
10 jaar Economisch
Netwerk Albertkanaal
2005-2015

Het gebied langs het Albertkanaal, ruim honderd
kilometer van west naar oost, strekt zich uit over de
provincies Antwerpen en Limburg en 25 gemeenten.
Het biedt uitstekende kansen voor ondernemers. De
aanwezigheid van bevaarbaar water, snelwegen (E313
en E314) en een spoorlijn zorgt voor een optimale
ontsluiting van bedrijventerreinen. Het bestaande
industriële weefsel bevat belangrijke aanknopings-
punten voor toekomstige ontwikkelingen.

Op 23 april 2004 besliste de Vlaamse Regering de
economische functie van dit gebied verder uit te
bouwen tot een Economisch Netwerk Albertkanaal,
kortweg ENA. Er zou plaats komen voor nieuwe
infrastructuur en bedrijventerreinen. Niet opti-
maal ontwikkelde bedrijventerreinen zouden beter
benut worden. Dit alles uiteraard in overleg met
de ruimtegebruikers in het gebied en met respect

voor bestaande woningen, landbouw en natuur. De
beslissing leidde tot een ambitieus actieprogramma
met tientallen punten.

Sindsdien stuurt het coördinatieplatform Eco-
nomisch Netwerk Albertkanaal de realisatie van het
actieprogramma aan. Hierin zetelen de kabinetten
van de bevoegde ministers, hun administraties en
verschillende andere actoren.

Nu, tien jaar later, worden de inspanningen zicht-
baar op het terrein. Het grootste deel van het
actieprogramma is gerealiseerd. We tonen u in
deze brochure graag enkele resultaten.

We werpen ook een blik vooruit. De toekomst brengt
immers steeds nieuwe uitdagingen, denk maar
aan de recente sluiting van Ford Genk. Ook in het
toekomstig ruimtelijk beleid zal het Economisch
Netwerk Albertkanaal een belangrijke plaats inne-
men.

Het Ruimtelijk Structuurplan
Vlaanderen als kader voor
de ontwikkeling van het ENA
Het Ruimtelijk Structuurplan Vlaanderen (1997)
zette de krijtlijnen uit voor het ruimtelijk beleid
in Vlaanderen. Doelstelling van het Structuurplan
Vlaanderen is om de ruimtelijke ontwikkelingskan-
sen voor wonen, bedrijvigheid, landbouw, natuur,
recreatie en verkeer op elkaar af te stemmen.

Het Albertkanaal werd daarbij geselecteerd als eco-
nomisch netwerk.

Joke Schauvliege
Vlaams minister van Omgeving, Natuur en
Landbouw

Ben Weyts
Vlaams minister van Mobiliteit, Openbare
Werken, Vlaamse Rand, Toerisme en
Dierenwelzijn

Philippe Muyters
Vlaams minister van Werk, Economie,
Innovatie en Sport

10 jaar Economisch
Netwerk Albertkanaal

Actieve communicatie
en overkoepelende coördinatie
Sinds 2005 is een intensief proces gevoerd met
externe procesbegeleiding en veel aandacht voor
communicatie.

Naast de website www.vlaanderen.be/ena ver-
schijnt op sleutelmomenten een elektronische
nieuwsbrief. Voor de lokale actoren organiseren we
infovergaderingen en participatiemomenten over het
volledige gebied. Per actie staat een initiatiefnemer in
voor het planningsproces en het communicatietraject.

De realisatie van het actieprogramma vraagt een
evenwichtsoefening tussen alle betrokken actoren,
soms zelfs lokale belangengroepen of individuele
burgers. Die oefening gebeurt binnen het coördinatie-
platform ENA.

De sterke samenwerking binnen het ENA de afgelo-
pen tien jaar, over meerdere beleidsperiodes heen,
was één van de sleutels tot het succes. Het coördi-
natieplatform vormt duidelijk een meerwaarde om
vlotter van planning naar uitvoering te gaan. Ook
elders in Vlaanderen worden lessen getrokken uit de
ervaringen langs het Albertkanaal.

