

BESTEK

OVERHEIDSOPDRACHT VAN DIENSTEN

**ACTUALISATIE MASTERPLAN PUBLIEKE RUIMTE PROJECT GENT SINT-PIETERS
COR/2018/003 – ID4607**

Vereenvoudigde onderhandelingsprocedure met voorafgaande bekendmaking

OFFERTES VERPLICHT ELEKTRONISCH IN TE DIENEN VIA E-TENDERING!

Aanbestedende overheid	:	Stad Gent
Prijsvaststelling	:	Gemengde opdracht
Uiterste indieningsdatum van de offertes	:	Zie bericht van publicatie
Uitvoeringstermijn	:	12 maanden, maar met mogelijkheid tot schorsing

INHOUDSOPGAVE

I. ZIJN VAN TOEPASSING OP DEZE OPDRACHT:	5
II. PLAATSINGSREGELS VAN TOEPASSING OP DEZE OPDRACHT	7
II.1 VOORWERP VAN DE OPDRACHT	7
II.2 AANBESTEDENDE OVERHEID	7
II.3 GUNNINGSWIJZE	7
II.4 SELECTIE VAN DE INSCHRIJVERS	8
II.4.1 UITSLUITINGSGRONDEN	8
II.4.2 SELECTIECRITERIA	9
II.4.3 COMBINATIES VAN ONDERNEMERS ZONDER RECHTSPERSOONLIJKHEID:	10
II.4.4 BEROEP OP DE DRAAGKRACHT VAN ANDERE ENTITEITEN:	10
II.5 GUNNINGSCRITEERIA (ART. 81 VAN DE WET)	11
II.5.1 VISIE (20% VAN DE PUNTEN)	11
II.5.2 PLAN VAN AANPAK (45%)	12
II.5.3 KWALITEIT VAN HET TEAM (20%)	12
II.5.4 PRIJS (15% VAN DE PUNTEN)	14
II.6 PRIJS (ART. 25 – 32 KB PLAATSING)	14
II.6.1 PRIJSVASTSTELLING	14
II.6.2 PRIJSBESTANDELEN (ART. 32, §3 KB PLAATSING)	15
II.7 VORM EN INHOUD VAN DE OFFERTE	16
II.7.1 OPMAAK EN ONDERTEKENING OFFERTE EN BIJLAGEN (ART. 41-44, 53-55, 77-78 KB PLAATSING)	16
II.7.2 VOORRANGSREGEL	17
II.7.3 BIJ TE VOEGEN BESCHEIDEN	18
II.8 INDIENEN VAN DE OFFERTE (ART. 83 KB PLAATSING)	18
II.9 VERBINTENISTERMIJN (ART. 58 KB PLAATSING)	19
III. UITVOERINGSREGELS VAN TOEPASSING OP DEZE OPDRACHT	20
III.1 LEIDEND AMBTENAAR (ART. 11 KB UITVOERING)	20
III.2 ONDERAANNEMERS (ART. 12-15 KB UITVOERING)	20
III.3 INTELLECTUELE RECHTEN (ART. 19-23 KB UITVOERING)	20
III.4 BORGTOCHT EN VRIJGAVE BORGTOCHT (ART. 25-33 EN 158 KB UITVOERING)	22
III.4.1 DRAAGWIJDTE EN BEDRAG	22
III.4.2 VRIJGAVE VAN DE BORGTOCHT (ART. 158 KB UITVOERING)	22
III.5 PLANNEN, DOCUMENTEN EN VOORWAARDEN (ART. 34-36 KB UITVOERING)	22
III.6 WIJZIGING VAN DE OPDRACHT (ART. 38 KB UITVOERING)	23
III.6.1 VERVANGING VAN DE OPDRACHTNEMER (ART. 38/3 KB UITVOERING)	23
III.6.2 PRIJSHERZIENING (ART. 10 VAN DE WET EN ART. 38/7 KB UITVOERING)	23
III.6.3 VERGOEDING VOOR SCHORSINGEN OP BEVEL VAN DE AANBESTEDENDE OVERHEID EN INCIDENTEN BIJ DE UITVOERING (ART. 38/12 KB UITVOERING)	23
III.7 VERBREKING (ART. 61-63 KB UITVOERING)	23
III.8 BETALINGEN (ART. 66 – 72 EN 160 KB UITVOERING)	24
III.9 RECHTSVORDERINGEN (ART. 73 KB UITVOERING)	25
III.10 UITVOERINGSTERMIJNEN (ART. 147 KB UITVOERING)	25

III.11	UITVOERINGSMODALITEITEN (ART. 146 EN 148-149 KB UITVOERING)	25
III.11.1	VASTE HOEVEELHEDEN OF MINIMAAL TE VERLENEN DIENSTEN (ART. 148 KB UITVOERING)	25
III.11.2	VERTROUWELIJKHEID (ART. 18 KB UITVOERING)	26
III.12	NAZICHT VAN DE DIENSTEN (ART. 39-43 EN ART. 150 KB UITVOERING)	26
III.13	AANSPRAKELIJKHEID EN VERZEKERINGEN	26
III.13.1	AANSPRAKELIJKHEID VAN DE DIENSTVERLENER (ART. 152-153 KB UITVOERING)	26
III.13.2	VERZEKERINGEN (ART. 24 KB UITVOERING)	27
III.14	ACTIEMIDDELEN VAN DE AANBESTEDENDE OVERHEID (ART. 44-51 EN 154 - 155 KB UITVOERING)	28
III.14.1	IN GEBREKE BLIJVEN EN SANCTIES (ART. 44 KB UITVOERING)	28
III.14.2	STRAFFEN (ART. 45 KB UITVOERING)	28
III.14.3	VERTRAGINGSBOETES (ART. 46 EN 154 KB UITVOERING)	29
III.15	OPLEVERING EN WAARBORG (ART. 64-65 EN 156-157 KB UITVOERING)	29
III.16	BIJZONDERE VOORWAARDEN INZAKE NON-DISCRIMINATIE EN GELIJKE KANSEN	29
III.16.1	BELEIDSCONTEXT	29
III.16.2	ALGEMENE VERBINTENIS	29
III.16.3	ALGEMENE BEGINSELEN INZAKE NON-DISCRIMINATIE EN GELIJKE KANSEN	30
III.16.4	VIJF BASISPRINCIPES INZAKE NON-DISCRIMINATIE EN GELIJKE KANSEN	30
III.16.5	BIJZONDERE ACTIEMIDDELEN VAN DE AANBESTEDENDE OVERHEID	31
IV.	<u>TECHNISCHE BEPALINGEN</u>	32
IV.1	AANLEIDING VOOR DE OPDRACHT	32
IV.1.1	INLEIDING	32
IV.1.2	LEESWIJZER	33
IV.2	WEGWIJS IN HET PROJECT GENT SINT-PIETERS	34
IV.2.1	HET 'PROJECT GENT SINT-PIETERS': EEN KORTE BESCHRIJVING	34
IV.2.2	RUIMTELIJKE SITUERING VAN DE OPDRACHT	35
IV.2.3	HISTORIEK VAN HET PROJECTGEBIED EN HET PROJECT GSP	37
IV.2.4	PROJECTPERIMETER	43
IV.2.5	STAND VAN ZAKEN	44
IV.3	OMSCHRIJVING VAN DE OPDRACHT	74
IV.3.1	AMBITIES VOOR DE ACTUALISATIE VAN HET MASTERPLAN PUBLIEKE RUIMTE	74
IV.3.2	VERWACHTE OUTPUT	75
IV.3.3	AANDACHTSPUNTEN	85
IV.3.4	ORGANISATIE EN PARTICIPATIE	92
	<u>BIJLAGE A: BESCHIKBARE BELEIDSDOCUMENTEN, VISIENOTA'S EN PLANNEN VOOR HET PROJECTGEBIED</u>	98
	<u>BIJLAGE B: NIET VRIJ BESCHIKBARE DOCUMENTEN</u>	100
	RELEVANTE BELEIDSDOCUMENTEN, VISIENOTA'S EN PLANNEN VOOR HET PROJECTGEBIED BESCHIKBAAR VIA DROPBOX	100
	DOCUMENTEN IN OPMAAK	100

I. Zijn van toepassing op deze opdracht:

Volgende wetten en besluiten:

- Wet inzake overheidsopdrachten van 17 juni 2016 (**hierna “de Wet”**);
- Koninklijk besluit plaatsing overheidsopdrachten in de klassieke sectoren van 18 april 2017 (**hierna “KB Plaatsing”**);
- Koninklijk besluit tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten en van de concessies voor openbare werken van 14 januari 2013 (**hierna “KB Uitvoering”**);
- Wet betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten van 17 juni 2013 (**hierna “Wet Rechtsbescherming”**);
- Wet van 4 augustus 1996 betreffende het welzijn van de werknemers bij de uitvoering van hun werk, en latere wijzigingen;
- Wet van 20 maart 1991 en zijn wijzigingen houdende regeling van de erkenning van aannemers van werken;

Alle latere aanvullingen en wijzigingen van voormelde wetten en besluiten, geldig op datum van bekendmaking, alsook de bepalingen van het bestek die aanvullingen en wijzigingen kunnen inhouden van voormelde wetten en besluiten en alle andere documenten waarnaar het bestek verwijst.

Volgende afwijkingen, aanvullingen en opmerkingen:

Art. 58 Wet: Verdeling van de opdracht in percelen

Deze opdracht omvat één perceel. De opdracht wordt niet verdeeld in verschillende percelen omdat de noodzaak tot coördinatie tussen de verschillende opdrachtnemers voor de percelen de goede uitvoering van de opdracht ernstig dreigt te ondermijnen.

De opdrachtdocumenten:

- de aankondiging van opdracht
- onderhavig bestek
- de bijhorende inventaris
- het bijhorende model van offerteformulier
- Het document “algemene voorschriften inzake veiligheid, gezondheid, welzijn en orde”
- De documenten opgesomd in bijlage A
- De documenten opgesomd in bijlage B

Het document “Algemene voorschriften inzake veiligheid, gezondheid, welzijn en orde” bevat alle gebruikelijke voorschriften met betrekking tot de organisatie van de veiligheid op de bouwplaats en zijn integraal van toepassing op deze opdracht.

Dit document kan geraadpleegd en gedownload worden op de site stad.gent/overheidsopdrachten

De Stad Gent streeft naar een tolerante samenleving en bindt de strijd aan tegen discriminatie, ook op de arbeidsmarkt. De opdrachtnemers van haar overheidsopdrachten worden geacht eenzelfde houding aan te nemen. Zie Bijzondere Voorwaarden inzake non-discriminatie en gelijke kansen, punt II.7.1 van de Plaatsingsregels en punt III.16 van de Uitvoeringsregels van toepassing op de opdracht.

II. Plaatsingsregels van toepassing op deze opdracht

II.1 Voorwerp van de opdracht

De uit te voeren diensten betreffen het opmaken van een geactualiseerd masterplan voor de stationsomgeving. De opdracht bestaat uit vijf onderdelen:

1. een mobiliteitsonderzoek waarin de mobiliteitsdata geactualiseerd worden;
2. de opmaak van scenario's opgemaakt worden voor de gewenste verkeersorganisatie van de stationsomgeving;
3. visievorming en ontwerpend onderzoek die resulteren in een geactualiseerd masterplan;
4. de opmaak van een ontwerphandboek en
5. het uitwerken van case studies die het masterplan en ontwerphandboek toepassen voor bepaalde deelzones (Koningin Mathildeplein, Boentweg).

De uiteindelijke studie moet de principes en krachtlijnen voor de verdere ontwikkeling van de stationsomgeving aangeven. Dit vanuit een kritische evaluatie maar tevens voortbouwend op het werk dat de voorbije jaren reeds geleverd werd. Nieuwe inzichten en aandachtspunten krijgen daarin een gepaste plaats.

Deze opdracht omvat één perceel.

De opdracht wordt verder omschreven onder punt IV Technische bepalingen.

II.2 Aanbestedende overheid

Deze opdracht is een occasionele gezamenlijke opdracht in de zin van artikel 48 van de Wet Overheidsopdrachten waarbij een deel ten laste is van de Stad Gent, een deel ten laste van De Lijn en een deel ten laste van NMBS (zie verder punt III.8).

Stad Gent, Botermarkt 1, 9000 Gent is aangeduid als aanbestedende overheid.

Onder de "opdrachtgevende besturen" wordt in dit bestek verstaan: Stad Gent, De Lijn en NMBS.

II.3 Gunningswijze

De opdracht wordt gegund ingevolge vereenvoudigde onderhandelingsprocedure met voorafgaande bekendmaking (in toepassing van artikel 41, §1, 1° van de Wet).

De aanbestedende overheid behoudt zich het recht voor om niet te onderhandelen met de inschrijvers indien daartoe geen noodzaak bestaat.

II.4 Selectie van de inschrijvers

II.4.1 Uitsluitingsgronden

Onverminderd de mogelijkheid om corrigerende maatregelen aan te tonen in de zin van art. 70 van de Wet of tot regularisatie in toepassing van art. 68, lid 3 van de Wet, mag de ondernemer zich niet bevinden in één van de uitsluitingstoestanden van art. 67, 68 of 69 van de Wet.

IMPLICIETE VERKLARING OP EER

Door loutere deelname aan de plaatsingsprocedure verklaart de inschrijver zich niet te bevinden in één of meerdere van onderstaande uitsluitingstoestanden. Eventuele corrigerende maatregelen moet de inschrijver echter bewijzen door schriftelijke stukken toe te voegen aan de offerte.

Verplichte uitsluitingsgronden (art. 67 van de Wet en art. 61 KB Plaatsing):

veroordeeld zijn door een in kracht van gewijsde gegaan vonnis voor:

- 1° deelname aan een criminele organisatie;
- 2° omkoping;
- 3° fraude;
- 4° terroristische misdrijven of strafbare feiten in verband met terroristische activiteiten, dan wel uitlokking van, medeplichtigheid aan of poging tot het plegen van een dergelijk misdrijf of strafbaar feit;
- 5° witwassen van geld en financiering van terrorisme;
- 6° kinderarbeid en andere vormen van mensenhandel;
- 7° het tewerkstellen van illegaal verblijvende onderdanen van derde landen.

De aanbestedende overheid behoudt zich het recht voor om van de verplichte uitsluiting af te wijken in geval van dwingende redenen van algemeen belang.

Uitsluitingsgrond fiscale en sociale schulden (art. 68 van de Wet en art. 62 en 63 KB Plaatsing)

- 1° niet voldaan hebben aan zijn verplichtingen tot betaling van belastingen;
- 2° niet voldaan hebben aan zijn verplichtingen tot betaling van sociale zekerheidsbijdragen.

Facultatieve uitsluitingsgronden (art. 69 van de Wet)

- 1° de verplichtingen van de in art. 7 van de Wet genoemde verplichtingen op het vlak van het milieu-, sociaal en arbeidsrecht geschonden hebben;
- 2° in staat van faillissement of van vereffening verkeren, zijn werkzaamheden hebben gestaakt, een gerechtelijke reorganisatie ondergaan, of aangifte hebben gedaan van zijn faillissement, een procedure van vereffening of gerechtelijke reorganisatie ondergaan, of in een vergelijkbare toestand verkeren ingevolge een soortgelijke procedure die bestaat in andere nationale reglementeringen;
- 3° in de uitoefening van zijn beroep een ernstige fout hebben begaan, waardoor zijn integriteit in twijfel kan worden getrokken;
- 4° handelingen hebben gesteld, overeenkomsten hebben gesloten of afspraken hebben gemaakt, die gericht zijn op vervalsing van de mededinging in de zin van art. 5, lid 2 van de Wet;
- 5° betrokken zijn in een belangenconflict in de zin van art. 6 van de Wet dat niet effectief kan worden verholpen met andere minder ingrijpende maatregelen;
- 6° wegens eerdere betrokkenheid van de inschrijver bij voorbereiding van de plaatsingsprocedure heeft zich een vervalsing van de mededinging voorgedaan als bedoeld in art. 52 van de Wet die niet met minder ingrijpende maatregelen kan worden verholpen;
- 7° blijk gegeven hebben van aanzienlijke of voortdurende tekortkomingen bij de uitvoering van een wezenlijk voorschrift tijdens een eerdere overheidsopdracht, een eerdere opdracht met een

- aanbesteder of een eerdere concessieovereenkomst en dit heeft geleid tot het nemen van ambtshalve maatregelen, schadevergoedingen of andere vergelijkbare sancties;
- 8° zich in ernstige mate schuldig hebben gemaakt aan valse verklaringen bij het verstrekken van informatie die nodig is voor controle op het ontbreken van uitsluitingsgronden of de naleving van de selectiecriteria, of hij informatie heeft achtergehouden, of niet in staat was de ondersteunende documenten die vereist krachtens art. 73 en 74 van de Wet voor te leggen;
- 9° getracht hebben om het besluitvormingsproces van de aanbestedende overheid onrechtmatig te beïnvloeden, om vertrouwelijke informatie te verkrijgen die onrechtmatige voordelen in de plaatsingsprocedure kan bezorgen, of om verwijtbaar misleidende informatie te verstrekken die een belangrijke invloed kan hebben op de beslissingen inzake uitsluiting, selectie en gunning.

VERIFICATIE DOOR AANBESTEDENDE OVERHEID

De aanbestedende overheid verifieert in elk geval online via de Telemarc toepassing:

- of de inschrijver heeft voldaan aan zijn verplichting tot betaling van zijn sociale zekerheidsbijdragen in de zin van art. 62 KB Plaatsing;
- of de inschrijver heeft voldaan aan zijn verplichting tot betaling van zijn belastingen ten opzichte van de FOD Financiën in de zin van art. 63 KB Plaatsing.

BIJKOMENDE BEWIJSSTUKKEN

De inschrijver voegt volgende bewijsstukken bij zijn offerte:

- 1° een uittreksel uit het strafregister dat maximaal 6 maanden oud is op het uiterste tijdstip van ontvangst van de offertes¹;
- 2° *indien hij personeel tewerkstelt dat niet onderworpen is aan de Belgische sociale zekerheid*: een recent attest van de bevoegde overheid waarin wordt bevestigd dat de inschrijver heeft voldaan aan de voorschriften inzake betaling van de bijdragen voor sociale zekerheid overeenkomstig de wettelijke bepalingen van het land van vestiging;
- 3° *indien hij niet in België gevestigd is*: een recent attest van de bevoegde overheid waarin wordt bevestigd dat de inschrijver heeft voldaan aan zijn fiscale verplichtingen overeenkomstig de wettelijke bepalingen van het land van vestiging.

Wanneer een document of certificaat niet wordt uitgereikt in het betrokken land of dit niet afdoend voor alle uitsluitingsgronden het nodige bewijs levert, kan ter vervanging een verklaring onder eed toegevoegd worden of in landen waar dit niet voorzien is, een plechtige verklaring van de betrokkene voor bevoegde rechterlijke of administratieve instantie, notaris of bevoegde beroepsorganisatie van het land van herkomst of van het land waar de ondernemer gevestigd is.

De aanbestedende overheid kan in eender welk stadium van de procedure en met alle middelen die zij dienstig acht inlichtingen inwinnen over de situatie van om het even welke kandidaat of inschrijver.

II.4.2 Selectiecriteria

Inzake **technische of beroepsbekwaamheid**:

Teneinde de kennis en ervaring van de inschrijver na te gaan moeten bij de offerte volgende documenten worden gevoegd:

¹ Natuurlijke personen dienen het uittreksel uit het strafregister aan te vragen bij het gemeentebestuur van hun woon- of verblijfplaats; rechtspersonen moeten zich wenden tot de FOD Justitie, Dienst Centraal Strafregister. Zie https://justitie.belgium.be/nl/themas_en_dossiers/documenten/documenten_aanvragen/uittreksel_strafregister

- Twee referenties van mobiliteitsstudies in een binnenstedelijke context
- Twee referenties van opdrachten over organiseren van complexe mobiliteitsstromen
- Twee referenties voor stedenbouwkundig onderzoek met een gelijkaardige schaal en complexiteit
- Twee referenties voor opdrachten omtrent ontwerp van de publieke ruimte
- Twee referenties van projecten waarin ervaring met participatietrajecten aangetoond wordt

Één referentie mag ingezet worden om aan meerdere van bovenstaande criteria te voldoen. Voor elk type moet minstens één referentie (van de gevraagde twee) uitgevoerd zijn tijdens de laatste 5 jaar. Alle referenties moeten de laatste 10 jaar zijn uitgevoerd.

