

 OMGEVING

VOL

REALISATIES

STRATEGISCHE

PROJECTEN

10 JAAR

3

Naar aanleiding van de 10de oproep Strategische Projecten wil ik in deze
publicatie aandacht vragen voor enkele bijzondere verwezenlijkingen. De
laatste tien jaar evolueerden de strategische projecten namelijk van eerder
punctuele ondernemingen tot heuse gebiedsgerichte werkingen. Maar de inzet
bleef dezelfde: door een professionele coördinatie en door een goede, vaak
interbestuurlijke samenwerking komen tot effectieve realisaties op het terrein.

Dit duidelijke doel maakt het instrument flexibel, want naast de projecten
evolueert ook het beleid. Van een Ruimtelijk Structuurplan Vlaanderen gaan we
richting een Beleidsplan Ruimte Vlaanderen. Het zorgvuldig ruimtegebruik staat
daarin centraal, en dat is bijvoorbeeld een principe waar de projectcoördinatoren
nu al enthousiast vorm aan geven.

Als minister van Omgeving wil ik aan de hand van zes strategische projecten
graag tonen hoe men vandaag op het terrein anticipeert op de doelstellingen
van het Witboek Beleidsplan Ruimte Vlaanderen.

In Oostende werkt men aan het ruimtelijk rendement, in de Demer- en
Maasvallei aan een robuuste en samenhangende open ruimte, in Antwerpen aan
een duurzame mobiliteit voor een stad op mensenmaat. In Mechelen wordt het
stedelijk gebied en de open ruimte met elkaar verbonden door een groenblauwe
dooradering. In alle projecten zitten lokale actoren, provincies en Vlaamse
partners samen aan de bestuurstafel.

Langs deze weg bedank ik de vele actoren en de personen die instaan voor de
verschillende realisaties over gans Vlaanderen. Ik dank tevens iedereen die heeft
bijgedragen aan deze publicatie. Dankzij het uitwisselen van deze ervaringen
zullen wij in de toekomst nog zorgvuldiger kunnen omspringen met de ruimte in
Vlaanderen.

IN
H

O
U

D

01 VOORWOORD
JOKE SCHAUVLIEGE
Vlaams minister van Omgeving,
Natuur en Landbouw

04 STRATEGISCHE PROJECTEN
10 jaar oproepen: de resultaten,
trends en evoluties

06 MAASVALLEI
Vallei vol grensverleggende
verrassingen

08 ANTWERPEN
Alles in het werk voor een
vlotter en veiliger Antwerpen

10 MECHELEN
Logistiek knooppunt vol groene
toevluchtsoorden

COLOFON

Deze brochure wordt uitge-
geven naar aanleiding van de
studiedag ‘Tien jaar oproep
strategische projecten’ op 18
september 2018 te Gent.

Met dank aan de vele
projectcoördinatoren, partners,
commissieleden en collega’s die
meer dan tien jaar een succes
hebben gemaakt van de stra-
tegische projecten, in het
bijzonder Carine Saelens, onze
collega die op 19 juli 2018 van
ons is heengegaan.

12 KRAVAALBOS
Cultureel erfgoed en natuur
hand in hand

14 OOSTENDE
Van oud havengebied naar
karaktervol stadsdeel

16 DEMERVALLEI
Veilig tegen water en op het
snijpunt van toerisme, recreatie
en natuur

18 IN KAART
10 jaar strategische projecten:
infographics

20 OPGELIJST
10 jaar strategische projecten:
oproepjaar 2009-2017

22 TOEKOMST
Planningsprocessen
en nieuwe accenten

JOKE SCHAUVLIEGE
Vlaams minister van Omgeving,
Natuur en Landbouw

3

©STEFAN SMETS
Brug en ontmoetingsplaats in Begijnendijk, Demervallei

4 5

Met het instrument strategi-
sche projecten vestigen we de
aandacht op de effectieve uitvoe-
ring van (strategische) projecten
met een ruimtelijke invalshoek.
De krachtlijnen zijn onder andere:

1. professioneel aansturen
en coördineren in
functie van bovenlokale
gebiedsontwikkeling

2. middelen (gebiedsgericht)
bundelen en het
gebruik bevorderen

3. procedures vereenvoudigen
en de communicatie
verbeteren

4. focussen op projecten
met een voorbeeld- en
hefboomfunctie voor het
Vlaams ruimtelijk beleid

5. domeinoverschrijdende
en interbestuurlijke
samenwerkingen
bevorderen

6. een gestructureerd
grondbeleid tot
stand brengen

De strategische projecten zijn
uitgegroeid tot een middel om
een meer doorgedreven gebieds-
ontwikkeling, met een ruimer
actieprogramma, mogelijk te
maken. Ze geven mee vorm aan
de procesvoering en aansturing
in een gebied. Daarbij is het de
bedoeling om vooral in de meest
prioritaire gebieden de verschil-
lende processen en projecten te
stroomlijnen. We bekijken doelen
en ambities voor gebiedsontwik-
keling en de gebiedswerking vanuit
een ruimtelijke operationele visie,
om de verschillende instrumenten
gericht, gebundeld en gesynchro-
niseerd in te zetten. Dit geldt ook
voor de opmaak van gewestelijke
ruimtelijke uitvoeringsplannen. Zo
zijn meer dan 80% van de stra-
tegische projecten direct gelinkt
aan Vlaamse planningsprocessen.

Resultaten
Maar wat zijn de resultaten van

de strategische projecten? Dit is
moeilijk te beschrijven, omdat
vele resultaten indirect zijn. Elk
project is anders en streeft andere
doelen na. Sommige resultaten
zijn moeilijk meetbaar, zoals de
verbetering van de werking of
het vergroten van het draagvlak.
Door verschillende vormen van
realisatiegerichtheid te benoemen,
meestal ook de ingrediënten van
een project, kan dit worden scherp-
gesteld. In elk project komen op
die manier andere aspecten meer
of minder aan bod. Tastbare resul-
taten zijn er dan weer in de vorm
van de realisaties op het terrein.
Meer evaluaties over de strategi-
sche projecten zijn te vinden in
uitgebreidere studies en analyses.

Resultaatgerichtheid. Afhan-
kelijk van het project zijn de
resultaten meer gericht op orga-
nisatie en samenwerking, acties
op het terrein of de uitwerking
van een gezamenlijke langeter-
mijnstrategie. Denk maar aan
hoe een betrokken provincie haar
eigen personeel meer gebiedsge-
richt inzet om de werking van
een project gerichter te kunnen
ondersteunen. Die gebiedsge-
richte samenwerking zorgt ervoor
dat partners in een gebied hun
initiatieven, middelen, instru-
menten of communicatie kunnen
afstemmen en samen beslissen
over visies en acties. Dat heeft
een verstrekkende invloed op
de gebiedswerking. De subsidie
legt daarvoor de kiem, als een
investering waarvan de positieve
impact lang na de subsidieperiode
van een strategisch project blijft
nazinderen. Volgende resultaten
dragen bij aan de realisatiegericht-
heid van een strategisch project:

1. LANGETERMIJNSTRATEGIE

Een strategisch project draagt
bij tot een stabiele gebiedsont-
wikkeling in de gebieden. Het
project draagt alle elementen van
de beleidscyclus, gaat best meer-
dere legislaturen mee en groeit
naar draagvlak, complexiteit of
omvang.

2. OPERATIONELE VISIE

Voor het geheel of de afzonder-
lijke acties worden realiseerbare
plannen getekend waaronder een
masterplan, stedenbouwkundig
inrichtingsplan, kaderplan, streef-
beeld en architectonisch ontwerp.

3. PROGRAMMAREGIE

Projecten hebben nood aan een
professionele coördinatie, met een
coördinatieteam en een versterkte
reguliere structuur, verhoogde
stuurkracht van de besturen en
professionele hulpmiddelen.

4. SAMENWERKING
TUSSEN DE
PROJECTACTOREN

Ambtelijk en beleidsmatig
is het overleg gebundeld wat
leidt tot een overkoepelende
besluitvorming, afstemming en
coördinatie, de gezamenlijke inzet
van middelen en de uitvoering
van acties.

5. STERKE COMMUNICATIE
EN PARTICIPATIE

Alle strategische projecten
hebben aandacht voor draag-
vlakvergroting, bijvoorbeeld
met symbolische acties zoals
interacties met de bevolking, info-
markten, workshops, branding,
websites, artikels en debatten.

Realisaties zijn duidelijke
waarneembare resultaten op het
terrein. Het zijn tastbare en zicht-
bare producten (zoals gebouwen,
constructies, openbare ruimten
en landschappelijke ingrepen) die
het gevolg zijn van een samen-
werking, zowel quick-wins als
langetermijnprojecten.

Los van trends en evoluties
hebben strategische projecten
door de jaren heen hun doel
niet gemist: de realisaties van
het ruimtelijk beleid op het
terrein. In een stedelijke context
zijn die realisaties o.a. te zien in
een volledige Vaartkom, Oude
Dokken en de metamorfose van
het Kievitplein aan het Centraal
Station van Antwerpen. Ook in
bossen en valleien drukken stra-
tegische projecten hun stempel
op het landschap: ontgrindingen
met natuurontwikkeling, speel-
zones met een uitkijktoren,
wandelroutes naar de herstelde
landduinen in het Limburgse
Bosland. Al die realisaties waren
onmogelijk zonder een profes-
sionele coördinatie.

Het instrument
‘strategische projecten’ heeft
als doel de planning op het
terrein te realiseren op korte
of middellange termijn en
een bijdrage te leveren in de
subsidiëring van de loon-
en werkingskosten van een
professionele coördinatie.

Op die manier strandt
‘planning’ niet in papieren
documenten, maar wordt de
realisatiegerichte rol van de
overheid en andere actoren
aangemoedigd.

STRATEGISCHE
PROJECTEN
10 JAAR OPROEP STRATEGISCHE PROJECTEN
SEPTEMBER 2018

Trends en
evolutie

Tien jaar subsidie geeft een
goed inzicht in trends en evolu-
ties in gebiedswerking. Eenvoudige
projecten met één gebied evolu-
eerden naar complexe programma’s
met meerdere actieterreinen, tijd-
paden en een mix van agenda’s. Vaak
aangestuurd door een heel coör-
dinatieteam. Stedelijke projecten
nemen af door de verhoogde eisen
naar complexiteit. De openruimte-
projecten beslaan vaak uitgestrekte
gebieden en vragen vaak meer tijd, en
meerdere subsidieperiodes. Themati-
sche projecten blijken dan eerder een
vrij grote ‘beleidsvorming’ te kennen
en zijn naar uitvoering minder perfor-
mant. Verder is de context constant
aan veranderingen onderhevig. Het
ruimtelijk beleid evolueert alsook de
ruimtelijke uitdagingen en agenda’s.

In deze brochure worden zes stra-
tegische projecten belicht, telkens
vanuit een andere invalshoek en
situering. Hierbij wordt vooral ook
ingegaan op de concrete realisaties
en de manier waarop de uitvoerings-
kansen zijn verhoogd aan de hand
van een professionele coördinatie en
procesmanagement.

