

KENNISCENTRUM
VLAAMSE STEDEN

interlokale vereniging

COMPLEXE STADSPROJECTEN

draaiboek

Naam website KCVS

MASTERPLAN

Oorspronkelijke naam document

Filatures & urban fabric(s) stationsomgeving Aalst
Definitief masterplan

Project

Stationsomgeving Aalst

FILATURES & URBAN FABRIC(S)

DEFINITIEF ONTWERP MASTERPLAN

STATIONSOMGEVING AALST

CKA 31 OKTOBER 2003

opgemaakt door

Christian Kieckens Architects bvba

Antoine Dansaertstraat 60 / 2
B-1000 Brussel
T +32 (0)2 513 01 70
F +32 (0)2 513 03 70
www.christiankieckens.be
info@christiankieckens.be

in samenwerking met

Drs. Catrinus B. Tuinstra, 5P .B.G.M. b.v.

Financiële Analyse

Katrien Embrechts, architect - stedenbouwkundige

Advies Stedenbouwkunde

An Vandeplas, architect – ruimtelijk planner

Advies Ruimtelijke Planning

Luc Helsen, bouwkundige - ruimtelijk planner - verkeerskundige

Advies Verkeerskunde

Patrice Siebenaler

Digitale Beelden

	INLEIDING	pagina
	Doelstelling, werkwijze en situering van het masterplan	0.01
MACRO	AALST	
SCHAAL	- Gelaagdheid	1.01
	- Analyse bestaande toestand	1.02
	- Wensstructuur	1.03
MESO	DE DENDERESPLANADE	
SCHAAL	- Bestaande toestand	2.01
	- Wensstructuur	2.02
	HET STUDIEGEBIED:	
	- Burgemeesterplein & Zeebergbrug (Ricetto)	2.04
	- Amylum (Stedelijk Park)	2.05
	- Spoorwegemplacement (Landmarks & Patio's)	2.06
	- Pierre Corneliskaai (Promenade)	2.07
	- Tragel (Urban Fabrics)	2.05
	MOBILITEIT: ONTSLUITING VAN HET STATIONSGBIED	2.06
MICRO	DE STATIONSOMGEVING VAN AALST	
SCHAAL	DE 12 DEELPROJECTEN:	
	1. Herlocatie van het busstation, de heraanleg van de Nijverheidsstraat	3-01.01
	2. Heraanleg van het Stationsplein	3-02.01
	3. Nieuwe St.-Annabrug	3-03.01
	4. Heraanleg van het Werfplein	3-04.01
	5. Ontwikkeling van het project Pendelparking	3-05.01
	6. Ontwikkeling van de Postsite: Nieuw Administratief Centrum	3-06.01
	7. Nieuwe Tragelweg	3-07.01
	8. Passagepunten doorheen de spoorwegberm	3-08.01
	9. Denderplein	3-09.01
	10. Nieuwe voetgangersbrug	3-10.01
	11. Heraanleg Pierre Corneliskaai	3-11.01
	12. Heraanleg Denderstraat	3-12.01
	IN BIJLAGE	
	1. Financiële analyse: Ontwikkeling Pendelparking & Postsite	4.01
	2. Projectorganisatie	4.01
	3. Projectmatrix	4.01

DOELSTELLING

Het stedenbouwkundig masterplan “FILATURES AND URBAN FABRIC(S)” (letterlijk: Draadspinnerijen en stedelijk weefsel) wil een stimulans zijn voor een nieuwe stedelijke ontwikkeling van het Stationsgebied en de Denderoever van Aalst.

Het ent zich op allerlei bestaande studies, op geschiedkundige en morfologische stedelijke kenmerken en gaat een discussie aan op basis van een reeks potenties die op de gestelde plaatsen een gewijzigde architecturale visie op de stad mogelijk maken.

Het masterplan grijpt in op drie schaalniveaus: dat van de macro-schaal met een beeldvorming van de ring en allerlei mogelijke oplossingen voor openbaar vervoer, de meso-schaal rondom het kerngebied langsheen de Dender en de micro-schaal waarbij specifieke uitwerkingen worden bedacht op strategische plekken met nieuwe economische mogelijkheden.

Het resulteert in een reeks van 12 deelprojecten rondom een trilogie van pleinen – het Werfplein, het Stationsplein en een nieuwe Denderesplanade- en die elk op zich een eigen betekenis hebben maar in globaliteit willen getuigen van een nieuw beeld voor Aalst.

Deze getuigenissen situeren zich op het terrein van een reeks van nieuwe gebouwen met een diversiteit aan hedendaagse architecturen, het aanleggen van verkeersvrije pleinen, het construeren van voetgangers- en verkeersbruggen, een nieuw mobiliteitsplan en aanpassingen aan de bestaande perrons van het station tot en met een nieuwe busstation voor De Lijn.

Hiervoor worden een reeks van onderleggers gehanteerd waarbij geschiedenis en collectiviteit geschakeld worden aan o.a. economie, ecologie, stedelijke atmosfeer en vernieuwde woontypologieën: of m.a.w. stedelijke duurzaamheid in de brede betekenis.

In zijn totaliteit wil dit gehele masterplan een impuls betekenen voor Aalst dat vroeger enkel als industriestad werd erkend maar nu met een sterke visie de 21^e eeuw wil betreden.

De naam van het masterplan is deels ontleend aan de naam van de vroegere fabriek langsheen de Dender (Filatures du Canal) en linkt als dusdanig de betekenis van deze “werkplek” aan een geheel van mogelijke connotaties en nieuwe interventies die als “stedelijk weefsel” kunnen worden aangeduid.

‘Filatures en Urban Fabrics’ is een concreet kader voor de ontwikkeling van de Stationsomgeving Aalst en de Denderoever.

‘Filatures en Urban Fabrics’ geeft meer concrete en meer gedetailleerde randvoorwaarden voor een realistische invulling en realisatie voor het studiegebied zowel op ruimtelijk vlak als visueel, functioneel, morfologisch, verkeerskundig,...

Belangrijk hierbij is een duidelijk inzicht in de samenhang en relatie tussen de verschillende deelgebieden met de omgeving, en in de mogelijke faseringen.

Het stedenbouwkundig plan met bijhorende randvoorwaarden kan aldus gezien worden als een tussenstap tussen het Gemeentelijk Ruimtelijk Structuurplan en de concrete uitvoering i.f.v. kwaliteitsbewaking. Elke aanvraag voor een project of een gebouw dat de stad ontvangt, moet aldus afgewogen worden binnen deze visie.

Als aanvulling op het GRS kan het masterplan voor dit complex studiegebied een kwalitatieve ontwikkeling garanderen.