De referenties worden behoorlijk gedocumenteerd met volgende informatie (max. 2 pag. per referentie):

- omschrijving van de opdracht;
- omschrijving van de uitwerking;
- omschrijving van de relevantie voor voorliggende opdracht;
- het uitvoeringsbedrag van de werken;
- aanvangsdatum van de opdracht;
- naam, adres en telefoonnummer van de opdrachtgever waarvoor de studie werd uitgevoerd;

Toegevoegd illustratiemateriaal mag max. 2 pagina's van A4 formaat beslaan per referentie.

Voor elke referentie moet een certificaat van goede uitvoering, waarin op gemotiveerde wijze door de bevoegde opdrachtgever uiteengezet wordt dat de opdracht naar behoren werd uitgevoerd, bijgevoegd worden.

De aanbestedende overheid behoudt zich het recht om de aangeleverde referenties te controleren via contactname met de opdrachtgever.

II.4.3 Combinaties van ondernemers zonder rechtspersoonlijkheid:

- Geen enkele partner van een (op te richten) combinatie zonder rechtspersoonlijkheid mag zich bevinden in één van de **uitsluitingstoestanden** vermeld onder punt II.4.1. Elke partner van de combinatie dient bijgevolg aan de gestelde voorwaarden te voldoen. In voorkomend geval, dient deze partner op vraag van de aanbestedende overheid te worden vervangen op straffe van niet-selectie van de combinatie.
- Het volstaat dat de partners van dergelijke combinatie gezamenlijk aan de **selectievereisten** beantwoorden vermeld onder punt II.4.2.

II.4.4 Beroep op de draagkracht van andere entiteiten:

- De inschrijver mag zich beroepen op de financiële en economische draagkracht en technische of beroepsbekwaamheid van andere entiteiten om aan te tonen dat hij beantwoordt aan de selectiecriteria vermeld onder punt II.4.2. en dit ongeacht de juridische aard van zijn band met die entiteiten (onderaannemers, verbonden ondernemingen, ...).
- In dat geval voegt de inschrijver bij zijn offerte een **schriftelijke verklaring** van deze entiteiten, waarin zij zich ertoe verbinden om de inschrijver voor de uitvoering van de opdracht de noodzakelijke middelen ter beschikking te stellen.

- Deze entiteiten mogen zich evenmin in een uitsluitingstoestand bevinden vermeld onder punt II.4.1.

Door ondertekening van voormelde schriftelijke verbintenis, verklaren zij tegelijk op eer dat zij zich niet bevinden in één of meerdere uitsluitingstoestanden vermeld onder punt II.4.1.

De aanbestedende overheid verifieert in elk geval online via de Telemarc-toepassing de uitsluitingsgronden sociale en fiscale schulden.

Bevindt een entiteit zich wel in een uitsluitingstoestand, dan moet de inschrijver de entiteit op vraag van de aanbestedende overheid op vraag van de aanbestedende overheid vervangen op straffe van niet-selectie.

II.5 Gunningscriteria (art. 81 van de Wet)

De aanbestedende overheid zal de offertes beoordelen op van basis van onderstaande gunningscriteria, rekening houdend met de respectievelijk daarbij vermelde weging:

BESCHIKBAAR BUDGET VOOR DE OPDRACHT IS maximum 140.000 euro incl. btw voor de forfaitaire post + maximum 40.000 euro incl. BTW voor bijkomende prestaties (posten tegen vermoedelijke hoeveelheid).

- *Visie (20% van de punten)*
- *Plan van aanpak (45 %)*
- *Kwaliteit van het team (20%)*
- *Prijs (15 %)*

II.5.1 Visie (20% van de punten)

In totaal beslaat dit onderdeel maximum 10 pagina's A4 formaat.

Dit criterium zal zowel de ruimtelijke visie van de inschrijver op het projectgebied als de visie van de inschrijver op de opdracht beoordelen. In de beschrijving van de visie kan een inschrijver zijn inzicht in de problematiek tonen, voorstellen aangeven om creatief om te gaan met de complexiteit van het project, beschrijven wat volgens hem cruciale aspecten zijn, zijn voeling met het ontwerp van publieke ruimte aantonen, etc.

Op basis van onder meer deze elementen wordt een globale beoordeling gemaakt en worden volgende scores toegekend (die vervolgens wordt herleid naar een score op 20 punten):

- uitzonderlijk goed = 10/10
- uitstekend = 9/10
- zeer goed = 8/10
- goed = 7/10
- meer dan voldoende = 6/10
- voldoende (voldoet aan de bestekseisen, doch zonder meer) = 5/10
- net niet voldoende = 4/10
- onvoldoende = 3/10
- ondermaats = 2/10
- quasi onbestaand 1/10
- onbestaand 0/10

II.5.2 Plan van aanpak (45%)

Het plan van aanpak staat voor 45% van de punten en wordt onder meer beoordeeld op basis van:

- De strategie van de inschrijver om een samenhangend antwoord te kunnen bieden op de uiteenlopende vragen uit het bestek. De werkmethode die gehanteerd zal worden, en de voorziene stappen om de opdracht tot een goed einde te brengen, met vermelding van de (tussentijdse) producten die zullen afgeleverd worden alsook de detailleringsgraad van de afgeleverde producten;
- De wijze waarop de werkzaamheden passen binnen de voorziene uitvoeringstermijn, en de wijze waarop het overleg met alle betrokken partijen zal ingepast worden (procesbereidheid gezien het belang van samenwerking met de opdrachtgever voor voorliggende opdrachten).
- De wijze waarop de opdracht met de nodige flexibiliteit (eigen aan het voeren van complexe planningsprocessen met verschillende projectpartners) zal aangepakt worden;
- De link tussen het plan van aanpak en het prijzenvoorstel, inclusief de posten tegen vermoedelijke hoeveelheid, wordt geïllustreerd aan de hand van minstens een gedetailleerde samenstelling van de forfaitaire prijs volgens de prestaties voorzien in dit bestek, en volgens de ingezette expertise. Deze uitsplitsing is louter indicatief en niet bindend voor de aanbestedende overheid;
- Voorstel tot risicobeheersing onder meer om risico's op onnodige meerkosten en risico's tot het niet behalen van de ambities te vermijden;
- Een uitgewerkte planning. De planning moet rekening houden met de mogelijkheid van een tijdelijke schorsing van de opdracht voor een termijn van max. 200 kalenderdagen.

Op basis van onder meer deze elementen wordt een globale beoordeling gemaakt en worden volgende scores toegekend (die vervolgens wordt herleid naar een score op 45 punten):

- uitzonderlijk goed = 10/10
- uitstekend = 9/10
- zeer goed = 8/10
- goed = 7/10
- meer dan voldoende = 6/10
- voldoende (voldoet aan de besteisen, doch zonder meer) = 5/10
- net niet voldoende = 4/10
- onvoldoende = 3/10
- ondermaats = 2/10
- quasi onbestaand 1/10
- onbestaand 0/10

Belangrijk: voor dit criterium dient een inschrijver minstens een score van 5/10 te behalen.

II.5.3 Kwaliteit van het team (20%)

Volgende aspecten zullen onder meer beoordeeld worden:

- De expertise van het team en teamsamenstelling, onder ander op vlak van
 - mobiliteitsinzicht
 - ontwerpcapaciteit
 - technisch inzicht

- ervaring met complexiteit
- ervaring met participatie
- samenwerking
- Complementariteit van het team

Daarnaast hecht de aanbestedende overheid bij haar beoordeling veel belang aan de aanwezigheid in het team van personen met expertise en ervaring op vlak van procesgericht denken bij complexe planningsprocessen, op vlak van mobiliteit en op vlak van technisch ontwerp (infrastructuur en kunstwerken). De kwaliteit van het team primeert op de grootte ervan.

Voor de beoordeling wordt volgende info gevraagd:

- CV met studie- en beroepskwalificaties van alle teamleden en projectleider. Mobiliteitsonderzoek, stedenbouwkundig ontwerp, ontwerp van de publiek ruimte en landschapsonwerp zijn kernexpertises voor voorliggende opdracht. De projectleider (die zal optreden als aanspreekpunt voor de aanbestedende overheid) moet minstens 5 jaar relevante werkervaring hebben.
- Individuele referenties van de teamleden (max. 5 referenties per teamlid, max. 0,5 pagina per referentie), en de relevantie van deze referenties t.o.v. voorliggende opdracht, inclusief aangeven van de rol die de persoon opgenomen heeft in deze referentie. Een referentie kan om zeer verscheidene redenen relevant zijn, zoals een gelijkaardige context of programma (stedelijke omgeving met grootschalige transformaties en een belangrijk aandeel infrastructuur en openbaar domein), of een gelijkaardige inhoudelijke en/of organisatorische complexiteit.
- De rolverdeling binnen het team.
- De efficiënte interne organisatie van het ontwerpteam: o.a. de wijze waarop de verschillende teamleden zullen ingezet worden en gerichte inzet van expertise,

Op basis van onder meer deze elementen wordt een globale beoordeling gemaakt en worden volgende scores toegekend (die vervolgens wordt herleid naar een score op 20 punten):

- uitzonderlijk goed = 10/10
- uitstekend = 9/10
- zeer goed = 8/10
- goed = 7/10
- meer dan voldoende = 6/10
- voldoende (voldoet aan de bestekseisen, doch zonder meer) = 5/10
- net niet voldoende = 4/10
- onvoldoende = 3/10
- ondermaats = 2/10
- quasi onbestaand 1/10
- onbestaand 0/10

Belangrijk: voor dit criterium dient een inschrijver minstens een score van 5/10 te behalen.

Consequenties voor de uitvoering van de opdracht:

De aandacht van de inschrijvers wordt gevestigd op het feit dat het voorstel betreffende de in te zetten teamleden (personeelsleden en onderaannemers) bindend wordt bij het sluiten van de opdracht.

De dienstverlener verbindt zich ertoe alle onderdelen van de opdracht te laten uitvoeren door de in de offerte genoemde teamleden. De dienstverlener kan deze in uitvoering slechts vervangen door derden indien hij aantoont dat deze derden over dezelfde capaciteiten beschikken als de in de offerte voorgestelde personen en voor zover de aanbestedende overheid schriftelijk en voorafgaandelijk met de vervanging heeft ingestemd.

II.5.4 Prijs (15% van de punten)

Voor de opdracht wordt een maximum budget voorzien van

- maximaal 140.000 Euro, incl. BTW voor de forfaitaire post,
- maximaal 40.000 euro, incl. BTW voor de posten tegen vermoedelijke hoeveelheid (in totaliteit).

Voor dit gunningscriterium wordt gekeken naar het offertetotaal zoals blijkt uit de inventaris.

De laagste inschrijver krijgt 15 punten; de andere inschrijvers krijgen een verhoudingsgewijze score volgens de formule:

Score inschrijver Z = 15 x (Prijs laagste regelmatige inschrijver) / Prijs inschrijver Z

II.6 Prijs (art. 25 – 32 KB plaatsing)

II.6.1 Prijsvaststelling

Onderhavige dienst is een opdracht

volgens een gemengde opdracht: de prijzen worden volgens verschillende wijzen vastgesteld. De inventaris bevat:

- Een forfaitaire post voor het mobiliteitsonderzoek en de opmaak van het geactualiseerde masterplan publieke ruimte GSP bestaande uit: het mobiliteitsonderzoek, de opmaak van de scenario's voor mobiliteitsorganisatie, het masterplan publieke ruimte, het ontwerphandboek en de toetsing via twee case studies (zie Omschrijving van de opdracht IV.3). Het gaat om een post zonder aanduiding van forfaitaire hoeveelheden (F.H.) tegen een globale prijs. (post 1)
- Een aantal posten tegen prijslijst (P.L.) voor eventuele extra prestaties.
 - Aan de inschrijvers wordt gevraagd om een forfaitaire uurprijs op te geven voor een junior teamlid (post 2) en voor een senior teamlid (post 3).
 - De opdrachtgever kan voor bepaalde, meer complexe maatregelen een gedetailleerde uitwerking vragen van de financiële gevolgen of technische implicaties van een keuze.
 - Aan de inschrijvers wordt gevraagd om een prijs op te geven voor opmaak technische fiche voor een maatregel: dit omvat het gedetailleerd uitwerken van

een maatregelen op vlak van technische haalbaarheid (vb. bekijken van inzetten van een watergoot in de publieke ruimte). (post 4)

- Aan de inschrijvers wordt gevraagd om een prijs op te geven voor opmaak detailraming voor een maatregel (vb. bekijken van inzetten van een watergoot in de publieke ruimte). (post 5)
- De opdrachtgever kan vragen om voor een deelzone meer dan één scenario of een variant uit te werken in het masterplan.
 - Aan de inschrijvers wordt gevraagd om een prijs op te geven voor het uitwerken van een extra scenario voor een deelzone Stationsplein (Koningin Maria Hendrikaplein of Koningin Mathildeplein). (post 6 A)
 - Aan de inschrijvers wordt gevraagd om een prijs op te geven voor het uitwerken van een extra scenario voor een andere deelzone (bijvoorbeeld Zone B van de projectontwikkeling K Fabiolalaan/ Zone A projectontwikkeling/ het tram- en busstation/ een toeleidende straat, ...) (post 6 B)
- Daarnaast moet een prijs opgegeven worden voor bijkomende overlegmomenten of infovergaderingen die niet voorzien zijn in dit bestek (incl. transport, indien nodig presentatie en verslag).(post 7)
- Er zijn drie participatiemomenten inbegrepen in de forfaitaire prijs. Aangezien het niet uit te sluiten is dat bijkomende momenten nodig zijn wordt aan de inschrijvers gevraagd om een vaste prijs op te geven per extra participatiemoment (incl. transport, voorbereiding, aanwezigheid en een presentatie). (post 8)

Het gaat hier om posten met een opgave van vermoedelijke hoeveelheden (V.H.) waarvan alleen de eenheidsprijzen voor de prestaties forfaitair zijn. Door de eenheidsprijzen op de daadwerkelijk uitgevoerde en tegensprekelijk opgemeten hoeveelheid toe te passen, wordt het te betalen bedrag vastgesteld.

Extra prestaties zijn slechts mogelijk na voorafgaand schriftelijk akkoord van de leidend ambtenaar. De leidend ambtenaar beschikt over de mogelijkheid om de dienstverlener vooraf een inschatting te laten maken waarna de extra prestatie in onderling overleg “geforfaitiseerd” wordt. Ook de uitvoeringstermijn wordt in onderling overleg bepaald en wordt vervolgens een dwingende deeltermijn.

Op verzoek verstrekt de inschrijver tijdens de procedure alle nodige inlichtingen om de aanbestedende overheid in staat te stellen de aangeboden prijzen te onderzoeken.

Opgelet: het maximaal beschikbaar budget voor de forfaitaire post bedraagt 140.000€ incl. btw, voor posten tegen prijslijst (zoals voorzien in de inventaris) geldt een maximum 40.000€ incl. btw.

II.6.2 Prijsbestanddelen (art. 32, §3 KB Plaatsing)

De dienstverlener wordt geacht in zijn forfaitaire prijs voor actualisatie van het masterplan alle kosten, metingen en prestaties die inherent zijn aan de uitvoering van de opdracht te hebben

inbegrepen, met uitzondering van de belasting over de toegevoegde waarde. Zijn inzonderheid in de prijzen inbegrepen:

- alle heffingen welke de opdracht belasten;
- alle prestaties beschreven in de opdrachtdocumenten en het plan van aanpak, uit te voeren volgens de regels van de kunst;
- de administratie en het secretariaat;
- de verplaatsing, het vervoer en de verzekering;
- de documentatie die met de diensten verband houdt;
- de levering van documenten of stukken die inherent zijn aan de uitvoering;
- de verpakkingen;
- de voor het gebruik noodzakelijke vorming;
- in voorkomend geval, de maatregelen die door de wetgeving inzake de veiligheid en de gezondheid van de werknemers worden opgelegd voor de uitvoering van hun werk;
- voor zover dit bestek een volledige beschrijving geeft van de (relevante delen van de) opdracht, de aankoop prijs en verschuldigde vergoedingen voor de gebruikslicenties voor de bestaande intellectuele eigendomsrechten nodig voor de uitvoering van de diensten;
- voor zover de inschrijver zelf de beschrijving van de (relevante delen van de) opdracht moet geven op basis van dit bestek, de vergoeding verschuldigd aan de inschrijver voor het gebruik van een intellectueel eigendomsrecht waarvan hij titularis is of waarvoor ze van een derde een gebruikslicentie moeten verkrijgen voor welbepaalde prestaties;
- alle in de opdrachtdocumenten voorziene acties en overlegmomenten die nodig zijn voor een goede uitvoering van de opdracht (zie **Fout! Verwijzingsbron niet gevonden.** - technische bepalingen),
- alle andere kosten om onderhavige opdracht tot een goed einde te brengen.

II.7 Vorm en inhoud van de offerte

II.7.1 Opmaak en ondertekening offerte en bijlagen (art. 41-44, 53-55, 77-78 KB Plaatsing)

De offerte wordt opgemaakt in het Nederlands, bevat een inhoudstafel en is logisch gestructureerd en genummerd.

De inschrijver gebruikt verplicht het offerteformulier én de inventaris, zoals door de aanbestedende overheid ter beschikking gesteld en gevoegd in bijlage bij het bestek.

GEKWALIFICEERDE ELEKTRONISCHE HANDTEKENING

De volledige offerte, met name het offerteformulier, de inventaris, alle verplicht in te vullen bijlagen en alle andere al dan niet verplichte documenten die de inschrijver zelf heeft opgesteld, worden in één keer en globaal elektronisch ondertekend door de daartoe bevoegde persoon of personen.

Alle voormelde documenten worden op een globale manier ondertekend op het ogenblik van indiening van de offerte via e-tendering en wel op het bijhorende indieningsrapport.

Het moet gaan om een geldige gekwalificeerde elektronische handtekening via e-tendering. Een gescande handtekening is niet rechtsgeldig.

De elektronische handtekening moet uitgaan van de persoon of personen die bevoegd of gemachtigd is of zijn om de inschrijver te verbinden. Indien het indieningsrapport wordt ondertekend door een gemachtigde, vermeldt hij duidelijk zijn volmachtgever(s).

Bewijs van ondertekeningsbevoegdheid. De inschrijver voegt bij de offerte de elektronische authentieke of onderhandse akte waaruit de bevoegdheid van de gemachtigde blijkt of een scan van het afschrift van zijn volmacht. In voorkomend geval verwijst de inschrijver naar het nummer van de bijlage van het Belgisch Staatsblad waarin de akte bij uittreksel is bekendgemaakt (met vermelding van pagina en/of passage).

Indien de offerte wordt ingediend door een **combinatie van ondernemers zonder rechtspersoonlijkheid**, gelden voormelde verplichtingen inzake elektronische ondertekening van het indieningsrapport in e-tendering én bewijs van volmacht voor elk van de deelnemers aan de combinatie.

Een inschrijver mag slechts één offerte per opdracht indienen. Voor de toepassing van deze regel wordt elke deelnemer aan een combinatie van ondernemers zonder rechtspersoonlijkheid beschouwd als een inschrijver.

Het totale bedrag van de offerte in euro wordt voluit geschreven. Prijzen worden afgerond tot twee cijfers na de komma.

De inschrijver is verplicht in zijn offerte de toepasselijke btw-aanslagvoet(en) te vermelden.

Er kan geen voorbehoud worden aanvaard in verband met eventuele wijzigingen van taksen, rechten of omrekeningskoersen van buitenlandse munten.

De inschrijver is verplicht in zijn offerte de sluitingsperiode(s) van zijn onderneming te vermelden.

Door loutere deelname aan de plaatsingsprocedure:

- aanvaardt de inschrijver al de **clausules van de opdrachtdocumenten** en verzaakt hij aan alle andere voorwaarden, zoals zijn **eigen verkoopvoorwaarden**, zelfs wanneer deze op één of andere bijlage van zijn offerte voorkomen.
- verbindt de inschrijver zich ertoe de **Algemene Beginselen evenals de Vijf Basisprincipes inzake Non-discriminatie en Gelijke Kansen** zelf te respecteren en actief toe te passen tijdens de uitvoering van de opdracht én te doen naleven door zijn onderaannemers in de bijdrage die zij leveren in de uitvoering van onderhavige opdracht. Zie **Bijzondere Voorwaarden inzake non-discriminatie en gelijke kansen**, III.16 van de Uitvoeringsregels van toepassing op de opdracht.

