

Debatbundel Stationsbuurten Noord en Zuid

23 april 2009 – 20u

Inleiding

Het debat bestaat uit twee delen: na het eigenlijke debat (20.00u tot 22.00u) volgt van 22.00 – 23.30 u een receptie.

Dit meer ‘informele’ deel zien we als een volwaardig vervolg van het debat, als een informele netwerking tussen het college en de bewoners met rechtstreekse ‘face to face’ gesprekken. We vinden de aanwezigheid van de leden van het college tijdens dat afsluitend uur dan ook erg belangrijk!

Hieronder vind u het overzicht van de vragen die aan bod komen tijdens het debat (vragen gesteld door moderator of door bewoners in filmpje). Na elk thema is er een korte vragenronde (indien de tijd het toelaat).

Om het opzoekingswerk te vereenvoudigen is er geprobeerd de verschillende punten op te delen op basis van de bevoegdheden van de burgemeester en schepenen. Soms heeft 1 vraag betrekking op verschillende bevoegdheden.

Wie
Daniël Termont burgemeester
Sas van Rouveroj schepenen van Haven en Innovatie
Karin Temmerman schepenen van Stadsontwikkeling, Mobiliteit en Wonen
Christophe Peeters schepenen van Financiën, Facility Management en Sport
Martine De Regge schepenen van Openbare Werken, Stadswoningen en Rationeel Energiegebruik
Mathias De Clercq schepenen van Economie, Jeugd, Werk en Middenstand
Lieven Decaluwe schepenen van Cultuur, Toerisme en Feesten
Catharina Segers schepenen van Burgerzaken en Protocol en ambtenaar van de Burgerlijke Stand
Rudy Coddens schepenen van Onderwijs en Opvoeding
Tom Balthazar schepenen van Milieu en Sociale Zaken
Fatma Pehlivan Schepenen van Personeelsbeleid, Informatica en Administratieve Vereenvoudiging
Geert Versnick OCMW-voorzitter en schepenen van Intercommunales

Inhoud debat

1. Verwelkoming en inleiding.....	2
2. Project Gent Sint-Pieters	3
3. Mobiliteit.....	7
4. Straten en trottoirs	13
5. Groen en milieu.....	17
6. Afronding	22

1. Verwelkoming en inleiding

moderator

- voorstelling **panel**
- **verontschuldigen**: schepen Van Rouveroij, schepen Versnick, schepen Decaluwe, schepen Pehlivan
- het **publieke gesprek** duurt tot ongeveer tot 22.00u
- daarna wordt er een **receptie** met drankje en hapje aangeboden en kunnen bewoners een gesprek aanknopen met schepenen en de burgemeester
- iedereen heeft een **infomapje** gekregen met alle signalen die binnenkwamen naar aanleiding van dit wijkdebat
- niet elke vraag kan vanavond aan bod komen maar het stadsbestuur houdt zich eraan om elke burger tijdens de komende weken een **antwoord** toe te sturen
- iedereen die naam en adres opgeeft, ontvangt thuis een **verslag** van deze avond (naast alle mensen die een vraag doorstuurden)

burgemeester

- **algemeen gebiedsgerichte werking**: wijkregisseur Ann Manhaeve en wijkcommunicator Katelijne Van den Brande
- **wijkprogramma**: traject stationsbuurten (vorig wijkdebat 28 april 2006)
- We vinden het als Stad heel belangrijk dat bewoners de politie kennen. Daarom stellen we graag de **buurtinspecteurs** aan de wijk voor, het is immers belangrijk dat bewoners hun wijkagent kennen, en dat hebben ze ook gevraagd.
- **Grenzen** Stationsbuurten met kaart op scherm:
Grenzen zijn op basis van statistische sectoren en fysieke barrières:
 - * noorden: stadsring
 - * oosten: Schelde en (ongeveer) De Pintelaan
 - * zuiden: ringvaart
 - * westen: Leie
 - * scheiding tussen Stationsbuurt Noord en Zuid: spoorweg

Schepen Seghers

Voorstelling wijk:

- bevolkingsaantallen
- verschillende groepen (ook cijfers studenten?)

Moderator

start met eerste vraag, wordt ingeleid door film

2. Project Gent Sint-Pieters

filmpje minder hinder

Inleiding
moderator

In 2007 begonnen de werken aan het Project Gent Sint-Pieters. Dat project wil het station en zijn ruime omgeving de komende tien jaar aanpassen aan de behoeften van de 21^e eeuw. We zouden een heel wijkdebat kunnen vullen met het project Gent Sint-Pieters. Dit is niet de bedoeling. De projectpartners richtten nl een Infopunt op, dat instaat voor de communicatie ivm het project.

Infopunt organiseert allerlei momenten waarop bewoners informatie kunnen krijgen over het project Gent Sint-Pieters. Daarom willen we de tijd voor dit project tijdens dit wijkdebat beperken. Maar we kunnen natuurlijk niet om dit project heen. We kregen veel signalen, vaak over de hinder die bewoners ondervonden, soms suggesties voor verbetering, ...

Vraag
moderator

Vooraf bewoners uit de Rijsenbergbuurt signaleren dat zij hinder ondervinden door de werken en vragen of die hinder tot een minimum kan worden beperkt? Bv te veel vrachtwagens, te snel rijden door vrachtwagens, gebrekkige signalisatie, te veel verkeer door te smalle straten (bv Aaigemstraat) ...

Aanzet tot
antwoord
Schepen
Temmerman

(uit website project Gent Sint-Pieters)

De stationsomgeving van Gent Sint-Pieters wordt intensief gebruikt door pendelaars, tram-en busgebruikers, fietsers, voetgangers, bewoners, handelaars, scholieren en studenten, werknemers, enz.

De werken aan het St-Pietersstation en omgeving te Gent hebben een zeer grote invloed op de buurt, op de gebruikers van het station en zijn omgeving, op de verkeersstromen van en naar het station en op de doorgaande verkeersstromen in de buurt van het station.

Gedurende de ongeveer 10 jaar dat de werken zullen duren, zal zeer regelmatig een verandering in de situatie optreden voor de verschillende (weg)gebruikers en zullen verkeersstromen anders worden georganiseerd. Dit is eveneens het geval voor de organisatie van de openbaar vervoerhaltes, de parkeerplaatsen voor auto's en de fietsenstallingen.

Een aantal van die veranderingen zijn van korte duur, andere van behoorlijk langere duur.

Het is daarom van groot belang de hinder die zal optreden in al zijn aspecten te beheersen en te minimaliseren enerzijds en anderzijds adequate informatie te geven over de wijzigingen.

Wat betreft de minimalisatie van de (verkeers)hinder moeten hier een groot aantal maatregelen voor zorgen in o.a. de sfeer van werforganisatie, fasering van werken, e.d. Een belangrijk aspect is echter ook een goede **verkeerskundige organisatie** van omleidingen, een goede lay-out van kruispunten, enz. Inderdaad, een uitgekiend ontwerp van kruispunten waar de verkeerscirculatie verandert, kan het verschil maken tussen zeer zware moeilijkheden enerzijds en anderzijds een doorstroming die gezien de omstandigheden nog redelijk te noemen is. Daarbij komt het er dus op aan het

kruispunt te herontwerpen, (aantal rijstroken, al dan niet afslag stroken, positie voetgangers en fietsers) om binnen de bestaande ruimte toch te zorgen voor een maximale verkeersafhandeling in consistentie met de uitgangsprincipes. Verder kan ook een aanpassing van de verkeerslichtencycli (ook opnieuw aangepast aan het moment van de dag) zorgen voor een verbeterde doorstroming van het verkeer of een verkeersverwerking die de bestaande uitgangspunten versterkt. Tenslotte kan ook expertadvies er voor zorgen dat kleinere maatregelen worden genomen die de bereikbaarheid van de site en de doorstroming van het verkeer verbeteren.

In tweede instantie komt het er op aan de veranderingen op een optimale manier te **communiceren**. Dit gebeurt via een areaal aan middelen en kanalen. Een belangrijk hulpmiddel hierbij kunnen goede kaarten zijn die de veranderende verkeersstromen weergeven, al dan niet per afzonderlijke modus. Deze kaarten kunnen de basis vormen voor allerlei communicatieproducten (affiches, bewonersbrieven, websitepagina, folders, ...).

