

uw wijk programma

Gebiedsgerichte
Werking

**“Wijkprogramma
Mariakerke”**

Gebiedsgerichte Werking
Wijkprogramma | Mariakerke

LEESWIJZER

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

Situatieschets

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

Signalen van inwoners

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

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.

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/mariakerke

"Inhoudstafel"

04	VOORWOORD
05	DE STEM VAN MARIAKERKE
06	OP WEG NAAR EEN PROGRAMMA
09	BEELD VAN MARIAKERKE
14	1. UITSTRALING VAN MARIAKERKE: DEELGEMEENTE TUSSEN STAD EN BUITEN
29	2. NATUUR, MILIEU EN LEEFOMGEVING
40	3. OPENBAAR DOMEIN EN MOBILITEIT
58	4. GEMEENSCHAPSLEVEN, VRIJE TIJD EN CULTUUR
66	5. WERKEN EN WINKELN
70	6. ZORG EN OPVANG
75	7. PARTICIPATIE
79	SLOTWOORD
80	SAMEN WERKEN AAN MARIAKERKE!

"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 Mariakerke. Dit programma biedt u een overzicht van plannen en werkpunten voor Mariakerke.

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 Mariakerke"

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 afspraken in het voorjaar van 2005 luistert de Stad naar wat de inwoners over Mariakerke denken. Daarna krijgen de inwoners de gelegenheid om zelf voorstellen te doen en hierover met het stadsbestuur in debat te treden. Het resultaat van die inspanningen is een programma op maat van Mariakerke. Dat programma geeft weer, hoe de Stad de belangrijkste thema's de komende jaren zal aanpakken. Organisaties, verenigingen, inwoners en gebruikers 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 tegelijkertijd een eindpunt en een nieuwe start.

De werkpunten in dit programma geven de inwoners een kijk op wat de Stad momenteel kan doen in Mariakerke, wat niet mogelijk is of wat de Stad wil realiseren in de toekomst.

Vanuit dit programma zal de Stad samen met de inwoners verder werken aan mogelijke concrete antwoorden op de vragen die in Mariakerke leven.

Want 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 van Mariakerke in contact blijven, om het programma bij te sturen.

"Op weg naar een programma"

aangeven welke sterktes Mariakerke kenmerken en welke knelpunten volgens hen aangepakt moeten worden. Zeshonderd inwoners namen een nota mee naar huis.

Informatie- annex inspraakactiviteiten

De nota's waren een eerste aanzet tot discussie over Mariakerke op weg naar een programma. Aansluitend op de Nota Mariakerke-oost en de Nota Mariakerke-centrum organiseerde de Gebiedsgerichte Werking een inspraakactiviteit op 16 oktober 2005. Elke inwoner van Mariakerke kreeg daarvoor een uitnodiging in de brievenbus.

Op 16 oktober was de Gebiedsgerichte Werking in Mariakerke op drie locaties:

- **Mariakerke vroeger:** In de oude herberg van Marka namen inwoners een hap uit de geschiedenis van Mariakerke aan de hand van een fototentoonstelling. Bij een authentiek drankje konden ze ook hun verhaal of anekdote kwijt over Mariakerke.
- **Mariakerke nu:** In het Sint-Paulusseminarie bezochten inwoners de tentoonstelling over het huidige Mariakerke. Ze konden er hun mening kwijt over Mariakerke.
- **Mariakerke in de toekomst:** In het Kollekasteel stelde Gebiedsgerichte Werking de geplande acties voor in Mariakerke. Al die informatie over Mariakerke vroeger, nu en in de toekomst konden inwoners er gebundeld meenemen in de Nota Mariakerke-centrum en de Nota Mariakerke-oost.

Het programma voor Mariakerke is er niet zomaar gekomen. Het is het resultaat van een lang proces van bevragen en terugkoppelen. In 2005 organiseerde de Stad bevragingen bij verenigingen en inwoners in Mariakerke.

Nota Mariakerke met vragenlijst

In de zomer van 2005 maakte de Gebiedsgerichte Werking een Nota Mariakerke-oost en een Nota Mariakerke-centrum op'. De beide nota's beschrijven de deelgemeente met haar verschillende aspecten en functies, maar melden ook projecten, die op stapel staan of in uitvoering zijn. Aan de nota's was een vragenlijst gekoppeld. Op die vragenlijst konden inwoners en gebruikers

"Op weg naar een programma"

Naast die inspraakmomenten organiseerde Gebiedsgerichte Werking **bevragingen en gesprekken met tal van verenigingen en koepels van verenigingen.**

Volgende verenigingen kregen een voorstelling van de Gebiedsgerichte Werking. Aansluitend werd een gesprek gevoerd over de verschillende thema's in Mariakerke, of vulde de vereniging (achteraf) de vragenlijst in. Het gaat om volgende verenigingen: welzijnsoverleg, cultuurplatform Mariakerke, heemkundige kring Marka, KWB Mariakerke-centrum, vzw 't Geestje, scoutsgroep De Koala's, jeugdhuis Chez Choseke, dekenij 't Pleintje, chiro Sint-Jan-Berchmans, ACW, basisschool De Brug en oudervereniging, basisschool O.L.V.-Visitatie en oudervereniging, basisschool Sint-Lievens Kolegem, buurthuis De Vuist, Parkkaffee, parasol Planetenwijk, parasol Vijfhoek, koor Lauda Sion, seniorenraad, chiro Onze-Lieve-Vrouw, koor Arabesk, bewonersgroep Beekstraatdries, Haagenkoor, Danswyzer, buurtcomité Planetenwijk.

De Gebiedsgerichte Werking haakte in Mariakerke ook in op een **lokale activiteit**. Zo werden de deelnemers van de KWB-Smikkeltoer op 22 mei 2005 bevraagd via de vragenlijst (systeem van onderleggers).

In januari 2006 zette de Gebiedsgerichte Werking vervolgens **een aparte bevraging** op touw met betrekking tot het aanbod van zalen en lokalen in Mariakerke (alle verenigingen in de deelgemeente).

Verder bevroeg de Jeugddienst **jongeren** in Mariakerke via **focusgesprekken**.

In totaal reageerden 290 inwoners/verenigingen. Inwoners en verenigingen gaven hun mening over verschillende thema's:

Tijdens de groeps gesprekken en op de vragenlijsten werden de volgende vragen gesteld per thema.

De thema's zijn: ligging en imago; bevolking; handel, landbouw en bedrijfsleven; huisvesting; milieu en natuur; leefomgeving; mobiliteit en verkeer; gemeenschapsleven; veiligheid; cultuur; dienstverlening; voorzieningen; onderwijs en leren; vrije tijd; communicatie; link met andere wijken en/of (deel)gemeenten.

De vragen:

- Wat vind je goed in Mariakerke?
- Wat vind je niet goed in Mariakerke? Waarom? Waar situeren de problemen zich precies?
- Heb je een voorstel voor Mariakerke?

"Op weg naar een programma"

Verslag van Consultatie

De signalen, die verenigingen, inwoners en gebruikers over Mariakerke meegaven aan de Gebiedsgerichte Werking, zijn gebundeld in het Verslag van Consultatie.

Wijkdebat

Op 8 juni 2006 vond in Mariakerke het **publieke gesprek** plaats tussen inwoners van Mariakerke en het College van burgemeester en schepenen. Op basis van het Verslag van Consultatie distilleerde de Gebiedsgerichte Werking vragen, die aan het College gesteld werden. Uiteraard kregen de aanwezige inwoners ook de kans om extra vragen te stellen.

Programma

Met dit **programma** voor Mariakerke wil de Stad een antwoord geven op de signalen van de inwoners en verenigingen.

Maar dit programma is geen eindpunt. Het overleg gaat verder. Daarbij spelen de bestaande bewonersgroepen, verenigingen en andere actoren in Mariakerke een centrale rol. Hun bijdrage bij het tot stand komen van verschillende projecten in Mariakerke, is essentieel.

De Stad heeft ook contacten met inwoners in het kader van allerlei projecten. De Stad zal inspanningen blijven doen om nog meer inwoners en verenigingen te betrekken.

"Meer info?!?"

De Nota Mariakerke, het Verslag van Consultatie en het verslag van het wijkdebat zijn raadpleegbaar op www.gent.be/mariakerke.

¹ De N9 klieft Mariakerke doormidden. Mariakerke-oost, of Kolegem genoemd, is dat deel van Mariakerke, dat begrensd wordt door de Brugsevaart, het Westerringspoor, de Ringvaart en de Lusthoflaan. Mariakerke-centrum wordt begrensd door de Brugsevaart, de R4 (Binnenring Drogen), de Bourgoyen-Ossemeersen en het Westerringspoor (fietspad langs de Fluweelstraat).

"Beeld van Mariakerke"

Mariakerke is van oorsprong **landelijk**. Al in de zeventiende eeuw sneed de **Brugse Vaart** Mariakerke in twee. Aan de oevers van de Brugse Vaart ontstond bebouwing, verbonden door de Mariakerkebrug. Tot in de twintigste eeuw was er een pad dat de trekkers gebruikten voor het slepen van schepen. Enkele kleine huisjes op de Trekweg verwijzen nog naar die periode. De **Mariakerkebrug** werd verschillende keren opgeblazen, telkens om vijandige legers tegen te houden naar Gent op te rukken. De huidige brug is gebouwd in 1964.

Keizerin Maria-Theresia van Oostenrijk legde in de achttiende eeuw de **verbindingsweg met Eeklo** aan.

Mariakerke-centrum, met de Onze-Lieve-Vrouw Geboortekerk, het oudste deel van de deelgemeente Mariakerke, situeert zich ten zuiden van die weg. Aanpalend aan Mariakerke-centrum ligt de laaggelegen Leievallei met de meersen van de Bourgoyen.

Na 1820 begon de **grote trek naar de stad**. Vele inwoners en kleine boeren verdrongen zich aan de poorten van de Gentse fabrieken om het lot van hun gezin te kunnen verbeteren. Mariakerke-centrum werd de plaats voor de middenstand en arbeiders, met nog een beetje landbouw.

In de late negentiende eeuw breidde de verstedelijking zich uit van de Brugse Poort naar Mariakerke. Rijke stedelingen bouwden er riante buitenhuizen. Na de wereldoorlogen komt de expansie van Gent pas echt op gang, met de noodzakelijke openbare werken zoals het graven van de Ringvaart (jaren '60), de aanleg van de Brugsesteenweg, enz. **Duizenden stadsmensen wijken massaal in**. Daarbij worden stuk voor stuk een aantal parken, meersen, bossen en akkers verkaveld. Stilaan krijgen we het Mariakerke dat we vandaag kennen. Historische gebouwen zoals de herberg, de hoeves, de pastorie en de school kenmerken nog altijd de voormalige dorpskern.

"Beeld van Mariakerke"

Tot in de late negentiende eeuw was Mariakerke-oost (Kolegem genoemd) uitgesproken landelijk, met vooral moerassige zones in de omgeving van de Durme en de Kale. De bevolkingsaanwinst sinds de tweede wereldoorlog leidde tot **verkavelingen**. Het oorspronkelijke landschap is bijna onherkenbaar geworden door een drastische ophoging van de gronden.

Van oudsher wordt Mariakerke gekenmerkt door verschillende **kasteelsites**, geconcentreerd rond de as Beekstraat (Mariakerke-centrum), Groenestaakstraat (Mariakerke-oost of Kolegem) en Botestraat (Wondelgem). Rond de Groenestaakstraat werden de laatste decennia een aantal kasteelparken geheel of gedeeltelijk vervangen door woningbouw.

Mariakerke vandaag

Mariakerke is grotendeels **verstedelijkt**. Alles is dichtbij: openbaar vervoer naar het stadscentrum, een goed aanbod winkels en veel scholen.

Mariakerke is een doorgangsgemeente naar het stadscentrum met verschillende lokale wegen als **verkeersassen**. Door Mariakerke-centrum loopt de verkeersas Beekstraat-Amand Casier de ter Bekenlaan-Mariakerkeplein-Claeys-Bouüaertlaan-Brugsesteenweg. Die verkeersas brengt het doorgangsverkeer van de R4 naar het stadscentrum. Een andere verkeersas vertrekt uit Lovendegem via de Trekweg en zo de Brugsesteenweg naar het stadscentrum. Het openbaar vervoer is er algemeen goed uitgebouwd. Door Mariakerke-oost loopt de verkeersas Groenestaakstraat van Wondelgem naar Mariakerke-centrum.

De herberg
in de dorpskern
van Mariakerke.

"Beeld van Mariakerke"

Mariakerke heeft een rijk **verenigingsleven**. Inwoners en verenigingen hebben er veel speelruimte en openbaar groen. Er is een goed aanbod lokale cultuur en er zijn sportmogelijkheden. De Mariakerkebrug is een fysieke scheiding tussen Mariakerke-centrum en Mariakerke-oost of Kolegem. Toch werken verenigingen uit de beide delen geregeld samen.

Er is een ruim aanbod aan **scholen**, zowel basisonderwijs, hoger onderwijs als secundair onderwijs. Er is een muziekschool. Er is een natuureducatief centrum aan het stedelijke natuurreservaat Bourgoyen-Ossemeersen.

Mariakerke-centrum heeft veel **winkels**, zowel grote winkels als buurtwinkels. In Mariakerke-oost is dat aanbod beperkt. Mariakerke-oost heeft overwegend een residentieel karakter.

Maar naast de verstedelijking zijn óók de **rust** en het **groen** dichtbij: Mariakerke bezit namelijk veel natuur- en recreatiezones en is een overgangsgebied naar het buitengebied.

Het groene karakter van Mariakerke heeft te maken met het natuurgebied Bourgoyen-Ossemeersen, het park Claeys-Bouüaert en het landschapspark Groene Velden. Maar daarnaast zijn ook nog vele stukjes bos (zoals het zogenaamde Hamburgerbosje en het Roelandpark) en terreinen, waar kinderen en jongeren elkaar kunnen ontmoeten en waar mensen kunnen genieten van de rust en de open ruimte.

Ook het straatbeeld in Mariakerke is overwegend groen - behalve dan in het meer verstedelijkte deel van de deelgemeente vanaf het Maurice Claeysplein langs de Brugsesteenweg.