Gegadigden worden verzocht om fouten of leemten, die zij ontdekken in de opdrachtdocumenten, zo spoedig mogelijk en uiterlijk 10 dagen vóór de uiterste indieningsdatum van de offertes schriftelijk te melden aan de aanbestedende overheid.

II.7.2 Voorrangsregel

In geval van tegenspraak tussen de opdrachtdocumenten zowel wat de beschrijvende bepalingen als wat de hoeveelheden (forfaitaire of vermoedelijke) betreft, houdt de inschrijver zich aan volgende voorrangsorde:

- administratieve bepalingen;
- technische bepalingen;
- de inventaris;

- plannen.

II.7.3 Bij te voegen bescheiden

De inschrijver voegt bij zijn offerte volgende stukken:

- **wat betreft de selectie:**

- 1° een uittreksel uit het strafregister dat maximaal 6 maanden oud is op het uiterste tijdstip van ontvangst van de offertes;
- 2° *de inschrijver die personeel tewerkstelt dat niet onderworpen is aan de Belgische sociale zekerheid*: een recent attest van de bevoegde overheid waarin wordt bevestigd dat de inschrijver heeft voldaan aan de voorschriften inzake betaling van de bijdragen voor sociale zekerheid overeenkomstig de wettelijke bepalingen van het land van vestiging;
- 3° *de inschrijver die niet in België gevestigd is*: een recent attest van de bevoegde overheid waarin wordt bevestigd dat de inschrijver heeft voldaan aan zijn fiscale verplichtingen overeenkomstig de wettelijke bepalingen van het land van vestiging;
- 4° *in voorkomend geval*, een schriftelijke verklaring vanwege de entiteiten, op wiens capaciteiten de inschrijver zich beroept om aan te tonen dat hij beantwoordt aan de selectiecriteria van punt II.4.2, waarin zij zich ertoe verbinden om de inschrijver voor de uitvoering van de opdracht de noodzakelijke middelen ter beschikking te stellen;
- 5° *referenties van de inschrijver zoals bedoeld in punt II.4.2*

- **wat de regelmatigheid betreft:**

- 6° indien de offerte door een gemachtigde werd ondertekend, de identiteit van de volmachtgever(s) en het bewijs van ondertekeningsbevoegdheid of volmacht;
- 7° *in voorkomend geval*, onverminderd punt II.4.4, een opgave van het gedeelte van de opdracht dat de inschrijver voornemens is in onderaanneming te geven en de identiteit van de onderaannemer(s);

- **wat de gunningscriteria betreft (documenten zoals omschreven in II.5):**

- 8° *een visietekst*
- 9° *een uitgewerkt Plan van Aanpak, inclusief voorstel tot risicobeheersing en planning*
- 10° *voorstelling van het team, inclusief CV's en individuele referenties*
- 11° *ingevulde inventaris*

II.8 Indienen van de offerte (art. 83 KB Plaatsing)

Iedere offerte dient bij de aanbestedende overheid toe te komen ten laatste op de datum en uur vermeld in het bericht van publicatie.

Offertes worden verplicht elektronisch ingediend via e-tendering (<https://eten.publicprocurement.be>), rekening houdend met de vereisten van punt II.7. Vorm en inhoud van de offerte. Meer informatie over deze applicatie vindt u op de website

<http://www.publicprocurement.be> of via de e-Procurement helpdesk op het nummer +32 (0)2 790 52 00.

De offertes worden opgemaakt in gangbare bestandsformaten bij voorbeeld PDF, MS Office, Open Office of gelijkwaardig.

De capaciteit voor het opladen van offertes is beperkt tot 80MB per document en 350MB per dossier. Het is raadzaam documenten te comprimeren in een zip-file. Er zijn evenwel geen beperkingen qua aantal of types documenten.

Het is niet toegestaan om:

- naast de elektronische indiening ook een papieren offerte in te dienen;
- om meer dan één elektronische offerte in te dienen.

De inschrijver is zelf verantwoordelijk voor het tijdig, correct en volledig opladen van zijn enige offerte.

II.9 Verbintenistermijn (art. 58 KB Plaatsing)

De inschrijvers blijven verbonden door hun offerte, zoals eventueel verbeterd door de aanbestedende overheid, gedurende 150 (honderdvijftig) dagen te rekenen vanaf de uiterste ontvangstdatum voor de offertes.

III. Uitvoeringsregels van toepassing op deze opdracht

III.1 Leidend ambtenaar (art. 11 KB Uitvoering)

De leiding van en de controle op de uitvoering van de opdracht gebeurt door de leidend ambtenaar:

Naam: Linde Vertriest

Functie: Projectleider project Gent Sint-Pieters

Dienst: Projectbureau Ruimte – Departement Publieke Ruimte

Adres: AC Zuid, Woodrow Wilsonplein 1, 9000 Gent

E-mail: linde.vertriest@stad.gent

Tel: 09 266 84 69

Het mandaat van de leidend ambtenaar dekt enkel de opvolging van de diensten tot en met de definitieve oplevering. Hieronder wordt verstaan:

- de technische en administratieve opvolging van de diensten tot en met de definitieve oplevering;
- de keuring, zowel a priori als a posteriori;
- het nazicht van de vorderingsstaten;
- het opmaken van de processen-verbaal van vaststelling/ingebrekestelling;
- het opmaken van de processen-verbaal van voorlopige en definitieve oplevering;
- de controle op de diensten.

Behoudens andersluidende onderrichtingen van de aanbestedende overheid, verloopt alle correspondentie met betrekking tot onderhavige opdracht via voormelde persoon.

III.2 Onderaannemers (art. 12-15 KB Uitvoering)

De opdrachtnemer blijft aansprakelijk ten opzichte van de aanbestedende overheid wanneer hij de uitvoering van zijn verbintenissen geheel of gedeeltelijk aan derden toevertrouwt. De aanbestedende overheid acht zich door geen enkele contractuele band met die derden verbonden.

De opdrachtnemer verbindt zich ertoe alle onderdelen van de dienstenopdracht te laten uitvoeren door de in de offerte genoemde teamleden (personeelsleden en onderaannemers). De dienstverlener kan deze in uitvoering slechts vervangen door derden indien hij aantoont dat deze derden over dezelfde capaciteiten beschikken als de in de offerte voorgestelde personen en onderaannemers en voor zover de aanbestedende overheid schriftelijk en voorafgaandelijk met de vervanging heeft ingestemd.

Het is verboden voor een onderaannemer om het geheel van de opdracht dat hem werd toegewezen in onderaanneming te geven aan een andere onderaannemer. Het is eveneens verboden voor een onderaannemer om alleen de coördinatie van de opdracht te behouden.

III.3 Intellectuele rechten (art. 19-23 KB Uitvoering)

Gebruik van de resultaten (art. 19 KB Uitvoering)

1. Door de aanbestedende overheid:

Alle ontwerpen, plannen, tekeningen, schetsen, studies, foto's en alle andere mogelijke auteursrechtelijk beschermde werken tot stand gekomen in uitvoering van onderhavige opdracht worden eigendom van de aanbestedende overheid en haar partners.

De dienstverlener draagt aan de aanbestedende overheid definitief en onherroepelijk alle vermogensrechten over op voornoemde stukken in hun meest volledige actuele en toekomstige wettelijke omvang, zonder enige geografische beperking en zonder enige andere beperking in de tijd dan de beperkingen die voorzien zijn in de Wet van 30 juni 1994 betreffende het auteursrecht en de naburige rechten. Deze overdracht betreft alle nu bestaande en toekomstige exploitatiebewijzen die onder deze vermogensrechten vallen of zullen vallen.

De overdracht van deze rechten wordt geacht te zijn inbegrepen in de offerteprijs; de dienstverlener kan geen aanspraak op enige bijkomende vergoeding

De dienstverlener behoudt de morele rechten als auteur van de stukken. Uitzondering voor ontwerp opdrachten: de aanbestedende overheid verkrijgt het recht om wijzigingen aan te brengen aan het gebouw of de bouwwerken om dit aan te passen aan de behoeften van de eigenaar.

In geval van mededeling aan derden van de resultaten van de intellectuele prestaties van de dienstverlener zal diens tussenkomst voor de opmaak van de documenten worden vermeld. De aanbestedende overheid kan onder andere bij latere publicaties onbeperkt en kosteloos gebruik maken van de ontwerpen, teksten, documenten, De dienstverlener zal zich niet verzetten tegen de grafische uitgave in om het even welke vorm, de publicatie, reproductie en/of verder gebruik of de verdere overdracht van rechten met betrekking tot de geleverde prestaties in het kader van de dienstenopdracht.

2. Door de dienstverlener:

De dienstverlener mag de opdracht aanhalen als referentie mits vermelding van Stad Gent als opdrachtgever.

De dienstverlener mag de resultaten die voortvloeien uit onderhavige dienstenopdracht niet doorgeven aan derden, noch gebruiksrechten toestaan tenzij hij hiervoor voorafgaandelijk de schriftelijke toestemming van de aanbestedende overheid vraagt en verkrijgt.

Registraties (art. 21 KB Uitvoering)

De opdrachtnemer doet bij de aanbestedende overheid binnen de maand aangifte van alle aanvragen tot registratie van een intellectueel eigendomsrecht die hij in België of in het buitenland doet in verband met de creaties of uitvindingen die hij ontwikkeld of gebruikt heeft bij de uitvoering van de opdracht. Tegelijk met die aangifte, bezorgt hij de aanbestedende overheid een kopie van de schriftelijke akte waarin de terzake geldende wetgeving voorziet.

Wederzijdse bijstand en waarborg (art. 23 KB Uitvoering)

De opdrachtnemer moet alle nodige maatregelen nemen om de rechten van de aanbestedende overheid te vrijwaren en moet zo nodig op eigen kosten de nodige formaliteiten vervullen om die rechten tegenstelbaar te maken aan derden en de aanbestedende overheid hierover informeren.

Vanaf de eerste tekenen van een vordering van een derde tegen de opdrachtnemer of de aanbestedende overheid, geldt er een wederzijdse informatie- en bijstandsplicht.

De opdrachtnemer garandeert dat de creaties of uitvindingen die hij zal realiseren, met name foto's, illustraties, grafieken, zoals hij die aan de aanbestedende overheid zal aanbieden, geen inbreuk vormen op enig recht van derden, op enige wetgeving en dat voor zover in het werk portretten zullen worden opgenomen, de nodige door de wet vereiste toestemmingen tot gebruik van deze portretten in het kader van de opdracht zullen zijn verkregen.

Onverminderd art. 30 KB Plaatsing en wat hierover is bepaald onder punt 7.2 van Deel 2 van dit bestek (prijsbestanddelen), staat de opdrachtnemer of de aanbestedende overheid die de rechten van een derde niet heeft geëerbiedigd of die rechten niet aan zijn medecontractant heeft kenbaar gemaakt, borg voor elk verhaal dat een derde tegen deze medecontractant zou stellen.

III.4 Borgtocht en vrijgave borgtocht (art. 25-33 en 158 KB Uitvoering)

III.4.1 Draagwijdte en bedrag

De opdrachtnemer is verplicht een borg te stellen overeenkomstig de bepalingen van het KB Uitvoering.

De borgtocht bedraagt 5 % van het oorspronkelijk bedrag van de opdracht (excl. btw), afgerond naar het hogere tental.

De borgtocht wordt gesteld binnen dertig kalenderdagen volgend op de dag van de sluiting van de opdracht. Het bewijs van borgstelling dient toegestuurd te worden aan Stad Gent, Juridische Dienst en Kennisbeheer, Contactpunt Overheidsopdrachten, p.a. Stadhuis, Botermarkt 1, 9000 Gent.

III.4.2 Vrijgave van de borgtocht (art. 158 KB Uitvoering)

De borg wordt in één keer vrijgegeven na de voorlopige oplevering van de gezamenlijke diensten.

III.5 Plannen, documenten en voorwaarden (art. 34-36 KB Uitvoering)

De diensten dienen in alle opzichten overeen te stemmen met de opdrachtdocumenten en de regels van de kunst.

Plannen, documenten en voorwerpen opgemaakt door de aanbestedende overheid:

Bovenop de opdrachtdocumenten, worden volgende documenten, voorwerpen of materieel ter beschikking gesteld van de opdrachtnemer:

- DWG plannen i.k.v. het ontwerpend onderzoek voor de zone B van de projectontwikkeling Koningin Fabiolalaan (Sogent, Stad gent DSRP, NSMBL & Tab Architecten 2018-2019)
- Sketch-up model van de projectontwikkeling Koningin Fabiolalaan - zone B (Sogent, 2018)
- De sociaal-ruimtelijke studie van de stationsbuurt Noord en Zuid (UGent & AWB, 2019)
- GroenRUP, deelgebieden Gent deel 5 en eventueel 4, Stad Gent
- Ambitienota Groenklimaatassen, Stad Gent
- IPOD IV, Stad Gent

Indicatieve documenten:

- De ontwerp-plannen en snedes in dwg van de ondergrondse constructies onder de site Fabiolalaan en Maria Hendrikaplein.
- De ontwerp-plannen en snedes in dwg van het gelijkvloers station (nieuw + bestaand gebouw).

Bij aanvang van de studie zal een reeks overlegmomenten voorzien worden om de context van het project en een laatste stand van zaken over te maken aan de opdrachtnemer. Deze overlegmomenten dienen voor kennisoverdracht over het project van opdrachtgever naar opdrachtnemer. Er zal overleg georganiseerd worden met de projectpartners (De Lijn, NMBS, Stad Gent, Sogent) en meer bepaald met de betrokken diensten (Stedenbouw, mobiliteit, groendienst, ...), maar ook met de betrokken buurtgroepen en andere organisaties indien relevant. Zie ook IV.3.4.1.

Na gebruik en uiterlijk op het einde van de opdracht, bezorgt de aannemer voormelde stukken terug aan de aanbestedende overheid. De stukken kunnen enkel gebruikt worden in kader van onderhavige opdracht.

Detail- en werktekeningen opgemaakt door de opdrachtnemer:

De opdrachtnemer maakt op eigen kosten alle detail- en werktekeningen of andere documenten op die hij nodig heeft om de uitvoering van de opdracht tot een goed einde te brengen (zie ook technische bepalingen IV.3.2).

III.6 Wijziging van de opdracht (art. 38 KB Uitvoering)

III.6.1 Vervanging van de opdrachtnemer (art. 38/3 KB Uitvoering)

In geval van faillissement van de opdrachtnemer kan de opdracht overgedragen worden naar een door de curator voorgestelde onderneming, bijvoorbeeld naar de onderaannemers.

III.6.2 Prijsherziening (art. 10 van de Wet en art. 38/7 KB Uitvoering)

Geen prijsherziening voorzien.

III.6.3 Vergoeding voor schorsingen op bevel van de aanbestedende overheid en incidenten bij de uitvoering (art. 38/12 KB Uitvoering)

De aanbestedende overheid behoudt zich het recht voor om de uitvoering van de opdracht gedurende de hierna bepaalde periode te schorsen omdat de opdracht naar haar oordeel op dat ogenblik niet zonder bezwaar kan worden uitgevoerd. Voor deze periode kan de opdrachtnemer geen aanspraak maken op een schadevergoeding.

Na uitvoering van de scenario's voor mobiliteitsorganisatie heeft de aanbestedende overheid de mogelijkheid om de opdracht tijdelijk te schorsen en dit met een maximum termijn van 200 kalenderdagen. Gedurende deze periode beslissen de projectpartners NMBS, De Lijn en Stad Gent welk scenario gekozen wordt als voorkeursscenario waarop verder gewerkt zal worden bij de uitwerking van het masterplan.

III.7 Verbreking (art. 61-63 KB Uitvoering)

De verbrekingsgronden gelden zowel voor de opdrachtnemer - natuurlijke persoon als voor de bestuurders, zaakvoerders of andere personeelsleden met enige vertegenwoordigings-, beslissings- of controlebevoegdheid binnen de opdrachtnemer - rechtspersoon.

III.8 Betalingen (art. 66 – 72 en 160 KB Uitvoering)

- De betaling van de opdracht gebeurt in mindering naargelang de opdracht vordert, volgens de hiernavolgende modaliteiten:

Betaling gebeurt in 2 schijven:

- De eerste schijf van 40% na het goedkeuren van de keuze voor het scenario voor mobiliteitsorganisatie. Indien er tot een tijdelijke schorsing besloten wordt, geldt het moment van ingaan van de schorsingstermijn.
Op dat moment kunnen ook de eventuele uitgevoerde en aanvaarde extra prestaties gefactureerd worden.
 - De tweede schijf van 60% na goedkeuren van het masterplan, ontwerphandboek en de uitgewerkte cases.
Op dat moment kunnen ook de eventuele uitgevoerde en aanvaarde extra prestaties, die niet samen met de eerste schijf betaald werden, gefactureerd worden.
- De dienst wordt uitgevoerd ten laste van de Stad Gent, De Lijn en NMBS volgens onderstaande verdeelsleutel:
 - Stad Gent: 57.4%
 - De Lijn: 21.3%
 - NMBS: 21.3%
 - De dienstverlener moet voor elke schijf een **schuldvordering** bezorgen aan de leidend ambtenaar, waarin het bedrag verantwoord wordt (deel van de forfaitaire prijs + prijs eventuele extra prestaties zoals afgesproken met de leidend ambtenaar). De dienstverlener moet tegelijkertijd een kopie versturen naar De Lijn en NMBS. In de schuldvordering wordt een opsplitsing gemaakt per betalende partij. De aanbestedende overheid beschikt over een verificatietermijn van 30 dagen vanaf ontvangst van de schuldvordering. Binnen die termijn wordt de dienstverlener ingelicht over het resultaat van die verificatie, de dienstverlener beschikt vervolgens over 5 kalenderdagen om de facturen in te dienen.
 - De facturen worden verplicht per post verzonden naar onderstaande adressen:

Stad Gent
Dienst Projectbureau Ruimte
Factuurregistratie
p.a. Stadhuis, Botermarkt 1
9000 Gent

De Lijn
Motstraat 20,
2800 Mechelen

NMBS
10-01 B-FI.224 Accounts Payable
Frankrijkstraat 56
1060 Brussel

- **Betalingstermijn.** De betaling van het aan de dienstverlener verschuldigde bedrag vindt plaats binnen de dertig dagen vanaf de datum van beëindiging van de in art. 156 KB Uitvoering bedoelde verificatie (zie punt III.12 Nazicht van de diensten), voor zover de opdrachtgevende besturen tegelijk over de regelmatig opgemaakte facturen beschikken, alsook over de andere, eventueel vereiste documenten.
In geval van overschrijding van de toepasselijke verificatietermijn, wordt de betalingstermijn verminderd naar rato van het aantal dagen overschrijding van de verificatietermijn.
Omgekeerd wordt de betalingstermijn geschorst naar rato van het aantal dagen
1° overschrijding van de termijn waarover de dienstverlener beschikt om zijn factuur in te dienen (nl. 5 kalenderdagen);
2° dat nodig is om het antwoord van de dienstverlener te ontvangen, wanneer de aanbestedende overheid hem, in het kader van de hoofdelijke aansprakelijkheid, moet ondervragen over het werkelijke bedrag van zijn sociale of fiscale schuld als bedoeld in art. 30bis, § 4 en 30ter, § 4, van de wet van 27 juni 1969 tot herziening van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders, respectievelijk art. 403 van het Wetboek van de inkomstenbelastingen 1992.
- De facturatie van de btw gebeurt overeenkomstig de geldende btw-wetgeving.
- De overdracht of in pandgeving van de schuldvordering wordt op geldige wijze ter kennis gebracht van de aanbestedende overheid door middel van een aangetekende zending gericht aan Stad Gent, Departement Financiën, p.a. Stadhuis, Botermarkt 1, 9000 Gent.

III.9 Rechtsvorderingen (art. 73 KB Uitvoering)

Bij geschillen betreffende de uitvoering van de opdracht zijn de hoven en rechtbanken van het gerechtelijk arrondissement van Oost-Vlaanderen bevoegd.

III.10 Uitvoeringstermijnen (art. 147 KB Uitvoering)

De uitvoeringstermijn bedraagt 12 maanden, maar kan geschorst worden zoals voorzien in punt III.6.3. De uitvoeringstermijn vangt aan 14 kalenderdagen na sluiting van de opdracht.

Indien extra prestaties besteld worden, kunnen de opdrachtgever en opdrachtnemer een deeltermijn overeenkomen. Deze deeltermijn is dwingend.