Dat de verschillende aannemers van elk van de deeldossiers van het Project Gent Sint-Pieters hun planning en **werking op elkaar afstemmen** is noodzakelijk. Daarnaast zijn er ook andere bouwwerven en openbare werken, die niet rechtstreeks met het Project GSP van doen hebben. Een verkeersinfarct, een totaal onbereikbare, onexploiteerbare, onleefbare zone wordt vermeden door de specialisten van het Minder Hinderbureau, die nauw samenwerken met het infopunt en met het management van het Project. De aansturing van het Minder Hinderbeleid is een zaak van elke projectpartner: Elke vrijdagochtend stippelen de leden van de werkgroep "Beperkt Overleg Fasering (BOF)" het gezamenlijk beleid uit. In de BOF zetelen vertegenwoordigers van elke partner, samen met het **Minder Hinder team**, het infopunt, de politie, en het management. Op de agenda staat telkenmale de zo optimaal mogelijke organisatie van het openbaar verkeer en de verkeersstromen rond de projectzone.

Burgemeester

Verder moeten omleidingen, veranderende verkeerssituaties ook duidelijk aangegeven worden op terrein door op een doordachte manier zowel de op til zijnde veranderingen vooraf mee te delen als de uiteindelijke wijzigingen adequaat te signaleren. Het gaat hier niet alleen om **signalisatie** voor het (doorgaand) verkeer, maar ook signalisatie naar de verschillende functies (bv. Kiss&Ride, haltes openbaar vervoer,); zelfs een adequate signalisatie van bv. overstaprelaties valt hieronder .

(Uit voorlopig verslag klankbordgroep van 12 maart 09)

In opdracht van de partners doen VTA en het studie bureau **wekelijks een ronde** van de signalisatie die niet correct is, en stuurt de opmerkingen naar de betrokken partijen. Meestal worden die zaken binnen 1 à 2 weken opgelost.

Signalisatie:

Eind maart werden borden geplaatst aan de invalswegen richting station (de Sterre, de R4, de R40, de E17 en de E40), met de mededeling dat de stationsomgeving beter wordt vermeden én de route die best wordt gevolgd om de pendelparking te bereiken. Op die manier hopen de projectpartners het doorgaand verkeer door de stationsbuurten zo veel mogelijk te beperken.

Weren van vrachtwagens uit Rijsenbergbuurt:

aanvulling Infopunt Gent Sint-Pieters 2009:

Op regelmatige basis voert de politie Nieuw Gent controles uit in de stationsbuurt. Het Infopunt Project Gent Sint-Pieters dringt er meermaals op het wekelijks Minder-Hinder overleg bij de politie op aan om, wanneer buurtbewoners overtredingen vaststellen, penalisierend op te treden.

VTA: Voor de werfwagens bestaat een uitgestippelde/voorgeschreven aan- en afrijroute.

Snel verkeer van vrachtwagens, bv op Fabiolalaan

VTA: In principe geldt in dit deel van Koningin Fabiolalaan een snelheidsbeperking van 30 km/u, zij het dat er enkel werfverkeer is toegestaan, evenals verkeer van aangelanden. Die snelheidsbeperking is echter moeilijk controleerbaar vanwege geen opstel mogelijkheden. De snelheidservaring is anderzijds zeer subjectief, omdat het open gebleven straatdeel zeer smal is.

Infopunt (3/4/09): Het project Gent Sint-Pieters heeft op zeer korte tijd twee snelheidsmetingen laten uitvoeren voor het werfverkeer.

Wijkcommissariaat: Het betreft hier vooral een subjectief aanvoelen. Metingen door de dienst mobiliteit hebben aangetoond dat de overgrote meerderheid van de vrachtwagens niet te vlug rijdt en zelfs duidelijk onder de maximum snelheid ligt. Voor geladen vrachtwagens is het technisch zelf niet mogelijk om op de korte afstanden die de meeste straten toch zijn een hoge snelheid te halen

**Vraag
moderator**

Een aantal bewoners had ook vragen over inspraak, die had volgens hen wel wat meer mogen zijn.

**Aanzet tot
antwoord
Burgemeester**

De projectpartners hechten veel belang aan een correcte communicatie en geven, waar mogelijk, ruimte voor inspraak.

Dit is een complex en bovenlokaal project, met verschillende partners, die elk hun accenten willen leggen.

Initiatieven van de projectpartners ivm inspraak en communicatie:

- Er werd een **Infopunt** opgericht, waar mensen terecht kunnen voor informatie, met vragen, klachten, opmerkingen ...
- Er bestaat een **website** voor het project Gent Sint-Pieters,
- In 2006 werd een **klankbordgroep** opgericht (verslagen op de website van project Gent Sint-Pieters). De klankbordgroep is samengesteld uit vertegenwoordigers van de verschillende belangengroepen uit de stationsbuurt én de projectpartners. Zij komen geregeld samen om kennis uit te wisselen, standpunten te verduidelijken en voorstellen of suggesties te doen. Filip De Rynck, docent Bestuurskunde aan de Hogeschool Gent en de Universiteit Antwerpen zit als onafhankelijk voorzitter deze vergaderingen voor. De klankbordgroep komt ongeveer 4 maal per jaar samen.
- er waren verschillende **communicatie- en inspraakmomenten** sinds vorig wijkdebat, waaronder:
 - * 28 aug 06 en 7 juni 07: infovergadering over de collectorenwerken en de werken aan de Clementinalaan,
 - * 21 mei 2007 en 22 jan 2008: buurtvergadering en infovergadering over natuurpark Overmeers,
 - * 4 okt 2007: infomarkt verkeerscirculatie Rijsenbergbuurt,
 - * 17 nov 2009: infomarkt heraanleg Kortrijksesteenweg (tussen Elisabethlaan en R40) en Elisabethlaan
 - * 4 maart 2009: infomarkt over de werken tot en met 2010 (aanleg Valentin Vaerwijckweg, Timichegtunnel, heraanleg deel Fabiolalaan, aanleg natuurpark Overmeers)
 - * nabije toekomst komt inspraak ikv ruimtelijke studie door studie bureau BUUR;
- bewoners en pendelaars krijgen **info** nieuwsbrieven, bewonersbrieven,

stadsmagazine ...

- er worden werfbezoeken die open staan voor het grote publiek georganiseerd: eerstkomende werfbezoek op zondag 26 april 2009
-

**Vraag
moderator**

Bewoners vragen een neutrale ontmoetingsplaats. Zou die een plek kunnen krijgen in de nieuwe gebouwen die ikv project Gent Sint-Pieters worden gebouwd?

**Aanzet tot
antwoord**

**1) Schepen
Temmerman**

1) Deze vraag kan meegenomen worden in de behoeftenstudie die voor de volledige stationsbuurt zal opgemaakt worden door AG SOB. Dergelijke gemeenschapsfuncties zijn allemaal mogelijk in het project GSP, "voor zover verenigbaar met de onmiddellijke omgeving" (volgens RUP Stationsomgeving GSP).

**2) Schepen
Decaluwe**

2) de Stedelijke Openbare Bibliotheek plant een nieuw bibliotheekfiliaal in de Gentse stationsbuurt, bv binnen de projectontwikkeling van het Sint-Denijsplein

Moderator

Korte vragenronde

3. Mobiliteit

filmpje De Sterre

Belangrijke opmerking Dit is een zwaar en lang punt → tijd bewaken!!

Vraag moderator De stationsbuurten vormen een belangrijke schakel in het doorgaande verkeer van stadscentrum naar het Sint-Pietersstation en de zuidelijke deel- en randgemeenten van Gent. De wijk wordt dan ook door een aantal belangrijke verkeersassen doorsneden. Deze drukke verkeersassen zorgen enerzijds voor een vlotte bereikbaarheid. Anderzijds vormen zij ook vaak een barrière en veroorzaken zij hinder door lawaai, luchtvervuiling en druk en intensief verkeer. Dat verkeer zoekt zich vaak een weg door woonstraten.

Zo rijden chauffeurs bv langs de route Reigerstraat, Tuinwijklaan, Leeuwerikstraat, Maaltebruggestraat om de Voskenslaan te vermijden, of door de Meersstraat, St. Paulusstraat, Smidsestraat, Lostraat om toch van de Koning Albertlaan naar de Koningin Astridlaan te rijden. Bewoners vragen maatregelen tegen dit sluipverkeer.

Aanzet tot antwoord Schepen Temmerman *(antwoord Peter Vansevenant):*

Het is nooit een eenvoudige zaak om iets te doen tegen dit sluipverkeer. De ene bewoner is immers de andere niet: de ene stelt een zeer kalme woonomgeving op prijs, de andere wil zo vlug mogelijk van en naar huis kunnen rijden. Wat bv. betreft het sluipverkeer omgeving Meersstraat-Lostraat is het zo dat er zeer lange debatten gevoerd zijn over de huidige verkeersregeling. De paaltjes in de Meersstraat zijn er een gevolg van. Sommige bewoners vinden dit een zeer goede maatregel, andere bewoners willen die weg. Het is dus hoegenaamd niet gemakkelijk om maatregelen tegen sluipverkeer te nemen die de goedkeuring van ‘de bewoners’ wegdraagt. Immers, maatregelen tegen sluipverkeer betekenen automatisch dat bewoners ook moeten omrijden.

