

**DE RIVIER
MAAKT
DE STAD**

Twintig jaar Leiewerken in Kortrijk

Bronnen

Archief en Beeldbank Stad Kortrijk
 Archief Intercommunale Leiedal
 Archeologische atlas Kortrijk, deel 1 Buda en Overleie, Philippe Despriet (red), 2013
 Kortrijk vanaf de Leie gezien, Martijn Vandenbroucke, 2010
 Leiewerken Kortrijk, Waterwegen en Zeekanaal NV, niet gepubliceerd
 2000 jaar Kortrijk. Waar is de tijd, 2007

Beelden

Archief en Beeldbank Stad Kortrijk
 Archief Intercommunale Leiedal
 Archief Waterwegen en Zeekanaal NV
 TV. Leiedoortocht Kortrijk
 David Barbe
 David Samyn
 Thomas Depaepe
 Dries Baekelandt
 Henderyckx luchtfotografie
 Henk Deleu
 Koramic-Van Roey
 Team Pain
 GHPHSM - Bashford 2786 (Collapse of the 1940 Bridge)
 Archief Bureau Greisch
 Heemkundig Museum Mulnis

Redactie

Dries Baekelandt
 Maarten Gheysen
 Bart Noels
 Frans Van Den Bossche
 Jeroen Vanthournout

Eindredactie

Bart Noels

Vormgeving

Yves Debaes

Druk

Drukta

ISBN : 9789082510607
 EAN : 9789082510607

© Stad Kortrijk en Intercommunale Leiedal, 2016

Behoudens de uitdrukkelijk bij wet bepaalde uitzonderingen mag niets uit deze uitgave worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, op welke wijze ook, zonder de uitdrukkelijke, voorafgaande en schriftelijke toestemming van de auteur(s), de redactie en de uitgever.

Inleiding **5****Voorgeschiedenis** **9**

Leie, levensader 10

Sleutelen aan de rivier 16

Van vorm naar visie 24

Hoger, rechter, breder, dieper 30

Van Oost naar West **33**

De maat voor de Leiewerken 36

Skaten aan het water 46

Strand met uitzicht 50

Kaaien met karakter 59

Dynamique d'enfer 62

Het sluitstuk van de noord-zuidverbinding 64

Over-de-Leie 72

Vis in de Leie 80

Tuikabelbrug wordt stadsicoon 84

Sluitstuk van de ring 88

Watertransport is de toekomst 92

Vooruitblik **95**

Stad aan het water 96

De toekomst van de Leieboorden 100

Dynamiek op de oevers 104

De rivier maakt de regio 114

Terug naar het water **117**

ZUURSTOF VOOR DE STAD

De werken aan de Leie hebben Kortrijk een nieuw aanzicht gegeven. Water, groen en open ruimte brengen zuurstof in het centrum van de stad. Het project van de rechtekking en verbreding van de rivier is in de voorbije twee decennia aangegrepen om niet enkel het water, maar ook de stad te transformeren. Dit boek gaat over de metamorfose van de Leie en haar boorden. Het biedt een brede blik op deze transformatie, van de eerste plannen in de vorige eeuw tot de toekomstvisie voor de verdere ontwikkeling.

In september 1997 geven Vlaams minister van Openbare Werken **Eddy Baldewijns** en burgemeester **Emmanuel de Bethune** het startschot voor een binnenvaartproject dat het gezicht van de stad ingrijpend zal veranderen. Het project Doortocht Kortrijk vormt het sluitstuk van de aanpassing van de Leie voor grote schepen en duwkonvoeien. Niet enkel de rivier krijgt in de loop van het project een ander gezicht, ook de stad is uiteindelijk getransformeerd. Achttien jaar later is de Leie in Kortrijk minstens 32 meter breed en kunnen grote schepen onder de nieuwe bruggen varen. De Leiewerken in Kortrijk vormen één van de grootste binnenvaartprojecten die in het naoorlogse Vlaanderen zijn uitgevoerd.

INFRASTRUCTUURWERK WORDT STADSPROJECT

Het einde van de twintigste eeuw luidt in heel Vlaanderen de start in van ingrijpende projecten voor stadskernvernieuwing met hierbij extra aandacht voor een verbeterde leefbaarheid en mobiliteit. De Leiewerken waren aanvankelijk bedacht als infrastructuurwerk. Het project Doortocht Kortrijk zou een 42 meter brede Leie realiseren met een stel nagenoeg identieke betonnen snelwegbruggen.

In de jaren negentig van de vorige eeuw groeit het inzicht dat het project kansen biedt om de stad een facelift te geven en de eeuwenoude band tussen de stad en de rivier te herstellen. Dat inzicht heeft tijd om te groeien omdat de werken vertraagd raken door bodemverontreiniging, archeologisch onderzoek, onteigeningen en technische moeilijkheden. Deze vertragingen worden aangegrepen om de plannen bij te sturen en om nog meer in te zetten op stedenbouwkundige kwaliteit.

Vandaag is nagenoeg iedereen het erover eens dat de doortocht een geslaagd huwelijk is van toekomstgericht transport en stedenbouwkundige inzichten. Het project Doortocht Kortrijk is niet enkel een zuiver infrastructuurproject maar ook een stadsontwikkelingsproject. Het verzoenen van deze twee ambities oogst heel wat bewondering in binnen- en buitenland.

DYNAMISCHE SPELERS

Een complexe verstrengeling van partijen die gezamenlijk aan één project werken werd door topontwerper Rem Koolhaas ooit een **'dynamique d'enfer'** genoemd. Deze dynamiek is ook ervaren aan de Leieboorden. De bundeling in een intelligent en integrerend samenspel van de competenties van ontwerpers en uitvoerders heeft geleid tot wat de Leieboorden op vandaag geworden zijn.

De eerste plannen voor de Doortocht Kortrijk zijn nog gemaakt door de Belgische overheid. Na een staats hervorming is het project terechtgekomen bij het Vlaamse bestuursniveau. De eigenlijke werken zijn uiteindelijk gerealiseerd door een Vlaams overheidsbedrijf, **Waterwegen en Zeekanaal NV (W&Z)**. Deze vennootschap beheert en exploiteert de bevaarbare waterwegen in het Scheldebekken, waar ook de Leie toe behoort. Hoewel W&Z verder in dit boek steeds als bouwheer wordt voorgesteld, geldt dit strikt genomen uitsluitend voor de werken die na 2004 zijn uitgevoerd.

Intercommunale Leiedal is ook al heel vroeg betrokken partij. Leiedal concludeert in 1992 dat de Leiewerken een opportuniteit vormen voor een betere en leefbare inrichting van de publieke ruimte. Dit haalt de stad Kortrijk over de streep om de werken mee te realiseren. **Stad Kortrijk** is gedurende de Leiewerken een sterk betrokken partner voor bouwheer Waterwegen en Zeekanaal NV. De werken maximaal benutten om het stedelijk weefsel te versterken is jarenlang de prioriteit geweest voor Kortrijk.

Even belangrijke spelers in het lange verhaal van het project Doortocht Kortrijk is de uitgebreide **verzameling dienstverleners**, zoals architecten, studiebureaus, nutsbedrijven en aannemers. In opdracht van W&Z en in overleg met de andere hoofdrolspelers ontwerpen en bestuderen ze de verschillende onderdelen van het project, zoals de bruggen en de kaaien, of voeren ze de plannen uit. Sedert 1996 stond de **Tijdelijke Vereniging Leiedoortocht Kortrijk** in voor het leeuwendeel van de werken van het project Doortocht Kortrijk. De aannemerscombinatie bestaat uit vier naamloze vennootschappen: CEI Construct, Herbosch-Kiere, Jan De Nul en Stadsbader-Flamand. Naast de Tijdelijke Vereniging hebben nog heel wat andere aannemers meegewerkt, van bruggenbouwers tot wegenmakers.

EEN UITNODIGING

Dit boek is - net als de Leiewerken - teamwerk. De redactie heeft gebruik kunnen maken van de vele informatie die te vinden was bij Waterwegen en Zeekanaal NV, Intercommunale Leiedal en de Kortrijkse stadsdiensten. We willen dan ook iedereen bedanken die betrokken is geweest bij het schrijven van deze publicatie.

Publieke werven dienen een gedeeld publiek belang. De Leiewerken stonden jarenlang in de kijker. In het laatste decennium was elke nieuwe brug en elke bereikte mijlpaal een gelegenheid om nieuwsgierige, verwonderde inwoners aan de oevers van de rivier te verwelkomen. Van de Guldensporen-splash in de vroege jaren 2000 tot de feestelijke ingebruikname van de Budabrug en **De Grote Verleiding** in 2015: telkens waren de Kortrijkzanen massaal present. Fier op elke stap die genomen werd.

Nu zeggen dat de rivier terugggegeven wordt aan de mensen zou een onderschatting zijn van de inwoners van Kortrijk. Zij hebben hun stad en hun rivier al lang in hun hart gesloten. Alleen is de werf nu écht af en mag het overal geweten zijn dat de Leiewerken de stad op ongeziene wijze nieuwe zuurstof hebben gegeven.

Wij nodigen de lezer uit om te komen kijken, om te komen wonen, om te komen ondernemen, om te genieten aan de Leieboorden. Welkom in Kortrijk.

Vincent Van Quickenborne, burgemeester Stad Kortrijk - Rudolf Scherpereel - Wout Maddens - Kelly Detavernier Bert Herrewyn - Koen Byttebier - An Vandersteene - Axel Weydts - Philippe De Coene, schepenen Stad Kortrijk Geert Hillaert, stadssecretaris

Erkentelijk aan alle voorgaande bestuurders van de stad en alle inwoners van Kortrijk hierbij betrokken.

**Koen Byttebier, voorzitter Intercommunale Leiedal
Filip Vanhaverbeke, algemeen directeur Intercommunale Leiedal**

ir. Leo Clinckers, gedelegeerd bestuurder Waterwegen en Zeekanaal NV

UN BOL D’AIR POUR LA VILLE

Les travaux de la Lys ont donné un nouveau visage à Courtrai. Eau, espaces verts et lieux publics apportent un bol d'air au centre-ville. Ces vingt dernières années, nous avons profité du projet de redressement et d'élargissement de la rivière pour transformer non seulement le cours d'eau, mais aussi la ville dans son ensemble. Ce livre est consacré à la métamorphose de la Lys et de ses rives. Il apporte une vision élargie de cette transformation, des premiers plans datant du siècle dernier à la vision des développements à venir.

En septembre 1997, le ministre flamand des Travaux publics Eddy Baldewijns et le bourgmestre Emmanuel de Bethune donnaient le coup d'envoi d'un projet de navigation intérieure qui modifiera en profondeur le visage de la ville. Le projet Traversée de Courtrai constitue le point d'orgue de l'adaptation de la Lys aux navires de grande taille et aux convois poussés. Car au fil de sa mise en œuvre, le projet va non seulement donner un nouveau visage à la rivière, mais aussi transformer la ville. Dix-huit ans plus tard, la largeur de la Lys à Courtrai a été portée à au moins 32 mètres et des navires de grande taille peuvent passer sous les nouveaux ponts. Les travaux de la Lys à Courtrai constituent un des plus grands projets de navigation intérieure de la Flandre d'après-guerre.

Des travaux d'infrastructure deviennent un projet urbain

Dans toute la Flandre, la fin du XXe siècle a été marquée par le lancement de grands projets de rénovation de centres-villes, avec une attention particulière pour la viabilité et la mobilité. A l'origine, les travaux de la Lys n'étaient que de « simples » travaux d'infrastructure. Le projet Traversée de Courtrai prévoyait une Lys de 42 mètres de large, avec un ensemble de ponts autoroutiers en béton de hauteur réduite, tous presque identiques.

Dans les années 90 du siècle dernier, on a pris conscience que le projet offrait l'opportunité de remodeler la ville et de rétablir le lien séculaire qui l'unit à la rivière. Le ralentissement des travaux – dépollution du sol, recherches archéologiques, expropriations et difficultés techniques – ont permis à l'idée de murir peu à peu. On a profité des retards pour rectifier les plans et investir plus encore dans la qualité urbanistique.

Aujourd'hui, tous les observateurs ou presque sont unanimes : la Traversée de Courtrai est un mariage réussi de transport d'avenir et de prouesses architecturales. Le projet ne se résume pas à des travaux d'infrastructure: c'est avant tout un projet de développement urbain. La réconciliation de ces deux ambitions suscite l'admiration en Belgique et l'étranger.

Acteurs dynamiques

Dynamique d'enfer : c'est ainsi que le grand architecte Rem Koolhaas a qualifié un jour un ensemble complexe de partenaires qui travaillent conjointement à un même projet. Cette dynamique, on l'a retrouvée aussi sur les bords de la Lys. Les actuelles rives de la Lys sont le fruit de l'intégration des compétences des designers et exécutants dans un ensemble intelligent et inclusif.

Les premiers plans de la Traversée de Courtrai avaient été dessinés par l'État belge. Après une réforme de l'État, le projet est revenu entre les mains de la Région flamande. Les travaux proprement dits ont finalement été réalisés par une entreprise publique flamande, la Waterwegen en Zeekanaal NV (W&Z), qui gère et exploite les voies navigables dans le bassin de l'Escaut – dont fait partie la Lys. Bien que la W&Z soit présentée plus loin dans ce livre comme le maître d'œuvre, ce n'est donc le cas stricto sensu que pour les travaux qui ont été exécutés après 2004.

Intercommunale Leiedal a également été impliquée à un stade très précoce. En 1992, elle conclut que les travaux de la Lys sont l'occasion de réaménager l'espace public pour en améliorer la qualité et la viabilité. L'idée convainc la ville de Courtrai de participer à la réalisation des travaux. La

ville sera ainsi un partenaire très impliqué du maître d'œuvre Waterwegen en Zeekanaal NV durant les travaux de la Lys. L'exploitation maximale des travaux pour renforcer le tissu urbain était d'ailleurs la priorité de l'administration depuis des années.

Les nombreux prestataires de services impliqués – architectes, bureaux d'études, entreprises de services d'utilité publique, entrepreneurs – ont été des partenaires tout aussi importants dans la longue histoire du projet. À la demande de W&Z et en concertation avec d'autres acteurs principaux, ils ont conçu et étudié les différentes composantes du projet, comme les ponts et les quais, ou ont exécuté les plans. Depuis 1996, l'Association momentanée Traversée de la Lys à Courtrai (Tijdelijke Vereniging Leiedoortocht Kortrijk) a pris en charge la majeure partie des travaux liés au projet Traversée de Courtrai. Elle se compose de quatre sociétés anonymes : CEI Construct, Herbosch-Kiere, Jan De Nul et Stadsbader-Flamand. Outre l'association momentanée, de nombreux autres entrepreneurs ont participé au projet, de la construction des ponts aux travaux de voirie.

Une invitation

Comme les travaux de la Lys, ce livre est le fruit d'un travail d'équipe. Les auteurs ont eu accès aux nombreuses informations disponibles à la Waterwegen en Zeekanaal NV, à Intercommunale Leiedal et aux services communaux de Courtrai. Nous voulons dès lors remercier tous ceux qui ont été impliqués dans la rédaction de cette publication.

Les chantiers publics servent l'intérêt général. Les travaux de la Lys ont longtemps été sous le feu des projecteurs. Au cours de la décennie écoulée, chaque nouveau pont, chaque nouveau jalon a été l'occasion d'accueillir des habitants curieux, émerveillés, sur les rives de la rivière. Du Guldensporen-splash du début des années 2000 à la mise en service festive du pont Buda en passant par la Grote Verleiding de 2015 : chaque fois, les Courtraisiens ont massivement répondu à l'appel. Fiers de chaque étape franchie.

Affirmer aujourd'hui que la rivière a été rendue aux Courtraisiens serait leur faire injure. Les Courtraisiens ont leur ville et leur rivière dans le cœur depuis longtemps. Sauf que le chantier est à présent terminé et que tout le monde peut savoir que les travaux de la Lys ont apporté un énorme bol d'air à la ville.

Nous invitons le lecteur à venir admirer les rives de la Lys. A venir y habiter, à venir y entreprendre et à venir en profiter. Bienvenue à Courtrai.

Vincent Van Quickenborne, bourgmestre de Courtrai - Rudolf Scherpereel Wout Maddens - Kelly Detavernier - Bert Herrewyn - Koen Byttebier An Vandersteene - Axel Weydts - Philippe De Coene, échevins de la Ville de Courtrai Geert Hillaert, directeur général de la ville

**Koen Byttebier, président de Intercommunale Leiedal
Filip Vanhaverbeke, directeur général de Intercommunale Leiedal**

ir. Leo Clinckers, administrateur délégué de la Waterwegen en Zeekanaal NV

A NEW LEASE OF LIFE FOR THE CITY

The Leie works have revamped Kortrijk's appearance. Water, green and open spaces oxygenate the city centre. The project to straighten and widen the river was developed over the past twenty years, not only to transform the water but also the city. This book is about the metamorphosis of the Leie and its riverbanks. It offers a broad perspective of this transformation, from the initial plans in the previous century to the vision of the future for further development.

In September 1997, Flemish Minister of Public Works Eddy Baldewijns and Mayor Emmanuel de Bethune sounded the starting shot for an inland waterways project that would radically change the face of the city. The Doortocht Kortrijk project (Kortrijk Leie Passage project) constitutes the final element in the transformation process so that the Leie can be navigated by large ships and pushed-convoys. Not only the river was to acquire a different appearance, the city ultimately underwent a transformation as well. Eighteen years later, the Leie in Kortrijk is at least 32 metres wide and large ships can now sail under the new bridges. The Leie works in Kortrijk represent one of the largest inland waterways projects that have been carried out in Post-War Flanders.

Infrastructure works become a city project

Throughout Flanders as a whole the end of the twentieth century heralded the beginning of far-reaching projects for city centre regeneration, with a focus on improved quality of life and mobility. The Leie works were originally designed as infrastructure works. The Doortocht Kortrijk project would create a 42-metre wide Leie with a couple of virtually identical low concrete motorway bridges.

In the 1990s, there was growing awareness that the project offered opportunities for giving the city a facelift and restoring the age-old connection between the city and the river. This awareness had time to expand because the works were delayed by soil contamination, archaeological research, expropriation and technical difficulties. These delays were utilised to adapt the plans and to focus more on quality urban development.

Today, almost everyone agrees that the passage is a successful marriage between future-oriented transport and skilled urban development. The Doortocht Kortrijk project is not only a pure infrastructure project but also an urban development project. The reconciliation of these two ambitions has been showered with considerable admiration at home and abroad.

Dynamic players

Top designer Rem Koolhaas once described a complex mix of parties jointly working on a single project as a 'hellish dynamic'. This dynamic was also experienced on the Leie riverbanks. Bundling the skills of designers and executors in an intelligent and integrating interaction led to what the Leie riverbanks have become today.

The initial plans for Doortocht Kortrijk were drafted by the Belgian government. Following a state reform, the project ended up in the hands of the Flemish administration. A Flemish government firm eventually carried out the actual works: Waterwegen en Zeekanaal NV (W&Z). The company manages and operates the navigable waterways in the Scheldt Basin (Scheldebekken), of which the Leie is part. Although W&Z is consistently presented as the master builder in this book, strictly speaking this only applies to the work carried out after 2004.

Intercommunale Leiedal was also involved in the early stages. In 1992, Leiedal concluded that the Leie works constituted an opportunity for an improved and quality development of the public space. This convinced the City of Kortrijk to jointly implement the works. Throughout the Leie works, the City was closely involved with the master builder Waterwegen en Zeekanaal NV. Optimising the works to reinforce the urban fabric has long been a priority for Kortrijk.

Actors that were just as important in the Doortocht Kortrijk project's lengthy process include the extensive range of service providers, such as architects, consultancies, utility companies and contractors. Commissioned by W&Z and in consultation with the other major players they designed and studied the various project components, such as the bridges and quays, or implemented the plans. Since 1996, the Tijdelijke Vereniging Leiedoortocht Kortrijk (Temporary Kortrijk Leie Passage Association) was responsible for the lion's share of the works involved in the Doortocht Kortrijk project. The collection of contractors consisted of four PLCs: CEI Construct, Herbosch-Kiere, Jan De Nul and Stadsbader-Flamand. In addition to the Temporary Association, a great many other contractors contributed, from bridge builders to road constructors.