III.11 Uitvoeringsmodaliteiten (art. 146 en 148-149 KB Uitvoering)

III.11.1 Vaste hoeveelheden of minimaal te verlenen diensten (art. 148 KB Uitvoering)

Wat betreft de extra prestaties (posten tegen prijslijst): de dienstverlener kan geen aanspraak maken op vaste of minimale hoeveelheden. De hoeveelheden zijn louter ten indicatieve titel opgegeven en binden de aanbestedende overheid niet. Mochten de aangegeven hoeveelheden tijdens de uitvoering van de opdracht niet worden bereikt, heeft de dienstverlener geenszins recht op een schadevergoeding van welke aard dan ook.

III.11.2 Vertrouwelijkheid (art. 18 KB Uitvoering)

De dienstverlener verbindt zich ertoe geen van de informatie, documenten of gegevens van gelijk welke aard, waarvan hij kennis zou krijgen door of ter gelegenheid van de uitvoering van de opdracht, alsook de staten en bescheiden die het resultaat zijn van die informatie, en die door de aanbestedende overheid uitdrukkelijk als “vertrouwelijk” zijn gekwalificeerd, mee te delen aan een derde partij zonder uitdrukkelijke schriftelijke toestemming van de aanbestedende overheid.

De dienstverlener en de aanbestedende overheid zullen de vertrouwelijke informatie slechts verspreiden onder die werknemers die rechtstreeks betrokken zijn bij de opdracht; beide partijen staan er borg voor dat deze werknemers de verplichtingen inzake het confidentieel karakter van de informatie kennen en deze ook respecteren.

De dienstverlener moet bovendien in zijn contracten met de onderaannemers de verplichtingen inzake vertrouwelijkheid vermelden die hij dient na te komen voor de uitvoering van de opdracht.

III.12 Nazicht van de diensten (art. 39-43 en art. 150 KB Uitvoering)

De aanbestedende overheid kan met alle geëigende middelen overal toezicht laten houden of controle laten uitvoeren op de voorbereiding of de uitvoering van de prestaties.

De aanbestedende overheid ziet de diensten na en controleert of ze beantwoorden aan de voorwaarden van de opdrachtdocumenten en de regels van de kunst.

De aanbestedende overheid beschikt over een **verificatietermijn** van dertig kalenderdagen vanaf de volledige of gedeeltelijke beëindiging van de diensten om de formaliteiten betreffende de tussentijdse keuring of oplevering te vervullen en aan de dienstverlener kennis te geven van het resultaat daarvan. Deze termijn gaat in voor zover de aanbestedende overheid tegelijk in het bezit van de schuldvordering wordt gesteld. (*zie ook punt III.8 Betalingen*).

III.13 Aansprakelijkheid en verzekeringen

III.13.1 Aansprakelijkheid van de dienstverlener (art. 152-153 KB Uitvoering)

De dienstverlener draagt de volle aansprakelijkheid voor de fouten en nalatigheden die in de verleende diensten voorkomen, inzonderheid in de studies, de berekeningen, de plannen of in alle andere ter uitvoering van de opdracht door hem voorgelegde stukken.

In architectuur- en ingenieursopdrachten, draagt de dienstverlener bovendien ten overstaan van de aanbestedende overheid vanaf de voorlopige oplevering van de werken, waarop de studieopdracht slaat, de aansprakelijkheid bedoeld in de artikelen 1792 en 2270 van het Burgerlijk Wetboek (tienjarige aansprakelijkheid).

De dienstverlener vrijwaart de aanbestedende overheid tegen elke schadevergoeding die deze aan derden verschuldigd is op grond van zijn vertraging of in gebreke blijven, met in begrip van vorderingen ingesteld op basis van art. 544 van het Burgerlijk Wetboek (burenhinder).

De diensten die niet beantwoorden aan de bepalingen en de voorwaarden van de opdracht of niet werden verleend overeenkomstig de regels van de kunst, dienen door de dienstverlener te worden herbegonnen.

III.13.2 Verzekeringen (art. 24 KB Uitvoering)

De opdrachtnemer sluit op eigen kosten volgende polissen af:

- **Verzekering voor arbeidsongevallen**

De opdrachtnemer laat zijn werklieden en andere personeelsleden verzekeren tegen arbeidsongevallen.

- **Verzekering voor burgerlijke aansprakelijkheid**

De verzekering beantwoordt aan volgende voorwaarden:

Verzekerden:

- de onderneming, de bedrijfsleider, de vennoten, de personeelsleden, alle medewerkers die deel uitmaken van de onderneming, ook alle aangestelden en onbezoldigden;
- de onderaannemers en alle medewerkers die deel uitmaken van die onderaannemer.

De aanbestedende overheid en haar afgevaardigden, de architect, de ingenieurs, de studie bureaus, de veiligheids- en gezondheidscoördinator en de EBP-verslaggever worden in elk geval als derden aanschouwd.

Gewaarborgde risico's:

1. de burgerlijke aansprakelijkheid op grond van art. 1382 – 1386 van het Burgerlijk Wetboek voor lichamelijke en stoffelijke schade en onstoffelijke gevolgschade en voor de zuiver onstoffelijke schade (indien ze het gevolg is van een ongeval) aan derden;
2. de aansprakelijkheid op grond van art. 544 van het Burgerlijk Wetboek voor lichamelijke en stoffelijke schade en onstoffelijke gevolgschade en zuiver onstoffelijke schade (indien ze het gevolg is van een ongeval) aan derden (hinder uit nabuurschap);
3. de contractuele aansprakelijkheid in geval van samenloop ervan met voormelde extracontractuele of foutloze aansprakelijkheid.

Verzekerd kapitaal en vrijstelling:

De polis moet een voldoende dekking voorzien voor lichamelijke en stoffelijke schade in functie van de risico's verbonden aan onderhavige diensten.

Behoudens omstandigheden vreemd aan de uitvoering van de diensten, zijn de bedragen die overeenstemmen met de vrijstelling ten laste van de opdrachtnemer.

Uitgesloten en/of niet verzekerde risico's:

Behoudens omstandigheden vreemd aan de uitvoering van de diensten, zijn de uitgesloten en/of niet verzekerde risico's ten laste van de opdrachtnemer.

Gemeenschappelijke bepalingen voor alle verzekeringen:

- Binnen de 30 kalenderdagen na de sluiting van de opdracht, toont de opdrachtnemer aan dat hij de vereiste verzekeringscontracten is aangegaan aan de hand van een attest waaruit de vereiste omvang van de gewaarborgde aansprakelijkheid blijkt.
- De opdrachtnemer legt dit attest over tijdens de uitvoering van de opdracht binnen een termijn van 15 kalenderdagen na ontvangst van het verzoek van de aanbestedende overheid.
- De polissen dienen een clausule te bevatten, die bepaalt dat elke schorsing, verbreking, opzegging of vervallenverklaring van het verzekeringscontract door de verzekeraar onmiddellijk per aangetekende zending ter kennis wordt gebracht van de aanbestedende overheid.

- De opdrachtnemer verbindt er zich toe op zijn kosten alle nodige maatregelen te nemen om de door de hierboven vermelde polissen gedekte risico's zo veel mogelijk te beperken.

III.14 Actiemiddelen van de aanbestedende overheid (art. 44-51 en 154 - 155 KB Uitvoering)

De aandacht van de opdrachtnemer wordt gevestigd op het feit dat hij zich in geval van een aantoonbare miskenning van de **bijzondere uitvoeringsvoorwaarden inzake non-discriminatie** (zie punt III.16 van dit bestek) blootstelt aan de middelen van optreden van de aanbestedende overheid in toepassing van art. 45 tot 49 en 154 tot 155 van het KB Uitvoering.

III.14.1 In gebreke blijven en sancties (art. 44 KB uitvoering)

De opdrachtnemer dient de bij proces-verbaal vastgestelde tekortkomingen onverwijld en in elk geval binnen de in het proces-verbaal vermelde termijn te herstellen.

De opdrachtnemer kan bij ter post aangetekende zending aan de aanbestedende overheid, te verzenden binnen de 15 kalenderdagen volgend op de postdatum van het toezenden van het proces-verbaal, zijn verweermiddelen doen gelden. Zijn stilzwijgen na die termijn geldt als een erkenning van de vastgestelde feiten.

III.14.2 Straffen (art. 45 KB uitvoering)

Elke inbreuk waarvoor geen bijzondere straf is voorzien en waarvoor geen rechtvaardiging werd aanvaard of binnen de vereiste termijn werd verstrekt, geeft aanleiding tot een algemene straf:

- die eenmalig is en 0,07% bedraagt van de oorspronkelijke aannemingsom.
- die dagelijks is en 0,02% bedraagt van de oorspronkelijke aannemingsom per dag, indien de overtreding onmiddellijk behoort te worden hersteld.

Deze laatste straf wordt toegepast vanaf de derde dag na de datum van de afgifte van de aangetekende zending waarmee het proces-verbaal aan de opdrachtnemer werd betekend, tot en met de dag waarop aan de inbreuk door toedoen van de opdrachtnemer of de aanbestedende overheid zelf, een einde werd gesteld.

De aanbestedende overheid is gerechtigd de straffen zoveel maal toe te passen als

- de inbreuk is gepleegd;
- er werknemers zijn op wie de inbreuk is gepleegd.

De aanbestedende overheid is gerechtigd dit aantal malen ambtshalve vast te stellen, wanneer het door de schuld van de opdrachtnemer niet juist kan worden bepaald.

Bij herhaling van een bepaalde inbreuk, eventueel op een andere plaats, wordt een straf toegepast gelijk aan de betreffende straf, vermenigvuldigd met het aantal malen dat de inbreuk werd vastgesteld.

III.14.3 Vertragsboetes (art. 46 en 154 KB uitvoering)

De vertragsboete wordt als forfaitaire vergoeding wegens vertraging in de uitvoering van de opdracht opgelegd en bedraagt 0,1 % per dag vertraging, met een maximum van 7,5 % van de waarde van alle of van een deel van de diensten waarvan de uitvoering met dezelfde vertraging gebeurde.

Deze boete is eisbaar zonder ingebrekestelling door het eenvoudig verstrijken van de uitvoeringstermijn zonder opstelling van een proces-verbaal en wordt van rechtswege toegepast voor het totaal aantal kalenderdagen vertraging.

Onverminderd de toepassing van deze boetes, vrijwaart de opdrachtnemer de aanbestedende overheid, in voorkomend geval, tegen elke schadevergoeding die deze aan derden verschuldigd is op grond van zijn vertraging in de uitvoering van de opdracht.

De boete is eveneens van toepassing op de in dit bestek bepaalde dwingende deeltermijnen.

III.15 Oplevering en waarborg (art. 64-65 en 156-157 KB uitvoering)

De volledige dienstenopdracht wordt in één keer opgeleverd.

De oplevering geschiedt stilzwijgend; de volledige opdracht wordt geacht te zijn opgeleverd na betaling van de laatste factuur.

III.16 Bijzondere voorwaarden inzake non-discriminatie en gelijke kansen

III.16.1 Beleidscontext

De Stad Gent streeft naar een tolerante samenleving, promoot actief gelijke kansen voor iedereen en bindt de strijd aan tegen discriminatie, ook op de arbeidsmarkt. Via haar aankoopbeleid wil de Stad ook haar aannemers, dienstverleners en leveranciers sensibiliseren en stimuleren om actief bij te dragen tot een werkomgeving met gelijke kansen voor iedereen. Dit past tegelijk binnen de sociale pijler van het stedelijk beleid inzake duurzame overheidsopdrachten.

III.16.2 Algemene verbintenis

Door loutere deelname aan de gunningsprocedure verbindt de inschrijver zich ertoe de Algemene Beginselen evenals de Vijf Basisprincipes inzake Non-discriminatie en Gelijke Kansen zelf te respecteren en actief toe te passen tijdens de uitvoering van de opdracht én te doen naleven door zijn onderaannemers in de bijdrage die zij leveren in de uitvoering van onderhavige opdracht.

III.16.3 Algemene beginselen inzake non-discriminatie en gelijke kansen

De opdrachtnemer is ertoe gehouden alle toepasselijke verplichtingen op het gebied van het milieu- sociaal en arbeidsrecht uit hoofde van het Europees Unierecht, nationale recht of collectieve arbeidsovereenkomsten of uit hoofde van de internationale verdragen inzake milieu-, sociaal en arbeidsrecht vermeld in bijlage II bij de Wet , na te leven en te doen naleven door elke persoon die handelt als onderaannemer in welke fase ook, en door elke persoon die personeel tewerkstelt voor de uitvoering van de opdracht (art. 7 van de Wet).

De opdrachtnemer duldt geen enkele vorm van discriminatie op grond van nationale afstamming, geslacht, leeftijd, handicap, geloof of levensbeschouwing en seksuele oriëntatie in het kader van arbeidsbetrekkingen, waaronder begrepen de voorwaarden voor toegang tot arbeid, de arbeidsvoorwaarden en beloning, de beëindiging van de arbeidsbetrekking, alsook in het kader van beroepsopleiding, arbeidsbemiddeling, beroepskeuzevoorlichting of loopbaanbegeleiding.

De opdrachtnemer onthoudt zich van opzettelijke vormen van discriminatie en onopzettelijke discriminatie uit onachtzaamheid en neemt de nodige preventiemaatregelen om discriminatie te voorkomen.

De opdrachtnemer verbindt zich ertoe om het discriminatieverbod in arbeidsrelaties in alle hieronder vermelde vormen te doen naleven door elke persoon die voor zijn rekening handelt als werknemer of aangestelde, door elke onderaannemer in welke fase ook, en door elke persoon die voor zijn rekening personeel werft, selecteert, opleidt of tewerkstelt met het oog op de uitvoering van de opdracht.²

III.16.4 Vijf basisprincipes inzake non-discriminatie en gelijke kansen

I. VERBOD OP DIRECTE DISCRIMINATIE

Directe discriminatie behelst het ongunstiger behandelen van een persoon dan een ander in een vergelijkbare situatie wordt op basis van diens nationale afstamming, geslacht, leeftijd, handicap, geloof of levensbeschouwing en seksuele oriëntatie, waarbij het onderscheid in behandeling niet kan gerechtvaardigd worden op grond van de bepalingen van Titel II Anti - Racismewet.³

II. VERBOD OP INDIRECTE DISCRIMINATIE

Indirecte discriminatie behelst een ogenschijnlijk neutrale bepaling, criterium of handelwijze hanteren die personen bijzonder kan benadelen in vergelijking met andere personen op basis van nationale afstamming, geslacht, leeftijd, handicap, geloof of levensbeschouwing en seksuele oriëntatie, tenzij deze bepaling, maatstaf of handelwijze objectief gerechtvaardigd kan worden door een geoorloofde bedrijfsdoelstelling en redelijk te verantwoorden is in verhouding tot voor deze personen minder nadelige middelen om de nagestreefde bedrijfsdoelstelling te realiseren.⁴

III. VERPLICHTING OM REDELIJKE AANPASSINGEN OP GROND VAN HANDICAP TE TREFFEN

In een concrete situatie, naargelang de behoefte voor personen met een handicap, passende maatregelen nemen om toegang tot arbeid te hebben, in arbeid te participeren of daarin vooruit te

² Art. 12 en 25 Antiracismewet van 30 juli 1981, art. 14 Antidiscriminatiewet van 10 mei 2007, art. 19 en art. 28/2 Genderwet van 10 mei 2007; Art. 32bis Welzijnswet van 4 augustus 1996, art. 119 Sociaal Strafwetboek; Art. 5 en 11 Evenredige participatiedecreet van 8 mei 2002.

³ Art. 4, 9° Antiracismewet van 30 juli 1981 (definitie van directe discriminatie), titel II Antiracismewet (rechtvaardigingsmogelijkheden).

⁴ Art. 4, 9° Antiracismewet van 30 juli 1981 (definitie van directe discriminatie), titel II Antiracismewet (rechtvaardigingsmogelijkheden).

komen dan wel om een opleiding te genieten, tenzij deze maatregelen een onevenredige belasting vormen. Wanneer die belasting in voldoende mate wordt gecompenseerd door bestaande overheidsmaatregelen, zoals subsidies of begeleiding mag zij niet als onevenredig worden beschouwd.

Het begrip handicap moet worden opgevat als een beperking die het gevolg is van langdurige lichamelijke, geestelijke of psychische aandoeningen die in wisselwerking met diverse drempels de betrokkene kunnen beletten volledig, daadwerkelijk en op voet van gelijkheid met andere werknemers aan het beroepsleven deel te nemen. Belemmeringen bij het uitoefenen van de beroepsactiviteit kunnen ertoe leiden dat een langdurige ziekte als handicap moet worden beschouwd.⁵

IV. VERBOD OP OPDRACHT GEVEN TOT DISCRIMINATIE

Vanuit een feitelijke of juridische machtspositie opdracht geven aan anderen om een persoon of een groep te discrimineren op grond van nationale afstamming, geslacht, leeftijd, handicap, geloof of levensbeschouwing en seksuele oriëntatie, is verboden.⁶

V. VERBOD OP GEWELD, PESTERIJEN EN ONGEWENST SEKSUEEL GEDRAG OP HET WERK

Iedere daad van fysiek of verbaal geweld en pesterijen op basis van nationale afstamming, geslacht, leeftijd, handicap, geloof of levensbeschouwing en seksuele oriëntatie, alsook van ongewenst seksueel gedrag op het werk, is verboden.⁷

III.16.5 Bijzondere actiemiddelen van de aanbestedende overheid

Indien tijdens de uitvoering van de opdracht feiten worden vastgesteld die het bestaan van discriminatie op grond van de beschermde criteria kunnen doen vermoeden in hoofde van de opdrachtnemer of zijn onderaannemers, wordt dit in toepassing van art. 44, §2 KB Uitvoering vastgesteld in een proces-verbaal en kan de aanbestedende overheid in bepaalde omstandigheden de maatregelen treffen voor inbreuken op bepalingen van de opdracht.

De aanbestedende overheid behoudt zich het recht voor om het dossier (het proces-verbaal, het eventuele verweer, correspondentie, stukken, etc.) bovendien voor onderzoek over te maken aan Unia, het Interfederaal Gelijkekansencentrum, en/of aan de Algemene Directie Toezicht op de Sociale Wetten van de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg.

Voorgaande geldt onverminderd de toepassing van de sancties bedoeld in andere wettelijke, reglementaire of conventionele bepalingen.

⁵ Art. 4, 12° Antidiscriminatiewet van 10 mei 2007 (definitie van redelijke aanpassingen), Titel II en art. Antidiscriminatiewet(rechtvaardigingsmogelijkheden); Art. 5,§4 EAD-decreet van 8 mei 2002; Protocol van 19 juli 2007 betreffende het begrip redelijke aanpassingen in België; Art. 20 VN Verdrag voor Rechten van Personen met een Handicap.

⁶ Art. 4, 12° Antiracismewet van 30 juli 1981 (definitie van opdracht tot discriminatie), titel II Antiracismewet (rechtvaardigingsmogelijkheden).

⁷ Art. 32ter Welzijnswet van 4 augustus 1996 (definitie van geweld, pesterijen en ongewenst seksueel gedrag op het werk); Art. 32quater – art. 32septies (bijzondere preventie maatregelen – plicht om passende maatregelen te treffen in geval van kennisgeving aan werkgever); Art. 121 – 122/5 Sociaal Strafwetboek (geen risicoanalyse – preventie maatregelen inzake psychosociale risico's op het werk).

IV. Technische bepalingen

IV.1 Aanleiding voor de opdracht

IV.1.1 Inleiding

De omgeving van het station Gent-Sint Pieters is in volle ontwikkeling. Ongeveer een eeuw na de bouw van het station, wordt het station zelf maar ook zijn omgeving aangepast aan de behoeften van de 21ste eeuw. Hierbij willen de projectpartners volgende doelstellingen bereiken:

- Een knooppunt van duurzame mobiliteit creëren waarbij de verschillende vervoersmodi goed op elkaar zijn afgestemd. Concreet houdt dit in: een vernieuwd treinstation met een geïntegreerd tram- en busstation, voldoende, vlot bereikbare en comfortabele fietsenstallingen en een goed bereikbare autoparking, kiss & rides en een taxizone.
- De omgeving omvormen tot een aangename en duurzame woon- en werkomgeving met een concentratie van kantoren, woningen, commerciële voorzieningen en een school nabij het station.
- Een aantrekkelijk, veilig, toegankelijk, groen en samenhangend openbaar domein aanleggen met vernieuwde toegangswegen, nieuwe pleinen en parken. Dit houdt ook in dat er duidelijke en veilige loop- en fietsroutes tussen het station en het stadscentrum en andere stadsdelen moeten komen.