Wat betreft sluipverkeer in de stationsbuurt heeft de stad duidelijk het engagement gemaakt naar de Rijsenbergbuurt dat mogelijk sluipverkeer via de nieuwe link R4-station zal worden aangepakt.

Verder heeft de stad een nota waarin staat dat boven bepaalde volumes sluipverkeer kan worden aangepakt (meer dan 250 wagens in de spits) op voorwaarde dat dan dit verkeer niet naar andere woonstraten wordt gedraineerd. Tot nu toe menen we niet dat deze drempel is gehaald (men moet daarbij ook weten dat wie per auto de wijk inrijdt en bv. aan een school stopt, geen sluipverkeer is, want men heeft er een bestemming). De stad is wel bereid onderbouwde en gedragen voorstellen van bewoners te onderzoeken, waarbij wel rekening wordt gehouden met de bovenvermelde nota.

Vraag moderator **Die verkeersdrukke zorgt ook soms voor gevaarlijke situaties. Meerdere bewoners vinden de kruispunten van de Heuvelpoort en de Sterre chaotisch en gevaarlijk, en vragen of en wanneer daar iets kan aan gedaan worden.**

**Aanzet tot
antwoord
Schepen
Temmerman**

(antwoord Peter Vansevenant:)

Deze punten zijn effectief gevaarlijk. Het Vlaams Gewest, dat hier de wegbeheerder is, heeft evenwel beloofd De Sterre aan te pakken in het kader van de aanpak van de zwarte punten. Eerst moet echter de verbindingsweg met het station af zijn. Maar vanaf 2011 is voorzien dat De Sterre wordt heraangelegd. Het kruispunt zou licht verhoogd worden aangelegd in de vorm van een uitgerokken rotonde (ovonde), terwijl de fietspaden er onderdoor zouden gaan.

In het verleden is er voor de Heuvelpoort toch wat verbeterd door de aanleg van wat bredere fietspaden en opstelstroken. De stad zelf heeft in de Normaalschoolstraat (richting Heuvelpoort) een fietspad aangelegd.

Wat de Heuvelpoort betreft heeft het Gewest ook plannen, maar daar moeten we wachten op de aanleg van een tramlijn die via de Heuvelpoort zal lopen. Op dat moment wordt de configuratie van de Heuvelpoort herbekeken en kan de veiligheid van fiets en voetgangers verder worden verbeterd. Maar dan zijn we ten vroegste 2012.

VTA: De heuvelpoort is een uitgestrekt, complex en uiterst druk kruispunt. Nochtans verloopt het verkeer er minder chaotisch dan men op het eerste gezicht zou denken, onder meer dank zij een ingenieuze, verfijnde verkeerslichtenregeling. Aangezien Charles de Kerchovelaan, Citadellaan en Hofbouwlaan gewestwegen zijn (R 40/N 60A), ressorteert dit kruispunt onder de bevoegdheid en het beheer van het Ministerie van de Vlaamse Gemeenschap (AWV). Eventuele veranderingen aan dit kruispunt moeten gebeuren door/op last van de wegbeheerder. De vraag moet aan deze worden gesteld.

**Vraag
moderator**

Voor fietsers is het niet altijd evident om tussen al die auto's veilig op hun bestemming te geraken. Bewoners vinden bv de Ottergemsesteenweg en de Zwijnaardsesteenweg gevaarlijk voor fietsers, en stellen voor om daar eenrichtingsverkeer in te voeren. Ook het kruispunt van de Dupuislaan en de Snekkaai is gevaarlijk. Tot slot vragen bewoners om goede fietspaden aan te leggen bij de heraanleg van wegen.

**Aanzet tot
antwoord
Schepen
Temmerman**

Tijdens het vorige wijkdebat (april 2006) werd hierover het volgende gezegd:
Commentaar uit de zaal:

Het is jammer dat de kinderen van de Sint-Paulusschool aan de Ottergemsesteenweg niet met de fiets naar school kunnen komen. Kan men meer ruimte voor fietsers schapen door de verkeerssituatie in de buurt herdenken, met meer éénrichtingsverkeer en minder tweezijdig parkeren?

Antwoord van schepen Temmerman:

Elke vervoersmodus heeft zijn plaats in de stad. Waar dit kan, krijgen voetgangers, fietsers en openbaar vervoer voorrang.

Invoeren van eenrichtingsverkeer heeft weliswaar enkele voordelen (er is meer plaats, soms voldoende plaats voor fietspaden), maar ook enkele nadelen (buurtbewoners moeten vaak vrij ver rondrijden). Dit moet telkens goed bestudeerd worden en goed overlegd met de buurtbewoners. Voor de invoering van dergelijke maatregelen moet immers een voldoende groot draagvlak zijn.

Per schooljaar worden 10 scholen opgenomen in de schoolbegeleiding. Volgend jaar wordt die school opgenomen in de schoolbegeleiding. Daarbij zal worden nagegaan hoe de kinderen naar school komen. Indien weinig leerlingen met de fiets of te voet komen, bekijkt men hoe dit komt en zoekt men hoe dit kan verbeteren.

(Aanvulling 2009, Peter Vansevenant:)

Eenrichtingsverkeer is snelheidverhogend op zulke lange en rechte straten. Bovendien moet in de Zwijnaardsesteenweg de bus eigenlijk in beide richtingen blijven rijden, zodat ook geen ruimte vrijkomt voor fietsers. In de Zwijnaardsesteenweg worden in principe dit voorjaar wel nog fietssuggestiestroken aangebracht (nvdr: er bestaat een kleine kans dat men op moment debat er al mee bezig is). Deze stroken accentueren de plaats van de fietser en hebben een snelheidsverlagend effect.

Het kruispunt Dupuislaan-Snepkaai is recent met de heraanleg verbeterd: er is nu een verkeersplateau en langs de Snepkaai zijn er volwaardige fietspaden. In het kader van het CIVITAS-project wordt de fietsbereikbaarheid van het station bekeken en de stad kan steeds kleine knelpunten wegwerken; een lijst van problemen zal worden opgemaakt en prioriteiten bepaald.

Bij de heraanleg van hoofdwegen wordt gestreefd naar de aanleg van goede (afgescheiden) fietspaden: dit was zo voor de Voskenslaan (al is er wat discussie over het concept), de as Groot-Britanniëlaan-Albertlaan en straks ook in de Kortrijksesteenweg en de Fabiolalaan. In sommige straten is het echter niet mogelijk fietspaden aan te leggen, omdat de ruimte ontbreekt, tenzij men alle parkeren zou verwijderen, wat evenmin wenselijk is; in dergelijke straten kiezen we dan voor zone-30 met indien mogelijk begeleidende maatregelen (plateau, asverschuivingen); zie bv. de Zwijnaardsesteenweg, waar nu ook fietssuggestiestroken zullen komen als begeleidende maatregel.

VTA: De gebeurlijke invoering van (beperkt) eenrichtingsverkeer in beide straten behoort tot de bevoegdheid van de Dienst Mobiliteit. Daarbij moet rekening worden gehouden met het feit dat Zwijnaardsesteenweg, deel Normalschoolstraat - Burggravenlaan, een uitgesproken winkelstraat is. Tevens dient rekening te worden gehouden met het openbaar vervoer en met het verkeer van ziekenauto's van en naar het UZ. Beide straten lopen ook niet echt evenwijdig, invoering van eenrichtingsverkeer zal heel wat omrijden met zich meebrengen (ook voor de bewoners!).

**Vraag
moderator**

Anderzijds zorgen fietsers soms ook zelf voor onveilige situaties door het verkeersreglement niet te respecteren. Soms rijden fietsers op het trottoir, respecteren de eenrichtingsstraten niet, ... Bewoners vragen om hier harder tegen op te treden, maar liever via een verplichte les over het verkeersreglement dan via een straf.

**Aanzet tot
antwoord
Burgemeester**

Antwoord VTA: Dat de fietsers het verkeersreglement vaak aan hun laars lappen is een feit, maar hetzelfde kan ook gezegd worden van de automobilisten! Geregeld worden er fietscontroles (vb. op het gebruik van de lichten) ingesteld. Nadere info kan hieromtrent worden verstrekt door de verkeerscoördinator van Politie Gent. De bestraffing is bij wet geregeld (federale wetgeving).