ENA-studies als inspiratiebron
voor ontwikkeling in Vlaanderen
Voor het globale ENA en voor de gebieden
waar een herbestemming nodig was, werd een
Milieueffectenrapport (plan-MER) goedgekeurd.
Het MER onderzoekt de invloed van het project
op mens en milieu. Er werd ook een Ruimtelijk

Veiligheidsrapport opgemaakt. Dat rapport geeft
aanwijzingen om zware ongevallen door nieuw bij-
komende bedrijven te vermijden.

Daarnaast is specifiek onderzoek verricht naar buis-
leidingen, de inplanting van windmolens, de toe-
komstmogelijkheden van bestaande woningen op
bedrijventerreinen, compenserende maatregelen
voor getroffen landbouwers …

Binnen het coördinatieplatform ENA werden verder
twee werkgroepen in het leven geroepen. Een eerste
werkgroep formuleerde concrete voorstellen voor de
kwalitatieve invulling van de bedrijventerreinen. Een
tweede werkgroep werkte een instrumentarium uit
om onbebouwde percelen op bedrijventerreinen op
de markt te brengen.

De resultaten van deze studies, handleidingen en
filmpjes om de ontwikkeling van terreinen te stu-
ren, zijn nu een inspiratiebron voor projecten in de
rest van Vlaanderen.

32

• Ford Genk (Genk Zuid)

E 313

E 314

1 2

3

4

5

6

7

8

9

10

12

11

14

13

15

17

18

19

20

22

21

23

24

25

16

• Genk Zuid

• Wommelgem-Ranst

• Hermes

• Hoogbuul

• Spoorlijn WCT

• Tervant

• Ravenshout N73

• Antwerpen-Albertkanaal

• Wolfstee / Klein-Gent

• Oelegem

• Hasselt-Kanaal

• Beverdonk

• Eindhoutsebaan

• Ham (Langvoort)

• Insteekhaven Lummen

• Kapelleveld 2 • Hannekenshoek

• Zolder-Lummen-Zuid

• Albertknoop

• Liessel • Ham - Zwartenhoek

• Ebema

• Verkeerswisselaar Lummen

• Heirenbroek

• Lummen - Gestel

• Genk Zuid-West

• Essers

• Zwaaikom-Ranst

• Kaatsbeek

• Hoge Keer

• Lanaken

• Primaire weg II
 (Kanaalweg)

• Genenbos

• Essers (uitbreiding)

• Broechem-Ranst

• Lanaekerveld
 (Leem in Limburg)

• Ravenshout-Noord

• Genk Zuid-Oost

• Massenhoven (Zandhoven)

• Jacobsveld (Uilenbaan)

• Termien

• Massenhoven
 op de N14

• Sledderlo • Spoorontsluiting
 Lanaken-Maastricht

• WCT Terminal

• Portaal Lammerdries

• Ontsluiting bedrijventerrein Lummen

• Reservatiestrook
 Cabergkanaal

•

1 Antwerpen

2 Schoten

3 Wijnegem

4 Wommelgem

5 Schilde

6 Ranst

7 Zandhoven

8 Grobbendonk

9 Herentals

10 Olen

11 Geel

12 Westerlo

13 Meerhout

14 Laakdal

15 Ham

16 Tessenderlo

17 Beringen

18 Lummen

19 Heusden-Zolder

20 Hasselt

21 Diepenbeek

22 Genk

23 Zutendaal

24 Bilzen

25 Lanaken

LEGENDE

gemeentenaam

in realisatie

planfase

opgeschort

lokaal project

Soort terrein

nieuw terrein

herstructurering
+ inbreiding

zoekzone

infrastructuur

 1

4 5

250-350 ha
Wommelgem - Ranst

(in onderzoek)

4.880 ha
Totale oppervlakte bestemde terreinen

4.489 ha
Te herstructureren

en inbreiding

391 ha
(8 terreinen + Essers)

Bijkomend herbestemd

150 ha
(2 terreinen)

Nog ‘open’

Tussen

0 en 90 ha
3 zoekzones

35-40
miljoen

ton
Jaarlijks vervoerde tonnages

150.000
voertuigen/

dag
Wegvak Antwerpen Oost -

Wommelgem

Eerst werk maken van bestaande
terreinen
De eerste uitdaging is het optimaal benutten van de
bestaande bedrijventerreinen langs het Albertkanaal.
Voor we nieuwe terreinen aansnijden, wordt werk
gemaakt van inbreiding en herstructurering: sane-
ren, terreinen beter afwerken, versnipperd ruimte-
gebruik wegwerken, kavels omzetten naar water-
gebonden kavels, openruimtestructuur herstellen,
terreinen beter ontsluiten …

Zo’n proces vergt veel overleg met de lokale part-
ners. De lokale besturen spelen hier een essentiële
rol, maar ook de provinciebesturen en economische
actoren treden op als initiatiefnemer van specifieke
acties.