Aalst, 31 oktober 2003

WERKWIJZE

Het masterplan kwam tot stand in nauwe samenwerking met de betrokken partners:

- STAD AALST
- DE LIJN
- NMBS
- DE POST
- NV AMYLUM

Het proces tot realisatie van het masterplan is gekoppeld aan een fasering in analyse, voorontwerp, definitief ontwerp en eindrapportering.

Elke fase is een overleg met de stuurgroep, die bestaat uit vertegenwoordigers van de betrokken partners aangevuld met 3 externe deskundigen en vertegenwoordigers van AWZ, AWV, AROHM, Animal en het team van de Vlaamse Bouwmeester. Daarnaast is in elke fase een teruggekoppeling gebeurd naar projectgroepvergaderingen. Hierbij zijn alle partijen rechtstreeks betrokken geweest bij het werkproces en het tot-standkomen van het masterplan. Op deze manier is een open communicatie tot stand gekomen, die een directe uitwisseling van wensen en kennis van alle betrokken partijen al van bij de beginfase mogelijk heeft gemaakt.

Het document is opgedeeld in een macro-, meso-, en microschaal, die elk op hun niveau de bestaande situatie en de nieuwe structuren benaderen. Op het niveau van de macroschaal wordt het masterplan gesitueerd binnen Aalst en haar omgeving. Binnen de mesoschaal wordt ingezoomd op de Denderesplanade. De verschillende gebieden langs de Dender, van Tragel over Pierre Corneliskaai en stationsomgeving tot de Amylum site en het spoorwegemplacement, worden geanalyseerd op ruimtelijk en functioneel gebied. De voorgestelde scenario's dienen als onderlegger tot kwalitatieve vernieuwing. Ze kunnen in de toekomst gebruikt worden bij het omvormen van de bpa's.

De microschaal spitst zich toe op het Stationsgebied van Aalst, waarbinnen de essentiële onderdelen van het masterplan ondergebracht zijn in 12 deelprojecten, wat een duidelijke structuur naar uitvoering met zich meebrengt:

DE 12 DEELPROJECTEN:

1. Herlocatie van het busstation, de heraanleg van de Nijverheidsstraat
2. Heraanleg van het Stationsplein
3. Nieuwe St.-Annabrug
4. Heraanleg van het Werfplein
5. Ontwikkeling van het project Pendelparking
6. Ontwikkeling van de Postsite: Nieuw Administratief Centrum
7. Nieuwe Tragelweg
8. Passagepunten doorheen de spoorwegberm
9. Denderplein
10. Nieuwe voetgangersbrug
11. Heraanleg Pierre Corneliskaai
12. Heraanleg Denderstraat

SITUERING BINNEN BESTAANDE PLANOLOGISCHE STRUCTUREN

De visie is gekaderd binnen de bestaande planologische context van het Ruimtelijk Structuurplan Vlaanderen, het Provinciaal Ruimtelijk Structuurplan, het Gemeentelijk Ruimtelijk Structuurplan, het Mobiliteitsplan, het Fietsrouteplan,... Deze geven een vrij algemeen kader dat zich beperkt tot het bovengemeentelijke en het gemeentelijke niveau. Een belangrijke leidraad is het GRS dat als gemeentelijk beleidsplan weergeeft welk beleid de gemeente wil volgen.

Deze bestaande studies en plannen geven een beleidsvisie weer met een aantal randvoorwaarden op gemeentelijk en bovengemeentelijk niveau maar reiken voor het studiegebied en het kerngebied zelf onvoldoende elementen aan om een kwaliteitsvolle ontwikkeling met een samenhangende inrichting te garanderen. De bestaande planologische concepten (visievorming en gewenste structuren) worden in 'Filatures en Urban Fabrics' vertaald naar stedenbouwkundige concepten en acties.

Volgende beleidsbeslissingen met betrekking tot de stedenbouw, ruimtelijke planning en mobiliteit werden als onderlegger gebruikt:

- Ruimtelijk Structuurplan Vlaanderen, december 1997.
- Gewestelijk Ruimtelijk Uitvoeringsplan - Afbakening Regionaalstedelijk gebied Aalst, ontwerp van Afbakeningsvoorstel, versie oktober 2001.
- Ruimtelijk Structuurplan Oost-Vlaanderen, startnota, voorjaar 1998.
- Ruimtelijk Structuurplan Aalst, voorontwerp november 2001.
- Oriëntatie- en synthesesnota mobiliteitsplan Aalst, maart 2000.
- Verkeersleefbaarheidsplan en verkeersveiligheidsplan Aalst, november 1995 (huidig verkeersconcept, stadscentrum)

Daarnaast zijn er een aantal voorgaande studies die in mindere of meerder mate richtinggevend waren:

- Totaalplan voor de Aalsterse fietser, juni 1998.
- Ruimtelijke deelstudie rond de Dender in Aalst (opgemaakt in het kader van het gemeentelijk structuurplanningsproces), april 1999.
- Het station als motor voor ontwikkeling, regeneratie van de Aalsterse stationsomgeving, augustus 1999.

MACRO SCHAAL

AALST

- Gelaagdheid
- Analyse bestaande toestand
- Wensstructuur

GELAAGDHEID

Dit plan ontstaat vanuit een reeks van mentale en vormelijke "layers" die inherent verbonden zijn met de geschiedenis van de stad en als basis fungeren voor elke nieuwe ontwikkeling.

De eerste layer is de ruimtelijke laag: het is de laag van de "collectiviteit" (OTH), van het geheugen, deels onzichtbaar geworden door de verwoestende afbraak van o.a. het industrieel patrimonium, maar nog steeds aanwezig in het denkproces van de bewoners van de stad. Het is het gebied van de psycho-nomie, van het eigen karakter en de karakteristieken van gebruik. Het is de laag van gemeenschappelijkheid in denken, van geaardheid, van mentale behuizing.

Een tweede laag is deze van de volumetrieën, met name van de gemeenschappelijke "institutes" en dus het terrein van de fysio-nomie: het nadenken over het gewijzigde stadsbeeld, het in vraag stellen van het zich weg keren van de plek van ontstaan, en de poging om de origine te her-vinden. Het is de denkwereld van hoe om te gaan met recente breuken versus evoluties, van overgangen van over-leefbaarheid en economie, van educatieve programma's tot werkplekken. Het gaat over de aanwezigheid van Amylum versus de twee ziekenhuizen, over habilitatie en rehabilitatie.