6 7

01

Na de actieve projectgrindwin-
ning worden de gebieden heringericht
tot kwaliteitsvolle natuur- en open-
ruimtegebieden. De daadwerkelijke en
opmerkelijke resultaten rond biodiver-
siteit, erfgoedherstel, maatschappelijke
evenementen en kwaliteitsvolle recrea-
tieve routes zijn het resultaat van een
ruimtelijke en uitvoeringsgerichte streek-
visie die nu ook door de Nederlandse
partners wordt omarmd. Het project
heeft een bovenregionale uitstraling en
de naamsbekendheid blijft toenemen.

Het project is in 2008 gestart als
‘Maasvallei, grensverleggend’. De
laatste jaren is het project uitgegroeid
van een sector- en gemeentegrens-
overschrijdend project naar een
internationaal project met een grens-
overschrijdend werkingsgebied: een
internationaal RivierPark. Geïnspi-
reerd door een aantal projecten op
de Vlaamse oever, beslisten zes Neder-
landse partijen het RivierParkconcept
uit te rollen langs de Nederlandse
oever van de Grensmaas. Op die
manier evolueerde een Vlaams stra-
tegisch project tot een exportproduct.

De goedkeuring van een beleids-
nota en een uitvoeringsprogramma
beklonk de samenwerking tussen de
Vlaamse en Nederlandse partners. De
Nederlandse partners zijn nu gestart
met de voorbereidingen van het
internationale RivierPark, met een

kwaliteitsverbetering van recreatieve
routestructuren, de implementatie
van de huisstijl in de Nederlandse
Maasdorpen en toegangsplaatsen en
de opzet van een communicatie- en
marketingplan. Ook de werken vanuit
o.a. de Nederlandse Rijkswaterstaat
en het Staatsbosbeheer (rond ontgrin-
dingen) dragen nu bij tot de realisatie.

Zo wordt interbestuurlijk, lokaal
en bovenlokaal gewerkt aan een
gemeenschappelijke ontwikkelings-
strategie voor de hele Maasvallei en
geeft het project uitvoering aan het
Vlaamse ruimtelijk beleid, met de
versterking van robuuste en samen-
hangende open ruimte. Het project is
een sterk voorbeeld van geïntegreerde
gebiedswerking, waarin bovenlo-
kale en lokale investeringen ingezet
worden om ruimtelijke en maatschap-
pelijke uitdagingen aan te gaan.

De aanpak in het
RivierPark Maasvallei
rond landschapszorg,
toerisme, waterveiligheid,
delfstoffenwinning en
landbouw heeft in de
voorbije jaren haar
succes bewezen. Twintig
Maasbakens in vijf Vlaamse
en zes Nederlandse
Maasgemeenten
wijzen de weg naar de
mooiste plekjes in het
RivierPark Maasvallei.

Grensoverschrijdende
gebiedswerking

EEN INTERNATIONAAL
RIVIERPARK MAASVALLEI

HET PROJECT IS EEN
GOED VOORBEELD VAN
DE KRACHT VAN EEN
LANGETERMIJN STRATEGIE.

In die strategie zijn belangen en
initiatieven van diverse actoren en
besturen verwerkt, zodat op een
duurzame en langlopende termijn
kan samengewerkt worden. Daarin
bleek het Initiële Plan van Aanpak
essentieel. De wijziging van het
grinddecreet is daar een voorbeeld
van. Dat decreet verbindt economi-
sche en ecologische doelstellingen
op Vlaams en Europees niveau. De
uitwerking van een huisstijl met
picknickplaatsen en infozuilen in
dezelfde ‘look & feel’ en een kwali-
teitsvolle toeristisch recreatieve
ontsluiting via het fiets- en wandel-
netwerk geven invulling aan de
gemeentelijke doelstellingen en de
verwachtingen van elke wandelaar
en fietser, zonder het programma
van natuur- en waterbeheer uit
het oog te verliezen. Op die manier
is het RivierPark een voorbeeld-
project voor de uitwerking van de
strategische visie van het Beleids-
plan Ruimte Vlaanderen en de
provinciale, bovenlokale en lokale
programmering.

1. AANPASSING
GRINDDECREET

In het nieuwe Grinddecreet
is grindwinning niet langer een
doel op zich, maar een middel om
maatschappelijke projecten zoals
hoogwaterveiligheid en natuuront-
wikkeling op grotere schaal mogelijk
te maken. Daarnaast blijft de Vlaamse
Regering grindfondsmiddelen inzetten
voor de verdere uitbouw van het
RivierPark Maasvallei, o.a. om de
landschaps- en natuurkwaliteit in
de onbebouwde ruimte en dorps-
kernen van de Maasvallei te vergroten.

2. 30 ZICHTPUNTEN IN
DE MAASVALLEI

In totaal kwamen meer dan 30
zichtpunten in de huisstijl van de
Maasvallei tot stand. De aanleg van
het dorpsplein van Leut is een goed
voorbeeld van wat mogelijk is met
verbindend onderhandelen. Die site,
rijk aan erfgoed maar voorheen
ondermaats ingericht, onderging een
ware metamorfose voor een relatief
beperkt budget.

3. VAN 140 HA
NATUURTERREIN IN
2008 NAAR RUIM
700 HA RIVIERDYNAMISCHE
NATUUR IN 2018

Dankzij een goede samenwerking
met De Vlaamse Waterweg kreeg
biodiverse natuur veel aandacht op
de nieuwe grindoevers van de Maas.
De Maaslandse gemeenten droegen
de gronden over aan Limburgs Land-
schap en Natuurpunt. Daar waar er in
2008 ongeveer 140 ha natuur met een
goed toekomstperspectief de Maas
flankeerde, is er vandaag al sprake
van ruim 700 ha rivierdynamische
natuur. Het streefdoel: minstens 1100
ha langs de Vlaamse Maasoever.

4. NATUURVERBINDINGEN
TUSSEN MAASVALLEI
EN DE HOGE KEMPEN

Er werd geïnvesteerd in natuurver-
bindingen in o.a. Heppeneert. Dit via
het aanplanten van meidoornhagen,
boomgaarden en de aanleg van een
poel. In Boorsem (Maasmechelen) liep
een gelijkaardig proces waarbij er op
24 ha minderwaardige landbouw-
gronden van een oude grindgroeve,
meerdere hagen, houtkanten en stru-
weel werden aangeplant.

Een strategie
op lange
termijn

5. HERINRICHTING
NEGENOORD-
KERKEWEERD

Na de hoogwaterbeveiligings-
werken van De Vlaamse Waterweg
werd verder onderhandeld over een
meer natuurgerichte inrichting van
het 200 ha grote gebied. In het najaar
van 2012 werden de werken gestart,
een jaar later werd het gebied officieel
geopend voor enkele genodigden, met
een rondleiding en een receptie in het
natuurgebied.

6. VOORMALIG
DOUANEKANTOOR
KINROOI OMGETOVERD
TOT POORT NAAR
MAASVALLEI

Het voormalige douanekantoor bij
de grensovergang tussen Kessenich en
Thorn (Nederland) is de meest noor-
delijke uitvalsbasis om de Maasvallei
te voet of per fiets te verkennen. In
dat gebouw vinden bezoekers nu een
toeristisch infopunt met een winkel
en een brasserie.

5

3

6

5

‘De ‘nieuwe’ Maas:
natuurontwikkeling
met jaarrondbegrazing

Luchtbeeld op
het noordelijke
deel van
Negenoord
(Stokkem) met
grote grazers
en de unieke
uitkijktoren uit
stampleem.

Onthulling eerste Maasbaken
feestelijk beklonken door
gedeputeerden, burgemeesters en
schepenen van de Maasvallei.

AANVRAGERS:
Regionaal Landschap Kempen
en Maasland vzw

PERIODE:
2008 - 2011, 2011 - 2014, 2015 - 2018

PROVINCIES:
Limburg (Vlaanderen en Nederland)

GEMEENTEN:
Kinrooi, Maaseik, Dilsen-Stokkem,
Lanaken en Maasmechelen

SUBSIDIEBEDRAGEN:
174.000 euro, 300.000 euro
en 300.000 euro

M
A

AS
VA

LL
EI

Vallei vol
grensverleggende

verrassingen

Realisaties op
het terrein

7

98

A
N

TW
ER

PE
N02

Brabo 2 omvat onder meer de heraanleg
van de Noorderleien en het Operaplein, en een
nieuwe tramverbinding naar Ekeren en op het
Eilandje. Het project moet het openbaar vervoer
opwaarderen en zorgen voor een vlotte, hoog-
waardige verbinding met het noorden van de
stad en het Eilandje. Het doel van de Ooster-
weelverbinding is vlotter verkeer, veiligere wegen
en minder sluipverkeer. Stad Antwerpen wil de
interne organisatie voor dergelijke complexe
en strategische ingrepen versterken. De samen-
werking tussen verschillende stedelijke diensten
verloopt al veel vlotter en de projectcoördinator
groeide steeds meer uit tot programmaleider.
Zo werd een team van 15 personen samenge-
bracht, met projectleiders voor deelprojecten,
uitvoering, ontwerpend onderzoek, projectar-
cheologen en communicatie. De programmaleider
evolueerde tot aanspreekpunt voor de stad. Na
de subsidieperiode is de werking behouden.
De programmaleider maakt nu deel uit van
het kernteam van het Toekomstverbond.

Aangezien naast de stad ook de BAM, het
Agentschap Wegen en Verkeer en De Lijn kernac-
toren zijn in dit strategische project, moesten de
communicatie en financieel-juridische kwesties
gecoördineerd aangepakt worden. Dit via over-
eenkomsten of een protocol. Eenzelfde werkwijze
wordt toegepast bij de overkapping van de Ring.

Het strategische project
omvat verschillende
stedelijke projecten die
verbonden zijn aan Brabo 2
en de Oosterweelverbinding.
Die twee grote agendapunten
maken allebei deel uit van
het Masterplan 2020 rond
diverse mobiliteitsinitiatieven
in Antwerpen.

De begeleiding en opvolging van
grote infrastructuurwerken in een
stad als Antwerpen is niet eenvoudig.
De werken brengen heel wat hinder
met zich mee en hele wijken worden
op de schop genomen. Daarom is het
belangrijk om niet alleen voor de
inbedding van de infrastructuur te
zorgen, maar ook sterk in te zetten
op het herstel of zelfs de verbetering
van het stedelijk weefsel.

In dit project werd zowel de
samenwerking als het concrete

uitvoeringsprogramma succesvol
aangepakt. Een gezamenlijk flanke-
rend plan werd opgezet, inclusief
communicatietraject per onderdeel.
De stad coördineert de communi-
catie naar bewoners, handelaars en
lokale actoren, het Vlaams Gewest
verzorgt de beleidscommunicatie en
de communicatie over het Master-
plan 2020.

Ook een goede procedurele
afstemming was belangrijk, vooral
op het niveau van de deelprojecten.

EEN RUIMTELIJKE VISIE
IS ONMISBAAR OM
TOEKOMSTIGE PROJECTEN
TE KUNNEN KADEREN.