An invitation

This book - just like the Leie works - is the result of teamwork. The editorial staff was able to draw on the abundance of information available from Waterwegen en Zeekanaal NV, Intercommunale Leiedal and Kortrijk's city services. Therefore we would also like to thank everyone involved in writing this publication.

Public works should serve a shared public interest. The Leie works have been in the spotlight for years. In the past decade each new bridge and each milestone achieved formed an opportunity to welcome curious, astonished residents to the riverbanks. From the Guldensporensplash in the early 2000s to the celebratory commissioning of the Buda Bridge and De Grote Verleiding in 2015: on each occasion the people of Kortrijk turned out in droves, proud of every step being taken.

To say that today the river has been given back to the people would be to underestimate Kortrijk's residents. Their city and their river have long been close to their hearts. But now the works have finally been completed and anyone can see that the Leie works have, in an unseen manner, given the city a new lease of life.

We invite the reader to come and take a look, to come and live here, to do business here and to enjoy the Leie riverbanks. Welcome to Kortrijk.

**Vincent Van Quickenborne, Mayor of the City of Kortrijk - Rudolf Scherpereel
Wout Maddens - Kelly Detavernier - Bert Herrewyn - Koen Byttebier - An Vandersteene
Axel Weydts - Philippe De Coene, Aldermen of the City of Kortrijk
Geert Hillaert, City manager**

**Koen Byttebier, Chairman of Intercommunale Leiedal
Filip Vanhaverbeke, General Director of Intercommunale Leiedal**

Ir. (engineer) Leo Clinckers, Managing Director Waterwegen en Zeekanaal NV

1

VOOR GESCHIE DENIS

DE EVOLUTIE VAN DE BINNENVAART IN ZUID-WEST-VLAANDEREN

LEIE, LEVENSADER

De Leie is voor Kortrijk en omgeving van oudsher een bron van welvaart. Vóór de opkomst van de spoorwegen en het gemotoriseerde wegvervoer zijn de waterwegen veruit de belangrijkste verkeersaders voor de handel en het goedertransport. Ook al verdwijnen de watergebonden nijverheid en industriële complexen na de Tweede Wereldoorlog volledig uit het stadsbeeld, toch blijft de Leie cruciaal voor de ontsluiting en de economische ontwikkeling van de regio. De Seine-Scheldeverbinding geeft de waterweg een mooie toekomst.

Waterwegen zijn zowat de oudste transportnetwerken voor goederenvervoer. Scheepsvervoer gaat traag, maar is goedkoop en laat grote volumes toe. Rivieren vormen door de eeuwen heen economische biotopen met werkplaatsen, opslagplaatsen en haventjes. Een weefsel van ateliers en handelsplekken spreidt zich langs de waterloop. Paarden of mensen trekken de binnenschepen voort langs jaagpaden of trakelwegen. Door de grillige meanders en door het stijgen en dalen van het waterpeil verloopt het transport over het water tot in de negentiende eeuw moeizaam en blijft het beperkt tot kleine boten en vrachten.

De industriële revolutie zorgt voor schaalvergroting van heel wat economische activiteiten en daarmee gepaard een grotere vraag naar transport. Aanpassingen aan de rivier zorgen ervoor dat spitsen, schepen van driehonderd ton, overal probleemloos langs kunnen. Voor het laden en lossen worden in de negentiende eeuw kaaien aangelegd. Kranen, transportbanden, graanzuigers, treintjes en dergelijke komen het manuele werk verlichten.

De Vismarkt in Kortrijk was al sedert de veertiende eeuw een losplaats voor schepen. In de zeventiende eeuw werd deze plek ontwikkeld tot een heuse haven. Tot ver in de negentiende eeuw vormt de kade een belangrijke plek voor binnenstedelijke overslag.

In het water van de rivier wordt vlas geroot. Door de blootstelling aan water komen de vlasvezels los, waardoor ze verder kunnen worden bewerkt. Van mei tot oktober liggen langs beide oevers duizenden rootbakken of vlashekkens in het water. De kwaliteit van het Leiewater geeft de rivier de bijnaam 'The Golden River'. Het vlasroten maakt het voor de scheepvaart niet eenvoudig. Het vraagt enige stuurmanskunst om de schepen daar tussendoor te loodsen. Omwille van het roten is het in die periode ook niet toegestaan om op de motor te varen. Het roten creëert tijdelijk extra werk voor scheepstrekkers, maar zorgt ook voor wrevet tussen schippers en vlassers. Door de opkomst van warmwaterroterijen op de oevers verdwenen de rootbakken uit de rivier. Roten in de Leie is uiteindelijk verboden vanaf 1943.

BLAUW NETWERK

Aanvoer van steenkool, transport van bieten, cichorei, vlas en andere stoffen zorgen dat steeds meer scheepvaart nodig is. De waterlopen worden in de negentiende eeuw in een blauw netwerk met elkaar verbonden door de aanleg van nieuwe kanalen. Tussen 1847 en 1872 worden maar liefst drie nieuwe kanalen gegraven die in verbinding staan met de Leie. Een vierde project is onafgewerkt stopgezet. Tot op vandaag blijven de kanalen die aantakken op de Leie belangrijke infrastructures voor watertransport en waterbeheersing.

De Leie is 202 km lang, 109 km bevindt zich op Belgisch grondgebied. De scheepvaart in het Leiebekken kan via het kanaal Bossuit-Kortrijk, dat de Leie verbindt met de Schelde, het kanaal Roeselare-Leie en het Aflleidingskanaal van de Leie of het Schipdonkkanaal, dat de Leie verbindt met het kanaal Gent-Oostende.

Het Schipdonkkanaal komt er in eerste instantie om het Leiewater sneller af te voeren naar de zee en om overstromingen te voorkomen. Een overstroming in Gent en omgeving in de winter van 1840-1841 is de aanleiding. Het roten van vlas in de Leie in Zuid-West-Vlaanderen zorgt in die tijd ook voor geurhinder en leidt tot klachten van Gentenaars.

Het Schipdonkkanaal maakt de verbinding tussen de Leie en het kanaal Gent-Oostende. Via het kanaal wordt een groot deel van het geurende Leiewater afgevoerd naar de zee. Zo is ook het probleem voor de Gentse regio van de baan. De laatste twintig kilometer voor de monding in zee loopt het Schipdonkkanaal evenwijdig met het Leopoldkanaal. De ene zijde van het duo-kanaal dat in de volksmond 'de Stinker en de Blinker' wordt genoemd, dankt haar bijnaam aan het vuile Leiewater dat hierlangs werd afgevoerd.

Het graven van een kanaal gebeurt in de negentiende eeuw vooral op mankracht. Een duizendtal arbeiders slaagt erin om in drie jaar tijd het kanaal tussen Bossuit en Kortrijk te graven, inclusief een tunnel van zeshonderd meter ter hoogte van Moen en diverse sluisen.

Het laatste stuk van het kanaal Bossuit-Kortrijk op Kortrijks grondgebied is in de jaren zeventig niet aangepast en blijft tot op vandaag beperkt tot 300 ton. Vandaag wordt volop gestudeerd om ook deze flessenhals op te lossen en het kanaal over haar volledige lengte op te waarderen. Zo kan het kanaal een volwaardig onderdeel worden in het Seine-Scheldebekken.

In 1857 start de aanleg van het vijftien kilometer lange kanaal Bossuit-Kortrijk dat de Leie met de Schelde verbindt. Het kanaal wordt door duizend arbeiders en een veertigtal paarden gegraven in minder dan drie jaar. Een opmerkelijke prestatie: niet minder dan elf sluizen, achttien bruggen, een pompstation en vijftien sluiswachterswoningen worden gebouwd. Ter hoogte van Moen loopt het kanaal door een tunnel van zeshonderd meter lang. Deze tunnel werd gegraven door mijnwerkers uit de Borinage. Steenkool, kalksteen en andere Henegouwse grondstoffen kunnen via het kanaal sneller worden aangevoerd. De omweg van 140 kilometer langs Gent is niet meer nodig. In het begin van de jaren 1970 wordt het kanaal bijna overal aangepast voor schepen tot 1.350 ton en verdwijnt de tunnel.

In 1872 wordt het kanaal Roeselare-Leie in dienst genomen waardoor schepen vanaf de Leie tot Roeselare kunnen varen. Vanaf de jaren 1930 tot 1980 wordt het kanaal stapsgewijs gemoderniseerd. Vandaag zijn de haven van Roeselare en de watergebonden bedrijven langs het kanaal nog altijd belangrijke bestemmingen voor de scheepvaart op de Leie.

In 1864 wordt gestart met het graven van een nieuw kanaal om Komen via de Ieperlee en de IJzer met de Noordzee te verbinden, het kanaal Leie-IJzer. De heuvelruggen van de Westhoek bemoeilijken dit. Verwoede pogingen om een tunnel dan wel een open sleuf te graven mislukken keer op keer. Tussen 1910 en 1912 wordt een nieuwe poging ondernomen. De onstabiele grond zorgt ervoor dat een brug in 1913 instort. De plannen uit 1933 en 1958 om het kanaal alsnog af te werken, worden nooit uitgevoerd.

BEPERKTE TONNENMAAT REMT ONTWIKKELING

In 1957 keurt de Belgische regering bij wet het Waterwegenplan goed. Dit plan moet de belangrijkste Belgische waterwegen bevaarbaar maken voor schepen tot 1.350 ton. De wet speelt in op een beslissing van de Conferentie van de Europese ministers van Verkeer (CEMT) om een Europees netwerk voor die tonnenmaat uit te bouwen. Het Waterwegenplan laat de Leie oorspronkelijk volledig buiten beschouwing.

Midden jaren zestig dateert de infrastructuur van sluizen en stuwen voor scheepvaart en waterafvoer op de Leie nog geheel uit de negentiende eeuw. De tijdens de twee wereldoorlogen vernielde bruggen zijn herbouwd op maat van schepen tot driehonderd ton. Alle werken tot dan waren prioritair gericht op het verbeteren van de waterafvoer en het vermijden van overstromingen.

De beperkte tonnenmaat van driehonderd ton in het Leienetwerk botst meer en meer met de eisen van de economie. Zo heeft de West-Vlaamse voederindustrie graan nodig uit Noord-Frankrijk. Daarom moet de verbinding van het West-Vlaamse waterwegennet met de Noord-Franse as Duinkerke-Valenciennes dringend verbeterd worden tot een verbinding van 600-800 ton. De voederindustrie bevindt zich vooral langs het kanaal Roeselare-Leie en zorgt op zich voor een sterke groei van het transport op de Leie.

Na grote overstromingen in 1965 en 1966 wil men de waterellende grootschaliger aanpakken en stelt de Kortrijkse directie van het Bestuur der Waterwegen voor om ook de Leie in het transnationale waternetwerk op te nemen. De beslissing moet in de eerste plaats de waterafvoer bevorderen. Dat de gemoderniseerde Leie de scheepvaartverbinding met de haven van Gent en het noorden van Frankrijk fors verbetert, is natuurlijk mooi meegenomen. De voltooiing van de Ringvaart rond Gent is in zicht waardoor niet meer gevreesd moet worden voor overstromingen in de Gentse binnenstad door de versnelde afvoer van het Leiewater. Daarom wordt de verbreding van de Leie naar Europese normen snel goedgekeurd. De werken vorderen spoedig en bij de kanaliseringwerken worden niet minder dan 25 riviermeanders afgesneden.

Tot laat in de jaren zestig van vorige eeuw gaat het goed met de binnenscheepvaart. Het is soms erg druk aan de sluizen en bij uitzonderlijke waterstanden raakt het transport in de knoop. In de jaren zeventig komt de crisis bij de binnenschippers dubbel zo hard aan door de concurrentie van de autosnelwegen en het spoor. Een langdurige staking door de schippers in 1975 doet hen veel klanten verliezen.

Een meanderende Leie ter hoogte van Marke en Wevelgem, voor de rechte trekking en kanalisering.

Een luchtfoto uit 1976 van de monding van het kanaal Roeselare-Leie in de Leie. De meanderende Leie is nog goed zichtbaar, terwijl de gekanaliseerde Leie zich een rechte weg door het landschap baant.

LEIE WORDT ONDERDEEL VAN EUROPEES NETWERK

Begin de jaren tachtig van vorige eeuw vormen de sluis in Menen en de bocht aan de Reepbrug in Kortrijk nog de enige belemmeringen die de scheepvaart op de Leie beperken tot driehonderd ton. De sluis in Menen laat enkel schepen van die grootte toe en kan ze slechts één per één verwerken. Het is de laatste sluis tussen Gent en Rijsel van dit type en de verzadigingsgrens ervan is reeds in 1970 bereikt.

In 1982 sluiten België en Frankrijk een protocol af voor de modernisering van de Grensleie. In uitvoering hiervan start België in oktober 1985 met de bouw van een nieuwe sluis in Menen met een lengte van 185 meter en een breedte van 12,5 meter. Frankrijk start met het bouwen van nieuwe bruggen in Halluin en Warneton. De werken aan de doortocht door Kortrijk zijn de laatste schakel in het project om de Leie bevaarbaar te maken voor schepen van 1.350 ton. De werken in Kortrijk zijn onvermijdelijk. Op 11 december 1985 wordt een eerste protocol afgesloten tussen de Stad Kortrijk en de Minister van Openbare Werken. Het zal nog tot 1997 duren voor de werf opstart.

Ondertussen onderzoekt Frankrijk de mogelijkheden om op Europees niveau het bekken van de Seine met het bekken van het Noorden te verbinden om zo het tanend Frans scheepvaartvervoer een nieuw elan te geven. Het project Seine-Schelde moet twee belangrijke industriële regio's met elkaar verbinden en bereikbaar maken voor binnenschepen en duwvaartkonvoeien tot 4.400 ton. Het project verbindt het Scheldebekken - met onder andere de havens van Gent en Antwerpen - en de Rijndelta in Nederland en Duitsland met het Seinebekken en de havens van Le Havre, Duinkerke, Rouen en Parijs in Frankrijk. De realisatie van dit project wordt een prioriteit binnen het Trans-Europees Netwerk voor goederenvervoer.

De Leie krijgt zo een prominente rol binnen het grootste binnenvaartproject op Europese bodem. De plannen voor de Leiewerken worden aangepast om de rivier bevaarbaar te maken voor grotere schepen. Zo is een vrije hoogte van zeven meter onder de bruggen nodig. De doortocht van Kortrijk is intussen het eerste afgewerkte onderdeel van het Seine-Scheldeproject. De laatste jaren blijft het volume aan vervoer over de Leie toenemen. Op vandaag gaat dit om bijna negen miljoen ton per jaar.

Het Europees Seine-Scheldenetwerk wil een hoogwaardige verbinding maken tussen het Seine- en Scheldebekken voor schepen tot 4.500 ton. Het verbindt de Noordzeehavens (Antwerpen, Rotterdam) met de regio Parijs en Le Havre. De komende jaren worden nog tal van investeringen uitgevoerd in deze regio om aan de standaarden van dit Europese netwerk te voldoen. Zo wordt in Harelbeke een nieuw sluisencomplex gebouwd en moeten een aantal bruggen op de Leie nog verhoogd worden. Ook aan Franse zijde staan grootschalige werken op de agenda. Een nieuw kanaal van 106 km tussen Compiègne en Cambrai vormt de belangrijkste investering. De bouw van een aquaduct, een viaduct voor schepen, over de vallei van de Somme wordt hier de blikvanger.

WATERWERKEN IN KORTRIJK DOORHEEN DE EEUWEN

SLEUTELLEN AAN DE RIVIER

Door de eeuwen heen zijn in Kortrijk heel wat werken aan de Leie uitgevoerd. Sommige daarvan moeten vooral de verdediging van de stad bevorderen. Andere mikken op een betere afvoer van het water of een vlottere scheepvaart. Een aantal werven is nooit uitgevoerd maar spreken niettemin tot de verbeelding.

Kortrijk is afgebeeld in de *Flandria illustrata*, een cartografisch werk uit 1641 van de Vlaamse kanunnik Antonius Sanderus. Kortrijk is in die tijd een omwalde stad. De wijk Pamele, later Buda, is omarmd door de beide Leiearmen. De Kleine Leie komt uit in de Leie, net voorbij de Broeltorens.

Tot het einde van de negentiende eeuw is er in het oosten van de stad een overzetsdienst. Veerman Hilaire Simoens heet in de volksmond Kromme Lère. De Groeningebrug van 1895 vervangt deze overzet. De brug wordt gebouwd op vaste grond. Daarna wordt onder de brug de nieuwe rechte rivierbedding gegraven. Met de opgedolven grond wordt de scherpe bocht in de Leie gevuld. Zo ontstaat het Albertpark.

Kortrijk is ontstaan als Romeinse nederzetting. Cortoriacum betekent 'nederzetting aan de bocht van de rivier'. Sedert de eerste eeuw na Christus wonen mensen op deze plek aan de Leie. Kortrijk bevindt zich op het kruispunt van twee Romeinse heirbanen. Gedurende eeuwen ontwikkelt de nederzetting zich tot een dorp en later een grafelijk domein. Pas vanaf de tiende eeuw wordt Kortrijk een handelsstad. De stad ligt op de zuidelijke oever van de Leie en is eenvoudig versterkt met houten palissades en grachten.

Tussen 1386 en 1400 worden de eerste Leiewerken in de stad uitgevoerd: het graven van de Kleine Leie. De Bourgondische hertog laat deze nieuwe Leiearm graven als een stadsgracht rond het noordelijke stadsdeel, de wijk Pamele, later Buda genoemd. De lus in het noorden van de stad die net voorbij de Broeltorens weer in de rivier uitmondt, is niet veel meer dan een smalle gracht die keer op keer verzandt en waarop nauwelijks scheepvaart mogelijk is. De Leiepoort verbindt de wijk Pamele met Overleie. Via een ophaalbrug kan je de Kleine Leie oversteken.

Op het einde van de veertiende eeuw wordt een eerste stevige stenen muur rond de stad gebouwd. Een kasteel ziet het licht op de plek waar de Kasteelkaai zich nu bevindt en rond de eeuwwisseling wordt werk gemaakt van stadsversterkingen, met onder andere de Broeltorens. Halverwege de vijftiende eeuw zijn de werken af: een stenen

stadsmuur met een dertigtal torens en poorten is het resultaat, met daaromheen een stadsgracht. Wie via de Leie de stad wil passeren moet tol betalen. Tegen dan is ook Overleie ingepalmd als een nieuw stadsdeel. Later wordt ook Overleie ingelijfd. De stad en haar omwallingen breiden door de eeuwen heen langzaam maar gestaag uit, met de Leie als vitale economische ader voor transport en handel.

Halfweg de negentiende eeuw maakt de stad werk van kaaimuren aan de Kortrijkse Leieboorden. Daarvoor onttegent de stad een aantal huizen ter hoogte van de Broelkaai en de Dolfjnkkaai. Langs de volledige bevaarbare Leie worden jaagpaden aangelegd.

In 1860 worden de gemeentelijke octrooien afgeschaft, waardoor steden geen belastingen meer kunnen heffen op transport van goederen aan de stadspoorten. De stadspoorten en grachten worden overbodig en worden vrij snel afgebroken en gedempt. Door het nieuwe kanaal Bossuit-Kortrijk is het Scheldebekken makkelijker bereikbaar, waardoor ook de aanvoer van goederen makkelijker verloopt. De stad breidt in die periode verder uit. Dit gaat gepaard met de aanleg van boulevards en bruggen. De eerste nieuwe brug komt er in 1875 tussen de Beheerstraat en de Noordstraat. Twintig jaar later volgt de Groeningebrug.