Antwoord Wijkcommissariaat:

De politie Gent past het principe toe van de **verkeersklassen**, bij jonge verkeersovertreders organiseert het Educatief Centrum – Directie Externe Relaties – Tweede Kansklassen. Dit project wil de minderjarige verkeersovertreders van 12 tot en met 15 jaar aan de hand van een sensibiliserende verkeersles aanzetten tot een veiliger en socialer verkeersgedrag.

In de les wordt gebruik gemaakt van een verkeersquiz met verkeerssituaties uit Gent. De lessen worden gegeven door iemand van het Educatief Centrum en een

politieaan/-vrouw van een wijkcommissariaat.

De lessen vinden plaats op woensdagnamiddag van 14u00 tot 16u00 in het commissariaat Gent-Centrum.

In 2008 vonden er vier Tweede Kansklassen plaats, waarbij in totaal 57 jongeren werden uitgenodigd.

Vanaf 16 tot 18 jaar moet een proces-verbaal worden opgesteld.

Een onmiddellijke inning kan pas vanaf 18 jaar.

Alternatieve straffen behoren uitsluitend tot de bevoegdheid van de rechtbanken.

Voor fietsers werden sedert november 2008 tot en met maart 2009 in totaal 75 proces-verbaal opgesteld inzake technische eisen.

Door de cel verkeersleefbaarheid werden enkel acties gedaan specifiek naar de plaats op de rijbaan van fietsers.

**Vraag
moderator**

Op vele plekken in de wijk is de parkeerdruk hoog. Bewoners vinden vaak moeilijk een parkeerplaats, zowel overdag, als 's avonds.

Bewoners vragen of meer controle mogelijk is op foutparkeerders (bv Handbalstraat, Maaltebruggestraat) en of er parkeerplaatsen, voorbehouden voor bewoners kunnen worden ingevoerd (bv in de de Koning Leopold II-laan, in de buurt van de Bommelstraat, de Lostraat, Elfjulistraat, Leeuwerikstraat).

**Aanzet tot
antwoord
Schepen
Temmerman**

Parkeerbedrijf:

Grote delen van de stationsbuurten kennen een parkeerregime van ofwel blauwe zone of betalend parkeren. De parkeerdruk wordt veroorzaakt door pendelaars, werknemers, studenten, bewoners ...

Op vragen van hoge parkeerdruk, een parkeeronderzoek kan gedaan worden door de dienst Mobiliteit.

Hierin wordt niet alleen de bezetting, maar ook de parkeerduur en parkeerrotatie gemeten. Op basis hiervan kan blijken of voorbehouden bewonersplaatsen een meerwaarde bieden.

Ook kan het zijn dat het aantal bewoners in een straat dermate hoog is dat het parkeeraanbod onvoldoende is voor de bewoners met bewonerskaart. Wanneer de parkeerdruk door de bewoners zelf veroorzaakt wordt, kan het zijn dat een parkeerregime minder of geen resultaat geeft. Dan zijn er infrastructurele oplossingen nodig.

Voor het inleggen van voorbehouden bewonersplaatsen houdt het Parkeerbedrijf steeds rekening met de parkeersituatie in de ruimere parkeerzone. Een strook met voorbehouden bewonersplaatsen is namelijk niet specifiek voor de bewoners uit de straat, maar voor alle bewoners (op wandelafstand) uit de zone.

Deze bewonersplaatsen worden meestal zo centraal mogelijk in de straat gegroepeerd, zodat ze voor alle bewoners bereikbaar zijn.

- bestaande plaatsen: onder meer in Knokkestraat, Parkplein, Prinses Clementinalaan, Smidsestraat, Aagemstraat, Distelstraat, Prosper Claeyssstraat, Tenderstraat, Sint-Denijslaan
- Bijkomend een 40-tal parkeerplaatsen gepland in: Baliestraat, Raketstraat, P. Fredericqstraat, Meersstraat

In de K.Leopold II-laan en omgeving weet het Parkeerbedrijf dat het aantal bewoners met wagen hoger is dan het aantal parkeerplaatsen. Wanneer de ruime parking (die doorgaans leeg staat en waar de bewoners ook mogen parkeren met hun bewonerskaart) in het Citadelpark erbij geteld wordt, is het parkeeraanbod echter ruim voldoende.

Wat betreft de vraag over het verdwijnen van parkeerplaatsen door werken, na heraanleg,.... is het zo dat het Parkeerbedrijf enkel d.m.v. algemene maatregelen zoals het invoeren van betalend parkeren of blauwe zone, de parkeerdruk kan trachten te reguleren en de parkeerrotatie op straat te verhogen. Voor langdurige werken, zoals aan het Sint-Pietersstation worden in buurten waar tijdelijk parkeerplaatsen verdwijnen, worden voorbehouden bewonersplaatsen ingericht ter compensatie. In sommige gevallen en specifiek wanneer het parkeeraandeel van de bewoners - die met hun bewonerskaart 24/24u mogen parkeren - zeer hoog wordt, zal zelfs dit parkeerregime weinig effect hebben. Waar mogelijk wordt dan gezocht naar meer infrastructurele maatregelen, zoals het aanleggen van buurtparkings, parkeergebouwen, P+R,... waar het Parkeerbedrijf ook actief mee bezig is. Dit is echter niets steeds in alle probleembuurtten mogelijk, omdat hiervoor niet steeds de ruimte is.

Specifiek voor de stationsbuurt zal de ruime parking van de NMBS er toch voor zorgen dat de parkeerdruk door o.a. pendelaars aanzienlijk zal verminderen op straat. Dit komt zeker ten goede van de bewoners.

Het Parkeerbedrijf controleert even regelmatig in alle straten van Gent, dit houden ze goed in het oog. Het is een feit dat meer controle helpt om de betaalgraad/leggen van de parkeerschijf te verbeteren. Het Parkeerbedrijf wil echter niet overdreven veel controleren omdat we niet te repressief willen optreden. We houden dus een evenwicht tussen een aanvaardbare controlegraad vs. betaalgraad.

Website parkeerbedrijf:

Alle straatparkeerplaatsen die voorzien zijn van een bepaald parkeerregime (betalend straatparkeren, blauwe zone, avondparkeren, voorbehouden bewonersplaatsen) worden op regelmatige basis gecontroleerd. Dit parkeertoezicht gebeurt door een team van parkeerwachters van een extern ingehuurd private bewakingsonderneming. Dankzij de depenalisering van bepaalde parkeermateries moet de controle op de gedepenaliseerde parkeerinbreuken niet langer gebeuren door hulpagenten, maar kan het stadsbestuur hiervoor burgerpersoneel inzetten, dat door de gemeenteraad beëdigd werd.

De parkeerwachters werken echter nauw samen met de hulpagenten van het Gentse politiekorps en signaleren steeds strafbare andere parkeerovertredingen (zoals foutparkeren), zodat hier tegelijkertijd met de controle op de naleving van het geldend parkeeregime tegen opgetreden wordt.

De parkeerwachters controleren de parkeerbewegingen binnen de ingestelde parkeerregimes (betalend straatparkeren, blauwe zone, avondparkeren, voorbehouden bewonersplaatsen). Bij niet-naleving van het parkeerregime laat de parkeerwachter een retributiefomulier onder de ruitenwisser van het voertuig achter.

In een straat waar betalend parkeren of blauwe zone geldt, mag je met een uitgeschreven retributiefomulier gedurende maximum vijf opeenvolgende uren parkeren. Dit kost 25 euro.

Op een voorbehouden bewonersplaats mag je met het retributiefomulier maximum drie opeenvolgende uren parkeren. Dit kost 50 euro.

De retributie moet binnen de 5 dagen betaald worden door middel van overschrijving of cash in de kantoren van het Parkeerbedrijf. Bij overschrijving is het belangrijk steeds het juiste refertenummer te vermelden.

De volledige administratieve afhandeling van de uitgeschreven retributies gebeurt door het Parkeerbedrijf.

burgemeester

Wijkcommissariaat:

Inzake foutparkeerders zijn door de politie Gent in de omgeving van het station in 2008 niet minder dan 537 proces-verbaal opgesteld (van de 1201 aantal pv inzake verkeer in de stationswijken)

Er dient opgemerkt dat het betalend parkeren en de Blauwe zone niet meer tot de bevoegdheid van de politie behoren daar deze overtredingen gedepenaliseerd zijn en uitsluitend door het parkeerbedrijf worden nagezien.