Die visie moet concreet genoeg
zijn én operationeel realiseer-
baar. Met die visie wilde de stad
Antwerpen ook bouwstenen
aanreiken voor de infrastructuur-
projecten. Er werd zowel gewerkt
met deelgebieden en deelprojecten,
als overkoepelende krijtlijnen,
bijvoorbeeld rond fietsinfrastruc-
tuur en minder hinder tijdens
de werken. Om de projecten een
‘gezicht’ te geven, werden ze verder
uitgetekend. Verschillende projecten
waren al in uitvoering en konden op
eenvoudige wijze in kaart gebracht
worden, met concrete inrichtings-
voorstellen of een masterplan, zoals
bij Het Eilandje of het Droogdokken-
park. Voor andere projecten was er
nog geen duidelijk beeld en werden
structuurschetsen opgesteld die
aangepast konden worden tijdens
de loop van het project.

Na de subsidieperiode en naar
aanleiding van het historische
akkoord in 2017 (het Toekomst-
verbond voor bereikbaarheid en
leefbaarheid van Antwerpen) stelde
de Vlaamse Regering een inten-
dant aan voor de overkapping
van de Ring. Voor de verschillende
segmenten werd verder ontwerp-
werk verricht dat leidde tot nieuwe
en bijgestelde structuurschetsen en
concrete voorstellen.

1. IJZERLAAN,
IJZERLAANKANAAL
EN IJZERLAANBRUG

Het project IJzerlaan bestaat uit
een aantal werken die de omgeving
van de IJzerlaanbrug voorbereiden op
de verbreding van het Albertkanaal
en de werken voor de Oosterweel-
verbinding. Het opwaarderen van de
omgeving gaat hand in hand met het
creëren van nieuwe (groene) ruimte.
Het project valt uiteen in drie delen:

1. vastgoedontwikkeling op de
noordelijke aanloophelling
van de IJzerlaanbrug

2. realisatie fietsbrug IJzerlaan

3. heraanleg en realisatie
afwateringskanaal
Lobroekdok in IJzerlaan

De werken zijn in 2015 gestart
en worden in verschillende stappen
uitgevoerd. Communicatie naar de
inwoners was belangrijk, net als de
initiatieven om de hinder tijdens de
werken te beperken.

2. NOORDERSINGEL,
VOORBEREIDENDE
WERKEN OOSTERWEEL-
VERBINDING

Het project Noordersingel, gericht
op het verbeteren van het openbaar
domein en het straatbeeld, werd op
31 mei 2017 afgerond. Tussen Schijn-
poortweg en Turnhoutsebaan kreeg
de Noordersingel eenzelfde straat-
beeld als de zuidelijke Singel: twee
rijstroken per rijrichting, een groene
middenberm en brede fiets- en voet-
paden, veilig afgescheiden van de
rijweg. Ook de kruispunten werden
aangepakt voor een vlotter en veiliger
verkeer voor alle weggebruikers.

Bij de heraanleg van de Noor-
dersingel werden een heleboel
nutsleidingen, riolerings- en afwate-
ringsbuizen verplaatst en vernieuwd.
Die aanpassingen gebeurden ook
onder de huidige Ring. Zo kan de Ring
bij de bouw van de Oosterweelver-

Operationele
ontwikkelingen

Realisaties op het terrein

AANVRAGER:
Stad Antwerpen

PERIODE:
2013 - 2016

PROVINCIE:
Antwerpen

GEMEENTE:
Stad Antwerpen

SUBSIDIEBEDRAG:
272.880 euro

Structuurschets 2013-2015
team ontwerpend onderzoek
en AG STAN met aanduiding
van de projectgebieden

VOOR VERSCHILLENDE DEELPROJECTEN WERDEN
AFZONDERLIJKE WERKGROEPEN EN ACTIES UITGEWERKT,
WAARONDER KOP VAN MERKSEM, SPORTPALEIS-
KRONENBURG, DE BRUGGEN OVER HET ALBERTKANAAL,
P&R LINKEROEVER EN LUCHTBAL, SPOOR OOST, DE
IJZERLAAN, IJZERLAANBRUG EN DE NOORDERLAAN.

binding verdiept aangelegd worden
en kan het viaduct van Merksem afge-
broken worden.

3. PASSERELLE SCHIJNPOORT

De passerelle vormt een cruciaal
element in het toekomstige stedelijk
plein aan het Sportpaleis. Dankzij de
passerelle over de Schijnpoortweg
kunnen voetgangers en fietsers veilig
oversteken tussen Spoor Oost en
het Sportpaleis. De stad tekende het
project verder uit naar het vooront-
werp van 2016. De werken worden
in twee fasen uitgevoerd, afgestemd
met de Oosterweelwerken aan de
Schijnpoort. De bouw start in de loop
van 2018, zodat ze voor de start van
de Oosterweelwerken in gebruik
genomen kan worden.

Het brugdeel over de Schijn-
poortweg wordt een tijdelijke brug.
Een trap (met fietsgoot) sluit de passe-
relle aan op het huidige voetpad langs
de Schijnpoortweg en de toekomstige
kades van het Lobroekdok. Zo is er
reeds tijdens de werken een veilige
verbinding voor voetgangers naar
het Sportpaleis, weg van de drukke
kruispunten.

Nieuwe Londenbrug op
het Eilandje als trambrug

Alles in het werk
voor een vlotter en
veiliger Antwerpen

2

3Infrastructuur en mobiliteit
ruimtelijk vertaald

9

1

1110

M
EC

H
EL

EN03

 De rivieren Zenne, Dijle, Rupel en Nete en talrijke bijri-
vieren dooraderen en structureren de diverse landschappen
en verbinden de verschillende landgebruiken over gemeente-
lijke en provinciale grenzen heen. De verstedelijkingsdruk op de
ruimte en de leefbaarheid voor mens, plant en dier, en de nieuwe
maatschappelijke ontwikkelingen (zoals klimaatsverandering,
biodiversiteit, versnippering, mobiliteit, en energievoorziening)
vormen grote uitdagingen. Het versterken van de ruimte in al
haar facetten (natuur, landbouw, water...) is onontbeerlijk. Het
project Open Ruimte In en Om Mechelen (ORIOM) heeft daarom
als doel om rond Mechelen de resterende open ruimte te vrij-
waren, te versterken en waar mogelijk te verbinden, zodat
er maximale adem- en bewegingsruimte ontstaat tussen de
bebouwde kernen. Daarnaast wil het project ook de bekend-
heid van de gebieden verhogen bij het brede publiek door de
versnipperde informatie- en promotiekanalen te bundelen.
Het project zet in op vier strategische doelstellingen:

1. Groenblauwe vingers creëren als dynamische verbindingen
tussen de open ruimte en het stedelijk gebied.

2. Belevingshotspots als stapstenen in een attractief
valleilandschap bundelen en promoten.

3. Veerkrachtig recreatief medegebruik ontwikkelen in
randstedelijke groengebieden over de gemeentegrenzen heen.

4. Bovenlokaal draagvlak en streekinspiratie bevorderen.

De Mechelse regio situeert zich
centraal in het stedelijk kerngebied
van Vlaanderen en is een logistiek
knooppunt tussen verschillende
stedelijke gebieden met een sterke
bevolkingsgroei. Desondanks is er een
mooi en divers aanbod aan beleefbare
open ruimte aanwezig. De streek
laat zich kenmerken door groene
vallei- en broekgebieden, stadsnabije
bossen, multifunctionele landbouw,
nieuwe (snelle) fietspaden en andere
recreatieve belevingstrajecten.

1. KINDERLUSSEN

Het wandelaanbod in en rond
Mechelen op maat van kinderen
is eerder beperkt en niet zo goed
gekend. Het project ‘Kinderlussen
in en om Mechelen’ ontwikkelt en
promoot kindvriendelijke wandel-
lussen. In de loop van 2017-2018
werden diverse nieuwe kinderlussen
geopend en op 29 juni werd de kinder-
wandelkaart ‘Samen op pad’ officieel
gelanceerd, gratis te downloaden op
www.rlrl.be/samen-op-pad.

2. STADSBOS KAUWENDAAL

Stad Mechelen, gemeente Sint-
Katelijne-Waver, het Agentschap
voor Natuur en Bos en Natuurpunt
plannen de losstaande bosfrag-
menten van Kauwendaal aaneen
te sluiten tot een echt stadsbos,
dat verder ecologisch en recrea-
tief ingericht kan worden. In dat
kader kocht het Agentschap voor
Natuur en Bos het militaire domein
aan en zijn gesprekken lopende met
de NMBS voor de verwerving van
de oude spoorwegbermen. ORIOM
diende ook een subsidieaanvraag-
dossier in bij het Departement
Omgeving voor de verwerving van
gronden. Met een publieke boom-
plantactie breidde Natuurpunt het
bestaande stadsbos al uit.

3. OTTERS KRIJGEN
WEER LEEFRUIMTE

De werkgroep Otter werd opge-
richt om bestaande info en ideeën
rond de otter, die terug is in Vlaan-
deren, te bundelen en projecten te
initiëren om het leefgebied structu-
reel te vergroten. Daarbij moeten ze
rekening houden met waterproble-
matieken en de migratiegevolgen bij
de aanleg van bepaalde verbindingen.
De werkgroep werkt een globaal
ontsnipperingsplan voor de otter uit.
Ondertussen werd ook een Project-
subsidie Natuur aangevraagd bij het
Agentschap voor Natuur en Bos voor
de ottervriendelijke inrichting van
Stuyvenbergbaan in Willebroek.

Realisaties
op het
terrein

1

Groenblauwe
aders tussen
open en
bebouwde ruimte

DE OPEN RUIMTE IN EN OM
MECHELEN BESTAAT UIT
SCHAKELS VAN VERSCHILLENDE
INSTANTIES DIE VANUIT EEN
EIGEN VISIE ACTIES
ONDERNEMEN.

Om die schakels te verbinden in
een ketting, is de afstemming van
die visies en acties cruciaal. Het is op
dat punt dat de projectcoördinatie
een belangrijke rol speelt. ORIOM
brengt de verschillende project-
partners samen in werkgroepen
rond specifieke thema’s, projecten
en deelgebieden om gezamenlijke,
doelgerichte acties uit te stippelen.

Zo ontwikkelt werkgroep Zenne-
en Barebeekvallei een geïntegreerde
ruimtelijke visie over dit deelgebied,
gekoppeld aan een actieprogramma
om deze visie te realiseren. Verschil-
lende overheidsniveaus en open
ruimtesectoren vinden elkaar in
deze werkgroep en doorliepen
een intensieve reeks workshops.
De eerste structuurschetsen met
een visie op de open en bebouwde
ruimte kwamen hierbij tot stand.
Ook andere multi-actorwerk-
groepen “stadsbos Kauwendaal”,
“Otter” en “Communicatie” zagen
op initiatief van ORIOM het licht.