Bij de herstructureringsprojecten is de eerste vraag
welke ontwikkeling haalbaar is. Vervolgens wordt
beslist hoe en door welke overheid de verdere reali-
satie kan gebeuren.

Alle projecten uit actieprogramma
opgestart
Alle 21 inbreidings- en herstructureringsprojecten uit
het actieprogramma werden opgestart.

Volgende projecten zijn grotendeels bouwrijp en
beschikbaar gemaakt: Wolfstee / Klein-Gent in
Herentals, Hoogbuul in Olen, Eindhoutsebaan
in Meerhout, Laakdal en Geel, Ham in Ham,
Ravenshout N73 in Ham en Tessenderlo,
Genk-Zuid in Genk, Bilzen en Zutendaal en, op ini-
tiatief van de stad Genk, ook de terreinen Hermes
en Sledderlo.

Inbreidings- en
herstructureringsprojecten

Herstructureringsproject
in Hannekenshoek
• Te herstructureren terrein van 103 ha aan de

ringweg rond Herentals.

• Knelpunten: soort activiteiten (ook zone-
vreemde), onduidelijke perceelstructuur,
te weinig watergebonden bedrijven, weinig
omgevingskwaliteit en slechte verbinding met de
stad.

• Initiatiefnemer: stad Herentals i.s.m.
Intercommunale Ontwikkelingsmaatschappij
voor de Kempen (IOK).

• Ruimtelijke visie opgemaakt o.b.v. her-
structureringsproject. Visie zal vertaald worden in
een Ruimtelijk uitvoeringsplan (RUP).

• Via een herstructureringsproject is een
ruimtelijke visie op het gebied uitgewerkt.
Aandachtspunten voor het uitvoeringsplan
zijn: watergebonden percelen, geen verdere
versnippering, woongebieden rond het terrein
meenemen, ontsluiting optimaliseren, uitzicht
van het terrein en integratie in het stedelijk
weefsel. Ook een voorstel van taakverdeling
wordt opgenomen. De realisatie hangt nauw
samen met de lopende afbakening van het
kleinstedelijk gebied Herentals.

Pluspunten
• Door inbreiding op het bestaande terrein kan

31,5 ha worden ontwikkeld.

• Samenwerking tussen stad Herentals, IOK en het
Agentschap Ondernemen.

• Herstructureringsproject leidt tot een
programma van randvoorwaarden voor de
vergunningsverlening en de opmaak van een
gemeentelijk RUP.

Albertknoop:
grensoverschrijdend samenwerken
• In het grensgebied tussen Lanaken en

Maastricht realiseert het grensoverschrijdend
strategisch project Albertknoop een water-
gebonden bedrijventerrein en inrichting van
het Zouwdal (zie http://albertknoop.eu).

• Initiatiefnemer: Samenwerking tussen
provincies Belgisch en Nederlands Limburg,
de gemeenten Lanaken en Maastricht en
verschillende andere partners zoals nv De
Scheepvaart. Een ‘grensmanager’ stuurt het
project aan.

• Inrichtingsplan uitgewerkt in 2011. Vlaamse
overheid maakt een nieuw Gewestelijk
uitvoeringsplan (GRUP) dat het bestaande
GRUP ‘Oppervlaktedelfstoffenzone Leem in
Zuid-Limburg’ vervangt.

• Albertknoop is een ambitieus project en
vereist afstemming van zowel beleidsvisies
als regelgeving rond milieu, geluidshinder,
bedrijvigheid, natuur en infrastructuur. Ook
nieuwe stedelijke ontwikkelingen worden op
elkaar afgestemd. Daarvoor zijn verschillende
werkgroepen actief. De reservatiestrook voor
het Cabergkanaal wordt na akkoorden tussen
Nederland en België opgeheven.

Pluspunten
• Erkenning als strategisch project

maakt financiering grensmanager
(projectcoördinatie) mogelijk.

