

uw wijk programma

Gebiedsgerichte
Werking

**“Wijkprogramma
Macharius-Heirnis”**

Gebiedsgerichte Werking
Wijkprogramma | Macharius-Heirnis

LEESWIJZER

In dit programma worden die thema's behandeld, die een belangrijke impact hebben op het leven in Macharius-Heirnis. Per thema lees je de visie van de Stad met de voornaamste programma-punten/werkpunten. De werkpunten worden telkens als volgt besproken:

Situatieschets

De stand van zaken van een bepaald thema: wat loopt goed in Macharius-Heirnis, wat kan beter?

Signalen van inwoners

De reacties van inwoners en organisaties/verenigingen over dit thema: hoe ervaren zij het reilen en zeilen in Macharius-Heirnis?

Antwoorden

Welke acties onderneemt de Stad om in te spelen op een bepaald signaal? Over welke middelen beschikt de Stad nu al om op een bepaalde vraag een antwoord te bieden? De antwoorden in dit programma liggen vast. Uitvoering is dus verzekerd.

Aandachtspunten

Wanneer de Stad vandaag nog geen antwoord kan geven op een signaal, wordt een signaal een "aandachtspunt". De aandachtspunten vind je onderaan bij het betrokken thema. Het stadsbestuur engageert zich om deze aandachtspunten op hun haalbaarheid te toetsen.

Aansluitend bij elk thema vind je meer relevante informatie zoals andere maatregelen, brochures, websites, enz.

Personen met een visuele handicap kunnen een versie van dit wijkprogramma opvragen via de Gebiedsgerichte Werking:

09 266 82 49.

Je kan die versie ook raadplegen op:
www.gent.be/macharius-heirnis

"Inhoudstafel"

04	VOORWOORD
05	DE STEM VAN MACHARIUS-HEIRNIS
06	NIET OVER ÉÉN NACHT IJS
07	BEELD VAN MACHARIUS-HEIRNIS
9	1. WONEN
17	2. GROEN EN MILIEU
24	3. OPENBAAR DOMEIN
33	4. MOBILITEIT
39	5. WERKEN & WINKELN
45	6. SAMEN LEVEN
51	7. VRIJE TIJD
57	8. DIENSTVERLENING
61	9. COMMUNICATIE EN PARTICIPATIE
67	SLOTWOORD
68	SAMEN WERKEN AAN MACHARIUS-HEIRNIS!

"Voorwoord"

Van oud naar nieuw

Het Gentse stadsbestuur hecht veel belang aan uw mening. Daarom richtten we de Gebiedsgerichte Werking op en zijn we een permanente dialoog aangegaan met de inwoners van alle wijken en deelgemeenten. Het resultaat van die dialoog ligt hier voor u: het programma voor Macharius-Heirnis. Dit programma biedt u een overzicht van plannen en werkpunten voor Macharius-Heirnis.

Zoals u weet, treedt op 1 januari 2007 een nieuw bestuur en een nieuwe burgemeester aan. Dit scharniermoment doet geen afbreuk aan de plannen en werkpunten in dit programma. Alle gegevens die de Gebiedsgerichte Werking verzamelde, werden immers aan het nieuwe bestuur voorgelegd en zijn mee verwerkt in het nieuwe bestuursakkoord.

Een volgende stap is een nieuw en aangevuld programma dat we opnieuw samen met u zullen voorbereiden. Zo blijven we samen bouwen aan uw stukje Gent.

Paul Teerlinck
Stadssecretaris

Frank Beke
Burgemeester

"De stem van Macharius-Heirnis"

Om het beleid van de Stad Gent zo goed mogelijk af te stemmen op de noden en vragen vanuit de wijken en deelgemeenten, werd een uniek traject uitgestippeld dat alle Gentenaren mee de koers laat bepalen.

Al van bij de eerste afspraak in de zomer van 2004 luistert de Stad naar wat de inwoners van Macharius-Heirnis over hun wijk denken. Daarna kregen de wijkbewoners ruimschoots de gelegenheid om zelf voorstellen te doen en hierover met het stadsbestuur in debat te treden (14 mei 2005). Het resultaat van deze inspanningen is een programma op maat van de wijk Macharius-Heirnis. Dit programma geeft weer

hoe de Stad de belangrijkste thema's voor deze wijk de komende jaren zal aanpakken. Organisaties, verenigingen en bewoners kunnen hun steentje daartoe bijdragen, namelijk door betrokken te blijven bij de uitwerking van dit programma.

Dit programma is een belangrijke stap in het traject van de Gebiedsgerichte Werking. Het is een eindpunt maar tegelijkertijd een begin. Een programma is nooit af. Projecten en acties worden uitgevoerd; werkpunten worden concreter; nieuwe problemen en kansen dienen zich aan... Daarom is het belangrijk dat de Stad en de inwoners in contact blijven zodat het programma altijd kan bijgestuurd worden.

Dit programma is een mijlpaal in het traject van de Gebiedsgerichte Werking. Het is een eindpunt maar tegelijkertijd een begin. Een programma is nooit af. Projecten en acties worden uitgevoerd, werkpunten worden concreter, nieuwe problemen en kansen dienen zich aan... Daarom is het belangrijk dat de Stad en de inwoners in contact blijven zodat het programma altijd kan bijgestuurd worden.

“Niet over één nacht ijs”

Het wijkprogramma is er niet zomaar gekomen. Het is het resultaat van een lang proces van bevragen en terugkoppelen.

In de zomer van 2004 maakte de Stad de **startnota** ‘Samen Werken aan de wijk Macharius-Heirnis’ op. Die beschrijft de wijk in haar verschillende facetten en werpt een blik op de toekomstplannen.

Deze nota werd op het buurtfeest De Coyendans uitgedeeld aan buurtbewoners. Reacties op de nota kwamen vooral vanuit georganiseerde bewoners en groepen. Op het welzijnsoverleg, dat verschillende hulpverlenende instanties uit de wijk samenbrengt, is de nota besproken. De nota werd ook verder uitgediept met de bewonersgroep Macharius en de bewonersgroep Heirnis.

Op het **wijkgesprek** van 14 mei 2005 diepte het **college van Burgemeester en Schepenen** de belangrijkste thema’s verder uit met de inwoners. Dit debat gaf verder richting aan dit programma voor Macharius-Heirnis.

Het verslag van dit debat en de andere hiervoor genoemde documenten zijn raadpleegbaar op www.gent.be/macharius-heirnis.

“Beeld van Macharius-Heirnis”

De wijk Macharius-Heirnis is een deel van de gordel rond het centrum van Gent en is omgeven door de Schelde en de stadsring. Door de nabijheid van Station Dampoort, het centrum van de stad en de oprit van de E17 en E40 ligt de wijk zeer strategisch. Dit, samen met de aanwezigheid van tal van historische gebouwen, groene parken en de waterlopen zorgt ervoor dat de wijk Macharius-Heirnis zeer gegeerd is als woonplaats.

Sint-Baafsabdij

Op het grondgebied van wat nu de Sint-Machariusparochie is, floreerde al in de Gallo-Romeinse periode een gemeenschap (de resten van hun nederzetting (Vicus Ganda) werden inmiddels opgegraven). In 629-639 kwam Sint-Amandus, een zendeling uit Aquitanië, deze gemeenschap kerstenen en stichtte daar een kerk (Basilica), gewijd aan de Heilige Petrus.

Hoewel de voormalige Sint-Baafsabdij vandaag op nauwelijks een steenworp van de toeristisch drukke stadskern ligt, blijkt het water voor talrijke bezoekers van in en buiten Gent te diep. Te weinig belangstellenden nemen vandaag de moeite een ommetje te maken naar deze historische plek. Met het project Nederschelde moet daar verandering in komen. Tegelijk werkt de Stad Gent aan de herwaardering van de vroegere Sint-Baafssite. De ruïnes, de unieke collectie grafstenen en ook de bijzondere vegetatie, poogt de stad zo optimaal mogelijk te conserveren voor de toekomst en steeds meer aan het grote publiek voor te stellen.

"Beeld van Macharius-Heirnis"

Portus Ganda

De passantenjachthaven zal niet alleen de Sint-Baafssite opnieuw verbinden met het huidige centrum, maar eveneens de achterliggende Sint-Machariuswijk nieuw leven inblazen. Wandelaars en fietsers, bezoekers van de historische site en het museum, schippers die de omgeving willen verkennen, nieuwe inwoners langs herontdekte waterpartijen... allen zullen ze de wijk ongetwijfeld levendiger maken, en handel en horeca aanzwengelen.

Herwaardering bijna afgewerkt

De wijk Macharius-Heirnis is de laatste jaren geherwaardeerd. De aanwezigheid van een aantal scholen, een goede verbinding en ligging dicht bij het centrum heeft er de laatste jaren voor gezorgd dat steeds meer jonge gezinnen hier komen wonen. Dit heeft de renovatie van verschillende huizen en een aantal grote (woon)projecten als gevolg. Met de heraanleg van de Sint-Baafssite, de renovatie van het Lousbergsgebouw en de aanleg van het Lousbergspark zijn de grote infrastructuurwerken in de wijk bijna ten einde.

Rodetorenkaai

1.

WONEN

"Programmapunten"

A. STREVEN NAAR BETAALBARE WONINGEN	10
B. STREVEN NAAR BETERE WONINGEN	12

Het beschermen en opwaarderen van de woningen is een belangrijk doel van het stadsbestuur, ook in Macharius-Heirnis. Een goede woning is zeer belangrijk. Voldoende leefruimte en een goed onderhouden woning, liefst in een leuke woonomgeving, dragen bij tot het welzijn en de gezondheid van de inwoners.

Het stadsbestuur vindt dat iedere burger het recht heeft op een gezonde en geschikte woning tegen een betaalbare prijs.

Er is de voorbije jaren erg veel geïnvesteerd in de wijk Macharius-Heirnis. Denken we maar aan de sociale huisvesting aan de Vlaamse Kaai en op de Kasteellaan, het Lousbergsproject... Momenteel is in de wijk de grens van 30% sociale woningen bereikt. Om deze gezonde verhouding te behouden zijn er geen nieuwe investeringen gepland in de wijk.

De Stad vindt belangrijk dat de 'renovatiegolf' verder gezet wordt, zowel in privé-woningen als in de sociale woningen en de stadswoningen.

1. "Wonen"

A. STREVEN NAAR BETAALBARE WONINGEN

Macharius-Heirnis is een echte woonwijk. Naast de woningen die nog dateren uit de 19e eeuw, vind je er sociale woningen, luxe appartementen en lofts.

Er was ook een sterke renovatiegolf door jonge tweeverdieners die in de wijk een woning kochten. Ondermeer hierdoor stijgen de huur- en koopprijzen in de buurt pijlsnel waardoor veel mensen moeilijk een betaalbare woning vinden.

Er zijn vele opgeknapte woningen in de wijk, waar jonge gezinnen hun intrek hebben genomen. Maar de prijzen swingen de pan uit. Vooral voor jonge gezinnen zijn de woningen vaak niet meer te betalen.

De prijzen van woningen in Vlaanderen zijn de laatste jaren de hoogte in geschoten. De Stad kan weinig aan deze tendens veranderen. De wijk heeft een bebouwingsgraad van 33% (11% is het gemiddelde voor Gent). Er wonen ongeveer 5800 mensen op 0.7 km². Dit betekent dat de bewoningsgraad 5 keer hoger is dan het Gentse gemiddelde. Open ruimte inpalmen om de woonegelegenheden uit te breiden is dus geen optie voor de nabije toekomst.