Een volgende laag is deze van de "oppervlakken": vanuit de geografie, vanuit landschappelijke structuren, vanuit kaarten en mappen, vanuit het be-drukken en beschrijven binnen bepaalde omkaderingen. Het is het gebied van letterkundige aanwezigheden, van de individuele betrokkenheden, van het samengaan van verschillende culturen en de reflectie op "plekken" in de stad. Dit gebied omschrijft de voort-durende aanwezigheid van "figuren" die de stad gemaakt hebben (zowel vanuit de geschiedenis als vanuit de hedendaags gebeuren: van Dirk Martens tot Jo Bogaert, van Pieter Coecke tot Louis-Paul Boon), hun invloed en omgeving resulteert in het contextuele gebeuren.

De vierde laag is deze van de lijnstructuren, het verkeer, de stromen die door de stad getrokken zijn, de verschillende snelheden van voetganger naast autoverkeer, van het fietsen naast het spoor, het water naast de "flanerieën". Hierin zijn de nieuwe denkbeelden opgenomen van het nieuwe gewestelijke expressnet en de verbinding met Brussel, de doorsteken langsheen de Denderoeveren, het samengaan en/of splitsen van deze structuren en de ontwikkelingen van stedelijke knooppunten en de onderlinge verbinding (Werfplein – Stationsplein). Als laatste is er de kalender van de punctuele ingrepen, de tijdelijke gebeurtenissen, van de kleine plekken tot de grotere gebieden, van 3-daagse evenementen tot periodieke manifestaties, van de wekelijkse markt tot de carnaval-driedaagse, van parkconcerten tot papier-biënnales, van congressen tot tijdelijke verblijven.

Maar meer dan ergens anders komen hier in Aalst (Alus, elzenbomen - Oth, collectief) deze verschillende lagen doorheen elkaar als filatures, ze verstrengelen zich zowel qua psychonomie in het denken van de gebruikers als dat ze zich in de fysionomie voordoen in het knooppunt doorheen het centrum, waarbij groene structuren dienen te worden uitgewerkt naast de inplanting van punctuele interventies die gestoeld dienen te zijn op elke economische activiteit. En waarbij elk gebruik van elke plek een duidelijk multifunctionaliteit in zich draagt.

SCHAKELPUNT AALST IN REGIO

De aanwezigheid van internationaal erkende ziekenhuizen maakt dat de stad Aalst haar regionale karakter overstijgt. Bovendien is Aalst, door de directe connectie met de Brusselse luchthaven d.m.v. verschillende verkeersmodi, een gemakkelijk bereikbaar rustpunt naast het Europese actiecentrum.

Aalst is gelegen in de Vlaamse ruit tussen Gent en Brussel en fungeert als regionaal knooppunt tussen de beide steden. Het is een multimodaal knooppunt door de aanwezigheid van de snelweg, het regionaal netwerk van bus en trein, een regionaal fietsnetwerk en de Dender als waterverbinding.

Aalst is zowel **PASSAGEPUNT** (Gent-Brussel), **SCHAKELPUNT** (regionale verdeling) als **OVERSTAPPUNT** (multimodaal knooppunt).

uit ruimtelijk structuurplan stad aalst (ontwerp)

KWALITEITEN EN KNELPUNTEN ANALYSE

Aalst fungeert als **VERZORGENDE POOL** voor de omliggende gemeenten en is complementair met de voorzieningen in Brussel (werken/recreatie/scholen/winkelen/leisure). Het is een woon/werkstad met ook een belangrijke pendel-beweging naar Brussel en Gent. Het is een stad met een eigen 'historisch' karakter; feeststad / carnaval, ziekenhuizen / industrie tot in de stad, sociale beweging (historische betekenis).

Aalst kan als **COMPACTE** stad worden beschouwd in een open ruimte tussen Gent en Brussel. Door deze ligging heeft het zowel een stedelijke als een landelijke dimensie en mentaliteit.

De autosnelweg en de spoorlijn zorgen voor de noord/zuid scheiding terwijl de stad zelf is gegroeid langsheen de oost-west-richting van de Dender.

Al deze snijlijnen doorsnijden het centrum: een **PARALLELE STRUCTUUR** van verkeerslijnen in een voornamelijk noord-zuid richting die de oost-west connectie van de beide stadsdelen hindert en hiistorisch tot bepaalde anecdotiek heeft geleid.

Deze verkeersinfrastructuur heeft zich ontwikkeld via enkele (in relatie tot de grootte van de stad) belangrijke stappen: het kanaliseren van de Dender en het ontstaan van het "eiland Chipka", een havengebied aan de Werf, de verhoging van de spoorlijnen over de Dender en de uitbouw van drie Denedrbruggen, één in het centrum en twee aan de uiteinden van het ontwikkelingsgebied (Zwarte hoekbrug en Zeebergbruggen).

Op economisch vlak is Aalst ontstaan vanuit een aantal grote industriële bedrijven, voornamelijk draadspinnerij en aanverwanten, zoals "Filature du Canal" aan de Werf, en "Filatures et Filteries Réunies" langs de Tragel. Daarbij komt nog de uitbouw van grote mouterijen langs de Dender (o.a. De Wolf-Cosyns) waarvan er zich enkele in het volle centrum hebben ontwikkeld en een reeks van

bierbrouwerijen zoals Tiger-De Blicke, Zeeberg en De Gheest.

De laatste grote omwenteling was de inplanting van nv Amylum op de site van het eiland Chipka vanaf 1972, dat nu een **VOLUMEDENSITEIT** heeft bereikt dat identiek is aan Barcelona, of m.a.w. 10 maar groter dan de dichtheid van het centrum van Aalst.

De 'compacte' stad komt ook tot uiting in de **RADIALE STRUCTUUR** met concentrische ringen. De ringstructuur (N9-R41) vormt de grenslijn met enkel een uitloper in noordoostelijke richting.

De verbindende lijninfrastructuren op bovenlokaal niveau zorgen voor barrières op lokaal niveau.

De Dender en de spoorlijn verdelen Aalst in een westelijke en oostelijke lob. Hierdoor wordt de historische linkeroever afgescheiden van de (voormalige) arbeidersbuurt op de rechteroever. De zone tussen beide delen is ingevuld door industrie waardoor de relatie van de Dender met het stedelijk weefsel verstoord is. Het vormt een **INDUSTRIËLE BARRIÈRE**. Enkel het Werfplein en het station fungeren als **CENTRALE SCHARNIER** (trechterstructuur) tussen de beide stadsdelen.

De **INDUSTRIËLE LANDMARKS** bepalen de identiteit van deze zones m.n. watertoren op de Tragel, silo's en torens op het Amylum-terrein. Het stadspark (samen met Osbroek) ligt ten zuiden en decentraal waarbij er weinig of geen contact is tussen het groen en het stedelijk weefsel. Bovendien is de noordelijke tegenhanger een industriezone die samen met de Denderindustrie de stad overvalt.