• Grensmanager verenigt kortetermijn beslissingen
van de partners en langetermijn doelstellingen
van het project via een uitgebreid overlegproces
met de betrokken actoren.

Voor Lanaken, Insteekhaven Lummen en
Albertknoop trekt het Vlaams gewest de planning.
Maar soms nemen ook lokale besturen het initiatief:
stad Herentals ontwikkelt Hannekenshoek , stad
Genk Kaatsbeek en stad Hasselt Hasselt-Kanaal.
Voor Antwerpen-Albertkanaal op het grondge-
bied van Antwerpen, Schoten en Wijnegem, neemt
de provincie Antwerpen de coördinatie op.

Over sommige herstructureringsprojecten moet
nog worden beslist: Kapelleveld 2, Hoge Keer en
Oelegem in Wommelgem en Ranst, Broechem-
Ranst in Ranst, Ebema in Zutendaal en Termien in
Diepenbeek en Genk.

Nieuwe uitdagingen
De afgelopen tien jaar kwamen er ook nieuwe uitda-
gingen bij: voor Massenhoven maakt de gemeente
Zandhoven de herstructurering mogelijk, voor
Jacobsveld is dat Wommelgem. Voor de uitbrei-
ding van Essers in Genk-Noord is een gewestelijk
uitvoeringsplan opgemaakt, de mogelijkheden voor
de terreinen van Ford Genk worden onderzocht.
In het grensgebied tussen Lanaken en Maastricht
werd het grensoverschrijdend strategisch project
Albertknoop opgezet.

6 7

Acht nieuwe bedrijventerreinen
in realisatie
Mede dankzij een actief planningsproces met aan-
dacht voor communicatie en waar nodig soci-
ale begeleiding, is voor acht van de tien geplande
nieuwe bedrijventerreinen de bestemming succes-
vol vastgelegd via een gewestelijk ruimtelijk uitvoe-
ringsplan (GRUP) en loopt de realisatie.

Het gaat om de terreinen Beverdonk in
Grobbendonk, Portaal Lammerdries in Olen,
Heirenbroek in Herentals, Liessel in Geel,
Genenbos in Ham en Tessenderlo, Ham-
Zwartenhoek in Ham, Ravenshout-Noord
in Beringen en Lanaekerveld in Lanaken.

Voor Genk Zuid-West en Termien werd reeds een
plan-MER goedgekeurd. Genk Zuid-West wordt een
hoogwaardig bedrijventerrein voor watergebon-
den bedrijven. Termien is een herstructurering van
een bestaand terrein. Inmiddels is in 2014 beslist
dat de sneltramlijn Spartacus 2 tussen Hasselt en
Maasmechelen door het gebied zal lopen. Er is ver-
der overleg nodig over de inpassing van de tram-
lijn en over de inrichting van het bedrijventerrein.

Voor het geplande bedrijventerrein Tervant is een
plan-MER goedgekeurd en werd een landbouw-
effectenrapport opgesteld.

Nieuwe
bedrijventerreinen

Nieuwe
containerterminal in Beverdonk
• Nieuw watergebonden regionaal

bedrijventerrein van 68 ha in Grobbendonk.

• Initiatiefnemer: nv De Scheepvaart.

• GRUP goedgekeurd op 19 mei 2006.

• DP World bouwde hier een containerterminal
als alternatief voor het wegtransport van
en naar het Antwerpse havengebied. Met
de ontwikkeling van Antwerp Express Port
en Antwerp East Port wordt volop ingezet
op het watergebonden karakter van dit
bedrijventerrein. Bij het ontwerp van Beverdonk
werd, naast infrastructuur, ook een ecologische
herinrichting van de vallei van de Kleine Nete
uitgewerkt. Een viaduct zorgt voor ontsluiting
naar de autosnelweg.

Pluspunten
• Vervoer van containers over de waterweg:

lage kost door het volume en tijdige levering.

• Ecologische herinrichting van de vallei van de
Kleine Nete.

Genenbos als hefboom
voor opwaardering Ravenshout
• Genenbos is een nieuwe transport- en

distributiezone, Ravenshout N73 een op
te waarderen terrein van 80 ha in Ham en
Tessenderlo. In het kader van het ENA werd
onderzocht of de ontwikkeling van Genenbos
een hefboom kan zijn voor de herstructurering
van Ravenshout.