Bij de herbestemming van leegstaande panden wordt er gekeken met welke bestemming de wijk meest gebaat zou zijn (wonen, winkels, kantoren...) en wordt hier in de mate van het mogelijke op ingegaan. Een voorbeeld hiervan is de realisatie van het woonproject "Het Volk" op de vroegere site van drukkerij "Het Volk" aan de Ferdinand Lousbergskaai – Forelstraat.

"Streven naar betaalbare woningen"

In de loop van 2005 zijn de eerste van de 146 appartementen + ondergrondse parking van het wooncomplex 'Het Volk' in gebruik genomen. Een ander voorbeeld uit de wijk is het vroegere Lousbergstehuis waar langs de straatkant lofts en kantoren komen. De vleugels achteraan zijn bestemd voor jeugd- en buurtinfrastructuur en de tuin wordt een buurtpark.

Er is recent geïnvesteerd in kwaliteitsvolle sociale huisvesting, namelijk 29 nieuwe wooneenheden op de Vlaamse Kaai (Heernislaan) door de sociale Huisvestingsmaatschappij WoninGent.

De Stad wil de woningen van Sint-Baafsdorp behouden voor de sociale woonmarkt. Daarom koopt de Stad dit complex op. De huurders krijgen de eerste kans om hun woning aan te kopen of onder dezelfde voorwaarden te blijven huren.

De Stad wil het aanbod van **bouwrijpe terreinen voor jonge gezinnen** vergroten. Het Stadsontwikkelingsbedrijf koopt oude, kwaliteitsarme woningen op, sloop en biedt de (mogelijks herverkavelde) bouwgrond tegen een eerlijke prijs aan. De middelen die vrij komen bij de verkoop worden opnieuw gebruikt om oude woningen aan te kopen en te slopen.

Bij de Stad Gent loopt recent een pilotproject '**Paritaire Huurcommissie**'.

Die commissie heeft een dubbele opdracht:

- het bemiddelen tussen huurder en verhuurder bij huurgeschillen op de private woonmarkt
- het streven naar een correcte verhouding tussen de huurprijs en de kwaliteit van de woning, onder meer door criteria uit te werken die de huurprijs van private woningen kunnen bepalen. Een goede woning is zeer belangrijk. Voldoende leefruimte en een goed onderhouden woning, liefst in een leuke **woonomgeving**, dragen bij tot het welzijn en de gezondheid van de inwoners. Het stadsbestuur vindt het recht op wonen voor iedereen belangrijk. Iedere burger heeft het recht op een gezonde en geschikte woning tegen een betaalbare prijs.

1. "Wonen"

B. STREVEN NAAR BETERE WONINGEN

De wijk wordt gekenmerkt door verschillende types van woningen. Er wordt heel wat gerenoveerd in de wijk.

Inwoners waarderen de aanwezigheid van de sociale woningen en het feit dat er de laatste jaren veel gerenoveerd en nieuw gebouwd is in de wijk. Huisjesmelkerij en de slechte woningen aan het Sint-Baafsdorp blijven echter een aandachtspunt.

De stad probeert leegstand en verwaarlozing van privé-woningen tegen te gaan door een aanbod te voorzien van **premies en bijstand**:

- De Stad en andere overheden geven premies om slechte woningen aan te pakken. Op dit moment geeft de Stad een premie voor het vernieuwen van de elektrische installatie en verwarmingsinstallatie.
- De Stad begeleidt Gentse bouwers en verbouwers. Aan de hand van **3u gratis bouwadvies** krijgen zij de noodzakelijke informatie om hun woning op een verstandige manier te (ver)bouwen.
- De Stad treedt op tegen leegstand, verwaarlozing en huisjesmelkerij in samenwerking met de Gentse politie en de Vlaamse Wooninspectie. Er worden controles uitgevoerd op het verhuren van onbewoonbaar verklaarde woningen en huisjesmelkerij.

"Streven naar betere woningen"

- Op vraag van de huurder kan de Stad de woning controleren op de normen van **de Vlaamse Wooncode**. Die code omschrijft de minimale kwaliteitsnormen waaraan een huurwoning moet voldoen. Op basis van een controle wordt de eigenaar aangespoord om noodzakelijke veiligheids- en kwaliteitswerken. De inwoners van onbewoonbaarverkleerde panden worden in hun zoektocht naar een andere woning geïnformeerd en geadviseerd door de sociaal consulenten van de Sociale Cel Huisvesting. Asielzoekers worden doorverwezen naar Dienst Asielbeleid te doen. Indien de eigenaar dat niet doet, neemt de Stad verdere stappen. In het slechtste geval volgt een onbewoonbaarverklaring. Maar dan moeten de inwoners wel elders gehuisvest kunnen worden.
- Het nieuwe bouwreglement maakt het opsplitsen van ééngezinswoningen in kamerwoningen bijna onmogelijk. Op deze manier wil de Stad **het aantal ééngezinswoningen maximaal behouden**, om (jonge) gezinnen zo veel mogelijk in de Stad te houden en nieuwe gezinnen aan te trekken.
- Inwoners van de wijk Macharius-Heirnis kunnen terecht in het Administratief Centrum voor informatie en advies over wonen (sociaal en privaat huren, huurwetgeving, sociale leningen, huisvestingspremies...). De consulent, die deze wijk opvolgt, helpt bij het invullen van de nodige formulieren voor premies. Zij schrijft kandidaat-huurders voor stads-woningen in, volgt de projecten in de wijk, ondersteunt bij herhuisvesting van gezinnen uit onbewoonbaarverkleerde of onteigende woningen en volgt de huurders van stadswoningen op. Door een wijkgerichte aanpak werkt de woonwinkelaar mee aan een verbetering van de woon- en leefsituatie van de bewoners.

1. "Wonen"

EN VERDER...

De inwoners van onbewoonbaarverklarde panden worden in hun zoektocht naar een andere woning geïnformeerd en geadviseerd door de sociaal consultants van de Sociale Cel Huisvesting. Asielzoekers worden doorverwezen naar Dienst Asielbeleid.

Het stedelijke opvanginitiatief "Verapa" in de Doornzelestraat biedt een oplossing voor asielzoekers die uit hun woning moeten omdat die onbewoonbaar verklaard is of omdat die verzegeld is wegens huisjesmelkerij. De inwoners van onbewoonbaarverklarde panden worden in hun zoektocht naar een andere woning geïnformeerd en geadviseerd door de sociaal consultants van de Sociale Cel Huisvesting. Asielzoekers worden doorverwezen naar Dienst Asielbeleid.

Scherfbeeld toekomstige ontwikkeling Oude Dokken

Dichtbij de buurt Macharius, aan de Dampoort, krijgt het oude havengebied van het Handelsdok en Houtdok, met het toekomstige project 'Oude Dokken', een nieuwe bestemming: de kaaien zullen worden ingericht als een nieuwe woonzone met groen. Verder bekijkt de Stad stelselmatig of de lozing van huishoudelijk afvalwater en regenwater gescheiden kan worden bij de behandeling van bouwaanvragen. Daarnaast stimuleert ze d.m.v. subsidies de bouw van hemelwaterputten, infiltratievoorzieningen en de aanleg van groendaken (zie 'Versterken van groen en open ruimte') waardoor ook bij de bestaande bebouwing een deel van het regenwater uit de riolering kan worden gehouden.

1. "Wonen"

AANDACHTSPUNTEN

- De Stad gaat na in welke mate sociale verdringing kan tegengegaan worden. Met andere woorden, hoe er voor kan gezorgd worden dat financieel zwakkeren toch in deze 'duurdere' wijk kunnen blijven wonen zodat de sociale mix, die nu voor de interessante wisselwerkingen in de wijk zorgt, op peil kan gehouden worden.
- Ook binnen de sociale huisvesting moet deze mix bewaakt worden.
- Aandacht voor de kwaliteit van de sociale woningen, bv. Sint-Baafsdorp.

Rommelwaterpark

1.

MEER INFO

Beschikbare brochures van de Dienst Huisvesting:

- 'Premies'
- 'Elektriciteit en Centrale verwarming'
 - 'Uw kot, ook onze zorg'
- 'Op zoek naar een geschikte woning'
 - 'Een woning huren'
 - 'Sociaal huren in Gent'
- 'Wilt u een huis bouwen, kopen of renoveren? Misschien komt u wel in aanmerking voor een sociale lening?'

Beschikbare brochure van de Milieudienst:

- 'Adviescheque – Milieuvriendelijk bouwadvies'

Voor meer informatie over de concrete realisaties of het opvragen van de brochures, kan je terecht bij **Gentinfo** –
T 09 210 10 10
 (maandag t.e.m. zaterdag van 8 – 19u)
 of www.gent.be/gentinfo

"Meer info?!?"

2.

GROEN EN MILIEU

"Programmapunten"

A. WERKEN AAN EEN GROENERE WIJK

18

B. ZORGEN VOOR HET MILIEU

20

Over het ideaal van een groene stad met veel open ruimte is iedereen het eens. Wie wil niet genieten van de voordelen van het stadsleven en toch voeling hebben met groen. De wijken in de 19de eeuwse gordel zijn echter dichtbebouwd en hebben weinig openbaar groen. De aanleg van buurtparkjes, de aanplanting van straatbomen en de ontwikkeling van groenassen en stadsbossen geven een antwoord op de vraag naar meer groen en open ruimte. De Stad doet daarenboven grote inspanningen om het openbaar groen natuurvriendelijker te beheren.

Het stadsbestuur wil, ook in Macharius-Heirnis, alle inwoners met groene vingers aanmoedigen om zelf de handen uit de mouwen te steken en hun buurt met groen of bloemen op te fleuren. Dat kan door de aanleg van een straatgeveltuintje, de plaatsing van bloem- en plantenbakken en het ophangen van bloemkorven.

Het leefmilieu is onze grootste rijkdom, daar is de Stad zich zeer van bewust. Daarom probeert de Stad binnen de verschillende beleidsthema's steeds aandacht te hebben voor het milieu. Ze wil investeren in een gezonde leefomgeving en wil hinder zo veel mogelijk beperken. Ook bij wonen (bv. duurzaam bouwadvies), mobiliteit (bv. promoten openbaar vervoer en fiets), openbaar domein (bv. onkruidverwijdering zonder pesticiden), economie (bv. milieuwetgeving voor bedrijven)... komt de zorg voor het milieu steeds aan bod.

2. "Groen en milieu"

A. WERKEN AAN EEN GROENERE WIJK

In Macharius is relatief veel groene openbare ruimte. Naast het Astridpark, het Rommelwaterpark en de Sint-Baafssite heb je ook de waterkanten en het her aan te leggen Veermanplein voor het Van Eyckzwembad (najaar 2006).

Heirnis is minder groen gekleurd. Hier is het wachten op het Lousbergspark om het nodige openbare groen te krijgen. De privé-tuinen zijn hier wel groter dan in Macharius.

Inwoners waarderen het aanwezige groen maar wijzen op de dringendheid van de aanleg van het Lousbergspark.

Er zijn 3 open groene ruimtes in Macharius: het Koningin Astridpark aan de Ferdinand Lousbergskaaï, het Rommelwaterpark aan de Kasteellaan en de Sint-Baafssite aan de Voorhoutkaai. In Heirnis is er het speelpleintje in de Snoekstraat.

Het toekomstige Lousbergspark werd sinds de zomer van 2005, in afwachting van de start van de renovatiewerken aan het gebouw, opengesteld zodat de buurt er al gebruik van kan maken. Dit werd zeer positief onthaald door de inwoners. Een aantal buurtbewoners nam zelfs de verantwoordelijkheid op zich om tijdens de zomervakantie een oogje in het zeil te houden. Na de renovatie van de gebouwen, legt de Stad in 2008-2009 het buurtpark definitief aan. De bewoners rondom het park zullen hun tuinen kunnen uitbreiden. De bewoners worden vanaf 2007 betrokken bij de opmaak van de plannen.

