmogelijkheden te ontwikkelen.

Terreinen binnen de afgebakende ruimte van het zeehavengebied in privé-
eigendom

Ten aanzien van uitgegeven en economisch valoriseerbare privé-gronden die gedurende een
langere periode (> 10 jaar) niet tot ontwikkeling gekomen zijn en waarbij de betrokken private
partij geen aantoonbare initiatieven heeft ondernomen tot economische valorisatie van de
terreinen zullen het Gemeentelijk Havenbedrijf Antwerpen, de Maatschappij en het Vlaams
Gewest op het niveau van het zeehavengebied een gezamenlijk beleid uitstippelen dat private
partijen aanzet tot economische valorisatie van deze braakliggende gronden. Wanneer hierbij
na gezamenlijk overleg tot de instelling van een regulerende heffing wordt besloten dienen de
opbrengsten hiervan gebruikt te worden voor de financiering van grondbeleidsinstrumenten ter
stimulering van een zuinig en duurzaam ruimtegebruik binnen het zeehavengebied. In
voorkomend geval kan eveneens tot verwerving of onteigening van de gronden worden
besloten door de bevoegde overheden.

Gefaseerde realisatie van nieuwe infrastructuur

De realisatie en de ingebruikname van nieuwe dokinfrastructuur dient - rekening houdend met
wat bouwtechnisch haalbaar is - zo gefaseerd mogelijk te verlopen, en dient daarbij enerzijds

118

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

steeds gekoppeld te zijn aan de effectieve marktvraag naar extra overslagcapaciteit en
anderzijds aan de evolutie van de effectieve benutting van de bestaande infrastructuren. Hierbij
wordt rekening gehouden met de tijdspanne tussen effectieve beslissing en effectieve
ingebruikname van de geplande kunstwerken. De tweejaarlijkse voortgangsrapportering, op
basis waarvan inzicht wordt verschaft in trends en evoluties moet hiertoe een belangrijke
toetsteen vormen.

Vraag naar tijdelijke extra overslagcapaciteit in het kader van de overgang naar een
performanter en ruimteproductiever behandelingssysteem dient zoveel mogelijk opgevangen
door het aanbieden van uitwijkmogelijkheden binnen het bestaande terminalaanbod. In
afwezigheid van de mogelijkheid tot toepassing van terugnameclausules zal deze vraag
eveneens ter overweging meegenomen worden in de beslissing tot realisatie en ingebruikname
van nieuwe dokinfrastructuur.

Principe 10
Zorg voor interne flexibiliteit (in de verhouding industriële - maritieme activiteiten, in de uitbouw
van infrastructuren, in de faseringen, ...) is essentieel bij de uitbouw van de haven. Deze wordt
gegarandeerd door alleen de essentiële elementen in ruimtelijke uitvoeringsplannen vast te
leggen en de flexibele invulling daarvan binnen vastgestelde procedures te laten verlopen.

Principe 11
De grote gehelen natuur in het Linkerscheldeoevergebied worden in een gewestelijk ruimtelijk
uitvoeringsplan duidelijk en definitief afgebakend. De inrichting van deze gebieden zorgt voor
visueel aantrekkelijke en bufferende randen, met ook recreatief medegebruik (wandelpaden) in
functie van de draagkracht van het gebied.
De potenties van de grote gehelen natuur worden maximaal aangegrepen om de
instandhoudingsdoelstellingen van het Vogel- en Habitatgebied voor de aangemelde soorten te
beantwoorden, waardoor ook voor natuur het principe van zuinig ruimtegebruik wordt toegepast
en de benodigde ruimte voor exclusieve natuurontwikkeling niet onnodig wordt vergroot.

Principe 12
De randen van de woondorpen, met inbegrip van de eventuele voorzieningen in de
koppelingsgebieden, worden kwaliteitsvol afgewerkt en respecteren de elementen in het
bestaande landschap. Actieve inrichting van de koppelingsgebieden en afstandsbuffers
ondersteunt dit.
Ontwikkelingen om de lokale behoeften op te vangen en te ondersteunen worden in of direct
aansluitend bij de dorpskernen gerealiseerd en aan een hoge dichtheid die in het buitengebied
past.
De flexibiliteit van dit dorpensysteem wordt gegarandeerd in de gemeentelijke ruimtelijke
uitvoeringsplannen of BPA’s die er voor worden opgemaakt.

Principe 13
Binnen de beperkingen die uit de instandhoudingsdoelstellingen voor het Vogel- en
Habitatgebied voortvloeien en met respect voor de aanwezige landschapselementen, benut de
landbouw het haar toegewezen areaal in de afstandsbuffers, koppelingsgebieden en de andere
agrarische gebieden optimaal voor grondgebonden activiteiten.

119

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Grondruilen en herverkavelingen onder impuls en met ondersteuning van de Grondenbank
zorgen in die gebieden voor een optimale kavelstructuur met voldoende samenhang en
huiskavels voor de blijvende levensvatbare landbouwbedrijven, bij voorrang voor de
beroepslandbouw.
Landbouwbedrijfsgebouwen en -erven worden zoveel ais mogelijk met elkaar, in de dorpen of
aan de dorpsranden gebundeld; vrijliggende landbouwbedrijfsgebouwen en -erven worden
kwaliteitsvol en op een manier die zich inpast in het polderlandschap uitgebouwd en afgewerkt.
Landbouwbedrijfsgebouwen kunnen een passende toeristisch-recreatieve) nabestemming
krijgen.

2.4. Opmaak natuurrichtplan

Principe 14
Om de inpasbaarheid van toekomstige plannen en projecten in het gebied en de cohabitatie
ervan met het krachtens de Vogel- en Habitatrichtlijnen beschermde ecosysteem mogelijk te
maken zal ais kader voor alle andere plannen en/of projectbeslissingen in het
Linkerscheldeoevergebied een natuurrichtplan, hierna genoemd het Natuurrichtplan
Linkerscheldeoevergebied worden opgesteld en na vaststelling door het Vlaams gewest in
uitvoering gesteld. Hierdoor wordt zowel in kwantiteit ais in kwaliteit voldoende oppervlakte aan
habitats en leefgebieden voor de beschermde vogelsoorten continu verzekerd. Het
Natuurrichtplan Linkerscheldeoevergebied omvat zowel het voorzien van permanent
gevrijwaarde gebieden waarin de vernoemde leefgebieden voor vogelsoorten en beschermde
habitats tot stand kunnen komen alsmede de uitbouw van een netwerk van ecologische
infrastructuur, waar cohabitatie met andere functies in het Linkerscheldeoevergebied
aangewezen en mogelijk is.
Op korte termijn, ook voor de vaststelling van het Natuurrichtplan, wordt daarom reeds actieve
natuurontwikkeling opgezet.

Met de uitvoering van het Natuurrichtplan Linkerscheldeoevergebied wordt de doelstelling
nagestreefd de te verwachten effecten van plannen, projecten en activiteiten in relatie tot de
instandhoudingsdoelstellingen en het functioneren van deze speciale beschermingszones in het
Natura 2000 Netwerk onder een kritische drempel te houden.

Ais voorbereidende stap naar dit Natuurrichtplan Linkerscheldeoevergebied en naar het
strategisch plan Linkerscheldeoevergebied wordt bij voorrang op alle andere plannen en/of
projectbeslissingen in het gebied een Achtergrondnota Natuur Linkerscheldeoevergebied
opgemaakt. De Achtergrondnota Natuur geeft een ruimtelijke vertaling aan de omvang en de
aard van de biotopen die volgens de instandhoudingsdoelstellingen noodzakelijk zijn.

De procedures tot opmaak van de Achtergrondnota Natuur en tot opmaak en vaststelling van
het Natuurrichtplan Linkerscheldeoevergebied worden zoveel ais mogelijk afgestemd op de
werkzaamheden binnen het strategisch planproces, met inbreng van alle betrokken actoren. De
achtergrondnota natuur kan op basis van een overeenkomst tussen de bestuurlijke actoren die
verantwoordelijk zijn voor de uitvoering van het natuurrichtplan, zoals aangegeven in de
Memorie van Toelichting van het Decreet Natuurbehoud (art. 48), worden opgemaakt. De
opmaak van de Achtergrondnota Natuur en van het Natuurrichtplan vertrekt van de
instandhoudingsdoelstellingen zoals die volgens de geëigende procedure en na overleg binnen
het strategisch planningsproces voor het Linkerscheldeoevergebied door de Vlaamse regering
worden vastgelegd.

120

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

2.5. Scenario’s en plan-MER

Principe 15
De verschillende mogelijke scenario’s voor de verdere ontwikkeling van de zeehaven in het
Linkerscheldeoevergebied worden vooraleer in het ontwerp-strategisch plan een definitieve
selectie van een of meer scenario’s wordt voorgesteld, op de waaier van hun effecten getoetst
in een plan-MER. Dit betreft zowel scenario A, scenario B, ais het zogenaamde derde spoor
gefaseerd scenario B met doorgroei van het ruimtebeslag van A naar B (nvdr: vermits dit derde
spoor een tijdsvariant is van scenario B is er voor gekozen deze in het lopende plan-MER niet
afzonderlijk te toetsen). Dit plan-MER en het ontwerp-strategisch plan worden aan een
maatschappelijke discussie onderworpen.

In het kader van het emissiereductieplan dat op Vlaams niveau is opgemaakt, wordt gekeken
welke gevolgen voor de resterende milieugebruiksruimte voor de haven en de relevante
sectoren van tel zullen zijn. Deze worden, wanneer ze tijdig beschikbaar zijn, mee bij de
evaluaties in de plan-MER betrokken.