• Initiatiefnemer: Provinciale Ontwikkelings-
maatschappij Limburg (POM), begeleid door
een stuurgroep met de gemeenten Ham en
Tessenderlo en het Agentschap Ondernemen.

• GRUP Genenbos goedgekeurd op 11 januari
2008.

• Ravenshout kampt met een versnipperd
ruimtegebruik en leegstand, slechte ontsluiting
en infrastructuur, vervuilde gronden. De POM
gaat na hoe de ontwikkeling van de nieuwe
zone de herstructurering van de bestaande
financieel mogelijk kan maken.

Pluspunten
• Overheid geeft een kwaliteitsinjectie via goede

ontsluiting en signalisatie. Dit zorgt voor een
nieuwe dynamiek: ondernemingen kopen
gronden en renoveren verwaarloosde panden.

• Ontwikkeling nieuwe zone als (financiële) hef-
boom voor herstructurering van een bestaande
zone.

98

In haar beslissing van 2004 duidde de Vlaamse
Regering vier ‘zoekzones’ aan. Hier was extra onder-
zoek nodig naar de mogelijkheden om er eventueel
bedrijvigheid te realiseren.

Realisatie Ham-Zwartenbroek
loopt
Voor Ham-Zwartenhoek is dit onderzoek afge-
rond en reeds vertaald in een gewestelijk ruimtelijk
uitvoeringsplan. De realisatie van een watergebon-
den bedrijventerrein is volop aan de gang.

Gebiedsprogramma in opmaak
voor resterende zoekzones
Voor Zwaaikom-Ranst, Genk Zuid-Oost (en
Ebema) en Zolder-Lummen-Zuid werden in de
plan-MER voor het ENA meerdere scenario’s onder-
zocht. Ook de leefbaarheid voor de bewoners, de
waterhuishouding, het geluid en de ontsluitingsmo-
gelijkheden werden bestudeerd.

Voor elk van de mogelijke scenario’s zijn inrichtings-
schetsen getekend. De Vlaamse Regering zal hierover
beslissen in de zomer van 2015.

Mogelijkheden
voor Wommelgem-Ranst
Voor Wommelgem-Ranst wordt onderzocht of,
ter hoogte van het Q8-servicestation, tussen het
Albertkanaal en de E313/E34 een terrein kan ontwik-
keld worden voor transport-, distributie- en water-
gebonden bedrijvigheid.

De eerste fase van het onderzoek is afgerond.
Daarbij werden de ontsluitingsmogelijkheden en de
mogelijke omvang van het terrein geïnventariseerd,
met aandacht voor de open ruimte, de leefbaarheid
voor de omwonenden en zuinig ruimtegebruik. Het
onderzoek werd echter opgeschort tot zeker is hoe
het gebied ontsloten kan worden naar de ruimere
regio. In de tweede fase zal ook de herstructure-
ring van de bestaande terreinen in de omgeving
van Hoge Keer, Jacobsveld, Oelegem en Kapelleveld
2 onder de loep genomen worden.

Het project kadert in het samenwerkingsverband
Poort-Oost.

Zoekzones

Ham-Zwartenhoek en NIKE: samenwerking loont

• Na onderzoek naar de toekomstmogelijkheden voor de bestaande
woningen, de ontsluiting van het terrein en de mogelijkheden voor
watergebonden bedrijvigheid werd in Ham-Zwartenhoek een nieuw
watergebonden regionaal bedrijventerrein van 90 ha ontwikkeld.

• Initiatiefnemer: nv De Scheepvaart i.s.m. POM Limburg, LRM en de
gemeente Ham.

• GRUP goedgekeurd op 26 maart 2010.

• Aansluitend bij de bestaande NIKE European Logistics Campus (ELC) met
drie distributiecentra in Laakdal en een vierde in Herentals wordt hier
een bijkomend distributiecentrum gebouwd. Alle logistieke activiteiten
tussen zo’n 200 fabrieken en 200.000 leveringsadressen in Europa worden
van hier uit geregeld. Jaarlijks gaat het om 180.000 miljoen stuks. Ook
technisch is dit het neusje van de zalm: de rekken staan reeds klaar, het
gebouw wordt er nadien omheen gebouwd.