De politie treedt dagelijks op tegen foutparkeerders, doch het is dweilen met de kraan open. De gevaarlijke en hinderlijke foutparkeerders worden steeds beboet en waar nodig worden de voertuigen getakeld.

**Vraag
moderator**

Tot slot vragen bewoners aandacht voor onderbrekingen van de normale dienstverlening door De Lijn bij grote wegenwerken. Bewoners van de Kortrijksesteenweg vragen of het mogelijk is bus 76 en 77 terug langs de Kortrijksesteenweg tussen Sterre en St Pietersstation te laten rijden ipv langs de Voskenslaan, want er zijn daar veel bejaarde bewoners. Ook bewoners van de Fabiolalaan zagen hun bushalte verdwijnen. Kan hier iets aan worden gedaan?

**Aanzet tot
antwoord
Schepen
Temmerman**

Dit is de bevoegdheid van De Lijn.

De reden waarom de bussen niet meer via de Kortrijksesteenweg rijden is in het kader van het project GSP. Door onder andere het inkorten van de busperrons aan het Maria Hendrika Plein heeft De Lijn de busperrons moeten spreiden. Een gevolg was dus dat De Lijn het busstation aan de Sint-Denijslaan heeft moeten in dienst nemen. Het 'nadeel' van dit busstation is en was dat dit busstation enkel via de Voskenslaan kan bediend worden en niet vanaf de Sint-Denijslaan (Lijnen 76/77/78). Tot de ingebruikname van het nieuw busstation zal deze situatie zo blijven... met alle nadelen vandien.

Wat de Fabiolalaan betreft, stelde de Stad de vraag aan De Lijn.

(Het verslag van het Overleg De Lijn / Stad Gent van 5 februari 2009 zegt daarover:)
'De Lijn stelt dat in de Jan Palfijnsite de verste loopafstand 326 meter bedraagt (het betreft 3 haltes die nu niet bediend worden). De Lijn vindt dit een aanvaardbare loopafstand.

De stad Gent stelt dat daar een ziekenhuis (Fabiolalaan) gevestigd is en er in zo'n omstandigheden (b.v. ook bij bejaardentehuizen) een oplossing zou moeten zijn. De Lijn stelt dat ze alternatieven pas kunnen aanbieden als de omweg echt te groot wordt. De alternatieven moeten ook passen in het normale exploitatie budget.'

(De Lijn gaat akkoord met dit antwoord)

Moderator

Korte vragenronde

4. Straten en trottoirs

Filmpje Slechte staat Maaltebruggestraat en Leeuwerikstraat

**Vraag
moderator**

Bewoners signaleren enkele straten en trottoirs in slechte staat:

- Maaltebruggestraat en Leeuwerikstraat en de straatjes tussen de Koning Leopold II-laan en de Kortrijksesteenweg: wegdek en trottoir in slechte staat; dat is gevaarlijk voor fietsers en voetgangers.
- Sint-Denijslaan: slechte staat fietspaden (westelijk deel) en trottoirs (tussen rijweg en spoorweg)
- Ottergemsesteenweg: de slechte staat van het trottoir

Zijn er plannen om de staat van de straten en trottoirs aan te pakken in de stationsbuurten?

**Aanzet tot
antwoord
Schepen De
Regge**

Reeds **uitgevoerd** sinds vorig wijkdebat:

- **toplaag** vernieuwd: Zwijnaardsesteenweg, Normaalschoolstraat, K. L. Ledeganckstraat, Bommelstraat, Ottergemsesteenweg, Parklaan, Eedverbondkaai, M. Dupuislaan, Patijntjestraat, Rijsenbergstraat
- **trottoir** vernieuwd: Zwijnaardsesteenweg (2008), Normaalschoolstraat, Tennisbaanstraat, Gordunakaai (tussen bomenrij en Leie), stuk Burggravenlaan ts Bommelstraat en Zomerstraat
- heraangelegde **straten**: Duifhuisstraat, Scribbedreef (AWV), Opvoedingsstraat, [Clementinalaan](#)

Geplande werken:

- voorzien vernieuwing **toplaag**: najaar 2009 – voorjaar 2010: Stropstraat, Herfststraat, Uilkensstraat en De Pintelaan ts Galglaan en Oudenaardsesteenweg, Ottergemsesteenweg ts De Pintelaan en C. Heymanslaan, Tuinwijklaan
- voorzien vernieuwing **trottoir**: momenteel geen, allicht enkele ikv voetpadenplan
- geplande heraanleg **straten**: Baliestraat (start werken in mei 09, afgewerkt tegen bouwverlof), Elisabethlaan-Kortrijksesteenweg (nog dit jaar aan te besteden; **start werken: ??**), Verpleegsterstraat (momenteel wordt bij AGI bevraagd of na de bouwwerken van de appartementen een subsidiëring (gedeeltelijke tussenkomst) voor de heraanleg kan bekomen worden), [deel Fabiolalaan](#)
- Sint-Denijslaan: (*het voorlopige verslag van de klankbordgroep van het project Gent Sint-Pieters van 12 maart 09 zegt hierover – schepen De Regge aan het woord:*) schepen De Regge heeft gevraagd om dit voetpad in de planning op te nemen. Aan dat voetpad zorgen de boomwortels voor problemen. Je kan die immers niet doorsnijden, dat is slecht voor de stabiliteit van de bomen (kunnen omvallen), die kunnen er ook van doodgaan. De eenvoudigste oplossing zou allicht zijn om de tegels te verwijderen en te vervangen door halfverharding? Wordt verder opgevolgd.

Aanvulling dienst wegen: Heraanleg trottoir tussen de bomen en het

spoor is nog met Stedenbouw en Groendienst te evalueren (kan eigenlijk pas goed als de bouwwerf weer volledig vrij is). Probleem stelt zich inderdaad van de boomwortels, en het feit dat het in zijn huidige toestand al te smal is om als volwaardig voetpad te functioneren.

Voor deel 'achter de bocht': Een integraal heraanlegdossier is hier nog niet voor opgestart, voorlopig wordt enkel lokaal hersteld op de slechte delen.

Vermoedelijk zal een integrale aanpak een herprofilering meebrengen (verlaten van het systeem met dubbele borduren, mogelijks nog ingrijpender). De mogelijkheden hiervan zijn nog niet besproken met de diverse diensten

Niet gepland:

- Maaltebruggestraat: De Maaltebruggestraat staat niet op de meerjarenplanning, en is ook niet aangeduid als horende bij de slechtste straten op basis van WIS, ondanks het feit dat het zeker geen goede straat is (overwegend C2).
- (kabinet schepen De Regge) De WISquotering van de Leeuwerikstraat is 63% in totaal. Een groot deel van de straat is C3, wat wil zeggen dat dit inderdaad een niet zo goede algemene toestand is. De straat staat dan ook op de 57ste plaats van de 300 slechtste straten. In het verleden gebeurden reeds herstellingen, zoals het herstellen van verzakkingen van de riolering. Momenteel is een meerjarenplanning stratenheraanleg (2012-2014) in voorbereiding op dienstniveau.
- straatjes aan Koning Leopold II-laan: De straatjes tussen K. Leopold II - laan en Kortrijksesteenweg staan op de meerjarenplanning, maar niet op korte termijn, heraanleg is momenteel niet voorzien.
- fietspad Sint-Denijslaan: Een integraal heraanlegdossier is hier nog niet voor opgestart, voorlopig wordt enkel lokaal hersteld op de slechte delen. Vermoedelijk zal een integrale aanpak een herprofilering meebrengen (verlaten van het systeem met dubbele borduren, mogelijks nog ingrijpender). De mogelijkheden hiervan zijn nog niet besproken met de diverse diensten
- trottoir Ottergemsesteenweg: Het trottoir Ottergemsesteenweg is variërend van kwaliteit C1-C2, met overwegend C1. Dit zijn nog geen trottoirs waarin integrale heraanleg voorzien wordt, kans is vrij klein dat ze uit het trottoiractieplan geselecteerd geraken.

**Vraag
moderator**

Straten en trottoirs liggen er ook niet altijd netjes bij. Op meerdere plekken klagen bewoners over hondenpoep en achtergelaten vuil. Kan daar iets aan gedaan worden?

**Antwoord
Schepen
Balthazar**

Sinds oktober 2008 zijn er 150 hondentoiletten in gebruik op het Gentse grondgebied. Voor de stationsbuurten zijn hondentoiletten aangelegd in de Onafhankelijkheidslaan, en op het Olympiadeplein. Het hondentoilet in de Ruststraat ligt op de grens van de wijk Nieuw Gent-UZ.

De veegploegen van IVAGO ruimen de hondenpoep op het voetpad op tijdens hun veegroendes.