Aalst is een woon-, school-, werk-, winkel-, ziekenhuis- en feest-stad. Daarom moet men als regionale verzorgingsstad de **MULTIFUNCTIONALITEIT** verzekeren en versterken. Bestaande functies dienen aangevuld te worden met complementaire functies met een lokaal en regionaal bedieningsniveau.

Op dit moment is het rechteroever gedeelte functioneel ondergeschikt aan de linkeroever. Indien beide oevers meer op elkaar betrokken moeten worden, dient ook op functioneel gebied een antwoord gezocht te worden. Door de geïsoleerde ligging is de rechteroever op dit moment minder populair.

In tegenstelling tot andere steden, is de industrie/ KMO-zone gelegen doorheen het stadscentrum. Dit is binnen de huidige ruimtelijke en maatschappelijke context niet wenselijk.

De verkeers- en vervoersstructuur bestaat uit een systeem van **3 RINGEN**: R41 (grote ring), R41 en N9 (kleine ring) en de Wallenring. Op de kleine ring sluiten de invalswegen aan. Ook tussen de kleine ring en de Wallenring bestaan een aantal verbindingen.

Een knelpunt is vooral de moeilijke doorstroming over deze wegen, o.a. tengevolge van de capaciteit van de bruggen over de Dender. Dit geldt zeker voor de Zeebergbrug, waar de ring a.h.w. door de woonstraten gaat. Ook de ruimtelijke impact is nefast (toegang stadspark).

Verder is de bereikbaarheid van het station beperkt en is het Stationsplein ingepalmd door openbaar vervoer, waardoor de relatie met de stad een continuïteit mist.

De busregeling bestaat momenteel uit een regionale en lokale bediening, maar er bestaan nog hiaten, vooral wat betreft het laatste. Een aanvullende stadsbus zou dit kunnen oplossen.

BESTAANDE TOESTAND

GROENZONES EN INDUSTRIE

Natuurpark Vlaamse Gemeenschap (Osbroek & Gerstjes)

FUNCTIES

- Ⓢ Scholen
- Ⓜ Recreatie
- ⊕ Ziekenhuizen

VERKEER

SYNTHESE EN WENSSTRUCTUUR

De industriële barrière zal gebruikt en uitgepuurd worden als een referentie-structuur. Hierdoor wordt het verleden verweven met een eigentijdse textuur. De **INDUSTRIËLE LANDMARKS** fungeren als drager en structurerend element van de verdere ontwikkeling. De Dender gaat als rode draad door de hele site.

Het grote knelpunt op dit moment is dat de Dender geen relatie heeft met de stad o.v. de **INDUSTRIËLE BARRIÈRE**. Dit kan worden verzacht enerzijds door het aantal oversteekpunten te vergroten, zowel voor de voetganger als voor het autoverkeer. Anderzijds dient dit gebied terug opgenomen te worden in het stedelijk weefsel. In plaats van dat nu de industrie vanuit het noorden de stad binnendringt, moet de groenstructuur vanuit het zuiden dit nu overnemen. Een kwaliteitsvolle verblijfsruimte met diverse landmarks langs de waterkant die de beide oevers weer tot elkaar brengt. De Dender wordt terug geschonken aan Aalst waardoor een nieuwe flaneerzone langs het water de stad een extra kwaliteit bezorgt.

Het verbinden van beide stadsdelen kan voor een functionele opwaardering van de rechteroever zorgen. In eerste instantie is het creëren van een aangename overkant van belang, die de tendens van kwalitatief wonen kan verder zetten (Pierre Corneliskaai).

Het **CENTRALE SCHARNIER** wordt vergroot tot een kwaliteitsvolle openbare ruimte in directe relatie met het station, de Dender, linker en rechteroever. De stationsbuurt wordt verdicht door enerzijds een multimodaal knooppunt te voorzien (trein/bus/fiets/auto/voetganger). Anderzijds dienen nieuwe functies toegevoegd te worden die inspelen op de aanwezigheid van dit knooppunt en die de stationssite betrekken in de hereniging tussen linker en rechteroever.

Langs de noord-zuid as worden verschillende zones onderscheiden die een verschillende multifunctionele invulling dienen te krijgen. De Tragelsite wordt gereorganiseerd met wonen/KMO/recreatie. De stationsomgeving/werf krijgt eerst en vooral een openbare ontsluitingsfunctie, aangesterkt met publiek en semi/publieke voorzieningen. Amylum

krijgt als thema 'wonen in het park', eventueel gemengd met kantoren. Het spoorwegemplacement krijgt dezelfde invulling als Amylum. Dit alles wordt nog verduidelijkt op meso en micro niveau en in de financiële haalbaarheid.

GEWENSTE VERKEERS- EN VERVOERSSTROMEN

Bedoeling is dat in eerste instantie de doorstroming over de ringen, invalswegen en verbindingswegen verbeterd wordt. Uitgangspunt hierbij is dat alle verkeer dat in Aalst een bestemming of herkomst heeft, zo snel mogelijk via de ring/vork, de verbindingswegen en de wallenring afgewikkeld worden. De bestaande verkeersdragers moeten dus heringericht worden, of er wordt een nieuwe circulatie voorzien: de doorstroming/verdeling via de ring/vork wordt gegarandeerd door 2 permanente bruggen over de Dender te voorzien (o.a. een alternatief voor de Zeebergbrug), de doorstroming op de verbindingswegen tussen de ring/vork en de Wallenring wordt gegarandeerd door de circulatierichtingen te herbekijken of waar mogelijk een ventweg te voorzien. Bestaande sluiproutes moeten verdwijnen.

Op het knooppunt Wallenring/Verbindingsweg worden parkeerplaatsen voorzien voor langparkeerders (bezoekers). Binnen de Wallenring (zone 30) wordt enkel bewonersparkeren toegelaten, in winkelstraten kortparkeren.

Bijkomend kunnen naar industrieterreinen toe, of voor hulpdiensten, specifieke routes gezocht worden.

De dragers voor het openbaar vervoer zijn dezelfde als deze voor de auto. De bediening (streekvervoer, stadsvervoer) kan aangevuld worden met een wallenbusje (op de wallenring), met een snelle bediening van en naar het station/binnenstad. Op termijn kan dit wallenbusje ook de andere oever bedienen. Waar mogelijk (en nodig) kunnen vrije busbanen voorzien worden. Specifieke routes naar de scholen en hospitalen kunnen gezocht worden.