Recent werd, 10 jaar na het startsein voor de werken, vanuit de projectpartners een evaluatietraject georganiseerd, met als doel na te gaan of nieuwe inzichten op vlak van wonen, samenleven en mobiliteit nog voldoende weerklank vinden in de sinds 1997 ontwikkelde plannen. Binnen dit traject werd, vertrekkende vanuit [de doelstellingen en de realisaties](#), via een online enquête en twee themawandelingen met daaraan gekoppeld gesprekstafels door een ruime groep stakeholders gereflecteerd over het project en procesverloop. Dit werd aangevuld met input vanuit een aantal externe experts op vlak van mobiliteit, stadssociologie en ruimtelijke planning. Gedurende dit traject werd duidelijk dat er voor het gebied op vandaag een aantal vragen en aandachtspunten zijn waar geen samenhangend antwoord op gegeven kan worden⁸.

Zo is er nood aan meer inzicht in de mobiliteitsstromen die in de nabije toekomst verwacht kunnen worden en hoe deze zich op een logische wijze kunnen afwikkelen in de directe omgeving van het station. De leesbaarheid van de publieke ruimte wordt eveneens in vraag gesteld. Er zijn vragen omtrent de samenhang tussen de verschillende ruimtelijke ontwikkelingen, de beeldtaal en kwalitatieve ontwikkeling van de publieke ruimte in de directe omgeving van het station Gent Sint-Pieters.

⁸ Voor meer informatie over het evaluatietraject, de uitgevoerde enquête en interactieve wandelingen, zie: <http://www.projectgentsintpieters.be/info-en-inspraak/inspraak/project-gent-sint-pieters-op-het-juiste-spoor-2018>

De bestaande documenten en studies, zoals onder meer het masterplan⁹ opgemaakt door l'Atelier des Paysages o.l.v. Alain Marguerit in 2005 en de synthesesnota van BUUR, opgemaakt in 2010, hebben nood aan een actualisatie en (beperkte) uitbreiding van het studiegebied.

In de stationsomgeving haken vele (deel)projecten in elkaar, elk met hun eigen logica, timing en doelstellingen. In een langlopend traject is het bovendien noodzakelijk om doelstellingen en uitvoering regelmatig te herbekijken om te vermijden dat men een reeds op voorhand verouderd project aanlegt. Voortschrijdend inzicht uit de reeds gerealiseerde trajecten en onderzoeken wordt dan ook idealiter vertaald in nieuwe, geïntegreerde principes die leidend zijn bij de ontwerpogaven die nog volgen en de krijtlijnen voor het openbaar domein opnieuw helder stellen.

Het grote verschil in mate van realisatie binnen de projectzone vraagt om het inzetten van een grote diversiteit in studie- en ontwerpinstrumenten wat betreft detailniveau en schaal. Zo zijn er zones die reeds uitgevoerd zijn en waar nog relatief weinig ontwerprijheden open liggen. Een aantal aanloopstraten¹⁰ en de esplanade (in zone A van de projectontwikkeling Fabiolalaan) zijn ondertussen heringericht volgens de principes uit het Masterplan Marguerit. Andere zones, zoals de stationspleinen, moeten nog ontworpen worden of hebben een ontwerp dat aangepast moet worden aan nieuwe inzichten en normen.¹¹

IV.1.2 Leeswijzer

Er is geopteerd om in dit bestek heel wat informatie over het Project Gent Sint-Pieters op te nemen. De opdracht schrijft zich immers in in een proces van planvorming dat reeds meer dan 20 jaar loopt. We hopen op deze wijze het zoekwerk dat een inschrijver moet ondernemen om de context van de opdracht te begrijpen, te beperken.

Het **hoofdstuk IV.2 'Wegwijs in het project Gent Sint-Pieters'** kijkt in eerste instantie vanop een afstand naar het projectgebied met een beschrijving van het project (op hoofdlijnen), de algemene ruimtelijke situering (inclusief de verschillende functies en de dynamiek) van de stationsbuurt en haar geschiedenis. Dit eerste luik geeft met andere woorden een algemene introductie tot het plangebied door de bril van de opdrachtgevers voor deze opdracht.

In een tweede luik van dit hoofdstuk wordt ingezoomd op het Project Gent Sint-Pieters, beginnende met een beschrijving van de projectperimeter: over welke zone gaat het nu exact, wat is in en out of scope. Vervolgens wordt het juridische en beleidsmatige kader toegelicht. De visie van waaruit de oorspronkelijke plannen zijn opgesteld, wordt verduidelijkt. Vervolgens wordt een stand van zaken van de verschillende deelprojecten gegeven met een beschrijving van de plannen en fase waarin het (deel)project zich bevindt.

Hoofdstuk IV.2.4 'Omschrijving van de opdracht' gaat meer concreet in op de exacte ambities, de taakomschrijving, aandachtspunten en organisatie van de opdracht. Dit hoofdstuk gaat dus expliciet

⁹ In de verdere tekst wordt naar dit plan ook verwezen als het 'Masterplan Marguerit' Zie: http://www.projectgentsintpieters.be/frontend/files/userfiles/files/presentaties/p051026_ama_toelichting_in_richting_w.pdf

¹⁰ P. Clementinalaan, K. Elisabethlaan. De Koning Albertlaan werd voor het project Gent Sint-Pieters reeds grondig heraangelegd.

¹¹ Zie het hoofdstuk 'IV.2.5.3' voor een overzicht

in op de taakomschrijving en geeft ook aan welke aspecten een prominente plaats moeten krijgen in de vernieuwde ruimtelijke visie voor de stationsomgeving en de uitwerking ervan op het terrein.

IV.2 Wegwijs in het project Gent Sint-Pieters

IV.2.1 Het 'Project Gent Sint-Pieters': een korte beschrijving

Binnen het Project Gent-Sint Pieters¹² (www.projectgentsintpieters.be) wordt, naast een grondige verbouwing van het station zelf, een geïntegreerd tram- en busstation, fietsenparkings voor minstens 13.500 fietsers en een ondergrondse autoparking met 2.754 parkeerplaatsen, ook een volledig nieuw stadsdeel langsheen de Koningin Fabiolalaan voorzien. Daarbij wordt werk gemaakt van kwalitatief openbaar domein, waarbij naast de twee stationspleinen (Koningin Maria Hendrikaplein en het Koningin Mathildeplein) en het natuurpark Overmeers, het Rijsenbergpark, het Koningin Paolaplein, diverse kleinere 'stadstuinen' en verblijfsplekken worden voorzien. Bovendien wordt een voetgangers- en fietsverbinding voorzien tussen de ontwikkeling aan de Fabiolalaan en de Blaarmeersen, waardoor een rechtstreekse verbinding met deze groenzone ontstaat.

Figuur 1: De diverse deelprojecten in de stationsomgeving (bron: Project Gent Sint-Pieters)

Het is ook de ambitie om de grotere toegangswegen in de stationsomgeving kwalitatief in te richten om de link tussen stationsomgeving en de rest van Gent te versterken (zoals de Koning Albertlaan, de Koningin Astridlaan, de Koningin Fabiolalaan, etc.). De nieuw aangelegde Valentin Vaerwyckweg is een rechtstreekse verbindingsweg tussen de R4 en het station (en de stationsparking). De stationsparking in- en uitrijden kan alleen via de Timichegtunnel die aansluit op de Sint-Denijslaan en Valentin Vaerwyckweg.

¹² hierna ook: Project GSP of PGSP

Figuur 2: Vogelperspectief op de hellende tuin, het stationsgebouw met de werken aan de sporen en de Prinses Clementinalaan¹³

Het GRUP Stationsomgeving Gent Sint-Pieters, Koningin Fabiolalaan(2006) vormt hiervoor het bindende kader. Voor meer informatie over deze verschillende aspecten wordt verwezen naar de volgende hoofdstukken van dit bestek, de bijlages en de projectwebsite.

IV.2.2 Ruimtelijke situering van de opdracht

De stationsomgeving omvat een deel van de wijken Stationsbuurt-Noord en Stationsbuurt-Zuid. Deze wijken worden gekenmerkt door de nabijheid van belangrijke weginfrastructuur, het station, het stadscentrum en de aanwezigheid van vele onderwijsinstellingen. De stationsomgeving beslaat grosso modo de statistische sectoren Ganzendries, Patijntje en Station in het noorden en Aigem, Sint-Pieters-Aalst en Over de Meersstraat in het zuiden. Dit gebied is erg goed ontsloten, zowel via openbaar vervoer als voor de wagen, waarbij zowel de kleine (R40) als grote (R4) ring van Gent vlot bereikbaar zijn. In de zuidelijke stationsbuurt leidde een discussie over verkeersoverlast door wagens in 2016 tot een tweespalt in de buurt, waarbij de ene groep bewoners het autoverkeer wou beperken terwijl de andere groep de mogelijkheden voor doorgaand verkeer wilde behouden.

De omgeving profiteert ook van een strategische ligging t.o.v. grootschalig groen, met begrenzing door de Leie, het aangrenzende Sport- en Recreatiedomein de Blaarmeersen en de Watersportbaan en wat verderop de Bourgoyen en het Parkbos. Ook het Citadelpark is vlakbij. Publiek groen is in de stationsomgeving aanwezig in de vorm van het Duifhuispark, het toekomstige Reigerspark, natuurpark Overmeers, de groene voortuin van het Hoeveke in de Handbalstraat, ... De site Schoonmeersen is eigendom van de Hogent en ook bij hen in beheer.

¹³ Bron: https://nl.wikipedia.org/wiki/Station_Gent-Sint-Pieters#/media/File:Sint-Pietersstation.jpg

Het moerasbosje aan de Fabiolalaan is een biologisch erg waardevol gebied en verzorgt de wateropvang voor de omliggende buurt. Toch leeft binnen de stationsbuurt een grote vraag naar meer groen.

Figuur 3: aanduiding van woongroen en wijkparken in de stationsomgeving en bedieningsgraad voor het woongroen (150m). De rode stippen geven de niet door woongroen bediende adrespunten weer.

Vooral in de noordelijke stationsomgeving zijn er naast lokale handelszaken heel wat economische zaken gericht op pendelaars. In de zuidelijke stationsomgeving zijn er de laatste jaren echter veel handelszaken verdwenen. De overblijvende zaken richten zich daarbij vaak (ook) op studenten. Net zoals elders in Gent, zijn de handelszaken verenigd binnen een economisch sfeergebied onder de vleugels van PUUR Gent¹⁴, met name in het Quartier Sint Pieters¹⁵. De horeca concentreert zich vooral op het K. Maria Hendrikaplein, de K. Astridlaan, de K. Elisabethlaan en de Voskenslaan.

Daarnaast is er een grote aanwezigheid van scholen en kantoren. In de zuidelijke stationsbuurt heeft zich rond de site Schoonmeersen die volop in ontwikkeling is een grote cluster van onderwijsinstellingen gevormd met een campus van Hogent, MPI De Oase, een lagere en een middelbare school. Daarnaast bevinden zich nog verschillende lagere en middelbare scholen verspreid in de stationsbuurt.

De grote populatie studenten veroorzaakt een hoge druk op gezinswoningen. Om die druk te verlichten, werden gedurende de laatste jaren enkele nieuwe studentenhomes gebouwd en werd in het RUP Rijsenberg¹⁶ gezocht naar mogelijkheden voor stedelijke inbreiding en vernieuwing. Daarnaast bevinden zich ten noorden van het station momenteel een sociaal wooncomplex in de Verpleegsterstraat (deels huur/deels koop) en sociale huurwoningen in de P. Claeystraat en in de Frans de Potterstraat. In de zuidelijke stationsomgeving zijn er geen sociale woningen. Met het

¹⁴ <https://stad.gent/puur-gent/puur-gent-handelaars/alles-over-puur-gent>

¹⁵ <https://stad.gent/puur-gent/shoppen/ontdek-de-sfeergebieden/quartier-sint-pieters>

¹⁶ <https://stad.gent/over-gent-en-het-stadsbestuur/stadsbestuur/wat-doet-het-bestuur/uitvoering-van-het-beleid/ruimtelijke-ordening/gemeentelijke-rups-en-bpas/bekijk-de-geldende-plannen/deelgebied-9-gent-centrum/166-rup-rijsenberg>

project 'Institut Moderne'¹⁷ worden 61 bijkomende appartementen gebouwd tussen de Koningin Fabiolalaan en Duifhuisstraat.

In de stationsbuurt bevinden zich ook enkele andere voorzieningen zoals de vestiging van de Pensioendienst en het Vlaams Administratief Centrum Loveling in de K. Fabiolalaan met Werkwinkel, een vestiging van Licht en Liefde in de Kortrijksesteenweg, een polikliniek in de Sint-Denijslaan, de Clemenspoort¹⁸ in de Voskenslaan, DC De Mozaiek¹⁹ in de Reigerstraat... Van eind 2018 tot voorjaar 2019 loopt een sociaal ruimtelijke studie voor de stationsbuurt, die de noden van de huidige en toekomstige buurt op vlak van socio-economische functies verkent. De resultaten van de studie zullen de programmatie van de publieke ruimte mee bepalen en dienen dus als belangrijke input voor voorliggende opdracht. Bij aanvang van voorliggende opdracht zullen de resultaten gedeeld worden met de opdrachtnemer.

Ten slotte zijn de infrastructuur van de spoorwegen, met name de terreinen en installaties van NMBS en Infrabel, nooit ver weg. Naast de terreinen van de projectontwikkeling in de Koningin Fabiolalaan ligt er essentiële spoorinfrastructuur van NMBS en Infrabel, de impact van deze infrastructuur is het hoogst in de zone C. Dit betekent dat de daarbij horende activiteiten lawaaihinder kunnen vormen (onderhoud aan treinen, vroege vertrekken, late aankomsten). Bovendien is er om exploitatie- en veiligheidsredenen een interne organisatie (ontsluiting / laden en lossen / evacuatiewegen) op deze terreinen die moet aanvaard en gerespecteerd worden (er kan dus geen ontsluiting via deze terreinen ontworpen worden, of de bestaande ontsluitingen kunnen niet verplaatst worden).

IV.2.3 Historiek van het projectgebied en het Project GSP²⁰

In den beginne...

In 1837 werd ten zuiden van Gent een eerste spoorwegstation opgericht. Daarna werden nog diverse kleinere stations gebouwd, onder meer voor goederenvervoer van en naar de haven. Veel van die stations waren als kop- of eindstations aangelegd. Maar de toename van het treinverkeer, de uitbreiding van het spoorwegennet en de onderlinge verbinding van de lijnen maakten dat dit type station al vlug voorbijgestreefd was.

Het andere type, het doorgangstation, liet een snelle doorstroming toe en kon veel gemakkelijker worden uitgebreid. Het eerste nieuwe station van dit type, het zogenaamde Klein Sint-Pietersstation, werd in 1881 langs de lijn Gent-Brugge gebouwd. Het treinverkeer passeerde er op een gelijkgrondse spoorwegberm. De inplanting van het nieuwe station stimuleerde de plaatselijke kleinhandel en de horeca in dit toen nog zeer landelijke gebied. Het station was vanaf 1889 de stopplaats voor internationale treinen en de rechtstreekse trein Brussel/Oostende.

¹⁷ <https://www.projectinstitutmoderne.be>

¹⁸ <https://clemenspoort.be>

¹⁹ <http://www.dc-mozaiek.be/>

²⁰ Bron:

<https://stad.gent/cultuur-sport-vrije-tijd/cultuur/erfgoed/monumenten/toonaangevende-monumenten/sint-pietersstation>, www.projectgentsintpieters.be

en

Gent op het spoor, Stations maken de stad; Hugo De Bot, Guido Deseijn, Georges Rogge, Freddy Van de Putte, Geert Van Doorne, Christianne Van Rijckeghem, Herman Welter; NMBS-Holding en uitgeverij Snoeck, 2010

Van wereldtentoonstelling tot oorlog

In 1908 kreeg architect Louis Cloquet (1849-1920), opdracht tot het bouwen van een volwaardig en prestigieus stationsgebouw. De werken werden duurden van 1910 tot 1912. Tegelijkertijd kwamen de sporen op een verhoogde berm. Hierdoor verreed men de talrijke gevaarlijke overwegen en kon men tegelijk een tracé realiseren dat de diverse waterlopen overbrugde. In 1912-1913 werd het Koningin Maria-Hendrikaplein aangelegd en het Flandria Palace Hotel (schuin over het station) gebouwd. Al deze realisaties stonden in het teken van de Wereldtentoonstelling van Gent in 1913.

Figuur 4: zicht op het stationsgebouw in 1913²¹

Figuur 5: het station in 1913, zonder luifel²²

Figuur 6: zicht op het station, na aanplant van de platanen (1922) en met luifel voor de ingang

Het stationsgebouw is opgetrokken in een eclectische stijl die eigen is aan Cloquet en kreeg een langgerekte aanleg evenwijdig met de sporen en het plein. Een lange circulatiegang verdeelt het gebouw over de volledige lengte en verleent toegang tot de diverse nutsvoorzieningen. Deze zuiver utilitair opgevatte pijp werd in het midden doorbroken door de monumentale hal. In de as van de hal werd een doorgangstunnel naar de perrons aangelegd (ontwerp van ingenieur P. Grondy). Zo kreeg

²¹ Bron: <https://stad.gent/cultuur-sport-vrije-tijd/cultuur/erfgoed/monumenten/toonaangevende-monumenten/sint-pietersstation>

²² Bron: http://www.opdetrein.be/wp-content/uploads/2017/02/FGSP_statie.jpg

het station een kruisvormige aanleg. Deze reizigerstunnel is een belangrijk gegeven omdat men van perron kon verwisselen zonder over de sporen te moeten lopen.

Cloquet hield ervan materialen uit België te gebruiken. De gevel is in baksteen uit Stekene opgetrokken, de bouwlagen worden geaccentueerd door rijen Balegemse zandsteen. Steen uit Doornik, het Maasland en Luxemburg werden vooral voor de afwerking van het interieur gebruikt.

Grondplannen uit het archief van de Dienst Stedenbouw en Ruimtelijke Planning, geven aan dat er reeds in 1939 plannen gemaakt zijn om het Koningin Maria Hendrikaplein grondig te herinrichten. Daarbij werden plannen gemaakt om ondergrondse tunnels te voorzien en ongelijkvloerse kruisingen mogelijk te maken en parkeerplaatsen te voorzien.

Figuur 7: Niet uitgevoerd ontwerp Maria Hendrikaplein- 1939 (Bron: Archief Dienst Stedenbouw en Ruimtelijke Planning)

Figuur 8: Niet uitgevoerd ontwerp Maria Hendrikaplein- niet gedateerd (Bron: Archief Dienst Stedenbouw en Ruimtelijke Planning)

Vernieuwing

Op 10 november 1995 werd het iconische gebouw op de lijst van beschermde monumenten geplaatst, evenals de 2 concentrische cirkels met leiplatanen. De Prinses Clementinalaan en haar burgerwoningen zijn beschermd als stadsgezicht. Het citadelpark werd aangeduid als cultuurhistorisch landschap en huist een aantal beschermde bomen en gebouwen. In 1996 werd gestart met de renovatie van het stationsgebouw. De oude luifel aan de voorzijde van het station werd vervangen door een glazen luifel.

Met onder meer het Ruimtelijk Structuurplan Vlaanderen (1997), het Gemeentelijk Ruimtelijk Structuurplan (2003) en het Provinciaal Ruimtelijk structuurplan (2004) werd de ambitie verwoord om te verdichten in de onmiddellijke omgeving van openbare vervoersknooppunten. Er wordt gekozen om bebouwing (wonen en werken) te concentreren in de nabijheid van openbaar vervoer. In 2004 wordt ook een samenwerkingsovereenkomst getekend door de NMBS, De Lijn, AWW, Eurostation en Stad Gent om het 'Project Gent Sint-Pieters', zijnde een masterplan van de Kortrijksesteenweg tot aan de Snekkaai, samen te realiseren.

Die visie werd concreet gemaakt voor de stationsomgeving van Gent-Sint-Pieters door studies zoals het stadsontwerp van Xaveer De Geyter Architecten (2003), de voorstudie van de architectenassociatie Werkplaats voor Architectuur o.l.v. Marc Martens, die het Gewestelijk Ruimtelijk Uitvoeringsplan heeft voorbereid, het Masterplan 'publieke ruimte' door Alain Marguerit (2005), diverse mobiliteitsstudies door Tritel (2005), de Hoogbouw Effect Rapportage door de Stad

Amsterdam (2004), het onderzoek en RUP van de Rijsenbergwijk en de ontwerpen van Eurostation.²³ In 2006 keurde de Vlaamse Regering het gewestelijk ruimtelijk uitvoeringsplan (GRUP) goed dat het juridisch kader voor het project vastlegde.