2.6. Implementatie

Het systeem van de zeehaven

Principe 16
De definitieve afbakening van het havenareaal van het Antwerpse zeehavengebied op
Linkeroever zal plaatsvinden op basis van de selectie van een of meer
ontwikkelingsscenario('s) vanuit de conclusies van een plan-MER en op basis van de
Achtergrondnota Natuur Linkerscheldeoevergebied (zie ook principes 14 en 23 - 25).

Principe 17
Het zeehavengebied zal alleen de zones omvatten die ruimtelijk onderdeel van het systeem van
de zeehaven: namelijk
- alle terreinen die ingericht zijn voor overslag en goederenbehandeling, voor industriële

activiteiten, en voor ermee verbonden administratieve en logistieke dienstverlenings-
activiteiten

- alle bestaande verkeersinfrastructuren en wateroppervlakken die de haven intern en extern
ontsluiten (exclusief de zate van de doorgaande hoofdwegen en hoofdspoorwegen en
exclusief de Beneden-Zeeschelde)

- de tijdelijke compensatiegebieden in toepassing van het decreet van 14/12/2002 betreffende
enkele bouwvergunningen die van dwingend en groot openbaar belang zijn

- het te ontwikkelen netwerk van permanente en tijdelijke ecologische infrastructuur binnen
het zeehavengebied

- alle oppervlakten bestemd voor toekomstige maritiem-portuaire, industriële of logistieke
activiteiten en de ermee verbonden verkeersinfrastructuren (wegen, dokinfrastructuur,
spoorwegen)

- de volumebuffers die in toepassing van de richtlijnen van de externe milieuzonering zijn
vastgesteld en zullen worden ingericht

- zones voor tijdelijke berging van overtollige grond, afkomstig van infrastructuurwerken of
ecologische projecten.

Het zeehavengebied in het Linkerscheldeoevergebied strekt zich uit over delen van het
grondgebied van de gemeenten Beveren en Zwijndrecht. Naast de twee grote gebieden, omvat

121

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

het zeehavengebied ook twee kleine gebiedjes in de omgeving van Kallo, namelijk de huidige
zone van de thermische centrale en de huidige zone aan Keetberglaan/sporenbundel Kallo.

Principe 18
De keuze voor een concrete ontwikkelingsvariant voor de verdere economische ontwikkeling
van de zeehaven binnen de afgebakende economische ruimte maakt het voorwerp uit van een
maatschappelijke kosten-batenanalyse. Deze MKBA wordt uitgevoerd zo kort mogelijk nadat de
Vlaamse regering in samenspraak met het Gemeentelijk Havenbedrijf Antwerpen, de
Maatschappij en de gemeente Beveren een tijdspad en modaliteiten heeft vastgelegd van een
beslissingstraject dat moet leiden tot een definitieve keuze en effectieve uitvoering van een
gekozen havenlay-out.

Externe effecten op vlak van milieu en mobiliteit moeten voorafgaandelijk binnen het kader van
de plan-MER en een (al dan niet daarin geïntegreerde) MOBER worden ingeschat en langs de
kostenzijde worden meegenomen. De MER moet ook nagaan of ontwikkelingsvarianten geen
aanleiding geven tot overschrijding van de sectorale emissieplafonds die in het kader van het
emissiereductieprogramma (op te maken overeenkomstig de Europese richtlijn nationale
uitstootplafonds) worden vastgelegd.

Een definitieve keuze voor een welbepaalde ontwikkelingsscenario en -variant op een later
tijdstip mag de operationele werking van de haven niet hypothekeren of bezwaren. Tot het
ogenblik dat een definitief ontwikkelingsscenario en -variant wordt gekozen zal het Gemeentelijk
Havenbedrijf een inspanningenverbintenis aangaan om met de individuele concessionarissen
op een ad hoe manier in dialoog te treden en om te trachten via de concessievoorwaarden een
omkeerbaarheid van de activiteiten open te houden.

Principe 19
De realisatie van het streefbeeld van een compacte haven staat voorop en moet zo gebeuren
dat :
- de milieuhinder ten opzichte van Zwijndrecht en van de leefbare kernen van Kieldrecht,

Verrebroek en Kallo niet verder toeneemt en de veiligheid tegen calamiteiten verzekerd blijft
(zie ook principe 29)

- rekening gehouden wordt met de ruimte, noodzakelijk voor de tijdelijke opvang van
infrastructuurspecie afkomstig van projecten binnen het zeehavengebied (zie ook principe
21)

- voldoende ruimte overblijft om binnen het zeehavengebied een netwerk van ecologische
infrastructuur in stand te houden (zie ook principe 25)

- de veiligheid van de nucleaire installaties verzekerd is. Daarom is binnen een straal van
1800 meter rondom deze installaties de ontwikkeling van risicovolle activiteiten niet
aangewezen en worden deze alleen toegelaten met akkoord van de bevoegde federale
diensten en van de VR-cel na opmaak van een individueel veiligheidsrapport voor de
betrokken activiteit.

Principe 20
De verdere ontwikkeling van de zeehaven zal binnen de bepalingen van de achtergrondnota
natuur en het natuurrichtplan Linkerscheldeoevergebied verlopen.
Het gewestelijk ruimtelijk uitvoeringsplan dat de definitieve begrenzing van het zeehavengebied
vastlegt, kan binnen deze begrenzing een of meerdere faseringsgrenzen aanduiden of een

122

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

procedure om deze vast te stellen. Wanneer deze laatste niet in een ruimtelijk uitvoeringsplan
zijn vastgelegd, zullen ze telkenmale voor een periode van voldoende lange duur in een
beleidsovereenkomst tussen de overheidsinstanties bevoegd voor de ontwikkeling van het
Linkerscheldeoevergebied worden vastgelegd. Binnen de beschikbare economische ruimte van
elke faseringsgrens kunnen de economische activiteiten zich, met in achtname van de overige
principes, vrij ontwikkelen. De aanduiding van faseringsgrenzen gebeurt op basis van
aantoonbare behoeften en met flexibele benadering van de ontplooiingsmogelijkheden voor de
zeehaven zodat wijzigende of nieuwe inzichten (o.m. inzake de ontwikkeling van maritiem-
portuaire infrastructuur) alsnog in rekening kunnen worden gebracht of zodat wijzigende of
nieuwe economische opportuniteiten kunnen worden benut. Op basis van de uitgevoerde
onderzoeken worden de actuele behoeften tot 2015 vastgesteld op 675 à 1.130 ha, waarvan
320 à 400 ha voor containers, 245 à 470 ha voor andere vormen van distributie en 110 à 260
ha voor productie. Hier bovenop wordt het realiseren van een ijzeren voorraad van 300 ha
vooropgesteld om een lokatiebeleid mogelijk te maken.
De binnenfaseringsgrenzen worden, zo dit inpasbaar is in de noodzakelijke infrastructuur-
uitbouw, zo veel ais mogelijk ter hoogte van bestaande dijken in het landschap gelegd.

Principe 21
De realisatie van de rol van het Linkerscheldeoevergebied gaat in sommige scenario’s gepaard
met grote volumes aan grondverzet met een behoorlijk ruimtebeslag. Het betreft grond die
vrijkomt bij afgraven of uitbaggeren van specie, afkomstig van afkomstig van infrastructurele of
ecologische projecten. Een rationele benadering van deze problematiek is gestoeld op het
volgende principe.

Elk project, desgevallend in samenhang met andere projecten moet een sluitende grondbalans
kunnen voorleggen: op basis van een nauwkeurige inschatting van de geotechnische en
milieutechnische aard en hoeveelheid van de vrijgekomen specie wordt aangegeven:

- welke de verwerkingsmogelijkheden zijn in situ, o.m. de ophoging van terreinen, ...
- welke de aanwendingsmogelijkheden zijn in andere projecten binnen het

Linkerscheldeoevergebied (o.m. de aanleg van landschapsdijken) en buiten het
Linkerscheldeoevergebied (o.m. het aanvullen van onderwaterbodems in grindplassen);

- de hergebruikmogelijkheden ais bouwstof
- de afzet in zones voor tijdelijke berging van overtollige grond.

123

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Principe 22
Daarnaast is e rde problematiek van de onderhoudsbaggerspecie.
Hiervoor staat - op alle verantwoordelijke niveaus- een beleid gericht op vermindering van de
toevoer van slib en van de behoefte aan slibberging staat voorop. Voor de verdere uitbouw van
het Linkerscheldeoevergebied wordt er conform de Europese kaderrichtlijn water van uit
gegaan dat het Scheldewater tegen 2015 weer zuiver is, zodat de behoefte tegen dan sterk
vermindert, en dat de bodem zelf nog tot 2030 licht verontreinigd zal zijn.

Om de sedimenten, afkomstig uit de Schelde en de Linkerscheldeoever te verwerken, wordt
geopteerd om op linkeroever op termijn eveneens een installatie voor
slibverwerking/slibontwatering uit te bouwen. Dit zal pas gebeuren nadat er een economische
afweging gemaakt wordt wat het meest opportuun is het voorzien van een bijkomende
installatie in de Waaslandhaven of een uitbreiding van de installatie voorzien op Rechteroever.
In ieder geval dient prioriteit te worden gegeven voor een dergelijk initiatief bij voorrang op het
verlenen van nieuwe terreinconcessies in de beoogde zone (noordoostelijk deel van Doeldok
zoals hierna vermeld).