Er dienen eenvormige, goed uitgeruste haltevoorzieningen ingeplant te worden, in principe

bereikbaar binnen een straal van 300m. Op de Wallenring situeren ze zich bij voorkeur op de knooppunten wallenring/verbindingsweg.

Uitgangspunt voor fietsers en voetgangers is dat ze steeds de kortste, veiligste, en meest rechtlijnige weg zoeken. Ze moeten zich door het gehele stedelijk weefsel kunnen verplaatsen. Specifieke routes moeten gezocht worden naar de scholen en hospitalen toe.

In de stationsomgeving moet een efficiënte uitwisseling tussen voetganger, fietser, trein, bus, taxi en auto (kiss and ride) gerealiseerd worden, zodat het station een multimodaal knooppunt wordt. In ieder geval gaat elke overstap gepaard met een bepaalde loopafstand, welke minimaal dient te zijn (bijv. 200m). Vanuit de parkeergarage, de overdekte fietsenstalling, de treinperrons en de busperrons moet men aan een centrale as uitkomen van waaruit men een andere vervoerswijze kan bereiken. Duidelijkheid en gebruiksvriendelijkheid is van het grootste belang en moet tot in de details uitgewerkt worden (herkenbaarheid van het station, informatieverlening, ...).

Voor de bereikbaarheid van de pendelparking wordt een nieuwe rechtstreekse verbinding voorzien over de Tragel naar de Pendelparking.

WENSSTRUCTUUR

DOORTREKKEN GROEN IN DE STAD

- Congres, Leisure, Cinema, Popcluster, Hotel
- Administratief Centrum
- OCMW
- Stadsbibliotheek
- Groene Denderesplanade

2 NIEUWE CENTRALE POLEN

MULTIMODAAL KNOOPPUNT

- Brede invalsweg
- Parking linkeroever
- Station, busterminal
- Nieuwe St Annabrug
- Parking rechteroever
- Wallenring
- Nieuwe Zeebergbrug

HET STUDIEGEBIED
MESO SCHAAL

DE DENDERESPLANADE

- Bestaande toestand
- Wensstructuur
- Mobiliteit (Ontsluiting van het Stationsgebied)
- Burgemeesterplein & Zeebergbrug (Ricetto)
- Amylum (Stedelijk Park)
- Spoorwegemplacement (Landmarks & Patio's)
- Pierre Corneliskaai (Promenade)
- Trangel (Urban Fabrics)

BESTAANDE TOESTAND

De huidige totale Denderesplanade (het gebied tussen de Denderoverbrugging van de Ring noord en de ontubbelde Zeebergbrug is verdeeld in een aantal **DEELGEBIEDEN** die elk een eigen ontwikkeling hebben ondergaan, zonder een globale visie inzake **“HOE OMGAAN MET DE STAD”**, noch “hoe verhouden deze plekken zich tot de stad”.

De Tragelsite bezit een historische (emotionele) waarde om reden van het industriële erfgoed - de sociale strijd van de 19^e eeuw- en is **“A FUR ET A MESURE”** geadapteerd naargelang private genoegdoening. Slechts enkele beelden zijn nog een blijvende getuigenis van deze geschiedenis: een watertoren (met een huidige functie van ééngesinswoning) en een industrieel complex (nu ingevuld door een jeans-depot, een rollerbaan, estaminet, kunstgalerijen en kleine opslagdepots). Hier dringt zich een globale visie op ter vrijwaring van verdere aftakeling en **PATRIMONIUMVERLIES**.

De pendelparking met inrit vanuit de Denderstraat is een oplossing **“A L’IMPROVISTE”**: invulling vanuit noodzaak. Een tweedelige structuur (uitgebouwd in twee fasen) is nog steeds zichtbaar. Het is een duidelijk niet-plek in de letterlijke betekenis, inhoudsloos, uitgesmeerd en verkrampt tezeldertijd.

Het Stationsplein met de 35 regio- en stadsbussen, het voetgangersverkeer (pendelaars en scholieren) is een **OVERVERZADIGD KNELPUNT** geworden. Het Stationsgebouw en de spoortunnel kan op piekuren de densiteit niet meer aan. De Nijverheidsstraat met de busparking langs de ene zijde en betekenisloze nieuwe gebouwen langs de andere is één van die openbare ruimtes die een **STEDENBOUWKUNDIGE VRIJE LOOP** hebben gekregen.

Het Werfplein (de Werf) is plek van **VERKEERSCHAOS** terwijl geen enkele ruimtelijke interventie een ondersteuning geeft aan het geheel, ooit toch eens een exponent van het economische

bedrijvigheid, de plek van de haven, punt waar de oude Dender en de gekanaliseerde Dender samenkwamen.

De Amylum-site (eiland Chipka) is een gebied met historische betekenis. Het is gesitueerd naast de plek waar de stad gesticht is, de plek van **ORIGINE**. ooit waren hier het openluchtwembad gesitueerd, straten met werkmanswoningen, enz. Industrie heeft hier deze context overwoekerd, bijna vormelijk elke vorm van “leven” gewijzigd, terwijl het in zijn volumetrie een fotografische hedendaagsheid bezit. Hier zijn enkele landmarks gebouwd die zichtbaar zijn van ver buiten de stad (Gentesteenweg), en aldus het centrum aanduiden. Het besef van verdwijning heeft zich geënt in een fatalistische houding van aanvaarding.

Dit maakt dat een geheel van **“SITES”** zich opeenvolgen, zonder een stedelijke entiteit te maken, doorsneden door verhoogd spoorverkeer en aldus een totaliteit aan **KNELPUNTEN** veroorzakend.

KNELPUNTEN:

Barrières

Congestie

Slechte Bereikbaarheid

Leegstand

Patrimoniumverlies

BESTAANDE TOESTAND

INVALSWEGEN

RUIMTELIJKE STRUCTUUR

EENRICHTINGSTRATEN

DOORGANGEN / OVERGANGEN

STUDIEGEBIED: Denderesplanade

DENDER ESPLANADE CONCEPT

De zonering houdt een programmatie van verschillende **SCENARIO'S** in. Zoals gesteld hangt dit samen met alle mogelijke verdere ontwikkelingen van het stadscentrum, de al dan niet blijvende aanwezigheid van Amylum nv met de mogelijkheid tot het innemen van de terreinen langsheen de rechteroever van de Dender.

Maar in eerste instantie wordt een **SCHAKELING** van ruimtelijke plekken gecreëerd die elk het nieuwe beeld van de link van de stadskern met de rivier kan bewerkstelligen.