Pluspunten:
• Sterke samenwerking met

bestaande investeerder
levert 500 bijkomende
tewerkstellingsplaatsen op.

• Naast een financiële vergoeding
krijgen onteigende bewoners
en landbouwers ook sociale
begeleiding.

• Aan- en afvoer van de NIKE-
producten loopt hoofdzakelijk
via de binnenvaart en het
spoor. Dat zou zo’n 14.000
vrachtwagenritten uitsparen.

10 11

Ontsluiting via
weg, spoor en water
Bedrijventerreinen zijn pas efficiënt als ze over goede
transportmogelijkheden beschikken. ‘Multimodale
ontsluiting’ of bereikbaarheid via weg, spoor en
water is essentieel voor een goede ontwikkeling.

Belangrijkste infrastructuur-
werken uit actieprogramma
gerealiseerd
Het bedrijventerrein Massenhoven wordt beter aan-
gesloten op de N14. Deze actie is deels uitgevoerd.

Voor Primaire weg II (Kanaalweg) werd een streef-
beeld gemaakt voor een betere ontsluiting van de
bedrijventerreinen in het Netebekken. De Kanaalweg
zorgt voor de verbinding tussen de huidige weg
‘Langvoort’ in Laakdal en het op- en afrittencom-
plex van de E313 in Ham. De werken zijn groten-
deels uitgevoerd. Een verlenging tot het terrein Ham-
Zwartenhoek is voorzien in 2015.

De NMBS trok de industriële spoorlijn vanaf
ExxonMobil door tot de Water Container Terminal
(WCT) in Meerhout.

In Lummen werd de verkeerswisselaar E313-E314
 heraangelegd met een betere ontsluiting van de

regionale bedrijventerreinen.

De spoorverbinding Lanaken-Maastricht tussen
de vestigingen van het bedrijf Sappi is opnieuw in
werking gesteld.

Door de uitbreiding van de sluis van Ternaaien is
het Cabergkanaal niet langer nodig. De reserva-
tiestrook voor het Cabergkanaal, voorzien op de
gewestplannen, wordt opgeheven. Ze zal geschrapt
worden via het gewestelijk ruimtelijk uitvoerings-
plan Albertknoop. Tussen Nederland en België wer-
den hiertoe de nodige verdragen getekend.

Verder komen er nieuwe bruggen over het
Albertkanaal, worden bestaande bruggen verhoogd,
sluizen vernieuwd en het kanaal plaatselijk verbreed
om vierlaags containertransport toe te laten.

Nieuwe uitdagingen
Ravenshout N73 was in het actieprogramma
aangeduid als te herstructureren terrein. Een van
de problemen is een slechte ontsluiting. De opwaar-
dering werd gekoppeld aan de ontwikkeling van
Genenbos.

Infrastructuurprojecten

Heraanleg
verkeerswisselaar E313-E314 Lummen
• Omvorming van de gevaarlijke verkeerswisselaar E313-E314 en

betere ontsluiting van de bestaande bedrijventerreinen in Zolder
en Lummen, het te herstructureren gebied Insteekhaven Lummen
en het verder te onderzoeken terrein Zolder-Lummen-Zuid.

• Initiatiefnemer: Vlaamse overheid, Agentschap Wegen en Verkeer.

• GRUP goedgekeurd op 10 november 2006.

• Het Klaverblad Lummen verwerkt dagelijks meer dan 100.000
voertuigen. Tussen 2007 en 2012 werd het volledig omgebouwd van
een rotonde naar het veel veiligere model van de verkeersturbine.
Daarbij kruist het verkeer nergens meer.

Pluspunten:
• Hoofdverkeersader voor het vrachtvervoer tussen de Antwerpse

haven en het Europese binnenland wordt veiliger en het verkeer
verloopt er vlotter. Economisch betekent dit al een winst.

• Herstructurering was noodzakelijk voor de verdere ontwikkeling van
de Limburgse economie.

• Betere ontsluiting voor de belangrijke industriezones in de
omgeving.

Spoorontsluiting Water Container
Terminal (WCT) Meerhout
• Doortrekking van de industriële spoorlijn 207

tot de containerterminal in Meerhout.

• Initiatiefnemer: NMBS.