Ontmoetingsgroen
in Mariakerke.

"Mariakerke in beeld"

"Mariakerke in beeld"

1.

UITSTRALING VAN MARIAKERKE: DEELGEMEENTE TUSSEN STAD EN BUITEN

"Programmapunten"

A. ENERZIJD'S WOONCAPACITEIT VERHOGEN...	16
B. ...ANDERZIJD'S BEHOUD VAN OPEN RUIMTE	19
C. STREVEN NAAR GOEDE VERHOUDING PRIJS-KWALITEIT VAN DE WONINGEN	24
D. MEER GROEN IN HET STEDELIJKE DEEL VAN MARIAKERKE	25
E. MARIAKERKE VLOT BEREIKBAAR HOUDEN	26

Over het ideaal van een groene stad met veel open ruimte is iedereen het eens. Wie wil niet van de voordelen van het stadsleven genieten en toch voeling hebben met groen?

Mariakerke ligt binnen de afbakening van het **grootstedelijke gebied Gent**.

Groen en open ruimte zijn schaars en kostbaar, zowel in de stad als in de rand. De Stad wil de open ruimte in het stedelijke gebied optimaal en kwaliteitsvol inrichten. In Mariakerke worden enkele groene gebieden beschermd, waardoor een aaneenschakeling van groene zones tot stand komt. Dat netwerk zet zich verder ook buiten de grenzen van Mariakerke, zoals de toekomstige groenpool Vinderhoutse Bossen in Drongen.

Het stadsbestuur wil ook in het meer verstedelijkte deel van Mariakerke en in de dorpskern de **leefomgeving groener** maken. De Stad moedigt alle inwoners met groene vingers aan 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, het plaatsen van bloem- en plantenbakken en het ophangen van bloemkorven.

"1. Uitstraling van Mariakerke: deelgemeente tussen stad en buiten"

Het beleid voor Mariakerke (en alle grootstedelijke gebieden) is gericht op het **maximaal benutten van de bestaande en de toekomstige stedelijke mogelijkheden**. Door haar ligging, uitrusting en voorzieningen is de deelgemeente nu eenmaal zowel kwalitatief als kwantitatief uitzonderlijk geschikt om de vraag naar bijkomende woningen op te vangen.

In functie daarvan stelt het Ruimtelijk Structuurplan Gent voorop:

1. dat de woonomgevingen efficiënt en aantrekkelijk ingericht moeten zijn;
2. dat bouwreserves ingevuld moeten raken met nieuwe, kwaliteitsvolle woningen;
3. dat de Brugsesteenweg als hoofdweg via het openbaar vervoer moet zorgen voor een sterke aansluiting tussen Mariakerke en het stadscentrum;
4. dat een groenas met fiets- en wandelas de verbinding moet waarborgen tussen het stadscentrum, Mariakerke en verder met de toekomstige groenpool Vinderhoutse Bossen.

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.

De Brugsesteenweg als hoofdweg met optimaal openbaar vervoer.

"1. Uitstraling van Mariakerke: deelgemeente tussen stad en buiten"

A. ENERZIJD'S WOONCAPACITEIT VERHOGEN...

Mariakerke behoort tot de randstad. Door de grote bouwreserves neemt het aantal woningen er toe. Langs de steenwegen kan de dichtheid hoog blijven, maar de overgang naar de open ruimte is een aandachtspunt. De woonbuurten zelf moeten geherstructureerd worden tot gebieden met een sterker stedelijk profiel en een hogere dichtheid.

Mariakerke is een groene en natuurrijke deelgemeente. Op fietsafstand zijn er het landschapspark Groene Velden, het stedelijke natuurreservaat Bourgoyen-Ossemeersen en het park Claeys-Bouüaert. Mariakerke ligt bovendien vlakbij het stadscentrum, gemakkelijk te bereiken met de fiets of het openbaar vervoer. Dat alles maakt dat vele inwoners Mariakerke een aangename deelgemeente vinden om in te wonen.

Het huidige Mariakerke-oost is grotendeels een residentieel en verkaveld gebied. Kenmerkend zijn de talrijke eengezinswoningen in open en halfopen bebouwing. Bijna alle woningen hebben een tuin. Het grootste deel van de vaak kwaliteitsvolle woningen werd gebouwd na 1950. Er is weinig verschil in het straatbeeld - met uitzondering van de woningen over de Industrieweg.

In Mariakerke-centrum is de tegenstelling merkbaar tussen de villawijken en de volkswijken. De rustige villawijken bevinden zich vooral dicht bij het buitengebied Drongen en de plattelandsgemeente Vinderhoute. De meer verstedelijkte wijken met de rijhuizen vind je langs de Brugsesteenweg in de richting van de Brugse Poort. Een mooie dorpskern sluit beide delen aan elkaar.

Nieuwe sociale woningen in de Planetenwijk.

"Enerzijds wooncapaciteit verhogen..."

Enerzijds vindt een aantal inwoners en verenigingen uit Mariakerke dat er **nieuwe woningen** moeten bijkomen. Er is een tekort aan **appartementen**. 'Die zouden nochtans in Mariakerke-centrum goed gelegen zijn, namelijk vlakbij het openbaar vervoer.' Om die redenen zijn volgens hen ook nieuwe **verkavelingen** geschikt in Mariakerke. Ze stellen: 'De verstedelijking dringt door tot in Mariakerke, maar de woningen zijn niet allemaal meer in functie van de jonge gezinnen.' Ze kaarten ook het tekort aan **sociale woningen** aan. Anderzijds vragen andere inwoners een **bouwstop** in de deelgemeente, opdat de open ruimte behouden kan blijven (bijvoorbeeld Vijfhoek).

Door de hoge woondichtheid en de aanwezigheid van andere grote functies is de draagkracht van het stadscentrum en de negentiende-eeuwse gordel voor woningen beperkt. Daarom moeten de nieuwe woonwijken in alle deelgemeenten van het grootstedelijke gebied Gent, dus ook in Mariakerke, voldoende verdicht worden.

In Mariakerke voorziet de Stad daarom volgende nieuwe woningen:

- De sociale huisvestingsmaatschappij De Volkshaard buigt zich over de inrichting van gronden in de **Planetenwijk**. Tussen de Marsstraat en de Trekweg ligt een gebied voor sociale huisvesting. Er komt een goede mix van woningtypes, voornamelijk eengezinswoningen. Momenteel is de huisvestingsmaatschappij zestien appartementen aan het bouwen.

- Voor de **terreinen van de voormalige drukkerij Vanmelle** wil de Stad een totaalplan. Voor het zuidelijke deel vóór de drukkerij langs de Kantstraat heeft de Stad een bouwvergunning goedgekeurd voor een projectvoorstel met eengezinswoningen en op de hoek een woning met vier bouwlagen. Voor het tweede deel (waar nu de drukkerij staat) zijn al enkele plannen afgekeurd. De bedoeling van de Stad is om daar woningen, voornamelijk eengezinswoningen, te realiseren - zeker in het binnenblok, met voldoende open ruimte in het midden.

Op de plaats van drukkerij Vanmelle komen nieuwe woningen.

"Energisch woongecapaciteit verhogen..."

Aan de kant van de straat voorziet de Stad enkele bouwlagen meer.

- De **IVAGO-site** (Brugsevaart) is voor twee derde in handen van een private projectontwikkelaar. Een derde gaat naar sociale huisvesting. Momenteel zijn de voorbesprekingen gestart om de hele zone gelijktijdig te ontwikkelen. Het betreft de bouw van een 85-tal private meergezinswoningen aan de waterkant en een 40-tal sociale woningen aan de straatkant. Voor de site werd recent een slopingsvergunning afgeleverd.
- Ter hoogte van de **Vijfhoek** is geen bouwzone meer vrij tussen de bestaande bebouwing en de Groene Buffer met de R4. Het groene buffergebied blijft dus onbebouwd. Let wel: in Wondelgem kan wel verkaveld worden tussen de bestaande woningen en de bufferzone. Zo is de zone tussen de Vrouwenstraat en Mispelbilk woonzone geworden. Daarvoor zijn al enkele voorstellen voor verkaveling. Ook in de zone ernaast, richting Lange Velden, kan nog verkaveld worden tussen de bestaande bebouwing en de bufferzone.

Wonen in Kolegem

Cricket op de velden aan het Claerfs-Bouwaert

"1. Uitstraling van Mariakerke: deelgemeente tussen stad en buiten"

B. ... ANDERZIJD BEHOUD VAN OPEN RUIMTE

Mariakerke is een natuurlijke deelgemeente. In de richting van Brugse Poort strekt de belangrijke natuurkern Bourgoyen-Ossemeersen zich uit. In het noorden van Mariakerke-centrum ligt het landschapspark Groene Velden, dat een aansluiting vormt op de Vinderhoutse Bossen. Bovendien geven het park Claey's-Bouwaert en het privé-park ter Beken (park bij het Sint-Paulus-seminarie) Mariakerke een extra groen karakter.

In Mariakerke-oost is er 94.338 m2 publiek groen. Groenzones in Kolegem zijn het park met de vijver rond het dienstencentrum aan de Paul Van Tieghemlaan en het zogenaamde Hamburgerbosje.

Natuureducatie in de Groene Velden.

Inwoners waarderen het groene beleid in Mariakerke, namelijk de aandacht die gaat naar de uitbreiding en de aanleg van open groene zones. De groene uitstraling maakt het wonen in Mariakerke aantrekkelijk. 'Dat groen, de parken en het open karakter van de omgeving moeten behouden blijven.'

"...Anderszijds behoud van open ruimte"

Een van de krachtlijnen in het Ruimtelijk Structuurplan Gent is het standstillprincipe. Dat principe stelt het kwantitatieve behoud van het aanwezige groen in Gent voorop. Maar tegelijkertijd streeft de Stad naar een **kwalitatieve opwaardering** van de totale natuurwaarde, en dat door de groene gebieden te bundelen en te verbinden met elkaar. Door de groengebieden te beschermen en actief uit te bouwen, moet de totale hoeveelheid groene ruimte in Gent dus minstens gelijk blijven.

In Mariakerke zullen de Stad en de Vlaamse overheid de volgende groene open ruimten herwaarderen:

- **1/ DE 'GROENE RING' LANGS RINGVAART EN R4**
- **1A/ GROENE RECREATIECLUSTER CLAEYS-BOUÛAERT - GROENE VELDEN - VINDERHOUTSE BOSSEN**

De Stad bouwt in Mariakerke de **groene recreatiecluster Claeys-BouÛaert - Groene Velden - Vinderhoutse Bossen** uit als onderdeel van de groene ring. De cluster is een troef voor wandelaars en fietsers.

De Vlaamse Landmaatschappij werkt momenteel het voorstel 'Verbindingen toegangen landschapspark Groene Velden met groenstructuur Gent' uit.

Drie brugjes zullen een verbinding maken tussen het park Claeys-BouÛaert, het landschapspark Groene Velden, de Planetenwijk en het toekomstige speel- en wandelbos achter de Planetenwijk:

- een brugje over de gracht van het park Claeys-BouÛaert naar de Zuidbroek
- een brugje over de gracht van de speeltuin in de Planetenwijk naar het landschapspark Groene Velden

- een brugje over de gracht van het landschapspark Groene Velden naar het bosje op het opgehoogde slibstort achter de Planetenwijk.

Op die manier kunnen wandelaars en fietsers op verschillende manieren doorsteken naar het landschapspark Groene Velden, dat de schakel vormt in de

Van de Planetenwijk naar de Groene Velden: een stevig brugje zal deze plank vervangen.

Natuur ontdekken in de Groene Velden.

"...Anderszijds behoud van open ruimte"

groene ring aan de rand van de stad. Groenliefhebbers kunnen vanuit de Groene Velden verder de overstap maken naar de toekomstige groenpool Vinderhoutse Bossen. Die natuurlijke boskern zal namelijk uitgroeien tot een stadsbos met een natuurkern, een speelbos, wandelpaden, fietspaden en ruitersporen.

De Vinderhoutse Bossen worden uitgebouwd tot een van de vier groenpolen rond de stad. De drie andere groenpolen zijn het Parkbos in Zwijnaarde, het Oude Vliegveld in Oostakker en de Gentbrugse Meersen. De Vinderhoutse Bossen zullen een multifunctioneel gebied vormen met oog voor natuur en recreatie. De

huidige boskern heeft een grote natuurwaarde en is de basis voor een verdere bebossing. De Stad heeft haar visie op de uitbouw van die groenpool overgemaakt aan de Vlaamse Landmaatschappij. De Vlaamse overheid coördineert de uitbouw van de Vinderhoutse Bossen. De realisatie van alle groenpolen in Gent is een werk dat verschillende jaren zal duren.

- **1B/ SANERING VAN DE LIEVE EN GROENE BUFFER LANGS DE R4**

De Stad voert in Mariakerke en Wondelgem een **sanering van de Lieve** uit en richt de **Groene Buffer** langs de R4 in, als onderdeel van de groene ring.

Sanering van de Lieve

In 2000 besteedde de Stad een studieopdracht uit met het oog op het ecologische herstel van de waterloop de Lieve en zijn directe omgeving. Een gesaneerde Lieve biedt namelijk kansen om een krachtig waterbeleid

De Lieve ter hoogte van de Vijfhoek is geruimd.

"...Anderszijds behoud van open ruimte"

te voeren, dat het voorkomen van de wateroverlast én natuurontwikkeling voorop stelt. Het project biedt de mogelijkheid om in vier specifieke gebieden aan groen- en natuurontwikkeling te doen; dat zijn de zogenaamde natuurstapstenen. De realisatie van het **herstel van de Lieve** gebeurt in fasen. De verbetering van de waterkwaliteit is een doel op zich en een voorwaarde voor de ontwikkeling van de natuur.

Daarvoor worden de **volgende acties** ondernomen:

- De **ruiming** (dat is het schoonmaken) zijn gestart in de meest stroomopwaartse delen van de Lieve. Die liggen ter hoogte van de Brugse Vaart in Mariakerke.
- De onderwaterbodem, het **slib** van de Lieve, wordt gesaneerd vanaf het stroomafwaartse gedeelte tot in de woonwijken van Wondelgem. Dat gebeurt pas na de afronding van de **collectorwerken** ter hoogte van de Vijfhoek in Mariakerke.
- Vanaf het ogenblik dat de collector werkt, stroomt enkel nog **regenwater** door de Lieve.