In afwachting van de opstart van deze definitieve installatie dient voor de eerstkomende jaren
de mogelijkheid te worden voorzien om een tijdelijke oplossing voor deze sedimentberging te
vinden. In dit geval wordt gedacht aan een traditionele lagunering. Hiertoe wordt ais meeste
geschikte locatie het noordoostelijk deel van het heropgevulde Doeldok geselecteerd. Deze
lokatie dient op zo kort mogelijke termijn actief te worden. Lagunering in deze zone zorgt er
bovendien voor dat de zetting en stabilisering van de ondergrond zal versneld worden. De zone
aan het Doeldok waarop tijdelijke lagunering zal worden uitgevoerd behoudt echter wel een
havengerichte of ecologische eindbestemming.

Zolang de mogelijkheden voor verwerking van slib in nuttige producten (kleikorrels, kunstgrind,
...) nog te kleinschalig zijn, zal bergingscapaciteit voor gedroogd slib dat voldoet aan de Vlarea-
normen in het Linkerscheldeoevergebied moeten voorzien worden, met name in de binnenste
delen van de volumebuffers (zie ook principe 38). Slibberging in de afstandbuffer is uitgesloten.

Natuur, de achtergrondnota natuur en het natuurrichtplan
Linkerscheldeoevergebied

Principe 23
In en rond het Linkerscheldeoevergebied zijn blijvend een aantal grote gehelen natuur (in
ontwikkeling) aanwezig. Het betreft naast de volledige Scheldeoeverstrook met inbegrip van de
slikken en schorren van de Beneden-Zeeschelde en van de Scheldedijken (behoudens de
doorsteken voor havendokkentoegang(en)) gebieden die in de Achtergrondnota Natuur / het
Natuurrichtplan zullen worden aangeduid. Al deze grote gehelen natuur (in ontwikkeling)
worden door het Vlaams gewest in het kader van de achtergrondnota natuur verworven,
gerealiseerd en beheerd op aansturen van de Beheercommissie wiens opdracht hiertoe wordt
verruimd. Dit beheer stoelt daardoor op onderling overleg over de implementatie van de
doelstellingen en betrokkenheid van de verschillende partners, waaronder ook de gemeenten
Beveren en Zwijndrecht.

Principe 24
Bij voorrang op nieuwe plannen of projecten in het Linkerscheldeoevergebied wordt de
Achtergrondnota Natuur (ais inhoudelijke basis van het later op te maken Natuurrichtplan)

124

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Linkerscheldeoevergebied opgemaakt (nvdr: dit is ondertussen gebeurd) en in uitvoering
gesteld (cfr. Principe 14). Deze achtergrondnota en dat natuurrichtplan geven richting aan de
verdere natuurontwikkeling in het Linkerscheldeoevergebied, voortbouwend op de in principe 23
reeds vermelde grote gehelen natuur. Zij worden bij hun opmaak in de mate van het mogelijk
afgestemd op de actualisering van het Sigmaplan en op de dan beschikbare beleidskeuzen die
in het Natuurontwikkelingsplan dat zal worden opgemaakt in het kader van de Lange termijn
Visie Westerschelde zullen worden gemaakt.
Onverminderd het voorgaande blijft elk plan of activiteit binnen of grenzend aan deze speciale
beschermingszones en die niet de realisatie van de natuurdoelstellingen op het oog heeft,
onderworpen aan een passende beoordeling, conform artikel 6,§3 van de Habitatrichtlijn.
Streefdoel is steeds dat bij dergelijk onderzoek kan blijken dat mogelijk effecten een kritische
drempel niet overschrijden zodat de instandhoudingsdoelstellingen kunnen gehandhaafd blijven
en het gebied blijvend kan functioneren ais onderdeel van het netwerk NATURA 2000.
Onverminderd het opmaken van de achtergrondnota natuur en het natuurrichtplan blijft het
mogelijk beroep te kunnen doen op de uitzonderingsprocedure van de Vogel- en
Habitatrichtlijnen, indien zou blijken dat de kritische drempel van significante effecten toch zou
worden overschreden.

Principe 25
Het Natuurrichtplan Linkerscheldeoevergebied omvat:

- de actieve natuurontwikkeling en bescherming van alle op basis van de beslissing van de
Vlaamse regering van 8 september 2000 ais groengebieden te voorzien oppervlaktes en de
gebieden op Linkerscheldeoever die in uitvoering van het decreet van 14 december 2001
ais compensatiegebieden voor de aanleg en exploitatie van het Deurganckdok werden
aangeduid, of ais gebieden ter compensatie van het historisch passief

- de actieve natuurontwikkeling van een op basis van de instandhoudingsdoelstellingen nog
definitief vast te stellen oppervlakte aan gebieden omheen het af te bakenen
zeehavengebied, die op korte termijn pro-actief worden ontwikkeld ais permanent
grootschalige natuurwaarden en die zo mogelijk synergie geven door de nabije ligging van
het natuurmonument "Land van Saeftinghe" in Zeeuws-Vlaanderen

- de actieve natuurontwikkeling en bescherming van het netwerk van tijdelijke en permanente
ecologische infrastructuur dat binnen het af te bakenen zeehavengebied, in cohabitatie met
de haveneconomische of industriële functie wordt ontwikkeld. Het betreft de ecologische
inrichting van de onbebouwde en onbebouwbare oppervlakten binnen het zeehavengebied,
op locaties waar de havenontwikkeling er (tijdelijk) niet door wordt gehinderd of waar
meervoudig ruimtegebruik mogelijk is. De ecologische inrichting en beheer van minstens de
buitenste rand van de volumebuffer, de pijpleidingstroken, bermen en dergelijke meer
maken er deel van uit. Deze ecologische infrastructuur beantwoordt aan de interpretatie van
de Vlaamse administraties van de bepalingen terzake in het RSV en is buiten de
geselecteerde gebieden van het VEN en buiten de aanwezige structurele natuurelementen
van de speciale beschermingszones gelegen. Om het netwerk ais onderdeel van het
natuurrichtplan te laten functioneren dienen de afzonderlijke schakels van dit netwerk
(corridors, stapstenen en kerngebiedjes) te worden geselecteerd en ingericht met het oog
op hun natuurverbindende functie, onderling en ten opzichte van de rondom het
zeehavengebied liggende natuur. Aan de opbouw en het instandhouden van het netwerk
zullen tevens soortenbeschermingsplannen worden gehecht, rekening houdend met de

12 5

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

internationale en Vlaamse verplichtingen tot bescherming van de leefgebieden van deze
diersoorten

- de actieve natuurontwikkeling en bescherming van het netwerk van ecologische
infrastructuur dat in het buitengebied aan de randen van de bestaande woonkernen van het
Linkerscheldeoevergebied in cohabitatie met functies van het buitengebied wordt
ontwikkeld. Het betreft de ontwikkeling van natuurwaarden die mits toepassing van het
principe van meervoudig ruimtegebruik met een verdere economische leefbare landbouw
verzoenbaar zijn.

De grote gehelen natuur worden met elkaar verbonden door tijdelijke en permanente
ecologische infrastructuur van met de industrie of landbouw gecohabiteerde natuur.

De Achtergrondnota Natuur Linkerscheldeoevergebied geeft hiervoor de ruimtelijke keuzen
(selectie van gebieden voor biotopen) weer.

Principe 26
- Ten behoeve van de inrichting en bescherming van de gebieden behorend tot de grote

gehelen natuur legt de Vlaamse regering de noodzakelijke herbestemmingen vast in een
gewestelijk ruimtelijk uitvoeringsplan. Het Gemeentelijk Havenbedrijf Antwerpen zal inzake
de verwerving en de actieve natuurontwikkeling en beheer van deze gebieden ais mede-
initiatiefnemer, naast de VLM en AMINAL, optreden wanneer dit in het kader van de
ontwikkeling van de zeehaven vereist is.

- Ten behoeve van de inrichting en bescherming van de onderdelen van het netwerk van
ecologische infrastructuur binnen het zeehavengebied legt de Vlaamse regering in het
gewestelijke ruimtelijk uitvoeringsplan tot afbakening van het zeehavengebied
bestemmingen vast. In hetzelfde kader of via nieuwe regelgeving worden voorschriften
ontwikkeld die de flexibele omgang met dit netwerk regelt, zodat rechtsonzekerheid wordt
vermeden. Het Gemeentelijk Havenbedrijf werkt een voorstel voor dergelijk netwerk uit. Na
de vaststelling van het gewestelijk ruimtelijk uitvoeringsplan wordt het Havenbedrijf gelast
met het beheer, de inrichting van het netwerk van ecologische infrastructuur in het Antwerps
zeehavengebied op Linkeroever. Hiertoe worden overeenkomsten met de overige
beheerders van openbaar domein in het zeehavengebied op Linkerscheldeoever afgesloten.

- Ten behoeve van de inrichting en bescherming van de onderdelen van het netwerk van
ecologische infrastructuur binnen het buitengebied in het Linkerscheldeoevergebied legt de
lokale overheid in het gemeentelijk ruimtelijk uitvoeringsplan bestemmingen vast.

Leefbare dorpen

Principe 27
Het garanderen van een gezond en aangenaam leefklimaat voor de bevolking in de
woonkernen van Zwijndrecht, Kieldrecht, Kallo, Verrebroek en in de gehuchten Prosperpolder
en Oude Doei (bij dit laatste afhankelijk van het onderzoek naar een overstromingsgebied, ais
onderdeel van het Natuurrichtplan Linkerscheldeoevergebied) staat ais uitgangspunt voorop.
Het geloof van de bewoners in die leefbare toekomst wordt hersteld. Alle verantwoordelijke
overheden en instanties voor het Linkerscheldeoevergebied geven hierover duidelijke en
positieve signalen naar de bevolking.