EEN NIEUWE BEDDING VOOR DE RIVIER

De Leie is gedurende eeuwen een typische regenrivier. Tijdens de zomermaanden is het waterpeil soms zo laag dat alleen platbodems op de Leie kunnen varen. De rest van het jaar staat de winterbedding vaak blank. Stuwen en sluizen worden gebouwd om het waterpeil beter te beheersen, maar overstromingen blijven een terugkerend fenomeen. Wanneer de Leie in de stad buiten haar oevers treedt, zijn de schade en ellende enorm. In de negentiende eeuw treedt de Leie zowat elke winter uit haar oevers.

Net voor de Eerste Wereldoorlog krijgt de Leie in Kortrijk om die reden een nieuwe bedding. De Kleine Leie zorgt immers alleen maar voor problemen. Het plan rijpt om een andere, veel langere en bredere afleiding van de Leie te graven. Die moet goed bevaarbaar zijn en het water veel sneller tot ver voorbij het centrum afvoeren.

Net voor de Eerste Wereldoorlog start men de werken aan een bredere nieuwe Leie, die doorgetrokken wordt tot aan het huidige Albertpark. Links op deze foto bevindt zich de nieuwe bedding van de Leie. De arm tussen de Budabrug en de Damkaai wordt later gedempt. Hier ligt vandaag de Dam.

In 1894 treedt de Leie opnieuw buiten haar oevers en zet grote delen van de Leie-oevers onder water. Op dit beeld staat de Budastraat blank. Dit is de aanleiding tot de verbreding en doortrekking van de Kleine Leie, waardoor het Buda-eiland twee keer zo groot wordt.

Beeld van een Engelse verkenningsvlucht in 1917. De nieuwe Leie is al aangelegd en de oude Kleine Leie, nu de Dam, is nog niet helemaal gedempt. Centraal bevindt zich de Budabrug, met de nieuwe Leiebedding, rechts de oude Leiearm. Rechtsonder de tuin en het O.L.V. Hospitaal en links onder de tuinen van het vroegere Rekollettenklooster. Links in het midden de Overleiestraat met erboven het Sint-Amandsplein met de overdekte markt.

Niet alle plannen voor de Leie zijn gerealiseerd. In 1941 moeten de vernielde Leiebruggen hersteld worden. Jozef Boucquillon stelt voor om een deel van de Leie te overdekken.

Twintig jaar later komt onder impuls van stadsingenieur Dinneweth een gelijkaardig idee op tafel: in dit voorstel zou achter de Broeltorens de oude Leiearm omgetoverd worden tot een Leiepark.

Meer dan vier jaar na het begin van de graafwerken en in volle oorlogstijd, varen in 1917 de eerste schepen over het nieuwe traject van de Leie tussen de Reepbrug en de Groeningebrug. Binnenschepen die Kortrijk aandoen varen niet langer op de oude rivier, maar op de zowat twintig meter brede Nieuwe Leie met zijn hoge bakstenen kaaimuren. Die muren blijken al snel minder stevig te zijn dan verwacht, onder meer doordat het tijdens de bezetting niet meevalt om aan goede bouwmaterialen te komen. Zo bezwijkt op 17 mei 1918 al een deel van de nieuwe kaai onder het gewicht van opgestapelde steenkool. De snelle aftakeling en de gebrekkige stabiliteit van de kaaimuren blijven ook daarna voor problemen zorgen.

WATERSNOOD ZET LEIEWERKEN TERUG OP DE KAART

De Leiestreek blijft ook na al deze werken lijden onder overstromingen. Ook in 1925 en 1926 volgen catastrofale overstromingen. Tussen Armentières en Deinze worden daarom talrijke bochtafsnijdingen uitgevoerd om de afvoer van water te versnellen.

Ook in de naoorlogse periode blijft de Leie regelmatig overstromen. Na grote overstromingen in 1965 en 1966 wordt beslist om de Leie te verbreden. Dit moet de waterafvoer bevorderen en grotere schepen toelaten op de rivier. De verbredingswerken starten in 1966 en zijn al in 1980 grotendeels afgerond. Althans stroomopwaarts en stroomafwaarts van het centrum van Kortrijk. De drie kilometer lange knik in de gemoderniseerde Leie moet nog worden weggewerkt.

In 1925 zorgt een onverwachte stormvloed er voor dat rootbakken voor vlas kilometers ver meegesleurd worden door de stroom en vast komen te zitten in de Oude Leie, hier aan de Kasteelkaai.

Overstroming aan de Dam 1965

DE FLESSENHALS VAN KORTRIJK

De doortocht in Kortrijk is tot voor de recente Leiewerken enkel geschikt voor tweerichtingsverkeer met binnenschepen tot driehonderd ton. Het alternerend verkeer is beperkt tot vaartuigen van zeshonderd tot achthonderd ton die maximaal zeventig meter lang zijn. De amper twintig meter brede, bochtige doortocht in het hart van Kortrijk is een knelpunt.

Kortrijk voelt er in de tweede helft van de vorige eeuw weinig of niets voor om jarenlang het toneel van grote, ingrijpende werkzaamheden te worden. De grootschalige Leiewerken van in het begin van de eeuw en de heropbouw na twee wereldoorlogen zijn nog maar amper verteerd. Bovendien heeft in die tijd de scheepvaart nog weinig economische waarde voor de stad. Verschillende voorstellen komen en gaan. Zelfs het graven van een nieuw kanaal rond Kortrijk ligt even op tafel. De snelle opeenvolging van staatshervormingen, regeringswissels en de reorganisaties van de Vlaamse overheid zorgen ervoor dat het project niet opgestart raakt.

Verschillende bochten gecombineerd met een beperkte breedte en lage bruggen maken van de Leiedoortocht in Kortrijk een flessenhals.

Begin de jaren zeventig komt een voorstel van Baldewijn Steverlynck op tafel om een nieuw kanaal rond de stad te graven. Het is de bedoeling om grootschalige werken in het centrum te vermijden. Deze ringvaart volgt in dit plan voor een deel de Heulebeek. Voor het kanaal Bossuit - Kortrijk wordt een nieuwe verbinding gemaakt die parallel loopt met de geplande R8. Het plan stuit op heel wat protest vanuit Heule, een gemeente die toen nog niet gefuseerd was met Kortrijk. Het idee geniet weinig steun en verdwijnt uiteindelijk van de tafel.

DE SMALLE EN BOCHTIGE
DOORTOCHT IN KORTRIJK
VORMDE EEN FLESSENHALS
VOOR WATERTRANSPORT.

STUDIES EN PROTOCOLLEN IN AANLOOP NAAR DE LEIEWERKEN

VAN NORM NAAR VISIE

De Leiewerken hebben tientallen jaren geduurd, van concept tot realisatie. De stad openbreken om een rivier te verbreden en te verleggen is een zware ingreep. Van de jaren zeventig tot nu evolueerde het denken over stedenbouw en mobiliteit. Intussen veranderde België ook op bestuurlijk vlak. Uit de puzzel van plannen, protocols en bijhorende visies ontstond geleidelijk aan een facelift voor de stad.

De eerste helft van de jaren zeventig is een periode van grote infrastructuurwerken met de aanleg van de E17 en de R8. Helemaal in de mentaliteit van die tijd wordt het project van de verbreding van de Leie beschouwd als een zuiver infrastructuurwerk. Een eerste voorstel voor de verbreding wordt opgemaakt in 1975-76. Het voorstel voorziet een breedte van 42 meter en bochtstralen van duizend meter, een ontwerp dat puur op normen is gebaseerd. Voor elke categorie wegen of waterlopen gelden immers normen. Deze richtlijnen bepalen de plannen. Het doet er daarbij niet toe of de werken plaatsvinden in het open landschap of in een stadscentrum.

In de jaren tachtig wil de overheid via een protocol afspraken maken met de stad over de werken. In dit protocol men de eisen voor scheepvaart verzoenen met een beperkte impact op het stedelijk weefsel en wil men de lokale verkeerscirculatie garanderen. Door het akkoord van 1982 met Frankrijk over het aanpassen van de Grensleie worden de plannen voor Kortrijk dringender.

In een nieuw voorstel mildert het Bestuur van de Waterwegen haar eisen tot de minimumnormen: een rivierbreedte van minstens 32 meter en bochtstralen van minimum 550 meter. Dat is minstens zes maal de lengte van een schip van 1.350 ton van negentig meter lang. De stad doet beroep op professor Raymond M. Lemaire, een wereldautoriteit op het vlak van monumentenzorg, om haar belangen te verdedigen en alternatieven te formuleren.

Klasse	Type	Laadvermogen (ton)
I	Spits	250-400
II	Kempenaar	400-650
III	Dortmund-Eemskanaalschip	650-1000
IV	Rijn-Hernekanaalschip	1000-1500
V	Groot Rijnschip en duwvaart	1500-3000-3200
VI	Duwvaart	3200-18000

De hogere bruggen in combinatie met de grotere breedte van de Leie zorgen ervoor dat de opritten van de bruggen tot diep in de toegangsstraten doorlopen en geen verbinding meer hebben met de kaaien. Hierdoor dreigt het verkeer noodzakelijkerwijze door de woonwijken zelf te verlopen, zoals Overleie en de omgeving Gerechtsgebouw. Het stadsbestuur wil dit vermijden. Ophaalbruggen kunnen een oplossing bieden, maar het Bestuur van de Waterwegen wil zo weinig mogelijk weten van deze dure en onderhoudsintensieve bruggen. Ook de stad wil geen ophaalbruggen op de binnenstadsring om sluipverkeer door de binnenstad te vermijden. De stad wil wel een fijnmazig netwerk voor voetgangers en fietsers realiseren met vaste verbindingen. Ze wil ook minstens één vaste verbinding in de binnenstad voor het openbaar vervoer.

NIEUW DEEL VAN DE STADSRING

De uitdaging is om een voor iedereen aanvaardbare combinatie van bruggen te vinden. Begin 1985 brengt de stad een nieuw element in de discussie. Stadsingenieur Fernand Van Wallegem lanceert het idee om de brug die gepland is in het verlengde van de Graaf Karel de Goedelaan op te schuiven in de richting van de stad. Hierdoor kan een nieuw stuk stadsring gecreëerd worden. Dit laat toe om de drukke verkeersas van de Noordstraat en de Beheerstraat te ontlasten en meteen ook na te denken over de functie van de Reepbrug.

De vereiste vrije hoogte onder de bruggen vormt het belangrijkste discussiepunt, vooral ook omdat de Belgische norm strenger is dan de Europese. De Europese norm, nageleefd door Frankrijk, vraagt 5,25 m boven het hoogst bevaarbare peil (HP). De Belgische norm eist 6,50 m vrije hoogte en toch minstens boven het normale peil (NP), wat overeenkomt met minimum 6 m boven HP. Deze 75 cm kan door de kortere toegangshellingen het verschil maken tussen een ophaalbrug of een vaste brug. Omdat de scheepvaart in dit stuk van de Leie toch vooral schepen van en naar Frankrijk zijn, vragen velen zich af waarom vastgehouden wordt aan deze strengere Belgische norm.

Het Bestuur van de Waterwegen is zich bewust van de evolutie naar steeds grotere schepen en wil vermijden dat men op relatief korte termijn opnieuw aan de doortocht van Kortrijk zou moeten werken. De plannen waren afgestemd op de binnenvaart van de toekomst. "We mogen niet de fout van onze verre voorgangers begaan en de modernisering niet ver genoeg doordrijven", waarschuwt Paul Spruytte van Bruggen en Wegen al in 1983.

Eén van de eerste plannen voorziet een nieuwe invalsweg en een vaste Budabrug met vier rijvakken in het verlengde van de Kollegestraat. Een weg die landt in het midden van het Buda-eiland. Het stadsbestuur wil echter het doorgaand autoverkeer in de binnenstad beperken en vraagt de breedte te beperken tot twee rijstroken.

EEN EERSTE PROTOCOL IN 1985

Op 11 december 1985 wordt een eerste protocol afgesloten voor het gedeelte dat stroomopwaarts ligt van de Budabrug. De nieuwe westelijke ring tussen Magdalenastraat en Meensesteenweg zal tegelijk uitgevoerd worden met de bochtafsnijding van de Fabriekskaaï. De Budabrug en Gerechtshofbrug - later Noordbrug - worden ophaalbruggen, in de omgeving komt een vaste voetgangers- en fietsersbrug. De Dambrug komt te liggen over de Oude Leiearm. De brug aan het College en de Groeningebrug zullen verder worden bestudeerd.

De stad aanvaardt vervolgens in 1988 de uitgangspunten van het tracé van de rivier. Dit tracé moet tweerichtingsverkeer voor schepen van 1.350 ton en éénrichtingsverkeer voor duwkonvoien mogelijk maken, samen met een vrije hoogte van 6,5 m. Als compensatie krijgen de bruggen een beperkte constructiehoogte en zal tegen het einde van de Leiewerken ook de rest van de westelijke ring en de ontdubbeling van de Meensesteenweg (N328) worden uitgevoerd.

De onteigeningen krijgen een prioriteit en voorafgaand aan de werken zal het stedenbouwkundig herstel worden bestudeerd. Dat kan zo nodig tot aanpassingen aan de plannen leiden. Voor de studie van de Leiewerken wordt gedacht aan het bureau van professor Lemaire en voor de westelijke ring aan de Intercommunale Leiedal. Het Ministerie van Openbare Werken zal deze kosten op zich nemen.

Plannen rechts:

Het protocol van 1992 voorziet een stedenbouwkundige studie. Die wijzigt de plannen grondig.

Boven: plan van de werken, bij het protocol van 1992.

Onder: plan na de studie van Intercommunale Leiedal:

1. aansluiting kaaïen met Groeningebrug weg van het water
2. een vaste Gerechtshofbrug maakt de Reepbrug overbodig
3. de westelijke ring wordt een gelijkgrondse boulevard in plaats van tunnels en een brug

Onenigheid tussen de stad en de hogere overheid zorgt vervolgens weer voor uitstel. Moet het tracé eerst door de gemeenteraad worden goedgekeurd of moeten eerst de studiecontracten door de Administratie van Openbare Werken worden opgestart? Bovendien is in augustus 1988 de derde staatshervorming een feit. De bevoegdheid van Openbare Werken gaat over naar de gewesten. Zo is het herbeginnen gebalans. Johan Sauwens wordt Vlaamse Minister van Openbare Werken. De kabinetsmedewerker die verantwoordelijk is voor de waterwegen is al jaren pleitbezorger voor een beperkte oplossing met éénrichtingsverkeer en een vrije hoogte van 5,25 m.

Het duurt nog tot januari 1992 vooraleer een nieuw protocol met ongeveer dezelfde inhoud wordt goedgekeurd. De doortrekking van de westelijke ring en N328 wordt verwezen naar een afzonderlijk protocol. Minister Sauwens bekrachtigt het akkoord op 20 januari 1992, de dag voor het aftreden van de Vlaamse Regering.

De kaaïen in het stadscentrum voor de Leiewerken.

STEDENBOUWKUNDIGE STUDIE VORMT KANTELPUNT

In 1992 krijgt Intercommunale Leiedal de opdracht voor een globale stedenbouwkundige studie, die het concept en de randvoorwaarden moet vastleggen voor zowel de Leiewerken als de westelijke ring. De studie van Intercommunale Leiedal doet de plannen grondig wijzigen. Zo wordt de omgeving Groeningebrug volledig hertekend met een schelpvormig Koning Albertpark aan weerszijden van de Leie.

De beweegbare Gerechtshofbrug wordt in de studie vervangen door een vaste tuikabelbrug. Deze kabelbrug geeft een gezicht aan het nieuw te ontwikkelen westelijk stadsdeel. De nieuwe westelijke ring wordt een stedelijke groene boulevard in plaats van een opeenvolging van tunnels en een brug. Deze stedenbouwkundige studie vormt een kantelmoment. In de loop van het planningsproces wordt duidelijk dat de werken een meerwaarde kunnen bieden voor beide partijen. Zowel de Administratie van de Waterwegen als de stad Kortrijk zien de Leiewerken als een proefproject. De Leiewerken in Kortrijk bieden de kans om een nieuw kwalitatief stadsbeeld te creëren, waarin de rivier en het water een hoofdrol spelen.

Vertrekpunten studie Leiedal:

- Een directe betrokkenheid met het water creëren door lage oevers.
- De eigenheid van beide Leiearmen en elke oever versterken met een continue fietsers- en voetgangersverbinding aan de noordzijde, een rustig wandelparcours op het Buda-eiland en een historische stedelijke ruimte langs de oude Leiearm.
- Ter hoogte van de bruggen van de binnenstadsring groenzones creëren als overgang tussen stad en landschap.
- De nieuwe uiteinden van het Buda-eiland een bijzondere betekenis in de stad geven, naar het voorbeeld van de uiteinden van riviereilanden in Parijs of Praag.
- Zorgen voor voldoende continue noord-zuidverbindingen voor voetgangers en fietsers: de fiets- en voetgangersbruggen zijn even belangrijk als de andere bruggen.
- Bundelen van de onteigeningen: gegroepeerde onteigeningen - in functie van een kwalitatief en leefbaar stedenbouwkundig herstel - krijgen de voorkeur op verspreide minimale, spaarzame onteigeningen.

DE WERKEN KUNNEN VAN START

Ondanks het enthousiasme over de studie en de op 20 mei 1994 verkregen bouwvergunning blijft het Vlaamse Gewest twijfelen over de prioriteit van de werken. De vergunning vervalt na twee jaar zonder dat er gebruik van gemaakt is. Minister Baldewijns geeft opdracht aan het studiebureau Policy Research Corporation nv om een kosten-effectiviteitsanalyse te maken van de nog uit te voeren infrastructuurwerken op de Leie en de Bovenschelde. Het rapport van juli 1996 wijst uit dat de Leiewerken prioritair zijn omwille van de nieuwe plannen van Frankrijk om het Seinebekken met Noord-Frankrijk en daarmee ook het Scheldebekken en de Noordzeehavens te verbinden. Door een verbinding te maken met de Noordzeehavens hopen de Fransen het tanende economische belang van het Noord-Franse mijnbekken te compenseren. Een toegang tot de havens via de binnenvaart zou een nieuwe impuls moeten geven aan de economie. In Frankrijk heet de geplande verbinding het project Seine-Nord, in Vlaanderen wordt dit project Seine-Schelde genoemd. Op de waterverbinding moeten schepen tot 4.000 ton en duwvaartkonvoeien kunnen varen. Binnen het Seine-Scheldeproject is de Leie essentieel omdat de doortocht in Doornik via de Bovenschelde tot

nu toe zo goed als onmogelijk is voor duwvaartkonvoeien en containerschepen vanwege de geklasseerde brug Pont des Trouis en de beperkte rivierbreedte in het centrum van Doornik. De studie stelt bovendien dat om containervaart via de Leie echt rendabel te maken de hoogte van de bruggen moet worden aangepast, zowel in Vlaanderen als Frankrijk. Deze studie trekt iedereen over de streep om de werken effectief op te starten.

Na jaren gekibbel over een vrije hoogte van 6,5 meter worden de plannen nu in enkele weken tijd aangepast naar een vrije hoogte van 7 meter om containervaart met drie lagen containers mogelijk te maken. Na het lange getalm over al of niet een kleine oplossing met eenrichtingsverkeer, beperkte vrije hoogte en andere discussiepunten, worden de Leiewerken uiteindelijk onderdeel van het grootste Europees project voor de binnenvaart. Een nieuwe bouwvergunning wordt aangevraagd, een beperkte aanbesteding wordt uitgeschreven en de werken gaan officieel van start op 26 september 1997 met de eerstesteenlegging voor de bouw van de nieuwe Dambrug.

Eind de jaren negentig gaan de eerste waterwerken van start, hier ter hoogte van de vroegere Dam- en Groeningebrug.

INGRIJPENDE WATERWERKEN VERLEGGEN DE RIVIER

HOGER, RECHTER, BREDER, DIEPER

Een vrachtwagen past niet in een garage voor personenwagens. Zo kan ook een schip van 4.400 ton niet op een rivier voor schepen van 350 ton varen. De Leiewerken in Kortrijk maken de rivier bevaarbaar voor grotere schepen: hogere bruggen en een rechte, bredere en diepere rivier. De combinatie van deze vier elementen vraagt meer plaats voor de Leie in de stad.