Onderhoud mbt hondenpoep boomspiegels wordt intern afgestemd tussen Groendienst en Ivago.

- De A.Musschestraat is een zeer lange straat, bestaande uit 3 delen. Langs overzijde van de huizen bevindt zich de spoorwegtalud waarlangs bomen zijn aangepland. Tussen deze bomen is er telkens een kleine graszone die echter te smal is voor aanleg van een conform hondentoilet(3mx3m). In de nabije buurt zijn er hondentoiletten aangelegd in de Ruststraat en Onafhankelijkheidslaan.
- Op 20/03 heeft een controleur de Vlierstraat afgewandeld en nergens hondenpoep waargenomen. Bovendien is er in deze straat en dichte omgeving nergens een geschikte groenzone die in aanmerking komt voor aanleg van een hondentoilet.

Zwerfvuil en sluikestort

Er wordt gewerkt aan de sluikestort- en zwerfvuilproblematiek op drie sporen: **sensibilisatie/preventie, curatie en repressie**. De Werkgroep sluikestort en zwerfvuil, voorgezeten door schep en Balthazar en met vertegenwoordigers van verschillende stadsdiensten, IVAGO en de politie, waakt erover dat er op elk van de drie sporen enerzijds een reguliere werking bestaat die constant geëvalueerd en bijgeschaafd wordt en dat er anderzijds ruimte is voor nieuwe ideeën en initiatieven. Het 35 puntenprogramma waar schep en Balthazar naar verwees, kadert overigens binnen deze voortdurende zoektocht naar verbetering. Het bevat 35 te realiseren initiatieven voor de periode van 2008-2013

Vanaf maart 2009 zullen vijf gemeenschapswachten aangesteld worden en een parkwachter.

Bovendien zullen er ook binnen de dienst Milieutoezicht 6 ambtenaren bevoegdheid hebben om gemeentelijke boetes op te leggen aan wie de regels overtreedt.

Deze ambtenaren moeten de inspanningen die de politie reeds doet versterken. Nochtans mag men niet uit het oog verliezen dat men om te kunnen bestraffen een dader moet kunnen vatten. En gelet op de stiekeme, kortstondige daad die sluikestorten of het achterlaten van zwerfvuil typeert, is dit een aartsmoelijke opdracht. We moeten het letterlijk "zien" gebeuren.

Als Stad nemen we dus onze verantwoordelijkheid, maar wij blijven ervan overtuigd dat we slechts succes kunnen boeken als ook iedere gebruiker van het openbaar domein mee de verantwoordelijkheid opneemt. **Het achterlaten van zwerfvuil en sluikestorten is en blijft in hoofdzaak een mentaliteitsprobleem. En juist daarom lanceerden we het idee van het netheidscharter en de eenmalige opruimacties.** Omdat mensen die hun steentje willen bijdragen tot de netheid van de stad, aanstekelijk kunnen werken en ook anderen kunnen motiveren om meer aandacht te besteden voor de problematiek.

Zo werd in deze buurt werd een opruimactie georganiseerd voor de omgeving van de Koning Leopold II-laan in september 2008.

Propere stoep

Milieutoezicht: Vanaf juni krijgen de GW en enkele andere toezichtsambtenaren de bevoegdheid om vaststellingen te doen in het kader van GAS, dit betekent dat dan administratieve boetes kunnen gegeven worden in geval van ernstige overtredingen op dit artikel (art 3 politie verordening)

burgemeester

Propere stoep

Het Gentse politiereglement voorziet inderdaad dat bewoners zelf hun trottoir en de geppel ervoor netjes moeten houden. De Stad Gent bestrijkt een ruim gebied en de

Stadswacht doet zijn uiterste best. Het is voor de Stadswacht jammer genoeg onbegonnen werk om iedere bewoner van een pand (of eigenaar van een stuk grond) aan te manen het onkruid voor zijn woonst of perceel te verwijderen. Indien u echter voor een bepaalde woning ernstige problemen vaststelt op het trottoir, kunt u steeds de Stadswacht hiervan op de hoogte brengen (op 09 268 21 00).

VTA: De gebruiker van een onroerend goed of de eigenaar van een ongebruikt onroerend goed palend aan de openbare weg, moet instaan voor de netheid van de gelijkgrondse berm of het trottoir ingevolge artikel 3 en 4 van de politieverordening op de reinheid en gezondheid in de gemeente. De politie, wijkpolitie in het bijzonder, oefent hierop toezicht uit.

Controle

De Gemeenschapswacht heeft van 01/01/2009 tot 20/03/2009

- in wijk 21 Stationsbuurt-Zuid en wijk 22 Stationsbuurt-Noord: 63 patrouilles gelopen, in totaal 204,45 uren
- In wijk 21 hebben wij een actie hondenpoep (regio Tuinwijklaan) gedaan.
- in wijk 22 hebben wij een actie hondenpoep (regio Koningin Astridlaan) gedaan
- Totaal aantal meldingen Ivago wijk 21: 123, waarvan: sluikstorten: 11 - verkeerd aangeboden afval: 46 - te vroeg of te laat buiten zetten van huisvuil: 66
- Totaal aantal meldingen Ivago wijk 22: 210, waarvan: sluikstorten: 39 - verkeerd aangeboden afval: 117 - te vroeg of te laat buiten zetten van huisvuil: 54

Wijkcommissariaat NG: Er zijn door de politie diverse acties gevoerd in burger. Er werden acht GAS opgesteld.

- Overlast voor hondenpoep kan gemeld worden aan de Stadswacht (tel 09/268 21 00) of stadswacht@gent.be. Stadswacht zorgt voor een inspectie ter plaatse en voert een sensibiliseringscampagne uit (onder de vorm van flyers of een folder). In 2008 werden op die manier 55 sensibiliseringsacties uitgevoerd, dat is meer dan één per week.
- Indien blijkt dat deze preventieve actie te weinig uithaalt, dan wordt het plaatselijk commissariaat verwittigd zodat men dit als aandachtspunt opneemt in wijkpatrouilles(via melding aan Stadswacht).
- Vanaf mei zullen 5 extra Gemeenschapswachten worden ingezet met een GAS-bevoegdheid. Deze kunnen dus een Gemeentelijke Administratieve Sanctie uitschrijven (o.a. indien men niet voldoet aan de opruimplicht).

Moderator **Korte vragenronde**

5. Groen en milieu

filmpje Strop

**Vraag
moderator**

Het groen is ongelijk verdeeld in de wijk. Vooral in de buurt tussen de Zwijnaardsesteenweg en de Stropkaai is er weinig groene en speelruimte. Kan daar iets aan worden gedaan?

**Aanzet tot
antwoord
Schepen
Peeters**

De Stad bestudeert momenteel of het mogelijk is sport- en speelruimte in te richten op het terrein aan het zwembad Strop. Die speelruimte zal wel enkel kunnen gebruikt worden als het zwembad geopend is. Het terrein ligt volledig ingesloten, waardoor er weinig tot geen sociale controle mogelijk is op momenten waarop het zwembad gesloten zou zijn.

Concreet betekent dit dat het speelterrein open zou zijn van 5u45 tot 22u30:

- van maandag tot zaterdag;
- op zondag: enkel indien er zwemwedstrijden worden georganiseerd;
- tijdens de zomervakantie: slechts één van de twee maanden

**Schepen
Balthazar**

Het is de bedoeling dat het speeltuintje aan het zwembad Strop toegankelijk zou zijn voor bewoners. Indien blijkt dat er een speeltuintje kan ingericht worden, zullen wij contact opnemen met bewoners om hun wensen en opmerkingen te kennen.

Buiten het terrein aan het Strop, is de ruimte om groen en speelplek in te brengen in de omgeving van het Strop is zeer beperkt. Daarom organiseerde de Stad in 2007 samen met de basisschool Sint-Paulus een actie om bewoners te stimuleren de straten groener te maken door straatgeveltuintjes en bloembakken. De meeste stoepen in de wijk zijn echter te smal om straatgeveltuintjes te installeren.

Bij de heraanleg van de Lentestraat werden ook twee bomen voorzien.

Verder zullen plantenbakken worden geplaatst op enkele voetpaduitstulpingen van de Zwijnaardsesteenweg.

**Schepen
Temmerman**

Aan de Schelde-oever tegenover de Stropkaai, ligt een nieuw speelterrein, dat nog zal worden uitgebreid ivm de ontwikkeling van de Site D'Hooge. Dat terrein ligt vlakbij de buurt langs de Stropkaai, maar is momenteel moeilijk bereikbaar voor die bewoners.