126

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Principe 28
De leefbaarheid van de vernoemde woonkernen kan in belangrijke mate worden bewerkstelligd
door :
- een goede, uitwerking van de binnenste en buitenste delen van de volumebuffer (zie

principe 38)
- de toepassing van milieuzonering bij de inrichting van het zeehavengebied (zie principe 29)
- de inrichting van de afstandsbuffer (rond de woonkernen Kieldrecht, Kallo, Verrebroek en

Zwijndrecht) waardoor garanties ontstaan voor de noodzakelijke ‘fysische en
psychologische levensruimte’, met in achtname van de eventuele bepalingen van de
Achtergrondnota Natuur / het Natuurrichtplan Linkerscheldeoevergebied voor deze
gebieden

- het op peil houden en waar nodig het herstellen van een aanbod aan woningen en
voorzieningen om aan de lokale behoefte te voorzien (zie principe 30)

- de uitbouw van sociale voorzieningen op de schaal van het dorp.

Principe 29
Voornoemde milieuzonering omvat de toepassing van de instrumenten, voortvloeiend uit de
resultaten van de milieuzoneringstudie 51, waardoor de Maatschappij of het Gemeentelijk
Havenbedrijf in een vroeg stadium worden geïnformeerd over milieuhinder van (kandidaat)-
bedrijven en zij dit ais element in de het toelatingsbeleid meenemen.
Deze milieuzonering zorgt er voor dat milieuhinder in de woonkernen rond het zeehavengebied
voor de verschillende aspecten binnen aanvaardbare grenzen blijft en de woonkwaliteit er
derhalve niet wordt geschaad.

Uiterlijk voor de goedkeuring van het eerste gewestelijk ruimtelijk uitvoeringsplan (nvdr: door het
R.U.P. Zeehavengebied Antwerpen - Waaslandhaven fase 1 is de term 'eerste’ thans achter­
haald) met betrekking tot het afbakening van het zeehavengebied op Linkeroever en op basis
van de plan-MER waarin de bevindingen inzake een benutting en verdeling van de
milieugebruiksruimte voor het zeehavensysteem zijn onderzocht moeten hiertoe de volgende
instrumenten inzake milieuzonering zijn geïmplementeerd :
- de oprichting van een cel, bestaande uit vertegenwoordigers van de milieudiensten van de

betrokken gemeenten, de provincie en het gewest, AWZ, de Maatschappij en het
Havenbedrijf waarin op basis van een inschatting van de te verwachten milieuhinder en een
beoordeling van de resterende marge tussen de te verwachten milieukwaliteit en de
milieukwaliteitsdoelstellingen een pre-evaluatie plaatsvindt van aanvragen tot concessies of
van vergunning van geplande nieuwe activiteiten of uitbreiding van bestaande activiteiten,
met het oog op het selecteren van subzones waarin geplande aanvragen kunnen worden
opgevangen en waar zulks niet aangewezen is zonder bijkomende voorwaarden;

- de ontwikkeling van een rekeninstrument (nvdr: dit is, inclusief de GIS-applicatie, eind 2005
opgeleverd) dat toelaat aan de pre-evaluatiecel de nog aanwezige milieugebruiksruimte te
beoordelen binnen aanvaardbare foutmarges en aanbevelingen te formuleren aan de
vergunning -of concessieverlenende instanties.

51 Milieuzoneringsstudie DHV-lrisconsulting, 2002

127

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Principe 30
De goedgekeurde gemeentelijke woningbehoeftenstudie zal de op te vangen woonbehoeften
met inbegrip van wenselijk geachte inhaalbewegingen van bevolkingsdalingen ten gevolge van
vroegere havenontwikkelingen en de daartoe noodzakelijke wijzigingen en faseringen in het
aanbod in de woonkernen rond het zeehavengebied aangeven. Dit voorzien in een voldoende
aanbod gebeurt met respect voor de rol van het Linkerscheldeoevergebied (zie principes 1 - 4).

Principe 31
Met betrekking tot Doei worden de beslissingen van de Vlaamse regering van 20 januari en 24
juli 1998 en van 19 en 26 mei 2000 tot instelling van het sociaal begeleidingsplan en het
tijdelijke bewoningsrecht bevestigd. In opvolging hiervan wordt uiterlijk voor 2007 een definitieve
beslissing over Doei genomen, (nvdr: voor wat Doei betreft wordt e r in dit tussentijds strategisch
plan van uitgegaan dat de eerdere beslissingen van de Vlaamse regering (van 20 januari 1998
en 19 mei 2000) gehandhaafd blijven, namelijk dat voor Doei een uitdovingsbeleid geldt,
gekoppeld aan een tijdelijk woonrecht en een sociaal begeleidingsplan. Het feit dat de locatie
Doei binnen de planperiode van het strategisch plan haar functie ais woonkern verliest (en dit
voor elk te bestuderen scenario van het strategisch plan, inclusief de referentiesituatie) volgt
met andere woorden rechtstreeks uit reeds beslist beleid.)

Principe 32
Het bedrijventerrein ten zuiden van Aven Ackers wordt ais een deel van het logistiek park
waasland ais ‘groen bedrijvenpark’ uitgebouwd, zodat het mede ais een aantrekkelijke entree
van Verrebroek fungeert. De verkeersinfrastructuren in deze omgeving blijven in hoogte beperkt
om geluidhinder naar het dorp te vermijden en beperken.

Landbouw

Principe 33
Ais historische en actuele hoofdgebruiker van de ruimte in het Linkerscheldeoevergebied, is de
landbouw er ook in de toekomst een belangrijke gebruiker. Het areaal binnen het
Linkerscheldeoevergebied waar een economisch leefbare landbouw mogelijk blijft zal echter in
meer of mindere mate inkrimpen door de verdere ontplooiing van de zeehaven binnen het
afgebakende zeehavengebied en de verdere inname van landbouwkavels ten behoeve van de
ontwikkeling van grote gehelen natuur buiten het zeehavengebied in het kader van de
Achtergrondnota Natuur / het Natuurrichtplan. Het op te maken Natuurrichtplan Linkerschelde­
oevergebied zal meer in detail aangeven welke soorten landbouwpraktijken in het
Linkerscheldeoevergebied met de doelstellingen en streefbeelden inzake noodzakelijke natuur­
ontwikkeling verzoenbaar zijn en de cohabitatie landbouw-natuur een reëel maatschappelijk
draagvlak kunnen bieden. Beheersovereenkomsten voor meer natuurgerichte
landbouwactiviteiten en een verbrede landbouw (met ook een recreatieve rol) zijn mogelijk en
wenselijk.

- Binnen de nog niet aangesneden delen van het afgebakend zeehavengebied die binnen de
perimeter van een gepland of in uitvoering zijnd havenproject liggen is in afwachting van
effectieve verwerving en inname voor landbouwbedrijfsgebouwen alleen herstel, onderhoud,
instandhouding mogelijk.

128

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

- Binnen de nog niet aangesneden delen van het afgebakend zeehavengebied die buiten de
perimeter van een gepland of in uitvoering zijnd havenproject liggen is de economisch
leefbare landbouw tijdelijk de hoofdgebruiker, mits de landbouwpraktijken worden afgestemd
op het totstandkomen van ecologisch kwaliteitsvolle polders, via de ontwikkeling van een
netwerk van ecologische infrastructuur, ais onderdeel van de Achtergrondnota Natuur / het
Natuurrichtplan Linkerscheldeoevergebied. Dit netwerk is geënt op het landbouwareaal. Alle
verbouwings- en uitbreidingswerken voor bestaande landbouwbedrijven, inclusief
bedrijfswoningen en voor bestaande woningen zijn mogelijk volgens de normale
stedenbouwkundige en andere wettelijke regels die betrekking hebben op een agrarisch
gebied, voorzover de ontwikkeling van de gebouwen de bepalingen en de realisatie van de
Achtergrondnota Natuur / het Natuurrichtplan Linkerscheldeoevergebied niet hypothekeren.

- Binnen sommige delen van de te ontwikkelen grote gehelen natuur in het
Linkerscheldeoevergebied kan er expliciet plaats zijn voor natuurgerichte landbouw (o.a.
ecologisch beheerde polders en weidevogelgebieden) met landbouwpraktijken die een
ondersteunende natuurbeheersfunctie hebben.

- In de overige gedeelten van de polders van het Linkerscheldeoevergebied en in het
bijzonder in de afstandsbuffers naar de dorpen, in aansluiting met de landbouwgebieden
westelijker in het Waasland, is de economisch leefbare landbouw blijvend de hoofdfunctie.
Deze gebieden dienen te worden afgebakend. De landbouwpraktijken worden er afgestemd
op het totstandkomen van ecologisch kwaliteitsvolle polders en akkers, via de ontwikkeling
van een netwerk van ecologische infrastructuur, geënt op het landbouwareaal. De ruimte-
inname voor andere functies dan landbouw wordt hier tot het minimum beperkt.