Astridpark

"Werken aan een groenere wijk"

- Bij elke ingreep, bijvoorbeeld bij de **heraanleg van wegen** of de uitvoering van verkeers-maatregelen, onderzoekt de Stad de wenselijkheid en de haalbaarheid om **groen in te planten**. De verschillende groene zones, groot en klein, vormen op die manier 'groene stapstenen' doorheen de wijk. Voorbeelden hiervan zijn de groene inrichting van de buurtparking aan de Eendrachtstraat-Kasterbant en de groene eilandjes op het water aan de Visserij.

Tenslotte biedt het stadsbestuur aan de **wijkbewoners de kans om zelf aan de slag te gaan** en zo de wijk groener te maken:

- De bewoners kunnen een **groencheque** ter waarde van 25 euro aanvragen bij de Stad voor de aanleg van een geveltuintje.
- De deelnemers aan de Energiewijken kozen ervoor de wijk op te fleuren met gratis geveltuintjes en bloembakken. Deze werden in april 2006 aangelegd.
- In het voorjaar 2006 deed de Stad een grote bebloemingsactie. Alle Gentenaars die hun gevel wilden opfleuren met een **bloembak**, konden per meter bloembak een groencheque ter waarde van 6 euro krijgen.
- Bij gebrek aan een (grote) tuin kan een **groendak** (planten op een plat dak) een mogelijkheid zijn om toch nog groen in je leefomgeving te brengen. Daarom geeft de Stad hiervoor een subsidie. Voor extensieve groendaken (= vetplanten-, mos-, gras-, en/of kruidendak) bedraagt deze 31 euro/m². Voor intensieve groendaken (= daktuinen met een intensieve begroeiing) is deze 12,5 euro/m².

Geveltuintje

2. "Groen en milieu"

B. ZORGEN VOOR HET MILIEU

De zorg voor het milieu is een thema dat voor veel wijkbewoners uit Macharius-Heirnis belangrijk is. De aanwezigheid van een ecologische drukkerij 'Druk in de Weer', de bio-zuivelhandel 'het Hinkelspel', de bio-groentenabonnementen in het Trappenhuis, Voedselteams, MOS-scholen, de Kringloopwinkels... versterken dit imago.

Wijkbewoners vragen een blijvende aandacht voor het milieu. Ze vragen ook aandacht voor de luchtverontreiniging aan de Dampoort.

De Stad levert veel inspanningen voor het behoud van natuur en milieu, ook in de wijk Macharius-Heirnis. Een aantal voorbeelden:

- Het openbaar groen wordt steeds op een natuur- en milieuvriendelijke manier beheerd. Pesticiden worden vermeden, snoeiafval wordt gemalen en als bodembedekking gebruikt tegen onkruid...
- De kwaliteit van het water is de laatste jaren sterk verbeterd door de collectorenwerken in de buurt. Aquafin plaatste een nieuwe collector voor afvalwater aan de Vlaamse Kaai. Deze collector wordt voor het bouwverlof van 2006 aangesloten op de bestaande riolering door middel van twee putten in de Forelstraat.
- Een 50-tal gezinnen uit deze wijk hebben met succes deelgenomen aan de Energiewijken. Zij gingen met de Stad de weddenschap aan om 8% energie te besparen tijdens de winter van 2004-2005. Het resultaat was zeer goed, de deelnemers bespaarden gemiddeld 7,5%. Als wijkprijzen kozen de deelnemers gratis geveltuintjes en bloembakken.

"Zorgen voor het milieu"

- Basisschool Het Klaverblad, de stedelijke school Het Trappenhuis en de Vrije Rudolf Steinerschool worden ondersteund voor hun inspanningen rond Milieuzorg Op School (MOS). Elk jaar werken ze op één of meer thema's (afvalpreventie, energie, water, verkeer of natuur op school) om zo de school milieuvriendelijker te maken.

De luchtvervuiling aan de Dampoort is natuurlijk een ander paar mouwen. Zolang mensen ervoor kiezen met de auto naar de stad te komen zal deze problematiek blijven bestaan. Het aanmoedigen van het openbaar vervoer en milieuvriendelijke brandstoffen kunnen dit probleem op lange termijn hopelijk gedeeltelijk oplossen.

2. "Groen en milieu"

EN VERDER...

• Vlakbij de buurt Heirnis, op het vroegere terrein van Malmar aan de Nijverheidsstraat, legt de Stad een park aan. De sanering van het terrein startte in het voorjaar 2006 en werd gevolgd door het inzaaien van een deel van het terrein. De grotere werken, zoals de aanleg van paden, constructies en beplanting, start in het najaar van 2007 en eindigt in 2008.

• Dichtbij de buurt Macharius, aan de Dampoort, krijgt het oude havengebied van het Handelsdok en Houtdok, met het toekomstige project 'Oude Dokken', een nieuwe bestemming: de kaaien zullen worden ingericht als een nieuwe woonzone met groen.

• In het kader van het Nederscheldeproject komt er een groen plein bij. Na de aanleg van een fiets- en voetgangersbrug tussen het Van Eyckzwembad en de Nieuwbrugkaai zal de Stad in het najaar van 2006 het Veermanplein heraanleggen. Het plein zal dan de mogelijkheid bieden om in een groene omgeving te genieten van de aanmerende boten in de jachthaven. Bovendien wordt ook het plantsoen aan het landhoofd tussen de Van Eyckbrug en de Slachthuisbrug heraangelegd.

"Aandachtspunten"

- Bij heraanleg van wegen kan de Stad, mits akkoord van de eigenaar/bewoner, ruimte vrijwaren in het voetpad voor een geveltuintje.
- Aan openbare gebouwen kunnen geveltuintjes voorzien worden die onderhouden worden door bewoners met groene vingers.
- De buurt betrekken bij het ontwerpen van het Lousbergspark.
- Gebruik door de buurt van de groene ruimte van de Steinerschool.
- De Stad laat een studie uitvoeren naar de impact van het verkeer op de luchtkwaliteit in Gent. Op basis van die studie kan het bestuur nagaan welke maatregelen kunnen worden getroffen voor de verbetering van de situatie.

2.

MEER INFO

Beschikbare brochures van de Groendienst:

- 'Fleurige gevels'
- 'Groen Gent'
- 'PARKeren en fietsen'
- 'Van Plantsoendienst naar Groendienst'
- 'Eigen natuur in de hand'
- 'Groen inzicht, een visie op het openbaar groenbeheer'

Beschikbare brochures van de Milieudienst:

- 'Biologisch groentenabonnement'
- 'Groendaken'

Beschikbare brochures van de Dienst Huisvesting:

- 'Premies'
- 'Elektriciteit en Centrale verwarming'
- 'Wilt u een huis bouwen, kopen of renoveren? Misschien komt u wel in aanmerking voor een sociale lening?'

Voor meer informatie over de concrete realisaties of voor het opvragen van de brochures, kan je terecht bij **Gentinfo**:
 T **09 210 10 10**
 (van maandag t.e.m. zaterdag van 8u tot 19u)
 of www.gent.be/gentinfo

"Meer info!?"

3. "Openbaar domein"

3.

OPENBAAR DOMEIN

"Programmapunten"

A. NETHEID VAN DE WIJK BEVORDEREN	25
B. DE STAAT VAN DE STRAAT	27
C. SINT-BAAFSSITE	29

Een kwaliteitsvolle invulling van het publiek domein blijft een prioriteit van het stadsbestuur. Centraal in het beleid staat kwaliteitsvolle **aanleg en onderhoud** van straten, paden, pleinen, fietspaden en trottoirs.

Daarnaast wordt er ook in Macharius-Heirnis in het bijzonder gelet op de openbare verlichting, het straatmeubilair en het publiek sanitair.

A. NETHEID VAN DE WIJK BEVORDEREN

De buurt beschikt over heel wat mooie hoekjes. Dit komt nog meer tot zijn recht als het openbaar domein er verzorgd en net bijligt. De 10 hondentoiletten zorgen er de laatste jaren voor dat de hoeveelheid hondenuitwerpsel op straat sterk verminderd is. Sluikstorten blijft echter een probleem op de wijk.

De Inwoners vragen aandacht voor specifieke plekken waar geregeld gesluikstort wordt, zoals aan de Slachthuisstraat, de verschillende parken en pleinen in de wijk en aan de kringloopwinkel in de Tarbotstraat. Ook hondenuitwerpsel blijft een doorn in het oog.

De Stad Gent pakt het sluikstorten aan via een driesporenbeleid, bestaande uit:

1. preventie:

De bevolking sensibiliseren om niet te sluikstorten en om correct om te gaan met afval. (vb. verdelen van affiches en flyers; aanspreken van personen die afval fout aanbieden door Stadswacht). Alternatieven bieden. (vb. 18.000 gezinnen meteen verhoogde tegemoetkoming in de ziekte- en invaliditeitsverzekering of met een laag inkomenkrijgen jaarlijks gratis huisvuilzakken of containerledigingen ter waarde van 37,20 euro; gericht plaatsen van afvalkorven)

2. opkuis:

Zo snel mogelijk het sluikstort verwijderen om te vermijden dat dit sluikstort anderen aantrekt te sluikstorten op deze plaats. Ivago staat in voor de netheid van het openbaar domein. Ivago haalt 90% van de sluikstorten op openbaar domein weg binnen de 2 werkdagen na melding. De Groendienst ruimt het afval op in de parken en plantsoenen in Macharius-Heirnis. De Gezondheidsdienst reinigt de waterbermen en W&Z (Vlaams Gewest) ruimt het drijfvuil op.

"Netheid van de wijk bevorderen"

De Stadswacht en de Milieudienst motiveren eigenaars van vervuilde private terreinen om het sluikestort op hun eigendom op te ruimen. IVAGO en de veegploegen van de stad voeren een doorgedreven veegplan uit waarbij talrijke straten frequent worden opgekuist. Ook de vuilbakjes worden frequent volgens een vast schema leeggemaakt.

3. sanctionering:

- Op plaatsen waar frequent gesluisstort wordt, zijn er gerichte acties van de politie om de daders op heterdaad te betrappen.

Systematisch wordt een aangetroffen sluisstort onderzocht op aanwijzingen over de identiteit van de sluisstorter.

Eén derde van de sluisstorters wordt geïdentificeerd! Zij worden effectief vervolgd door het parket, die uitspraak doet via themazittingen 'sluisstorten'. De Stad onderzoekt nog welke sanctionering mogelijk is op private terreinen.

- Maandelijks houdt de politie twee acties "brown en black points" die zich richten op hondenpoep en sluisstorten. Binnen de actieradius valt ook de Machariuswijk waaronder het Koningin Astrid- en Rommelwaterpark en het Spaanskasteelplein.

Het Rommelwaterpark staat bij de politie bekend wegens sluisstorten en hondenpoep. Aan de Kasteellaan is er vooral visuele vervuiling van sluisstorten en graffiti en aan de Ferdinand Lousbergskaai zijn sluisstorten en hondenpoep een gegeven. Omdat deze zaken chronisch aanhouden, pakt de politie deze dossiers dan ook op gepaste wijze aan als overlastdossiers. De politie kan enkel optreden bij betrapting op heterdaad.

Het is belangrijk om sluisstort te melden. Er bestaat een systeem voor meldingen van sluisstort: meldingen van sluisstort op openbaar domein worden door IVAGO behandeld (09 240 81 11), deze op privé-domein door de Stad (via de stadswacht, 09 268 21 00).