De Stad Gent onderhandelt met de Vlaamse overheid, Water en Zeewezen (W&Z), over de aanleg van een fiets- en voetgangersbrug over de Schelde, tussen de Stropkaai en dat speelterrein. Voor deze uitvoering moet W&Z middelen voorzien en de nodige aanvragen doen en keuzes maken tussen de vele aanvragen voor fietsbruggen binnen Vlaanderen.

W&Z zou akkoord gaan met de aanleg van die fietsbrug, maar dit is nog niet voor de nabije toekomst...

**Vraag
moderator**

Zijn er plannen voor het Citadelpark?

- Kunnen auto's meer geweerd worden uit het park?
 - Wat zal gebeuren met de Floraliënhof? Voorstel: repetitieruimtes of atelier voor jonge kunstenaars.
 - En kan de lawaaihinder bij popconcerten in het Kuipke worden vermeden?
-

**Schepen
Peeters**

Informatie over masterplan

Info van dienst bouwprojecten: Nodige technische ingrepen zijn al bestudeerd en gekend. Gaat mee met structurele renovatie dak Kuipke. Ook hier wordt vooruitgang geblokkeerd door stilvallen opmaak masterplan.

**Antwoord
schepen
Balthazar**

Het Citadelpark vormt een grote groene ruimte middenin de Stationsbuurt Noord. Daar is ook een speeltuin gelegen.

Info gekregen van de Groendienst: De opmaak van het masterplan ligt al geruime tijd stil. Het masterplan moest vooral een antwoord geven op wat met de gebouwen zou gebeuren. Vermits het park een beschermd landschap is, kan er aan het park zelf niets wijzigen. De Groendienst is wel vragende partij voor de uitbreiding van het Citadelpark op de zone die vrij zou komen na afbraak van hal 6. Hier zou ruimte zijn voor intensievere recreatie zoals sport en spel.

**Schepen De
Clercq**

(info jeugddienst)

Samen met het Departement Cultuur wordt er binnen de stuurgroep Jeugdcultuur gewerkt rond creatie en presentatie-ruimtes voor jonge kunstenaars en muzikanten. Het Departement Cultuur ondersteunt daartoe de vzw's Nucleo en Repetitieruimtes en gaf hen de opdracht om de situatie in Gent te onderzoeken. De Jeugddienst voorziet waar mogelijk repetitieruimtes in eigen nieuwe gebouwen (vb Gentbrugge, Oostakker). Ook bij de geplande vijfde polyvalente zaal (*nog niet duidelijk waar die zal komen*) zal repetitieruimte worden voorzien. De piste van het Citadelpark zal als idee worden meegenomen binnen de Stuurgroep Jeugdcultuur. Het Citadelpark op zich is beschermd. Dus zomaar zaken afbreken en bijzetten is niet evident.

**Schepen
Decaluwe**

[De plannen voor Museumplein zullen tijdens 'Citadelle ma Belle' door minister Anciaux worden toegelicht.](#)

**Schepen
Temmerman**

Auto's weren uit het park:

(info van groendienst)

Destijds is een palenplan opgemaakt dat de twee belangrijkste autostromen zou moeten doorbreken. Dit palenplan impliceerde o.a de vervanging van verwijderbare palen door vaste palen. De vele evenementen in het park, die een specifiek verkeer of gebruik met zich meebrachten, lieten echter niet toe dat er vaste palen werden geplaatst. Nadien werd hier niet meer verder aan gewerkt.

**Vraag
moderator**

[Zijn er nog andere plannen om meer groene ruimte of speelmogelijkheden in te brengen in de stationsbuurten?](#)

**Aanzet tot
antwoord
Schepen
Balthazar**

(informatie van de groendienst)

Het parkje aan de Duifhuisstraat / Rijsenbergstraat zal op vrij korte termijn worden heringericht en hierdoor verdubbelen in oppervlakte.

Momenteel bekijkt de groendienst of het mogelijk is om in de loop van 2010 te starten met de aanleg van een buurtpark.. *(info ivm planning verkregen van schepen Coddens)*

Momenteel gebeuren al voorlopige werken in afwachting van een definitieve oplossing:

- alle minigolf-elementen en verharding zijn uitgebroken en aangevuld met grond.
- Waar nodig is de beplanting weggehaald en zijn delen van de omheining weggenomen.
- Het hoge gras is gemaaid.
- De grootste putten aangevuld en in de rand zijn er delen met bijmengsel ingezaaid.
- Ook de twee stroken aan de parking zijn ingezaaid met bijmengsel.

- Als het weer het toelaat zouden de werken tegen half april moeten afgewerkt zijn.

Ikv het project Gent Sint-Pieters is tussen de Sint-Denijslaan en de R4 het natuurpark Overmeersen gepland.

Enkele bewoners vroegen om de struiken op het pleintje op het kruispunt van de Elfjulistraat en de Zwijnaardsesteenweg te vervangen door gras. De heraanleg zou in het najaar van 2009 kunnen gebeuren. Hierbij zal rekening worden gehouden met de vraag om er meer gras aan te leggen. Dat zal worden bekeken in samenspraak met de bewoners van de straat.

Tot slot is het de bedoeling om een 'groenstructuur' op te maken. Daarbij wordt bekeken of er structurele groentekorten zijn, rekening houdend met de groennorm, en wordt naar een oplossing daarvoor gezocht. In het kader van de opmaak van die groenstructuur kan bekeken worden of er ontmoetingsplekken kunnen worden bij gecreëerd (bv zoals bewoners voorstellen op enkele plekken in de buurt van de Sint-Denijslaan).

Schepen De Clercq

In de stationsbuurten worden elk jaar op meerdere plekken speelstraten georganiseerd (bv in zomer 08: Holdaal, Distelstraat, Duifhuisstraat, Diksmuidestraat, Flamingostraat, Hof Ter Mere, Tuinwijklaan).

Verder zijn er speeltuintjes aan de Flamingostraat en de Duifhuisstraat. Het is de bedoeling het speelterrein in het parkje aan de Duifhuisstraat te behouden.

Antwoord Jeugddienst:

Naast de skate-infrastructuur, staan er op het speelterrein van de Flamingostraat twee veerfiguren en een speeldorp, dit naast een basketring en een kaatsmuur. De veerfiguren zijn bedoeld voor de leeftijdsgroep tot 6 jaar.

De bevolkingsgegevens van de Flamingostraat en omgeving geven het volgende qua aantal per leeftijdsgroep:

0-5j: 66

6-11j: 54

12-17j: 50

(Het betreft de volgende straten, genomen met een actieradius van 300m, rekening houdend met de fysieke barrières: Flamingostraat, Maaltebruggestraat, Tuinwijklaan, Leeuwerikstraat, Zieklien, Hofmeierstraat, Goudregenstraat)

De Flamingostraat is nu niet opgenomen in het Actieplan Speelruimten 2008-2009.

Kan opgenomen worden in de wachtlijst van het Actieplan 2009-2010.

Aan de kant van de St Denijslaan is de jeugddienst op zoek naar extra speelgelegenheid. Bewoners hadden een terrein in de bocht van de Sint-Denijslaan voorgesteld. Dat terrein is eigendom van het AGSOB. Momenteel staan er containers van NMBS.

Schepen Temmerman

(Antwoord jeugddienst:)

Op termijn komt er op die plek (in de bocht van de Sint-Denijslaan) een project van het SOB (hoogstwaarschijnlijk woningen). Het SOB staat open voor de vraag om, van het ogenblik de containers weg zijn, daar een tijdelijk speelterrein te laten inrichten door Stad Gent. Het is voor hen duidelijk dat de eerste jaren hun project daar niet zal starten, wat aan de buurt wel even tijd geeft om van dit terrein te kunnen genieten. SOB is bereid om de vraag naar speelruimte mee te nemen bij de concretisering van hun later project.

Schepen Coddens

(informatie kabinet)

In de stationsbuurt zullen uiteindelijk 2 bijkomende crèches worden voorzien: een 'pendelcrèche' ten zuiden van het station (Reigerstraat – Mathildeplein) en 1 in het park aan de Duifhuisstraat (de crèche zal worden aangebouwd aan de wachtgevel van het huis naast heb park). De crèche in Duifhuisstraat zal plaats bieden aan 28

kinderen.

Als alles volgens planning verloopt, zullen we kunnen starten met de bouw van de crèche in het voorjaar van 2011

De chalet van de vroegere minigolf (- momenteel gekraakt -) zal worden gesloopt. Momenteel wordt onderzocht wat de sloplingskost is. Indien mogelijk, en de sloopvergunning kan afgeleverd worden, voorziet men de sloop in 2010.