• De NMBS trok de industriële spoorlijn vanaf
ExxonMobil over een afstand van 3 kilometer
door tot de WCT Containerterminal in
Meerhout. Bedrijven langs deze lijn kregen
de mogelijkheid hierop aan te sluiten. Ook
de zones Langvoort en Veedijk zijn daardoor
ontsloten per spoor.

Pluspunten:
• Multimodale ontsluiting via water, weg en

spoor.

12 13

Het Economisch Netwerk Albertkanaal blijft een
belangrijke drager voor het economisch weefsel in
Vlaanderen, zowel ruimtelijk als qua tewerkstelling.
De sterke samenwerking binnen het coördinatieplat-
form heeft hier zeker toe bijgedragen.

Na tien jaar ENA-werking is er nood aan een evalu-
atie. Nieuwe trends, lokale evoluties, andere beleids-
initiatieven of regelgeving vragen een analyse en bij-
sturing.

Realisatie vraagt nieuwe accenten
Na tien jaar werken, ligt de klemtoon grotendeels op
realisatie en ontwikkeling van de bedrijventerreinen.
Dat vraagt andere accenten: coördinatie van ontwik-
kelaars, sociale en begeleidende maatregelen zoals
grondbanken, beheersovereenkomsten …

Na een eerste verkenning rond buisleidingen
binnen het coördinatieplatform ENA startten de
Vlaamse overheid en het Gemeentelijk Havenbedrijf
Antwerpen recent een studie op om na te gaan
welk tracé voor een nieuwe leidingstraat tussen
Antwerpen en het Ruhrgebied (via Geleen) haal-
baar is.

De grote projecten aan de oostelijke zijde van de
stad Antwerpen werden gebundeld tot het samen-
werkingsverband Poort-Oost Antwerpen. Het
gaat hier hoofdzakelijk om infrastructuurprojec-
ten: spoor- en tramverbindingen, autosnelwegen en
verbindingswegen, maar ook om de ENA-projecten
Wommelgem-Ranst en Antwerpen-Albertkanaal.
Gouverneur Cathy Berx coördineert de samen-
werking tussen alle betrokken overheden (zie
www.poortoost.be).

De belangrijkste nog openstaande projecten in
Limburg zijn gelinkt aan het SALK (Strategisch Plan
voor Limburg in het Kwadraat, zie www.limburg.be/
salk). ENA- en SALK-projecten worden verder op
elkaar afgestemd.

Tien jaar na de initiële beslissing over het Economisch
Netwerk Albertkanaal wil de Vlaamse Regering op
basis van alle beschikbare informatie beslissen over
de nog openstaande acties in het programma en de
verdere aanpak van het ENA.

Daarmee wil de Vlaamse Regering een volgende,
krachtige stap zetten in de uitbouw van het
Economisch Netwerk Albertkanaal.

Nieuwe uitdagingen
De afgelopen jaren doken ook nieuwe uitdagin-
gen op: noden rond klimaat en energiebeheer,
de onverwachte sluiting van Ford Genk, ontslui-
ting en mobiliteitsproblemen, prognoses voor het
goederen vervoer … Bij de verdere besluitvorming
worden deze uitdagingen mee opgenomen.

Daarnaast zijn er nieuwe investeringen voor de
opwaardering van het Albertkanaal als belangrijke
economische drager.

Nieuwe accenten
en uitdagingen

Een volgende stap
in het ENA-verhaal

14 15

Meer informatie
Op de website www.vlaanderen.be/ena
leest u meer over het Economisch Netwerk
Albertkanaal. U vindt er alle informatie
over de verschillende acties en een contact-
formulier voor vragen.

Colofon
De brochure “10 jaar Economisch Netwerk
Albertkanaal” is een uitgave van de Vlaamse overheid
(departement Ruimte Vlaanderen, departement
Leefmilieu Natuur en Energiebeheer, departement
Mobiliteit en Openbare Werken, Agentschap Wegen en
Verkeer en Agentschap Ondernemen).

Realisatie: DenS Communicatie i.s.m. Big Boom
Verantwoordelijke uitgever: Peter Cabus,
Ruimte Vlaanderen, Phoenixgebouw,
Koning Albert II-laan 19 bus 12, 1210 BRUSSEL