Langsheen de Denderoevers wordt een groenverbinding doorgetrokken in noord-zuid richting. Het is een gebied waarbij de stad opnieuw haar gezicht naar de rivier keert, het is het opnieuw opnemen van een verloren relatie. Dit resulteert in een reeks van afwisselende **GROENE OPPERVLAKKEN** van verschillende grootte en van gedifferentieerde aard.

Een **RITMIEK VAN PLEINEN** staat gelinkt met de promenade en flanerie langsheen de Dender en met de fietsroute vanuit de macro-schaal. Dit geeft de nodige diversiteit van driedimensionele open ruimtes weer.

De tweede belangrijke schakel is deze van het Werfplein-gebied, met name de oude haven en vroeger reeds een belangrijk knooppunt op eigen schaal. Dit gebied splitst zich in drie delen: een zone rond de kapel van O.L.V. ter Druiven, een groenzone als portaal voor de Amylumsite en een nieuwe voorhof voor het nieuwe administratief gebouw (vroeger Filatures du Canal). Dit voorplein is nodig om reden van het vooropgestelde nieuwe invulling en gebruik in een publieke context.

Dit Werfplein staat verbonden met het Stationsplein doorheen een reeks van voetgangerspassages tussen de Nijverheidsstraat en de stationsperrons en met het achtergelegen nieuwe plein dat aansluit op de Denderoever. Het vormt het nieuwe centrum van het **MULTIMODAAL KNOOPPUNT** waarbij de stedelijke verkeerstructuur samenvalt met de densiteit van het stationsverkeer, de inrit naar de ondergrondse parking, enz.

Tevens is er de verbinding langsheen de Denderoever zelf waar aan de achterzijde van het station een reeks van nieuwe gebouwen aansluiten op de promenade. Een mogelijke jachthaven, de grote hall voor congressen, de stationshall en een mogelijk centrum voor tijdelijke verblijf van allerlei aard, worden beeldbepalend voor de nieuwe energie van de stad.

Het dient zich aan in een nieuwe architecturale vorm, een **GEBOUW ALS EEN STAD**, een leisure-centre, mogelijks zelfs een zorg-centrum met alle mogelijke connotaties zij het als popcluster, zij het vanuit de ontwikkelingen van de ziekenhuissector, geplaatst naast het station, bereikbaar voor de ganse stad en ver daarbuiten.

De doorsteken doorheen het station kunnen dit geheel aan relaties enkel nog versterken, evenals de **BRUG** over de Dender waarbij de Pierre Corneliskaai en de voorziene woonuitbreidingen met binnenhoven een potentie geven om dit stedelijk geheel mee te incorporeren in de stedelijke ontwikkelingen.

Verder noordwaarts wordt het gebied van de Trigel omgebouwd tot een plan met te voorziene "**FABBRICA**"-idee, een geheel aan "magazzini". Hiermee wordt een typering van gebouwen bedoeld die niet vanuit een mono-functionaliteit zijn bedacht maar vanuit een structuur die overleven mogelijk

maakt, waarvan trouwens het enige bestaande industriecomplex met de oude watertoren nog een stille getuigenis is. Ze zijn invulbaar als loods, als woonruimten, kantoren, vrije beroepen, kleine ateliers, enz.

Eenmaal aan de noordelijke kant van de ring wordt de groenstrook gelinkt aan bestaande entiteiten zoals de sociale woonwijk "Borremans". Op deze manier is de sociale context en de **DIVERSITEIT AAN GELAAGDHEID** in gebruik vertaald.

Acht **BRUGGEN** van drie verschillende ordes zorgen voor de link tussen linker- en rechteroever. Er zijn de twee verbindingen die de ring uitmaken, er zijn de drie bestaande beweegbare bruggen (Zwarte hoekbrug, Sint-Annabrug en de ontubbelde Zeebergbrug die deel uitmaakt van het zuidelijk deel van de Ring) en naast de bestaande passerelle op de Werf, die op deze plek nauwelijks gebruikt wordt, worden twee nieuwe voetgangersverbindingen voorzien op cruciale plaatsen voor de stedelijke ontwikkeling van de stad: een passerelle aan het nieuwe Stationsplein en een verhoogde verbinding langsheen de Molenbeek. Deze twee zijn er niet alleen om reden van de nodige functionaliteit maar ze voorzien tevens in een "mentale" kwinkslag om de centrumkant met de kant van "over het water" te verbinden.

WENSSTRUCTUUR

GROENE DENDERESPLANADE

FILATURE VAN PLEINEN

- Nieuwe Denderplein
- Stationsplein
- Werfplein

ONTSLUITING - NIEUWE DOORGANGEN

- Voetgangersbrug
- Doorgang

MARKANTE GEBOUWEN
herwaardering van patrimonium

- Nieuwe portaalgebouwen langheen de ring
- Voormalige FFR-gebouwen
- Nieuwe congrescentrum
- Oude postgebouw - Nieuw administratief centrum
- Bestaande silo's

BURGEMEESTERPLEIN
RICETTO
ZEEBERGBRUG

RICETTO BURGEMEESTERSPLEIN

Het huidige Burgemeesterplein dient weer een pleinfunctie te krijgen. Het is een voorhof voor het stadspark en de aansluitende Osbroek-site. Het situeert zich in de perspectivische zichtlijn tussen de Sint-Martinus-kerk en de ingang tot dit groen geheel.

Maar de randen van het plein dienen opnieuw te worden geconcipeerd en vormelijk bepaald. Er dient de nodige densiteit te zijn met zijn ingebouwde allure en wandoppervlakte. In een tijdelijke overgangsfase dient supplementair groen te worden aangeplant om de functie van **STEDELIJKE TUINKAMER** te kunnen dragen.

Om die reden is een schakeling met de Wallenring noodzakelijk: het vormt een buffer tussen verschillende verkeersstromen. Zo verkrijgt het een eigen identiteit dat de nodige nieuwe randfuncties kan opnemen. Het is een volwaardige verblijfsruimte, een nieuw type van 21^e-eeuwse publieke ruimte met actuelere functies dan de klassieke, en met mogelijkheden van tijdelijke interventies en artistieke ingrepen. Het is één van de nieuwe toegangspoorten tot de stad, één van de tussenplekken waarbij de stad zich naar buiten toe kan profileren en waarbij het stadspark weer dichterbij de stad komt.

Binnen het masterplan wordt gezocht naar een oplossing waarbij het vernieuwen van de Zeebergbrug het verleggen of ontdebelen van de ring-structuur met zich meebrengt. Op die manier is dit voorhof een **SCHAKELGEBIED** tussen de stadsring en de algehele ring. het connecteert in zich ook met de situatie van de Houtmarkt. Bovendien kan zo de bestaande Zeebergbrug blijven functioneren tijdens de werken.