**Vraag
moderator**

De groene ruimte maakt de wijk mooier en aangenamer. Maar sommige bewoners doen juist het tegenovergestelde...

Het grote aantal studentenkoten zorgt soms voor overlast: vuilzakken die niet op het goede moment worden buitengezet, er is veel lawaai, op vrijdagmorgen lijkt de Normaalschoolstraat en de Zwijnaardsesteenweg soms op een slagveld ...

**Aanzet tot
antwoord
Schepen
Balthazar**

Normaalschoolstraat en de Zwijnaardsesteenweg
(informatie diensten)

De problematiek van de kapot gestampte vuilzakken in de Normaalschoolstraat en de Zwijnaardsesteenweg is gekend en zeer complex. Een verschuiving naar een andere ophaaldag is zeer ingrijpend voor de werking van IVAGO en daarenboven nog steeds geen garantie voor een gunstig resultaat. Immers: in een andere studentenomgeving in Gent is de ophaaldag dinsdag en ook daar zien wij dat de studenten gewoon op donderdag of vrijdag hun huisvuil op straat zetten.

Na een overleg ts verschillende diensten en IVAGO zal bij wijze van proef in deze omgeving het afval opgehaald worden op donderdagavond. Dit gebeurde op donderdag 2 april. Evaluatie volgt. Het is de bedoeling om tegen de start van het volgende academiejaar met een andere doordachte aanpak te starten.

Resultaten van de evaluatie in april (vergadering op 21/4): Op donderdag 2 april (lentenacht) heeft IVAGO een extra ophaalronde ingelast. Er werd 6 ton afval opgehaald, waarvan 2 ton restafval. (Op vrijdag 3 april (de normale ophaaldag) werd restafval, papier, glas en GFT opgehaald.) Op basis van die resultaten zal volgende piste worden onderzocht:

- 10 à 15 keer per jaar zal een bijkomende ophaalronde op donderdagavond worden gepland (op de drukste momenten)
- de ophaalronde op vrijdagmorgen zal iets later worden georganiseerd dan nu het geval is (9u – 9u30)
- de politie zal extra aandacht besteden aan te vroeg buiten geplaatst afval (op donderdagavond), en dat beboeten als sluikstort.

Het verplaatsen van de ophaling in de studentenbuurt is niet zo eenvoudig. IVAGO ziet volgende nadelen bij het wijzigen van de ophaaldag:

- men vreest dat studenten sowieso op vrijdag nog afval gaan buitenzetten voordat ze huiswaarts keren > wat dan heel het weekend en tot het de week nadien wordt opgehaald, foutief blijft buitenstaan
- de problematiek betreft heel de site rondom de Overpoortbuurt, en meer specifiek de 'loopwegen', zowel richting centrum als richting Sint-Pietersstation. Deze straten vallen in verschillende ophaalzones. Dus een wijziging doorvoeren heeft invloed op meer dan 1 zone. Wijzigen kan men bovendien slechts door volledige zones te switchen met andere ophaalzones. Sowieso dus organisatorisch een hele opdracht. Hierbij vreest men dat dit een lange en intensieve communicatie zal vergen om de gewoontes te veranderen in die wijken waar door deze switch de ophaaldag zal wijzigen

**Schepen
Coddens**

(informatie diensten)

We proberen ook de studenten en de kotbazen te stimuleren om hun verantwoordelijkheid op te nemen.

De studentenambtenaar en LPV stelden voor dit academiejaar een huishoudelijk reglement op dat door koteigenaars kan toegevoegd worden aan het huurcontract. Info werd ook verstrekt op de 2 info-avonden voor koteigenaars die in juni 2008 georganiseerd werden door Dienst Huisvesting.

Om studenten aan te moedigen het op en rond hun kot wat rustig aan te doen en zo min mogelijk burens- of buurthinder te veroorzaken, is er een affiche 'Gent ziet u graag'. Met '10 geboden' wordt er op een ludieke manier aandacht gevraagd voor afvalaanbieding, stallen van fietsen, kot op slot, geluidsoverlast, wildplassen en diverse vormen van vandalisme. Deze affiche wordt in oktober van kotdeur tot kotdeur verdeeld door de Stadswacht.

Ook in de brochure 'studenten en preventie' worden de studenten uitgebreid gewezen op te respecteren regels. Deze brochure is terug te vinden op www.studentingent.be en wordt op een 3.000-tal gedrukte exemplaren verdeeld via de sociale voorzieningen van de hogescholen en de univ.

Doorheen het academiejaar voeren studentenambtenaar en LPV diverse acties om te sensibiliseren rond diverse thema's en wordt de studentingent-website bekend gemaakt.

Burgemeester

Studentenoverlast:

(informatie diensten)

Tevens werd dit academiejaar gestart met een draaiboek "aanpak studentenoverlast verbonden aan studentenwoningen":

In samenwerking met de Dienst Lokale Preventie en Veiligheid (LPV), de studentenambtenaar en de Stadswacht pakt de politie deze studentenoverlast vanaf 1 september 2008 geïntegreerd en integraal aan. Dit wil zeggen dat er verschillende maatregelen voorzien worden die zowel een preventieve, proactieve, repressieve als curatieve werking hebben.

In eerste instantie wordt de overlast aangepakt die duidelijk gelinkt is aan een studentenwoning (lawaai-overlast, afval op straat en hinderlijk gestalde fietsen).

De studentenpreventiecoach (LPV) zorgt ervoor dat bij een eerste overlastmelding de overlastveroorzaker door de burgemeester en schepenen van onderwijs en opvoeding per brief zal worden aangeschreven over het vastgestelde gedrag.

Bij een tweede (nieuwe) overlastmelding wordt terug een aangepaste brief gestuurd naar de veroorzaker, maar ook naar de eigenaar van de woning. De

studentenpreventiecoach (LPV) bezorgt deze brief en voert een bemiddelend gesprek met de veroorzaker(s). Bij een derde melding wordt het dossier voor gevolg overgemaakt aan de politie.

Moderator

Korte vragenronde

6. Afronding

film Ontmoeting – wijk aan zet

**Vraag
moderator**

Bewoners vinden het soms moeilijk om in contact te komen met hun burens. Ik hoorde dat de Stad hen daarvoor een steuntje in de rug kan geven.

**Aanzet tot
antwoord
burgemeester**

De Stad biedt een aantal mogelijkheden waarvan bewoners gebruik kunnen maken om het sociale leven in hun buurt aan te wakkeren. Bewonersgroepen die iets willen doen voor hun wijk kunnen hiervoor een subsidie aanvragen in het kader van de Wijk aan Zet. Die toelage wordt vaak aangewend voor het organiseren van een straat- of buurtfeest.

“De Wijk aan Zet” is een wijksubsidie waar bewonersgroepen een deel kunnen van aanvragen wanneer ze zelf activiteiten in hun wijk willen organiseren (concrete vorm van inspraak). Ook kotstudenten worden als bewoners beschouwd en kunnen deelnemen.

De bewonersacties moeten als doel hebben de leefbaarheid, het samenleven en/of de communicatie in de wijk of een stukje ervan te verbeteren. De waaier van hoe men dit invult, is groot. Zolang men maar iets wil organiseren samen met andere wijkbewoners (een groepje van zeven is het minimum) dat niet-commercieel is, onbaatzuchtig en het algemeen belang dient.

Per jaar worden er twee oproepen georganiseerd, een in februari en een in september. Tot en met de laatste werkdag van de betreffende oproepmaand kan men een aanvraag indienen.

Per initiatief kan men min. 125 euro en max. 2.500 euro aanvragen.

De aanvragen worden onder meer beoordeeld door een wijkjury, samengesteld uit drie bewoners, twee verenigingen en twee ambtenaren van de Stad Gent. Die wijkjury's komen samen om de ingediende initiatieven in hun wijk te bespreken en een advies te formuleren voor het college. Deze jury's betekenen ook een concrete vorm van inspraak en zijn specifiek per wijk.

**Schepen
Balthazar**

Daarnaast kan een straat ook aanvragen om tijdens de zomer- of paasvakantie 'speelstraat' te zijn. Gedurende één of twee weken of tijdens de weekends kan men die straten van 14u tot 19u laten afsluiten voor het autoverkeer. Ook dit bevordert het sociale contact in de wijk.

**Schepen
Decaluwe**

Verder leveren ook de Dekenijen (die door de Stad worden gesubsidieerd) een bijdrage aan het sociale leven in de buurt, bv door de organisatie van dekenijfeesten en andere activiteiten.

moderator

uitnodiging tot receptie.