Ontwikkelingen
door
samenwerking
en goede
aansturing

© Leo De Nijn

Logistiek knooppunt
vol groene

toevluchtsoorden
1

4

AANVRAGERS:
Regionaal Landschap Rivieren-
land, Natuurpunt en het
Agentschap voor Natuur en Bos

PERIODE:
2016 - 2019

PROVINCIES:
Antwerpen en Vlaams-Brabant

GEMEENTEN:
Mechelen, Boortmeerbeek, Zemst,
Willebroek, Bonheiden en
Sint-Katelijne-Waver

SUBSIDIEBEDRAG:
240.000 euro

WENSBEELD VAN DE
OPEN RUIMTE IN EN
OM MECHELEN.

4. BELEVINGSPROJECTEN

ORIOM houdt de vinger aan de
pols bij de lopende terreinprojecten
in het projectgebied en brengt als
overkoepelende partner verschillende
instanties samen, bijvoorbeeld rond
de ontwikkeling van een kano- en
kajakroutenetwerk op de Zenne en
Dijle en een rolstoelpad in de Bare-
beekvallei. Ook over onthaalpoorten
wordt nagedacht: de studenten
‘Interior and Service Design’ van de
Thomas More Hogeschool Mechelen
werkten een nieuwe invulling uit van
de boswachterswoning in Blaasveld-
broek als onthaalpoort voor Dijle- en
Zennevallei.

© Aline Peeters, Interior and Service Design, Thomas More

11

 ’Open Ruimte In en Om Mechelen’ is geen
klassiek openruimteproject. Het gelooft dat open
ruimte en verstedelijking elkaar kunnen versterken
in plaats van beconcurreren. Een kwaliteitsvol en
attractief groenblauw netwerk dat de bewoonde
kernen van Mechelen en de omliggende gemeenten
van elkaar scheidt én opnieuw verbindt, is onmis-
baar in een leefbare omgeving voor mens, plant en
dier. Water en wonen ontmoeten elkaar, met de
Dijle in Mechelen en de Zenne in Zemst. Verschil-
lende initiatieven hebben van water al opnieuw
een troef gemaakt: enkele vlieten in het stadscen-
trum van Mechelen zijn opengelegd, de Dijle aan
de Mechelse Zandpoortvest stroomt weer boven-
gronds en verschillende Sigmaprojecten combineren
de bescherming tegen wateroverlast met nieuwe
natuurinvullingen, landbouwgebruik en recreatie.

12 1312

04

De provincies Oost-Vlaanderen en Vlaams-
Brabant, de stad Aalst en de gemeenten
Affligem, Asse en Opwijk zetten zich samen
in om de uitdagingen in het openruimtege-
bied aan te pakken, met ondersteuning van
de Regionale Landschappen Schelde-Durme,
Pajottenland & Zennevallei en Brabantse
Kouters en verschillende Vlaamse partners.

Het huidige strategische project bouwt
verder op bestaande visies maar initieert ook
nieuwe deelprojecten, zowel op vlak van
visieontwikkeling, ruimtelijke planningsiniti-
atieven en lokale samenwerkingsverbanden
als ontwikkelingen op het terrein.

Midden in de Vlaamse
Ruit, op de grens van Oost-
Vlaanderen en Vlaams-Brabant,
op een boogscheut van Brussel
en grenzend aan de stad Aalst
en het kleinstedelijk gebied
Asse, ligt een openruimtegebied,
rijk aan cultureel erfgoed en
met sterke natuurwaarden.

De open ruimte in het gebied staat onder grote verstedelijkingsdruk en
die druk zal alleen maar toenemen als de bevolking in de omliggende woon-
kernen verder groeit. Suburbanisatie zorgt voor toenemend ruimtebeslag
en versnippering van de open ruimte. Tegelijkertijd moet diezelfde open
ruimte doelstellingen halen rond klimaatadaptatie en -mitigatie, voedsel-
voorziening, biodiversiteit, recreatie en leefbaarheid.

Dit strategische project biedt een oplossing voor die uitdagingen aan
de hand van een kwaliteitsvolle ontwikkeling van het open ruimtegebied
in relatie tot de bebouwde kernen. Een strategisch project is nodig om alle
betrokken actoren in dit provinciegrensoverschrijdende projectgebied samen
rond de tafel te brengen. De provinciegrensoverschrijdende ligging van enkele
belangrijke ruimtelijke dragers zorgt er nu namelijk voor dat plannings-
initiatieven niet opgenomen worden en kansen blijven liggen. Het gevaar
bestaat dat de open ruimte haar kwaliteiten en mogelijkheden verliest als
er geen planningsinitiatieven worden genomen om haar te beschermen.

Het ambitieuze projectpartnerschap wil de vele troeven van de streek ten
volle uitspelen en het weinig gekende gebied ontwikkelen tot een toeris-
tisch-recreatieve attractiepool die naast de omwonenden ook de inwoners
van Brussel en zelfs internationale toeristen bedient. Kwaliteitsvolle, nabije
en toegankelijke open ruimte versterkt de functie van de omliggende
woonkernen als economisch centrum en woonconcentratie. Een betere
verwevenheid van natuur, landbouw en erfgoed maken het Landschap
van Erembald tot Kravaalbos aantrekkelijker om er te wonen, te werken
en te recreëren.

Duizend gaatjes,
een gemengd
openruimteverhaal

SITUERING EN VISIE
LANDSCHAP VAN
EREMBALD TOT
KRAVAALBOS, 2013

KR
AV

A
A

LB
O

S

Realisaties op het terrein

Het strategische project ‘Land-
schap van Erembald tot Kravaalbos’
heeft als doel de ontwikkeling van een
robuuste en samenhangende open
ruimte, met aandacht voor de iden-
titeit van de diverse, waardevolle
landschappen en streekproducten.
Een van de subdoelstellingen is de
versterking van de hopteelt en de
hopcultuur in de regio.

1. GROENE RAND ASSE

Realisatie van toegankelijk
groen door de natuur-, erfgoed- en
recreatieve waarden in het open-
ruimtegebied rond het kleinstedelijk
gebied Asse te versterken (inclusief
een vermindering van de impact van
de toekomstige rondweg N9k).

2. LEIREKENSROUTE

Ontwikkeling van het oude
spoorwegtracé tot een robuuste,
ecologische corridor en functionele
fietsverbinding, met een hoge recre-
atieve waarde.

Quick wins: speelbos Rozekensbos
(Aalst) en parkzone De Staak (Opwijk).

3. ABDIJ AFFLIGEM
EN OMGEVING

Versterking en bescherming
van de landschappelijke kwali-
teit, erfgoedwaarde en toeristische
aantrekkingskracht van de Abdij
Affligem.

Quick wins: ontwikkeling GNOP-
gebied Koudenbergbeekvallei, land-
schappelijke inpassing Abdij Maria
Mediatrix.

4. GEÏNTEGREERD
ACTIEPROGRAMMA
HOP AAA+

In 2017 engageerden openbare
besturen, brouwerijen, lokale vereni-
gingen, toeristische organisaties,
landbouwers en lokale ondernemers
zich om samen werk te maken van
een geïntegreerd hopactieplan, met
landbouwgerichte, erfgoedgerichte
en toerismegerichte acties.

5. GROENPOOL AALST

Realisatie van een 800 ha groot
openruimtegebied dat als een
recreatieve, ecologische en waar-
devolle groene long fungeert voor
de inwoners van Aalst, Affligem en
Denderleeuw én tegelijkertijd een
toegangspoort vormt tot de Dender-
vallei, het Abdijlandschap en verder
naar het Kravaalbos.

Quick wins: natuureducatief
centrum en speelnatuurzone Heuvel-
park.

In wisselwerking met: Natuurin-
richtingsproject Wellemeersen en
Oude Dender, Strategisch project
Denderland en Stadsvernieuwings-
project Immerzeel.

6. VALLEIGEBIED
MOLENBEEK-GRAADBEEK

Ontwikkeling van de beekvallei
als robuuste natuurverbinding, een
betere waterkwaliteit en een oplos-
sing voor de vismigratieknelpunten.

7. QUICK WINS

voor het landschappelijke,
onroerende en culturele erfgoed:
verhoging van de landschappelijke
zichtbaarheid en de toegankelijkheid
van de Motte het Hof te Eksel en het
herstel van de historische kersen-
boomgaarden aan de oostelijke rand
van het Kravaalbos.

voor de landbouw: korte keten
brochure ‘(H)eerlijk Lokaal’ en
ondersteuning van landbouwbe-
drijven rond landbouwverbreding
en landschappelijke inpassing van
bedrijfsgebouwen.

voor de natuur: acties rond
zwarte populieren, kerkuilen, solitaire
bijen, steenuilen, vleermuizen, vuursa-
lamanders, de grote gele kwikstaart,
de sleedoornpage en de kleine ijsvo-
gelvlinder.

voor toerisme en recreatie:
bewegwijzerde wandellussen in het
Kravaalbos (inclusief infoborden en
zitbanken), een oplossing voor de
missing links in het tragewegennet-
werk, een nieuwe ruiterroute en
de inpassing in het wandelnetwerk
Brabantse Kouters.

AANVRAGER:
Regionaal Landschap
Schelde-Durme vzw

PERIODE:
2010 - 2013, 2017 - 2020

PROVINCIES:
Oost-Vlaanderen en Vlaams-Brabant

GEMEENTEN:
Aalst, Affligem, Asse, Opwijk

SUBSIDIEBEDRAGEN:
139.200 euro en 300.000 euro

13

ER WORDT STERK INGEZET
OP EEN BOTTOM-UP
AANPAK, MET IDEEËN VAN
LOKALE VERENIGINGEN,
INWONERS, LANDBOUWERS
EN ONDERNEMERS.

Dat leidt tot een sterkere
lokale verankering en nieuwe
samenwerkingsverbanden, over
gemeentegrenzen en beleids-
domeinen heen. Natuur- en
landbouwverenigingen bundelen
hun krachten door samen te werken
rond korte keten en specifieke
soorten. De Abdij Affligem en haar
omgeving worden opgewaardeerd.

Bij de verdere ruimtelijke ontwik-
keling blijft het fysische systeem
richtinggevend. De ruimtelijke
structuur in het projectgebied
wordt bepaald door de Dender, de
beekvalleien (Molenbeek-Graad-
beek, de Grote en de Kleine
Molenbeek en de Puttenbeek-Stam-
beek), natuur- en boscomplexen
(Kravaalbos-Kloosterbos-Kluisbos,
Wellemeersen-Kapellemeersen,
Osbroek-Gerstjes), belangrijke
landbouwgebieden, de nederzet-
tingsstructuur en de infrastructuur
(waaronder het voormalige spoor-
wegtracé Leirekensroute).

Actie op
het terrein
door inter-
bestuurlijke
samenwerking

Actuele focusgebieden, 2018

4

2

Abdij Affligem
© Jo De Coninck3

Cultureel erfgoed
en natuur

hand in hand

Leirekensroute, quick win
Rozekensbos © RLSD

© Jo De Coninck

1514

O
O

ST
EN

D
E05

Het project is eerst geëvo-
lueerd van drie solitaire
projectontwikkelingen naar een
algemene gebiedsvisie op de
ontwikkeling van de Ooster-
oever tussen de haven en de
Moreauxlaan. Met de subsidie
voor de strategische projectco-
ordinatie is het draagvlak nog
vergroot en wordt een ruimer
gebied bekeken dan enkel
Oosteroever, namelijk de oude
havengebieden Hazegras-sta-
tionsomgeving, Haven-visserij
en Oosteroever-Vuurtorenwijk.
De ‘oude havengebieden’ van
Oostende worden binnen één
projectstrategie aangepakt.