Principe 34
In de context van een verder inkrimpend areaal voor landbouwactiviteiten in het
Linkerscheldeoevergebied, ten gevolge te verwachten havenontwikkeling en in uitvoering van
het Sociaal Begeleidingsplan werd de Vlaamse Landmaatschappij door de Vlaamse regering
opgedragen de overgang op een sociaal begeleide en aanvaardbare manier te laten
plaatsvinden middels het uitwerken van een herstructuratieaanbod voor de landbouwers die
hun economische activiteit wensen verder te zetten binnen of buiten het
Linkerscheldeoevergebied.

Centraal in de uitvoering van een herstructuratieaanbod voor de landbouw in het kader van het
sociaal begeleidingsplan is de actieve verdere uitbouw van een grondenbank, waarvoor de
Vlaamse overheid de nodige middelen voorziet. De voorbereidende stappen die hiertoe reeds
werden gezet - in uitvoering van het decreet van 14/12/2001 voor enkele bouwvergunningen
waarvoor dwingende redenen van groot algemeen belang gelden, het decreet van 21/12/2001
houdende bepalingen tot begeleiding van de begroting 2002 en de resolutie van het Vlaams
Parlement van 20/2/2002 reeds werden gezet door de ondertekening op 19/9/2002 van een
overeenkomst tussen de betrokken partners van het Strategisch Planproces over de oprichting
van dergelijke grondenbank “Linkerscheldeoever”, dienen op korte termijn en met voelbare
daadkracht verder te worden gezet.

Deze overeenkomst bepaalt dat de grondenbank wordt uitgebouwd om te voorzien in een
aanbod van landbouwgoederen in eigendom of gebruik aan landbouwers die hun
landbouwactiviteiten wensen verder te zetten en waarvan de landbouwgoederen dienen
verworven te worden of reeds verworven werden op Linkerscheldeoever omwille van de

129

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

werken, handelingen en inrichtingen die verband houden met de realisatie van het
Deurganckdokproject en alle ermee verbonden natuurcompensatieprojecten.

Het principe van deze grondenbank zal tevens worden ingezet met het oog op de inkrimping
van landbouwareaal, en de heroriëntering van de economisch leefbare landbouw in het
Linkerscheldeoevergebied, die beiden gerelateerd zijn aan de vereisten van de
Achtergrondnota Natuur / het Natuurrichtplan Linkerscheldeoevergebied. De grondenbank zal,
met financiering door de gemeente Beveren, ook van toepassing zijn in de koppelingsgebieden
in het Linkerscheldeoevergebied.

Waterhuishouding

Principe 35
Het Strategisch plan stemt zich af op de geïntegreerde benadering van de waterhuishouding
voor het gehele Linkerscheldeoevergebied met zijn ruime omgeving en dit in alle fasen van de
ontwikkeling. Dit geïntegreerd beleid omvat kwaliteits-, kwantiteits- en aan water verbonden
ecologische aspecten; zowel voor oppervlaktewater (zout, brak of zoet) ais voor grondwater.
Het Bekkenbeheerplan van de Beneden-Schelde zal hier, rekening houdend met de functies
van het gebied, het nodige kader voor aanreiken. De verschillende grote onderdelen die
afstemming behoeven zijn de waterlopen die rechtstreeks of onrechtstreeks in de Schelde
uitwateren, de watersystemen van bedrijventerreinen, dokken en sluis(zen), van de
landbouwpolders, van de zoutwaterkreek, het eventuele overstromingsgebied, van de
zoetwaterkreken en andere grote gehelen natuur en het grondwater.
Afstemming van alle concrete infrastructuurprojecten met het Bekkenbeheersplan en
(wederzijds) met de Ontwikkelingsschets 2010 Schelde-estuarium is noodzakelijk; zo ook
afstemming van de planfiguren op integraal waterbeheer. De veiligheidsnorm van de Schelde
moet ook binnen het zeehavengebied gehaald worden (Sigmaniveau voor
overstromingsveiligheid).

De grens van de haven ais actief in te richten overgangsgebied

Principe 36
De buitengrens van het zeehavengebied, die principieel-symbolisch is aangegeven op
bijgaande structuurschets {nvdr: kaart 2 in bijlage 1, versie jun i 2003), wordt samen met een
volumebuffer die haar materialiseert en met de afstandsbuffers die haar omgeven (zie ook
principe 38) hard vastgelegd in een of meer gewestelijk(e) ruimtelijk(e) uitvoeringsplan(nen). De
buitengrens wordt definitief vastgesteld na de nadere afweging op basis van de
Achtergrondnota Natuur Linkerscheldeoevergebied en de plan-MER over de scenario’s.

Principe 37
Buffers geven het maritiem-industrieel havenlandschap een verzachte en eigentijdse visuele
inpassing in zijn omgeving en schermen de geluid-, licht- en stofhinder van de haven door
afstand, volumes en een aangepaste inrichting tot op een leefbaar niveau voor de omliggende
functies af.

Meerdere soorten buffers worden voorzien, waaronder volumebuffers en afstandsbuffers. Deze
worden op geïntegreerde wijze tezamen met de aangrenzende delen van het zeehavengebied
waarop milieuzonering beperkingen naar de aard, de omvang en het uitzicht van de activiteiten

130

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

legt, uitgewerkt om tot de nodige beperking van de hinderten aanzien van zijn omgeving en de
woonkernen te komen.

Principe 38
De volumebuffer omsluit op termijn het hele zeehavengebied met uitzondering van de grens
aan de Schelde en aan de Zuidelijke Groenzone-oost en rond de kleine plekjes
zeehavengebied aan Kallo. De volumebuffer aan Kallo naast de oostzijde van R 2 (en het
aansluitend deel van A11) buffert de haven en deze infrastructuur en is, gelet op een zo ruim
mogelijke levensruime voor Kallo beperkt tot een geluidsafschermende constructie en/of
dijklichaam. Ook de volumebuffer aan A 11 op het grondgebied van Zwijndrecht is, gelet op de
bestaande situatie, aan de zuidzijde van A 11 gelegen, buffert deze infrastructuur mee en is
beperkt tot een geluidsafschermende constructie en/of dijklichaam. Een dergelijke (in
oppervlakte beperkte) geluidsafschermende constructie en/of dijklichaam aan de zuidzijde van
A 11 wordt ook op het grondgebied van Beveren doorgetrokken.
De volumebuffer is een noodzakelijk onderdeel van het systeem van de zeehaven.

De volumebuffer beslaat in principe een strook van in totaal 200 m breedte die met
natuurtechnische en landschappelijke milieubouw (met dijklichamen en kreken, en met een
goede inpassing in het landschap zodat de dorpen niet uitkijken op een ‘muur’) en door
natuurgericht beheer met respect voor het multifunctioneel karakter wordt gerealiseerd. De
volumebuffer bestaat uit twee delen: het buitenste deel dat (per aan te leggen strook)
gemiddeld minstens 100 m breed is en het binnenste deel (dat bij de zeehaven aanleunt) met
een variabele breedte.

De inrichting van het buitenste deel van deze volumebuffer - ais onderdeel van het netwerk
van ecologische infrastructuur van het zeehavengebied - wordt geconcipieerd vanuit haar
natuurverbindende functie met de overige delen van het netwerk van ecologische infrastructuur
en met de natuurlijke structuur rondom het zeehavengebied .
Het tijdspad van de realisatie van het buitenste deel van de volumebuffer wordt vastgesteld in
het kader van het tijdspad voor de realisatie van het Natuurrichtplan Linkerscheldeoevergebied
(zie principes 14 en 2 4 -2 6).

De inrichting van het binnenste deel van de volumebuffer moet geconcipieerd worden vanuit
haar afschermende functie, waarbij de inrichtingseisen kunnen variëren naargelang de afstand
van af te schermen functies tot de zeehaven (de breedte van de afstandsbuffer) en naargelang
de aard en de ernst van de hinder die door activiteiten van het zeehavensysteem worden
veroorzaakt en die niet door interne milieuzonering (op de terreinen zelf) kan worden
voorkomen.
Het tijdspad voor de realisatie van het binnenste deel van de volumebuffer wordt afgesteld op
de aanwezigheid van de voor mens en natuur hinderlijke activiteiten van de zeehaven en
anticipeert op de exploitatie van nieuwe haveninfrastructuur. Op korte termijn, voor 2007,
worden in het zuiden van het zeehavengebied minstens de buffers zone R2- A 11 -Kallo en zone
Zwijndrecht aan A 11 en de binnenste delen van volgende volumebuffer zone Verrebroek vanaf
Spaans fort tot A 11 ingericht.

Wanneer in andere zones activiteiten van of infrastructuren voor de zeehaven worden gepland
binnen een straal van 500 meter gemeten vanaf de buitengrens van het binnenste deel van de
volumebuffer wordt de effectieve realisatie van het binnenste deel van de volumebuffer ais
startvoorwaarde voor de exploitatie van deze activiteiten en voor de bouwwerken van de

131

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

infrastructuren gesteld. Tot zolang de activiteiten van of infrastructuren voor de zeehaven zich
nog buiten deze straal van 500 meter bevinden, kan enkel op verzoek van de gemeente op
wiens grondgebied de buitenste grens zich bevindt worden aangevat met de inrichting van het
binnenste deel van de volumebuffer.

Principe 39
Het afgebakend Antwerps zeehavengebied op Linkerscheldeoever wordt omgeven door
afstandsbuffers die enerzijds het Nederlands grensgebied en anderzijds de leefbare kernen
van Kallo, Verrebroek en Kieldrecht en van Zwijndrecht scheiden van de zeehaven en er - ais
open ruimtegebieden - de nodige fysische en psychologische levensruimte aan geven. De
afstandsbuffers naar de dorpen worden aanzien ais dorpsrandgebieden waarin landbouw de
hoofdfunctie is, aangevuld met nevenfuncties (gemeenschapsvoorzieningen) louter in functie
van de leefbaarheid van het dorp en rond de kleine plekjes zeehavengebied aan Kallo ook
aangevuld met aangepaste buffers aan de rand van de haven.