**RICETTO
BURGEMEESTERPLEIN**

Zeebergbrug

Denderbrug 2

PIERRE CORNELISKAAL
PROMENADE

**PROMENADE
PIERRE CORNELISKAAI**

Stationsplein aan Dender

Voetgangersbrug

Pierre Corneliskaai

PROMENADE PIERRE CORNELISKAAI

De flank van de rechter Denderoever - Pierre Corneliskaai - dient opnieuw als volwaardige wand te worden beschouwd. De bestaande vrij brede kadestructuur kan gemakkelijk ingericht worden als **PROMENADE**, aansluitend op een reeks van "**FOLLIES**" die deels geconcipeerd kunnen worden vanuit bestaande en/of voorziene private ontwikkelingen (o.a. Netwerk). De volledige zone is zuidwaarts gericht en kan zo een eigen sfeer uitstralen.

De bestaande **BOUWBLOKKEN** kunnen worden uitgewerkt rond binnenhoven waarbij waardevolle industriële gebouwen bewaard blijven en geschakeld worden aan een reeks van nieuwe stedelijke huizen, bestemd voor wonen. Zo wordt multifunctionaliteit vanuit zichzelf ingelast. De **PATIO'S** staan geschakeld met de Denderkade waardoor een fluïde systeem van voetgangersdoorgangen mogelijk wordt gemaakt. Rekening houdend met een duidelijk splitsing van openbaar tegenover privaat, met de nodige ruimtelijke perspectieven en overgangen, worden de blokken 'opengetrokken' naar de Dender toe. De blokken bezitten een hoogte van 6 à 8 bouwlagen, een voldoende gedifferentieerdheid qua behuizing, zowel in elk blok in de totaliteit, als per blok.

Het bestaande stratenpatroon wordt behouden, wat de mogelijkheid schept om de bestaande achterliggende sociale huisvesting mee op te nemen in het geheel proces.

Een citybus zorgt voor een soort van verruiming van de Wallenring waardoor de relatie met de stad versterkt wordt.

STUDIE NAAR BEBOUWING EN DENSITEIT

bestaande bebouwing
mix van kleinschalige arbeiderswoningen en KMO
veel leegstand

waardevolle gebouwen

creëren duidelijk binnegebied voor aanpalen
van nieuwe woningbouwprojecten
en renovaties

openen binnegebied naar kaargebeuren

AMYLUM
STEDELIJK PARK

STEDELIJK PARK AMYLUM

Het gebied tussen de gekanaliseerde Dender en de oude Denderloop ("eiland Chipka" - zone Amylum) wordt gefaseerd voorgesteld. In eerste instantie is er het doortrekken van het oude stratenpatroon (nog zichtbaar tussen de bestaande gebouwen) en het teruggeven van de terreinen aan de stad. Zo wordt de rivier perspectivisch zichtbaar vanuit de bestaande stedelijke structuur.

Zowel een industriële factor als een projectmatige economische onderlegger zijn van belang voor de ontwikkeling van de verkregen deelterreinen, elk rond de idee van nieuw uit te bouwen "**PLAATSEN**", publieke open ruimten die tijdelijke interventies mogelijk maken. Bestaande industriële landmarks (de betonnen silo's met een hoogte van 48 m en 63 m) en andere elementen die deel uitmaken van het culturele erfgoed (zoals het Amylum-poortgebouw uit de jaren '30) dienen bewaard te blijven om elke geschiedenis van de site zichtbaar te maken naar de toekomst toe.

Elke van de vijf plekken tussen de gebouwen krijgt een eigen karakter vanuit een ander denkbeeld en vanuit het vroeger gebruik. Er is de plek van de half-ingesloten gemeenschappelijk **VOORTUIN** (1), de **INDUSTRIËLE PARKTUIN** met de landmarks aan de beide zijden van de rivier (2), het **LITERAIR HOF** met zijn referenties naar Boon (3), een **STILTEPLEK** (4) naar analogie met de vroegere begraafplaats, en de plek met een stedelijke voorhof, een **RICETTO** (5) of voorportaal vanuit de stad naar deze site. Het geheel vormt een stuk "analoge stad". Deze 'voortuinen' worden steeds vanuit hun eigenheid gelinkt aan de Dender-esplanade, die op deze

manier een opeenvolging wordt van sferen.

Een **BINNENSTEDELIJKE FLANEERZONE** (6) verbindt de sfeertuinen intern en bepaalt samen met de vooropgestelde indelingen de bebouwbare zone.

De nieuw te ontwikkelen bebouwing vraagt om een vermenging van functies: kantoren en wonen maar steeds met de nodige handelsactiviteiten zodat deze voorzien in de nodige sociale controle en leefbaarheid. Er wordt een densiteit vooropgesteld van minimaal 50 woningen per hectare, een bouwhoogte van 4 à 5 bouwlagen, met accenten van 8 bouwlagen die perspectivisch, verhoudingsgewijs en vanuit bezonning (en beschaduwing) dienen te worden bepaald.

Deze bouwstructuur is gebaseerd op zichtlijnen vanuit de historische kern en vraagt tevens naar nieuwe "**INSTELLINGEN**", nieuwe architecturen die deze potentialiteit moeten dragen: de volumetrieën van de bestaande basketzaal en de achterbouw van de parking "Burcht" dienen dringend een nieuwe 'aanwezigheid' te krijgen.

FILATURES & URBAN FABRIC(S)

MASTERPLAN STATIONSOMGEVING AALST CHRISTIAN KIECKENS ARCHITECTS

2.15

**STEDELIJK PARK
AMYLUM**

Binnenstedelijke flaneerzone

- 1 Gemeenschappelijke voortuin
- 2 Industriële parktuin
- 3 Literaire hof
- 4 Stilteplek
- 5 Ricetto

VOLUMETRISCHE STUDIE

oorspronkelijke bebouwing Amylum

oorspronkelijke bouwblokken Chipka, aansluitend bij bestaande stratennetwerk, ruw aansluitend bij huidige bebouwing Amylum, wat een fasering mogelijk maakt, loop Oude Dender

belangrijke doorzichten, herstel relatie centrum Aalst - Dender

publieke groenruimte in relatie tot de nieuwe denderesplanade

BEBOUWING EN DENSITEIT

studie naar densiteiten 1
TOT: 3,8675 ha, 55% bebouwing
50 wooneenheden / ha = 350 wooneenheden
met een gemiddelde van 110 m² grondoppervlakte
1-2 bouwlagen
V/T = 0.55

studie naar densiteiten 2
TOT: 2,104 ha, 30% bebouwing
4 bouwlagen
4 x 21 104 m² = 84 160 m²
70% wonen, 30% handel & kantoren
V/T = 0.3

studie naar densiteiten 3
TOT: 1,598 ha, 23% bebouwing
5 - 6 bouwlagen
5.5 x 15 980 m² = 87 890 m²
70% wonen, 30% handel & kantoren
V/T = 0.23

studie naar densiteiten 4
TOT: 0,6 ha, 8% bebouwing
10 bouwlagen
10 x 6 000 m² = 60 000 m²
70% wonen, 30% handel & kantoren
V/T = 0.08