De uitdagingen blijven
groot: een goed nabuurschap
tussen de ontwikkelingen op
de Oosteroever en binnen
het Havengebied, flankerende
maatregelen voor de getroffen
bedrijven, interactie tussen
Oosteroever en de kernstad
en een optimale ontsluiting.

Naar aanleiding van de afbakening van het
regionaalstedelijk gebied besliste de Vlaamse
Regering in 2013 om een verdere oplossing
te zoeken voor de ‘oude havengebieden’ van
Oostende. Daarom zetten de belangrijkste
actoren een projectstrategie op, met de focus
op de oude havengebieden en de mogelijk-
heid om die gebieden aan te pakken als een
combinatie van stadsvernieuwing, economi-
sche activiteiten en een sociale dynamiek. Het
oude havengebied moet zich zo ontwikkelen
tot een volwaardig stadsdeel dat een nieuw
karakter toevoegt aan Oostende.

De beslissing van de Vlaamse regering
(22/03/2013) rond de afbakening van het
Zeehavengebied van Oostende omvatte, binnen
de strategische projectcoördinatie, de taak
van kwaliteitsbewaking omtrent het goed
nabuurschap tussen havengebied en het regio-
naalstedelijk gebied. De belangrijkste realisatie
op terrein is dat sindsdien een stuurgroep werd
opgericht om de relaties tussen haven, station
en stad te bewaken. Een korte lijn die aange-
haald wordt bij prangende situaties op terrein.

Via het strategische project kunnen de
Oosteroever, de stationsomgeving en de haven
uitgroeien tot multifunctionele stadsdelen, die
als een aantrekkingspool van stadsvoorzie-
ningen kunnen functioneren voor de bestaande
aangrenzende Vuurtorenwijk en Hazegraswijk.
De projectsubsidie voor de stadslob Ooster-
oever zette het project steviger op de kaart.
Voor de omgeving van de Moreauxlaan werd
begin 2016 een team aangeduid dat de ontwik-
kelingsstrategie samen met de stakeholders
in goede banen moet leiden. Ondertussen is
de laatste fase van dat onderzoek ingegaan.

In februari 2016 werd een procesbege-
leider aangesteld voor een cocreatietraject
in de Vuurtorenwijk. Ook daar is de laatste
fase aangebroken en wordt de laatste
hand gelegd aan de methodiek rond co-
creatieve stadsvernieuwing. De laatste fase
maakt de buurt nog zelfredzamer.

Dit strategische project is
ontstaan nadat industrieterreinen
die begonnen te verkommeren
na een herbestemming in een
Vlaams GRUP ontwikkeld
konden worden.

Nieuw stadsdeel
op mensenmaat

1. HAZEGRAS EN
STATIONSOMGEVING

Rond het station wordt volop
gewerkt. Het parkeergebouw is opera-
tioneel sinds 2017 en de ondergrondse
fietsenstalling wordt nu gefinali-
seerd. De gefaseerde aanpak voor de
vernieuwing van de tramkeerlus en
de nieuwe busstelplaats zijn vergund
en worden gebouwd. Langs de sporen
komen nieuwe woongelegenheden.
En de politie is gestart met de herlo-
kalisatie van haar kantoren.

2. HAVEN/VISSERIJ

De aanvulling van strandsuppletie
werd gefinaliseerd in 2015.

Voor de bouw van een clubhuis is
de vergunning verkregen. Het verdere
verloop staat momenteel ‘on hold’
wegens gebrek aan budgetten. Begin
2018 werd een tijdelijke aanvraag voor
een clubhuis in containers vergund.

De nieuwe plannen voor de
Vismijn en de relatie met het stede-
lijk weefsel worden verder opgevolgd
in samenwerking met de haven. De
bouw van de nieuwe Vismijn is volop
aan de gang. Voor de tweede fase

Realisaties op het terrein

Andere ontwikkelingen in
de onmiddellijke omgeving zijn
de realisatie van het Groen Lint
en het Masterplan Stations-
omgeving, de verhuis van de
tramstelplaats, de opheffing
van de barrièrewerking van de
Moreauxlaan, de projectontwik-
keling rond de hotelschool en
de site van Bootsman Jonson,
de herlokalisatie van het
Vlaams Instituut voor de Zee
(VLIZ) en vooral ook het inzicht
dat stadsvernieuwing niet
om stenen draait maar om de
dynamiek tussen mensen. Ook
nieuwe ideeën en visies vinden
hun weg in de oude havenge-
bieden, zoals de ontwikkeling
van de haven als Energy Port,
het Masterplan Oosteroever-
duinen, de mogelijke verbreding
van de havenmond, de nieuwe
havendammen, de visie rond
de marina’s en de herlokali-
satie van de watersportclub,
de mogelijke demping van een
gedeelte van het Vuur torendok
en een nieuwe vismijn.

VOOR ELK VAN DE DEELGEBIEDEN ZIJN ER DIVERSE
ONTWIKKELINGEN OP HET TERREIN EN IS ER
OOK GEWERKT AAN EEN MEER GESTROOMLIJNDE
AANPAK VAN HET VERGUNNINGENBELEID.

werden het Vlaams Instituut voor
de Zee (VLIZ) en PAK verhuisd. Het
Instituut voor Landbouw en Visserij
Onderzoek (ILVO) en het Vlaams
Instituut voor de Zee (VLIZ) werken
samen aan nieuwe gebouwen langs
de Moreauxlaan. Die plannen worden
verder gesynchroniseerd met het
onderzoek naar de Moreauxlaan.

De bus- en tramstelplaatsen van
het station zijn verplaatst naar de
Slijkensesteenweg en zijn ondertussen
operationeel.

3. OOSTEROEVER/
VUURTORENWIJK

Op de planning: de transfor-
matie van de duinen tot één grote
ecologische infrastructuur met
erfgoedwaarden, toeristische ontslui-
ting, speelruimtes en de ontwikkeling
van het Militair Hospitaal. De eerste
vergunning is ondertussen verleend,
de tweede werd ingetrokken wegens
ongunstige adviezen van Natuur
& Bos en Onroerend Erfgoed. Een
natuurbeheerplan voor de duinen
wordt nu uitgewerkt alvorens verdere
vergunningen ingediend worden.

Skytowers, the sea loves this city

Van oud
havengebied naar

karaktervol stadsdeel

Realisatie in havengebied Panorama station, 2018 12

3

AANVRAGER:
Autonoom Gemeentebedrijf
Stadsontwikkeling Oostende

PERIODE:
2010 - 2013, 2014 - 2018

PROVINCIE:
West-Vlaanderen

GEMEENTE:
stad Oostende

SUBSIDIEBEDRAGEN:
222.180 euro en 287.581 euro

1km=40cm

100m

100m=5cm
20m=1cm
2000:1

OPEN OPROEP
haalbaarheidsstudie

Moreauxlaan
en omgeving

stadsvernieuwing door co-creatie

Vismijn: versmarkt

vraagafhankelijk

FUEL stations?
ifv volumecapaciteit

100l/u/motor

zonnepanelen voor stilligfase

? vaste oeververbinding
langzaam verkeer ?

LOSKADE

RoRo

C-power

REBO o�shore
INSTALLATIE

zand en bulk

zand en bulk

zand en bulk

enige ontsluiting
via Moreauxlaan

ONDERSTEUNEND
maritieme dienstverlening

water niet
elke dag nodig

ONDERSTEUNEND
watergebonden

O�shore maintainance

nieuwe
vismijn

loodsen

TIJDOK

TIJDOK?

VISSERIJDOK

ZEEWEZENDOK

VOORHAVEN

M
ONTGOM

M
ERYDOK

MERCATORDOK

JACHTHAVEN

VLOTDOK

OFFSHORE testsite

link water

bu�erzone

ILVO
+

VLIZ
2019

2017 tijdelijke
invulling

2016 tijdelijke
invulling

BAR BAZAR
2017 tijdelijke
invulling

2017

2012

2012

2015

2014

2017

2017 2017

12BL

7BL

6BL

15BL

9BL

7BL
26BL

2020

2016
8BL

2016
8BL

2016
12BL

2012
8BL

2015
8BL

2016
15BL

2016
8BL

22BL

20 P

speelduinen

verbreding Havengeul

algemeen: beheer duinen door stad Oostende ism Natuurpunt
 tussen havengeul en grens met Bredene

1,2 ha nieuwe
duinen ipv wonen

in fase 1

fase 2: aanleg
1ha nieuwe duin

fase 1: 4000m2
nieuwe duinen

fase 1: betonpad
als aanvulling

groenLint

P

gemaaid
graspad fase 2

paden
fase 2

fase 2: brug over
5000m2

duindepressie

bunker toegankelijk
onder begeleiding

bunkers vrij
toegankelijk

beschermd landschap

natuurgebied

habitatrichtlijngebied

duinendecreet

buurthuis
2017

�etspad 2016

STRANDPARKING
STATIONSPARKING

C

M

Y

CM

MY

CY

CMY

K

20170928_overzichtsfoto.pdf 28-9-2017 18:25:59

15

PARTICIPATIE EN
COMMUNICATIE VORMEN
DE BE LANG RIJKSTE
LEIDRAAD BINNEN HET
STRATEGISCHE PROJECT.

Voor de start van het werken
aan een dynamisch stedelijk weefsel,
moest het zowel voor de bewoners
als de stedelijke diensten duidelijk
worden welke projecten al opgestart
waren in en rond de Oosteroever. Dit
gebeurde aan de hand van enkele
bewonerscafés, postkaartjes, de
website Oosteroever.oostende.be
en de publicatie ‘Vuurtorenwijk
zwart op wit’.

Diverse wijken, sectoren en
thema’s werden op een gecoör-
dineerde wijze aangepakt om
tot een coherente stadsvernieu-
wing te komen. Alle betrokken
partijen creëerden samen een geïn-
tegreerd vernieuwingsproces, dat
een hefboom kan zijn voor de
projecten en hun omgeving. De erva-
ringen in de testcase Vuurtorenwijk
worden nu ingezet bij de aanpak
van de vernieuwde stedelijkheid in
bestaande wijken.

De stad Oostende heeft erva-
ring in het tegelijk inzetten van
de verschillende beleidsinstru-
menten op verschillende fronten
om wijkvernieuwing te initiëren.
Een gelijkwaardig partnerschap en
de sterke betrokkenheid van bewo-
ners met cocreatieteams werpt zijn
vruchten af. Die strategische coör-
dinatie tilt het vernieuwingsproces
naar een hoger niveau.