Mobiliteit

Principe 40
Voor verkeersaantrekkende functies in het gebied worden de mobiliteitseffecten vooraf mee
getoetst in een (al dan niet in de plan-MER geïntegreerde) MOBER.

Principe 41
Vanuit een duurzame modal-shift wordt volgende gewenste verdeling van niet-maritieme
goederen aan- en afvoer over de verschillende modi nagestreefd : voor het geheel van de
haven 45 % binnenvaart, 20 % spoor en 35 % weg en voor containervervoer naar 40 %
binnenvaart, 20 % spoor en 40 % weg.

Met het oog op een zo efficiënt mogelijk gebruik van de bestaande infrastructuur door middel
van een grotere spreiding in de tijd van de verplaatsingsstromen uit het achterland, van en naar
de terminals zal het Gemeentelijk Havenbedrijf Antwerpen de mogelijkheden onderzoeken van
een geleidelijke verruiming van de behandelingsvensters voor de diverse vervoersmodi naar de
landzijde toe.

Met het oog op het stimuleren van een meer milieuvriendelijke modal-split, zal het Gemeentelijk
Havenbedrijf Antwerpen onderzoeken of aanpassingen in het tarieven- en concessiebeleid - in
het bijzonder voor dedicated terminals - hiertoe kunnen bijdragen.

Ook andere maatregelen zoals het gecombineerd vervoer door NMBS en de kaaimuurprojecten
van de Vlaamse regering dragen bij tot de beoogde modal shift.

De voorstellen inzake verruiming van de behandelingsvensters en aanpassingen aan het
concessie- en tarievenbeleid worden voorgelegd aan de Raad van Overleg, waarna ze al dan
niet (gewijzigd) zullen worden ingevoerd. De Raad van Overleg wordt voor deze gelegenheid
ook met andere belanghebbende organisaties uitgebreid. De (uitgebreide) Raad van Overleg
zal ook op regelmatige basis in kennis gesteld worden van de gerealiseerde modal shift (o.b.v.
de resultaten van het systeem van informatieverschaffing waarvan sprake in principe 9).

132

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Het Gemeentelijk Havenbedrijf Antwerpen engageert zich, binnen het kader van de Europese
regelgeving, ten aanzien van de groep van verladers de reeds genomen initiatieven te
bestendigen wanneer zou blijken dat deze een gunstig resultaat opleveren en met hen
bijkomende gezamenlijke projecten op touw te zetten die hetzij een gunstiger modal split
beogen, hetzij een vermindering van het volume aan verplaatsingen bewerkstelligen.

Principe 42
Omwille van de efficiëntie en de leefbaarheid van beide systemen, worden de
verkeerssystemen langs de weg voor de haven en voor het kleinstedelijk gebied en de dorpen
gescheiden. Met het oog op het verbeteren van de toegankelijkheid van het gebied wordt voor
zachte verkeersdeelnemers en collectieve vervoersvormen en voor onderlinge relaties die
noodzakelijk zijn voor de leefbaarheid van de dorpen, rechtstreekse verbindingen tussen beide
opengehouden, respectievelijk ontwikkeld. Deze kunnen de volumebuffer, en ook het buitenste
deel ervan, op ingepaste wijze doorkruisen.

Principe 43
Conform het Raamplan wordt het zeehavengebied op termijn, in functie van de behoeften en de
scenario’s voor duurzame mobiliteit, met twee aansluitingspunten op R 2 en een nieuw
aansluitingspunt rechtstreeks op A 11 / E 34 en op het verdere internationale hoofdwegennet
aangesloten. Het zeehavengebied beschikt tussen deze aansluitingspunten over een gesloten
verdeelweg; zo mogelijk functioneert deze sluisvrij.
Deze aantakkingen worden in een ruimtelijk uitvoeringsplan vastgelegd.

Een aantakking van het kleinstedelijk gebied Beveren/Melsele aan het hoofdwegennet wordt
ingebouwd in het complex Kallo-Melsele (R 2 - A 11 - Keetberglaan) langs (uiterst compact
uitgewerkte) parallelwegen vanaf N450; Kieldrecht en Verrebroek zijn langs parallelwegen
vanaf N451 aangetakt. De relaties tussen het kleinstedelijk gebied en de noordelijke
woonkernen verlopen langs N450 en N451 die niet rechtstreeks op A 11 zijn aangetakt.

Principe 44
In aantal en in breedte worden zo weinig mogelijk doorsteken door de Scheldeoevers voor
havendokkentoegangen voorzien.

Principe 45
De trafieken die via de binnenvaart van en naar de Schelde (Hansweert, Schelde-Rijnkanaal,
enzomeer) worden aan- en afgevoerd, moeten rechtstreeks behandeld kunnen worden in het
Deurganckdok. De uitrusting van de diepe kaaimuren wordt zodanig geconcipieerd dat ook de
binnenschepen kunnen aanleggen.
Bovendien kunnen extra wachtplaatsen worden voorzien specifiek en uitsluitend voor de
binnenvaart: op het einde van Deurganckdok (zolang daar geen sluis is gebruik is), een klein
aantal noodaanmeerplaatsen aan de overgangsmuren tussen de diepwaterkaaien van het dok
en de Scheldetaluds, wachtplaatsen aan dukdalven in ondiep water in verlengde van staketsel
van Lillo (op voldoende afstand van de laagwaterlijn en afhankelijk van de bepalingen van een
natuurrichtplan terzake).

Na grondig overleg met de binnenvaartsector op korte termijn kan ook een binnenvaartterminal
achter de sluizen worden gerealiseerd, een mogelijkheid hiervoor is de kopkant van Doeldok.

133

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Op het uiteinde van het Verrebroekdok worden mogelijkheden voor de binnenvaart uitgebouwd
die aansluiten op het logistiek park en die het multimodale karakter ervan versterken.

Principe 46
Het zeehavengebied wordt aangesloten op spoorlijn 59 Gent-Antwerpen, op een te bouwen
tweede spoortunnel naar rechteroever (naast Liefkenshoektunnel) en op de toekomstige
Vlaamse havenspoorlijn langs A 11 (waarvan het rendement nog te onderzoeken is). De
aansluiting op de Liefkenshoekspoortunnel en de Vlaamse havenspoorlijn gebeurt in het
westelijk deel van de zuidrand van het zeehavengebied en tast zo min mogelijk de volumebuffer
en het omliggende landbouwgebied aan. Reservatiestroken voor de spoorinfrastructuur buiten
het zeehavengebied worden in een gewestelijk ruimtelijk uitvoeringsplan vastgelegd.

Spoorinfrastructuur in en rond het havengebied (sporen, bundels, aansluitpunten) wordt
spoortechnisch goed maar compact uitgebouwd. In het zeehavengebied wordt een hoofdspoor
(zo mogelijk gesloten en gebundeld met de verdeelweg) uitgebouwd; in principe functioneert
deze met ongelijkgrondse kruisingen van de belangrijkste wegen. Een optimale aansluiting op
de Liefkenshoekspoortunnel wordt beoogd, met slechts minimale verstoring van de logistieke
functies aan de zuidkant van het Waaslandkanaal en van de Zuidelijke Groenzone.
Reservatiestroken voor de spoorinfrastructuur binnen het zeehavengebied worden in het
ruimtelijk uitvoeringsplan vastgelegd.

2.7. Ruimtelijke uitvoeringsplannen

Principe 47
De ruimtelijke ordening van het Linkerscheldeoevergebied wordt in hoofdzaak vastgelegd in
gewestelijke ruimtelijke uitvoeringsplannen, aangevuld met gemeentelijke ruimtelijke
uitvoeringsplannen voor de invulling van de koppelingsgebieden en van de woonkernen.
Tot de gewestelijke ruimtelijke uitvoeringsplannen behoren (op korte termijn) een R.U.P. fase 1
(nvdr: dit is het ondertussen goedgekeurde R.U.P. Zeehavengebied Antwerpen -
Waaslandhaven fase 1) en een later R.U.P. dat ook de afbakening van het zeehavengebied
definitief vastlegt.

Op basis van het goedgekeurde Strategisch Plan Linkerscheldeoevergebied wordt op
middellange termijn een ‘R.U.P. Linkerscheldeoevergebied’ opgemaakt (nvdr: volgens de
actuele inzichten wordt dit het afbakenings-R.U.P. voor het Zeehavengebied Antwerpen). Dit
legt een vanuit het standpunt van de Vogel- en Habitatrichtlijn en vanuit de leefbaarheid van de
omliggende dorpen de definitieve begrenzing vast van de economische gebruiksruimte van de
zeehaven en geeft een ruimtelijke vertaling aan de noodzakelijke ingrepen vanuit de
Achtergrondnota Natuur / het Natuurrichtplan. De invulling van de economische gebruiksruimte
van de zeehaven wordt in dit ruimtelijk uitvoeringsplan niet volledig vastgepind op deze of gene
lay-out die met de bestaande kennis vandaag de voorkeur zou krijgen. Eventuele
faseringsgrenzen binnen het zeehavengebied kunnen in dit en latere ruimtelijke
uitvoeringsplan(nen) worden opgenomen.