BRUGGEN VERHOGEN

De naoorlogse bruggen over de Leie waren afgestemd op bulktransporten. Binnenschepen gevuld met zand of graan hebben onder een brug enkel een vaarhoogte van 4,2 meter nodig. Door de opkomst en het succes van containertransport was deze hoogte niet meer voldoende. Een schip met drie lagen containers heeft onder de bruggen zeven meter vrije hoogte nodig. Alle bestaande bruggen in de stad moesten daarom afgebroken en vervangen worden door nieuwe en hogere bruggen.

Om ruimte maken voor de bruggen, de bochtafsnijdingen en de nieuwe westelijke ring moesten heel wat gronden en gebouwen onteigend worden. De geel gekleurde zones dienen onbebouwd te blijven, de rode zones mogen bebouwd worden.

Hogere bruggen vragen meer plaats. Het verhogen van een brug met 2,8 meter zorgt voor een extra helling van 56 meter aan beide zijden van de brug. Beweegbare bruggen hebben minder ruimte nodig. Maar de onderhoudskosten en de gevolgen van defecten voor de scheepvaart zijn zo aanzienlijk dat vaste bruggen de voorkeur genieten. De ruimtelijke impact van vier Kortrijkse bruggen is hier zichtbaar: de Broelbrug, de Ronde van Vlaanderenbrug, de Groeningebrug en de Collegebrug.

Door de aanwezigheid van een beschermde kloostersite op het Buda-eiland en de heel compacte bebouwing op Overleie kon men in de omgeving van de Budabrug nauwelijks ruimte maken voor een nieuwe vaste brug met een lange overspanning. Dit is dan ook de enige plek waar gekozen is voor een beweegbare brug. De brug is echter zo ontworpen dat het grootste deel van de schepen onder de brug kan zonder ze te moeten openen.

In de bouwaanvraag zijn de bruggen eenvoudig geschetst, het zijn schematische type-ontwerpen. De Stad Kortrijk stelde in de bouwaanvraag dat over de architecturale uitwerking verder moest worden onderhandeld. Via ontwerp-wedstrijden trok Waterwegen en Zeekanaal NV telkens gerenommeerde architecten aan. Hierdoor heeft elke brug een eigen karakter en bepalen de bruggen vandaag mee het gezicht van de stad.

DE RIVIER RECHTTREKKEN

Een tweede belangrijke ruimtelijke impact van een groter schip zijn de bochten. Hoe langer de boten worden, hoe flauwer de bochten moeten zijn. Een schip van 350 ton kan een bocht nemen van 230 meter, een schip van 4.400 ton heeft een bocht van 800 meter nodig. Door de werken is de rivier letterlijk verplaatst. Het oude, meanderende parcours doorheen de stad is vervangen door een rechte rivier.

De rechte rivier heeft onbedoeld een belangrijk effect. Waar tot dan toe het zicht langsheen het water beperkt bleef tot de volgende bocht, ontstaan er nu plots perspectieven met een lengte die nergens elders in de binnenstad aanwezig zijn. Vanop de Budabrug zijn het Albertpark en de Noordbrug zichtbaar. Deze onverwachte perspectieven brengen een ongeziene schaal binnen in de binnenstad.

Graafwerken voor de bochtafsnijding ter hoogte van de Fabriekskaaï - site De Kien.

DE RIVIER VERBREDEN

Binnenvaartschepen worden niet alleen langer maar ook breder. De Leie is door de werken op sommige plaatsen bijna verdubbeld tot een breedte van 32 meter. Deze bredere rivier neemt niet alleen fysiek meer ruimte in, visueel ontstaat een grotere afstand tussen Buda-eiland en Overleie. Het ontwerp van de nieuwe Leieoevers geeft dan ook specifiek aandacht aan de visuele verbinding tussen beide zijdes. Zo zal het ontwerp van de drie parken ter hoogte van de Groeningebrug niet letterlijk dezelfde vormtaal gebruiken maar wel putten uit een gelijkaardige aanpak en materiaalkeuze om de verbinding tussen de drie ruimtes te maken.

HET WATER VERDIEPEN

De laatste ingreep is onzichtbaar en nog niet uitgevoerd: het verdiepen van de rivier. De Leie zal in de toekomst worden uitgediept tot 4,5 meter onder de waterspiegel. Deze werken zullen uitgevoerd worden samen met de verdieping van de Leie buiten de stad Kortrijk. Ze zullen geen impact meer hebben op het stedelijk weefsel.

Water wordt land, land wordt water. Er zijn tonnen aarde verzet tijdens de Leiewerken. Ingrijpend waren de bochtafsnijdingen aan de Fabriekskaaï en aan de sportterreinen van de Wikings en het verleggen van de rivier aan de Ijzerkaai. Het Buda-eiland werd groter en kreeg een nieuwe tip en een 'beach'. Op deze foto moeten de werken aan de zuidelijke tip nog starten.

2

VAN OOST NAAR WEST

Zicht op de oude en nieuwe Leie met onderaan de sportvelden van de club Wikings. De Leiewerken hebben deze plek drastisch getransformeerd.

DE DAMBRUG, DE GROENINGEBRUG EN HET ALBERTPARK

DE MAAT VOOR DE LEIEWERKEN

Met de bouw van de Groeningebrug, Dambrug en de aanleg van het Albertpark wordt in 1997 het startschot gegeven van de Leiewerken. Deze eerste fase van de Leiewerken blijkt achteraf ook de meest complexe. De combinatie van de sloop van oude bruggen en de bouw van nieuwe bruggen, drie parken, een ondergrondse leidingenkoker en vierhonderd meter kades op linker- en rechteroever gaan gepaard met een zware grondsaneringsoperatie midden in een stad. De realisatie bewijst dat waterwerken en stadsontwikkeling samen gaan. Bovendien is hier de maat gezet voor de kwaliteit van de verdere Leiewerken.

De omgeving van het Albertpark en de Groeningebrug in de jaren vijftig van vorige eeuw. De Leie en het Albertpark zijn niet te ervaren vanop de brug. Een massieve brug bepaalt het zicht. Hoogteverschillen belemmeren het contact tussen het park en de Leie.

Schets van Paul Deroose voor het Albertpark en de Groeningebrug met een schematische weergave van de ontwerp oplossingen: een lichte brugstructuur, het verder van de weg opschuiven van de wegen en het creëren van naar de rivier afhellende groene ruimtes. Dit vormt een stedelijk groen landschap waarbij de verschillende zijden in relatie komen met elkaar.

De situatie voor de aanvang van de werken. De Groeningebrug takt aan op de wegen langs de Leie. De vroegere Dambrug maakt de verbinding tussen het Albertpark en de IJzerkaai. De nieuwe Dambrug wordt gebouwd over de oude Leiearm. Door de oude Dambrug tijdelijk te behouden kan de verkeerscirculatie gegarandeerd worden tijdens de bouw van de nieuwe Groeningebrug.

De Dambrug is als eerste gebouwd eind de jaren negentig. Het is een betonliggerbrug. De pijlers bevinden zich boven het water. De brug heeft een beperkte doorvaarhoogte, voldoende om pleziervaart toe te laten tot de oude Leiearm. De brug maakt een nieuwe verbinding tussen het Buda-eiland en het oosten van de stad.

Het Albertpark markeert de overgang tussen de binnenstad van Kortrijk en de omgeving. Wie langs het water fietst merkt het meteen, eenmaal voorbij het Albertpark ben je niet meer in de stad maar erbuiten. Net daarom was het belangrijk om deze locatie te zien als een overgangsplek en ze vorm te geven als een stedelijk park. Het park is een plek met een eigen karakter tussen de kernstad en de naoorlogse stadsuitbreidingsgebieden. De Groeningebrug onderstreept deze overgang.

Door de bouw van de nieuwe Groeningebrug en de rechtekking van de Leie verkleint het bestaande Albertpark met een derde. Nochtans voelt deze ruimte op vandaag niet klein of benepen aan. Dit is toe te schrijven aan drie simpele maar goed doordachte ontwerp oplossingen.

Eerst en vooral zijn de rivieroeveren in het park verlaagd. De hoogte van de kademuur zorgt dat het park bij extreme regenval net niet onder water komt. Deze verlaagde kades versterken de aanwezigheid van het water en maken een beter contact met de rivier mogelijk. De ontwerpers plaatsen de betonnen sokkels van de brug niet naast het water maar trekken ze weg van de oever. Hierdoor ontstaat een grotere verbinding onder de brug en een betere verbinding tussen de verschillende delen van het park. Aan deze oplossing kleeft één nadeel: door het achteruit brengen van de betonnen sokkels is de brug ook langer en dus duurder. Ten slotte is ervoor gekozen om het verkeer niet langer door het park te leiden maar aan de randen te houden. Door de brug met twee rotondes aan te koppelen op de omliggende straten ontstaat een simpele maar doeltreffende oplossing.

GROENINGEBRUG

In de bouwaanvraag van de Leiewerken was een betonnen liggerbrug voorzien. Die is tijdens het ontwerpproces snel van tafel geveegd. De unieke inplanting in het park en de grotere overspanningen door het terugtrekken van de landhoofden zijn voor de ontwerpers aanleiding om een andere brug te ontwerpen. Ze kiezen voor een stalen boogbrug met diamantvormige betonnen pijlers. Voetgangers en fietsers zijn door een lage balustrade gescheiden van de wagens. De brug is aan beide zijden voorzien van een ronde leuning met geïntegreerde, indirecte verlichting.

De verschillende metalen elementen van het skelet van de brug, samen zeshonderd ton, zijn op de werven van staalconstructeur Victor Buyck in het Oost-Vlaamse Eeklo en Wondelgem gebouwd. Eind april 2001 varen binnenschepen de lange, loodzware elementen aan en worden ze met gigantische kranen gemonteerd. Daarna duurt het nog ruim een jaar voor de nieuwe Groeningebrug volledig is afgewerkt.

Door de betonnen sokkels van de brug weg van de oever te trekken ontstaat een betere visuele verbinding.

De omgeving van het Albertpark en de Groeningebrug markeert vandaag de overgang tussen de binnenstad van Kortrijk en de omgeving.

ALBERTPARK

De heraanleg van het Koning Albertpark op de linkeroever van de Leie is één van compensaties die de stad Kortrijk krijgt in het kader van het project Doortocht Kortrijk. Door de bouw van de Groeningebrug en de rechte trekking van de Leie ging namelijk één derde van het oorspronkelijke park verloren.

Het park is zo ontworpen dat het contact maakt met het water van de rivier. Door dit te herhalen aan de overzijde, bij de skatebowl, komt de Leie centraal in het park te liggen. Verschillende paden doorkruisen het Albertpark: het jaagpad langs de Leie en een reeks kleinere paden die het park met de omgeving verbinden. Deze paden slingeren doorheen de park. De glooiende vormgeving is niet ingegeven door esthetische redenen maar is een heel bewuste keuze. Door de glooiingen worden de paden namelijk langer en krijgen ze een zachtere hellingsgraad. Hierdoor is het park ook gemakkelijk toegankelijk voor minder mobiele gebruikers. De okerkleurige verharding lijkt op dolomiet maar biedt het comfort van asfalt.

Aan de westzijde van de brug staan enkele monumentale bomen. Deze bomen werden ooit aangeplant door de waterwegen bij de aanleg van het oorspronkelijke park in 1911. Om de bomen te behouden worden tijdens de werken speciale beschermingsmaatregelen genomen. Deze maatregelen kunnen echter niet voorkomen dat één van de twee Kaukasische vleugelnootbomen sneuvelt door schimmels.

Tussen de slingerpaden bevinden zich grote graspartijen. Deze grasvlakken liggen nagenoeg horizontaal en zijn nodig voor de jaarlijkse herdenking van de Leieslag. De niveauverschillen tussen de grasvlakken en slingerpaden worden opgevangen met stapelmuren van schisteuze leisteen. Deze stenen zijn ook gebruikt rond de skatebowl en als speelelement op Buda Beach waardoor het gevoel ontstaat dat de drie parken onderdeel vormen van één groot geheel.

Net zoals bij de kades onderstreept het ontwerp de ruimtelijkheid en de schaal van de rivier. In de oorspronkelijke plannen werd nog gebruik gemaakt van rododendrons om het park af te scheiden van zijn omgeving. Later verdwijnen deze uit de plannen omdat ze de ruimte teveel zouden opdelen in aparte kamertjes en zo het concept van schelp aan het water teniet zouden doen. Ook de verlichting is aan dit idee aangepast. Het gebruik van lage boldearmaturen en accentverlichting op het monument en de brug creëren een nachtelijk beeld dat aansluit bij de grote schaal van de Leie. Bovendien wordt zo vermeden dat het park vol komt te staan met verlichtingsmasten.

Niet alleen wagens, fietsers en voetgangers moeten over de Leie. Ook voor de verschillende nutsleidingen zoals gas, water, elektriciteit en glasvezelkabels is het nodig om verbindingen te maken tussen het noordelijke en het zuidelijke deel van de stad. Ter hoogte van de Havenkaai en in het Albertpark bevinden zich twee gigantische kokers onder de Leie. In het Albertpark is deze sifon herkenbaar door de grote betonnen afdekplaat.

Het Koning Albertpark wordt gedomineerd door het Leiemonument uit 1957, hier op de foto ingehuldigd door Koning Boudewijn. Het monumentale ruiterstandbeeld van de Belgische beeldhouwer Alfred Courtens is echter geen beeltenis van Koning Albert I, de vorst waarnaar het park sinds 1935 is genoemd, maar van zijn opvolger Leopold III. Het monument herdenkt de Leieslag uit mei 1940, wanneer het Belgische leger zich achter de Leie verschanst om de snelle opmars van de Duitse troepen te stuiten en de aftocht van het Britse Expeditiekorps te dekken. De Leieslag duurt een vijftal dagen en kost aan zowat drieduizend Belgische soldaten het leven. Ze worden elk jaar in mei herdacht met een plechtigheid aan het monument.

Het grondniveau ter hoogte van de bomen kan niet wijzigen. Het verhogen of verlagen van het maaiveld betekent immers dat de bomen zouden doodgaan. Om dit op te lossen werkt de ontwerper met kleine stapelmuurtjes om de hoogteverschillen op te vangen tussen het oorspronkelijke en het nieuwe niveau.

AMERIKAANS TEAM BOUWT SKATEBOWL

SKATEN AAN HET WATER

Bij de heraanleg van de oevers wil het stadsbestuur nieuwe activiteiten langs de Leie mogelijk maken. De stad wil daarbij ook meer jongeren aantrekken naar het Buda-eiland, dat een overwegend oudere bevolking heeft. Het project van de skatebowl beantwoordt perfect aan deze ambitie. De vrijgekomen grond aan de Groeningebrug vormt een ideale locatie. Niet te dicht bij woningen, maar toch in een omgeving waar jongeren komen. De ligging langs de stadsring zorgt bovendien voor een hoge zichtbaarheid van deze unieke infrastructuur. Eind 2004 keurt de gemeenteraad het plan goed om een 850 vierkante meter grote skatebowl aan te leggen, op dat ogenblik de grootste in de Benelux.

Er waren al een tijdje skaters in de stad. In 2002 richt de jeugdraad de werkgroep 'Skate, Blade en Bike' op. Die groep ijvert voor de best mogelijke skateaccommodatie. Vooral de bikers die spectaculaire trucs uithalen met hun BMX-fietsjes kijken uit naar een uitdagende plek. Pieter Possenier uit Kooigem, de topper in dit wereldje, haalt de jongeren naar de skatebowl van Marseille. Hij neemt het voortouw om samen met de vzw Jongerenatelier - later door Minister Anciaux erkend als expertisecentrum voor biken, skaten en bladen - de plannen uit te werken voor een Kortrijkse skatebowl.

Een skatebowl is niet te vergelijken met een traditioneel skatepark. Dit is meestal een groot betonnen vlak, waarop afzonderlijke - al of niet geprefabriceerde - elementen geplaatst worden. Een skatebowl is één geheel waarbij de overgangen en bogen perfect in elkaar overvloeien en zo een constante flow mogelijk maken. Dergelijke skatebowls zijn zeldzaam en er zijn dan ook slechts weinig firma's in gespecialiseerd. De Franse firma die het voorbeeld van Marseille had gerealiseerd, was ondertussen gestopt en de andere Europese firma's werkten allemaal op basis

van prefab-elementen. Gelukkig kent Pieter Possenier de Amerikaan Tim Payne. Die is met zijn bedrijf Team Pain de grootste skateparkbouwer van Amerika. De bouwers zijn bovendien skaters die zelf de bowls ontwerpen en ter plaatse aanpassingen kunnen maken volgens de noden van de plek. De skatebowl van Kortrijk wordt hun eerste opdracht buiten Amerika.

Een Amerikaans bouwbedrijf in België laten werken blijkt echter niet zo simpel te zijn. Er is een toelating nodig van het Ministerie van Economische Zaken, er dient een btw-nummer aangevraagd te worden en de onderneming moet bewijzen dat de Europese minimumlonen worden gerespecteerd. Team Pain maakt een lijst over van al het gereedschap en materiaal dat moet voorzien worden: een bobcat, draadloze boormachines, bekistingsplanken en kilo's vijzen en nagels. Het Jongerenatelier neemt enthousiast alle taken op zich.

ONSTABIELE ONDERGROND EN PIJPLEIDINGEN

Grondboringen tonen aan dat er zich onder de skatebowl een slappe sliblaag bevindt. De bowl ingraven zoals oorspronkelijk bedoeld is onmogelijk. Hij moet hoger gebouwd worden. Om de grond te verbeteren moeten grindzuilen worden ingebracht in een rastervorm. Een trilnaad, die de aarde opzij duwt, wordt acht à negen meter diep in de grond getrild. Daarna wordt die holle ruimte opgevuld met grind of droge beton. Omdat in die omgeving de leidingenkoker voor de onderdoorgang van de Leie is aangelegd, moet de skatebowl ingepast worden tussen tal van leidingen, waarbij drie middendrukgasleidingen. De gasramp van Ghislenghien van 30 juli 2004 eiste 24 mensenlevens en lag nog vers in het geheugen. Het vooruitzicht om met groot materieel op een goede meter afstand van die gasleidingen tot diep in de slappe ondergrond te moeten trillen bezorgde sommigen enkele slapeloze nachten.

Het hoger bouwen van de bowl heeft ook zijn voordelen. De ophoging wordt op dezelfde manier opgevangen als het terras voor de vleugelnootboom aan de overzijde van het Albertpark, namelijk met een keermuur in roodbruine natuursteen. Op die manier worden beide oevers van de Leie nog meer ervaren als één park waar de Leie door stroomt. Eind oktober 2005 zijn - na negen weken - de werken aan de bowl voltooid.

Omdat de omgeving nog moet aangelegd worden, wordt de bowl niet meteen vrijgegeven. Politiepatrouilles zijn nodig om de ongeduldige lokale én buitenlandse skaters van de werf te houden. In het weekend van 25 en 26 april 2006 opent de bowl officieel met een manche van het European Bowlridders Contest.

Tien jaar en vele skateparken later, antwoordt Lance Spiker, werfleider bij de Kortrijkse skatebowl, op de vraag "What has been your favorite Team Pain project to work on?": "Breckenridge was a blast. Belgium was an epic trip."

Kevin Graver test de 'oververt chapel', die door Team Pain tijdens de werken als extra aan het ontwerp werd toegevoegd. In mei 2012 blokkeert Wall Street Journal over Team Pain: "The Architect of Awesome Ripping".

Dit geeft een mooi beeld van hoe Team Pain een skatebowl aanlegt. De skatebowl bestaat uit verschillende licht gewapende betonplaten, vijftien centimeter dik, die rechtstreeks op de voorgevormde en verdichte grond worden gestort. Tijdens de bouw worden de vloeiende curven uitgetest. Hier James Hedrick in actie. Hij was samen met Lance Spiker werfleider in Kortrijk.