Communicatie
en
participatie,
samen aan
de slag

Opening van tijdelijke invulling
Ovampand: 12 november, 2017

15

16 17

06

Met de agendering als
AGNAS-project in 2010 en de
principiële beslissing in 2011,
werd de vallei officieel een
Sigmaproject en kon het opge-
bouwd worden rond een
doordachte werkings- en over-
legstructuur. De start van
intensief overleg en onderzoek.
Eén belangrijke studie daarbij
is het plan-MER Sigmaplan,
goedgekeurd in 2015. Verdere
stappen naar concrete uitvoe-
ring werden gezet. Een optimaal
scenario voor de inrichting
van de vallei werd uitgewerkt
en ontwerpend onderzoek
gaf klaarheid rond een aantal
niet-Sigmagebieden. Onder
toezicht van de gouverneur
werd interbestuurlijk gewerkt
aan een unaniem gedragen
visie, uitvoeringsprogramma
en voorstel tot verdere samen-

Voor een strategisch project in het
buitengebied is het vaak moeilijk een even-
wicht te vinden in een actieprogramma met
ook voldoende ‘zwaarwichtige’ deelpro-
jecten. Een geïntegreerde visie uittekenen
is één ding, de uitvoering een ander. De
Demerpartners dachten parallel aan het
uitschrijven van de visie na over de uitvoe-
ring. Maar in het hele traject losten ze ook
alle ruimtelijke knelpunten op, wat de
credibiliteit sterk heeft vergroot. Meerdere
sectorale en globale visies kwamen samen,
waar nodig zijn zaken uitgediept en velen
werden betrokken in het Demerverhaal,
onder meer via infomarkten en overleg. Die
open communicatie en betrokkenheid zal
ook in de toekomst een kernzaak binnen
het strategische project blijven.

Aan de geïntegreerde visie werd ook
een uitvoeringsprogramma gekoppeld.
Belangrijk daarbij is de coördinatie op vlak
van fasering en procedures. Middelen en
instrumenten werden gebundeld in een
actieprogramma: in een helder overzicht
staat Sigma naast landinrichting, RUP,
beheerplannen onroerend erfgoed en naast
de instrumenten van de provincie voor het
recreatief netwerk of het draaiboek voor
weekendverblijven. Daarnaast gaven de
gemeenten aan waar ze prioritair op zullen
inzetten. Zo brengt het strategische project
verschillende werkgroepen, thematisch of
projectmatig, samen om ideeën stapsgewijs
tot uitvoering te brengen.

Die manier van strategisch samen-
werken biedt de mogelijkheid tot een
geïntegreerde gebiedsontwikkeling in de
Demer- en Laakvallei, met ruimte voor land-
bouw, natuur, water en landschap.

Het strategische project
omvat de Demervallei
van Diest tot Werchter
en de Laak van Aarschot
tot Tremelo. Om de
ambitieuze doelstellingen
te doen slagen, kan het
project terugvallen op een
aantal interbestuurlijke
beslissingen.

Strategisch
werken in de
open ruimte

2

AANVRAGER:
Regionaal landschap
Noord-Hageland vzw

PERIODE:
2007 - 2011, 2012 - 2015, 2016 - 2019

PROVINCIE:
Vlaams-Brabant

GEMEENTEN:
Aarschot, Begijnendijk, Diest, Rotselaar,
Scherpenheuvel-Zichem, Tremelo

SUBSIDIEBEDRAGEN:
186.000 euro, 212.800 euro
en 236.000 euro

D
EM

ER
VA

LL
EI

werking. Eind 2016 besliste elke
Demerpartner over de ‘inte-
grale visie voor de Demervallei
en Laak van Diest tot Werchter’,
en dat voor zijn eigen bevoegd-
heden, samen in totaal 79
beslispunten. In de gemeen-
teraden en provincieraad was
er geen enkele tegenstem.

De beslissing werd onderte-
kend door de Demergemeenten,
Provincie Vlaams-Brabant,
de bevoegde Vlaamse minis-
ters, de bekkenbesturen en het
Regionaal Landschap Noord-
Hageland. Momenteel ligt de
focus op de voorbereiding van
de uitvoering op het terrein
door o.a. het verrichten van het
nodige financiële onderzoek.

Veilig tegen water én op
het snijpunt van toerisme,

recreatie en natuur

1. SIGMAPROJECTEN

De Sigmaprojecten worden
uitgevoerd volgens een gefaseerde
strategie in 8 deelgebieden. De
realisatie is al opgestart en zal tot
2030 duren. De aanleg van dijken
en andere veiligheidsvoorzieningen
worden uitgevoerd, net als een heel
pak projecten voor het valleiher-
stel. Op vlak van landbouw worden
verschillende flankerende maatregelen
getroffen in functie van watervei-
ligheid en worden ook gebieden
structureel versterkt.

Op de website van De Vlaamse
Waterweg kan iedereen de vorde-
ringen volgen, en via infomarkten
blijven de omwonenden op de hoogte
van alle acties binnen een deelgebied.

2. DEMERBAKENS

Om de toeristisch-recreatieve
aantrekkelijkheid van de vallei in
de verf te zetten, schilderde een
kunstenaar het toekomstbeeld
2050. Vijf Demerbakens kregen
vorm en werden in 2017 en 2018 in
elke Demergemeente opgezet met
middelen van het Europees project
Platteland Plus. De Demerbakens zijn
ontmoetingsplaatsen op een kruis-
punt van recreatieve routes, dicht
bij waardevolle landschappelijke en
cultuurhistorische sites. De vijf sites
versterken de band met de Demer en
hebben qua vormgeving en uitvoe-
ring in cortenstaal eenzelfde stijl. Het
fameuze oost-west Demerfietspad
verbindt de vijf sites:

• Boerenkrijgplein in Diest:
kanonnen als zitbanken

• De Hemmekes in Zichem
en de Maagdentoren:
platbodem als picknickplaats

• Site achter kerk in
Langdorp: 36 meter lange
meanderende tafel

Kano aanlegplaats 2017 © De Vlaamse Waterweg

© Wouter Pattyn

Realisaties
op het terrein

• Demerbrug in Betekom:
ingeklede Demerbrug

• Site in Werchter als onderdeel
van het toekomstige
Demerbroekpark: wandelpad
doorheen de bomen

3. HERSTEL VAN DE
MEANDERS

De Demervallei was oorspronke-
lijk een sterk meanderende rivier.
In de loop der tijd werd de Demer
echter rechtgetrokken en werden
meanders dichtgegooid. Door het
wegvallen van hun functie, werden
de oevers geleidelijk aan overwoe-
kerd en werden chalets, omheiningen
en andere constructies opgericht. Zo
ook in de Demerstraat. Verschillende
eigenaars werden overtuigd om samen

te werken aan een herstelproject, dat
ook als testcase dient voor de heraan-
sluiting van de verschillende meanders
in het kader van het Sigmaproject.

Een eerste hermeanderingspro-
ject ter hoogte van de Vinkenberg in
Diest is als pilootproject met Europese
subsidie (Belini) in gang gezet. Voor de
zone binnen het Sigmagebied ‘Demer-
meanders in Aarschot, Begijnendijk en
Rotselaar’ is een werkgroep in het leven
geroepen die de werken voorbereidt.
Ook de herinrichting van 10 aanwezige
vijvers wordt onder de loep genomen.
Verschillende werken starten in 2018.

Met het herstel van de meanders
zal de Demer 11 km langer worden.
Beetje bij beetje wordt er een kano-
en kajaktraject gerealiseerd dat de
waterbeleving van dit gebied sterk
zal vergroten.

NA EEN SUCCESVOLLE
VOORSTELLING VAN HET
TOEKOMSTBEELD IN HET
VOORJAAR VAN 2017, WAREN
DE DEMERPARTNERS VAN
MENING DAT ZE DAT MOMENTUM
MOESTEN GEBRUIKEN OM DE
PLANNEN OOK EFFECTIEF TE
VERTALEN IN CONCRETE ACTIES.

Aangezien de integrale visie
uitspraken doet over de verschil-
lende thema’s en gebieden, zet ook
de projectuitvoering daar parallel op
in. Elke partner neemt zijn verant-
woordelijkheid, toetst het binnen
het globaal streefbeeld af en gaat
over tot de projectvoorbereiding.
Dat maakt dat er momenteel zowel
op het vlak van water, natuur en
landbouw als toerisme en recreatie
projecten lopende of in voorberei-
ding zijn. Dit wordt zeer gericht
aangepakt: de Sigmagebieden, de
rechteroever van Werchter, de Laak-
vallei (Water-Land-Schap), De Laak
in Aarschot, de Demer door Diest,...
Al deze initiatieven vormen een
hefboom voor het volledige vallei-
gebied. Ze vergroten de veerkracht
van het hele Demerbekken.

Het strategische project onder-
steunt en coördineert de projecten
met als doel opportuniteiten te
valoriseren en de juiste partners
samen te brengen. Voor de komende
tien jaar zal het actieprogramma
op volle toeren verder uitgevoerd
worden en worden de resultaten
zichtbaar op het terrein. De Demer-
vallei zal veiliger en toegankelijker
worden en een meer natuur-
lijk karakter krijgen. De integrale
aanpak van de lange voorbereiding
heeft dus geloond.

Hefboom-
projecten

In 2015 werd de restauratie
van de Maagdentoren
in Zichem afgerond.

VISIEKAART
DEMERVALLEI
EN LAAK, 2015

2 Realisatie van het
Demerbaken in Zichem

Fasering deelgebieden Sigma1

3

In 10 jaar tijd zijn er 9 oproepen voor
strategische projecten afgerond. In totaal
werden maar liefst 56 verschillende strategische
projecten gesubsidieerd. Het constant vrij grote
aantal aanvragen toont het maatschappelijk
belang aan van de strategische projecten.
Voor de tiende oproep werden er 16 aanvragen
ingediend. Het grootste aantal geselecteerde
projecten (10) met het hoogste gesubsidieerde
bedrag (€ 2.701.981) was de vijfde oproep in het
jaar 2013. Een constante versterking van de
organisatie, het opstarten en verderzetten van
het samenwerken rond realisaties, kleurt het
grondgebied van Vlaanderen.