SPOORWEGEMPLACEMENT
LANDMARK & PATIO'S

SPOORWEGEMPLACEMENT

Het bestaande spoorwegemplacement Aalst-Oost (goederenstation) is niet bedoeld om als desolaat terrein achtergesteld te blijven. Via een verbinding tussen de linker- en rechteroever d.m.v. een **VOETGANGERSBRUG** op 5 meter hoogte wordt deze site, waar het bestaande 'sas' gesitueerd is, uitgewerkt tot een volwaardig geheel in een parklandschap. Een strook van "**VOLKSTUINEN**" langsheen de spoorlijn vormt de nodige buffer tussen deze entiteiten en het spoorverkeer. Eén zone voorziet in een **PARKEERZONE** voor ongeveer 400 wagens gesitueerd aan de voetgangersbrug als de nieuwe pendelparking rechteroever .

Twee andere zones worden uitgewerkt met "**STEDELIJKE HUIZEN**" rond rustige binnenpatio's. De vooropgestelde woningsdichtheid is lager dan de Amylum-site, wat het rustige karakter dient te beklemtonen: 25 woningen per hectare in een gebouwhoogte van ongeveer 5 lagen.

De **LANDMARK** van de acht betonnen silo's wordt bewaard. Ze fungeren, samen met de silo's aan de overzijde, als een bewustzijn van de collectieve "werkplek" dat een nieuw leven kan krijgen, van louter visueel tot tijdelijk evenement, tot voortdurende invulling.

De voetgangers- en fietsverbinding geeft aanleiding tot de ontplooiing van een **FIETSRROUTE** en een **WANDELPAD** langsheen de Molenbeek en sluit aan op het stadscentrum enerzijds en het O.L.V.ziekenhuis anderzijds. Deze fiets/

voetverbinding sluit aan op de bestaande voet- en fietsroute in Aalst en omgeving.

Zo wordt de aansluiting tussen de Amylum-site en het Werfplein van cruciaal belang. Het behelst een samenkomen van lijnen en bewegingen, een knooppunt van interacties, waarbij, in analogie met de voorkamer aan het stadspark, ook hier een "**STEDELIJK PLATEAU**" dient te worden voorzien, met een eigen aard. Vanuit de idee als introductie tot het centrum , kan deze plek ook een representatieve functie dragen voor o.a. de Post-site.

SPOORWEGEMPLACEMENT

Parkeerzone

Voetgangersbrug

Stedelijke huizen

Volkstuinen

Stedelijke huizen

STUDIE NAAR BEBOUWING EN DENSITEIT

T R A G E L
URBAN FABRICS

URBAN FABRICS TRAGEL

Het gehele gebied gelegen tussen de Denderstraat, de Tragel, de spoorlijn en de Dendermondsesteenweg kan, deels vanuit de voorgestelde verkeersstructuur en deels volgens de eigen economische mogelijkheden, ontwikkeld worden met een reeks van nieuwe eigenschappen tot een groen **PARKLANDSCHAP**. Wonen, KMO's, recreatie, e.d. worden voorzien in "**MAGAZZINI**", naar analogie met het bestaand industrieel complex met de te bewaren betonnen watertoren. Op deze manier kunnen de onbruikbare, grootschalige loodsen vervangen worden door een structuur met kleinere maasgrootte.

Belangrijk is hier de realisatie van een **NIEUWE VERBINDINGSWEG** naar de Dendermondsesteenweg, en verder naar de ring. Enerzijds zal deze dienst doen als ontsluiting van de nieuwe ontwikkelingen op de pendelparking, anderzijds zullen verscheidene terreinen, die nu ingesloten liggen, een nieuwe gevelzijde krijgen. Naar verdere ontwikkeling toe moet extra aandacht gegeven worden aan de nieuwe knooppunten die zo ontstaan aan de Dendermondsesteenweg en de Denderstraat.

Een **GRID** met mazen van 40 x 80 m – een voorstel als ideale oppervlakte voor allerlei gebruik - wordt als een geometrische layer over de gehele site geplaatst. Op zichzelf geeft dit grid een eerste structuur aan dit gebied. Dreven doorsnijden dit grid en deelcomplexen worden aldus gecreëerd.

Onderling worden deze dreven ook verbonden met een wandelpad. Op deze wijze wordt de stationsite gerelateerd aan de groene as die zich langsheen de Dender uitstrekt. De "**DREEF**"-typologie is ontstaan vanuit de vroegere inplantingen van randstedelijke kastelen en of villa's in een omgevend park, wat ook hier het geval was.

Er wordt geopteerd om een tweelagige structuur te ontwikkelen in dit gebied, waardoor een stapeling van functies voor de hand ligt en er meer ruimte vrijkomt voor (ecologisch) groen.

Via een minimum aantal aansluitingen, wordt de verbinding met de Ring gegarandeerd. Langs de zijde van de Dender kunnen wel meerdere toegangen voorzien worden.

Elke deelplek dient aldus een eigen architecturaal karakter te krijgen waarbij industriële volumetrieën als aanleiding kunnen dienen tot architecturale vormen.

In het algemeen kan het aandeel wonen bij voorkeur toenemen naarmate men dichterbij het centrum komt, en het aandeel KMO/recreatie toenemen richting ring.

URBAN FABRICS TRAGEL

Park

Waardevolle industriële loodsen
(van het vroegere FFR)

Groene as

KMO in Park

Nieuwe Tragelweg

Dwarse snede Trigel

STUDIE NAAR BEBOUWING EN DENSITEIT

verschillende structuren

waardevolle bebouwing

opwaarderen Tragelweg als hoofdontsluiting voor het tragelgebied en als attractieve locatie voor de aanpalende functies

verbreden Dendermondse Steenweg tot een invalsweg met vierbaansvakken

STUDIE NAAR BEBOUWING EN DENSITEIT

verkleinen van de maaswijdte door een wisselende ritmiek van kleinere bouwblokken en 3 groenzones die in verbinding staan met de denderesplanade

studie naar een schaalverkleining van bedrijventerreinen tot 2000 m² en 3500 m², aansluitend bij bestaande bedrijven