"BELGIUM WAS
AN EPIC TRIP"

Lance Spiker, Team Pain

BUDA BEACH EN DE COLLEGEBRUG

STRAND MET UITZICHT

Het Budapark aan de oostelijke tip van het Buda-eiland is de locatie waar de stedelijke metamorfose door de Leiewerken het meest zichtbaar is. De zomerbar, het strand en het contact met het water zorgen voor een unieke ontmoetingsplek. De Collegebrug die de IJzerkaai met de Diksmuidekaai verbindt is de sierlijkste brug over de Leie en is ook een technisch waagstukje.

Door het afsnijden van de bocht in de buurt van het Koning Albertpark schuift de linkeroever van de nieuwe Leie naar het noorden op en ontstaat een langwerpige, spits toelopende nieuw stuk grond tussen de IJzerkaai en de rechteroever. De stedenbouwkundige studie van Leiedal (1992) voorziet voor dit stukje een recreatieve invulling in plaats van woningen. Zo krijgen de oevers een publiek karakter.

In 2003 en 2004 wordt de bochtafsnijding ter hoogte van de schoolcampus en het Albertpark uitgevoerd. Waar de Leie voorheen stroomde wordt de bedding gedempt. Deze nieuwe oeverplek wordt aangelegd als Buda Beach.

De plannen voor deze site evolueren in de loop van de jaren. Aanvankelijk zouden de bestaande kademuren behouden blijven. Tussen deze kademuren en op de gedempte Leie waren sportvelden voorzien, als compensatie voor het verlies aan terreinen bij het Sint-Amanscollege en de sportclub Wikings. Tijdens een stedenbouwkundige workshop over het Buda-eiland (2002) ontstaat het idee om van deze strook een stadsstrand te maken.

De IJzerkaai en Diksmuidekaai gezien vanop de toren van het Sint-Amanscollege. Op de plek waar links de huizen en ateliers stonden ligt nu de waterloop en landt de Collegebrug. De huizen van de IJzerkaai rechtsboven in beeld palen vandaag niet meer aan het water, maar aan een park met strand.

De eerste plannen voorzien in een rechte brug. Op het gewonnen land zijn sportvelden gepland.

De plannen wijzigen wanneer in een workshop studenten het idee van een stadsstrand aanbrengen, zoals al bestaat in Berlijn. De simpele ontwerpschets overtuigt meteen. De schets wordt verfijnd en uitgewerkt tot een realistisch plan. Vandaag lokt Buda Beach op zomeravonden honderden mensen naar de Leieboorden.

Vanaf de opening in 2011 is Buda Beach een voltreffer. De nieuwe zomerattractie vlakbij het centrum lokt op zonnige dagen al snel honderden recreanten en zonnebaders. Zwemmen in de Leie hoort er niet bij. Ook al is de kwaliteit van het Leiewater de jongste decennia fors verbeterd, de scheepvaart en de levensgevaarlijke onderstroom sluiten een frisse duik uit.

Elk jaar, halverwege juni, wordt 156 vierkante meter van het park bedolven onder 46 kubieke meter zand, goed voor een strandlaag van om en bij de dertig centimeter. Tijdens de winter is het zand weg en geeft het waaierende effect van de paden een grafisch lijnenspel aan het park.

EEN PARK DAT OPENHEID EN INTIMITEIT COMBINEERT

Samen met de omgeving van het Albertpark is Buda Beach een plaats waar de oevers verlaagd zijn en de Leie zo binnen handbereik komt. Ook al is de oever er omwille van het overstromingsgevaar nog steeds 1,2 meter hoger dan het waterpeil, het lijkt alsof je op het niveau van het water bent. Op andere plaatsen in de stad was deze verlaging niet mogelijk door de bestaande huizen en wegen.

Het ontwerp voor Buda Beach speelt in op een spanning. Het park ent zich op de grote schaal van de nieuwe Leie die het moet hebben van vergezichten, openheid en diepte. Daarnaast vraagt een stadsstrand om intimiteit en gebor-

genheid. Om deze spanning te overbruggen zijn massaal siergrassen van het type *Miscanthus sinensis* Gracimillus geplant. De negenduizend planten geven in de zomer voldoende geborgenheid ten opzichte van het verkeer op de IJzerkaai. Na de verkleuring in de herfst worden ze in de vroege lente afgemaaid waardoor het park terug zijn openheid krijgt.

In de voet van de Collegebrug bevindt zich een zomerbar met sanitair. Door de manier waarop het tegen de hoger gelegen IJzerkaai aanleunt en erin is geïntegreerd, heeft het gebouw wat weg van de bolwerken die de vestingstad Kortrijk eeuwenlang verdedigden. Het dankt er in elk geval zijn officiële naam 'bastion' aan. De zomerbar is geïnspireerd op de strandbars in Barcelona: achter een openschuivende grote poort bevindt zich de toog.

EEN SIERLIJKE BRUG VOOR FIETSERS EN VOETGANGERS

In de algemene bouwaanvraag voor de Leiewerken was het ontwerp van de Collegebrug beperkt tot een schematisch type-ontwerp. De stad had laten bepalen dat over de architecturale uitwerking van elke brug verder moet onderhandeld worden. De Collegebrug is door haar S-vorm en merkwaardige constructie de blikvanger van de Leiewerken geworden.

De brug hangt op aan twee masten van veertien meter hoog en overspant 203 meter. De steeds wisselende V-vorm van de onderzijde van de brug en de ideale curve van de ophangkabel zijn op experimentele wijze bepaald. Op het moment van het ontwerp bestaat er nog geen digitaal model om de brug te berekenen. Bestaande rekenmodellen gaan uit van een rechthoekige of half cirkelvormige sectie van het brugdek. Voor driehoekige secties is er niets beschikbaar. Om dit op te lossen zijn er twee mogelijkheden: een doctoraatsonderzoek uitvoeren om een nieuw model te ontwikkelen of een experimenteel onderzoek door een combinatie van maquettes, deelberekeningen en windtunnelproeven. Uiteindelijk is gekozen voor de laatste optie, in samenwerking met de universiteit van Aken.

De Collegebrug is onderdeel van één van de noord-zuid routes voor fietsers doorheen de stad. De brug verbindt de Diksmuidekaai en IJzerkaai en maakt zo de schoolwijk bereikbaar vanuit de ganse stad. De brug is een essentiële schakel voor de zwakke weggebruikers.

Ontwerper Laurent Ney kiest ervoor de Collegebrug te plooiën in een S-vorm om zo de nodige lengte te maken. Hij moet voldoende ruimte vinden voor een brug van tweehonderd meter lang. Door de S-vorm kunnen zachte hellingen gerealiseerd worden en ontstaat een elegante beweging die op een eenvoudige manier de ruimte bepaalt.

Twee pylonen en een netwerk van stalen kabels houden de brug op haar plaats. De steeds wijzigende V-structuur aan de onderzijde van de brug bepaalt de ideale curve en de stabiliteit.

Windtunnelproeven met een schaalmodel aan de technische universiteit van Aken in 2007 wijzen uit dat het ontwerp uiterst stabiel is. De brug kan niet instorten, ook niet bij windsnelheden die hoger zijn dan wat ooit in Kortrijk is gemeten. Zelfs een orkaan kan ze doorstaan.

De brug wordt in dertien stukken naar de werf gebracht en op tijdelijke pijlers geplaatst. Nadat deze stukken aan elkaar zijn gelast, installeert de aannemer de twee zestien meter lange, schuin geplaatste pylonen waaraan de brug met twee stalen kabels wordt opgehangen. Tijdens de montage van de brug gedraagt ze zich anders dan tijdens de simulaties en lijkt ze meer te trillen dan voorzien. W&Z schakelt een gespecialiseerde Duitse firma in om live metingen uit te voeren. Samen met een tiental vrijwilligers die op de brug fietsen, stappen en lopen, meet het Duitse team de brug door. De resultaten zijn geruststellend: er zijn geen problemen met de stabiliteit. In augustus 2009 gaat de brug definitief open.

Waarom zijn windtunnelproeven zo belangrijk? Nauwelijks vier maanden na de opening begint in 1940 de hangbrug van Tacoma Narrows plots hevig te schommelen en te golven. Vijf minuten later stort ze in. Het instorten is te wijten aan aero-elastische trillingen, uitgelokt door wind met een kracht van acht Beaufort.

GROOTSTEDELIJKE RUIMTE VOOR VOETGANGERS EN FIETSERS

KAAIEN MET KARAKTER

De oorspronkelijke plannen voor de Leieboorden leggen de nadruk op autoverkeer. Maar nieuwe inzichten krijgen een kans door de vertraging die de werken oplepen ten gevolge van bodemvervuiling aan het Albertpark en de Diksmuidekaai. Een fiets- en wandelboulevard en een grootstedelijk panorama zijn het resultaat.

Door het verbreden en rechtekken van de rivier krijgt de binnenstad een unieke dimensie. De rivier was vroeger 22 meter breed, nu is dit 32 meter. Je kon niet verder kijken dan de volgende bocht. Vandaag, op een boogschuit van de Grote Markt vindt de bezoeker een panorama van zeshonderd meter langs de Leie. In de vormgeving van de nieuwe Diksmuidekaai is resoluut gekozen om deze grootschaligheid te benutten. De schaal wordt benadrukt door de breedte, een doorgedreven horizontaliteit en soberheid.

Een workshop met een tiental jonge architecten onder leiding van professor Bruno De Meulder brengt het inzicht dat nodig was om dit stedelijk panorama te realiseren. Diezelfde workshop gaf ook de aanzet om Buda Beach te realiseren. De architecten waren begin december 2002 bezig met de stedenbouwkundige ontwikkeling van het Buda-eiland. Zij maakten de ontwerpers van de Leieboorden opmerkzaam op de nieuwe schaal die de verbreding van de rivier inbracht. De passant die over de Budabrug wandelt ziet in de nieuwe situatie aan weerszijden de uiteinden van de binnenstad. Dit nieuwe zicht op de Leie en omgeving is gekoppeld aan grootschaliger bebouwing en vraagt een ambitieuze aanpak. Hierdoor is in het ontwerp van de kaaien gekozen voor een brede wandelboulevard met ruime dimensies.

In de binnenstad bouwt men tijdens de Leiewerken in totaal ongeveer vijf kilometer nieuwe kaaimuren, bekleed met een rode baksteen voorzetwand. Dit refereert naar de oude kademuren. Rode baksteen is bovendien een streekeigen materiaal. Vroeger gebruikte men baksteen omdat het eenvoudiger was om lokaal stenen te bakken dan om blauwsteen te laten aanvoeren uit Henegouwen.

KEUZE VOOR FIETTERS EN VOETGANGERS

Door de Leiewerken komt tussen water en bebouwing een ruimte van zestien meter vrij. Het ontwerp van de kades moet binnen deze beperkte ruimte een antwoord geven op verschillende vragen: een fietspad van Gent naar Rijsel, slenteren met de hond langs het water, wagens naar de binnenstadsring brengen en parkeren voor bezoekers of bewoners. Voor al deze vragen en eisen is er geen zestien meter nodig maar tweeëntwintig meter.

De eerste ontwerpen geven een prominente positie aan autoverkeer. De vondst van vervuilde grond aan het Albertpark en de daarmee opgelopen vertraging wegens saneringswerken zijn voor de visievorming rond mobiliteit een meevaller. Er is in die periode tijdens de werken - ongewild - aangetoond dat de stad ook blijft functioneren zonder dat men op de Diksmuidekaai kan parkeren en rijden.

Door de vertragingen is het intussen mogelijk het oorspronkelijke mobiliteitsconcept te herzien. Het nieuwe ontwerp kiest voor fietsers en voetgangers, de wagens krijgen een bijrol. De kades worden zo deel van een stedelijk weefsel en niet langer van een verkeersstructuur.

In het wegprofiel wordt bijzonder veel aandacht geschonken aan de zachte weggebruiker. De acht meter brede promenade biedt een maximum aan comfort voor voetgangers en fietsers. Voertuigen worden geweerd van deze promenade door een hoge trottoirband. De fietsers en voetgangers zijn van elkaar gescheiden door een lineaire opstelling van het straatmeubilair. Door de aanleg van hoogstammige bomen is het horizontale lijnenspel doorbroken.

Het ontwerp van de kades van de Leie is geëvolueerd over de jaren heen, op basis van groeiende inzichten. Voor de werken dienen de kades als verkeersader, met een rijweg en een smal fiets- en voetpad, van elkaar gescheiden door een doorlopende grasstrook met bomen. In het oorspronkelijke ontwerp blijven de kades een functionele weg tussen water en huizen.

In een later ontwerp van de hand van Arch & Teco zijn het trottoir en fietspad al iets breder, maar de ruimte voor zacht verkeer blijft beperkt. De doorlopende groenstrook met bomen wordt herhaald.

Na een stedenbouwkundige workshop over het Buda-eiland komt de nadruk te liggen op openheid en op de schaal van de nieuwe Leie.

Ter hoogte van de Noordbrug is al een eerste aanzet gegeven van hoe de zuidelijke Leieboorden er later kunnen uitzien. Voorbij de brug, ter hoogte van de Kasteelkaai en Dolfijnkaai zijn de Leieboorden immers nog parkings met hoge kaaimuren.

Een kade bouwen: een helse klus. De kades hebben een technische functie. Ze zorgen ervoor dat de rivier op zijn plaats blijft. Om de rivier te beheersen is over de volledige lengte van de doortocht een wand gemaakt met stalen planken die twaalf meter diep zijn geheid. De weg steunt op een betonnen constructie, een vlak dat gedragen wordt door een bos van trek- en drukpalen.

LESSEN UIT HET ONTWERPTRAJECT VAN DE LEIEWERKEN

DYNAMIQUE D'ENFER

De complexiteit van een project als dat van de Leiewerken is enorm. De lange tijdsduur, de specifieke binnenstedelijke locatie, de vele actoren en hun verschillende belangen maken van dit project een uniek gegeven. Het beheersen en beheren van een dergelijke complexiteit staat niet in een handboek en is een proces van 'trial en error'. Achteraf beschouwd is een aantal factoren heel bepalend geweest voor het resultaat.

EEN ROBUUST MAAR FLEXIBEL STEDENBOUWKUNDIG PLAN

Het door Leiedal in 1992 opgemaakte stedenbouwkundig plan blijkt bij het einde van de werken in 2015 nog verrassend actueel. Deze actuele waarde schuilt in twee elementen. De werken worden niet als een bedreiging gezien, maar als een kans om de stad te ontwikkelen. De infrastructuurwerken vormen de motor van een breder verhaal waarin waterwerken, openbaar domein en stedelijke ontwikkeling hand in hand gaan, met de gekende resultaten tot gevolg.

Ten tweede laat het stedenbouwkundig plan wijzigingen toe. Ook al is elke deelfase in het oorspronkelijk plan uitgewerkt tot het architecturale niveau, het algemene plan laat toe om wijzigingen aan te brengen. Het stedenbouwkundig plan is geen blauwdruk van een in 1992 vastgelegde toekomst maar is een gids die met een specifieke blik wijst op belangrijke aandachtspunten en waarden van de omgeving en die zo de krijtlijnen meegeeft voor de uiteindelijke realisatie.

GROEIENDE INZICHTEN

De Leiewerken zijn in vele opzichten een uniek project. Nergens elders was reeds een omvangrijke rivierverbreding in een binnenstad uitgevoerd. De complexiteit en

duur van een dergelijk project waren ongekend waardoor heel veel zaken bij de aanvang van het project nog niet waren uitgeklaard. De inzichten om dit te doen zijn dan ook gaandeweg in de loop van het project opgebouwd.

Door het stedenbouwkundig plan en de daaruit volgende protocolakkoorden, de bouwvraag en het bestek bewust aanpasbaar te maken, krijgen deze inzichten de kans om te evolueren, te groeien en te veranderen.

De verschillende deelontwerpen zijn dan ook regelmatig herzien en hervormd om in te spelen op de noden van de tijd. De band met het water, de waarde van de kades en de inzet op kwaliteitsvolle architectuur zijn elementen die in de oorsprong van het project niet aanwezig zijn maar die in de loop van het project naar boven komen en het project fundamenteel wijzigen. De invloed van burgemeester Stefaan De Clerck speelt hierin een belangrijke rol.

EEN CONSTANTE BEVRAGING DOOR ONTWERPEND ONDERZOEK

Een flexibel plan en groeiende inzichten hebben nood aan een permanente bevraging. Tijdens het ontwerptraject van de Leiewerken wordt volop geëxperimenteerd met diverse methodieken. Het ontwikkelen van nieuwe inzichten steunt sterk op de inzet van ontwerpend onderzoek.

Met ontwerpend onderzoek worden verschillende ruimtelijke oplossingen voor dezelfde vraag bekeken. Ontwerpend onderzoek test en onderzoekt uiteenlopende alternatieven voor hetzelfde probleem. Er wordt niet één ontwerp naar voor geschoven, maar een verscheidenheid aan oplossingen. Ontwerpend onderzoek is een denk oefening die de dialoog op gang brengt tussen de partners. Uit de dialoog ontstaat de consensus onder de partners om voor een welbepaald ontwerp te kiezen.

CONTINUÏTEIT IN DE STRUCTUREN

Het project Leiewerken is niet alleen een verhaal van organisaties. Het is eveneens het verhaal van de mensen in deze organisaties die gedurende meerdere jaren continu aan het project werken. Het kernteam bij de waterwegen met oorspronkelijk Paul Spruytte en Rik Goetinck en vanaf de uitvoering Frank Serpentier en Peter Demeyere, de stad Kortrijk met Frans Van Den Bossche en Intercommunale Leiedal met oorspronkelijk Karel Debaere en Herman Jult, later Maarten Gheysen, blijft quasi onveranderd tussen de start en het einde van de werken. Hierdoor ontstaat een groep mensen die het project ten gronde beheersen en elk vanuit hun achtergrond de werken een meerwaarde geven. Voor dergelijke grootschalige en langlopende projecten is dit een eerder uitzonderlijke situatie.

DYNAMIQUE D'ENFER

Rem Koolhaas omschreef ooit de realisatie van Euralille in Rijsel als een 'dynamique d'enfer', een complexe verstrengeling van partijen die gezamenlijk aan één project werken. Deze partijen hebben eigen belangen bij en doelen met het project maar zijn genoodzaakt met elkaar samen te werken. Wanneer één van de partijen zich terugtrekt valt namelijk het volledige project in duigen.

Ook in de Leiewerken is het voor de verschillende partijen, eenmaal de werken gestart, niet meer mogelijk het project te stoppen. Ondanks de complexiteit en ondanks de soms preciaire situaties is men nu eenmaal verplicht de werken af te ronden.

DE MOEIZAME BOUW VAN DE BUDABRUG

HET SLUITSTUK VAN DE NOORD-ZUID-VERBINDING

Grote werken uitvoeren in een historische stad gaat niet zonder slag of stoot. Tijdens de bouw van de Budabrug stoten de graafmachines op restanten van het oude Kortrijk, met een grote vertraging tot gevolg. Deze laatst gebouwde brug vormt het sluitstuk van de Leiedoortocht en herstelt de noord-zuidverbinding door de stad.

In de ontwikkeling van Kortrijk heeft de noord-zuidverbinding steeds een prominente rol gespeeld. De as Doorniksestraat - Grote Markt - Leiestraat - Budastraat - Overleiestraat is één van de hoofdverbindingen door de stad. Verschillende instellingen en functies enten zich doorheen de eeuwen op deze as: de schouwburg en de intussen verdwenen grote hallen, het stadhuis en de Grote Markt, het middeleeuwse hospitaal, een klooster en kerken.

Deze belangrijke noord-zuidverbinding vormt mee de basis voor de plannen van Bernardo Secchi voor het ontwerp van de Grote Markt (1992) en de globale stadsontwikkeling van Kortrijk. Ook de stedenbouwkundige workshop over het Buda-eiland (2002) onderstreept het belang van deze noord-zuidverbinding en gebruikt deze as als basis voor het globale schema bij de ontwikkeling van het eiland.