 LANDSCHAP VAN EREM-
BALD TOT KRAVAALBOS
Subsidiebedragen: € 139.000
en € 300.000
Regio: Open ruimte
Aalst-Brussel
Meer info: zie pagina 12

 DEMERVALLEI
EN LAAK
Subsidiebedragen: € 186.000,
€ 212.000 en € 236.000
Regio: Demervallei en Laak
Meer info: zie pagina 16

10
 J

AA
R

ST
R

AT
EG

IS
CH

E
PR

O
JE

CT
EN

IN
 K

A
A

RT

 RIVIERPARK
MAASVALLEI
Subsidiebedragen:
€ 174.000, € 300.000 en
€ 300.000
Regio: Maasvallei
Meer info: zie pagina 6

BRABO2 EN OOSTER-
WEELVERBINDING
Subsidiebedrag: € 272.880
Regio: Stedelijk gebied
Antwerpen
Meer info: zie pagina 8

OUDE HAVENGEBIEDEN
OOSTENDE
Subsidiebedragen: € 222.180 en
€ 287.581
Regio: Stedelijk gebied Oostende
Meer info: zie pagina 14

OPEN RUIMTE IN EN OM
MECHELEN
Subsidiebedrag: € 240.000
Regio: Mechelen
Meer info: zie pagina 10

1 3 52 4 6

5

1

2

6

3

4

LEGENDE

water

alle gebieden
waar strategische
projecten liepen
(zie p. 22 in detail)

wegen

steden

bossen

AANVRAGEN EN PROJECTEN

Ingediende
aanvragen

Gesubsidieerde
projecten

0
2009 2010 2012 2013 2014 2015

5

10

15

20

25

2011 20172016

Grootste subsidiebedrag

€ 2.701.981

WERKING

0

1

2

3

4

5

2009 2010 2011 2012 2013 2014 2015 20172016 2018

stedelijk open ruimte gemengd thematisch

DE AANVRAGERS

02

03

04

05

06

01
01. PROVINCIES

€ 7.530.200

02. REGIONALE
LANDSCHAPPEN
€ 4.228.320

03. GEMEENTES
€ 4.044.982

04. AUTONOME
GEMEENTE-
BEDRIJVEN
€ 1.817.766

05. INTER-
COMMUNALES
€ 1.060.000

06. ANDERE
€ 200.000

18 19

- Shift van
projecten in
stedelijk gebied
naar open ruim-
te en gemengd
gebied.

- Meer focus op
thematische
projecten rond
energietransitie
en klimaatver-
andering.

OPROEPJAAR 2009

GROENE SPOREN

Subsidiebedrag: € 300.000
Regio: Leie-, Scheldevallei en
het Kanaal Bossuit-Kortrijk

CENTRAAL STATION ANTWERPEN

Subsidiebedrag: € 212.659
Regio: Stedelijk gebied
Antwerpen

BOSLAND

Subsidiebedrag: € 196.948
Regio: Limburgse Kempen

INVESTERINGSZONE PETROLEUM
ZUID ANTWERPEN (BLUE GATE)

Subsidiebedrag: € 207.920
Regio: Stedelijk gebied
Antwerpen

RECONVERSIE OUDE
HAVENGEBIEDEN OOSTENDE

Subsidiebedrag: € 222.180
Regio: Stedelijk gebied
Oostende

ALBERTKNOOP

Subsidiebedrag: € 300.000
Regio: Economisch Netwerk
Albertkanaal

VAARTKOM LEUVEN

Subsidiebedrag: € 296.947
Regio: Stedelijk gebied Leuven

TURNHOUT 2012

Subsidiebedrag: € 244.324
Regio: Stedelijk gebied Turnhout

RUPELSTREEK

Subsidiebedrag: € 300.000
Regio: Antwerpen

KRAVAALBOS

Subsidiebedrag: € 139.200
Regio: Aalst-Brussel

OPROEPJAAR 2010

GASTHUISBERG LEUVEN
(HEALTH SCIENCES CAMPUS)

Subsidiebedrag: € 300.000
Regio: Stedelijk gebied Leuven

RECONVERSIE VILVOORDE-
MACHELEN

Subsidiebedrag: € 300.000
Regio: Vlaams strategisch
gebied rond Brussel

HERK EN MOMBEEK

Subsidiebedrag: € 300.000
Regio: Haspengouw Voeren

LOGISTIEK PARK SCHIJNS

Subsidiebedrag: € 300.000
Regio: Zeehaven Antwerpen

ZUURSTOF VOOR DE ZENNEVALLEI

Subsidiebedrag: € 300.000
Regio: Vlaams strategisch
gebied rond Brussel

WINDENERGIE OOST-
VLAANDEREN

Subsidiebedrag: € 297.450
Regio: Locaties verspreid over
de provincie Oost-Vlaanderen

MAASVALLEI

Subsidiebedrag: € 300.000
Regio: Maasvallei

OPROEPJAAR 2011

DEMERVALLEI

Subsidiebedrag: € 212.800
Regio: Demervallei en Laak

Herinrichting Scheldekaaien
Subsidiebedrag: € 220.280
Regio: Stedelijk gebied
Antwerpen

BEBOUWD PERIFEER LANDSCHAP

Subsidiebedrag: € 300.000
Regio: Antwerpen

HEEL DE HOGE KEMPEN

Subsidiebedrag: € 300.000
Regio: Centraal Limburg

DIVERSITEIT BINNEN DE WIJERS

Subsidiebedrag: € 300.000
Regio: Centraal Limburg

DUINENGORDEL

Subsidiebedrag: € 217.428
Regio: Centraal Limburg

OPROEPJAAR 2012

BRABO2/OOSTERWEELVERBINDING

Subsidiebedrag: € 272.880
Regio: Stedelijk gebied
Antwerpen

GLASTUINBOUWGEBIED
ROESELARE

Subsidiebedrag: € 300.000
Regio: Roeselare-Tielt

ANTWERPSE ZUIDRAND

Subsidiebedrag: € 300.000
Regio: Zuidrand van
Antwerpen

ZONIËNWOUD

Subsidiebedrag: € 180.000
Regio: Vlaams strategisch
gebied rond Brussel

GLASTUINBOUW OOST-VLAANDEREN

Subsidiebedrag: € 242.750
Regio: Gent (Oostzijde) en
Beveren

STADSREGIO TURNHOUT

Subsidiebedrag: € 200.000
Regio: Turnhout

REKOVER

Subsidiebedrag: € 160.000
Regio: Kortrijk

OPROEPJAAR 2013

STADSREGIONALE SAMENWERKING
ANTWERPEN

Subsidiebedrag: € 296.563
Regio: Antwerpen

GROENE SPOREN

Subsidiebedrag: € 300.000
Regio: Leie-, Scheldevallei en
Kanaal Bossuit-Kortrijk

FORTENGORDELS ANTWERPEN

Subsidiebedrag: € 300.000
Regio: Antwerpen

OMGEVING CENTRAAL
STATION ANTWERPEN

Subsidiebedrag: € 294.506
Regio: Stedelijk gebied
Antwerpen

ALBERTKNOOP +

Subsidiebedrag: € 150.000
Regio: Economisch Netwerk
Albertkanaal

TOEKOMSTSITE ARSENAAL

Subsidiebedrag: € 300.000
Regio: Stedelijk gebied Mechelen

10 JAAR
STRATEGISCHE PROJECTEN

OPGELIJST

RECONVERSIE
OUDE HAVEN GEBIEDEN

Subsidiebedrag: € 287.581
Regio: Stedelijk gebied Oostende

BOSLAND 2.0

Subsidiebedrag: € 173.332
Regio: Limburgse Kempen

LANDSCHAP IN ACTIE

Subsidiebedrag: € 300.000
Regio: Limburgse Kempen

GEBIEDSPROGRAMMA
RUPELSTREEK

Subsidiebedrag: € 300.000
Regio: Zuidrand van Antwerpen

OPROEPJAAR 2014

DENDERLAND

Subsidiebedrag: € 300.000
Regio: Dendervallei

RUIMTELIJKE ONTWIKKELINGEN
REGIONET LEUVEN

Subsidiebedrag: € 300.000
Regio: Leuven

Reconversie Vilvoorde -
Machelen

Subsidiebedrag: € 300.000
Regio: Vlaams strategisch
gebied rond Brussel

HOGE KEMPEN VERANKERD

Subsidiebedrag: € 300.000
Regio: Vlaams strategisch
gebied Centraal Limburg

RIVIERPARK MAASVALLEI

Subsidiebedrag: € 300.000
Regio: Maasvallei

SCHELDE STERK MERK

Subsidiebedrag: € 300.000
Regio: Scheldevallei tussen
Gent en Antwerpen

GRENSPARK KEMPEN BROEK

Subsidiebedrag: € 300.000
Regio: Limburgse Kempen

BEBOUWD PERIFEER LANDSCHAP
(GROENE ZES)

Subsidiebedrag: € 300.000
Regio: Antwerpen

ENERGIELANDSCHAP 2.0

Subsidiebedrag: € 300.000
Regio: Locaties verspreid over
de gehele provincie Oost-
Vlaanderen

OPROEPJAAR 2015

RUIMTELIJK STRATEGISCHE
PROJECTEN IN RELATIE TOT
DE VISIE REGIO KORTRIJK EN
OPENBAAR VERVOER

Subsidiebedrag: € 300.000
Regio: Zuid-West-Vlaanderen

SLIMME TRANSFORMATIE IN DE
VERSTEDELIJKTE ZENNEVALLEI

Subsidiebedrag: € 300.000
Regio: Vlaams strategisch
gebied rond Brussel

DE GROENE NOORDRAND

Subsidiebedrag: € 299.520
Regio: Vlaams strategisch
gebied rond Brussel

KOLENSPOOR RUGGENGRAAT VAN
EEN MULTIPRODUCTIEF NETWERK

Subsidiebedrag: € 300.000
Regio: Centraal Limburg

NATUUR IN EN ROND MECHELEN

Subsidiebedrag: € 240.000
Regio: Mechelen

DEMER EN LAAK, EEN VALLEI IN
STROOMVERSNELLING

Subsidiebedrag: € 236.000
Regio: Demervallei en Laak

HAVENLAND ANTWERPEN

Subsidiebedrag: € 300.000
Regio: Zeehaven Antwerpen

DE MERODE ANTWERPEN

Subsidiebedrag: € 300.000
Regio: Antwerpse Kempen

LANDSCHAPSPARK DRONGENGOED

Subsidiebedrag: € 300.000
Regio: Meetjesland

OPROEPJAAR 2016

ZEROREGIO ZUID-WEST-
VLAANDEREN

Subsidiebedrag: € 300.000
Regio: Regio Zuid-West-
Vlaanderen

HORIZON+ (ZONIËNWOUD)

Subsidiebedrag: € 300.000
Regio: Vlaams strategisch
gebied rond Brussel

OPEN RUIMTE IN DE ANTWERPSE
ZUIDRAND

Subsidiebedrag: € 300.000
Regio: Zuidrand van Antwerpen

LANDSCHAP VAN EREMBALD TOT
KRAVAALBOS

Subsidiebedrag: € 300.000
Regio: Open ruimte Aalst-Brussel

OOST-VLAAMS KERNGEBIED

Subsidiebedrag: € 300.000
Regio: Gent

OPEN RUIMTEPROJECT
MOERVAARTVALLEI

Subsidiebedrag: € 240.000
Regio: Waasland

GETESTREEK

Subsidiebedrag: € 300.000
Regio: Limburgse Kempen

OPROEPJAAR 2017

VALLEI VAN DE KLEINE NETE

Subsidiebedrag: € 240.000
Regio: Antwerpse Kempen

KLIMAATBESTENDIG
PAJOTTENLAND

Subsidiebedrag: € 300.000
Regio: Pajottenland

RINGZONE ANTWERPEN,
HOEDERENTITEIT

Subsidiebedrag: € 300.000
Regio: Stedelijk gebied
Antwerpen

RIVIERPARK SCHELDEVALLEI

Subsidiebedrag: € 300.000
Regio: Scheldevallei tussen
Gent en Antwerpen

2120

22 23

REALISATIECYCLUS

Het Departement Omgeving
is verantwoordelijk voor het
Vlaams omgevingsbeleid. Het
departement heeft als belangrijke
taak complexe, gebiedsgerichte
processen die voortkomen uit
maatschappelijke vragen, te initi-
eren, te stimuleren of te integreren.
Het departement brengt daarbij
eigen kwaliteitsstandaarden en
instrumenten in. Verder zorgt
het departement ook voor de
evaluatie en monitoring van alle
projecten en processen in functie
van een gedegen kennisopbouw.