De langgerekte Groene Buffer naast de Lieve, als langsgracht van de R4 (Industrieweg), is een van de vier natuurstapstenen van het project van de Lieve. De andere drie stapstenen zijn: een natuurparkje bij de leegstaande fabriek van FNO aan de Nieuwevaart in de Bloemekenswijk; vier hectare natuurgebied tussen de Lieve en de Paketbootstraat in Wondelgem en een stukje groen naast het station van Wondelgem (tussen het spoor en het water).

Een eerste aanlegfase ter hoogte van de nieuwe verkaveling Lange Velden in Wondelgem start op het einde van 2006. De volgende fase tussen de Brugse Vaart en Vijfhoek te Mariakerke start tegen eind 2006-begin 2007 met de opmetingen en de onderhandelingen voor verwerving.

• **2/ Het Roelandpark** is eind 2005 door de Stad aangekocht voor 453.000 euro. Het vormt een geheel met het Van Tieghem de ten Berghe park rond het dienstencentrum en wordt door de Stad als een geheel beheerd. Kleine herschikkingen in het bestaande groen zijn mogelijk, net als het verbeteren van het gebruikscomfort voor recreanten. Zo verbetert het strooien van houtsnippers op bestaande paden het wandelcomfort op regenachtige dagen.

• **3/ Het 'Hamburgerbosje'** is een driehoekige ruimte tussen de Brugse Vaart en de brug over de Brugse Vaart, aan de overkant van het Roelandpark. De Stad koopt het zogenaamde Hamburgerbosje niet aan. Via een bestemmingswijziging zal een beperkt bouwrecht voor die gronden

"...Anderszijds behoud van open ruimte"

mogelijk zijn. De door te voeren bestemmingswijziging zal maximaal rekening houden met het behoud van de aanwezige waardevolle vegetaties en beselementen. De stadsdiensten zullen bij een toekomstige bouwaanvraag nauwlettend toezien op de bescherming van de bestaande natuurelementen. De Stad zal dus een kleine bebouwing toestaan. De rest van het bosje zal de Stad aanpakken en toegankelijk maken.

• **4/ Het bosje** op het **opgehoogde slibstort achter de Planetenwijk** ligt op het grondgebied van de gemeente Lovendegem. De Vlaamse overheid kocht het bosperceel aan met de bedoeling het open te stellen voor publiek. Omdat het om een bos op slibgrond gaat, werd een grondig onderzoek uitgevoerd van de bodem, de bladeren en de strooisellaag. Daaruit bleek dat de verontreiniging geen probleem vormt voor openstelling. Wel zullen bepaalde zieke bomen verwijderd worden. Het bosje zal opengesteld worden als **speel- en wandelbos**.

• **5/ De percelen van het huidige zuurteerstort achter de wijk Volkshaard en de Oranjerielaan** liggen binnen de grenslijn van het stedelijke natuurreservaat **Bourgoyen-Ossemeersen**. De Openbare Afvalstoffen Maatschappij (OVAM) doet er al jaren voorbereidend onderzoek in afwachting van een sanering. De Stad Gent heeft de bedoeling om die percelen, na sanering, aan te kopen en te beheren als uitbreiding van het natuurgebied Bourgoyen-Ossemeersen.

Het Roelandpark wordt meer comfortabel

Het huidige zogenaamde Hamburgerbosje

"1. Uitstraling van Mariakerke: deelgemeente tussen stad en buiten"

C. STREVEN NAAR GOEDE VERHOUDING PRIJS-KWALITEIT VAN DE WONINGEN

Mariakerke heeft een diversiteit aan inwoners. In de verkavelingen uit de jaren '60 woont een overwegend oudere bevolking. Nieuwe jonge gezinnen willen zich vestigen in Mariakerke omdat het er ideaal wonen is: dichtbij het stadscentrum en dichtbij het platteland en de natuur. Maar door de goede ligging en het grote aanbod aan open ruimte is wonen in Mariakerke duur. De woningen hebben overwegend een goede kwaliteit.

Inwoners van Mariakerke blijven graag hangen in hun deelgemeente, of ze keren er graag terug. 'Maar', zeggen veel inwoners, 'de hoge huur- en koop-prijzen zorgen ervoor dat jongeren moeten verhuizen uit hun deelgemeente.'

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

Die commissie heeft een dubbele opdracht:

- Bemiddelen tussen huurder en verhuurder bij huurgeschillen op de private woonmarkt
- Streven naar een correcte verhouding tussen de huurprijs en de kwaliteit van de woning, door criteria uit te werken, die de huurprijs van private woningen kunnen bepalen.

Het meer verstedelijkte deel van Mariakerke.

"1. Uitstraling van Mariakerke: deelgemeente tussen stad en buiten"

D. MEER GROEN IN HET STEDELIJKE DEEL VAN MARIAKERKE

Mariakerke-oost en een deel van Mariakerke-centrum bestaan grotendeels uit verkavelingen met voldoende openbaar groen (straatbomen, pleintjes,...). Het andere deel van Mariakerke-centrum, dat aansluit bij de wijk Brugse Poort, is meer verstedelijkt en heeft minder openbaar groen.

Inwoners halen aan dat de Brugsesteenweg en zijstraten minder buurtgroen hebben en niet zo rustig zijn, dus al meer verstedelijkt zijn. Volgens hen is daar meer nood aan groen in de straten.

Voorstellen van inwoners zijn een actie voor meer groen op de vensterbanken, bijvoorbeeld met bloembakken, en een aanmoediging voor privé-initiatieven van gevelbegroeiing.

Het stadsbestuur biedt **inwoners** de kans om **zelf aan de slag** te gaan en de straten en de dorpskernen groener te maken.

- De Stad geeft subsidies voor een **groendak** (planten op een plat dak). Voor extensieve groendaken (= vetplanten-, mos-, gras-, en/of kruidendak) bedraagt de subsidie 31 euro/m². Voor intensieve groendaken (= daktuinen met een intensieve begroeiing) is dat 12,5 euro/m².
- Wie meer ruimte heeft, kan ook '**kleine landschapselementen**' aanplanten zoals een houtkant, een gemengde haag, knobomen, een poel, enz. Ook daarvoor geeft de Stad subsidies. Die subsidie geldt in elke bestemmingszone, zowel voor particulieren als voor bedrijven en organisaties. Voor landbouwers geven ook de Provincie en het Vlaams Gewest subsidies.

Bovendien is de Stad altijd op zoek naar mogelijkheden om **groen in het straatbeeld** in te planten, bijvoorbeeld bij de **heraanleg van wegen** of de uitvoering van **verkeersmaatregelen**. De verschillende groene zones, groot en klein, vormen op die manier 'groene stapstenen' doorheen Mariakerke.

"1. Uitstraling van Mariakerke: deelgemeente tussen stad en buiten"

E. MARIAKERKE VLOT BEREIKBAAR HOUDEN

Mariakerke geniet van goede en bereikbare verkeersverbindingen. De centrale verkeersas Brugsesteenweg-Bevrijdingslaan is voor Mariakerkenaren een belangrijke invalsweg om het centrum van Gent te bereiken. Verder is er ook de R4, die voor een snelle verbinding zorgt met de autosnelwegen. Voor fietsers is er de aangename as langs het water naar het centrum van de stad.

Volgens de inwoners is de ligging van Mariakerke ideaal: stad én platteland zijn dichtbij. Inwoners van Mariakerke kunnen dus genieten van de voordelen van de stad en van het platteland. Daardoor wonen vele mensen graag in Mariakerke.

Bovendien waarderen de inwoners van Mariakerke de vlotte bereikbaarheid van de stad en het platteland.

Keerzijde is dat het centrum van Mariakerke volgens een aantal inwoners en verenigingen te druk is. De deelgemeente moet volgens hen rustig blijven en mag geen transitgemeente worden. 'Veel doorgangsverkeer richting stadscentrum vormt een bedreiging voor Mariakerke.' Het doorgangsverkeer is afkomstig van de R4 (verkeersas Beekstraat-Amand Casier de ter Bekenlaan-Mariakerkeplein-Claeys-Bouüaertlaan-Brugsesteenweg), van de gemeente Lovendegem (verkeersas Trekweg-Brugsesteenweg) en van de deelgemeente Wondelgem (Groenestaakstraat-Mariakerkebrug-Brugsesteenweg).

Richting oprit R4 via de Amand Casierlaan en de Beekstraat.

"Mariakerke vlot bereikbaar houden"

Verkeersas Brugsesteenweg

De Brugsesteenweg is een hoofdweg binnen de wegenhiërarchie. Dat betekent dat doorstroming van het verkeer daar een hoofdprincipe is. Uit onderzoek blijkt dat een groot deel van het verkeer op de Brugsesteenweg bestemmingsverkeer is (meer dan twee op drie), dus verkeer uit Mariakerke zelf. De meeste auto's op de Brugsesteenweg zijn van mensen die in Mariakerke-centrum wonen. Van de rest van het doorgaand verkeer is dan nog eens de helft afkomstig uit Kolegem en Wondelgem.

Om de veiligheid voor de zwakke weggebruiker te verhogen, zijn de laatste jaren heel wat maatregelen uitgevoerd. Recent nog werden de fietspaden op de Brugsesteenweg op sommige delen verhoogd aangelegd.

Verkeersas Beekstraat - Amand Casier de ter Bekenlaan

Om tot het streefbeeld van 2000 voor het zuidelijke deel van R4-west te komen, discussieerden toen alle betrokken actoren over het al dan niet behouden van de **op- en afritten** van de R4 aan de Beekstraat. Volgens de inrichtingsprincipes voor primaire wegen in het Ruimtelijk Structuurplan Vlaanderen mag een lokale weg niet meer aansluiten op een primaire weg. Toch is toen gekozen voor het behoud van de op- en afritten, met de volgende argumenten: voor de kern van Mariakerke is het de enige goede aansluiting op het hoofdwegenet. Omrijden via de Brugsesteenweg en zo de R40 op (kleine binnenring), veroorzaakt extra hinder in de al drukke woongebieden. Bijgevolg blijft de Beekstraat de interne ontsluitingsweg voor Mariakerke.

Wel zal op termijn de Vlaamse overheid de **N9** herinrichten. Daarbij komt een aansluiting met verkeerslichten op de Brugsevaart, namelijk aan de aansluiting R4-Brugsevaart. Zo wordt het voor inwoners uit Kolegem en Wondelgem veel gemakkelijker om de N9 op te rijden, in plaats van Mariakerkebrug op te rijden en zo langs de verkeersas Mariakerkeplein-Amand Casier de ter Bekenlaan-Beekstraat naar de oprit van de R4.

De integrale vernieuwing van de N9 is een hoge prioriteit van de Stad. De Vlaamse overheid is het daarmee eens, maar tot vandaag zijn de budgetten voor de heraanleg niet goedgekeurd op de meerjarenplanning van de Vlaamse overheid. Enkele uitgevoerde urgentiemaatregelen, zoals de herschikking van de afslagstroken en verkeersgeleiders, maakten de N9 verkeersveiliger.

1.

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 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 brochures van de Milieudienst:

- 'Adviescheque - Milieuvriendelijk bouwadvies'
- 'Biologisch groenteabonnement'
- 'Groendaken'

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?!?"

2.

NATUUR, MILIEU EN LEEFOMGEVING

"Programmapunten"

A. NATUUR HERINRICHTEN IN BOURGOYEN-OSSEMEERSEN	31
B. BOUW VAN NATUUR- EN MILIEUCENTRUM DE BOURGOYEN	33
C. AANPAK LAWAAI- EN GEURHINDER VERKEER	34
D. AANPAK ZWERFVUILEN EN SLUIKSTORT	36

In het Ruimtelijk Structuurplan Gent heeft de Stad gekozen voor het ontwikkelen van een **groenstructuur**, die bestaat uit:

1. Rivieren en hun valleien, zoals in Mariakerke de Leie- en Kalevallei.
2. Grote en kleine natuurgebieden, zoals in Mariakerke de Bourgoyen-Ossemeersen, de Vinderhoutse Bossen, het landschapspark Groene Velden.
3. Gebieden met ruimte voor waterberging en waterrijke plantengroei, zoals in Mariakerke de zones langs de Lieve.
4. Een 'groene ring' langs de R4 en de Ringvaart, met stedelijke groengebieden waarin natuur en recreatie een plaats krijgen. In Mariakerke vormen de Groene Velden een schakel van die groene ring.

Landschapspark Groene Velden. (foto VLM)

2. "Natuur, milieu en leefomgeving"

5. Vier Gentse groenpolen. In Mariakerke biedt de groenpool Vinderhoutse Bossen plaats voor recreatie, natuur en bos.
6. Groenassen die de open ruimte verbinden met de stad. Groenassen zijn wandel- en fietsassen, waarlangs verschillende parken liggen. De groenassen brengen natuur en recreatiemogelijkheden tot dicht bij de bewoning. Zo is er de groenas langs het water doorheen Mariakerke.
7. Groene stapstenen, zoals parken, houtkanten, bomenrijen, enz. die de fijnste schakel in de groenstructuur vormen.

Het leefmilieu is onze grootste rijkdom, daarvan is de Stad zich zeer bewust. Daarom wil de Stad ook in Mariakerke investeren in een gezonde leefomgeving en de milieuhinder zoveel mogelijk beperken. Daarom vestigt het stadsbestuur ook binnen elk beleidsdomein de aandacht op het milieu. Bij wonen (bv. duurzaam bouwadvies), mobiliteit (bv. promoten openbaar vervoer en fiets), openbaar domein (bv. onkruidverwijdering zonder pesticiden, behoud van de grachtenstelsels), economie (bv. milieuwetgeving voor bedrijven), enz. komt de zorg voor het milieu telkens aan bod.

De dreef naar het park Claerys-Bouwaert

Mariakerke-centrum

2. "Natuur, milieu en leefomgeving"

A. NATUUR HERINRICHTEN IN DE BOURGOYEN-OSSEMEERSEN

Het 215 ha grote waardevolle natuurreservaat Bourgoyen-Ossemeersen is een groene oase in de stadsrand. Het bestaat uit vochtige graslanden met sloten en grachten. Het natuurreservaat is een belangrijk overwinteringsgebied voor vogels.