Conceptmaquette uit de stedenbouwkundige workshop over het Buda-eiland (2002), met de noord-zuidas (links) en de opeenvolging van open ruimtes (rechts).

Afbraak van de vroegere Budabrug in 2010.

Tijdelijke damwanden maken het mogelijk om vanaf de waterzijde funderingen voor de nieuwe brug te maken.

EEN BRUG OP EEN BEPERKTE RUIMTE

De Budabrug is de meest recente brug die over de Leie werd gebouwd, ter vervanging van een vaste verbinding. De vaarhoogte vraagt er om een brug die hoger boven het water ligt. Maar anders dan in de omgeving van het Albertpark is de ruimte aan de Budabrug beperkt. Op de linker- en rechteroever bevindt zich beschermd patrimonium. De combinatie van een veertiende-eeuwse kloostermuur, de historische kloostersite en neoklassieke herenhuisen is te waardevol en moet bewaard blijven. Hierdoor is het onmogelijk om een vaste brug met lange aanloophellingen in te passen.

Verschillende varianten worden bestudeerd:

- een passerelle voor voetgangers op de historische as en een vaste brug ter hoogte van de Kollegestraat en Korte Kapucijnenstraat (jaren '80)
- een beweegbare brug met passerelle voor voetgangers en fietsers te bedienen vanuit een liftgebouw (1992) en een tweede passerelle ter hoogte van het college (de huidige Collegebrug)
- een beweegbare brug en een afzonderlijke passerelle voor voetgangers aan de westelijke tip van het eiland, de Reepbrug (2010)

Voor de ontwikkeling van de stad is een lage en beweegbare brug het meest gunstig. Beide oevers worden zo op een natuurlijke wijze en zonder grote hoogteverschillen met elkaar verbonden. Ook al wordt de Leie breder, de verbinding zal eenvoudiger zijn waardoor Overleie visueel meer deel uitmaakt van de stad. Een lage brug leidt er wel toe dat de brug frequent omhoog moet, met de bijbehorende wachttijden.

Voor de scheepvaart moet de brug zo hoog mogelijk zijn. Elk obstakel is een belemmering voor een vlotte doorvaart en vormt een risico op aanvaringen. Bovendien betekent een ophaalbrug met een grote doorvaarthoogte dat deze minder vaak moet worden geopend. Dit vertaalt zich in lagere kosten voor uitbating en onderhoud én een grotere bedrijfszekerheid.

De Budabrug is een ontwerp uit 2008 van Zwarts & Jansma Architecten. Voor deze beweegbare brug was al vrij snel duidelijk dat een tafelbrug het meest aangewezen was. Dit type van brug werkt met vier zuigers, pistons, die de brug naar boven duwen. In geopende toestand lijkt deze brug op een tafel. Dit type heeft een kleinere ondergrondse constructie nodig vergeleken met een klapbrug, wat in de slechte grond van de Leieoevers een voordeel is. Bovendien zijn er net zoals bij een hefbrug geen bovengrondse constructies nodig die de historische omgeving visueel kunnen verstoren.

Anders dan bij een klassieke brugopbouw zit de draagstructuur van de Budabrug niet onder maar boven de brug. De twee bogen die voetgangers en wagens scheiden van elkaar zijn de hoofd dragers van de brug. Het volledige wegdek hangt aan deze dragers op door een fijne structuur van staven. Deze opbouw zorgt ervoor dat de vrije hoogte onder de brug maximaal is. Zonder deze ingreep zou de brug een halve meter hoger liggen, met langere aanloophellingen tot gevolg.

Links: Beeld uit de jaren zeventig met de vroegere Budabrug.
Rechts: Na de afbraak van deze brug wordt de Leie verbreed.

De Leiepoort werd in 1784 afgebroken. De poort met ophaalbrug en kleine watermolen dateerde van het begin van de vijftiende eeuw. Deze funderingen zorgen voor heel wat problemen bij de bouw van de Budabrug.

Begin oktober 2012 kunnen de werkzaamheden aan de nieuwe kaaimuren en de Budabrug eindelijk worden herwat. Half november gaat het OCMW-gebouw tegen de vlakte. Een half jaar later, na een aanslepende ontegeningsprocedure, sloopt W&Z ook de voormalige apotheek op de linkeroever. Niets staat de bouw van de Budabrug nu nog in de weg. In augustus 2014 wordt het brugdek in één stuk aangevoerd via de Leie, een spektakel dat heel wat kijklustigen lokt. Door problemen met een hydraulische zuiger komt de brug in de testfase even schuin te hangen. Hierdoor kan de brug pas pas begin 2015 in gebruik genomen worden.

Het oorspronkelijk geplande bedieningsgebouw is er niet gekomen. De brug en de slagbomen worden vanuit het stuwcomplex van Harelbeke bediend. W&Z wil de bediening van bruggen en sluizen maximaal centraliseren en automatiseren. Verschillende telematicaprojecten in het werkingsgebied hebben intussen hun nut bewezen. Afstandsbeveiliging met camera's garandeert de veiligheid.

BOUWEN IN EEN HISTORISCHE CONTEXT, MET HORTEN EN STOTEN

Na de afbraak van de oude Budabrug eind november 2010 leggen graafwerken op de rechteroever de restanten van de middeleeuwse Leiepoort bloot. Het archeologisch onderzoek neemt enkele weken in beslag.

Als Waterwegen& Zeekanaal de graaf- en funderingswerken in april 2011 weer opstart, blijkt de oeverbodem nog een verrassing in petto te hebben: de restanten van een minstens drie meter dikke oude stadswal. Trillingen van de machine die de funderingspalen voor het bruggenhoofd dwars door het massieve obstakel moet heien, veroorzaken scheuren in de gevel en de vloeren van het nabijgelegen OCMW-gebouw. Ook de pas gerestaureerde oude kloostermuur langs de Leie wordt bedreigd. W&Z onderzoekt verschillende mogelijke oplossingen, maar in maart 2012 zit er niets anders op dan de werken uit veiligheidsoverwegingen volledig stil te leggen. In overleg met de stad besluit W&Z uiteindelijk om het intussen ontruimde OCMW-gebouw te kopen en te slopen.

De opening van de Budabrug in 2015 is een opluchting voor de inwoners van Overleie, die voortaan weer gemakkelijk naar het centrum kunnen. Tijdens de werken was er een tijdelijke voetgangersbrug tussen het Buda-eiland en Overleie.

DE TIP VAN HET EILAND EN DE REEPBRUG NAAR OVERLEIE

OVER-DE-LEIE

Bij het Buda-eiland splitst de Leie zich in de oude en nieuwe Leie en maakte de rivier voor de Leiewerken een scherpe bocht. Dit was één van de bochten in de flessenhals van Kortrijk die aangepakt moest worden. Met de opgegraven aarde is een tip gevormd aan het Buda-eiland, dat daarmee een stukje groter is geworden.

De belangrijkste hinderpaal voor de scheepvaart in de doortocht van Kortrijk is de bocht aan de Fabriekskaaï. Om die bocht recht te trekken moet aan de kant van de wijk Overleie een reeks onteigeningen gebeuren ter hoogte van site De Kien. Na de afbraak van enkele panden wordt tussen de Fabriekskaaï en de Noordbrug een nieuwe kaaimuur gebouwd en de bocht in de Leie afgesneden. De afgegraven grond wordt toegevoegd aan het Buda-eiland waar een nieuwe tip wordt aangelegd. De rand ervan ligt op de plaats van de vroegere kaaimuur van de Fabriekskaaï.

De constructie van een nieuwe tip aan het eiland is nodig om de waterafvoer te verdelen tussen de nieuwe en de oude Leie. Bij een te grote breedte zou het water bovendien in het midden stagneren. Door het creëren van voldoende stroming wordt verzanding vermeden. Na Buda Beach is dit een tweede stukje land dat toegevoegd wordt aan het eiland. De tip van het eiland vormt vandaag een bijzondere plek met een weids uitzicht op het westelijk deel van de stad.

Het Buda-eiland krijgt een nieuwe tip. De grond van de afgesneden Fabriekskaaï wordt aan de overkant van het water gebruikt. De smalle vooruitstekende tip moet de stroming van het water optimaliseren.

ZOEKEN NAAR DE JUISTE VERBINDING

Tot voor de Leiewerken is het westelijk deel van het Buda-eiland met een vaste brug verbonden met de wijk Overleie. De Reepbrug maakt de verbinding tussen de Fabriekskaaï en de Reepkaai en is daarmee één van de vroegere noord-zuid-verbindingen voor auto's. In de oorspronkelijke plannen voor de Leiewerken is een gelijkaardig maar hoger gelegen exemplaar voorzien ter vervanging van de Reepbrug.

Aanvankelijk zijn de nieuwe Budabrug en de Gerechtshofbrug als beweegbare bruggen voorzien. Dat betekent dat de Reepbrug de enige vaste verbinding in de binnenstad zou worden die ook voor auto's bruikbaar is. Door de vereiste grotere vrije hoogte onder de brug zou de brug niet langer op de kaai landen, maar midden in het bouwblok aan

de Fabriekskaaï, zonder een onmiddellijke aansluiting met het wegennet. Daarom moet zo goed als de hele fabriek De Kien onteigend worden. Om de noord-zuidverbinding over de Oude Leiearm bovendien mogelijk te maken is ook een nieuwe Kasteelbrug nodig.

De stedenbouwkundige studie van de Intercommunale Leiedal van 1992 vermijdt deze kunstmatige oplossing. In deze studie wordt voorgesteld de Gerechtshofbrug als tuikabelbrug te ontwerpen. Die brug zal als vaste oeververbinding voor wagens en openbaar vervoer dienen. Zo hoeft de Reepbrug niet langer bruikbaar te zijn voor wagens en kan ze dus vervangen worden door een vaste voetgangersbrug.

Op dit 'gewonnen land' wordt in de toekomst een groenzone aangelegd. Door de komst van het fusieziekenhuis op Hoog Kortrijk komen op termijn gebouwen in deze omgeving vrij. Dit biedt ruimte voor nieuwe woningen, horeca en kantoren. In afwachting is deze plek omgedoopt tot 'Leielekkerland'. Een plek voor stadslandbouw.

De gronden van textielbedrijf De Kien zijn voor een groot deel onteigend om de bochtafsnijding van de Leie ter hoogte van de Fabriekskaai mogelijk te maken.

Diverse mogelijkheden worden onderzocht. Een passerelle gekoppeld aan de Budabrug biedt bijvoorbeeld het voordeel dat een permanente voetgangersverbinding mogelijk is, ook als de brug open is. Er is uiteindelijk gekozen voor een voetgangersbrug ter hoogte van de Burgemeester Schinkelstraat.

Door de verhuis naar het nieuwe ziekenhuis op Hoog Kortrijk zullen op het Buda-eiland diverse gebouwen in de komende jaren leeg komen te staan. Dit biedt mogelijkheden voor een herontwikkeling van het westelijk deel van het eiland, met ruimte voor wonen, kantoren en horeca. Op Overleie, aan de overzijde van de rivier, zijn er ook heel wat nieuwe ontwikkelingen: Texture, De Kien en de site Eandis. De brug wordt een essentiële schakel tussen het Buda-eiland de nieuwe ontwikkelingen op Overleie. De nieuwe voetgangersbrug zal ook een verbinding realiseren tussen de mooie binnenkoer van het oude hospitaal op het eiland en het Astridpark via een opeenvolging van pleintjes en kleine groene ruimtes.

Eerdere plannen voorzien in de vervanging van de Reepbrug door een nieuwe hogere brug voor autoverkeer. Deze brug zou midden in een bouwblok op Overleie landen.

De plannen voor de verbinding tussen het Buda-eiland en Overleie evolueren over drie decennia. De keuze over de aard van de verbinding hangt sterk samen met de keuzes die gemaakt worden voor de globale stadsontwikkeling en de mobiliteit.

De bouw van de Kasteelbrug die de Reepkaai met de Kasteelkaai verbindt is een voorafname op de eigenlijke verbredingswerken langs de nieuwe Leie. De brug dateert van 1995, twee jaar voor de eigenlijke Leiewerken van start gaan. De bouw ervan was noodzakelijk om de vroegere Reepbrug te kunnen slopen en de toegankelijkheid van het Hospitaal te verzekeren. Ze realiseert - in combinatie met de toekomstige Reepbrug - een fijnmazig netwerk voor voetgangers.

De nieuwe Reepbrug wordt een voetgangersbrug en zorgt in de toekomst voor een vlotte verbinding tussen de vele nieuwe ontwikkelingen op Overleie, Buda en het centrum.

De Kasteelkaai heeft haar naam te danken aan het Bourgondisch kasteel dat eind de veertiende eeuw werd gebouwd. Het gebouw domineert het panorama van Kortrijk tot het in 1684 wordt opgeblazen.

Na het rechtekken van de Leie ontstonden her en der afgesloten meanders. Enkele natuurliefhebbers staken de handen uit de mouwen om één van die Leiearmen om te vormen tot natuurgebied. Duizenden bomen en struiken werden aangeplant. Sinds de jaren tachtig beheert Natuurwerkgroep 't Schrijverke het gelijknamig reservaat. Het ontleent zijn naam aan een klein watertorretje dat alleen overleeft in zuiver water.

LEIEWERKEN ALS HEFBOOM VOOR ECOLOGISCHE HERWAARDERING

VIS IN DE LEIE

De Leie is sedert de negentiende eeuw sterk vervuild geraakt door de vele industriële activiteit op en langs haar oevers. Ook de kanalisering heeft de natuur geen deugd gedaan. Vlaanderen en Europa spannen zich in om de waterkwaliteit en de natuur te herstellen. De Europese kaderrichtlijn water, het project Seine-Schelde en de daaruit voortvloeiende werken dagen de regio uit om de ecologische functie van het water te herstellen.

In de negentiende eeuw vormt de vervuiling van de Leie het onderwerp van debat tussen Noord-Frankrijk, Kortrijk en Gent. De Gentenaren wijten de stank van de Leie aan het feit dat de vlassers in de Leie roten. De vlassers wijzen op hun beurt met een beschuldigende vinger naar de Franse industrie. Het verwijt klinkt dat zij te pas en te onpas hun afval dumpen in de Deule, een zijrivier van de Leie.

De verbreding en kanalisatie van de Leie in de vorige eeuw vernietigen heel wat ecologisch waardevolle natuurgebieden. De infrastructuurwerken tasten de typische biodiversiteit en de authenticiteit van het valleilandschap ernstig aan. Het inspireert Walter De Buck in de jaren negentig van vorige eeuw tot een Klaaglied van de Leie.

De economische bedrijvigheid en deels ook de intensieve landbouw in het Leiebekken zetten de waterkwaliteit ook vandaag nog steeds onder druk. De Leie is in vergelijking met andere rivieren de minst ijverige leerling van de klas. Maar er is vooruitgang. De rivier herademt en er zit weer vis in de Leie. Het huidige initiatief Rivierherstel Leie moet de biotoop nog versterken.

*Waar vroeger de puien zongen tussen het riet,
zijn er betonnen dijken zo ver dat ge ziet.
De dijken waren kleurig met bloemen in 't ges,
en de puien die kwaakten dat het een vreugde is.*

Klaaglied van de Leie, Walter De Buck

MOZAÏEK VAN GROENE RUIMTES

In het Seine-Scheldeproject krijgt de ecologie een plaats naast het economisch verhaal. Om de rijke biodiversiteit en ecosystemen aan de Leie te herstellen, wordt vandaag werk gemaakt van een herwaardering van de vallei.

Het herstellen van natte natuurgebieden en vroegere meersen is daar een voorbeeld van. Oude meanders worden op goed gekozen plaatsen terug in contact gebracht met de rechtgetrokken Leie zodat vissen hier geschikte paaiplassen kunnen vinden. Aan sluizen en stuwen zullen vissen via een trappensysteem vlotter kunnen migreren. Langs de oevers bieden ondiepe zones kansen voor heel diverse rivierfauna en -flora.

Gerestaureerde oude biotopen en nieuwe natuurgebieden en recreatieparken kunnen een mozaïek van groene ruimtes vormen. Het behoud en de ontwikkeling van deze groene longen is een grote uitdaging voor de levenskwaliteit en aantrekkingskracht van de regio.

Het groener maken van de publieke ruimte heeft een sociaal voordeel en draagt bij tot de realisatie van een duurzame regio. Maar dat vereist voldoende groene ruimte. Grotere natuurgebieden zijn minder kwetsbaar en beter te beheren. Grotere gebieden zijn toegankelijk voor veel mensen zonder dat de druk op de natuur te hoog wordt.

HET RISICO OP OVERSTROMINGEN BEPERKEN

Met de klimaatverandering is waterbeheersing nog belangrijker. Door de rivieren te kanaliseren en uit te baggeren verhoogt men de drainage van de valleien, die daardoor droogvallen. Het is belangrijk dat dit niet gebeurt en dat vochtige gebieden vochtig kunnen blijven. Overstromingsgebieden moeten gevrijwaard blijven.

De oude rivierarmen van de Leie worden om die reden opgevaardeerd. De Leievallei had vroeger op natuurlijke wijze gebieden die tijdelijk konden overstromen. Deze bekkens voorkomen overstromingen stroomafwaarts van stedelijke gebieden en laten tegelijk toe dat de vochtige habitats met specifieke fauna en flora zich kunnen herstellen.

INNOVATIEVE ENERGIEPRODUCTIE

Waterwegen hebben thermische en dynamische eigenschappen die duurzame energie kunnen opleveren. Zo wordt onderzocht of de dynamische kracht van het water kan gebruikt worden voor de werking van sluizen. Ook de thermische inertie van het water zou benut kunnen worden voor verwarming in de winter en afkoeling in de zomer. Als dergelijke innovatieve experimenten overtuigend blijken, dan kunnen ze ook voor andere doeleinden aangewend worden, zoals bewegwijzering, informatie of verlichting.

BRUGGEN VERBINDEN OEVERS
NIEUWE BAKENS IN DE STAD

DE NOORDBRUG

TUIKABELBRUG WORDT STADSICOON

De Noordbrug roept het beeld op van een mast met een driehoekig fokzeil. De zeven machtige tuikabels waaraan de brug is opgehangen versterken het beeld van een elegant zeiljacht dat de stad binnen vaart. De brug combineert veel functionele eisen en is tegelijk een esthetisch baken in de stad.

Intercommunale Leiedal onderzoekt in haar stedenbouwkundige studie van 1992 of op de locatie van de Gerechthofbrug opnieuw een vaste brug voor de binnenstad kan worden gebouwd. In vergelijking met de site van de Buda-brug en Reepbrug is er op deze plek immers meer ruimte beschikbaar.

Leiedal doet voor dit onderzoek beroep op het Luikse studiebureau van René Greisch. Greisch had met zijn brug in Wandre faam verworven als bruggenbouwer. Hij combineert de technische strengheid van een ingenieur met de esthetische vaardigheid van een architect. Ook de nieuwe Noordbrug is een pareltje. Jammer genoeg zal de architect de realisatie van zijn ontwerp niet meer zelf beleven. Hij overlijdt in 2000.

Greisch maakt voor Kortrijk de onverwachte keuze voor een tuikabelbrug, een type dat toen enkel voor zeer grote overspanningen werd gebruikt. Het voordeel van een tuikabelbrug is dat de constructiedikte van de brug heel beperkt blijft. Hierdoor is aan de zuidkant in de Beheerstraat voldoende ruimte beschikbaar om de nodige aanloophelling voor de gevraagde vrije hoogte te realiseren. Aan de noordkant, in de Noordstraat, kunnen de onteigeningen beperkt blijven.

In 1892 wordt de draaibrug over de Leie uit 1875 vervangen door een vaste brug waarover een jaar later de stoomtram naar Menen rijdt. De geprefabriceerde metalen brug van 187 ton wordt in één stuk via de Leie ter plaatse gebracht en op nauwelijks een halve dag geplaatst en verankerd. In 2009 wordt dit nog eens overgedaan, ditmaal met een brug die negentig meter lang en ruim 400 ton zwaar is. De brug vervangt de in januari 2008 gesloopte Gerechthofbrug.