Het 'Infopunt Gent Sint-Pieters', opgericht vanuit de samenwerking tussen De Lijn, NMBS en Stad Gent, opent in 2005 de deuren en verzorgt de communicatie naar reizigers en omwonenden. In 2006 kwam ook de klankbordgroep²⁴ voor het eerst officieel samen. Deze groep komt op heden nog steeds regelmatig samen om de plannen, eventuele wijzigingen en discussiepunten te bespreken. Voor zowel het gehele project als de verschillende deeltrajecten zijn participatiemomenten georganiseerd, afgestemd op het specifieke proces dat voor elk van de deelprojecten doorlopen moest worden.

In 2007 ging het oude postgebouw tegen de grond en werd de uitvoering van de plannen zichtbaar. In 2010 werd een synthesesnota opgemaakt en gepubliceerd door BUUR om de plannen voor de projectontwikkeling langs de Koningin Fabiolalaan op elkaar af te stemmen en te updaten. De groei van het aantal gebruikers maken tussentijdse maatregelen en bijstellingen nodig: het aantal opstappende reizigers per dag steeg tussen 2007 en 2016 van 37.000 naar 55.000. Voor het einde van de werken werd uitgegaan van 60.000 reizigers per dag tegen 2015. Deze toename in aantal bezoekers heeft ook gevolgen voor het (gebruik van het) openbare domein. Ook het aantal fietsparkeerplaatsen wordt ongeveer elke twee jaar bijgesteld. Op dit ogenblik is het minimaal aantal te voorziene fietsplaatsen vastgesteld op 13.500, maar het is ook reeds duidelijk dat dit aantal opnieuw bijgesteld zal moeten worden.

Een aantal van de deelprojecten die reeds gerealiseerd werden zijn:

- Heraanleg Prinses Clementinalaan;
- De Valentin Vaerwyckweg, Timichegtunnel en het park Overmeers;
- Het eerste deel van het nieuwe busstation en het tijdelijk tramstation in afwachting van het definitieve tramstation onder de treinsporen;
- Heraanleg Koningin Fabiolalaan: tot aan de Aaigemstraat;
- Bepaalde delen van het stationsgebouw: een deel van de westelijke fietsenstalling, de tuin in helling, sporen 12-8;
- Onderdelen van de projectontwikkeling langsheen de Fabiolalaan.

Een meer gedetailleerd overzicht van de stand van zaken binnen de projectperimeter kan men lezen in hoofdstuk IV.2.5.3. Op de Brusselse stations na, heeft het station Gent Sint-Pieters het grootste aantal reizigers te verwerken in België²⁵.

Op de projectwebsite van het station Gent Sint-Pieters is heel wat informatie terug te vinden, waaronder een tijdlijn²⁶ met de belangrijkste mijlpalen die reeds gerealiseerd zijn binnen het project. Op de tijdlijn kan ook afgelezen worden welke belangrijke stappen nog gepland zijn, zoals het

²³ Voor een overzicht van de verschillende studies, zie bijlage A en B; Een inhoudelijke bespreking van de 14 hoofdprincipes uit het synthesedocument van 2005 worden besproken in het hoofdstuk IV.2.5.1 'Juridisch kader' en hoofdstuk IV.2.5.2 'Visie en overkoepelende ontwerpprincipes'

²⁴ De klankbordgroep is samengesteld uit vertegenwoordigers van de verschillende belangengroepen, de projectpartners en de Stad Gent.

²⁵ ongeveer 57.00 opstappende reizigers per dag in 2018

²⁶ <http://www.projectgentsintpieters.be/timeline>

ontwerp van het Koningin Mathilde en Koningin Maria Hendrikaplein, de verkavelingsplannen en inrichting van zone B van de projectontwikkeling langsheen de Fabiolalaan, de realisatie van bebouwing en openbaar domein in de verschillende deelzones, de aanleg van het uiteindelijke bus en tramstations, de uitvoering van fase 2 van het stationsgebouw, etc..

IV.2.4 Projectperimeter

Figuur 9: aanduiding projectgebied actualisatie masterplan publieke ruimte PGSP

Een nieuw ruimtelijk masterplan voor de publieke ruimte moet het geactualiseerd conceptueel en inhoudelijk kader vormen voor de (her)aanleg van alle publieke ruimte in en aan het projectgebied. Zo moet het de ruimtelijke samenhang brengen in het projectgebied:

- Het Koningin Maria Hendrikaplein, het bus- en tramstation, het aansluiten op de omliggende straten en de aansluiting op de publieke ruimte van de projectontwikkeling langsheen de Koningin Fabiolalaan;
- De nieuwe publieke ruimte van de projectontwikkeling in zone B (zowel langs de zijde Koningin Fabiolalaan als de zijde van het spoor), de ontworpen publieke ruimte op de zone A (esplanade en Paolaplein, Boentweg en de Timichegtunnel), de ontworpen publieke ruimte in de zone C (project Rinkkaai), het Rijsenbergpark (ontwerp in opmaak);
- De gebouwen en publieke ruimte voor het nog te ontwerpen Koningin Mathildeplein met zijn projectontwikkeling en de bestaande publieke ruimte aan het kruispunt van de Voskenslaan, de Reigerstraat en de Sint-Denijslaan, in het bijzonder de sectie van de Sint Denijslaan tussen Voskenslaan en Kortrijksesteenweg;
- Het stationsgebouw met zijn ondergrondse en gelijkvloerse niveau en verschillende functionaliteiten (fietsenstallingen, K+R, tramhaltes, ...) en de omringende publieke ruimte zoals de stationspleinen;
- De aanloopstraten die radiaal van en naar het station lopen: de Prinses Clementinalaan, Prinses Astridlaan, Koningin Elisabethlaan, Smidsestraat, Koning Albertlaan, Boudewijnstraat en Koningin Fabiolalaan;

- Linken vanuit het projectgebied naar de omgeving, bijvoorbeeld via een eventueel knuppelpad doorheen het moerasbosje in het noordwesten van het plangebied en aansluitend op de Rijsenbergwijk. De inrichting van het moerasbosje zelf wordt buiten de scope van de studie gehouden;
- Inplanting van het tramspoortracé in de openbare ruimte, zowel langs zuid als noordzijde van het station: waar komen deze te liggen, hoe wordt de overgang naar de naastliggende verharding gemaakt, waar en op welke wijze worden oversteken voor voetgangers en fietsers georganiseerd,... . Hoe kan een veilige doorsteek georganiseerd worden en laat je fiets- en voetgangersstromen kruisen met bussen en trams.

Volgende aanpalende zones vallen niet binnen het projectgebied:

- In het ontwerp van de publieke ruimte worden de kleinere dwarsstraten niet meegenomen. De kruispunten van Koningin Elisabethlaan en Prinses Clementinalaan met de Kortrijksesteenweg worden meegenomen in de projectperimeter, maar de Kortrijksesteenweg zelf niet; Specifiek voor de Koningin Astridlaan geldt dat de oversteek naar het Citadelpark buiten het projectgebied valt. Er dient rekening gehouden te worden met het ontwerp van deze oversteek naar het Citadelpark (zie ook IV.2.5.3.4)
- Er is een ontwerptraject lopende voor het kruispunt van de Kortrijksesteenweg met de Sint-Denijslaan (zie ook IV.2.5.3.4). In het scenario voor de Sint-Denijslaan dient overlegt te worden met het Mobiliteitsbedrijf over de aansluiting met dit kruispunt.
- De zone Onafhankelijkheidslaan/ Paul de Smet-De Naeyerpark wordt reeds opgenomen in een pilootproject ontharding en valt buiten de scope voor deze oefening.
- Een toekomstige fietsbrug aan de Snekkaai valt niet binnen de scope van deze studie voor wat het ontwerp betreft.

Algemeen geldt dat het studiegebied voor de mobiliteitsstudie (en in zekere mate ook voor de actualisatie van het masterplan) bepaald moet worden zodat een goed gefundeerde uitspraak gedaan kan worden over de verkeersafwikkeling binnen het hierboven aangegeven projectgebied. Een aantal voorbeelden zijn:

- In de mobiliteitsstudie moet wel degelijk rekening gehouden worden met fiets- en voetgangersbewegingen over de toekomstige brug.
- Het pilootproject voor de Onafhankelijkheidslaan en Paul De Smet De Naeyerpark sluit aan bij het projectgebied. De informatie over de plannen kan nuttig zijn en gedeeld worden door de stadsdiensten met de opdrachtnemer.

Dit betekent dat het studiegebied ruimer kan/ moet zijn dan het projectgebied. Er wordt geen studiegebied vastgelegd in dit bestek.²⁷

IV.2.5 Stand van zaken

Deze studie schrijft zich dus in in een reeks van bestaande onderzoeken en ontwerp opdrachten. Het is dus geenszins de wens van de opdrachtgever om een nieuw masterplan te ontwikkelen dat geen

²⁷ Zie ook de beschrijving van IV.3.2.1 'het mobiliteitsonderzoek' en IV.3.2.2 'Scenario's voor mobiliteitsorganisatie'

rekening houdt met de ontwerpgeschiedenis van het gebied. Het Masterplan Marguerit, bijvoorbeeld, werd en wordt nog steeds door de verschillende partners gewaardeerd.

Voor zowel het mobiliteitsluik als het resulterende masterplan publieke ruimte dient rekening gehouden te worden met de huidige en toekomstige functies in het plangebied. Dit betekent dat rekening gehouden wordt met de bebouwing en het programma zoals op heden reeds gerealiseerd (o.a. in zone A) en de geplande functies volgens de opgemaakte studies, het GRUP, verkavelingsvergunningen en ontwerpwedstrijden.

Om in offertefase een snelle lezing te kunnen maken van relevante studies voor het gebied is hieronder een overzicht gemaakt van de juridische toestand, de belangrijkste overkoepelende ontwikkelingsprincipes voor het gebied en een stand van zaken van de ontwikkeling van de verschillende deelzones. Onderstaande beschrijving omvat geen exhaustieve lijst maar wel de op vandaag meest relevante studies en plannen.

IV.2.5.1 Juridisch kader

Het GRUP Stationsomgeving Gent Sint-Pieters, Koningin Fabiolalaan (2006) vormt het juridisch kader voor het plangebied (zie Figuur 10).²⁸

Figuur 10: Grafisch plan Stationsomgeving Gent Sint-Pieters, Koningin Fabiolalaan

De zone A van de projectontwikkeling is reeds in uitvoering en beschikt over een verkavelingsvergunning. Zone C (project Rinkkaai) beschikte eveneens over een verkavelingsvergunning. Deze

²⁸ In bijlage C is een tabel opgenomen met de randvoorwaarden vanuit het GRUP voor de zone B van de projectontwikkeling langs de Koningin Fabiolalaan. Dit is de zone waar nog de grootste vrijheidsgraden liggen voor de projectontwikkeling.

werd echter vernietigd begin 2019. Het RUP legt naast de bestemming ook een aantal inrichtingsvoorschriften vast.

Langs de zuidzijde van het station is er het RUP 137, Stationsomgeving Gent Sint-Pieters, zuidelijk Stationsplein. Dit RUP bevat voorschriften voor zowel het Koningin Mathildeplein als de projectontwikkeling die eraan paalt, met name het S-gebouw.

Figuur 11: Grafisch plan 'Stationsomgeving Gent Sint-Pieters, zuidelijk stationsplein'

Kort samengevat stellen de voorschriften voor de zone voor stedelijk plein (Koningin Mathildeplein):

1. naast verblijfsruimte ook ruimte voor gemotoriseerd verkeer en openbaar vervoer
2. zuidelijke grens bepaald door de rooilijn – wordt opgenomen in het openbaar domein
3. optimale bundeling van gemotoriseerd verkeer en openbaar vervoer
4. erfaanleg
5. steeds een doorgaande vrije ruimte van 3m50 voor fietsers en voetgangers
6. beperkt pallet aan materialen ivf de eenheid binnen het plein
7. parkeren enkel ondergronds, ondergrondse parking mag doorlopen onder het plein, weliswaar met de nodige ruimte voor bomen (in volle grond) en waterelementen

Uit het mobiliteitsonderzoek moet ondermeer blijken of er bijkomende of strengere voorwaarden voor deze publieke ruimte opgenomen moeten worden.

Het RUP Rijsenberg²⁹ dat grenst aan het projectgebied doet uitspraak over verdichting en ruimtelijke kwaliteit in de Rijsenbergwijk, inclusief de noordzijde van de Koningin Fabiolalaan.

²⁹ <https://stad.gent/over-gent-en-het-stadsbestuur/stadsbestuur/wat-doet-het-bestuur/uitvoering-van-het-beleid/ruimtelijke-ordening/gemeentelijke-rups-en-bpas/bekijk-de-geldende-plannen/deelgebied-9-gent-centrum/166-rup-rijsenberg>

Een groenRUP dat zicht uitspreekt over diverse groengebieden die palen aan het projectgebied, zoals de Blaarmeersen, Sint-Denijslaan (binnengebied), Schoonmeersen en Redemptoristen, Reigersparkje/Ganzendries, is in opmaak.

IV.2.5.2 Visie en overkoepelende ontwikkelingsprincipes

De visie voor de ruime stationsomgeving steunt op de verschillende studies en plannen die reeds opgemaakt werden voor het plangebied. De krachtlijnen die hieronder meegegeven worden steunen in hoofdzaak op het GRUP Stationsomgeving Gent Sint-Pieters, Koningin Fabiolalaan (2006), het Masterplan Marguerit³⁰ (2006) en het synthesedocument van Buur (2010).

Volgende ruimtelijke concepten blijven tot op vandaag overeind:

DE 14 PRINCIPES VAN HET GRUP EN HET PLAN ALAIN MARGUERIT	

	<p>1. Een pad van stad naar platteland</p> <p>Een voetgangers- en fietsroute langsheen de nieuwe gebouwen aan de Koningin Fabiolalaan vormt een 'pad van stad naar land'. Van het stedelijke Citadelpark tot de meer natuurlijke Blaarmeersen, is er een continue pad van geschakelde publieke ruimten nodig: de ruime Astridlaan, het Maria Hendrikaplein, de tuin in helling en de verschillende pleinen en stadstuinen van de projectontwikkeling langsheen de Fabiolalaan, inclusief het Rijsenbergpark. Deze as functioneert idealiter als een aaneensluitende en samenhangende publieke ruimte. Naast haar nut als mobiliteitsas, heeft dit pad ook een ecologische en sociaal culturele functie te vervullen.</p> <p>Aandachtspunten op vandaag zijn:</p> <ul style="list-style-type: none">• Het openbaar domein moet uitnodigen tot ontmoeting en parken, pleinen en straten moeten toegankelijk zijn voor iedereen;• Het openbaar domein moet een rustpunt bieden binnen een drukke stationsomgeving;• Een natuurrijk park moet dienen als tuin voor de buurt, met nadruk op belevingswaarde;• Pleinen met zoveel mogelijk groen vormen een meerwaarde voor en verbinding met de bestaande buurt;

	<p>2. Werken met de topografie</p> <p>Het projectgebied vertoont hellingen in verschillende richtingen. De interne ontsluiting van het projectgebied en de individuele gebouwen passen zich in deze topografie in. Het markante talud van het vroegere spooreplacement aan het einde van de Koningin Fabiolalaan wordt als landschappelijke element behouden: insnijdingen voor de toegang van de gebouwen worden beperkt tot het strikt noodzakelijke. De inkomlobby's</p>

30

http://www.projectgentsintpieters.be/frontend/files/userfiles/files/presentaties/p051026_ama_toelichting_inrichting_w.pdf

	<p>van de gebouwen aan de Koningin Fabiolalaan en Snepkaai zullen de overgang maken tussen het lager maaiveld van de laan en het hogere maaiveld van het projectgebied.</p>

	<p>3. Inhaken in de context Alhoewel het projectgebied eigen ruimtelijke wetmatigheden kent zoekt het toch een ruimtelijke positionering tegenover de straten en de bebouwing van de Rijsenbergbuurt. Gebouwen vormen een perspectivisch eindpunt voor de bestaande straten, publieke ruimtes gaan in dialoog met de bestaande morfologie, bouwvolumes spiegelen zich aan merkwaardige bouwvolumes in de bestaande woonwijk.</p>

	<p>4. Knooppunt van stedelijk personenvervoer Wegens zijn bovenstedelijk belang is het Gentse SintPietersstation één van de belangrijke knooppunten van het stedelijk openbaar personenvervoer. Een goed uitgebouwd voor- en natransport is immers van levensbelang voor het treinvervoer. Het Sint-Pietersstation moet ook de nodige infrastructuur aanbieden voor individueel personenvervoer: te voet, met de fiets, het openbaar vervoer of per auto.</p> <p>Aandachtspunten op vandaag zijn:</p> <ul style="list-style-type: none"> • Het openbaar domein moet een vlotte en veilige toegang tot het station bieden voor voetgangers en fietsers. • Vanaf het station vertrekken duidelijke voetgangers- en fietsroutes naar het centrum en andere stadsdelen. Die routes vormen de structuur voor het ontwerp en de aanleg van de publieke ruimte;

	<p>5. Coherente stationsplaats Aanvankelijk richtte het station zich met het Koningin MariaHendrikaplein hoofdzakelijk naar de oude binnenstad. Door de verdere ontwikkeling van het zuiden van Gent is de vroegere achterzijde van het station nu ook een volwaardige hoofdtoegang. Het Koningin Maria-Hendrikaplein, het Koningin Mathildeplein en de stationshal vormen één aangenaam, leesbaar en samenhangend geheel.</p> <p>Het plan Marguerit benadrukt het 'pad van stad naar platteland' ook de noord-zuid as doorheen het spoorlichaam en stationsgebouw. Deze as verbindt de beide stationspleinen met elkaar.</p>

	<p>6. Een gelaagd openbaar vervoersknooppunt als scharnier tussen de diverse (publieke) ruimten In en rond de stationsomgeving wordt in drie dimensies geopereerd om met een hoog comfort de verknoping van verschillende</p>

	vervoersmodaliteiten mogelijk te maken.

	7. intensief ruimtegebruik in de stationsomgeving De stationsomgeving is een uitgelezen locatie om het stedelijk gebied te versterken. Op deze plaats is dan ook een intensief ruimtegebruik aangewezen. Dit impliceert een grote dichtheid van wonen, kantoren, bijhorende stedelijke voorzieningen en publieke ruimtes.

	8. vervolledigen van de vroeg-twintigste-eeuwse stadsvorm De ontwikkeling van het projectgebied is de aanleiding om de vroeg-twintigste-eeuwse stadsvorm te vervolledigen. Aan het Koningin Maria-Hendrikaplein vormt de aanzet van het projectgebied een sterke tegenhanger van het beschermde voormalige Flandria Palace hotel. Aan beide zijden van de Koningin Fabiolalaan vallen bouwlijn en rooilijn samen over een aanzienlijke afstand, zodat een klassiek laanprofiel ontstaat. Aan het Sint-Denijsplein wordt een aanzet gegeven voor een nieuwe invulling met kwalitatief hoogwaardige en eigentijdse vormgeving.

	9. 45°-Enveloppe De grote dichtheid van het project langsheen de Koningin Fabiolalaan mag de omliggende woonbuurten, en de Rijsenbergbuurt in het bijzonder, niet verdrücken. Een 45°-enveloppe ten opzichte van de bestaande rooilijn van de K Fabiolalaan garandeert voldoende licht, bezonning en privacy voor de bestaande bebouwing. Alleen torens mogen boven deze enveloppe uitkomen, voor zover ze een slanke vorm vertonen parallel met de Koningin Fabiolalaan en ze, blijkens bezonningsdiagrammen, slechts een beperkte schaduw werpen op de omgeving.

	10. Gekruist gemengde verdeling van functies Over het hele projectgebied komen woningen en kantoren met bijhorende stedelijke functies gemengd voor teneinde op alle tijdstippen van de dag menselijke aanwezigheid te garanderen. Kantoren en stedelijke functies vertonen een afnemende concentratie vanaf het station: ze dienen zich immers hoofdzakelijk te bevinden op loopafstand van het knooppunt van personenvervoer. Woningen daarentegen vertonen een toenemende concentratie naar de Leie, omwille van de woonkwaliteit in de nabijheid van de groene structurerende as.