- Kleine inbreuken zoals wildplassen, wildplakken van affiches, nachtlawaai, hondenpoep... kunnen via Gemeentelijke Administratieve Sancties (GAS) aangepakt worden. Een beëdigde ambtenaar of de politie stelt vast, stelt een PV op en de Stad vervolgt.

- De Stad maakt ook werk van het publiek sanitair. Er staat een urinoir aan de Rodetorenkaai. Daarnaast wordt het publiek sanitair van het Astridpark gerenoveerd en komt er aan de jachthaven en de Sint-Baafsabdij (aan het museum voor stenen voorwerpen) een volwaardig publiek sanitair.

- De hondentoiletten aan de Schoolkaai (2), het Spaanskasteelplein, het Sint-Baafsdorp, de Ferdinand Lousbergskaai, de Puinstraat, het Rommelwaterpark, de Snoekstraat en de 2 toiletten aan de Visserij zorgen ervoor dat er heel wat minder hondenpoep op de stoep terecht komt. De hondeninfrastuctuur wordt zes dagen op zeven schoongemaakt.

3. "Openbaar domein"

B. DE STAAT VAN DE STRAAT

De straten en voetpaden zijn doorgaans van goede kwaliteit. Toch zijn er nog een aantal straten die dringend moeten worden aangepakt. In Macharius zijn, op enkele na, alle straten heraangelegd. In Heirnis is dit minder het geval.

De inwoners vragen de heraanleg van de Oostenrijkersstraat, de Schoolkaai/Kazemattenstraat, de Karperstraat en het herstellen van het kapotgereden wegdek van de Slachthuisstraat.

De Stad maakte recent een **inventaris** op van alle straten in Gent waarbij een code aangeeft in welke staat een straat zich bevindt. Het **WIS** (Wegen Inventarisatie Systeem) brengt alle straten elektronisch in kaart met hun bestemming, materiaalsoorten, kwaliteit en fotomateriaal. De verschillende gradaties van de staat waarin een straat verkeert, gaan van A (nieuwe aanleg) tot D (zeer slecht).

Door het WIS-systeem is het mogelijk om de prioritaire werken op het gehele grondgebied in kaart te brengen. Hierdoor kan op een objectieve manier de volgorde van de aanpak van de straten worden bepaald. Uiteraard zijn nog tal van ander zaken van belang bij een heraanleg. De staat van de rioleringen, de verkeersintensiteiten en verkeersveiligheid, de noodzakelijke collectorwerken, werken aan tramspoorlijnen en de stedelijke projecten aan pleinen en parken noodzakelijk vaak tot een bijkomende heraanleg van het openbaar domein.

Recent werden het **Spaanskasteelplein** en het **speelpleintje in de Snoekstraat** vernieuwd.

De toplaag van de **Vlaamse Kaai, Delvinlaan en Lozevisserstraat** werden in het voorjaar 2006 afgewerkt.

De volledige afwerking van de laatste fase (nieuwe wegbedekking) in de Forelstraat kan pas uitgevoerd worden na de winter (vorst). Volgens de planning zal de straat in maart-april 2007 afgewerkt worden.

"De staat van de straat"

De Stad legt in (najaar) 2007 de weg van het middelste beluik aan de Karperstraat opnieuw aan. Daarna wordt de toplaag van het wegdek in het resterende deel van de Karperstraat afgefreest en opnieuw geasfalteerd.

Er staat een urinoir aan de Rodetorenkaai. Daarnaast wordt het publiek sanitair van het Astridpark gerenoveerd en komt er aan de jachthaven en de Sint-Baafsabdij (aan het museum voor stenen voorwerpen) een volwaardig publiek sanitair.

Aan de kerk van Sint-Macharius werden 5 zitbankjes geplaatst.

Het Nederscheldeproject, met zijn jachthaven, richt de wijk op haar watergrenzen. Aan de samenvloeiing van Leie en Schelde worden de waterlopen in ere hersteld. De aanlegsteigers aan de Rodetorenkaai en het zicht op het vernieuwde Van Eyckzwembad zullen niet enkel toeristen lokken. Ook de bewoners kunnen er genieten van het schouwspel van aanmerende jachten. Bovendien komt de heraangelegde Dampootstraat als winkelwandelstraat nog beter uit de verf.

Trottoirs voor het huis dienen door de bewoners zelf proper gehouden te worden. Dit betekent dat bewoners ook instaan voor het verwijderen van onkruid. Wie het voetpad niet proper houdt, riskeert een administratieve boete. De Stad staat in voor het onderhoud van trottoirs waar er geen bewoning is en die eigendom zijn van de stad. De Stad doet dit op een milieuvriendelijke manier. Op 1 februari 2005 werd binnen Ivago een speciale onkruidploeg van 8 personen in het leven geroepen. Speciale machines zoals heteluchtschroeiers en borstelmachines werden aangekocht om het onkruid op een milieuvriendelijke manier te verwijderen.

Heraanleg beluik Karperstraat in 2007

3. "Openbaar domein"

C. SINT-BAAFSSITE

Met de wieg van Gent in de buurt heeft de wijk een publiekstrekker die tot nu ondergewaardeerd is: de Sint-Baafssite.

De Sint-Baafsabdij aan de Gandastraat is een uniek stukje Gents verleden in de wijk. Bewoners vinden het jammer dat dit monument zo weinig toegankelijk is. Ook is er een voorstel om de Sint-Baafsabdij "doorzichtiger" te maken door de dichtgemetste vensters open te maken en af te sluiten met plexiglas.

Met het openleggen van de Nederschelde en de toeristische wandelroute van aan het Dampootstation tot aan de oude Beestenmarkt (die door Macharius loopt), kan de Sint-Baafssite weer meer in de kijker komen. De nieuwe portiersloge in het poortgebouw en de heraanleg van de Sint-Baafssite met de visualisatie van de abdijkerk in haagbeukmassieven zullen hierbij helpen.

De Stad werkt met vzw Gandante, de gidsenbond en vzw Vizit aan de ontsluiting van de St-Baafsabdij. Dit door diverse activiteiten te begeleiden in beperkte groepen.

In het kader van het Lichtplan Gent wordt er een verlichtingsconcept voor de Sint-Baafsabdij en zijn omgeving opgemaakt. Een gefaseerde uitvoering van dit plan wordt verwacht vanaf 2008.

Sint-Baafsabdij

3. "Openbaar domein"

EN VERDER...

Aan de Oude Beestenmarkt, net buiten de wijk, komt publiek sanitair voor mannen, vrouwen, kinderen en personen met een handicap.

- Het winnende kunstproject van de open oproep Blinde Muren werd uitgevoerd in het voorjaar van 2006 door kunstenaar Michel Francois. De docenten van de Arteveldehogeschool stelden de muur aan de achterkant van de school aan de Jongenstragel ter beschikking.
- In het kader van het Lichtplan Gent krijgt het Kasteeltje van de Groendienst aan de Lousbergskaai nieuwe buitenverlichting. Daarnaast wordt er een studie gemaakt over een verlichtingsconcept voor de Sint-Baafsabdij en zijn omgeving. Uitvoering ervan wordt verwacht rond 2008.
- De Stad Gent heeft een 'minder hinder'-beleid, gericht op de aannemers die werken uitvoeren op Gents grondgebied. Zo verplicht ze de nutsmaatschappijen steeds om hun werken vooraf aan te kondigen met een bewonersbrief. De Stad heft een belasting per m² openbaar domein dat wordt opgelegd. Deze heffing wordt exponentieel verhoogd indien de mensen in de buurt niet werden verwittigd, zoals werd opgelegd, of indien de werken langer duren dan gepland. Dit systeem zorgt ervoor dat de nutsmaatschappijen zoveel mogelijk proberen samen te werken. Meteen wordt bij elke nieuwe heraanleg door de stad, AWV, Aquafin... overleg gepleegd met alle nutsmaatschappijen zodat zij de tijd krijgen om vóór de straatheraanleg hun nutsleidingen en aansluitingen te vernieuwen. Bij de uitvoering van de werken neemt dit extra tijd in beslag, maar op die manier is de heraanleg van de straat veel duurzamer. In straten die nieuw heraanlegd zijn mogen nutsmaatschappijen geen werken uitvoeren binnen de twee jaar na afwerking.
- De Stad wil haar **communicatie** rond wegenwerken nog verder verbeteren. Toch moet worden onderstreept dat slechts 25% van de totale werken in Gent, werkelijk door de Stad gebeurt. Andere actoren zoals de nutsmaatschappijen, het Vlaams Gewest, De Lijn en Aquafin

"En verder..."

staan in voor het merendeel van de werken. Voor de communicatie van die actoren is de Stad niet bevoegd, maar de Stad brengt al die actoren wel frequent samen in coördinatievergaderingen om zo de communicatie en de werken zelf beter op elkaar af te stemmen. De Stad houdt zich er aan om de buurtbewoners bij integrale heraanleg van de straat, vóór de eigenlijke start van de werken, uit te nodigen op een infovergadering waarop de werken worden toegelicht en de mogelijkheid wordt geboden om vragen te stellen.

- Binnen de Dienst Wegen is er een **meldingssysteem** opgestart waarbij de problemen vanuit verschillende hoeken kunnen worden ingevoegd in een gedigitaliseerd systeem. Het uitvoerende personeel kan meteen aan de slag met de overzichten die hieruit worden opgemaakt. Op deze manier slaagt de Stad erin om ongeveer 80 % van de meldingen binnen de 10 dagen op te lossen. Dit systeem kan echter pas draaien als ook de bewoners de moeite doen om de zaken die hun opvallen aan de rijwegen en trottoirs, door te geven. Dit kan door contact op te nemen met Gentinfo 09 210 10 10 of de Dienst Wegen 09 266 79 00 en hierbij een korte omschrijving, naam en huisnummer door te geven.

Betere buitenverlichting en sneller herstellen van defecte lampen

Het beheer van de openbare verlichting gebeurt door Eandis. Zij staan ook in voor de vervanging van defecte straatlampen. Voor de melding van defecten kan iedere burger terecht op het nummer **0800 6 35 35**. Bij een melding dienen zij de herstelling uit te voeren binnen de 10 à 14 dagen. Deze termijn wordt niet altijd gehaald als het euvel te wijten is aan een ondergronds defect van de leiding. De openbare verlichting dient te voldoen aan een wettelijk bepaalde lichtsterkte. Bij een aanvraag tot meer verlichting wordt steeds onderzocht in hoeverre hier aan de bepalingen wordt voldaan. Indien nodig worden er sterkere lampen geplaatst om zo het veiligheidsgevoel te vergroten.

"Aandachtspunten"

- De Stad onderzoekt hoe het verlaagde (donkere) hoekje aan het 'Buitenhof' (een rustig en groen zithoekje nabij de Machariuskerk) kan aangepakt worden zodat het (meer) gebruikt wordt.
- De Stad onderzoekt hoe de Sint-Baafsabdij meer open kan staan voor de buurtbewoners.
- De Stad onderzoekt hoe de omgeving van de sluisen aan de Schoolkaai/Dampoort een propere en nuttige invulling kan gegeven worden.

3.