De brug van Wandre bij Luik. Een tuikabelbrug waar Greisch in 1989 faam mee verwierf.

VERHOOGD WEGDEK VOOR FIETSERS

Opvallend is dat de 3,5 meter brede fiets- en voetpaden aan beide kanten van de brug lager liggen en minder sterk hellen dan de twee rijstroken voor auto's. Dat is te wijten aan de nodige doorvaarthoogte onder de brug. Oorspronkelijk voorzien de plannen voor de Leiewerken in een vrije hoogte onder de bruggen van 6,50 meter. Maar om te voldoen aan de snel groeiende containervaart met drie lagen containers worden de plannen in 1996 aangepast tot zeven meter vrije hoogte. Dat betekent dat de brug steiler of de aanloophelling langer moet worden.

De bruggenbouwer lost dit handig op. Om binnen dezelfde ruimte de hellingsgraad voor voetgangers en fietsers toch tot vijf procent te beperken wordt het profiel van de brug aangepast. Dit is oorspronkelijk onderaan V-vormig. Maar de dwarsdoorsnede wordt gewoon omgekeerd: de onderkant is nu egaal en het rijweggedeelte is verhoogd met steilere hellingen tot zeven procent.

Door het oorspronkelijke V-vormige profiel op zijn kop te zetten wordt de brug onderaan vlak en daardoor ontstaat zeven meter doorvaarthoogte.

Op de noordelijke oever is een groenzone aangelegd die paalt aan het nieuwe museum Texture. Aan de zuidzijde is dit niet mogelijk door de talrijke leidingen. Een basketbalkooi bevindt zich boven op de pompkelder van Aquafin.

DE RONDE VAN VLAANDERENBRUG EN DE NIEUWE WESTELIJKE RING

SLUITSTUK VAN DE RING

In augustus 2006 gaat in het westen van de stad de Westelijke Ringbrug open, ruim vier jaar na de opening van de nieuwe Groeningebrug in het oosten. Beide bruggen maken deel uit van de R36, de kleine ring rond de binnenstad. De Westelijke Ringbrug heet sinds april 2007 de Ronde van Vlaanderenbrug. De nieuwe westelijke ringweg moet het verkeer over de oude Gerechtshofbrug verminderen en het doorgaand verkeer uit het centrum weren.

Al sinds het midden van de jaren 1970 is er een grote verkeersdruk in de Beheerstraat en Noordstraat. Het stadsbestuur wil een omleidingsweg met een nieuwe brug tussen de spoorwegbrug De Drie Duikers en de Gerechtshofbrug. Die wens kan pas werkelijkheid worden als er meer duidelijkheid komt over de al zo lang geplande Leiewerken. In 1985 ondertekenen burgemeester Jozef De Jaegere en minister van Openbare Werken Louis Olivier het allereerste protocol van het project Doortocht Kortrijk. In ruil voor een extra brug en een nieuw stuk binnenring gaat het stadsbe-

stuur principieel akkoord met een rechttrekking en verbreding van de bevaarbare Leie. In de loop der jaren volgen nog verschillende andere protocollen. Niet alleen de nieuwe Westelijke Ringbrug wordt gerealiseerd op kosten van de hogere overheid, maar ook de aansluiting ervan op de kleine Ring via de nieuwe Burgemeester Lambrechtlaan.

Tot ver in de twintigste eeuw vormt de omgeving van de Havenkaai een belangrijke zone voor de overslag van bulkgoederen. 'Kortrijk Haven' verdwijnt net als vele andere industriële activiteiten uit de binnenstad. Deze foto's dateren van de jaren zeventig en tachtig. De Gerechtshofbrug onderaan in beeld werd druk bereden.

De Ronde van Vlaanderenbrug in opbouw. Deze moet het verkeer wegnemen uit de binnenstad. De gevolgen van de rechttrekking van de Leie zijn goed zichtbaar. Tijdens het bouwen van de brug staan de pijlers nog in het droge en loopt de Leie onder de noordelijke overspanning. Na de werken stroomt de Leie onder de centrale overspanning en staan de centrale pijlers in het water.

GROTE BROER VAN DE GROENINGEBRUG

De 1.400 ton zware bovenbouw van de Ronde van Vlaanderenbrug wordt vervaardigd op de werven van de Oost-Vlaamse staalconstructeur Victor Buyck. Thermische verzinking beschermt het metaal tegen corrosie en verzekert een langere levensduur. De twee langste overspanningen, goed voor 47 meter, zijn vanuit Wondelgem via de Gentse Ringvaart en de Leie per schip aangevoerd. De andere delen, met lengtes van 25 tot 27 meter, worden met vrachtwagens naar Kortrijk gebracht. Amper een week later is het skelet van de nieuwe brug al volledig gemonteerd.

Net zoals de nieuwe Groeningebrug gaat de Ronde van Vlaanderenbrug op beide oevers over in een rotonde. De nieuwe vaste oeververbinding vertoont overeenkomsten met de Groeningebrug, zoals de buisvormige leuningen met geïntegreerde verlichting. Een lagere versie van die leuning boordt de smalle middenberm af en scheidt ook het autoverkeer van de fiets- en voetpaden. De stroken voor voetgangers zijn niet uitgevoerd in tropisch hardhout zoals bij de Groeningebrug, maar zijn samengesteld uit metalen roosters om voldoende licht onder de brug door te laten.

De Ronde van Vlaanderenbrug is een ontwerp van het Gentse architectenbureau Arch & Teco. De brug is breder en zwaarder dan de Groeningebrug. Aan beide kanten van de middenberm is immers ruimte voor twee rijstroken, al mag het verkeer in beide richtingen momenteel alleen over de binnenste strook rijden. De Ronde van Vlaanderenbrug bestaat uit twee afzonderlijke bruggen, die naast elkaar zijn geplaatst. Het is de eerste volledig gegalvaniseerde brug in Vlaanderen.

NIEUWE WESTELIJKE RING

Naast de brug krijgt ook het nieuwe deel van de westelijke ring vorm. De nieuwe Burgemeester Lambrechtlaan verbindt over de Leie de Meensesteenweg in het noorden met de Magdalenastraat en het kruispunt Appel in het zuiden.

In het finale ontwerp koppelen de architecten Kortrijk Weide aan de binnenstad. De nieuwe ring krijgt het karakter van een stadsboulevard, via rotondes verbonden met de stad. De ruimte voor de wagen wordt beperkt door de aanleg van groen en afzonderlijke fiets- en voetpaden. Een kleine tunnel zorgt voor een veilige verbinding voor de zwakke weggebruiker.

De strook voor fietsers en voetgangers wordt ondersteund door stalen platen, waarvan de vorm verwijst naar de vinnen van een vis.

Het kruispunt Appel is een belangrijk knooppunt op de westelijke ring. In de verschillende plannen wordt telkens een andere oplossing voorgesteld.

1. In het eerste protocol wordt het kruispunt ondertunneld
2. In de studie van Leiedal wordt een gelijkgronds kruispunt voorgesteld zonder een verbinding tussen de binnenstad en de Magdalenastraat
3. De uiteindelijke realisatie is een 'kluifrotonde'

Bij de geplande werken in de stationsomgeving zal de kluifrotonde aan kruispunt De Appel weer verdwijnen en vervangen worden door een tunnel die ook rechtstreeks toegang zal bieden tot een nieuwe ondergrondse parking onder het Conservatoriumplein.

Het eerste ontwerp van de westelijke ring voorziet een opeenvolging van een bijkomende tunnel onder de spoorweg en de Magdalenastraat, een brug over de Leie en een tunnel onder de Meensesteenweg en Moorseelestraat. De nieuwe ring krijgt het karakter van een stadsboulevard.

BEDRIJVIGHEID OP EN LANGS HET WATER

WATERTRANSPORT IS DE TOEKOMST

Verschillende belangrijke transportassen doorkruisen Zuid-West-Vlaanderen. Dat maakt de regio tot een belangrijk knooppunt voor goederenverkeer. De goederenstromen kennen echter een snelle groei. De capaciteit van de weg en het spoor kunnen die stromen niet meer voldoende opvangen, denk maar aan de vele files op de weg. Transport over het water vormt het belangrijkste alternatief voor transport over de weg.

De voordelen van binnenvaart zijn nauwelijks te overschatten. Transport over water is economisch erg rendabel en maakt leveringen tot in het hart van de steden mogelijk. Op die manier kan de binnenvaart bijdragen aan het versterken van de competitiviteit van de bedrijven in de regio.

Goederentransport over het water is energiezuinig en ecologisch. Per gepresteerde tonkilometer - vervoer van 1 ton over 1 kilometer - is de uitstoot van de binnenvaart twee derde minder dan die van het wegvervoer. Transport over het water veroorzaakt ook amper geluidsoverlast. Watertransport zorgt voor een aanzienlijke daling van het aantal vrachtwagenritten op onze oververzadigde snelwegen. Eén konvooi van 4.500 ton transporteert evenveel goederen als 250 vrachtwagens of 125 treinwagons, wat staat voor vier volledige treinen.

Transport over het waternetwerk is weliswaar trager dan andere vervoerswijzen, maar het is veiliger en regelmatig en daarmee betrouwbaar als het gaat over naleving van de levertermijnen. De traagheid kan zelfs een troef worden wanneer het transport over het binnenwater dient als drijvende stockage.

De uitstoot van vervuilende stoffen door de binnenvaart is twee derden minder dan die van het wegvervoer.
Bron: Promotie Binnenvaart Vlaanderen

Eén getransporteerde ton goederen, over een gemiddelde afstand, kost:

- 12-17 euro over water
- 21 euro over de weg
- 22 euro over het spoor

Met één liter brandstof transporteer je één ton goederen:

- 20 km over de weg
- 80 km over het spoor
- 100 km over het water

UITSTOOT PER TONKM

POTENTIEEL BENUTTEN

Zuid-West-Vlaanderen is een belangrijk knooppunt voor goederentransport. De Leie die door de regio stroomt krijgt een prominente rol binnen het grootste binnenvaartproject op Europese bodem: het Seine-Scheldeproject. De realisatie van dit project is één van de prioriteiten binnen het Trans-Europees Netwerk voor goederenvervoer. Het project moet het Seine- en het Scheldebekken, twee van Europa's belangrijkste industriële regio's, met elkaar verbinden en bereikbaar maken voor binnenschepen tot 4.400 ton.

De regio Kortrijk heeft een hoge bevolkingsdichtheid en een sterke economische dynamiek. Het economische weefsel van Zuid-West-Vlaanderen kan de mogelijkheden van haar ligging als knooppunt ten volle benutten en exploiteren. Het potentieel van het waternetwerk hoeft overigens niet beperkt te zijn tot opslag en distributie. De ontwikkeling brengt ook een brede waaier van tertiaire en afgeleide activiteiten met zich mee.

De nabijheid van water is een grote troef voor wonen en recreatie. Maar het is belangrijk om verschillende functies goed te combineren en om voldoende ruimte te voorzien voor economische en logistieke activiteiten. Deze zijn namelijk essentieel voor de verdere ontwikkeling van de regio. Daarom is het belangrijk om zones en bedrijventerreinen langs het water volledig of gedeeltelijk specifiek te bestemmen voor watergebonden bedrijvigheid.

Een dicht waternetwerk biedt tenslotte nog andere economische mogelijkheden. Zo kan een deel van de lokale distributie van goederen over het water gebeuren waardoor autoverkeer in de stad kan worden teruggedrongen. Jaagpaden langs de kanalen kunnen niet enkel dienen als zachte verbinding voor woon-werkverkeer maar kunnen ook toeristisch ontwikkeld worden.

3

**VOOR
UIT
BLIK**

LEIEWERKEN ALS MOTOR VOOR STADSVERNIEUWING

STAD AAN HET WATER

Nu lijkt het een evidentie dat de stad en het water in relatie staan met elkaar. In het verleden was dit niet altijd het geval. De Leiewerken hebben opnieuw de banden aangehaald. Een grote inzet op kwaliteit en een doordachte stadsplanning maken dat deze waterwerken de stad grondig hebben getransformeerd.

Frequente overstromingen, vervuiling en stank maken de Leie in de vorige eeuw weinig bemind. Tijdens de jaren die voorafgaan aan de Leiewerken zijn eigenaars bang ontgind te worden. In de aan de Leie palende wijken durven bewoners niet meer te investeren. Industriële sites verdwijnen stilaan uit het stadscentrum, met leegstand en vervallen panden als gevolg. Autoparkings nemen na de Tweede Wereldoorlog de kades in. Kortrijk keert in die periode haar rug naar de Leie.

HERWONNEN AANDACHT VOOR DE STAD

Vanaf de jaren negentig wordt in Vlaanderen volop ingezet op stadskernvernieuwing. Hierbij staan duurzame mobiliteit, leefbaarheid en kwaliteit van de openbare ruimte voorop. De studies over de ontwikkeling van Hoog Kortrijk en de relatie met het stadscentrum zorgen dat er hernieuwde aandacht komt voor de binnenstad.

Onder impuls van onder meer Bernardo Secchi worden de krijtlijnen uitgezet voor een ambitieus revitaliseringsproject waarbij de Grote Markt en het winkel-wandelgebied worden aangepakt. De studie van Intercommunale Leiedal uit 1992 over de Leiewerken duidt een aantal stedelijke ontwikkelingskansen. De combinatie van al deze inzichten vormt tot op vandaag de basis voor de grote stadsvernieuwingprojecten in Kortrijk.

KORTRIJK OMARMT TERUG HAAR RIVIER

Tijdens de Leiewerken is fors ingezet op architectuur en de kwaliteit van de openbare ruimte, met onder meer nieuwe groene ruimtes en kwalitatief ingerichte kades. Vandaag is nagenoeg iedereen het erover eens dat de Leiewerken een geslaagd huwelijk zijn tussen waterbouwkundige functionaliteit en stedenbouwkundige esthetiek. De Leiewerken hebben mee het hedendaagse beeld van Kortrijk geschapen. De Leie vormt terug een centraal gegeven in de stad en zorgt voor een ongeziene nieuwe dynamiek op haar oevers.

Toch is het werk nog niet gedaan. Het jarenlange gebrek aan investeringen in de aanpalende wijken en de littekens die de Leiewerken letterlijk in het stadsweefsel hebben geslagen, maken het noodzakelijk om in deze omgeving te investeren. Door deze investeringen te gaan kaderen binnen een globale aanpak ontstaan unieke kansen om een veel ruimer gebied dan de eigenlijke Leieboorden terug op de rivier te laten aanhaken. Kortrijk omarmt opnieuw haar rivier.

Kortrijk zet met stadsvernieuwingprojecten fors in op de revitalisering van de binnenstad. Behalve het stadsvernieuwingproject 'K in Kortrijk' situeren de drie andere projecten Buda, Overleie en Kortrijk Weide zich allemaal langs Leie. Telkens opnieuw wordt de relatie gemaakt tussen stad en rivier.

DE LEIEWERKEN HEBBEN GEZORGD VOOR EEN OPTIMALE DOORVAART VOOR BINNENSCHEPEN. ALS STADSVERNIEUWINGSPROJECT IS HET EVENEENS EEN GESLAAGD PROJECT: DE STAD EN DE RIVIER ZIJN WEER VERBONDEN MET ELKAAR.

DE RIVIER MAAKT DE STAD

DE TOEKOMST VAN DE LEIEBOORDEN

De Leieboorden en de nabijgelegen zones vormen de komende jaren een gigantisch ontwikkelingspotentieel voor de stad. De ontwikkelingen zullen niet alleen het gezicht van de stad mee vormgeven, ze bieden ook een unieke kans om te groeien. Een mix van wonen, werken en handel moet ervoor zorgen dat de Leieboorden nog meer dan vandaag bruisen.

Twaalf sites langs de Leie met ontwikkelingspotentieel

- 23 hectare, waarvan 175.000m² ontwikkelbare oppervlakte
- nieuwe groene ruimtes en zachte verbindingen
- ruimte voor ongeveer 1.000 woningen en 2.200 nieuwe bewoners

De hoeveelheid bebouwbare oppervlakte langs de Leie is zo groot dat ze een belangrijk deel van de toekomstige ontwikkelingen van Kortrijk kan opvangen. De kwaliteit van deze ontwikkelingen is een belangrijk aandachtspunt. Bij de Leiewerken is immers heel wat aandacht besteed aan de kwaliteit van de publieke ruimte. Diezelfde zorg en aandacht voor kwaliteit mag dan ook verwacht worden bij ieder nieuw project aan de Leieboorden.

De stad wil vermijden dat er een 'betonnen muur' van nieuwe ontwikkelingen komt langs de Leie, een muur die de achterliggende wijken letterlijk en figuurlijk in de schaduw plaatst. Er wordt daarom gekozen voor een doordachte ontwikkeling met heel wat groen en zachte verbindingen om zo weer de relatie te maken met de Leie.

De Leieboorden hebben een groot ontwikkelingspotentieel. De ontwerpprincipes van de Leiewerken worden nu ook toegepast op nieuwe ontwikkelingen, zodat de stad en de Leie op elkaar kunnen blijven inhaken.

Bij het ontwikkelingskader voor de Leieboorden wordt vertrokken vanuit het weefsel en de noden van de stad.

- Bouwblokken herstellen. Waar de Leiewerken littekens hebben nagelaten in de bouwblokken worden deze hersteld.
- Nieuwe ontwikkelingszones. Ter hoogte van de stadsring - bij het Guldensporencollege, de campus Kortrijk Weide en de Blekerij - wordt geopteerd voor een open stedelijk landschap. Hoogbouw gaat er samen met een groene omgeving.
- Zuurstof voor de stad. Op bepaalde plaatsen is de bouwblokstructuur minder prominent aanwezig. Deze plekken bieden de unieke kans om zuurstof toe te voegen aan de stad. Tussen de nieuwe gebouwen worden pleintjes en groene ruimtes voorzien waar fietsers en voetgangers alle ruimte krijgen.

ONTWIKKELINGSKADER VOOR LEIEBOORDEN

Omdat de kwantitatieve en kwalitatieve uitdaging het individuele perceel overstijgt had de stad nood aan een totaalvisie. In 2009 wordt onder initiatief van Wout Maddens, (schepen van Ruimtelijke Ordening) een eerste workshop georganiseerd met de voormalige Vlaams Bouwmeester Bob Van Reeth. De stad, Intercommunale Leiedal en het studie bureau HUB werken vervolgens de studie 'Ontwikkelingskader Leieboorden' uit. De studie is in 2011 afgerond en schetst een totaalbeeld voor de toekomstige ontwikkelingen langs de Leieboorden.

AANTREKKELIJKE WOONOMGEVING

Om de stad weer maximaal te verbinden met de Leie is het belangrijk om de omgeving stapsgewijs en binnen een duidelijke stedenbouwkundige visie te ontwikkelen. Veel aandacht gaat hierbij uit naar groenzones en pleinen die aansluiten op nieuwe fiets- en wandelverbindingen. Zo ontstaat een gezinsvriendelijke woonomgeving waarbij de Leie 'voelbaar' is tot diep in de aanpalende wijken.

De nieuwe bruggen zijn stuk voor stuk blikvangers. De kades en omliggende zones zijn met zorg ontworpen. Een belangrijke uitdaging voor de komende jaren blijft dan ook dat de nieuwe bouwprojecten in deze omgeving diezelfde kwaliteit uitstralen. Deze projecten bouwen mee de omgeving uit en ze vormen mee het gezicht van de Leieboorden en van Kortrijk.

STADSPROJECTEN ZOEKEN HET WATER OP

DYNAMIEK OP DE OEVERS

Door de Leiewerken kreeg de rivier terug een centrale plek in Kortrijk. De komende jaren ontwikkelen zich tal van projecten langs de Leieboorden zoals de verlaging van de kaaien aan de Broeltorens, de uitbouw van campus Kortrijk Weide en het stadsvernieuwingsproject in de wijk Overleie.

VERLAAGDE OEVERS AAN DE BROELTORENS

In 2016 starten de werken voor het verlagen van de oevers aan de Broelkaai en de Verzetskaai. De kades worden in trapvorm aangelegd waardoor er weer contact is met het water.