134

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

^ V. Bijlage

1. Uitgebreide begrippenlijst

Enkele kernbegrippen

Voortgaand op de definities uit het ruimtelijk structuurplan Vlaanderen en uit het havendecreet
wordt volgende Ínhoud van de kernbegrippen in deze startnota gehanteerd :

achtergrondnota natuur : is - specifiek voor dit plangebied - een tussenstap in de uitwerking
van het natuurrichtplan. De achtergrondnota natuur geeft een ruimtelijke vertaling aan de
omvang en de aard van de biotopen die volgens de instandhoudingsdoelstellingen voor de
speciale beschermingszones noodzakelijk zijn.

afstandsbuffer : gebied van grotere breedte, dat de woonkernen van de zeehaven scheidt en
er - ais open ruimtegebied - de nodige fysische en psychologische levensruimte aan geeft. De
afstandbuffer draagt bij tot een verzachte en eigentijdse visuele inpassing van het maritiem-
industrieel havenlandschap in zijn omgeving en tot het afschermen van de geluid-, licht- en
stofhinder van de haven

basis- en randvoorwaarden : elementen waarvoor binnen de gehele ontwikkeling hoe dan ook
voor gezorgd wordt, Ios van het scenario of de variante die men kiest

bewarende maatregelen : maatregelen die de havenbeheerder neemt om in afwachting van de
definitieve keuze van een ontwikkelingsscenario en -variante de realisatie van de alternatieve
ontwikkelingsscenario’s en -varianten niet te hypothekeren of te bezwaren. Deze maatregelen
hebben onder meer consequenties voor het concessiebeleid in die zones van het
zeehavengebied die het onderwerp kunnen uitmaken van een grondige renovatie of
herinrichting

binnenvaartterminal : watergebonden bedrijventerrein, toegankelijk voor de binnenvaart
(desgevallend ook kustvaart), dat specifiek gericht is op overslag en distributie van goederen.
Veelal betreft het overslag en distributie van containers vanuit en voor de omliggende regio

135

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

Doei : de woonkern van het dorp Doei. Deze is een onderdeel van de veel ruimere
deelgemeente Doei waarin buiten het dorp ook kleinere gehuchten en verspreide bewoning
voorkomen

ecologische infrastructuur : de ecologische infrastructuur bestaat uit de natuur- en
bosgebieden die niet tot grote eenheden natuur, grote eenheden natuur in ontwikkeling,
natuurverbindingsgebied of natuurverwevingsgebied behoren, de kleine landschapselementen
(holle wegen, taluds, houtkanten, bomenrijen, bronnen, poelen, rietkragen,...) en uit de natuur in
de bebouwde omgeving, met name de natuur-, bos- en parkgebieden, beek- en riviervalleien,
natuurelementen (wegbermen,...) in de stedelijke gebieden, de zeehavengebieden of in de
kernen van het buitengebied

greenfield-terrein : industrieterrein met algemene uitrusting zoals wegen dat uitgeefbaar is aan
bedrijven, zonder dat hierbij een aantal services of utilities kunnen worden aangeboden. Dit
staat tegenover ‘brownfield-terreinen met toegevoegde waarde’, uitgeefbare gronden van
bestaande bedrijven waarbij ook aanwezige infrastructuren en nutsvoorzieningen mee worden
aangeboden en deze vanuit het principe van duurzaamheid best ook effectief mee worden
benut

grondgebonden landbouw : een grondgebonden agrarisch bedrijf is een agrarisch bedrijf dat
zijn landbouwproductie (plantaardig/dierlijk) geheel of gedeeltelijk voortbrengt via eigen
uitbating van landbouwgronden. Bedrijven die een grondloze en grondgebonden bedrijfstak
combineren, behoren eveneens tot de categorie van de grondgebonden bedrijven

het geheel van de Rechterscheldeoever : het geheel van het studiegebied op de
Rechterscheldeoever, met inbegrip van zowel de haven ais de woon-, natuur- en
landbouwgebieden eromheen

grote gehelen natuur : de lijnen, plekken en gebieden waar natuur de hoofdfunctie is. In deze
plekken en gebieden, zijn de natuurwaarden stabiel doorheen de tijd en constant van een
relatief hoge tot hoge kwaliteit aanwezig, maar kunnen zij uiteraard qua aard evolueren. Ook
andere functies zijn in deze gebieden mogelijk (bijv. vormen van zachte recreatie, aanleg en
beheer van pijpleidingen), maar alleen in zoverre zij de hoofdfunctie niet fundamenteel in het
gedrang brengen

grote eenheden natuur : een grote eenheid natuur is een aaneengesloten gebied, waar de
natuurfunctie bovengeschikt is aan de andere functies en natuur ais hoofdgebruiker voorkomt;
waar momenteel een overwegend hoge biologische waarde en een hoge toekomstwaarde zijn;
waar de biologische waarde kan toenemen door aangepast natuurbeheer; die een kern vormt
die de duurzame instandhouding van ecotopen kan garanderen.
Een grote eenheid natuur is aldus een beleidsmatig begrip

haven van Antwerpen : het geheel van de havenactiviteit in Antwerpen, zowel op
Linkerscheldeoever ais op Rechterscheldeoever (ais langs de Schelde)

haven van Antwerpen (Rechterscheldeoever) : het geheel van de havenactiviteit op de
Rechterscheldeoever in de provincie Antwerpen

havenactiviteit, havengebeuren : het functionele gebeuren in de haven, met name de
(zee)havengebonden industriële, distributie-, opslag- en overslag- en logistieke activiteiten en
de daaraan ter plaatse aanwezige private, collectieve en openbare ondersteunende activiteiten

havenbedrijf : de publiekrechtelijke overheid, met name het Gemeentelijk Havenbedrijf
Antwerpen, die ais taak het beheer en exploitatie van het havengebied heeft en die de

136

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

havenbestuurlijke bevoegdheden uitoefent overeenkomstig de bepalingen van het
havendecreet

havengebied : de zeehaven en aanhorigheden die een ruimtelijk, economisch en functioneel
geheel vormt en waaraan een juridische betekenis is gegeven (Wet Major en KB 12/8/74)

havengebonden activiteiten/bedrijven : de (delen van) bedrijven voor industriële, distributie-,
opslag- en overslag- en logistieke activiteiten die ze lf niet rechtstreeks het water ais
transportmodus of voor proceswater gebruiken, maar die nagenoeg uitsluitend gericht zijn op
dergelijke bedrijven en er tegelijk dermate intense vervoersstromen (voor goederen en/of
personen) mee hebben dat een ligging in de directe nabijheid noodzakelijk is om behoorlijk te
kunnen functioneren. Ook de private, collectieve en openbare ondersteunende activiteiten van
de kade-, water- en havengebonden bedrijven en van de haven ais geheel die aan dezelfde
voorwaarden van nagenoeg uitsluitende gerichtheid, intense onderlinge vervoersstromen en
noodzakelijke nabijheid voldoen worden beschouwd ais havengebonden

havengerelateerde activiteiten/bedrijven : bedrijven die voor een kleiner deel van de
activiteiten (bijv. minder dan 50%) gericht zijn op een of meerdere kade-, water- of
havengebonden bedrijf(ven) en die alleen kleinere vervoersstromen met een of meer dergelijke
bedrijven onderhouden

havengerichte activiteiten/bedrijven : bedrijven die minder dan de vorige categorie maar toch
voor het merendeel van de activiteiten (bijv. meer dan 50%) gericht zijn op een of meerdere
kade-, water- of havengebonden bedrijf(ven) en/of grote vervoersstromen met een of meer
dergelijke bedrijven onderhouden (uit te wijzen door een MOBER), maar waarbij de directe
nabijheid niet noodzakelijk of minder van belang is om behoorlijk te kunnen functioneren en die
actief zijn :
in de industriële sfeer ais :

gerichte toeleveringsbedrijven of verwerkingsbedrijven aan bedrijven uit het zeehaven­
gebied
distributie en logistieke bedrijvigheid
specifieke dienstverlening aan zeehavenbedrijvigheid, met name op vlak van industriële
diensten zoals vrachtwagenwasstraten, tankcleaning, herstel en verkoop scheepsappa­
ratuur, specifieke materialenverhuur van kranen, heftrucks en dergelijke, tankstations,
technische controle-bureaus voor havenactiviteiten

in de administratieve en ondersteunende sfeer ais : administratieve en logistieke diensten
onderzoeks-, marketing en promotiediensten; horeca; publieke voorzieningen
Bedrijven die voor een minderheid van de activiteiten (bijv. minder dan 50%) gericht zijn op een
of meerdere kade-, water- of havengebonden bedrijf(ven) maar die daarvoor een grote
vervoersstroom met een of meer dergelijke bedrijven onderhouden (uit te wijzen door een
MOBER) kunnen ook ais hevengericht worden beschouwd. De MOBER dient uit te wijzen welk
type locatie per saldo de kleinste vervoersstromen (gegenereerde vervoerskilometers) en in het
bijzonder deze met de (vracht)wagen met zich mee brengt

technische havenlay-out : een variante in de havenontwikkeling op technisch vlak (met
andere types van infrastructuren, andere schikkingen van dokken en sluizen). Daarnaast zijn er
ook varianten op economisch vlak (met andere types economische activiteiten, bijv. meer of
minder industrie, klassieke distributie of Containerterminals) denkbaar

hinterlandhaven : een geheel van watergebonden bedrijventerreinen en bijbehorende
waterinfrastructuren dat toegankelijk is voor de binnenvaart of soms voor zeeschepen (short-