MEER INFO

- Beschikbare brochure van de Gezondheidsdienst:**
- 'Hondentoiletten'
 - 'Leidraad voor hondenbezitters'
 - 'De kleine kak-almanak'

- Beschikbare brochure van de Dienst Lokale Preventie en Veiligheid:**
- 'Graffiti en wildplakken in Gent'

- Beschikbare brochures van IVAGO:**
- 'Containerparken'
 - 'Huisvuilzakken voor restafval'
 - 'Sorteerwijzer'
 - 'Stickers geen reclamewerk'

- Beschikbare folder bij Dienst Coördinatie:**
- 'Bijna honderd plaspunten in Gent... Plassen met klasse'

Relevante websites:

Voor meer informatie over de politie:
www.politiegent.be

Voor meer informatie over IVAGO:
www.ivago.be

Voor meer informatie over wegen, beheerd door het Vlaamse Gewest:
<http://wegen.vlaanderen.be>

Voor meer informatie over de concrete realisaties of het opvragen van de brochures, kan je terecht bij **Gentinfo** –
T 09 210 10 10
 (maandag t.e.m. zaterdag van 8 – 19u)
 of www.gent.be/gentinfo

"Meer info!?"

4.

MOBILITEIT

"Programmapunten"

A. VEILIG VERKEER IN DE WIJK	34
B. ZONDER DE AUTO KAN HET OOK	36
C. PARKEERDRUK BEHEERSEN	37

Met het mobiliteitsbeleid wil de Stad Gent de verkeersveiligheid garanderen, in het bijzonder die van de zachte weggebruiker. Daarnaast is ook een verhoging van de leefbaarheid in de binnenstad en in de woonbuurten, zoals Macharius-Heirnis, een belangrijke doelstelling.

Voetgangers en fietsers moeten vlot en veilig hun parcours kunnen afleggen. Daarvoor worden verschillende middelen ingezet: de VerkeersLeefbaarheids-Plannen (VLP's), het Urgentieplan verkeersveiligheid, de invoering van zone-30 in grote delen van de stad en de verdere uitbouw van de fietsroutes. Het stimuleren van het gebruik van andere vervoersmiddelen, zoals de fiets en het openbaar vervoer, zorgen ervoor dat de stad nog steeds vlot bereikbaar blijft. Door het aanbieden van gratis openbaar vervoer voor bepaalde groepen en radicale maatregelen voor een goede doorstroming van tram en bus, ontstaat er een spectaculaire stijging van het aantal gebruikers. Ook projecten zoals autodelen moeten ervoor zorgen dat de stad van een 'verkeersinfarct' wordt gevrijwaard.

Een uitgekiend parkeerbeleid met o.m. drie parkeergordels en de invoering van beperkende parkeermaatregelen (betalend en/of blauwe zone) zorgen ervoor dat inwoners en automobilisten op een vlotte en veilige manier de stad in kunnen.

4. "Mobiliteit"

A. VEILIG VERKEER IN DE WIJK

De buurten Macharius en Heirnis worden doorsneden door de Kasteellaan. Deze uitvalsroute uit het centrum van Gent zien veel inwoners als een hindernis die niet makkelijk te nemen is.

Heirnis is vrij druk. De wijk wordt doorsneden door enkele straten die gebruikt worden als doorgangsweg naar de Ring (Eendrachtstraat) of naar St-Amandsberg (Forelstraat).

Macharius daarentegen is een veilige, rustige plek met een groot aantal rustpunten en snelheidsremmers.

Voor alle wijken werden de afgelopen jaren 'Verkeersleefbaarheidsplannen' opgesteld waarin je de visie over veiligheid en leefbaarheid voor de wijk vindt. De Stad werkt de komende jaren de maatregelen van dit plan verder uit.

Er zullen blijvend inspanningen nodig zijn om de bereikbaarheid van de stad te garanderen, de leefbaarheid van de woonbuurten te vrijwaren, de verkeersveiligheid te verhogen en de verkeerswetgeving te laten respecteren door alle weggebruikers.

Mobiliteit is een thema dat vele inwoners nauw aan het hart ligt. Het aanbod van het openbaar vervoer in de wijk, het éénrichtingsverkeer en zone 30 worden doorgaans geapprecieerd, maar het kan nog beter. Als aandachtspunten wijzen ze op de veiligheid van voetgangers bij de oversteek van drukke assen vb. de Heirnislaan. Er is ook de bezorgdheid dat de komst van nieuwe inwoners door de recente woonprojecten voor toenemend verkeer zullen zorgen.

"Veilig verkeer in de wijk"

De Stad werkt op **drie sporen** om **zone 30** te doen naleven:

1. via sensibilisatie: sinds mei 2003 organiseert de Stad een grootscheepse campagne rond zone 30 waarin diverse doelgroepen worden bewerkt: de Gentenaars, de schoolgaande jeugd, de jongeren, bezoekers van Gent, enz. Deze campagne 'Zone 30 – enkel voor hartrijders' loopt nog steeds. De Stad stelt posters ter beschikking om zone 30 te visualiseren.

2. via politiecontrole: de naleving van zone 30 wordt streng gecontroleerd aan schoolomgevingen en aanrij- en toegangsroutes. Onlangs werd een bijkomende radar aangekocht om die controles op te voeren. In 2005 werden snelheidscontroles in de zone 30 uitgevoerd aan de Voorhoutkaai en de Lousbergskaai. Aan de Voorhoutkaai controleerde de politie 130 voertuigen, waarbij er 38 te snel reden. Aan de Lousbergskaai kregen 357 van de 648 gecontroleerde auto's een PV wegens snelheidsovertreding.

3. via ingrepen in de openbare weg: op belangrijke verkeersaders en gevoelige punten werden verkeersplateaus aangelegd en andere snelheidsremmende maatregelen genomen.

In het kader van verkeersveiligheid in schoolomgevingen werd een voetpad-uitstulping ter hoogte van de school Bert Carlier in de Eendrachtstraat aangelegd.

Twee van de drie lagere scholen kregen in het kader van 'verkeersveiligheid in schoolomgevingen' een begeleiding van de Stad Gent. De derde school is geselecteerd voor de nieuwe reeks.

Om een stuk tegemoet te komen aan de vraag naar veiligheid aan de oversteekplaatsen voor voetgangers en fietsers, voert de politie gerichte controles uit op een aantal assen. In deze wijk zijn de controles vooral toegespitst op de assen Kasteellaan-Heirnislaan-Vlaamse Kaai en Schoolkaai-Lucas Munichstraat. Daarnaast zijn de Oude Beestenmarkt en de Ferdinand Lousbergskaai ook aandachtsstraten.

Op preventief vlak kunnen inwoners ook zelf initiatief nemen. De dienst Mobiliteit stelt posters ter beschikking om zone 30 te visualiseren. De stad ondersteunt de bekendmaking door campagnes als 'Zone 30 – enkel voor hartrijders'.

4. "Mobiliteit"

B. ZONDER DE AUTO KAN HET OOK

De bus bedient de wijk via de Eendrachtstraat, de Kasteellaan, de Forelstraat, de Ferdinand Lousbergskaai en de ring. Door de wijk lopen een aantal aantrekkelijke fiets- en wandelroutes.

Het aanbod van het openbaar vervoer in de wijk wordt geapprecieerd, maar kan beter.

De fietsinfrastructuur wordt verder uitgewerkt met aandacht voor de belangrijkste fietsassen. Recent is er nieuwe signalisatie aangebracht.

Om het fietsen aan te moedigen, plaatst de Stad fietsstallingen. Inwoners kunnen bij de Dienst Mobiliteit extra fietsstallingen aanvragen. Na onderzoek en bij gunstig advies worden deze door de Stad geplaatst.

De Stad legt heeft een fietspad en verkeersdrempel aangelegd op de Visserij ter hoogte van het Keizersviaduct. Dit plateau is gelegd in functie van de fietsbrug aan het Keizerspark.

Fietsstalling Rommelwaterpark

4. "Mobiliteit"

C. PARKEERDRUK BEHEERSEN

Parkeren is een heet hangijzer. De bereikbaarheid van de wijk voor inwoners en bezoekers blijft belangrijk. Het is niet vanzelfsprekend om dit evenwicht te vinden. Sinds het invoeren van de blauwe zone is de situatie al veel verbeterd voor de bewoners.

Als aandachtspunt blijven de inwoners wijzen op het parkeerprobleem.

Bewonersparkeren is gratis: inwoners kunnen onder bepaalde voorwaarden een bewonerskaart krijgen waarmee ze onbeperkt kunnen parkeren in de toegevoegde zone. De eerste kaart is gratis, de tweede kan aangekocht worden.

Er is een buurtparking op de hoek van de Kasterbant en de Eendrachtstraat.

Binnen het Sint-Baafsdorp geldt een volledig parkeerverbod. Enkel laden en lossen is toegestaan. Omdat dit niet voldoende gerespecteerd wordt, zal de Politie en dienst Huisvesting hier extra aandacht aan besteden.

Buurtparking Kasterbant

"Aandachtspunt"

Aandacht voor parkeerproblemen die nieuwe woningprojecten met zich meebrengen. Zoeken naar mogelijkheden voor nieuwe buurtparkings.

4.

MEER INFO

Beschikbare brochures van de Dienst Mobiliteit:

- 'Zone 30'
- 'Fietsroutes tussen het centrum en de stadsrand'
 - 'Oost-West fietsroute'
- 'Geen handicap voor personen met een handicap'
- 'Actieprogramma watergebonden infrastructuurwerken'

Beschikbare affiches van de Dienst Mobiliteit

- 'Gent fietst'
- 'Goed gezien is graag gezien'

Beschikbare brochures van het Parkeerbedrijf:

- 'Parkeerbedrijf – Algemene informatie'

Voor meer informatie over de concrete realisaties of het opvragen van de brochures, kan je terecht bij **Gentinfo** –
T 09 210 10 10
 (maandag t.e.m. zaterdag van 8 – 19u)
 of www.gent.be/gentinfo

"Meer info?!?"

5.

WERKEN & WINKELN

"Programmapunten"

A. WINKELN IN DE BUURT

40

B. WERKGELEGENHEID CREËREN

42

Ondernemen en werken zijn hét middel om welvaart te creëren. Daarom moet Gent economisch (blijven) groeien want enkel zo komen er bijkomende arbeidsplaatsen.

Niet elke economische groei betekent echter een versterking van de stad. Gent wil die economische bedrijvigheid en die groei die de bevolking van de stad een meerwaarde biedt. Dit betekent dat ze voldoende en kwaliteitsvolle bijkomende arbeidsplaatsen creëert en geen hypotheek legt op de leefbaarheid van de stad. Op het gebied van werkgelegenheid gaat bijzondere aandacht naar groepen die het moeilijk hebben op de arbeidsmarkt zoals oudere werkzoekenden, vreemdelingen, laaggeschoolden.

In een stad is ruimte altijd schaars en dus moet spaarzaam worden omgegaan met de inneming ervan; dit geldt ook voor Macharius-Heirnis.

Het beleid stimuleert daarom maximaal het hergebruik van leegstaande (bedrijfs-) panden en de verlaten of verouderde bedrijfssites.

Een ander accent vanuit de Stad is het stimuleren van kwaliteitszaken in bepaalde straten rond de kernstad om daar een economische dynamiek te behouden die vaak onder druk staat van het sterke handelsapparaat in het centrum of winkelcentra daarbuiten. Hierbij is het vooral belangrijk dat buurtwinkels aanwezig blijven voor de directe omwonenden.

Een goed uitgekende lokale regelgeving en vergunningenbeleid ruimtelijke ordening en milieu moeten bijdragen aan een economie zonder hinder voor de inwoners van de stad.

5. "Werken en winkelen"

A. WINKELEN IN DE BUURT

In Macharius zijn er nog een aantal overblijvende bedrijven uit de 'slachthuis'-tijd. Tot voor kort waren er weinig of geen buurtgerichte winkels. Het is pas de laatste jaren dat er enkele nieuwe middenstanders naar de wijk komen. Een mini-superette en een nieuw café waren welkomme gasten voor de inwoners. Het hotel Castelnou en Boatel liggen voor toeristen ideaal als uitvalsbasis naar het centrum van de stad.