De eerste kaaimuren op de Broelkaai dateren van 1850. De kaai was een losplaats voor schepen. Tot 1835 vond je er het pijndershuis, het lokaal van de lastdragers. Dit bevond zich nabij de Leiebrug, op wat toen nog de Gentkaai heet. De huidige hoge kaaimuren zijn in de jaren vijftig gebouwd om overstromingen in de binnenstad te voorkomen. De kaaien hebben jaren gediend als parking, zoals vandaag nog het geval is langs de hele oude Leiearm, van de Gerechtshofbrug tot de Broeltorens.

In 1941 doet architect J.J. Boucquillon een voorstel om de Leieboorden ter hoogte van de Broeltorens te voorzien van trappen en een lager gelegen terras aan het water. De plannen worden niet uitgevoerd. Na de Tweede Wereldoorlog worden de door de oorlog beschadigde huizen afgebroken en de kaaimuren opgehoogd. De nieuwe Verzetskaai wordt een parking.

Overstromingen in de negentiende en twintigste eeuw zetten telkens de Leieboorden blank. Aan de Handboogstraat staan in 1885 de huizen met hun achtergevel in het water. Ook de Broelkaai staat onder water.

De verlaagde Leieboorden zullen een unieke plek worden met groen, terrassen en ruimte voor verpozing.

CAMPUS KORTRIJK WEIDE WORDT NIEUW STADSDEEL

De westelijke ringweg ontsluit een nieuw deel van de stad. De nieuwe verbinding biedt de kans om campus Kortrijk Weide uit te bouwen. Vandaag bevinden het nieuwe gerechtsgebouw en The Level van hogeschool Howest zich al op deze plek. Een centrum voor volwassenenonderwijs, een fuifzaal en een zwembad zijn in de maak. De voorziene parking zal ook dienen voor grote evenementen. Aan de kant van de Leie komt een ecologisch park. De erkenning als Vlaams stadsvernieuwingproject zorgt voor een versnelde ontwikkeling van dit nieuwe stadsdeel.

- 1. The Level** / Het gebouw The Level is door de kenmerkende dakverdieping intussen een bekende blikvanger op de campus. Het terrein palend aan de Leie biedt mogelijkheden voor toekomstige uitbreiding
- 2. Nieuw gerechtsgebouw** / Het nieuwe gerechtsgebouw aan de Beheerstraat krijgt op termijn nog een uitbreiding aan de kant van de nieuwe stadsring.
- 3. Centrum volwassenenonderwijs** / In het centrum volwassenenonderwijs zullen drie centra voor volwassenenonderwijs onder één dak zitten.
- 4. Jeugdcentrum Transit - Urban sports** / Het jeugdcentrum Transit nam in 2013 zijn intrek in een deel van de voormalige NMBS-loods. Die loods dateert van na de Tweede Wereldoorlog en fungeerde als 'douaneloods' voor goederentreinen. De treinen reden binnen in een verlaagde zone waar men de goederen loste, controleerde en ver-

volgens dispatchte naar vrachtverkeer via de verschillende poorten in de gevel. De pakjesdienst van de NMBS was er ook gevestigd. Diverse ruimtes voor jeugd zijn er vandaag ondergebracht in 'losse elementen' zoals een oud treinstel en een autobus. Het jongeren centrum wordt uitgebreid met een binnenruimte voor 'urban sports'.

- 5. Fuifzaal** / Een fuifzaal palend aan JC Transit zal een capaciteit hebben van 1.500 personen.
- 6. Innovatiehub voor digitale technologieën** / Het andere deel van de NMBS-loods wordt ingericht als een innovatiecentrum en incubator voor nieuwe digitale technologieën.
- 7. Zwembad** / Het nieuwe zwembad op Kortrijk Weide zal voldoen aan alle hedendaagse verwachtingen en normen.
- 8. Evenementenplein en parkeerterrein** / De parkeerzone zal niet enkel parkeerfaciliteiten bieden voor het zwembad, de fuifzaal en het centrum voor volwassenenonderwijs. Het plein zal ook dienen voor grote evenementen.
- 9. Ecologisch park** / De rivieroever aan Kortrijk Weide was van de jaren vijftig tot de jaren negentig een knooppunt voor vrachtvervoer, met Kortrijk Haven en een aantal cafés voor truckers, 'Les Routiers'. Door het wegvallen van de vaste douaneposten heeft het douanekantoor haar oorspronkelijke functie verloren. Tijdens de Leiewerken diende deze plek als werfzone. Deze ruimte wordt ingevuld als ecologisch park aan de Leie. De Leie krijgt samen met het Albertpark zo twee belangrijke parken op de plek waar ze de stad in- en uitstroomt. Deze plekken worden met elkaar verbonden via fiets- en wandelpaden langs de Leieboorden.

De "Gemeene Weede" van Kortrijk ligt ten noorden van de Magdalenastraat en strekt zich uit tot aan de stadsgrachten. Dit beeld dateert van voor de Eerste Wereldoorlog en biedt een zicht vanuit de stad richting Bissegem. Linksachter bevindt zich de spoorwegbrug 'De drie duikers'. Rechts staat een blekerij die paalt aan de Meensesteenweg. Op de voorgrond links ligt 'Kortrijk Weide'. Op de Gemeene Weide mogen de arme Kortrijkzanen een hoorndier laten grazen. De weiden zijn ook bleekweiden waar het linnen wordt gebleekt. De Gemeene Weide behoort in de negentiende eeuw toe aan het Bureel van Weldadigheid, het latere OCMW, en wordt in 1865-70, met de aanleg van het Nieuw Kwartier, in kleine percelen verdeeld en verkocht.

Enkel de spoorwegbrug voldoet nog niet aan de eisen van het Europese Seine-Scheldeproject. Deze brug heet 'De Drie Duikers', naar de stenen bogen of duikers waar deze brug oorspronkelijk in 1847 op stond. De brug is voldoende hoog voor de meeste moderne binnenschepen, maar niet voor de containervaart met drie lagen containers. Gelukkig is het wel mogelijk om de Leie onder de brug door te verbreden, wat intussen ook is gebeurd. Maar vroeg of laat zal ook De Drie Duikers door een nieuwe, hogere brug worden vervangen.

EEN NIEUW LEVEN VOOR OVERLEIE

De onzekere jaren voorafgaand aan de recente Leiewerken én de werken zelf legden de wijk Overleie lam. Investerings in de wijk bleven uit en ook het handelsapparaat kreeg het hard te verduren. De Leiewerken hebben Overleie veel opgeleverd. De wijk is opnieuw verbonden met de rivier en de stad. In het kader van het Vlaams stadsvernieuwingsproject voor Overleie wordt de komende jaren fors geïnvesteerd in de wijk. Het nieuwe museum Texture, een uitbreiding van de schoolcampus, een grootschalig renovatieprogramma, nieuwe woonontwikkelingen en meer groen zetten de wijk opnieuw op de kaart.

In de tweede helft van de negentiende eeuw springt Kortrijk op de trein van de industriële revolutie. Het weefsel van fabriekjes en ateliers verdicht zich aan de Leieboorden. Zo komt in 1865 de vlasspinnerij Boutry-Van Isselsteyn naar Overleie. In 1884 neemt Léonard De Kien de spinnerij over. De fabriek bestaat uit een spinnerij, een textielververij, een blekerij, een weverij en een confectieatelier. Het grootste deel van de gebouwen wordt in het begin van de jaren negentig van vorige eeuw gesloopt. Wat later moeten in de omgeving van De Kien een aantal woningen en delen van de industriële site onteigend worden voor de Leiewerken. Gedurende enkele jaren is deze plek ook gebruikt als werfzone.

Wat verderop ligt de huidige site Eandis. Hier is in de eerste helft van de negentiende eeuw een gasfabriek gebouwd voor de openbare verlichting.

Nu staan de sites Eandis, De Kien en een voormalige drankcentrale klaar voor nieuwe ontwikkelingen. In het kader van het stadsvernieuwingsproject Overleie krijgen deze voormalige industriële sites een nieuwe invulling. Deze locaties bieden ruimte voor ongeveer 250 nieuwe woningen of ruim 500 nieuwe bewoners. Daarnaast is er ook ruimte voor kantoren en handel. Parkeren gebeurt ondergronds. Zo ontstaat een aangename woonomgeving waarbij de invloed van de Leie diep in de wijk doorwerkt.

Dit beeld uit de jaren negentig toont met de vele zichtbare sheddaken hoe de negentiende-eeuwse industriële activiteit zich heeft geënt op de Leie. Tot ver in de twintigste eeuw zijn deze oevers economische sites. Door de opkomst van het wegvervoer, de aanleg van bedrijvzones en de teloorgang van de textielindustrie is die activiteit na de Tweede Wereldoorlog weggetrokken buiten de stad. De sites krijgen stelselmatig nieuwe invullingen.

Bij de herontwikkeling van de sites Eandis en De Kien worden nieuwe groene verbindingen tussen de gebouwen gemaakt. Zo ontstaat - via de nog te bouwen Reepbrug - een link tussen de tip van het Buda-eiland en het Astridpark.

Texture, museum over vlas en Leie, is sedert 2014 een trekker voor de opwaardering van de Leieboorden en Overleie. Het museum is gehuisvest in een vlasverzendhuis uit 1912.

SCHOOLCAMPUS MET PUBLIEKE RECREATIERUIMTE

Het Guldensporencollege ondergaat de komende jaren een grondige metamorfose. Door de fusie van een aantal scholen zal de campus op termijn heel wat meer leerlingen tellen. Daarom worden de historische panden op de site gerenoveerd en investeert de school in nieuwe hedendaagse gebouwen. Nieuwe fiets- en wandelpaden over de campus verbinden de school met de Leie en de wijk Overleie. Het terrein aan de Collegebrug wordt heringericht als een recreatieve zone waar leerlingen en bewoners gebruik van kunnen maken om te sporten. Deze ruimte is een bijkomende groene ruimte naast het Albertpark en Buda Beach.

De oude Collegetoren verdwijnt en maakt plaats voor de nieuwe woontoren 'K-Tower'

LEIEWERKEN IN ZUID-WEST-VLAANDEREN

DE RIVIER MAAKT DE REGIO

Het Seine-Scheldeproject en het optimaliseren van de Leie voor binnenvaart is een project dat impact heeft op nagenoeg alle Leiegemeenten in Zuid-West-Vlaanderen. Tussen Wervik en Waregem worden er bruggen gebouwd, sluisencomplexen aangelegd, kades gebouwd en wordt de Leie breder gemaakt.

De Leiewerken hebben niet de bedoeling om enkel een efficiënte waterweg aan te leggen. De werken aan de rivier bieden de kans om een breder verhaal te schrijven. Ze vormen een kans om steden en gemeenten terug dichterbij het water te brengen, verbindingen te maken tussen beide oevers, lelijke bruggen en kades van vroeger te vervangen door kwalitatieve architectuur. De band met de natuur wordt hersteld door natuurvriendelijke oevers, nieuwe natte natuur, het opwaarderen van oude meanders en nieuwe jaagpaden.

Wervik // In het centrum maakt Waterwegen en Zeekanaal NV (W&Z) de Leie breder over een afstand van driehonderd meter. Er komen nieuwe oevers en een nieuwe brug. De werken gebeuren in overleg met Frankrijk. De stad ziet deze werken als een belangrijke kans om het centrum op te waarderen. Het vernieuwen van de Vrijdagmarkt, de omgeving van de Sint-Medarduskerk, de centrumstraten en Steenakker zitten in de pijplijn.

Menen // Binnenkort bouwt W&Z een nieuwe brug en nieuwe kades. Deze hogere brug maakt het mogelijk om grote schepen door de stad te laten varen. De stad betreft de bewoners bij de toekomstige ontwikkelingen via een masterplan. Samen bekijken ze onder meer de publieke ruimte, commerciële assen, mobiliteit en groenvoorzieningen.

Wevelgem // Het gebied rond Guldenberg-Biezenveld transformeert stilaan tot een aantrekkelijk landschapspark met ruimte voor zowel landbouw, natuur, erfgoed als recreatie. Het is voor wandelaars en fietsers de toegangspoort tot de Leievallei. Meer stroomopwaarts worden bij

het verdiepen en verbreden van de Leie grote stroken natte natuur voorzien. Een fietsersbrug in Lauwe zal beide oevers in de nabije toekomst verbinden en zorgt voor de verbinding met het stadsrandbos Preshoek.

Harelbeke // De werken in Harelbeke zijn spectaculair. Naast twee nieuwe bruggen en kades komt er een nieuw sluisencomplex, een dubbele stuw met elektriciteitsturbinen en een vistrap. Het sluisencomplex brengt de oevers van de Leie dichterbij elkaar. De stad Harelbeke en W&Z investeren in een draaibare voetgangersbrug ter hoogte van de Bloemmolensbrug. De stad maakt intussen ook werk van een betere zichtbaarheid van de Leie vanop de markt en vanuit de Gentssteenweg. De kades worden heringericht en de nieuwe bebouwing richt zich naar het water.

Kuurne // Tussen Kuurne en Kortrijk vind je nog restanten van de vlasnijverheid met haar droogweiden en roterijen. De gemeente Kuurne legt op de plek waar de Heulebeek in de Leie vloeit een nieuw landschapspark aan. In dit park gaan landbouw, natuur en recreatie harmonieus samen. Deze groene ruimte hernieuwt de sterke band tussen Kuurne en het water.

Waregem // Sint-Eloois-Vijve is historisch sterk verbonden met de Leie. Door de bouw van woonwijken en industrieterreinen verdween in de loop van de vorige eeuw het contact met de rivier. Het verdwijnen van een betoncentrale langs de Leie maakt het vandaag mogelijk om de gemeente terug te verbinden met het water. Dankzij de aanleg van een boulevard en groenvoorzieningen richt het dorpsplein zich weer op de Leie.

4

**TERUG
NAAR
HET
WATER**

Dit boek is een verhaal van water en werken, van stad en planning, van stenen en ideeën. Maar de Leie is er bovenal voor de mens: de schipper, de bewoner, de bezoeker. Dat blijkt in 2015, toen het einde van de Leiewerken werd gevierd. De bewoners van de stad maakten maar al te graag opnieuw kennis met hun rivier. In dit laatste hoofdstuk laten we u meegenieten van deze hernieuwde kennismaking.

Een groot openingspektakel schiet in 2015 'De Grote Verleiding' op gang. Een feestelijk project waar de stad Kortrijk, Waterwegen en Zeekanaal NV en diverse regionale partners de schouders onder zetten. Een hele zomer lang vormt de Leie het decor voor tal van festiviteiten, Leiepicknicks, sportevenementen,... De Grote Verleiding geeft de Leie terug aan de bewoners.

*gij Leie, ooit gevuld met goud
niet meer dan levenloos water
koud,*

*haven-loos
waren gij en ik
verlaten, vervuild
bron voor vis noch mens*

*ooit hebt ge vlas laten rijpen,
rotten in hopen,
mensen verplicht
hun lot te verkopen,
bij ontij hebt ge
beesten en mensen verzopen
goddank
dat harde handen u
konden bedwingen*

*hebt ge u ooit uw weleens bedacht
hoe ge niet enkel werd geroemd
maar vaak evenzeer werd veracht?*

*sloot vol vergif
we zouden u verleggen,
verzinken,
verdrinken...*

*al wie gij ooit hebt gediend
weet dat ge beter
dan dit lot verdient.*

Pas, als de laatste vis

Ademloos

*Is verzopen
De stroom die eeuwenlang gaf
Maar niks heeft gekregen
Is verworden tot graf...*

Dan...

wie heeft het tij laten keren ?

de Mens.

*hij leert altijd
door scha en door schand
geleid door schuld en gevoel*

*Hij bracht uw glorie terug
bouwde, verbond
brug na brug werd geslagen
de rivier kon weer
als weleer
het zonlicht verdragen*

*Zie, langs de kaaien flaneert de jeugd
ze groeien, samen met u
met de stad
oud verhaal
door hun ouders verteld
schone rivier
in ere hersteld*

Dries Desmet schreef deze tekst voor het openingspektakel van De Grote Verleiding. In deze tekst richt de Colletgetoren zich tot de rivier.

De jaagpaden langs de Leie kregen de laatste jaren een opwaardering waardoor ze veilige en snelle fietsverbindingen vormen tussen oost en west in de regio. De fietspaden worden dagelijks gebruikt voor woon- en werkverkeer. Tijdens weekends en bij mooi weer vormen ze het decor voor duizenden recreatieve fietsers.

In 2015 waren de Leieboorden voor het eerst het ankerpunt voor de jaarlijkse Sinksenfeesten in de stad. Een voltreffer, zo bleek.

Meer en meer wordt de Leie ook vanop het water beleefd. De laatste jaren is de pleziervaart aanzienlijk gegroeid. Toeristische afvaarten in de regio kennen een groot succes. Kleinere sloepen laten bewoners en bezoekers Kortrijk ontdekken vanop het water. De passantenhavens in Kortrijk en de regio kennen een groot succes. Het valt te verwachten dat dit succes in de toekomst alleen maar zal toenemen.

De Leieboorden zijn een dagelijkse rustplek geworden voor vele Kortrijkzanen. Verpozen langs de rivier, in de nieuw aangelegde publieke ruimte.

ONTWERPERS

Fase I

- Groeningebrug: Groep Planning/SUM Project
- Dambrug: Groep Planning/SUM Project
- Collegebrug: Ney & Partners
- Albertpark: Stedenbouwkundig concept: Intercommunale Leiedal ism Paul Deroose
Ontwerp: SUM Project en Dirk Vandekerkhove
- Park skatebowl: SUM Project en Dirk Vandekerkhove
- Skatebowl: Team Pain ism Pieter Possenier
- Buda Beach: Ontwerp: Intercommunale Leiedal ism Jordi Farrando en Denis Dujardin
Uitvoering: SUM Project
- Diksmuidekaai: Intercommunale Leiedal ism Jordi Farrando

Fase II

- Ronde van Vlaanderenbrug: Arch & Teco

Fase III

- Westelijke ring: Technum

Fase IV

- Noordbrug: Bureau Greisch
- Kades en eilandtip: Technum ism Denis Dujardin

Fase V

- Budabrug: Swarts & Jansma Architecten
- IJzerkaai: Studiegroep Omgeving

DE LEIEWERKEN IN EURO'S

- **Fase 1** : 42,6 miljoen euro (Dambrug, Groeningebrug, Collegebrug, Albertpark, Diksmuidekaai);
- **Fase 2** : 17,3 miljoen euro (Ronde van Vlaanderen-brug, bochtafsnijding Havenkaai);
- **Fase 3** : 12,2 miljoen euro (aanleg westelijke ring);
- **Fase 4** : 34,7 miljoen euro (Noordbrug, tip Buda-eiland, Nijverheidskaai, Fabriekskaaï);
- **Fase 5** : 43,1 miljoen euro (IJzerkaai, Budabrug, bochtafsnijding afwaarts Groeningebrug).

- **Bruggen** : 34 miljoen euro
- **Kaaimuren / omgevingsaanleg** : 94 miljoen euro
- **Verwerking grondspecie** : 21 miljoen euro

Ingrijpende werken aan de rivier hebben Kortrijk grondig getransformeerd. Het project Doortocht Kortrijk heeft de Leie een nieuwe bedding gegeven, nieuwe kaaien en een nieuw aanzicht. Vandaag baant de Leie zich een weg door een stad die haar rivier opnieuw omhelst. Het verhaal van deze recente transformatie leest u in dit boek. Een verhaal over wisselende visies, voortschrijdende inzichten, over denken en ontwerpen. Over het bouwen van bruggen en het ontwikkelen van nieuwe stadsdelen.

Met verhalen door de tijd en van oost naar west ontrafelt u de rijke geschiedenis van één van de meest ingrijpende werken ooit in Kortrijk. Het verhaal is geschreven door hen die de werken van dichtbij hebben begeleid en gestuurd, van de ontwerptafel tot de realisatie.