	11. Gebouwen in dialoog met de omgeving Met het oog op sociale controle en veiligheid gaan de gebouwen een dialoog aan met de publieke ruimte. Transparante gevels zorgen voor een visuele relatie tussen publiek toegankelijke delen van gebouwen en openbaar domein. Vanuit de omliggende woningen is er een discrete zichtbaarheid op het openbaar domein. Een goed gekozen locatie van de inkompartijen zorgt voor menselijke aanwezigheid in het openbaar

	<p>domein.</p> <p>Commerciële zaken of publieke functies op het gelijkvloers van de nieuwe gebouwen brengen leven op straten en pleinen.</p>

	<p>12. Lineaire ontwikkeling als geluidsscherm Het projectgebied is geprangd tussen de sporenbundel en de Koningin Fabiolalaan. De langwerpige ruimte is te smal om traditionele gesloten bouwblokken te ontwikkelen, maar leent zich tot een lineaire ontwikkeling met afwisselende geschrante bebouwing aan weerszijden van het “pad van stad naar land”. De lineair opgestelde gebouwen vormen een akoestisch scherm tussen spoorweg en Rijsenbergbuurt. Het S-vormige gebouw aan het Sint-Denijsplein vervult dezelfde functie als akoestisch scherm tussen het spoor en de zuidelijker gelegen wijk. Het openbaar domein in het projectgebied krijgt bijkomende geluidsschermen waar de gebouwen niet als dusdanig functioneren</p>

	<p>13. Projectgebied opgehangen tussen slanke torens Slanke torens markeren de nieuwe ontwikkeling in het stadslandschap, een ambitie die teruggaat naar een glorieus historisch verleden. Ze vormen een ensemble met de modernistische torens aan de watersportbaan. De verschillende volumes van het projectgebied zijn als het ware opgehangen tussen de hoogste torens die aan het station en aan de Leie zijn opgesteld.</p>
	<p>14. Projectgebied verbinden met R4 Dit principe werd uitgewerkt met de realisatie van de Valentin Vaerwyckweg.</p>
<p>Bijkomende elementen uit het plan Marguerit</p>	<ul style="list-style-type: none"> • Werken met tuinkamers in de projectontwikkeling langsheen de Koningin Fabiolalaan (stadstuinen genaamd in het GRUP: open, grotendeels onverhard en elk met een eigen karakter, langsheen het pad van stad naar platteland) • Maximaal aaneengesloten groene ruimte • Groen talud langs de Koningin Fabiolalaan • Water als element om de publieke ruimte te structureren en de belevingswaarde te verhogen • Gebruik van de typische granietstenen en uitgewassen beton, uniformiteit in materiaalgebruik en straatmeubilair
<p>SYNTHESEDOCUMENT 2010</p> <p>(niet-verordenend, verfijning van het GRUP → te evalueren obv nieuwe inzichten uit het stadsinterne traject 2018-2019 ('ontwerpkamer') en het vervoltraject van deze oefening voor de herinrichting van zone B</p>	
<p>DWINGEND VANUIT HET PROCES</p>	<p>SUGGESTIE</p>

<p>Verharding (maximaal 50% van de onbebouwde ruimte) ifv:</p> <ol style="list-style-type: none"> 1. toegangen 2. nooddiensten 3. aanpalende publieke functies (gelijkvloers) 4. continuïteit van pad van stad naar land 5. programma van eisen voor invulling openbaar domein waar mogelijk zoeken naar gemeenschappelijk gebruik 	<p>Differentiatie inzake verharding, aanplanting, gebruik, ... tussen wijkpleinen / stadstuinen onderling aangewezen</p>
<p>K. Fabiolalaan:</p> <ul style="list-style-type: none"> - rooilijnbreedte van 19m over de volledige lengte - bestaande bomen blijven maximaal behouden - verkeersremmende maatregelen thv de wijkpleinen ifv verblijfskwaliteit en oversteekbaarheid van en naar Rijsenbergbuurt - dubbel richting fietspad aan de zuidzijde van K. Fabiolalaan 	<ul style="list-style-type: none"> - tussen B2 en B5 een herkenbaar profiel met dubbele bomenrij - thv de wijkpleinen doorzichten creëren om de link met de bestaande wijk te versterken
<p>Boentweg:</p> <ul style="list-style-type: none"> - gelegen tussen gebouwen B2, B3 en spoorwegtalud - sluit aan op de Fabiolalaan thv de Sportstraat - Niveauverschil met spoorwegdomein uitwerken dmv groen talud met lage keermuur op niveau van de Boentweg - Lang het groene talud wordt aan de kant van de projectontwikkeling een groenstrook aangelegd voor de aanplanting van hoogstammige bomen - Verkeersremmende maatregelen 	
<p>Bouwlijnen:</p> <ul style="list-style-type: none"> - Rechte bouwlijn voor B2 en B4 - 5 bouwvelden met wijkplein thv B1, B2 en B3 (aansluiting op Aigemstraat en Institut Moderne) en een wijkplein thv B3, B4 en B5 (aansluiting Sportstraat en Verpleegsterstraat) 	

<p>Bouwhoogte:</p> <ul style="list-style-type: none"> - Hoogte van B1, B3 en B5 beperken tot maximaal 6 bouwlagen of een kroonlijsthoogte van 19m <p>Hogere gebouwen (B2 en B4) kunnen aan de zijde van het spoortalud</p>	<ul style="list-style-type: none"> - Visuele verlaging van de kroonlijsthoogte door terugspringen van hoogste bouwlagen – hogere accenten kant van LCI of spoor - Aandacht voor bezonning van de pleinen, beperkt tot een deel van het bouwveld, in verhouding tot de afmetingen van de stadstuinen / wijkpleinen
<p>Pad van stad naar land:</p>	<ul style="list-style-type: none"> - wordt geïntegreerd in de aanleg van de wijkpleinen - integratie van lift / helling in of aansluitend bij B5 of B4 ifv integrale toegankelijkheid van het Rijsenbergpark
<p>Toegangen:</p> <ul style="list-style-type: none"> - B1 en B2: zowel tot Fabiolalaan / Wijkplein als Boentweg - B1, B3, B5 hoofdtoegang K. Fabiolalaan - Hoofdtoegangen publieksgerichte functies geven uit op de pleinen 	
<p>Autoparkeren:</p> <ul style="list-style-type: none"> - Gemeenschappelijk ifv optimale bezetting, beperkt aantal toegangen, complementair gebruik, kostprijs - Maximaal onder gebouwen en verharde zones - Inpandige toegangen – geen inname openbaar domein voor in- of uitritten - Bewonersparkeren: 0,8 mits flankerende maatregelen - Bezoekersparkeren: langsparkeren K. Fabiolalaan 	

Gezien de doorlooptijd van het traject verandert ook de beleidscontext waarbinnen het project zich manifesteert. Een aantal bijkomende beleidsplannen zijn bijvoorbeeld het parkeerplan 2020, de beleidsnota's Ruimte voor Gent, het groenstructuurplan en het mobiliteitsplan, het klimaatactieplan van De Stad, IPOD³¹'s etc.

³¹ IPOD staat voor 'Integraal Plan Openbaar Domein' en omvat op ogenblik van schrijven van dit bestek drie delen. Deel A vormt een algemene visie van Stad Gent op het gebruik van materialen in de publieke ruimte. Het

Volgende principes uit deze beleidsplannen moeten verder geïntegreerd worden:

- Ontwerp vanuit de logica van de voetganger (en vermijd conflictsituaties tussen verkeersstromen)

- Het openbaar domein wordt klimaatrobuust aangelegd:
 - Maximaal vergroenen: er wordt enkel verhard waar dit functioneel noodzakelijk is;
 - Maximaal inzetten op infiltratie van hemelwater, met een noodoverloop met terugkeerperiode ≥ 2 jaar;
 - Buffering met vertraagde afvoer, met een noodoverloop met terugkeerperiode ≥ 50 jaar;
 - De mogelijkheid wordt voorzien om later tegen relatief beperkte kostprijs de infiltratie- en/of buffercapaciteit uit te breiden. Dit betekent het vrijwaren van de eventueel toekomstig benodigde ruimte (adaptief ontwerp);
 - Aandacht voor het stedelijk hitte-eiland-effect en voorzien van verkoelende infrastructuur;

- Het openbaar domein schrijft zich in in de doelstellingen voor de groenklimaatassen en het soortenbeleidsplan³². De Fabiolalaan sluit aan bij groenklimaat 6, die vanaf de Bijlokesite langs de Leie loopt. De groenklimaatassen vormen een strategisch project in het kader van Ruimte voor Gent omdat ze een sleutelfunctie kunnen vervullen in o.a. klimaatadaptatie, natuur, “bicycle urbanism”, kindvriendelijke stad, korte-ketenlandbouw, ... Ze worden opgevat als zachte verbindingen met groene kralen, en vormen een recreatieve, ecologische en landschappelijke verbinding tussen het buitengebied – in het bijzonder de 5 groenpolen - en het stadscentrum. Ze brengen het groen tot diep in de stedelijke ruimte en zorgen voor verkoeling en verluchting, temperen het hitte-eiland effect, gaan wateroverlast en verdroging tegen. Daarnaast hebben ze een belangrijke functie als natuurverbinding, zowel voor fauna en flora. In een aantal gevallen (zoals bij groenklimaat 6) is een waterloop de drager. In de groenklimaatassen dient er maximaal ingezet op behoud en versterking van bestaand groen (uitgaande van de huidige soortenrijkdom) , ontharding, ruimte voor water, ... Om de verschillende functies te kunnen vervullen, is een groenklimaat voldoende robuust en heeft ze over haar gehele lengte een herkenbare minimale breedte;

- Het materiaalgebruik en straatmeubilair verwijst naar een binnenstedelijke context (IPOD I, II en III), er wordt voorzien in een continuïteit en beperking van de soorten materiaalgebruik voor verhardingen, meubilair, etc.;

Dit alles binnen een economisch en technisch haalbaar kader, zodat ambities niet stranden in onuitvoerbare maatregelen (zie ook hoofdstuk IV.3.3.5)

tweede deel bevat richtlijnen voor de gewenste afmetingen bij projecten in de publieke ruimte. Deel drie gaat in op principes en toepassing op objecten. Een vierde deel is in opmaak en behandelt richtlijnen voor een groene en klimaatadaptieve inrichting.

<https://stad.gent/over-gent-en-het-stadsbestuur/stadsbestuur/wat-doet-het-bestuur/uitvoering-van-het-beleid/mobiliteit-openbare-werken/integraal-plan-openbaar-domein>

³² (zie ook hoofdstuk IV.3.3.4)

IV.2.5.3 Stand van zaken van de deelprojecten

Gezien de lopende processen binnen verschillende van deze deeltrajecten is elke beschrijving per definitie gedateerd op moment van publicatie van het bestek. De opdrachtnemer zal op ogenblik van het van start gaan van de opdracht een update ontvangen. In de verschillende deelprojecten die hieronder beschreven worden, zullen de vrijheidsgraden voor het ontwerp ook anders zijn. In de zone A van de projectontwikkeling langs de Koningin Fabiolalaan liggen de randvoorwaarden bijvoorbeeld al veel meer vast dan dit voor de zone B het geval is.

IV.2.5.3.1 Stationscomplex met tram- en busstation, tunnel en parking en bijhorende elementen (status: in uitvoering)³³

De bouwaanvraag voor het stationscomplex met tram- en busstation, tunnel en parking en bijhorende elementen werd verleend op 19 december 2006.

Figuur 12: 3D-simulatie voor het vernieuwde station, met aan de rechterzijde het busstation en VAC (voor de wijzigingen)

Het vernieuwde station voorziet in een brede verbindingszone in de vorm van een grote open hal tussen het K. Mathilde- en K. Maria Hendrikaplein waar ook dienstverlening/commerciële activiteit een plaats vindt. Zo worden de noord- en zuidzijde logisch met elkaar verbonden gedurende de openingsuren van het station.

³³ Alle foto's afkomstig van www.projectgentsintpieters.be

Figuur 13: vernieuwde sporen 11 en 12

Figuur 14: Simulatie achtergevel van het vernieuwde stationsgebouw

Momenteel zijn sporen 12 tot 8 van het station volledig vernieuwd. De aanbesteding voor de sporen 1 tot 7 liep vast op een te hoge kostprijs. Naar aanleiding hiervan werd voor het station een besparingsoefening gemaakt. Enkele belangrijke kostenbesparende maatregelen zijn:

- een ander concept voor de overkapping;
- het beperken van de uitgravingen voor fietsenstallingen en technische ruimten. De fietsenstallingen worden naar binnen geschoven, een aantal concessies worden daarvoor opgeofferd;
- het vereenvoudigen van een aantal bouwtechnische ingrepen door o.a. inkorten van lichtstraten, behouden van de huidige structuur onder spoor 1, ...
- ingrijpen in de verlichtingsinfrastructuur

Ten gevolge van deze aanpassingen werd een nieuwe bouwaanvraag ingediend.

Figuur 15: Huidige busstation (01/2018)

Het busstation werd reeds voor de helft uitgevoerd. De lengte van de perrons en de breedte van de hoge luifel zal volgens de bestaande plannen verdubbeld worden. Hiervoor is het wachten tot de treinsporen op de definitieve locatie zullen liggen zodat de zone voor de verdubbeling beschikbaar komt.

Figuur 16: De hellende tuin

De hellende tuin³⁴ die van het stationsplein naar de ondergrondse fietsparking loopt brengt meer groen in de omgeving en wordt gebruikt als rustplek. Een watercascade die de helling zou begeleiden werd omwille van technische redenen niet uitgevoerd.

³⁴ Soms wordt ook gesproken over de tuin in helling

IV.2.5.3.2 S-gebouw en Mathildeplein (status: in ontwerp)

Aan de zuidkant van het vernieuwde station Gent Sint-Pieters wordt het bestaande bouwblok tussen de Voskenslaan, Reigerstraat en Ganzendries afgewerkt met een S-vormig gebouw (zie ook **Fout! Verwijzingsbron niet gevonden.** Figuur 28). Het 'RUP 137 Stationsomgeving Gent Sint-Pieters zuidelijke stationsplein' vormt het juridische kader voor deze deelzone.

Figuur 17: Schetsontwerp voor het Mathildeplein door Alain Marguerit (Bron: Masterplan Publieke Ruimte, 2006)

Het S-gebouw vormt de nieuwe pleinwand van het Koningin Mathildeplein en zal voorzien in een gemengde invulling. Het gebouw zal een totale bruto vloeroppervlakte hebben van ongeveer 12.500m² (max. 13.500m²) en plek bieden voor:

- wonen, waarbij minstens 40% van de woningen ingezet worden voor bescheiden huurwoningen. De oppervlakte voor bescheiden woningen wordt tevens beperkt tot de helft van de totale BVO (en de ondergrens in het RUP);
- diverse functies op het gelijkvloers die zich richten op passanten, pendelaars en buurtbewoners van de zuidelijke stationsbuurt en optimaal aansluiten op het openbaar domein, met o.a.
 - o de Fietsambassade (500 m² binnenruimte, 150m² private buitenruimte),
 - o een te kiezen stationsgerelateerd programma door de projectontwikkelaars. Afhankelijk van de projectvoorstellen is daarbij sprake van mogelijks:
 - een hotel, een hostel
 - een co-workingplek
 - beperkt aantal parkeerplaatsen en autodeelplaatsen
 - restaurant en bar
 - overdekte markt
 - starterswoningen, studentenhuisvesting
 - kantoren
 - (lokale) handel

De pps-procedure voor dit gebouw is lopende en medio 2019 wordt een bekendmaking verwacht. De resultaten zullen gedeeld worden met de opdrachtnemer van voorliggende studie. Er zal immers rekening gehouden moeten worden met zowel de programmatorische en functionele kenmerken van het winnende ontwerp als met de gebruikte beeldtaal om tot en harmonisch pleinontwerp te kunnen komen. Het S-gebouw zal vanaf zijn binnenruimte voorzien in een doorsteek naar de Reigerstraat, of deze doorsteek en de binnenruimte een privaat of publiek karakter zullen hebben is op moment van opmaak van voorliggend bestek nog niet duidelijk.

Het Mathildeplein wordt bepaald als de publieke ruimte tussen het S-gebouw en het stationsgebouw. Het is echter een diffuse ruimte die onder de stationshal doorloopt, en uitloopt over de Kiss + Ride en het toekomstige tramstation enerzijds en de aansluiting op de Sint-Denijslaan en Voskenslaan anderzijds. Deze volledige ruimte dient als één harmonieuze omgeving te functioneren. Ook een goede leesbaarheid is hier essentieel, gezien de complexiteit van de gebruikersstromen (alook de logistiek voor het station) en mogelijke conflicten.

Voor het plein werd in 2016 een inspraakmoment georganiseerd³⁵. De grote lijnen die in de reacties naar voor kwamen, maken duidelijk dat men een groen, gezellig en (verkeers)veilig plein wil voor jonge en oudere pendelaars, buurtbewoners, scholieren, studenten... Op het K. Mathildeplein wil men kunnen zitten (op een bankje, een trappenpartij, een terrasje), elkaar ontmoeten en in een aangename omgeving op de trein wachten. Enkel zoeken ook naar manieren om het S-gebouw in het plein te integreren, via groene wanden, publieke ruimtes in het gebouw of een groen en/of toegankelijk dak.

IV.2.5.3.3 Maria Hendrikaplein (status –op te starten)

Zoals beschreven in de historiek van het projectgebied en project, zijn er doorheen de geschiedenis van het projectgebied reeds meermaals plannen opgemaakt voor het Koningin Maria Hendrikaplein. De verkeersafwikkeling over en rondom het plein is complex, in het bijzonder vanwege de vele straten die radiaal op het stationsplein toekomen en zeer diverse gebruikersstromen. Het plein is een knooppunt van bussen en trams en de draaischijf voor alle tramlijnen in Gent.

Er werd nog geen concreet voorontwerp opgemaakt voor de geplande heraanleg van het plein. In het Masterplan Marguerit is wel een eerste conceptschets opgemaakt voor o.a. het Koningin Maria Hendrikaplein (zie Figuur 18, Figuur 19). De conceptschets voor het Maria Hendrikaplein sluit aan op het ontwerp voor de hellende tuin, dat reeds uitgevoerd werd. Het is dan ook belangrijk om dit ontwerp in detail te bekijken bij het actualiseren van het masterplan.

³⁵ Meer info: <http://www.projectgentsintpieters.be/info-en-inspraak/inspraak/het-koningin-mathildeplein-2016>

Figuur 18: Conceptplan van Alain Marguerit voor het Koningin Maria Hendrikplein

Figuur 19: Conceptschets van Alain Marguerit voor het Koningin Maria Hendrikplein

De dubbele rij platanen op het plein, aangeplant in 1922, is beschermd als monument. Het snoeien van de bomen is reeds aangepast naar de visie van Alain Marguerit (zie Figuur 20). Dit betekent dat het gebladerte onderaan verwijderd wordt om het referentieniveau vanuit alle toegangspunten leesbaar te maken, zicht te hebben op de gevel van het station en zonlicht door te laten tot de 'tuinen'.

Figuur 20: Referentieniveau zoals bepaald in het Masterplan Marguerit

Op heden wordt de ruimte tussen de bomen, net als aan de Astridlaan, ingezet als fietsparking. Dit heeft een impact op de beeldkwaliteit, maar ook op de bomen en beplanting, hinder voor voetgangers etc. Op termijn wordt voorzien om op het plein geen fietsparkeren meer toe te laten. Wildparkeren wordt sinds kort aangepakt door o.a. een kastanje hekwerk te voorzien rond zone s waar niet geparkeerd mag worden. De fietsen werden immers zo gestald dat voetgangers geen veilige looplijn konden nemen.

In het najaar van 2018 werden ook een deel van de tramsporen, de wissels en wisselsturing op het Koningin Maria Hendrikaplein vernieuwd.

IV.2.5.3.4 Toeleidende straten (status – deels gerealiseerd, deels ontwerp op te starten)

De Prinses Clementinalaan (2008) en Koningin Elisabethlaan (2010) zijn reeds heraangelegd. Uit de heraanleg van de Prinses Clementinalaan volgens de plannen van Alain Marguerit, werden een aantal lessen getrokken. De Prinses Clementinalaan wordt immers ervaren als een slecht leesbare weg door onder meer materiaalgebruik en de keuze om de goot in het midden van het rijvak te leggen. Het wegprofiel is ongewoon in de Vlaamse context en dus niet direct herkenbaar. Hier werd bij de aanleg van de Koningin Elisabethlaan rekening mee gehouden.