137

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

sea-shipping en kustvaart) en waar naast die overslag ook logistieke of productie-activiteiten
gebeuren. Een binnenvaartterminal kan onderdeel zijn van een hinterlandhaven

ijzeren voorraad : het ten alle tijd noodzakelijk beschikbaar aanbod van bedrijventerreinen,
teneinde flexibel en op korte termijn op marktvragen te kunnen inspelen. Dit aanbod zou
volgens deze redenering dan ook aanwezig moeten zijn op het moment dat de berekende
behoefte aan bedrijventerrein is uitgegeven

kadegebonden activiteiten/bedrijven : de (delen van) bedrijven die voor industriële, distributie-,
opslag- en overslag- en logistieke activiteiten het water ais transportmodus gebruiken en voor
wie derhalve een ligging aan een kaai (of steiger) noodzakelijk is om te kunnen functioneren

Linkeroever : het geheel van de Linkerscheldeoever in de provincies Oost-Vlaanderen en
Antwerpen, met name het grondgebied op deze oever van de gemeenten Antwerpen, Beveren
en Zwijndrecht

het Linkerscheldeoevergebied : het gebied zoals aangeduid in het havendecreet, met
inbegrip van zowel de haven ais de woon-, natuur- en landbouwgebieden eromheen en
begrensd door de grens met stad Antwerpen in het oosten, N49 in het zuiden, N451 in het
westen (met uitsluiting van de woonzones en lokale bedrijventerreinen) en de grens met
Nederland in het noorden. Dit gebied vormt, samen met de invloedszones naar de woonkernen
v lakten zuiden van N49, het studiegebied voor het strategisch plan

maatschappelijke kosten-batenanalyse (MKBA) : een studie waarbij op systematische en
wetenschappelijk verantwoorde wijze de welvaartseffecten van een project in kaart worden
gebracht. Daartoe gaat men uit van een (zoveel ais mogelijk) monetarisering van effecten,
eventueel aangevuld met kwalitatieve beschouwingen. Om de doorberekeningen in een MKBA
te kunnen maken, moet het plan dat geëvalueerd wordt technisch voldoende ver (zij het onder
vorm van varianten) zijn uitgewerkt

Maatschappij : de Maatschappij voor het haven-, grond- en industrialisatiebeleid op de
linkerscheldeoever. Deze heeft decretaal tot doei het grondbeleid voor het havengebied in het
Linkerscheldeoevergebied, het industrialisatiebeleid van de industriële zone gelegen binnen die
havengebied en het uitstippelen van het sub-regionale beleid inzake de verdere ontwikkeling en
fasering van het havengebied in het Linkerscheldeoevergebied

mober : MOBER staat voor mobiliteitseffectenrapport. Een dergelijk rapport onderzoekt de
specifieke effecten op de mobiliteit bij de invulling van een bepaald gebied met een bepaalde
activiteit

modal shift : het beleid dat er op gericht is de modal split te verschuiven

modal split : verhoudingen binnen de totale vervoersstroom van de verschillende vervoersmodi

natuurrichtplan : instrument uit het Natuurbehouddecreet dat o.m. voor elke Speciale
Beschermingszone moet worden opgemaakt en dat de te nemen inrichtings- en
beheersmaatregelen voor dat gebied in functie van de instandhoudingsdoelstellingen
weergeeft. Aan het natuurrichtplan zijn bepaalde ondersteunende maatregelen gekoppeld en
kunnen verordenende maatregelen opgelegd

plan-MER : het plan-milieueffectenrapport (plan-MER) zal op het niveau van de globale opties
van het beleidsplan of strategisch plan (en niet op het individuele projectniveau, dus abstracter
en voortbouwend op bestaand materiaal, met weinig of geen eigen onderzoek) de
milieueffecten weergeven en waar nodig en mogelijk remediërende ingrepen voorstellen. Dit
instrument dient om een voorafgaande effectbeoordeling te hebben vooraleer een plan definitief
goedgekeurd wordt

138

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Om geving- 06/07/2006 R3812-32

Rechterscheldeoever : de brede band in de provincie Antwerpen langsheen de Schelde

ruimtelijk veiligheidsrapport op planniveau (RVR) : het ruimtelijk veiligheidsrapport op
planniveau zal, specifiek voor de veiligheidsaspecten voor inrichtingen die vallen onder
toepassing van de zogenaamde Seveso-richtlijn, op het niveau van de globale opties van het
beleidsplan of strategisch plan (en niet op het individuele projectniveau, dus abstracter en
voortbouwend op bestaand materiaal, met weinig of geen eigen onderzoek) de milieueffecten
weergeven en waar nodig en mogelijk remediërende ingrepen voorstellen. Dit instrument dient
om een voorafgaande effectbeoordeling te hebben vooraleer een plan definitief goedgekeurd
wordt

scenario : een fundamenteel ander toekomstperspectief, een visie (een scenario is een
keuzemogelijkheid). Voor de meeste maatschappelijke ontwikkelingen zijn slechts enkele
scenario’s realistisch

TEU : rekeneenheid en standaardmaat in het containervervoer (Twenty feet Equivalent Unit)

variante : een keuzemogelijkheid binnen een bepaald scenario op het (lagere) niveau van
concept of inrichtingswijze. Meestal is een veelheid aan varianten mogelijk, zeker door
onderlinge combinatie van elementen; deze alle uitwerken en toetsen heeft weinig zin, een
selectie van de meest relevante dringt zich op. De varianten zijn vooral bedoeld om met een
voldoende graad van detail te kunnen doorrekenen en zinvol een MKBA op planniveau te
kunnen doen, maar mogen niet ais vastliggende plannen worden aangezien. De uiteindelijk te
ontwikkelen variante dient dus binnen het gekozen scenario te passen maar zal meer dan
waarschijnlijk afwijken van de varianten die in de MKBA worden doorgerekend

verdichting : het zo intensief mogelijk benutten van de ruimte voor de beoogde functie,
rekening houdend met de draagkracht van die ruimte. Voor het zeehavengebied betekent
verdichting vooral het vermijden van leegstand, versnippering en restruimten, zorgvuldig en
compact ruimtegebruik door meerlagig bouwen, schakelbouw of medegebruik van bepaalde
ruimten (parkings, ondersteunende diensten, ...)

volumebuffer : een strook van relatief beperkte breedte op de rand van de zeehaven, met
deels een inrichting met volumes (dijken, heuvels, ...) die de zeehaveninstallaties en -
activiteiten afschermen. De volumebuffer draagt bij tot een verzachte en eigentijdse visuele
inpassing van het maritiem-industrieel havenlandschap in zijn omgeving en tot het afschermen
van de geluid-, licht- en stofhinder van de haven

Waaslandhaven : het geheel van de havenactiviteit op de Linkerscheldeoever in de provincies
Oost-Vlaanderen en Antwerpen

watergebonden activiteiten/bedrijven : de (delen van) bedrijven die voor industriële, distributie-,
opslag- en overslag- en logistieke activiteiten het water ais transportmodus of ais proceswater
gebruiken en voor wie derhalve een ligging aan een kaai (of steiger), aan een oever of in de
nabijheid ervan maar met vlotte toegang ertoe (met pijpen, leidingen, transportbanden, intern
spoor of weg) noodzakelijk is om te kunnen functioneren. Onderscheid kan worden gemaakt
tussen bedrijven die watergebonden zijn in eerste lijn (direct aan kaaimuren, normalerwijze voor
kadegebonden activiteiten) of in tweede lijn (achterinliggend, maar met een fysische verbinding
- pijpleiding, transportband, ...- naar een kaaimuur) of in derde lijn (met een apart transport van
goederen tussen bedrijf en een (gezamenlijk te benutten) kaaimuur

(zee)haven : de feitelijke ruimte waarin de (zee)havenactiviteiten zich afspelen. Idealiter valt
deze ruimte na de afbakening samen met het zeehavengebied

zeehavengebied : het (in een ruimtelijk uitvoeringsplan af te bakenen) gebied dat uitsluitend
voor zeehavenactiviteiten (met name zeehavengebonden industriële, distributie-, opslag- en

139

Provincie Antwerpen, Provincie Oost-Vlaanderen en Studiegroep Omgeving- 06/07/2006 R3812-32

overslag- en logistieke activiteiten) is bestemd. Het begrip heeft een ruimtelijk-planologische
betekenis

Afkortingen

AMORAS: Antwerpse Mechanische Ontwatering, Recyclage en Applicatie van Slib
BAM: Beheersmaatschappij Antwerpen Mobiel
BVR: Besluit Vlaamse regering
HRL: Habitatrichtlijn
HSL: Hoge SnelheidsLijn
INTERREG: communautair initiatief voor transnationale en grensoverschrijdende samenwerking
LSO: Linkerscheldeoever
LTV: Langetermijnvisie Schelde-estuarium
MER: Milieu Effect Rapport
roro: roll-on, roll-off (scheepstype)
RSD: Rijn-Schelde Delta
RSO: Rechterscheldeoever
RSPA: ruimtelijk structuurplan provincie Antwerpen
RSV: ruimtelijk structuurplan Vlaanderen
RVR: Ruimtelijk Veiligheidsrapport
SPLSO: Strategisch Plan Linkerscheldeoever
SPRSO: Strategisch Plan Rechterscheldeoever
SAM: Studiegroep Antwerpen Mobiel
SBZ: speciale beschermingszones
TEN: Trans-Europese Netwerken
VEN: Vlaams Ecologisch Netwerk
VR: Veiligheidsrapport

140