Het stedelijke natuurreservaat is nu hoofdzakelijk stadseigendom en is vrij toegankelijk op drie wandelpaden. Het Instituut voor Natuurbehoud en Natuurpunt hebben samen 4% in eigendom. Centraal ligt de historische Valkenhuishoeve, van waaruit het dagelijkse beheer van het gebied gebeurt. Stedelijke natuurarbeiders, landbouwers en vrijwilligers van Natuurpunt Gent onderhouden het terrein.

De natuur in de Bourgoyen-Ossemeersen is heringericht. (foto VLM)

Veel inwoners en verenigingen uit hun appreciatie voor het stedelijke natuurreservaat Bourgoyen-Ossemeersen. Inwoners van Mariakerke vragen zich af welke werken er aan de gang waren in het natuurreservaat.

Natuurinrichtingsproject Bourgoyen-Ossemeersen

De hinder door de natuurinrichtingswerken is afgelopen. Wandelaars, vogels en andere dieren moesten meer dan een jaar op hun tanden bijten. Maar de vernieuwde Bourgoyen-Ossemeersen liegen er niet om: de wandelinfrastructuur in het hele gebied is aangepakt met als sluitstuk de aanleg van een nieuw wandelpad aan de binnenkant van de geluidsdam.

"Natuur herinrichten in de Bourgoyen-Ossemeersen"

=

Het project, dat van start ging in januari 2006, bevatte volgende maatregelen:

- het afgraven van het opgehoogde terrein 'schapenweide'
- het plaatsen van de stuwtejes met schotbalken
- het bouwen van de geluidswerende constructie langs de gewestweg R4
- het inrichten van de gronddam Noord ter hoogte van de Vliegpleinkouter
- het plaatsen van het scherm ter hoogte van de Meerskant en de Kroosvarenplas
- het inrichten van de gronddam Zuid vanaf de Kroosvarenplas tot aan de toegang Bunderweg
- het optrekken van de steile wand voor de oeverwaluw en de ijsvogel
- het bouwen van de winterverblijfplaatsen voor vleermuizen in de gronddam Zuid en onder de spoorwegdijk
- het aanbrengen van de houtwal aan de Drongensesteenweg
- het bouwen van het dijkje langs de Ringsloot
- de bouw van de twee vogelkijkhutten
- het afvlakken van de taluds van de centrale ophoging rond het Valkenhuis
- het aanplanten van een hoogstamboomgaard aan het Valkenhuis
- het inrichten van zes gebiedstoegangen met een infohut, fietsenstanders, een zitbank, een hek voor voertuigen, een hekje voor voetgangers
- het heraanleggen van het wandelcircuit, met wegen en paden, bruggen en loopbruggen, zitbanken en een helling naar de spoorwegdijk
- het vervangen van de weidehekken verspreid in het gebied.

Een geluidswal langs de Bourgoyen-Ossemeersen.

B. BOUW VAN NATUUR- EN MILIEUCENTRUM DE BOURGOYEN

2. "Natuur, milieu en leefomgeving"

Het huidige stedelijk natuur- en milieucentrum De Bourgoyen met hoofdtoegang in de Driepikkelstraat heeft een uitgebreid natuureducatief aanbod voor het onderwijs en voor andere groepen en bezoekers. Tijdens natuurwandelingen staan natuurbeleving en ervaringsgericht leren centraal. De werk- en doepakketten zijn voor elk seizoen op maat gemaakt van elke doelgroep. Verder organiseert het natuurcentrum seizoenwandelingen, themawandelingen, tentoonstellingen, enz.

Scholen en verenigingen stellen het aanbod en de plannen voor de uitbouw van het natuur- en milieueducatief centrum aan de Bourgoyen op prijs.

Natuur- en milieucentrum De Bourgoyen

Het nieuwe natuur- en milieucentrum De Bourgoyen wordt een NME (Natuur- en MilieuEducatie)-centrum voor Gent. Van daaruit worden alle initiatieven gecoördineerd. Het centrum zal ter beschikking staan van verenigingen, die willen bijdragen tot of een rol hebben in de natuur- en milieueducatie van Gent. Het gebouw zal ook dienst doen als onthaalplaats voor bezoekers van het reservaat. Speciaal aan dit gebouw is dat het een toonbeeld wordt van duurzaam bouwen. Oriëntatie, isolatie en ventilatie zijn zodanig geperfectioneerd, dat het gebouw beantwoordt aan de strenge normen van een 'passief huis'. Het gebouw biedt dus extra mogelijkheden op het vlak van educatieve werking naar verschillende doelgroepen.

Op 28 oktober 2005 startten de grondwerken. De vermoedelijke einddatum van de werken is begin 2007. Op het einde van 2006 start in het huidige centrum de tentoonstelling over het nieuwe NME-centrum.

2. "Natuur, milieu en leefomgeving"

C. AANPAK LAWAAI- EN GEURHINDER VERKEER

??

Mariakerke ligt tegen de grote ring rond Gent, de R4.

De gronddam langs de Bourgoyen-Ossemeersen. (foto VLM)

Omwonenden van de R4 vragen zich af welke maatregelen de Stad kan nemen om de geluidsoverlast afkomstig van de R4 te verminderen. Ze stellen zelf voor: een geluidsmuur, een extra bos tussen de Driesdreef en de R4, het behoud van 90 km/u op de R4.

Volgens bepaalde inwoners heeft de dorpskern van Mariakerke te lijden onder het drukke doorgangsverkeer, met geurhinder (uitlaatgassen) tot gevolg. 'Hoe kan de Stad daar iets aan doen?', is de vraag die ze stellen.

Luchtkwaliteit

De Stad laat een studie uitvoeren naar de impact van het verkeer op de luchtkwaliteit in Gent. Op basis van de aanbevelingen van die studie zal de Stad nagaan op welke manier ze de situatie kan verbeteren.

Geluidshinder

- De terreinen tussen de Driesdreef en de R4 zijn eigendom van en in beheer door de Stad. Om de geluidshinder, veroorzaakt door de R4, voor de omwonenden te beperken, zullen de Stad en het Vlaams Gewest, als verlengde van de geluidsmuur voor het natuurreservaat, langs de R4 een

"Aanpak lawaai- en geurhinder verkeer"

geluidsscherm plaatsen voor de inwoners van de Driesdreef. Door technische moeilijkheden (doorgang fietsverkeer) was het niet mogelijk om de bouw van het geluidsscherm aan de Driesdreef samen met de geluidsmuur voor het natuurgebied Bourgoyen-Ossemeersen aan te pakken. De geluidsmuur tussen de R4 en het natuurdomein Bourgoyen-Ossemeersen is volledig voor rekening van de Vlaamse overheid.

Voor de bouw van het geluidsscherm aan de Driesdreef is geld voorzien door de Stad en de Vlaamse overheid. De Stad levert logistieke ondersteuning en heeft sinds 2005 150.000 euro ingeschreven op haar begroting als aandeel in de effectieve bouwkosten. Aangezien het financiële en technische plaatje nu rond is, kan de procedure starten.

- Bij de inrichting van de **Groene Buffer langs de Lieve en de R4** wordt rekening gehouden met de geluidsproblematiek. Er wordt maximaal gewerkt met opgaand groen. Die bosaanplantingen zorgen meteen ook voor stofopvang door de bladeren.

De Groene Velden als buffer voor de R4.

2. "Natuur, milieu en leefomgeving"

D. AANPAK ZWERFVUIL EN SLUIKSTORT

In Mariakerke kom je her en der wel sluikestort en zwerfvuil tegen, maar ze zijn niet overwegend in het straatbeeld aanwezig. Wat is sluikestort? Het op straat achterlaten van afval buiten de ophaalmomenten of op een niet-toegelaten manier is sluikestorten. De boetes voor een sluikestort zijn hoog. Als de sluikestorter geïdentificeerd wordt, stuurt IVAGO de factuur voor het opruimen en het verwerken van het afval naar de sluikestorter.

'Zwerfvuil, sluikestort, hondenuis, bladeren en onkruid verpesten op vele plekken het straatbeeld in Mariakerke', vinden veel inwoners. Ze stellen voor:

- een sensibilisatieactie over zwerfvuil, vooral bij de schoolgaande jeugd
- meer hondentoiletten en een losloopweide ('Loslopende honden storen de natuur in natuurgebieden als de Groene Velden omdat ze geen andere plekken hebben om te rennen.')
- bladkorven in bepaalde straten
- meer controle op sluikestorten.

Milieuzorg op school (MOS)

In Mariakerke doen volgende basisscholen mee aan het MOS-project: Sint-Lutgardis Kolegem, Sint-Lievens-Kolegem, O.L.V.-Visitatie, De Brug, De Wijze Eik in de Eeklostraat en

Honden kunnen loslopen in de open ruimte grenzend aan het park Claeys-Bouüaert.

"Aanpak zwerfvuil en sluikestort"

De Wijze Eik in de Amand Casier de ter Bekenlaan. Maar ook de secundaire scholen Koninklijk Atheneum en Visitatie zijn MOS-scholen.

MOS is een samenwerking tussen de Vlaamse Gemeenschap, de Provincie Oost-Vlaanderen, de Milieudienst van Gent en IVAGO. Alle scholen kunnen in het MOS-project stappen. De scholen kiezen een of meerdere thema's zoals afvalpreventie, energie, water, verkeer of natuur. Per thema kiest de school een pakket met lesactiviteiten, acties en maatregelen om een eigen milieuzorgproject vorm te kunnen geven.

Scholen die aan Milieuzorg doen, krijgen subsidies van de Stad. De Stad uit daarmee haar waardering voor de milieu-inspanningen van de school.

Hondentoiletten

Bijkomende hondentoiletten kan de Stad momenteel niet voorzien. In Gent zijn 130 hondentoiletten. Die worden zes dagen op zeven gereinigd. Daarvoor nam de Stad een ploeg arbeiders aan, die niet nog meer hondentoiletten aankan. De ploeg kan momenteel niet uitgebreid worden. Er zullen dus in Mariakerke niet onmiddellijk extra hondentoiletten komen.

Bladkorven

De Stad plaatst telkens in de herfst korven voor het verzamelen van afgevallen bladeren in diverse straten in Gent. Het gaat om straten met voortuinen en straatbomen. De bladkorven dienen voor de bladeren van de straatbomen. De lediging van de korven gebeurt door IVAGO, die in Gent mankracht heeft voor 300 korven. Dat aantal is momenteel bereikt. Er kunnen dus geen extra bladkorven komen.

Wat wel kan, is bijvoorbeeld een weekendactie, waarbij inwoners van een straat afspreken om alle bladeren te ruimen en te verzamelen. Dan komt IVAGO op afspraak de opgehoopte bladeren ruimen.

Sluikestort

De Stad Gent pakt het sluikestorten aan via een driesporenbeleid, dat bestaat uit preventie, opkuis en repressie.

1. Preventie

- De Stad **sensibiliseert** de bevolking om niet te sluikestorten en om correct om te gaan met afval. De Stad verdeelt namelijk affiches en flyers. Verder spreekt de Stadswacht personen aan, die afval fout aanbieden.
- De Stad biedt **alternatieven**. 18.000 gezinnen met een verhoogde tegemoetkoming in de ziekte- en invaliditeitsverzekering of met een laag inkomen krijgen jaarlijks gratis huisvuilzakken of containerledigingen ter waarde van €37,20. Verder plaatst de Stad de afvalkorven heel gericht.

"Aanpak zwerfvuil en sluikestort"

2. Opkuis

- De Stad laat zo snel mogelijk het sluikestort **verwijderen**, om te vermijden dat het sluikestort anderen aantrekt ook te sluikestorten op die plaats. Ivago haalt 90% van de sluikestorten op openbaar domein weg binnen de twee werkdagen na melding.
- IVAGO en de Groendienst ruimen het afval op in de **parken en plantsoenen** van Mariakerke; de Gezondheidsdienst reinigt de **waterbermen** en de administratie Waterwegen en Zeewezen van het Vlaams Gewest ruimt het **drijfvuil** op.
- De Stadswacht en de Milieudienst motiveren **eigenaars** van vervuilde 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 opgekuist worden. Ook de vuilbakjes worden frequent volgens een vast schema leeggemaakt. IVAGO probeert de noden van elke buurt in te schatten en past het ophalings- en veegplan daaraan aan. Volgens die werkwijze worden probleemlocaties frequenter aangepakt. De efficiëntie van het systeem evalueert IVAGO jaarlijks.

3. Sanctionering

Op plaatsen waar frequent gesluikestort wordt, zijn er gerichte acties van de politie om de daders op heterdaad te betrappen. Systematisch wordt het sluikestort onderzocht op aanwijzingen over de identiteit van de sluikestorter. Een derde van de sluikestorters wordt zo geïdentificeerd! Zij worden effectief vervolgd door het parket, die uitspraak doet via themazittingen 'sluikestorten'. De Stad onderzoekt nog welke sanctionering mogelijk is op private terreinen.

Onkruid

Vanaf 2004 mogen openbare besturen, volgens een decreet van het Vlaams Gewest, in principe geen pesticiden meer gebruiken voor de bestrijding van onkruid. De Stad Gent stelde een reductieplan op waarin de Stad zich voornam om geen bestrijdingsmiddelen meer te gebruiken bij de bestrijding van onkruid op de wegen.

Sinds 1 februari 2005 werd binnen IVAGO een speciale onkruidploeg in het leven geroepen. Speciale machines werden aangekocht om het onkruid op een milieuvriendelijke manier te verwijderen. Die manier van werken is arbeidsintensief. Momenteel is de Stad bezig met het opstellen van een actieplan waardoor ze veel gericht te werk kan gaan.

"Het is belangrijk om sluikestort te melden!"

Inwoners kunnen sluikestort op de openbare weg bij IVAGO melden op het nummer **09 240 81 11**. IVAGO komt het afval binnen de twee dagen na melding ophalen. Sluikestort op privé-eigendom behandelt de Stad. Inwoners kunnen dat melden aan de Stadswacht of op telefoonnummer **09 268 21 00**.