Meer en meer worden de
projecten integraal aangevat:
planning wordt vanaf de eerste
stap gekoppeld aan communicatie
en participatie, besluitvorming
wordt gebundeld via samen-
werkingsakkoorden en/of

bestuursovereenkomsten en
vanaf de startfase is reeds zicht
op de realisatie van concrete
projecten. Elk gebied vraagt een
aanpak op maat en dus ook een
specifieke inbreng van de Vlaamse
overheid.

Naast de initiële intenties van
2004 en 2007, waarbij het instru-
ment strategische projecten werd
geconcipieerd voor de uitvoe-
ring van de planning, zal er nu
meer vanuit de beleidscyclus
moeten worden nagedacht over
een samenhangende werking.
Afhankelijk van de noden van het
gebied op vlak van bestuurlijke
capaciteit zal het departement
op verschillende manieren de
uitvoering mee gestalte geven
binnen een zgn. ‘realisatiecyclus’.
Mogelijke rollen of vormen van
ondersteuning zijn dan bijvoor-
beeld:

• Ondersteuning van de
coördinatie in de rol
‘Omgeving Vlaanderen’
en aldus bijdragen in de
stroomlijning van instru-
menten op Vlaams niveau,
de integratie van de ruim-
telijke aanspraken in de
verschillende processen
en projecten, de inter-
actie met het beleid, etc.

• Detecteren en uitwerken
van gerichte, beleidsmatige
initiatieven of aanpas-
singen van de regelgeving.

• Ondersteuning door het
bundelen en verspreiden
van kennis, communi-
catie, het uitwisselen
van ervaringen, etc.

• Financiële ondersteu-
ning, bij voorkeur
in de vorm van een
cascade van subsidies.TOEKOMST VAN

DE STRATEGISCHE
PROJECTEN

10 Jaar oproep
strategische

projecten

DE SUBSIDIECASCADE

Voor het effectief waarmaken
van de gebiedsontwikkeling, is
het bundelen van instrumenten
ook op Vlaams niveau een must.
Vooral het samenbrengen van
middelen voor de concrete reali-
satie op het terrein, het voeren
van een gestructureerd grond-
beleid en het opzetten van
langdurige partnerschappen
vormen de uitdaging. De subsidie
voor het verwerven van gronden
of constructies bij de strategische
projecten heeft wat dat betreft
zijn nut al bewezen. Al kunnen
hier nog heel wat stappen in gezet
worden.

Het is belangrijk dat er
vanuit Vlaanderen een finan-
ciële ondersteuning op maat
wordt uitgebouwd. Uit de jaren-
lange ervaring in de werking
van strategische projecten valt
op dat de noden voor financiële
ondersteuning te groeperen zijn
in drie types, afhankelijk van

Het Vlaams ruimtelijk beleid is voortdurend in beweging
en er worden vaak andere beleidsmatige accenten gelegd.
Terwijl er nog steeds heel wat planningsprocessen
voortvloeien uit het Ruimtelijk Structuurplan Vlaanderen,
worden in de goedgekeurde strategische visie van het
Beleidsplan Ruimte Vlaanderen (BRV) nieuwe klemtonen
naar voor geschoven.

DE BELEIDSCYCLUS,
VERDER STROOMLIJNEN
VAN PRIORITEITEN
EN INSTRUMENTEN

Waar vroeger vaak de stappen
in de planning achter elkaar
werden gezet, zal het ruimtelijk
beleid in de huidige context meer
en meer een complexe samen-
werking inhouden, waarbij de
verschillende aspecten van de
‘beleidscyclus ‘ (beleid, uitvoering,
monitoring, evaluatie,...) tegelijk

het statuut, het moment in de
tijd of de schaal. Om te komen
tot een meer stabiele aanpak
van de gebiedswerking, is een
reflectie nodig over hoe vanuit
een samenhangende ‘subsidie-
cascade’, deze ondersteuning kan
worden geboden.

Een eerste type financiële
ondersteuning betreft een
soort conceptsubsidie. Hierbij
zou, voor een kortere periode,
een subsidie kunnen worden
verleend om samen te werken
rond visieopbouw, agendavor-
ming, inhoudelijke uitdieping
van bepaalde ruimtelijke onder-
werpen, voorbereidingen om een
goede organisatiestructuur op te
bouwen, etc. Ook subsidies voor
pilootprojecten rond bepaalde
thema’s of gebieden passen hier-
onder, zoals bijvoorbeeld. in 2012
reeds gebeurd is voor de ‘stads-
regio’s.

Een tweede vorm van onder-
steuning is het faciliteren van

eerder lokale projecten of
programma’s, in de zin dat ze
de samenwerking tussen lokale
actoren bevorderen, zoals inter-
gemeentelijke initiatieven. Deze
ondersteuning kan ook een
projectcoördinatie inhouden
voor bijvoorbeeld ruimtelijke,
complexe projecten.

De derde soort ondersteuning
zijn de subsidies ‘strategische
projecten’. Hierbij wordt via
een professionele coördinatie de
uitvoering en realisatie van de
Vlaamse planning beoogd. Dit via
concrete projecten op het terrein
met een ruimtelijke invalshoek en
met een impact op Vlaams niveau.
Het instrument faciliteert hierbij
een geïntegreerde samenwerking
en aanpak van gebiedsontwik-
keling. Mogelijke verruiming kan
in de toekomst worden gezocht
door het ondersteunen van een
structureel luik voor monitoring
en evaluatie.

1. OPTIMALISATIES VAN
HET INSTRUMENT
EN PROCEDURES

De strategische projecten geven
in de praktijk uitvoering aan het
omgevingsbeleid. Zij fungeren
meestal als hefboom voor de
realisatie van de ruimtelijke doel-
stellingen in de verschillende
ruimtelijke plannen en visies. Om
die reden wordt op korte termijn
geen aanpassing aan het instru-
ment ‘strategische projecten’
voorzien. Optimalisaties voor
het inzetten van het bestaande
instrument worden echter wel
voortdurend afgetoetst.

Zo wordt bij de beoordeling van
de aanvragen voor projectsubsidie,
aansluitend bij de criteria van het
subsidiebesluit, ook al rekening
gehouden met de nieuwe strategi-
sche doelstellingen zoals uitgewerkt
in het operationaliseringspro-
gramma uit het Witboek, en wordt
gekeken hoe deze concreet en
gebiedsgericht worden vertaald:

1. Terugdringen van het
bijkomend ruimtebeslag

2. Transformeren vanuit
maatschappelijke ambitie

3. Geïntegreerde gebieds-
ontwikkeling als motor
voor samenwerking

Ook wordt gezocht naar opti-
malisaties van de opvolging
van geselecteerde strategische
projecten. Hierbij wordt gedacht
aan het versterken van de samen-
werking van het departement met
de projectcoördinatie, het inten-
siever opvolgen van projecten, het
sterker inbrengen van de Vlaamse
agenda en het beter afstemmen
met andere Vlaamse beleidsdo-
meinen.

of parallel worden uitgewerkt. En
gebiedsgericht. Vanzelfsprekend
zal de gebiedsfocus variëren in de
tijd in functie van de beleidspri-
oriteiten.

Geïntegreerde gebiedsont-
wikkeling impliceert de verdere
uitbouw van de onderlinge
samenwerking tussen de partners
en de beleidsniveaus. Interbe-
stuurlijke besluitvorming over
gebiedsvisies en programma’s
is hierbij essentieel, net als de

Zowel in het huidige als in het toekomstige ruimte-
lijk beleid heeft het gebiedsgericht werken aldus een
belangrijke plaats. Want elk gebied heeft andere noden
en vereist een andere aanpak. Ook in de toekomst kan
het instrument van ‘strategische projecten’, waarmee
een onafhankelijke projectcoördinator wordt gefinan-
cierd, verder inzetten op deze gebiedswerking. Onder
aansturing van deze coördinator kan via een ruim part-

nerschap bepaald worden op welke projecten, thema’s,
instrumenten en budgetten zal worden ingezet. Ook de
inzet en rol van de verschillende partners wordt bepaald.
Deze manier van werken heeft als groot voordeel dat de
middelen voor de verschillende gebieden op maat gere-
serveerd kunnen worden en gekoppeld kunnen worden
aan de timing en verantwoordelijkheden van elke actor.

concrete realisatie van projecten.
Zo kunnen ook op langere termijn
resultaten worden geboekt. Bij
de jaarlijkse beoordeling van de
aanvragen voor nieuwe stra-
tegische projecten wordt dan
ook steeds gekeken naar het
zogenaamde ‘hefboomeffect’ en
de mijlpalen van een project.
Daarbij zijn ‘beslissingen’, zoals
principebeslissing, startbeslissing,
voorkeursbeslissing, projectbe-
sluit,… belangrijke momenten.

In dat opzicht zal de aansturing
van het project ook een meer
gedeelde verantwoordelijkheid
betekenen. Eén supercoördi-
nator voor het geheel zal eerder
de uitzondering vormen. Er zal
meer en meer gewerkt worden
met een klein coördinatieteam,
al dan niet ondersteund door een
procesbegeleider of intendant als
aanspreekpunt of spelverdeler.

Hoewel de strategische projecten worden aange-
vraagd door regionale actoren, wordt er steeds
actief gezocht naar een verband met de zoge-
naamde Vlaamse agenda. De meeste projecten
zijn ook gelegen in voor Vlaanderen belang-

rijke gebieden. Dit leidt steeds vaker tot goede
interbestuurlijke vormen van samenwerking,
waarbij de subsidie voor het strategisch project
een professionele aansturing mogelijk maakt
en aldus de gebiedsontwikkeling vorm krijgt.

kaart prioritaire gebieden, bron DOMG, afdeling GOP, 2018

Kustzone

Regio Kortrijk

Leievallei

Oost-Vlaams
Kerngebied

Dendervallei

Brusselse rand

Regio Mechelen

Regio Antwerpen

ENA

Centraal LimburgDemervallei

Regio Leuven

Kleine Netevallei

CONTACT

strategische.projecten@vlaanderen.be
Telefoon: 02 553 11 71

www.omgevingvlaanderen.be

(rubriek strategische projecten)

VORMGEVING EN DRUK

Absoluut, Leuven
Verantwoordelijk uitgever: Peter Cabus,

secretaris-generaal Departement
Omgeving, Brussel, 2018

Depotnummer: D/2018/3241/222

Deze brochure ‘Tien jaar oproep
strategische projecten’ is een uitgave

van de Vlaamse overheid.

Departement Omgeving,
Afdeling Gebiedsontwikkeling,

Omgevingsplanning en -projecten,

Koning Albert II-laan 20 bus 8,
1000 Brussel