Het aanbod in Heirnis is iets groter. Een superette, een slager, een bakker...

Het is afwachten of de aanwezigheid van de nieuwe bewoners uit het woonproject 'Het Volk' ervoor zal zorgen dat ook winkeliers de stap naar de hoek van de buurt wagen.

Inwoners appreciëren de aanwezige kleinschalige winkels op wandelafstand, de kleine KMO's op de Kasteellaan en de link naar de Dendermondsesteenweg. Er is echter te weinig kleinhandel in de wijk. Inwoners vragen die dan ook te stimuleren.

Via specifieke subsidies voor winkels draagt de Stad bij tot de heropleving van de wijken: subsidies bij gevelrenovatie, verfraaiing van handelspanden; subsidiëring van wonen boven winkels; vestigingssubsidie (met oog voor diversiteit in type handelszaken); subsidie als ondersteuning van communicatie bij evenementen van dekenijen...

Via het project "allochtoon ondernemen" wil de Stad gelijke kansen bieden aan alle ondernemers, ongeacht hun etnische afkomst.

"Winkelen in de buurt"

De actie 'Gent Verwent' is een stimulans om langs minder bekende maar toch wel aantrekkelijke winkels in de wijk te lopen en er nog een cadeautje bovenop te krijgen. De actie 'Gent Verwent' biedt deelnemende handelaars gratis publiciteit via de Gent Verwent-website; de klant krijgt in deze handelszaken een cadeautje of interessante korting. In Macharius-Heirnis doet één zaak mee aan deze actie. De realisatie en verdere ontwikkeling van de nieuwe jachthaven maakt de omgeving van de wijk in de toekomst nog attractiever voor nieuwe handels- en horecazaken.

Dit zal de levendigheid van de buurt, ook voor Macharius, ten goede komen.

5. "Werken en winkelen"

B. WERKGELEGENHEID CREEREN

De werkloosheid in Macharius-Heirnis bedraagt 16.4 % (2004). Hoewel er een positieve tendens merkbaar is (in 1997 was de werkloosheidsgraad nog 18.9%) blijft dit aan de hoge kant.

Professionele zorgverleners uit de wijk signaleren dat weinig inwoners in of dicht bij de wijk werken.

De Stad wil **buurt- en nabijheidsdiensten** stimuleren. Hiermee slaat ze twee vliegen in één klap. Er worden duurzame jobs gecreëerd voor mensen met verminderde kansen op de arbeidsmarkt. Daarnaast kunnen zij de leefkwaliteit van de Gentenaar verbeteren door deze individuele (bv. poetsdienst, boodschappenservice...) of collectieve dienstverlening (bv. wijkrestaurant) in de nabijheid van de mensen te organiseren.

Via de website www.dienstenwijzer.be kunnen zowel het aanbod aan diensten als de vacatures bekeken worden.

Via een toeleidingsplan wil de **Werkwinkel** moeilijk bereikbare werkzoekenden aantrekken en nadien intensief begeleiden in hun zoektocht naar een baan. Voor de inwoners van Macharius-Heirnis is er een Werkwinkel in de gebouwen van de VDAB in de Kongostraat en één in de Hoogstraat.

De **VDAB** in de Kongostraat 7 is er voor alle werkzoekenden. De VDAB Jobclub aan de Minne-meers 2 helpt via groepssessies en individuele begeleiding bij het zoeken naar een geschikte job.

5. "Werken en winkelen"

EN VERDER...

Op federaal niveau heeft de Minister van Middenstand een **wetsontwerp** klaar dat de gemeenten en steden in de toekomst de mogelijkheid geeft om de vestigingsplaatsen en de openingsuren van **nachtwinkels** en telefoonshops te beperken. Evenzeer zullen gemeenten de vestiging en uitbating van zulke winkels aan

een gemeentelijke goedkeuring kunnen onderwerpen, de vestigingsplaats kunnen beperken tot een deel van haar grondgebied en zelfs de sluiting van nacht- en telefoonwinkels kunnen opleggen.

Er bestaat ook een **Subsidiereglement Maatschappelijk Verantwoord Ondernemen**, dat bedrijven aanspoort om te investeren in de leefbaarheid van hun buurt. Dienst Economie informeert startende en bestaande handelaars; tevens is een specifieke dienstverlening voor allochtone ondernemers aanwezig. Handelaars die leegstaande panden te huur of te koop hebben kunnen deze laten opnemen in de **'Inventaris leegstaande panden'**. Handelaars die op zoek zijn naar een pand kunnen deze inventaris raadplegen.

"Aandachtspunten"

- De Stad onderzoekt hoe ze actief op zoek kan gaan naar een aanvullend aanbod aan buurtwinkels.
- De Stad kan buurtwinkels verenigen om samen een promotieactie op te zetten voor de buurt en de gebruikers van de buurt.

5.

MEER INFO

Beschikbare brochures van de Dienst Economie:

- 'Gent Verwent : uw zaak een jaar lang gratis in de kijker!'
- 'Horecabrochure'
- 'Steunmaatregelen Dienst Economie'

Beschikbare brochure van het Lokaal Werkgelegenheidsbureau:

- 'Dienstencheques – Schoonmaakpersoneel werkt liever legaal!'

Beschikbare brochures van Gent, stad in werking:

- 'Gent, stad in werking'
- 'Nieuwsbrief Gent stad in werking'

Beschikbare brochure van de Dienst Toerisme:

- 'Hotels en restaurants Gent en omgeving'

Relevante websites:

www.dienstenwijzer.be
www.eengoedezaak.be
www.gentverwent.be
www.gent.be/ondernemen/detailhandel
www.gent.be/ondernemen/starters
www.vlaanderen.be/ondernemen

Voor meer informatie over de concrete realisaties of het opvragen van de brochures, kan je terecht bij **Gentinfo** –
T 09 210 10 10
 (maandag t.e.m. zaterdag van 8 – 19u)
 of www.gent.be/gentinfo

"Meer info?!?"

6.

SAMEN LEVEN

"Programmapunten"

A. BUURTACTIVITEITEN

46

B. OVERLAST

49

Gent is een open en verdraagzame stad. Pas als mensen met elkaar kunnen en willen praten, loopt het samenleven goed. Ze leren elkaar kennen, elkaar waarderen en met elkaar rekening houden.

Daarom wil de Stad initiatieven vanuit de buurt, straat en verenigingsleven aanmoedigen en ondersteunen.

Maar de Stad wil ook haar verantwoordelijkheid opnemen en de dialoog tussen verschillende mensen stimuleren door zelf initiatieven, projecten en feesten, te organiseren.

De Stad pakt overlast in eerste instantie preventief aan. Als preventie niet helpt, wordt het wijkzorgteam van de Politie ingezet om een oplossing te zoeken voor de overlast.

6. "Samen
leven"

A. BUURTACTIVITEITEN

De laatste jaren zijn er vooral jonge tweeverdieners in de wijk komen wonen. Hierdoor wordt de mix tussen de bevolkingsgroepen en bevolkingslagen groter, wat de wijk ten goede komt. Dit maakt dat deze wijk evolueerde van sterk volks naar meer een middenklasse woonwijk. Hierin schuilt echter het gevaar dat het spontane karakter om met elkaar in contact te treden een beetje verloren gaat.

Er is nochtans een groot verlangen bij de inwoners om dit karakter te behouden.

Door een aantal bewonersinitiatieven en impulsen van de Stad wordt de kloof tussen de anciens en de nieuwkomers gedicht en ontstaan er nieuwe netwerken die de buurt gezond houden.

Ook in de toekomst moet er blijvende aandacht uitgaan naar dit wijkgevoel. Want door de grote aantrekkingskracht die de wijk nu heeft, komen er nog altijd nieuwe inwoners bij.

De inwoners ervaren Macharius-Heirnis als een veilige wijk die zich kenmerkt door goede sociale contacten en buurtactiviteiten. Een probleem is dat de organisatie van buurtevenementen vaak gepaard gaat met logge procedures. Ook wordt er opgemerkt dat er een gebrek is aan lokalen voor de verenigingen op de wijk.

"Buurtactiviteiten"

De belangrijkste spelers op het vlak van samenleven in de wijk Macharius-Heirnis zijn duidelijk de buurtbewoners zelf. Straataperitieven in de Ossenstraat, concerten, de film Zorry, projecten Alle hens aan dek, Vurige Tongen en het project rond toezicht in het Lousbergspark, de Dag van de Buur, Koeture Lokal 1, het straatbuffet in de Oilamstraat en de MunichBBQ, Dag van de Buur in de Munichstraat, het straatfeest in de Tarbotstraat, de picknick op het grote picknicklaken, het rockconcoors 'De Beloften'... dragen een groot stuk bij tot een aangename buurt.

Dat bij de organisatie veel komt kijken, hebben bovenstaande organisatoren aan den lijve kunnen ondervinden. Om hieraan een stuk tegemoet te komen biedt de Stad een uitgebreide ondersteuning aan:

- Het buurtwerk gaat op zoek naar projecten die de betrokkenheid van de inwoners bij hun wijk verhogen. Ze wil de nieuwe bewoners van de wijken in het bijzonder aanspreken. Zij vormen nieuwe "potenties" voor de wijk. Wie zin heeft om in zijn straat iets te organiseren kan contact opnemen met de stedelijke buurtwerking. Die heeft een pakket samengesteld dat buurtbewoners op een eenvoudige manier door alle reglementeringen en aanvragen loodst. Er worden ook een heleboel tips en ideeën gegeven om de activiteit succesvol te maken. De stedelijke buurtwerking stelt dit pakket gratis ter beschikking van inwoners die iets leuks willen doen met en voor hun bureu.

Foto sociaal-artistiek project 'Van tafel' in de Eendrachtstraat

"Buurtactiviteiten"

- Daarnaast is er een overleg tussen de Stedelijke Buurtwerking, het dienstencentrum De Horizon, de dekenij Heirnis en de jeugdwerking De Bonte Was om samen initiatieven in de wijk op poten te zetten.
- Het Buurtwerk bouwde een netwerk van contactpersonen uit in de buurt. In iedere straat kent het Buurtwerk minstens één contactpersoon. Via dit netwerk kunnen initiatiefnemers uit de buurt snel en gemakkelijk volledig de buurt contacteren of mobiliseren.
- Sociaal-artistische projecten zoals 'Aan Tafel', 'Vitrinetelevisie'... konden in het kader van de wedstrijd 'Kunst in de buurt' rekenen op de ondersteuning van de dienst Kunsten. Ook bij deze initiatieven was het de bedoeling dat de burens elkaar beter leerden kennen. Ook de film 'Zorry' en 'Luister ne keer' zijn hier uitlopers van.
- De dienst Feestelijkheden leent materiaal uit aan bewoners die in hun straat iets willen organiseren.
- Met de campagne 'Artiest zoekt Feestneus' wou de Stad Gent beginnend artistiek talent en organisators van buurtfeestjes bij elkaar brengen. Wie voor 1 oktober 2006 samen met zijn burens een feestje, barbecue, speelstraat... organiseerde waarop alle bewoners van de straat welkom waren, kon van de Stad een 'Feestneus'-pakket krijgen. In het pakket zat onder andere een bon waarmee je gratis één optreden van muzikanten (jazz, pop en rock, folk en wereldmuziek, klassiek) stand-up comedians of straattheatermakers kon boeken.

6. "Samen leven"

B. OVERLAST

Macharius wordt door haar inwoners ervaren als vrij rustig. In Heirnis leeft doorgaans hetzelfde gevoel. Het intensieve gebruik van de open ruimte in de Heirnisbuurt zorgt voor een aantal ongemakken.