2.

MEER INFO

En verder

De Stad beheert ook het openbaar groen op een natuur- en milieuvriendelijke manier, dus zonder pesticiden. Bovendien wordt het snoeiafval gemalen en als bodembedekking gebruikt tegen bijvoorbeeld onkruid, enz.

Beschikbare brochures van de Milieudienst:

- 'Biologisch groenteabonnement'
- 'Groendaken'

Beschikbare brochures van de Gezondheidsdienst:

- 'Hondentoiletten'
- 'Leidraad voor hondenbezitters'
- 'De kleine kak-almanak'

Beschikbare folder bij dienst Coördinatie:

- 'Bijna honderd plaspunten in Gent ... Plassen met klasse'

Beschikbare brochures van IVAGO:

- 'Containerparken'
- 'Huisvuilzakken voor restafval'
- 'Sorteerwijzer'
- 'Stickers geen reclaimedrukwerk'

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).

"Meer info?!?"

3.

OPENBAAR DOMEIN EN MOBILITEIT

"Programmapunten"

A. VERKEERSVEILIGHEID VERHOGEN OP ENKELE HEIKELE PUNTEN IN MARIAKERKE	41
B. SNELHEID BEPERKEN	46
C. AANDACHT NAAR ZACHTE WEGGEBRUIKERS	48
D. OPENBAAR VERVOER OPTIMALISEREN	52
E. AANDACHT NAAR DE STAAT VAN DE STRAAT	53
F. AANPAK OPENBARE VERLICHTING	56

Het stadsbestuur stelt in alle Gentse wijken en deelgemeenten een kwaliteitsvolle aanleg en onderhoud van de straten, de paden, de pleinen, de fietspaden en de trottoirs voorop. Daarnaast werkt de Stad aan een optimale openbare verlichting, degelijk straatmeubilair en publiek sanitair.

Het mobiliteitsplan van de Stad wil een leefbaar en verkeersveilig Mariakerke garanderen, in het bijzonder voor de zachte weggebruiker. Voetgangers en fietsers moeten vlot en veilig hun parcours kunnen afleggen. Daarvoor zet de Stad verschillende middelen in: het verkeersleefbaarheidsplan voor Mariakerke (VLP), het urgentieplan verkeersveiligheid, de invoering van zone 30 en de verdere uitbouw van de fietsroutes.

Het stimuleren van de fiets en het openbaar vervoer zorgen ervoor dat de stad nog steeds vlot bereikbaar blijft. Gratis openbaar vervoer voor bepaalde groepen en de goede doorstroming van tram en bus, zorgen voor een stijging van het aantal gebruikers.

3. "Openbaar domein en mobiliteit"

A. VERKEERSVEILIGHEID VERHOGEN OP ENKELE HEIKELE PUNTEN IN MARIAKERKE

Mariakerke is een randgemeente met veel verkeer op doortocht naar het stadscentrum (komende van Wondelgem, van Lovendegem en van de R4). De drukke verkeerspunten zijn de schoolomgevingen, de Brugsesteenweg, de Trekweg, de verkeersas Beekstraat-Amand Casier de ter Bekenlaan-Mariakerkeplein-Claeys-Bouüaertlaan, de Elfnovemberstraat, woonzone Vijfhoek.

De hoofdtoegangsweg tot Kolegem is de N9. De Groenestaakstraat en de Eeklostraat zorgen voor de interne ontsluiting. Die wegen worden gebruikt door mensen die in de buurt wonen en door mensen die op doortocht zijn. Een aantal snelheidsremmende maatregelen moeten er de snelheidsbeperking van 50 km/u garanderen.

Inwoners van Mariakerke hebben vragen bij de verkeersveiligheid in de volgende straten:

Brugsesteenweg • Vanaf het Maurice Claeysplein tot aan de Hemptinnelaan

'De Brugsesteenweg op die plek is een te smalle trechter voor al het drukke verkeer naar het stadscentrum. Ook de bussen van De Lijn ondervinden daar regelmatig moeilijkheden. De chaos is gevaarlijk voor fietsers en voetgangers.' Inwoners van Mariakerke stellen voor om beurtelings of aan een zijde te parkeren.

Groenestaakstraat in Kolegem.

"Verkeersveiligheid verhogen op enkele heikele punten in Mariakerke"

Anderzijds opperen enkele verenigingen dat parkeren aan twee zijden net snelheidsremmend werkt en zo de veiligheid verhoogt.

• **De oversteekplaats aan de post en aan de eindhalte van lijn 3**

Volgens verenigingen en inwoners is de oversteekplaats aan de eindhalte van lijn 3 aan de post gevaarlijk – rekening houdend met het feit dat daar heel veel kinderen komen: zowel van de basisschool De Brug als van de basisschool De Wijze Eik in Kolegem. Het verkeer dat van de brug komt, haalt een hoge snelheid.

Ze stellen een rotonde, een versmalling aan de brug om de snelheid van het verkeer te dempen, verkeerslichten of een verkeersdrempel voor.

Maurice Claeysplein met zicht op de Brugsesteenweg.

!!... **Trekweg**

Verenigingen en inwoners van Mariakerke vinden dat de Trekweg onveilig is. De zone 30 dwingt er volgens hen geen verkeersveiligheid af. 'Nochtans is de Trekweg een deel van de fietsroute Vlaanderen en van de groenas (bijgevolg veel fietsers en wandelaars). Maar tegelijk ligt de weg op de verkeersas Vinderhoute-stadscentrum. Dat zorgt voor een gevaarlijke schoolomgeving aan de basisschool De Brug, waar zich bovendien een muziekschool en een bibliotheek bevindt. Veel kinderen maken gebruik van de Trekweg.'

Inwoners stellen voor:

- het doorgangsverkeer uit Vinderhoute afleiden via de Vinderhoutsedam, in combinatie met plaatselijk verkeer in het laatste deel van de Trekweg
- eenrichtingsverkeer met verkeersremmers, een trottoir en een fietspad
- niet uitsluitend eenrichtingsverkeer: dat verhoogt de snelheid
- een wegversmalling
- het verkeer uit Vinderhoute naar de Bosstraat in Drongen-Luchteren sturen en zo naar de R4.

"Verkeersveiligheid verhogen op enkele heikele punten in Mariakerke"

Verkeersas Beekstraat-Amand Casier de ter Bekenlaan-Mariakerkeplein

Volgens verenigingen en inwoners van Mariakerke is de as Beekstraat-Amand Casier de ter Bekenlaan-Mariakerkeplein onveilig door de verkeersdrukke. 'Bovendien tast het gevaarlijke en drukke doorgangsverkeer de leefbaarheid van de woonbuurt aan.' 'De verkeersas (inclusief dorpskern en schoolomgeving) wordt actief gebruikt door verkeer van en naar de R4. Bovendien houdt niemand zich aan de 50 of 30 km/u.' Inwoners stellen voor: meer snelheidscontroles en snelheidsmaatregelen.

Elfnovemberstraat

'De verkeersdrukke van het sluipverkeer maakt de schoolomgeving steeds onveilig.' Inwoners van Mariakerke en verenigingen kaarten de nood aan een veiligere schoolomgeving aan.

Hun voorstellen zijn:

- een verkeersdrempel voor de school
- een woonerf maken van de schoolomgeving met enkel plaatselijk verkeer voor de school, dat dan terug naar de Claeys-BouÛaertlaan rijdt. Met andere woorden: geen sluipverkeer meer door de Elfnovemberstraat (dat bovendien uitmondt aan het chaotische Maurice Claeysplein).

Schoolomgeving in de Elfnovemberstraat.

Vijfhoek

De onvrede in Vijfhoek is groot over het sluipverkeer komende van de N9. 'De Broekstraat, Schoubroek, de Henry Storystraat lijden er het meest onder'. De inwoners stellen voor om er zone 30 en snelheidsbeperkende maatregelen in te richten, zoals asverschuivingen, verkeersdrempels en een rotonde aan het kruispunt Groenestaakstraat-Schoubroek-Verlorensteenstraat-Mariakerkebrug.

"Verkeersveiligheid verhogen op enkele heikele punten in Mariakerke"

Brugsesteenweg

• Vanaf het Maurice Claeynsplein tot aan de Hemptinnelaan

Beurtelings of langs een zijde parkeren leidt tot een reductie van het aantal parkeerplaatsen voor de inwoners en de handelaars in de straat. Bovendien zal de verkeerssituatie gevaarlijker worden als er parkeerplaatsen verdwijnen: zij het om door te rijden, zij het om een fietspad te maken. Nu zijn de auto's verplicht om te vertragen. Als daar een fietser is, dan moet de auto namelijk het tempo van de fietser volgen – wat de verkeersveiligheid vergroot.

Daarom zal de Stad onderzoeken welke maatregelen genomen kunnen worden in functie van de verkeersveiligheid, mét behoud van het maximum aantal parkeerplaatsen.

• De oversteekplaats aan de post en aan de eindhalte van lijn 3

Een rotonde neemt heel veel ruimte in, zeker op een weg met harmonicabussen (gelede bussen). De Stad zal onderzoeken of daar plaats is voor een rotonde.

Trekweg

Momenteel onderzoekt de Stad een aantal pistes in het kader van een geplande integrale heraanleg van de Trekweg:

- eenrichtingsverkeer
- verkeersmaatregelen om de snelheid te beperken en de verkeersveiligheid te verhogen.

Aan de Brugschool wijzen totempalen automobilisten erop, dat ze een school naderen.

Verkeersas Beekstraat-Amand Casier de ter Bekenlaan-Mariakerkeplein

De Stad onderzoekt momenteel of er extra maatregelen kunnen komen om de verkeersveiligheid op die verkeersas te vergroten. Er wordt nagegaan of er een volwaardige rotonde kan komen aan Mariakerkeplein, die snelheidsremmend zal werken.

Elfnovemberstraat

De Stad heeft geen directe plannen. Op termijn kan er een proefopstelling komen met bredere stoepen (zoals voorzien in het Verkeersleefbaarheidsplan

Onoverzichtelijk kruispunt aan de Post volgens bewoners uit Mariakerke.

"Verkeersveiligheid verhogen op enkele heikele punten in Mariakerke"

voor Mariakerke). De ligging van het buskader is recent veranderd op vraag van de school. De school is ook vragende partij voor een drempel. Maar om het sluipverkeer uit de straat te halen, volstaat een drempel niet. Een drempel zal er wel de snelheid beperken en zo de veiligheid aan de school verhogen. De verkeersdrempel zal op het budget komen van de komende jaren. Verder kreeg de school omega-elementen aan de schoolpoort (die sluiten het voetpad van de rijweg af ter bescherming van de kinderen). Momenteel is de Stad bezig met een onderzoek om de verkeersveiligheid van de schoolomgeving te verbeteren.

Vijfhoek

Het is de bedoeling om de herinrichting van de N9 door de Vlaamse overheid af te wachten (zie 'Mariakerke vlot bereikbaar houden'). Nadien bekijkt de Stad of er zich nieuwe maatregelen opdringen. Recent nam de Vlaamse overheid voorlopige maatregelen op de N9 (zoals vluchtheuvels en verkeersgeleiders op de middenstroken), in afwachting van een volledige heraanleg.

De kleine rotonde aan het Mariakerkeplein

Een drukke Brugsesteenweg

3. "Openbaar domein en mobiliteit"

B. SNELHEID BEPERKEN

De Stad maakte verkeersleefbaarheidsplannen op voor de wijken en deelgemeenten. Die verkeersleefbaarheidsplannen moeten de bereikbaarheid van de stad garanderen, de leefbaarheid van de woonbuurten vrijwaren, de verkeersveiligheid verhogen en respect afdwingen voor de verkeerswetgeving. In Mariakerke zijn bepaalde straten waar nog te snel gereden wordt, ondanks de invoering van de zone 30.

Zone 30 wordt in Mariakerke overwegend **positief** onthaald, maar de naleving laat te wensen over. 'Jammer genoeg wordt zone 30 niet overal gerespecteerd.' Daarom stellen bepaalde inwoners dat er nood is aan meer sensibilisatie, meer controle en meer ondersteunende maatregelen om de zone 30 af te dwingen. Voorstellen die inwoners doen, zijn rijbaankussens, asverschuivingen, verkeersdrempels. Een aantal inwoners vindt zone 30 echter **negatief** in Mariakerke, want: 'Zone 30 veroorzaakt pollutie, is storend en in sommige straten te langzaam, zoals in de Oranjeboomstraat of de Zandloperstraat.'

Inwoners van Mariakerke vragen voor de volgende straten snelheidsmaatregelen:

- in de straten rond het landschapspark Groene Velden, bijvoorbeeld in de Vinderhoutsedam: eenrichtingsverkeer (en het verkeer omleiden naar de Bosstraat en zo naar de R4)
- in alle woonwijken van Kolegem: zone 30
- in de Groenestaakstraat: overdag een zone 30 met een voetgangersoversteek of verkeersdrempel ter hoogte van de Albrecht Dürerlaan
- in de Mazestraat: zone 30 met snelheidsremmers en eenrichtingsverkeer
- in de Zandloperstraat: maatregelen die zone 30 afdwingen.

"Snelheid beperken"

Het algemene beleid van de Stad voor de **naleving van zone 30** loopt op drie sporen:

1. Sensibilisatie: de Stad voert de campagne 'Zone 30 - enkel voor hartrijders'. De Stad stelt posters ter beschikking om de zone 30 te visualiseren.
2. Politiecontrole: geregeld voert de politie controles uit op de naleving van de zone 30. Die controles zijn geconcentreerd op de schoolomgevingen. Een extra radar moet die controles opvoeren.
3. Ingrepen in de openbare weg: op belangrijke verkeersaders en gevoelige punten worden verkeersplateaus aangelegd en andere snelheidsremmende maatregelen genomen.

De Stad evalueert op dit moment de zone 30 en voert geen nieuwe zones 30 meer in.

Momenteel test de Stad ook **rijbaankussens** uit in Gent. Bij een gunstige evaluatie kunnen de rijbaankussens algemeen ingezet worden. Pas als de evaluatie en het uittesten van de rijbaankussens rond is, gaat de Stad na of zone 30 uitgebreid moet worden. In de Oranjeboomstraat zal de Stad eerst een telling doen in verband met vrachtwagens. Eventueel kunnen daar rijbaankussens getest worden.

De Groenestaakstraat is een doorgangsweg van hogere orde en kan dus niet in aanmerking komen voor het statuut van zone 30.

De drukte aan het Maurice Claerysplein

Rustpunt in Mariakerke

3. "Openbaar domein en mobiliteit"

C. AANDACHT NAAR ZACHTE WEGGEBRUIKERS

??

In Mariakerke is het aangenaam fietsen. Vooral het stadscentrum is gemakkelijk te bereiken met de fiets. De groenas waterkant Coupure - Brugse Vaart - Kanaal Gent-Oostende brengt je namelijk langs het water naar het stadscentrum.

Daarnaast is er ook de groenas-fietsas Westerringspoor (de oude spoorwegbedding). Die fietsas verbindt in zuidelijke richting de Brugsesteenweg vanaf de Fluweelstraat langs de Bourgoyen-Ossemeersen met de Leie. Via de spoorwegbedding kan je ook verder naar het noorden, namelijk via de blauwe fietsbrug over het Kanaal Gent-Oostende naar Kolegem en de Muide. De fietspaden langs de grote wegen zijn belangrijke assen, zoals de Groenestaakstraat. Ook te voet kan je meestal veilig naar de winkel, naar school, de bibliotheek, de post, de bushalte, enz.

Fietsas langs het water.

Fietsen

Inwoners vinden Mariakerke fietsvriendelijk mits enkele heikele punten:

- Brugsesteenweg: 'Als verkeersas is de Brugsesteenweg tussen het Maurice Claeysplein en de De Hemptinnelaan een flessenhals.

"Aandacht naar zachte weggebruikers"

- Inwoners stellen voor om een rij parkeren af te schaffen en fietspade
- Trekweg: 'Fietsen op de Trekweg is gevaarlijk door het snelle doorgangsverkeer.'
 - Mariakerkeplein: 'De kleine rotonde op het Mariakerkeplein is gevaarlijk voor fietsers.' Een inwoner stelt er een aparte fietsstrook voor.
 - Beekstraat: 'Chauffeurs, die van de R4 komen, staan regelmatig stil op het fietspad in de Beekstraat om er de weg te vragen. Dat is gevaarlijk voor fietsers die van de Beekstraatbrug komen.' Het voorstel van inwoners is een aanduiding van het fietspad én een betere bewegwijzering aan de afrit van de R4. Ze stellen een aanduiding voor enerzijds naar het industriegebied van Mariakerke en anderzijds naar Mariakerke-centrum.
 - Amand Casier de ter Bekenlaan, Elfnovemberstraat, Zandloperstraat en N9: 'Fietsen is er te gevaarlijk.'
 - 'In slechte staat zijn het fietspad in de Zandloperstraat en de fietsbrug aan de N9 (te glad en te steil).'
 - Fietsenstallingen: Inwoners vragen fietsstallingen in de zijstraten van de Brugsesteenweg, zodat hun fietsen niet altijd voor de deur of in de smalle gang moeten staan.

Trottoirs

Veel inwoners klagen over de slechte trottoirs in Mariakerke, die niet altijd toegankelijk zijn voor jonge kinderen, ouderen en personen met een handicap. Een aantal inwoners vindt dat er te weinig trottoirs zijn, zodat er veel op straat gestapt moet worden, wat gevaarlijk is.

Waar specifiek vragen inwoners een aanpak van de trottoirs?

- Trekweg
- Oranjeboomstraat (om voetgangers te scheiden van het snelle sluipverkeer)
- Zuidbroek (omdat het een belangrijke wandelverbindingsweg wordt tussen het park Claeys-Bouüaert en het landschapspark Groene Velden)
- Beekstraat (aan de kant van de Beekstraatdries tot aan de brug)
- Vliegpleinkouter
- een trottoir in de Rodonkstraat
- betere trottoirs in de Planetenwijk en in de Amand Casier de ter Bekenlaan.

"Aandacht naar zachte weggebruikers"

A/ Trottoirs

• A1. Ontbreken van trottoirs

In het landelijke deel van Mariakerke (bijvoorbeeld Zuidbroek, Vliegpleinkouter) wordt niet standaard overgegaan tot de aanleg van trottoirs, om het groene karakter te bewaren. De Stad zoekt een compromis tussen het groene karakter van de buurt en de noodzakelijke maatregelen voor een veilig verkeer. Het aanleggen van trottoirs (en ook fietspaden) brengt een grote stijging van het verharde oppervlak met zich mee. Waar het aantal voetgangers laag is, wordt gekozen om niet meer te verharden dan de wegbreedte nodig voor gemengd verkeer.

• A2. Trottoirs in verkavelingen

Bij de bouw aanvraag van verkavelingen (bijvoorbeeld Rodonkstraat) legt de Stad geen trottoir op omdat verkavelingen woonbuurten zijn met gemengd verkeer.

Problemen duiken wel op in woonverkavelingen die vaak gebruikt worden als sluipteg. Daar wordt het inderdaad gevaarlijk om voetgangers en fietsers op de rijweg te laten. Het probleem daar is echter het sluipteg zelf, dat niet thuis hoort in verkavelingen.

Oranjeboomstraat: De Stad zal er rijbaankussens uittesten, om het sluipteg te ontmoedigen en de snelheid naar beneden te halen. Op die manier kunnen voetgangers toch veilig op de rijweg.

• A3. Staat van de trottoirs in Mariakerke

In groene omgevingen hebben trottoirs vaak te lijden onder opstuwende boomwortels. De bomen verwijderen is geen optie voor de Stad, evenals het aanbrengen van een trottoir op zware funderingen.

Om alle Gentse trottoirs in orde te houden, rekent de Stad ook op de inwoners. Losliggende tegels kunnen gemeld worden via Gentinfo (09 210 10 10). Binnen de tien dagen worden die meldingen aangepakt.

"Help mee de Gentse trottoirs in orde te houden!!"

Alternatief voor fietsen op de Brugsesteenweg.

"Aandacht naar zachte weggebruikers"

Die zouden de onderliggende wortels beschadigen en het afsterven van de bomen veroorzaken op lange termijn. De Stad houdt de trottoirs wel in het opdat ze geen gevaarlijke putten en uitsteeksels vertonen.

Trekweg: Het trottoir van de Trekweg wordt meegenomen in de integrale heraanleg van de straat: zie 'Aandacht naar de staat van de straat'.

B/ Fietsen

• B1. Fietsenstallingen

Om het fietsen aan te moedigen, plaatst de Stad fietsenstallingen. Inwoners kunnen bij de Mobiliteitsdienst fietsenstallingen aanvragen. Na onderzoek en bij gunstig advies worden die door de Stad geplaatst.

• B2. Veilig fietsen

- Brugsesteenweg: Op bepaalde plaatsen op de Brugsesteenweg zijn fietspaden niet mogelijk, tenzij een volledige parkeerstrook verwijderd wordt. Een goed alternatief om fietsen op de Brugsesteenweg te vermijden, is de as Willemotlaan-Groendreef (dat is de Oost-Westfietsroute). Om de verkeersveiligheid te verbeteren, werd het fietspad tussen de blauwe fietsersbrug en de Goudensterstraat recent verbreed. Ook de weg is heraangelegd. Bovendien gaat het verkeer in de Groendreef voortaan enkel nog in één richting.
- Amand Casier de ter Bekenlaan en Elf novemberstraat: Ook hier zijn fietspaden niet mogelijk zonder de verwijdering van een volledige parkeerstrook.
- Trekweg: De Stad voert momenteel een studie uit voor de Trekweg (zie 'Aandacht naar de staat van de straat').
- Ronde aan Mariakerkeplein: De Stad bestudeert ook hier momenteel of de rotonde niet uitgebreid kan worden, om te dienen als snelheidsremmer. Het resultaat zal ook hier afhangen van de plaats die er is.
- Bewegwijzering aan de afrit van de R4: De Stad zal er bij het Vlaams Gewest, die wegbeheerder is, op aandringen, om de wegwijzers aan de afrit van de R4 aan te passen, zodat chauffeurs niet meer op het fietspad in de Beekstraat halt houden om er de weg te vragen. De Stad heeft een adviserende rol tegenover de Vlaamse overheid.

3. "Openbaar domein en mobiliteit"

D. OPENBAAR VERVOER OPTIMALISEREN

Het openbaar vervoer is goed geregeld in Mariakerke. Lijn 3 geeft een rechtstreekse verbinding met de stad. Lijn 6 brengt je naar de Watersportbaan. De lijnen 65 en 69 kan je in Kolegem nemen aan de Brugsevaart. De trap naast Mariakerkebrug maakt die bushalte voor inwoners uit Mariakerke-centrum gemakkelijk bereikbaar. Dan is er ook lijn 9 met de route Mariakerke Driedreef - Gentbrugge over het Sint-Pietersstation.

Inwoners van Mariakerke waarderen de goede busverbindingen vanuit Mariakerke, specifiek dan naar het stadscentrum. Als er al opmerkingen zijn, dan gaan die in eerste instantie over de slechte verbinding met het Sint-Pietersstation. 'Lijn 9 rijdt namelijk eerst heel Mariakerke rond. Ofwel moeten we bus 3 en tram 4 nemen, waardoor we 's avonds en in het weekend een uur onderweg kunnen zijn.' Iemand stelt voor dat een bus van Mariakerke naar het Sint-Pietersstation rijdt langs de R4.

De Stad erkent het probleem van de moeilijke verbinding met het station Gent Sint-Pieters en steunt het voorstel om een snelle verbinding via de R4 te realiseren. De Stad onderhandelt daarover momenteel met De Lijn. Maar de prioriteiten van De Lijn liggen eerder in het voorzien van de basismobiliteit. De Lijn wil de aansluiting van lijn 3 op lijn 4 in de toekomst wel verbeteren. De Lijn zal voor lijn 4 hermelijntrams inzetten om de capaciteit te verhogen.

3. "Openbaar domein en mobiliteit"

E. AANDACHT NAAR DE STAAT VAN DE STRAAT

De wegen in Mariakerke zijn in relatief goede staat. Dat blijkt uit de volgende inventarisatie.

Inventarisatiesysteem van de wegen in Gent

De Stad maakte recent een inventaris op van alle straten in Gent. Een code geeft aan in welke staat een straat zich bevindt. Het **WIS** (Wegen Inventarisatie Systeem) brengt alle straten elektronisch in kaart met hun bestemming, materiaalsoorten, kwaliteit en foto's. De verschillende gradaties van de staat waarin een straat zich kan bevinden, gaan van A (nieuwe aanleg) tot D (zeer slecht). Door het WIS-systeem kan de Stad de prioritaire werken op het hele grondgebied van Gent in kaart brengen. Het systeem bepaalt op een objectieve manier de volgorde van de aanpak van de straten.

Uiteraard zijn nog tal van andere factoren belangrijk om over te gaan tot de heraanleg van een straat: de staat van de rioleringen, de hoeveelheid verkeer, de verkeersveiligheid, de noodzakelijke collectorwerken, de werken aan tramspoorlijnen en de stedelijke projecten aan pleinen en parken.

Enkele inwoners van Mariakerke zijn van mening dat de wegen er in Mariakerke slecht bijliggen. Welke wegen kunnen volgens hen een heraanleg gebruiken?

- Vliegpleinkouter
- Satijnstraat
- Elfnovemberstraat
- Trekweg
- Werkstraat
- Guldenroedelaan
- Haagwindestraat
- Blancquaertstraat
- Verschansingsstraat.

"Aandacht naar de staat van de straat"

Veel inwoners vragen om hen te verwittigen bij de planning en de aanvang van de wegenwerken. Volgens hen gebeurt dat niet altijd. Ze klagen er ook over, dat wegenwerken veelal samenvallen en niet goed gepland zijn.

A/ Geplande werken

A1. Werkstraat en Fluweelstraat

Beide straten worden volledig heraangelegd, inclusief gescheiden rioleringen. De straten zijn de enige in de buurt met natuursteenkasseien. Bedoeling is om de straten aan te pakken in 2007. De studie is net opgestart. De uiteindelijke uitvoeringsdatum en de precieze planning zullen vervolgens voor de aanvang van de werken via een uitgebreide infobrief of een informatievergadering verspreid worden.

A2. Trekweg

De Trekweg is geselecteerd voor volledige heraanleg in het kader van de noodzakelijke sanering van rioleringen.

De straat zit momenteel in onderzoek bij de Stad: verschillende diensten bekijken welke elementen noodzakelijk zijn bij heraanleg en welke de nodige verkeersmaatregelen zijn om de verkeersveiligheid op de Trekweg te vergroten. Voor de uiteindelijke aanleg organiseert de Stad een infovergadering om de concrete plannen en faseringen toe te lichten aan de inwoners. De procedure voor de Trekweg is echter pas gestart. De uitvoering zal ten vroegste eind 2007-begin 2008 op de planning verschijnen.

- **Adriaan Pietersstraat:** De straat krijgt een nieuwe toplaag rond half 2007.
- **Pinksterbloemstraat:** De straat krijgt een nieuwe toplaag rond half 2007.

De Trekweg krijgt een integrale heraanleg.

"Aandacht naar de staat van de straat"

B/ Andere straten

- **Elfnovemberstraat:** Er zijn geen plannen voor een volledige heraanleg van de Elfnovemberstraat.
- **Vliegpleinkouter:** Momenteel is een heraanleg niet aan de orde.
- **Satijnstraat:** In 2003 zijn de gas- en elektriciteitsleidingen vernieuwd, met een plaatselijke doorsteek over de gehele rijweg. Hier en daar vertoont de rijweg verzakkingen. De straat komt in aanmerking voor een heraanleg maar nog niet onmiddellijk.
- **Guldenroedelaan, Haagwindestraat, Blancquaertstraat en Verschansingsstraat:** Een heraanleg in die straten is niet gepland.

C/ Communicatie

De Stad wil haar communicatie rond wegenwerken verbeteren. Slechts 25% van de werken in Gent gebeurt werkelijk door de Stad. De nutsmaatschappijen, het Vlaams Gewest, De Lijn en Aquafin staan in voor het merendeel van de werken. De Stad brengt die aannemers frequent samen in coördinatievergaderingen, om zo de communicatie en de werken beter op elkaar af te stemmen. De Stad nodigt de buurtbewoners voor de eigenlijke start van de werken telkens uit op een infovergadering.