Aandachtspunten zijn vandalisme en brommers in het Rommelwaterpark.

In 2005 werden 'nabijheidspatrouilles' door de Politie opgestart. Deze patrouilles die streven naar een optimale aanspreekbaarheid en nabijheid, gaan bijna dagelijks doorheen de wijk Macharius-Heirnis.

"Aandachtspunten"

- De Stad onderzoekt volgende zaken:
- Aandacht voor het onthaal van de 'nieuwkomers' in de wijk.
 - Meer aandacht voor een dialoog met de moskee.
 - Infoborden verspreiden in de wijk waarop informatie over buurtactiviteiten kunnen uitgehangen worden.

6.

MEER INFO

Beschikbare brochure van de Dienst Feestelijkheden:

- 'U zorgt voor de toeters, wij voor de bellen'

Beschikbare brochure van de Dienst Buurtwerk:

- 'Gezocht: goede buur m/v'
- 'EHBI-stappenplan. Eerste hulp bij Bewonersinitiatieven'.

Beschikbare brochure van de Integratiedienst:

- 'Huis van het Nederlands'

Beschikbare brochure van de Dienst Voorlichting:

- 'Duik in de stad'

Beschikbare brochures van de Politie:

- 'Politie infoboekje'
- 'Preventie een goede gewoonte'

Beschikbare brochure van de Ombudsvrouw:

- 'Ombudsvrouw Stad Gent'

Beschikbare brochure van de Dienst Kunsten

- 'Feestneuzen'

Relevante websites:

- Voor meer info over het project 'Feestneus zoekt artiest' zie: www.gent.be/feestneus.

Voor meer informatie over de Politie:

zie www.politiegent.be

Voor meer informatie over de concrete realisaties of het opvragen van de brochures, kan je terecht bij **Gentinfo** –

T **09 210 10 10**

(maandag t.e.m. zaterdag van 8 – 19u)

of www.gent.be/gentinfo

"Meer info?!"

7.

VRIJE TIJD

"Programmapunten"

A. MEER ONTSPANNINGSRUIMTE

52

Sport, cultuur, recreatie en verenigingsleven in de wijk zelf zijn belangrijk. Zij geven een identiteit aan Macharius-Heirnis. De sportclubs, toneel-, muziek- en andere verenigingen, de zalen en evenementen bepalen voor een groot deel het gezicht van een stad of een wijk.

Daarom voert de Stad een sport- en cultuurbeleid op verschillende niveaus. Het aanbod moet in de eerste plaats toegankelijk zijn voor iedereen. Het is aan de Stad om drempels weg te werken en een actief ondersteuningsbeleid te voeren.

Maar ook de inrichting van het publiek domein biedt mogelijkheden tot vrijetijdsbeleving.

De Stad wil:

- investeren in infrastructuur,
- meer culturele en sportieve activiteiten buiten het stadscentrum opzetten,
- activiteiten van lokale verenigingen of particulieren stimuleren en ondersteunen,
- in de woonomgeving voldoende speelruimte voorzien.

7. "Vrije tijd"

A. MEER ONTSPANNINGSRUIMTE

Macharius-Heirnis is een wijk met veel jonge gezinnen. De meeste kinderen en jongeren ervaren Macharius als een leuke, ruime plek. Heirnis heeft veel dynamiek maar een beperkte ruimte. Dit heeft tot gevolg dat veel kinderen aan de andere zijde van de Kasteellaan in het Rommelwaterpark gaan spelen. Sinds de zomer van 2005 is het Lousbergsterrein in de Tarbotstraat erbij gekomen. De Stad stelde het terrein open, in afwachting van de definitieve heraanleg tot nieuw park.

Het Rommelwaterpark en het Spaanskasteelplein zijn zo aangelegd dat je er kunt voetballen en basketten. Ook het grasplein aan de Sint-Baafssite wordt voor pleinsporten gebruikt. Om binnen te kunnen sporten, moet je buiten de wijk. Het Van Eyck-zwembad ligt vlak aan de rand.

Het dienstencentrum De Horizon organiseert bewegingsactiviteiten en beschikt ook over een petanquebaan.

Inwoners waarderen de aanwezigheid van het grasplein aan de Sint-Baafsabdij, de speelstraten, de speelpleinwerking en de komst van het Lousbergproject.

Er is nood aan binnenruimtes waar sport- en ontspanning mogelijk zijn. Verenigingen wachten reeds lang op het Lousbergproject en vragen een snelle realisatie.

De (Spaanse) Gouverneurswoning wordt druk gebruikt, maar door verenigingen van buiten de buurt. Dit maakt het niet gemakkelijk voor initiatieven van de buurt om er gebruik van te maken.

??

!!...

"Meer ontspanningsruimte"

De werken aan het Lousbergproject starten na het bouwverlof 2007. Het gebouw zal ruimte bieden aan een welzijnsbureau van het OCMW, lokalen voor jeugd- en buurtwerk. De Stad zal er ook een polyvalente zaal met vergaderzaal ter beschikking stellen aan de buurt.

Het poortgebouw, waar het buurtwerk nu nog gehuisvest is, zal in de toekomst ruimte bieden aan wijkbewoners die zelf iets willen organiseren.

Het lokaal dienstencentrum De Horizon aan de Ferdinand Lousbergskaaai heeft een ontmoetingsruimte die gehuurd kan worden.

De sportschuur in het Sluizeken kan gebruikt worden door de inwoners van Macharius-Heirnis.

De wijk Macharius-Heirnis bevindt zich op een boogscheut van de binnenstad waar een zeer groot aanbod aan activiteiten bestaat. Vlak aan de rand van de wijk vind je o.a. het zwembad Van Eyck, de Studio Skoop, de Capitole, de bibliotheek, de Vooruit, de Minard...

Speelplein Astridpark

Spaanskasteelplein

=

7. "Vrije tijd"

EN VERDER...

Gentenaars actiever betrekken bij kunst en cultuur

Gentenaars actiever betrekken bij kunst en cultuur, dat is de kerntaak van Dienst Kunsten. Daarbij richt de dienst zich vooral tot kinderen, jongeren en mensen die nu weinig deelnemen aan het cultuurleven.

Er worden daar dan ook geregeld initiatieven toe opgezet zoals de wedstrijd 'Blinde Muren', waarvan er vijf laureaten opdrachtgever werden voor de realisatie van een kunstwerk in de buurt.

De deur van de Dienst Kunsten staat ook altijd open voor wie in Gent een artistiek en maatschappelijk relevant project wil realiseren dat in de stedelijke context sporen nalaat. De wedstrijd 'Kunst in de buurt' daagt kunstenaars uit om samen met buurtbewoners een sociaal-artistiek werk te creëren in Gent. Daarnaast wil de Stad beginnend artistiek talent helpen bekendheid te krijgen zoals met de campagne 'Artiest zoekt Feestneus' die tijdens de zomer 2006 artiesten en organisatoren van buurtfeestjes samenbracht. Gezien het succes van dit proefproject wordt onderzocht hoe dit project kan worden verder gezet.

"Aandachtspunten"

De sportschuur in het Sluizeken wordt zeer veel gebruikt. De Stad onderzoekt of een sportschuur in of nabij de wijk Macharius-Heirnis mogelijk is.

De berm rond de Visserijvaart wordt veel gebruik als loopparcours (oa. door scholen). Op sommige plaatsen is het voetpad/de berm erg smal en moet er op straat gelopen worden. De Stad bekijkt hoe dit aangename looptraject veiliger kan gemaakt worden.

"En verder..."

In de zomer- en paasvakantie biedt het stadsbestuur inwoners de mogelijkheid om hun straat om te vormen in een speelstraat. Ze stimuleren de sociale contacten in de wijk. De komende jaren worden de speelstraten verder gepromoot. In 2006 kregen twee straten het statuut van **speelstraat**: de Eendrachtstraat en Zalmstraat.

Het **cultuurcentrum** is geen nieuw gebouw, maar een structuur waar in Gent behoefte aan is. Over de hele stad verspreid bevinden zich namelijk tientallen zalen en zaaltjes die gebruikt kunnen worden voor allerlei culturele activiteiten. Het gaat dan niet alleen over de grote zalen van de culturele instellingen, maar ook over buurtcentra, lokale dienstencentra, clubhuizen voor senioren, parochiezalen en andere wijkazalen.

Het cultuurcentrum wordt dus een overkoepelende structuur, die in overleg met al deze zalen en zaaltjes een buurtgericht cultureel programma zal samenstellen. De Stad heeft hiervoor een cultuurfunctionaris aangesteld. Die zal in overleg met zo veel mogelijk betrokken organisaties een concreet programma opmaken.

7.

MEER INFO

Beschikbare brochures van de Jeugddienst Gent:

- 'De fuifbrochure'
- 'Speelpleinbrochure'
- 'Speelsterreinen in Gent'
- 'In speelstraat, daar teken je toch voor!'
- 'De Jeugddienst Gent'
- 'Grabbelpas – algemene brochure' (van 4 tot 12 jaar)
- 'Reizen en Kampen Gids'
- Jeugddienst Stad Gent – werkingsverslag 2004
- 'Swappas' (van 12 tot 17 jaar)
- 'Zomeraanbod'
- 'Speelstraten'

Beschikbare brochure van de Sportdienst:

- 'Sportdienst infolder'

Beschikbare brochures van het Departement Cultuur:

- 'De Gentse musea'
- 'Gent Helpt'

Beschikbare brochures van de Dienst Kunsten:

- 'De kunst om Gent te dienen'
- 'Pandoera'

Beschikbare brochures van de Dienst Toerisme:

- 'Gent gezelligste stad 2005'
- 'Kroegentocht'
- 'Vaarkaat'

Voor meer informatie over de concrete realisaties of het opvragen van de brochures, kan je terecht bij **Gentinfo** – T **09 210 10 10** (maandag t.e.m. zaterdag van 8 – 19u) of www.gent.be/gentinfo

"Meer info!?"

8.

DIENSTVERLENING

"Programmapunten"

DIENSTVERLENING

58

De organisatie "Stad Gent" bestaat niet omwille van zichzelf, maar om diensten te verlenen aan haar klanten, de burgers. De Stad wil ook in Macharius-Heirnis op een kwaliteitsvolle en efficiënte manier de Gentenaars de nodige dienstverlening aanbieden. Via Gentinfo kunnen Gentenaars hun vragen en opmerkingen doorspelen naar de bevoegde diensten zonder dat zij verplicht zijn om een halve dag vrijaf te nemen om de stadsdiensten te bezoeken.

Daarnaast hechten de Stad en het OCMW belang aan de vlotte bereikbaarheid van de voorzieningen. Daarom voorziet de Stad een aantal dienstverleningen, zoals het buurtcentrum, het dienstencentrum De Horizon... op wijkniveau. Eens het Lousbergsgebouw af is, zal de wijk ook over een eigen welzijnsbureau beschikken.

8. "Dienstverlening"

A. DIENSTVERLENING

De basisscholen Het Trappenhuis en het Klaverblad zijn echte buurtscholen. De Vrije Rudolf Steinerschool trekt vooral mensen aan van buiten de wijk. De wachtlijsten zorgen ervoor dat niet alle buurtkinderen er terecht kunnen en soms buiten de wijk op zoek moeten naar een school.

In Macharius valt vooral 'De Horizon' op. Het dienstencentrum richt zich voornamelijk naar 50-plussers uit de buurt. Dit centrum organiseert ontmoetingsmomenten met verschillende activiteiten (sport, socio-culturele vorming, creatieve activiteiten...). Bewoners kunnen er ook terecht voor thuiszorgondersteunende dienstverlening. Zij organiseren ook Nederlandse taallessen voor Turkse bewoners.