C1. Minder Hinder

De Stad Gent heeft een 'minder hinder'-beleid, dat gericht is op de aannemers die werken uitvoeren op Gents grondgebied. De Stad verplicht de nutsmaatschappijen om hun werken vooraf aan te kondigen met een brief aan de inwoners. De Stad heft een belasting per m² openbaar domein dat opengelegd wordt. Die heffing gaat exponentieel de hoogte in, als de inwoners niet verwittigd werden, of als de werken langer duren dan gepland. Bij elke nieuwe heraanleg overlegt de Stad met het Vlaams Gewest, Aquafin en De Lijn. Zo krijgen zij de kans om vóór de heraanleg van de straat hun nutsleidingen en aansluitingen te vernieuwen. Bij de uitvoering van de werken neemt dat extra tijd in beslag, maar de heraanleg van de straat is veel duurzamer. In de straten die nieuw aangelegd zijn, mogen nutsmaatschappijen geen werken uitvoeren binnen de twee jaar na heraanleg.

C2. Meldingen van kleine herstellingen

De dienst Wegen startte een digitaal meldingssysteem op, waarbij ongeveer 80% van de meldingen binnen de tien dagen opgelost kan worden. Dat systeem kan echter pas functioneren als de inwoners opvallende zaken aan rijwegen en trottoirs melden aan de Stad. Daarvoor kan elke inwoner contact opnemen met Gentinfo of met de dienst Wegen, om vervolgens een korte omschrijving, naam en huisnummer door te geven.

3. "Openbaar domein en mobiliteit"

F. AANPAK OPENBARE VERLICHTING

De openbare verlichting in Mariakerke werkt doorgaans voldoende.

Sommige inwoners melden dat de openbare verlichting hier en daar beter kan:

- 'Er zijn regelmatig onderbrekingen of storingen.' Zij vragen waar ze daarvoor terecht kunnen.
- Ze vragen op de volgende plekken meer verlichting: de parking aan basisschool De Brug en het speelpleintje in de Planetenwijk.
- 'De bomen in de Amand Casier de ter Bekenlaan hinderen de verlichting.'

De aanpak van storingen van openbare verlichting, betere buitenverlichting en een snellere reparatie van defecte lampen

Het beheer van de openbare verlichting gebeurt door Eandis. Eandis staat 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 moet Eandis de herstelling uitvoeren binnen de tien tot veertien dagen. Die termijn wordt niet altijd gehaald, als het euvel te wijten is aan een ondergronds defect.

De openbare verlichting moet voldoen aan een wettelijk bepaalde lichtsterkte. Een aanvraag naar meer verlichting wordt telkens getoetst aan die bepalingen. Indien nodig, plaatst Eandis sterkere lampen om bijvoorbeeld het veiligheidsgevoel te vergroten.

3.

MEER INFO

Beschikbare brochures van de dienst Mobiliteit:

- 'Zone 30'
- 'Gent fietst'
- 'Fietsroutes tussen het centrum en de stadsrand'
- 'Oost-West fietsroute'
- 'Goed gezien is graag gezien'
- 'Geen handicap voor personen met een handicap'
- 'Actieprogramma watergebonden infrastructuurwerken'

Beschikbare brochures van het Parkeerbedrijf:

- 'Parkeerbedrijf - Algemene informatie'

Beschikbare brochures van de Gezondheidsdienst:

- 'Hondentoiletten'
- 'Leidraad voor hondenbezitters'
- 'De kleine kak-almanak'

Beschikbare folder bij de dienst Coördinatie:

- 'Bijna honderd plaspunten in Gent ... Plassen met klasse'

Beschikbare brochure van de dienst Lokale Preventie en Veiligheid:

- 'Graffiti en wildplakken in Gent'

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.

Relevante websites:

- Voor meer informatie over wegen, beheerd door het Vlaams Gewest: www.wegen.vlaanderen.be
- Voor meer informatie over de politie: www.politiegent.be

"Meer info!?"

4.

GEMEENSCHAPSLEVEN, VRIJE TIJD EN CULTUUR

"Programmapunten"

A. OP ZOEK NAAR POLYVALENTE RUIMTE VOOR MARIAKERKE	59
B. BIJDRAGEN TOT MEER SPEELRUIMTE IN HET STEDELIJKE DEEL VAN MARIAKERKE EN STIMULEREN VAN SPEELPLEINWERKING	61

Gent is een open en verdraagzame stad. Mensen kunnen op een goede manier samenleven als ze met elkaar kunnen en willen praten. Zo leren ze elkaar kennen, elkaar verdragen en met elkaar rekening houden. Daarom wil de Stad initiatieven uit de buurt, de straat en het 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. Sport, cultuur, recreatie en verenigingsleven geven een identiteit aan Mariakerke. Het aanbod moet toegankelijk zijn voor iedereen. Het is daarom aan de Stad om de drempels weg te werken en een actief ondersteuningsbeleid te voeren.

De Stad wil:

- investeren in infrastructuur (zoals de vernieuwde bibliotheek op de Trekweg)
- meer culturele en sportieve activiteiten buiten het stadscentrum opzetten (de aanbouw van de sporthal Bourgoyen)
- activiteiten van verenigingen uit Mariakerke of particulieren stimuleren en ondersteunen
- in de woonomgeving voldoende speelruimte voorzien (zoals het toekomstige speelbos in de Groene Velden).

4. "Gemeenschapsleven, vrije tijd en cultuur"

A. OP ZOEK NAAR POLYVALENTE RUIMTE VOOR MARIAKERKE

Mariakerke heeft een intensief verenigingsleven. Voor het uitgebreide gamma aan activiteiten kunnen verenigingen terecht in enkele zalen: het paviljoen van v.z.w. 't Geestje, het buurthuis De Vuist, het clubhuis in het Claeys-Bouüaert, het Kollekasteel, de parochiale sporthal.

Die ruimten worden in het weekend druk verhuurd aan allerlei socio-culturele verenigingen en sportverenigingen en zijn direct volgeboekt. Ook de buurtscholen stellen hun zalen ter beschikking: de Visitatie-school, de Brugschool en de Wijze Eik. Daarnaast stelt de Stad enkele lokalen in het kasteel Claeys-Bouüaert gratis ter beschikking van erkende socio-culturele verenigingen.

In Mariakerke is er grote eensgezindheid over de nood aan een polyvalente zaal met podium en infrastructuur voor driehonderd mensen: voor jongeren om te fuiven ('er is jeugd met hopen in Mariakerke'), voor toneelvoorstellingen, culturele activiteiten, feesten, grote evenementen, enz. Momenteel is geen zaal beschikbaar: 'Het parochiehuis is vervallen. De parochiale sporthal is niet brandveilig. In het atheneum mag niet meer gefuifd worden. Het clubhuis is te klein. Het Gildenhuis in

Kinderen uit Mariakerke planten zelf de boompjes voor hun toekomstige speelbos.

"Op zoek naar polyvalente ruimte voor Mariakerke"

Sint-Denijs-Westrem is te ver.' Inwoners en verenigingen uit Mariakerke stellen volgende locaties voor: de leegstaande IVAGO-site op de grens Mariakerke-Gent langs de N9 in de Staakskensstraat, de lege gebouwen van drukkerij Vanmelle, het clubhuis aan de achterzijde uitbreiden voor een podium (de volkstuintjes kunnen verhuizen naar het landschapspark Groene Velden).

= In een zoektocht naar bijkomende locaties koos de Stad voor een polyvalente zaal voor Mariakerke en Wondelgem samen. Er komt een zaal ter hoogte van het zwembad **Neptunus** in de naburige deelgemeente Wondelgem. Om die zaal te kunnen realiseren, is in het najaar gestart met de opmaak van een nieuw Ruimtelijk Uitvoeringsplan (RUP). Ook in het kasteel **Claeys-Bouüaert** wordt het zaaltje momenteel (tot voor kort een restauratieatelier) op het gelijkvloers ingericht tot een theaterzaal of een zaal voor andere podiumactiviteiten voor 46 personen. Om tegemoet te komen aan de vraag naar een grote polyvalente zaal in Mariakerke zelf, onderzoekt de Stad momenteel of er een polyvalente zaal kan komen aan de sporthal **Bourgoyen**.

De nieuwe sporthal aan de Bourgoyen

4. "Gemeenschapsleven, vrije tijd en cultuur"

B. BIJDAGEN TOT MEER SPEELRUIMTE IN HET STEDELIJKE DEEL VAN MARIAKERKE EN STIMULEREN VAN SPEELPLEINWERKING

Mariakerke heeft veel speelruimte en openbaar groen. Zowel jonge gezinnen, kinderen, tieners en verenigingen hebben voldoende speelruimte in Mariakerke.

!!... Toch missen inwoners van Mariakerke de speelpleinwerking. 'Verder is er nood aan meer speelruimte in het dichtbebouwde deel van Mariakerke langs de Brugsesteenweg.'

Speelpleinwerking

Speelpleinwerking moet een initiatief zijn van erkende jeugdverenigingen in Mariakerke. Wel kunnen erkende jeugdverenigingen bij de Jeugddienst terecht voor financiële ondersteuning om de monitoren te betalen, en voor spelmateriaal. Maar kinderen uit heel Mariakerke kunnen wel terecht bij de speelpleinwerking in de Fluweelstraat (die nog net in Mariakerke ligt). Zo konden kinderen er in 2006 terecht van 03/07/2006 tot 14/07/2006 en van 31/07/2006 tot 25/08/2006, telkens van 14u tot 17u. Monitoren van vzw Jong organiseren er voor de kinderen leuke spelnamiddagen. Af en toe maken ze met de kinderen een uitstap. Voor meer info: vzw Jong, tel. 09 227 94 20.

Kinderen en verenigingen hebben ruimte om te spelen.

"Bijdragen tot meer speelruimte..."

Speelstraten

Voor de straten langs de Brugsesteenweg kan een speelstraat in de paasvakantie en in de zomervakantie een oplossing zijn om speelruimte te creëren voor de kinderen. Inwoners uit de Drapierstraat bijvoorbeeld organiseren er jaarlijks een speelstraat.

Een speelstraat wordt maximaal veertien dagen lang, tussen 14u en 19u, volledig afgesloten voor alle doorgaand verkeer. De straat is dan helemaal voor de inwoners. Kinderen kunnen er spelen, maar ook jongeren en volwassenen kunnen er elkaar ontmoeten.

Let wel: Niet elke straat komt in aanmerking voor speelstraat. Er zijn voorwaarden. Zo komen enkel woonstraten in aanmerking waar een snelheidsbeperking geldt van 50 km per uur en waar geen openbaar vervoer is. Een speelstraat mag ook de vlotte verkeerscirculatie in de buurt niet in het gedrang brengen.

Wil je weten of jouw straat in aanmerking komt? Dien dan een aanvraag in bij de Jeugdendienst. De Stad onderzoekt of een straat een speelstraat kan worden. Meer informatie? Neem een kijkje op www.gent.be/jeugd.

Drapierstraat = speelstraat

EN VERDER...

Vernieuwde sporthal Bourgoyen

De sporthal Bourgoyen biedt in Mariakerke extra ruimte voor turnclubs:

- De renovatie van de sporthal legt de nadruk op de binneninrichting.
- Een nieuwe, volledig uitgeruste turnzaal schept plaats voor de turnclubs.

Kunstwerk 'Yellow submarine' aan Mariakerkebrug

Het kunstwerk aan Mariakerkebrug is een nieuw rustpunt en een ontmoetingsplek in Mariakerke. Het kunstwerk kwam tot stand via een oproep van de Stad aan alle Gentenaars. Het oudercomité van basisschool De Brug in Mariakerke diende een voorstel in om de blinde muur aan de brug aan te kleden met kunst. Het oudercomité van de Brugschool was een van de vijf winnaars en koos (samen met andere betrokkenen) Emilio Lopez-Menchero uit als kunstenaar.

Wijkbudget 'De Wijk aan Zet'

Met het wijkbudget 'De wijk aan zet' wil de Stad 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 Mariakerke. Acties mogen niet privé-, partijpolitiek- of commercieel gebonden zijn. De Gebiedsgerichte Werking draagt een jury voor. De jury bestaat evenredig uit verenigingen uit Mariakerke, inwoners uit Mariakerke en ambtenaren van de Stad. De jury bestaat uit minstens drie leden. Voor alle inlichtingen, het reglement en een aanvraagformulier 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.

Ondersteuning bij feesten en buurtactiviteiten

De Stad biedt ondersteuning bij de organisatie van allerlei feestelijkheden en buurtactiviteiten in Mariakerke. Verder geeft ze ook subsidies als ondersteuning van communicatie bij evenementen van dekenijen. In de onderstaande brochures vind je de juiste informatie over de mogelijkheden die verschillende diensten van de Stad bieden.

"En verder..."

4.

MEER INFO

Beschikbare brochures van de Jeugddienst Gent:

- 'De fuifbrochure'
- 'Speelpleinbrochure'
- 'Speelterreinen in Gent'
- 'De Jeugddienst Gent'
 - 'Grabbelpas - algemene brochure' (4 tot 12 jaar)
- 'Swappas' (van 12 tot 17 jaar)
- 'Reizen en Kampen Gids'
 - 'Zomeraanbod'
 - 'Speelstraten'

Beschikbare brochure van de dienst Feestelijkheden:

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

Beschikbare brochure van de Sportdienst:

- 'Sportdienst infofolder'

Beschikbare brochures van het departement Cultuur:

- 'De Gentse musea'
- 'Gent Helpt'

Beschikbare brochure van de dienst Receptieve Ruimtes

- Via www.gent.be/gent/cultuur/folderdr.pdf

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'

Beschikbare brochure van de stedelijke buurtwerking:

- 'EHBI-stappenplan. Eerste hulp bij Bewonersinitiatieven.'

Beschikbare brochure van de Gebiedsgerichte Werking:

- 'De wijk aan zet.'

Voor meer informatie over de concrete realisaties of 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!?"

"Mariakerke in beeld"

5.