Op Heirnis is er een iets groter aanbod. Zo verhuist het buurtcentrum en het lokale jeugdwerk in de toekomst naar het Lousbergs-tehuis. Ook het OCMW opent er een welzijnsbureau (nu nog in de Sint-Martensstraat). In de Kringloopwinkel kun je voor allerlei tweedehandsmateriaal terecht. Op de Vlaamse Kaai kun je met grote of kleine honger in het sociaal restaurant terecht. Vergeten we ook De Sloep en het Centrum Algemeen Welzijnswerk niet.

Er is een goed aanbod aan organisaties en voorzieningen in de wijk. De aanwezige kinderopvang en buurtgerichte scholen voldoen echter niet.

"Dienstverlening"

- Er zijn een aantal scholen en crèches verspreid over de wijk: de basisscholen Het Trappenhuis en het Klaverblad, de Rudolf Steinerschool, de dagkribbes De Dolfijntjes en 't Sloeberken, de kinderopvang Skoebidoe...
- Sinds juli 2006 is er **één loket voor kinderopvang** in Gent. Via een **centraal aanmeldingspunt** is een baby inschrijven in een dagkribbe een stuk eenvoudiger: ouders moeten maar één keer hun gegevens doorgeven. Via objectieve criteria wordt bepaald in welke crèche plaats is. Het centrale nummer is dat van **Gentinfo** 09 210 10 10. De bedoeling is dat ouders vijf à zes maanden op voorhand weten in welke van de 22 stedelijke crèches ze terecht kunnen. Is er geen plaats, dan krijgen ze een lijst met niet-stedelijke alternatieven.

De Stad voorziet in **buitenschoolse opvang** voor kinderen tot 6 jaar op schooldagen en tot 12 jaar op schoolvrije dagen in het dagverblijf aanpalend aan de basisschool Klaverdries. Daarnaast ondersteunt de Stad Gent ook het samenwerkingsverband van de scholen voor **vakantieopvang**. Dit initiatief is toegankelijk voor kinderen (tot 12 jaar) van alle onderwijsnetten.

Vanaf 1 september 2006 wordt in de stedelijke crèches 50% van de plaatsen voorbehouden voor de **jongste wijkbewoners**.

"Aandachtspunt"

De Stad onderzoekt of er meer opvangmogelijkheden moeten en kunnen voorzien worden in een wijk met zo veel jonge gezinnen.

8.

MEER INFO

Beschikbare brochure van de Dienst Bevolking:
 • 'Het digitaal E-loket'

Beschikbare brochures van de Dienst Sociale Voorzieningen en Gehandicapten:

- 'Minder Mobiele Centrale'
- 'Omgaan met mensen met een handicap'
- 'Tips voor het verbeteren van de toegankelijkheid van een handelszaak voor personen met een handicap'
- 'Wat doet de stad zodat iedereen kan meedoen?'

Beschikbare brochures van het OCMW:

- 'Waarmee kan ik u helpen?'
- 'Wegwijs in de doolhof van het OCMW'

Beschikbare brochure van de Dienst Asiel- en Vluchtelingenbeleid:
 • 'Veldwerk'

Beschikbare brochures van de Dienst Kinderopvang:

- Vakantieopvang 2006 - Kinderopvang Stad Gent
- Zomervakantie - nu ook tot 12 jaar

Voor meer informatie over de concrete realisaties of het opvragen van de brochures, kan je terecht bij **Gentinfo** -
 T **09 210 10 10**
 (maandag t.e.m. zaterdag van 8 - 19u)
 of www.gent.be/gentinfo

"Meer info?!?"

9.

COMMUNICATIE EN PARTICIPATIE

"Programmapunten"

A. MEEDENKEN & MEEDOEN

62

De Stad wil haar inwoners actief bij de politieke besluitvorming betrekken. Dat betekent dat het stadsbestuur wil luisteren naar alle signalen van de bevolking, zowel de negatieve als de positieve. De Stad wil deze signalen verwerken tot beslissingen die de kwaliteit van het leven in onze stad verhogen.

Het verhogen van de betrokkenheid van de Gentenaar bij het beleid is één van de belangrijkste uitdagingen van de Stad. De Stad wil hieraan werken door in communicatie te treden met haar inwoners naar aanleiding van concrete projecten. Daarnaast bespreekt zij geregeld de algemene leefbaarheid van een buurt of wijk (bv met bewonersgroepen) in het kader van de programma's die Gebiedsgerichte Werking opmaakt.

8. "Communicatie en participatie"

A. MEEDENKEN & MEEDOEN

In de wijk Macharius-Heirnis bestaat er een lange traditie van bewonersoverleg. Reeds jaren zit het stadsbestuur samen met de bewonersgroep Macharius-Heirnis. Bewonersgroepen spelen een actieve rol in de ontwikkeling van de wijk. Naast dit structureel overleg betreft de Stad de inwoners bij geplande herinrichtingen. Zo was er in het najaar 2005 de bevraging voor de heraanleg van het beluikje aan de Karperstraat en in 2007 zullen de buurtbewoners hun visie kunnen geven over de inrichting van het Lousbergspark.

Bewoners vinden dat de lopende projecten er veelbelovend uitzien. Ze vragen op regelmatige basis informatie over hun buurt en willen betrokken worden bij de ontwikkelingen. Uit individuele reacties van inwoners blijkt dat er in de wijk meer nood is aan informatie dan aan bevraging. Er is in deze wijk de voorbije jaren al heel wat ten goede veranderd.

Meedenken

De bewonersgroep Macharius-Heirnis is een belangrijke gesprekspartner voor de Stad. Zij hebben mee gebouwd aan de gegeerde en aangename wijk die Macharius-Heirnis nu is. De Stad wil in de toekomst op een meer regelmatige basis samen met hen nadenken over de noden en opportuniteiten in de wijk.

De communicatie bij projecten speelt een grote rol. De projecten bieden de mogelijkheid om met de wijkbewoners te spreken rond heel concrete ingrepen in de wijk. Zo geeft de Stad de inwoners inspraak bij de heraanleg van hun straat, een speelplein, een buurtpark... De Inspraakactiviteiten rond het Lousbergspark starten in 2007.

"Meedenken & meedoen"

Meedoen

De Stad wil met het **wijkbudget 'De wijk aan zet'** bewoners zelf initiatieven laten nemen om acties te organiseren. Die acties moeten de leefbaarheid, het samenleven, de inspraak en de communicatie in de wijk of deelgemeente verbeteren.

Het college van burgemeester en schepenen verleent jaarlijks een budget per wijk of deelgemeente. Van dat budget kan een bewonersgroep minimum 500 euro en maximum 2.500 euro steun aanvragen per initiatief per jaar. De actie moet een meerwaarde hebben voor de wijk of deelgemeente. Acties mogen niet privé-, partijpolitiek- of commercieel gebonden zijn. De Gebiedsgerichte Werking draagt een jury voor. De jury bestaat evenredig uit verenigingen uit de wijk of deelgemeente, bewoners uit de wijk of deelgemeente en ambtenaren van de Stad Gent en bevat minstens drie leden. Voor alle inlichtingen en hetreglement kan je terecht bij de Gebiedsgerichte Werking van de Stad. Die dienst staat in voor het secretariaat, de administratieve en financiële opvolging van het wijkbudget.

Wijkwandeling

Lousbergspark

8. "Communicatie en participatie"

EN VERDER...

Voor de 'basisinformatie' krijgen de bewoners maandelijks het **Stadsmagazine** en de folder '**Uit in je Buurt**' in de bus. Je kan ook informatie raadplegen via het internet of via de dichtstbijzijnde **infokiosken** aan het Administratief Centrum op het Woodrow Wilsonplein en aan het Dampoortstation.

Voor allerhande vragen en informatie over stadsdiensten en evenementen kunnen bewoners ook van maandag tot zaterdag van 8 tot 19 u terecht bij Gentinfo – 09 210 10 10. Als je geen of onvoldoende antwoord krijgt van de diensten van de Stad, kan je je altijd wenden tot de **ombudsvrouw**. De Stad communiceert met bewoners naar aanleiding van de heraanleg van wegen. Bewoners kunnen hun opmerkingen geven en worden geïnformeerd over de werken.

Wil jij ook op de hoogte blijven van inspraakinitiatieven op de wijk of meedenken over ontwikkelingen op de wijk? Speel je gegevens door aan **Gebiedsgerichte Werking** zodat wij jou steeds persoonlijk op de hoogte kunnen houden.

9.

MEER INFO

Beschikbare brochures van de Gebiedsgerichte Werking:

- 'Samen werken aan je wijk. Naar een programma voor Macharius-Heirnis'
- 'Maak mee je wijk! Want...toeterweltoe! Een programma voor de wijken Binnenstad, Nieuw Gent – UZ, Stationsbuurt Noord, Stationsbuurt Zuid, Sint-Denijs-Westrem / Afsnee, Drongen, Mariakerke, Ledeborg, Gentbrugge, Moscou-Vogelhoek, Oostakker, Sint-Amandsberg, Dampoort, Kanaalzone en Kanaaldorpen, Sluizeken-Tolhuis-Ham, Macharius-Heirnis, Bloemekenswijk, Muide-Meulestede, Watersportbaan-Ekkergem, Sint-Elisabethbegijnhof-Prinsenhof-Papegaaï-Sint-Michiels, Rabot-Blaisantvest, Brugse Poort-Rooigem, Wondelgem, Oud-Gentbrugge, Zwijnaarde.'

Beschikbare brochures van Dienst Voorlichting:

- 'Duik in de stad'
- 'Stadsmagazine'

Beschikbare brochure van de Ombudsvrouw:

- 'Ombudsvrouw Stad Gent'

Beschikbare brochure van het Programma Stadsvernieuwing en Gebiedsgerichte Werking:

- 'De wijk aan zet'

Voor meer informatie over de concrete realisaties of voor het opvragen van de brochures, kan je terecht bij **Gentinfo:**
T **09 210 10 10**

(van maandag tot en met zaterdag van 8u tot 19u)

of www.gent.be/gentinfo

Relevante websites:

- Voor meer informatie over de Gebiedsgerichte Werking: zie www.gent.be/macharius-heirnis

"Meer info?!?"

"Macharius-Heirnis in beeld"

"Slotwoord"

Het programma voor Macharius-Heirnis schetst in grote lijnen wat er de komende jaren zal gebeuren in je wijk. Verschillende verenigingen, organisaties, inwoners, stadsdiensten... werkten hieraan mee.

Dit is geen eindpunt. Het programma is voortdurend in beweging. Projecten en acties worden uitgevoerd; werkpunten worden concreter; nieuwe problemen en kansen dienen zich aan... Daarom is het belangrijk dat de Stad en de inwoners in contact blijven. De Stad mikt hierbij op het betrekken van nog meer inwoners.

De Gebiedsgerichte Werking staat in voor de opvolging van het programma en de contacten met de buurt. Het college van Burgemeester en Schepenen komt zeker terug naar de wijk om de stand van zaken te bespreken en waar nodig het programma bij te sturen. Je ontvangt hiervoor een uitnodiging. Je hoort nog van ons!

**"Samen
werken aan
Macharius-Heirnis!"**

U wil meedenken over
Macharius-Heirnis?
Contacteer ons en
speel uw gegevens door.

Gebiedsgerichte Werking
Onderstraat 20
9000 Gent

Stefaan Vervae •
Stefaan.vervae@gent.be
T 09 266 82 62

www.gent.be/macharius-heirnis

Voornaam _____

Naam _____

Adres _____

Telefoon/GSM _____

E-mail _____

Opmerkingen _____

"Invulstrook"