WERKEN EN WINKELN

"Programmapunt"

STIMULEREN VAN KWALITEITZAKEN EN BUURTWINKELS

67

Ondernemen en werken creëren welvaart. Daarom moet de Stad Gent economisch (blijven) groeien, want alleen zo komen er arbeidsplaatsen bij. Maar niet elke economische groei betekent een versterking van de Stad. De Stad Gent wil alleen economische groei als die de bevolking van de stad een meerwaarde biedt. Dat betekent, dat de economische groei voldoende en kwaliteitsvolle arbeidsplaatsen moet creëren, en geen hypotheek mag leggen op de leefbaarheid van de stad. Een goede lokale regelgeving en een degelijk vergunningsbeleid in functie van de ruimtelijke ordening en het milieu moeten bijdragen tot een economie zonder hinder voor de inwoners van de stad.

In een stad is ruimte altijd schaars. Daarom wil het stadsbestuur spaarzaam omgaan met die ruimte. Dat geldt ook voor Mariakerke. De Stad stimuleert maximaal het hergebruik van leegstaande (bedrijfs-)panden en van verlaten of verouderde bedrijfssites.

5. "Werken en winkelen"

STIMULEREN VAN KWALITEITZAKEN EN BUURTWINKELS

In Mariakerke-centrum vind je veel buurtwinkels. Langs de Brugsesteenweg bevinden zich twee winkelzones: een tussen het postgebouw en het Maurice Claeyplein en een richting Brugse Poort. Bovendien ligt Mariakerke-centrum dicht bij de stad, waardoor de inwoners van het grote aanbod handelszaken in het stadscentrum kunnen genieten. Via het goed geregelde openbaar vervoer sta je op korte tijd in het centrum van de stad.

In Mariakerke-oost vinden we twee kleine handelskernen: aan de Mimosastraat en aan de Kollebloemstraat. Er is sterke concurrentie van het winkelgebied in Mariakerke-centrum en Wondelgem. Veel inwoners doen hun inkopen in Wondelgem.

De filialen van winkelketens op de Brugsevaart trekken klanten van ver buiten Mariakerke aan en zijn via de N9 gemakkelijk bereikbaar.

Volgens inwoners is er een goed winkelaanbod in Mariakerke. 'De middenstand bloeit er en de **Brugsesteenweg** wordt een echte winkelstraat.' Inwoners van Mariakerke zouden een viswinkel, een hobbywinkel en een fietszaak op prijs stellen.

Toch is volgens inwoners:

- 'in de **Planetenwijk** nood aan een buurtwinkel.'
- 'in **Kolegem** nood aan een kleine supermarkt.'

Winkelen op de Brugsesteenweg.

"Stimuleren van kwaliteitszaken en buurtwinkels"

De Stad stimuleert **kwaliteitszaken** in bepaalde straten rond de dorpskernen, om de economische dynamiek te behouden. Die kwaliteitszaken staan namelijk vaak onder druk van het sterke handelsapparaat in het stadscentrum of van de grotere winkelcentra.

In Mariakerke gaat het om:

- de Brugsesteenweg (de oneven huisnummers 341 tot en met 553 en de even huisnummers 376 tot en met 550)
- het Maurice Claeyssplein.

Verder stimuleert de Stad ook **buurtwinkels**, die voor de directe en voor de oudere omwonenden belangrijk zijn. Met subsidies moedigt de Stad zelfstandigen aan om buurtwinkels op te starten. De Stad kan de markt echter niet sturen, maar voert wel een stimuleringsbeleid. Uiteraard moeten handelszaken zelf de nodige overlevingskansen hebben. Voor buurtwinkels gelden geen geografische beperkingen.

Toch is de Stad van mening dat de inwoners van Mariakerke comfortabel wonen wat betreft winkelaanbod. Rond de Brugsesteenweg en in de naburige deelgemeente Wondelgem zijn heel veel zaken geconcentreerd.

Buurtwinkels en grootwarenhuizen in Mariakerke

5.

MEER INFO

Er bestaat een **Subsidiereglement Maatschappelijk Verantwoord Ondernemen**, dat bedrijven aanspoort om te investeren in de leefbaarheid van hun buurt.

De actie '**Gent Verwent**' is een stimulans om langs minder bekende maar toch wel aantrekkelijke winkels in Mariakerke te lopen en er nog een cadeautje bovenop te krijgen.

Beschikbare brochures van de dienst Economie:

- 'Steunmaatregelen dienst Economie' of www.eengoedezaak.be
- 'Gent Verwentlijst'
- 'Horecabrochure'

Beschikbare brochure van het Lokaal Werkgelegenheidsbureau:

- 'Dienstencheques - Schoonmaakpersoneel werkt liever legaal'

Beschikbare brochure van Gent, stad in werking:

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

Beschikbare brochures van de dienst Toerisme:

- 'Hotels en restaurants Gent en omgeving'

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.

"Meer info?!"

6.

ZORG EN OPVANG

"Programmapunten"

A. OPTIMALISATIE KINDEROPVANG VAN NUL TOT DRIE	71
B. ORGANISATIE VAKANTIEOPVANG TOT TWAALF JAAR	72
C. WOONZORGCENTRUM IN WONDELGEM VOOR SENIOREN	73

Kinderen in de Brugschool

Kinderen in de Groene Velden

A. OPTIMALISATIE KINDEROPVANG VAN NUL TOT DRIE

6. "Zorg en opvang"

Uit recent onderzoek van de Stad blijkt voor Mariakerke het volgende: voor de 325 kinderen tussen de nul en drie jaar staat een aanbod van 147 opvangplaatsen. Die opvangplaatsen zijn erkende en zelfstandige kinderdagverblijven en opvanggezinnen door andere organiserende besturen dan de Stad Gent. Er is geen stedelijk aanbod in Mariakerke voor de opvang van kinderen tot drie jaar. De opvangnood wordt dus gedekt voor 45%. Daarmee zit Mariakerke boven het Gentse gemiddelde.

Volgens inwoners van Mariakerke is er een tekort aan kinderopvang voor kleine kinderen tot drie jaar. 'De opvanggezinnen zijn volzet en er zijn maar twee crèches in de deelgemeente, met lange wachttijden.'

De Stad voorziet geen aanbod in Mariakerke. Wel wil de Stad samen met het Lokaal Overleg optreden als regisseur.

Sinds juli 2006 is er namelijk **een 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 tot 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.

Vanaf 1 september 2006 wordt in de stedelijke crèches 50% van de plaatsen voorbehouden voor de inwoners uit de eigen wijk of deelgemeente waar het kinderdagverblijf gelegen is.

6. "Zorg en opvang"

B. ORGANISATIE VAKANTIEOPVANG TOT TWAALF JAAR

Er is weinig vakantieopvang in Mariakerke. De Stad Gent voorziet buitenschoolse opvang in het dagverblijf aanpalend aan de basisschool De Brug. De opvang op schoolvrije dagen werd vanaf 2006 opengesteld voor kinderen tot twaalf jaar. Ook in een tiental andere stedelijke kleuterdagverblijven kunnen kinderen terecht tot 12 jaar. Alle overige kleuterdagverblijven staan open voor kinderen tot 8 jaar uit alle netten.

'Kan de Stad het initiatief nemen om vakantieopvang in Mariakerke te organiseren en te ondersteunen?' vragen inwoners uit Mariakerke.

De Dienst Kinderopvang van de Stad werkt ondersteunend voor de vakantieopvang die vanaf de zomer 2006 door de diverse scholen in Mariakerke georganiseerd wordt. Gedurende acht weken in juli en augustus worden themakampen ingericht voor kinderen van 2,5 tot 12 jaar. De kampen vinden plaats in de deelnemende scholen en worden begeleid door monitoren van IdeeKids. De basisscholen die tot nu toe in Mariakerke meedoen aan dit initiatief, zijn O.L.V.-Visitatie, Sint-Lieven Kolegem, De Brug en De Wijze Eik.

Omdat de Stad dit initiatief voor de eerste keer organiseerde, werd in Mariakerke gestart met een beperkt aantal kampen. De belangstelling bij de ouders is echter groot. In het schooljaar 2006-2007 zal de Stad bijkomende kampen uitwerken.

6. "Zorg en opvang"

C. WOONZORGCENTRUM VOOR SENIOREN IN WONDELGEM

Er is een rusthuis in Kolegem: rusthuis Roeland in Melkweide. In Mariakerke-centrum was vroeger een rusthuis voor dames in de Elfnovemberstraat. Dat is jaren geleden gestopt.

'Er zijn geen voorzieningen voor bejaarden in Mariakerke-centrum: geen bejaardenhomes en geen serviceflats.' Dat geven veel inwoners van Mariakerke aan.

In de naburige deelgemeente Wondelgem (Sint-Sebastiaanstraat) wordt het bestaande OCMW-bejaardentehuis De Liberteyt uitgebreid tot een modern woon- en zorgcentrum.

Het kunstwerk 'Yellow Submarine' van Emilio Lopez-Mencheró als ontmoetingsplaats aan de Brugschool

6.

MEER INFO

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 brochure van het OCMW:

- 'Waarmee kan ik u helpen?'

Beschikbare brochure van de dienst Kinderopvang:

- 'Zomervakantie - nu ook tot 12 jaar'

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.

"Meer info!?"

7.

PARTICIPATIE

"Programmapunt"

INWONERS BETREKKEN BIJ HET BELEID

76

De Stad wil haar inwoners actief bij de politieke besluitvorming betrekken. Dat betekent dat het stadsbestuur luistert naar alle signalen van de inwoners. De Stad verwerkt die signalen tot beslissingen, die de kwaliteit van het leven in Mariakerke (en in alle wijken en deelgemeenten) verhogen.

Meer betrokkenheid van de inwoners bij het beleid is een van de belangrijkste uitdagingen van het stadsbestuur.

De Stad wil daaraan werken:

- door met haar inwoners te communiceren naar aanleiding van concrete projecten
- door geregeld de leefbaarheid van Mariakerke met verenigingen en bewonersgroepen te bespreken in het kader van de programma's die de Gebiedsgerichte Werking opmaakt.

Tentoonstelling over de plannen voor Mariakerke

7. "Participatie"

INWONERS BETREKKEN BIJ HET BELEID

De Stad communiceert met de inwoners van Mariakerke via uiteenlopende kanalen.

Inwoners uit Mariakerke vragen meer betrokkenheid en informatie. Daarbij waarderen ze gebundelde informatie: dat wil zeggen niet alleen informatie over wat er gebeurt en wat er gepland is in Mariakerke, maar ook de visie achter de projecten en het verband tussen de verschillende projecten.

De Stad wil de inwoners van Mariakerke betrekken. Daarom informeert ze en communiceert ze regelmatig op uiteenlopende manieren:

Informatie:

- alle Gentenaren ontvangen maandelijks het Stadsmagazine
- Gentinfo is het centrale aanspreekpunt voor informatie over het stadsbestuur en de stadsdiensten (tel. 09 210 10 10 van maandag tot zaterdag van 8u tot 19 u)
- als je geen of onvoldoende antwoord krijgt van de diensten van de Stad, kan je je altijd richten tot de ombudsvrouw
- de Stad organiseert tal van informatie- en overlegvergaderingen en hoorzittingen rond diverse plannen en projecten in Mariakerke
- er staat een infokiosk op het Maurice Claeysplein
- alle diensten communiceren en geven informatie over hun specifieke projecten en acties in Mariakerke
- de Gebiedsgerichte Werking geeft de inwoners van Mariakerke ook informatie over het totale pakket van projecten, acties en plannen in Mariakerke.

"Inwoners betrekken bij het beleid"

Participatie:

- Bij de (her)aanleg van wegen worden de buurtbewoners vaak betrokken.
- Via Gebiedsgerichte Werking wil de Stad luisteren naar de programmapunten die de inwoners en de verenigingen uit Mariakerke zelf naar voor schuiven voor hun deelgemeente.

De opmaak van dit programma is een rechtstreeks resultaat van de beleidsvisie om te streven naar een grotere betrokkenheid van de burger bij het beleid van zijn wijk of deelgemeente.

7.

MEER INFO

Wil jij ook op de hoogte blijven van de inspraakinitiatieven in Mariakerke of meedenken over de ontwikkelingen in Mariakerke? Speel je gegevens dan door aan de **Gebiedsgerichte Werking**, zodat de Stad jou persoonlijk op de hoogte kan houden.

Beschikbare brochures van de Gebiedsgerichte Werking:

- 'Samen werken aan je deelgemeente. Naar een programma voor Mariakerke'

Beschikbare brochures van dienst Voorlichting:

- 'Duik in de stad'
- 'Stadsmagazine'

Beschikbare brochure van de Ombudsvrouw:

- 'Ombudsvrouw Stad Gent'

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

Relevante websites:

Voor meer informatie over de Gebiedsgerichte Werking: zie www.gent.be/mijnwijkofdeelgemeente.

"Meer info?!?"

"Slotwoord"

Dit programma schetst in grote lijnen wat er tijdens de komende jaren zal gebeuren in Mariakerke. Verschillende verenigingen, organisaties, inwoners en 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 van Mariakerke in contact blijven. De Stad mikt daarbij op het betrekken van meer inwoners.

Het College van burgemeester en schepenen komt zeker terug naar Mariakerke om de stand

van zaken te bespreken en waar nodig het programma bij te sturen. De Gebiedsgerichte Werking staat in voor de opvolging van het programma en de contacten met de buurt. U hoort nog van ons!

**"Samen
werken aan
Mariakerke!?"**

De tandem voor Gent-West

U wil meedenken over Mariakerke?
Contacteer ons en geef
uw gegevens door.

Gebiedsgerichte Werking Gent-West
Onderstraat 20, 9000 Gent

Ilse Van Wambeke •
(Mariakerke, Sint-Denijs-Westrem/Afsnee)
ilse.vanwambeke@gent.be
T 09 266 82 51

Peter Lambrecht •
(Drongen, Sint-Denijs-Westrem/Afsnee)
peter.lambrecht@gent.be
T 09 266 82 41

www.gent.be/mariakerke

Voornaam _____

Naam _____

Adres _____

Telefoon/GSM _____

E-mail _____

Opmerkingen _____

"Invulstrook"