Een belangrijke nog te heraanleggen straat is de Prinses Astridlaan. Deze laan maakt immers de verbinding met het Citadelpark en is als dusdanig een belangrijke schakel in het netwerk voor

voetgangers en fietsers (= pad van stad naar land). De bomenrij linkt de laan wat beeld betreft aan zowel het Koningin Maria Hendrikaplein als aan het Citadelpark. De ruimte tussen de bomen wordt momenteel ingezet als parking voor wagens en fietsenstallingen.

Het kruispunt van de Astridlaan met de Kortrijksesteenweg, met de aansluiting naar het Citadelpark, werd recent herontworpen en de uitvoering hiervan is door AWW voorzien in 2020.

Figuur 21: Kruispunt Kortrijksesteenweg x Fortlaan x Astridlaan x Leopold-II laan Voor het kruispunt van de Kortrijksesteenweg met de Sint-Denijslaan werd een plan uitgetekend waarvoor er akkoord is van AWW. Dit plan werd nog niet finaal goedgekeurd. In dit plan wordt de tramhalte opgegeven. Dit plan kan opgenomen worden in de scenario's. Indien er echter duidelijke argumenten zijn om dit kruispunt anders te organiseren in kader van de toekomstige mobiliteitsscenario's voor de volledige stationsomgeving kan hiervan afgeweken worden.

Figuur 22: kruispunt Kortrijksesteenweg x Sint-Denijslaan

IV.2.5.3.5 Koningin Fabiolalaan (status – deels gerealiseerd, deels in ontwerp)

De K. Fabiolalaan werd reeds gedeeltelijk heraangelegd van aan het K. Maria Hendrikaplein tot aan de Aaigemstraat. Bij de heraanleg werd gekozen voor een straatprofiel met een breedte van 19m, waardoor er naast voetpaden langsparkeren georganiseerd kon worden in beide richtingen, bussen er in twee richtingen kunnen passeren, laanbomen aangeplant konden worden en er een vrijliggend fietspad ligt langs de zijde van de projectontwikkeling (dubbelrichting).

Figuur 23: Het heraangelegd deel van de Koningin Fabiolalaan (Bron: Google streetview)

Er is een ontwerp in opmaak voor heraanleg van de K. Fabiolalaan van de Aigemstraat tot aan de Snekkaai. In kader van dit ontwerp werden randvoorwaarden vanuit de diverse beleidsdomeinen voor de herinrichting opgelist, werd een inventaris opgemaakt met indicatie welke bomen zich in goede of minder goede staat bevinden en werd een analyse gemaakt van de ecologische waarde van de houtkant in de K. Fabiolalaan. Deze informatie kan gedeeld worden met de opdrachtnemer.

IV.2.5.3.6 Projectontwikkeling Koningin Fabiolalaan: zone A (status – in uitvoering)

Voor de zone A werd een verkavelingsvergunning afgeleverd (9 juni 2015). Op de projectwebsite is het inrichtingsplan te zien en worden regelmatige updates geplaatst over de voortgang van de verschillende bouwvelden. De verkavelingsvergunning voorziet in een mix van wonen, commerciële functies en kantoren in deze zone. De centrale publieke ruimte in deze zone wordt de Esplanade genoemd en verbindt de verschillende gebouwen met elkaar, maar geeft ook toegang tot de helling naar de fietsparking.

Figuur 24: Inrichtingsplan zone A (www.projectgentsintpieters.be)

In 2012 werd een beeldkwaliteitsplan³⁶ opgemaakt voor de zone A en B1 opgesteld o.a. met betrekking tot materiaalgebruik en programma. Het beeldkwaliteitsplan doet geen uitspraak over de publieke ruimte en verwijst daarvoor naar de ontwerpen van Alain Marguerit. Er is op moment van opmaak van dit bestek een procedure lopende om de verkavelingsvergunning te wijzigen voor het gebouw A2. De aanvraag tot wijziging werd geweigerd door de stad. Een beroepsprocedure is lopende.

Naast de Esplanade bevindt zich in de zone ook het Paolaplein als een belangrijke publieke ruimte. In 2014 werd een participatietraject georganiseerd voor het ontwerp van deze publieke ruimte. Vergroening van de ruimte was een belangrijk aandachtspunt, dat echter niet eenvoudig is, gezien de ondergrondse parking. Met de verkavelingsvergunning werd ook het ontwerp voor dit plein vergund.

36

www.projectgentsintpieters.be/frontend/files/userfiles/files/klankbord/kbg_120904_34_BKP_Fabiolaan_FIN_AAL_w.pdf

Figuur 25: impressie van het toekomstige Paolaplein (bron: [www. Projectgentsintpieters.be](http://www.Projectgentsintpieters.be))

Ter hoogte van dit toekomstige plein zijn op dit ogenblik de tuintjes van 'De Hoveling' gelegen, een project van buurtgroep 'Buitensporig'. Bij de aanleg van het Paolaplein zullen deze tuintjes verdwijnen, de buurt is vragende partij om deze te herlokaliseren binnen de projectontwikkeling en een definitieve bestemming te geven. De opdrachtnemer neemt deze vraag mee in zijn onderzoek.

Figuur 26: Inrichtingsplan zone A (Bron: www.projectgentsintpieters.be)

Aan de noordkant van het vernieuwde station Gent Sint-Pieters is zone A volop in ontwikkeling: het VAC Virginia Loveling is al een paar jaar in gebruik, het eerste deel van bouwveld A2 is eveneens in gebruik, het tweede deel bevindt zich in afwerkingsfase op ogenblik van opmaak van dit bestek. In de sokkel aan de zijde van de esplanade worden commerciële functies voorzien. Ook het Diamantgebouw op veld B1 is in aanbouw. Voor de nog niet gerealiseerde bouwvelden A3, A4 en A5 werd het programma reeds vastgelegd en een ontwerp opgemaakt dat als basis zal dienen voor eventuele realisaties:

- Bouwveld A3: sociaal wonen, 40-tal appartementen, ontwerp door Bogdan & Van Broeck
- Bouwveld A4: wonen, voorontwerp door Eurostation
- Bouwveld A5: private woon- en kantoorontwikkeling, voorontwerp door Eurostation

Daarnaast bevindt zich ook het **LCI-gebouw** van Infrabel zich in deze zone (zie Figuur 27). Voor het gebouw is een ontwerpwedstrijd lopende. Het programma voor het gebouw bestaat uit:

- Kantoorruimte: bureaus, een balie, conciërgeruimte; gebruik tijdens de kantooruren
- Seinhuis: gebruik 24h/24h

- Personeelsruimten: kleedruimten, ruimten voor middagpauze, multimedia ruimte, een wasruimte; gebruik tijdens vaste werkruimte
- Magazijnen en werkplaatsen
- Fietsenstallingen voor 50-100 fietsen
- Inrichting van een zone voor buitenopslag/ stapeling met luifel (incl. gebouw van 50m² voor opslag van machines en een schuilhuisje van min. 10m²) en een zone voor opslag zonder luifel
- parkeerplaatsen voor spoorwegcamionettes (op spoorwegterrein)
- Aanleg van de buitenomgeving

Figuur 27: Inplanting van het LCI (blauwe zone) volgens het gewestelijk RUP. De gearceerde overdruk geeft aan waar het gebouw kan komen.

De toegang tot de site voor vrachtwagens en camionettes wordt georganiseerd via de Bevergracht en een nieuw aan te leggen dienstweg op spoorwegdomein. Voor andere vervoersmiddelen wordt de toegang georganiseerd via de publieke ruimte aan het station (esplanade, Fabiolalaan).

De specifieke LCI-functies bevinden zich in het gedeelte van het gebouw die aansluit op de stapelruimte en de dienstweg die ontsluiting biedt aan vrachtwagens tot op het einde van de spoorbundels thv de Snekkaai. De stapelruimte bevindt zich 1 niveau hoger dan de wegenis aan de voorzijde van het gebouw. 3 hoge sectionaalpoorten geven toegang vanop de stapelplaats tot het gebouw.

Het gebouw zal mogelijks in 2 fases gerealiseerd worden, waarbij in de tweede fase een uitbreiding van de kantoorfuncties mogelijk moet zijn. Een aantal ruimten uit deze tweede fase moeten ook verhuurd kunnen worden (inkom, vergaderzalen op het gelijkvloers, sanitair). Er wordt nachtverlichting voorzien op het domein, inclusief de belichting van het gebouw.

Ten slotte is het voor deze studie relevant dat ten gevolge van de bebouwing in zone A windhinder ervaren wordt in de publieke ruimte aan de tramhaltes en het busstation. Er werd in het verleden een windstudie opgemaakt om milderende maatregelen voor te stellen voor de definitieve toestand. Deze zijn niet allemaal toegepast in de reeds vergunde gebouwen. De maatregelen die voorgesteld

worden en ingrijpen op het openbaar domein (zoals plaatsen van luifels, windschermen of bomen) dienen meegenomen worden in de 'actualisatie masterplan publieke ruimte Gent Sint-Pieters'. De windstudie kan ingekeken worden.

IV.2.5.3.7 Projectontwikkeling Fabiolalaan, Zone B (status - in ontwerp)

Voor de zone B is op ogenblik van het schrijven van voorliggend bestek een traject lopende om de pro en contra van diverse inrichtingsopties voor de herinrichting van zone B en de Koningin Fabiolalaan helder te stellen (zie ook IV.2.5.3.5). Binnen deze zone worden woningen, kantoren en stedelijke voorzieningen ondergebracht.

Figuur 28: Indicatief inrichtingsplan zone B (Bron: Sogent)

Voor zone B zijn inrichtingsschetsen opgemaakt (zie Figuur 28) en randvoorwaarden bepaald, maar de definitieve inrichting van de bouwvelden ligt nog niet vast. Volgende beslissingen zijn reeds genomen:

- Het bouwveld van het stadsgebouw ter hoogte van de Verpleegsterstraat
- De ligging van bouwzone B5
- een dubbele fietsinfrastructuur langsheen het spoorwegdomein (fietspad van 4m) en de Koningin Fabiolalaan (fietspad 2.5m à 3m) (verknoping Drogenstationsroute en Westerringspoor);

Nieuwe uitgangspunten voor de inrichting die momenteel in onderzoek zijn, zijn:

- het behoud van de bestaande houtkant en het oorspronkelijke maaiveld en/of het behoud van de bestaande laanbeplanting in de Fabiolalaan (maximaal behoud landschappelijke elementen);
- hergebruik van de bestaande NMBS-werkplaats (behoud historiek);
- het beperken van het grondverzet (Minder Hinder);
- het afstemmen van de nieuwe bouwvolumes in relatie tot de bestaande bebouwing in de Koningin Fabiolalaan én in relatie tot de nieuwe publieke ruimte.

Het gebouwd programma voor deze zone bestaat in hoofdzaak uit wonen , met een belangrijk aandeel voor sociale woningen. In totaal worden er ongeveer 220 nieuwe woningen voorzien, allemaal appartementen. Daarnaast is er ook een publieksgericht niet-woonprogramma gewenst vanuit ruimtelijk standpunt waar o.a. de sociaal ruimtelijke studie inspiratie zal geven voor programma en locatie.

In deze zone bevindt zich ook het stadsgebouw, waarvoor een DBFM procedure lopende is. Het programma voor het stadsgebouw omvat onder meer een school (240 leerlingen), een kinderdagverblijf (28 kinderen), buitenschoolse opvang (56 kinderen), jeugdlokalen en ruimte voor de buurt via gedeeld ruimtegebruik. Het bouwveld van het stadsgebouw loopt van aan de Verpleegsterstraat over een zone van bijna 70m richting de Suzanne Lilarstraat.

Een laatste deel van het niet-woonprogramma wordt ingevuld door kantoren, in hoofdzaak via de zgn. Diamant (bouwveld B1). Met de Diamant wordt nagenoeg het maximum aandeel kantoren (40%) bereikt conform de bepalingen van het GRUP voor wat betreft de zone B.

IV.2.5.3.8 Projectontwikkeling Fabiolalaan, Zone C (status – in uitvoering)

De omgevingsvergunning voor zone C, met het project Rinkkaai³⁷, werd ingediend op 29/09/2018. Eerder werd een verkavelingsvergunning toegekend (08/2017) waartegen beroep werd aangetekend. Begin 2019 werd de verkavelingsvergunning vernietigd.

³⁷ Voor meer beelden en info: zie www.rinkkaai.be/

Figuur 29: 3D simulatie van het project Rinkkaai (Bron: www.Rinkkaai.be)

Het project voorziet in een 300-tal nieuwe woningen met in de gemeenschappelijke sokkel van de gebouwen ruimte voor buurt ondersteunende diensten, zoals horeca, een buurtwinkel, buurthuis, kapsalon, kinderopvang, gezondheidshuis, etc. Deze zijn rechtstreeks toegankelijk vanaf het openbaar domein in de Koningin Fabiolalaan. Deze functies worden verspreid over zes gebouwen, waaronder twee woontorens.

Figuur 30: Inplantingsplan omgevingsvergunning project Rinkkaai- zone C

Figuur 31: Terreinprofiel omgevingsvergunning project Rinkkaai- zone C

Tussen het spoorwegdomein en de private ontwikkeling komt een publiek toegankelijke groene ruimte. Deze groene ruimte verbindt het Rijsenbergpark aan de oostzijde van het project Rinkkaai en de toekomstige brug naar de Blaarmeersen.

Het geplande Rijsenbergpark (6300m²) zal de zones B en C verbinden. Het park wordt een belangrijke schakel in het groene lint tussen het Citadelpark en de Blaarmeersen, het zogenaamde pad van stad naar land. Sogent staat in voor de ontwikkeling van het wijkpark. Zij hebben het landschapsbureau Evolta aangesteld om samen met de buurtbewoners het park vorm te geven. De (tussentijdse) resultaten van het ontwerp zullen gedeeld worden met de opdrachtnemer, zodat rekening gehouden kan worden met reeds gemaakte keuzes en anderzijds, waar relevant, aanbevelingen meegegeven kunnen worden.

Een aantal specifieke aspecten die meegenomen worden bij het parkontwerp zijn:

- De fietsverbinding langsheen het spoorwegdomein;
- meer informele paden en short-cuts die de doorwaadbaarheid verzekeren
- de verwijzing naar de historische ligging van een waterloop,
- variatie in vegetatietypes

IV.2.5.3.9 En verder...

Naast de aangehaalde studies en plannen binnen het projectgebied, zijn er ook een aantal relevante studies die grenzen aan het projectgebied. Het ruimtelijk onderzoek en RUP voor de Rijsenbergwijk is er één van. In het onderzoek worden een aantal ruimtelijke kwaliteiten van de buurt belicht en werd ook nagegaan op welke manier in de toekomst op een kwalitatieve manier verdicht kan worden.

Een tweede studie die zeker meegenomen moet worden is de 'Ontwerpgrammatica voor het Citadelpark'. De oefening resulteerde in een visie op de toekomst van het historische park en

handvaten / ontwerprichtlijnen om op een gefaseerde wijze een aantal verloren kwaliteiten te herwinnen en nieuwe kwaliteiten te ontwikkelen. De studie kan geconsulteerd worden en zal ter beschikking gesteld worden van de opdrachtnemer.

IV.3 Omschrijving van de opdracht

IV.3.1 Ambities voor de actualisatie van het masterplan publieke ruimte

Volgende doelstellingen willen de projectpartners (Stad, NMBS en De Lijn) bereiken met de opdracht die voorligt:

- ⇒ Met de studie wordt een concreet antwoord geformuleerd op de aanbevelingen die uit de evaluatietraject '10 jaar project Gent Sint-Pieters'³⁸ naar voor zijn gekomen.
- ⇒ De studie geeft inzicht in de te verwachten mobiliteitsstromen en intensiteiten (zowel betreffende verkeersbewegingen als parkeren, zowel voor voetgangers, fietsers, openbaar vervoer en autoverkeer auto- en fietsparkeren) en geeft op basis hiervan en o.a. het STOP-principe, overwegingen inzake verkeersleefbaarheid, veiligheid en doorstroming van het openbaar vervoer e.d. inzicht in de gewenste afwikkeling voor de diverse mobiliteitsmodi. De studie brengt concrete oplossingen voor bestaande mobiliteitsconflicten.
- ⇒ De studie resulteert in een masterplan dat de gewenste inrichting van de publieke ruimte weergeeft. Deze voorstellen zetten in op een betere leesbaar, samenhangend, comfortabel, uitnodigend, klimaatrobuust, groen, duurzaam, kindvriendelijk en toegankelijk openbaar domein met aandacht voor historische elementen.³⁹ De studie concretiseert de beslissing dat het projectgebied deels gelegen is in de groenklimateas Leie. Tevens moet windhinder zoveel mogelijk voorkomen worden.
- ⇒ De studie levert concrete ontwerprichtlijnen en handvaten aan voor komende ontwerp oefeningen en kwaliteitscontrole. Een ontwerphandboek bundelt de verschillende 'bouwstenen' en ontwerprichtlijnen in een handig instrument dat zich in het bijzonder richt op de ruimtelijke samenhang van de verschillende publieke ruimtes die het voorwerp zijn van de studie. Beide instrumenten (masterplan en ontwerphandboek) zijn volledig op elkaar afgestemd en versterken elkaar.
- ⇒ Voor minstens twee zones wordt een uitgewerkt ontwerp voorzien, waarin masterplan en ontwerphandboek toegepast worden. Eén van deze plekken is het Koningin Mathildeplein. Verder wordt ook voorzien om een straat uit te werken vb. de Boentweg. De exacte locaties zullen gekozen worden door de opdrachtgever op basis van een beargumenteerd voorstel van de opdrachtnemer.

³⁸ <http://www.projectgentsintpieters.be/frontend/files/userfiles/files/Brochure%20infopunt%20Project%20Gent%20Sint%20Pieters-DEF.pdf>

³⁹ Zie ook hoofdstuk 'Fout! Verwijzingsbron niet gevonden. Aandachtspunten' voor meer uitleg over de verschillende aspecten die in het masterplan extra aandacht moeten krijgen.

- ⇒ De studie geeft inzicht in de technische en financiële impact⁴⁰ van bepaalde (ontwerp)keuzes en voorgestelde maatregelen waar dit gevraagd wordt door de opdrachtgever.
- ⇒ Met de actualisatie van het masterplan worden de ambities voor een duurzame en toekomstgerichte stationsomgeving verstevigd en aangescherpt. Er wordt ingezet op eenvoudige oplossingen in functie van aanpasbaarheid, maatregelen die vertrekken vanuit de gebruikers en (toekomstige) maatschappelijke ontwikkelingen, geïntegreerd groen en waterbeheer, circulariteit, etc. Het project vertaalt de algemene ambities voor groenklimaat 6 naar een concrete visie voor het projectgebied.
- ⇒ De studie kan aanzien worden als een nieuw synthesesedocument voor het project Gent Sint-Pieters, na eerdere synthesesedocumenten in 2005 (door Eurostation) en 2010 (door BUUR).

IV.3.2 Verwachte output

De actualisatie van het masterplan publieke ruimte PGSP vertrekt vanuit de bestaande documenten en afspraken, zoals de sociaal ruimtelijke studie die gemaakt werd naar aanleiding van het evaluatietraject '10 jaar PGSP', ruimtelijke plannen zoals het Masterplan Marguerit maar bijvoorbeeld ook de ontwerpgrammatica ontwikkeld voor het Citadelpark. Een overzicht van de meest relevante documenten is te vinden in bijlage A. De lijst is niet exhaustief. Beschikbare linken werden opgenomen.

De opgelijste documenten uit Bijlage B kunnen ingekeken worden door geïnteresseerde opdrachtnemers.

Bij aanvang van de opdracht wordt ook een 'kennisbad' voorzien, waarbij de opdrachtnemer door gesprekken met de verschillende partners inzicht krijgt in de dynamiek van het project en de gevoeligheden die meegenomen moeten worden.⁴¹

De studie zal bestaan uit een

1. mobiliteitsonderzoek ;
2. scenario's voor mobiliteitsorganisatie;
3. masterplan;
4. ontwerphandboek;
5. uitwerking/ toepassing ontwerphandboek en masterplan.

Alle gevraagde plannen worden aangeleverd in DWG-formaat en PDF. Hieronder wordt elk van deze deelopdrachten verder toegelicht.

⁴⁰ Zie hoofdstuk IV.3.3.5 'Financiële en technische haalbaarheid van maatregelen of ontwerpelementen' waar een indicatie gegeven wordt van richtprijzen voor het openbaar domein.

⁴¹ Zie ook hoofdstuk IV.3.4.1 'Proces'

IV.3.2.1 Het mobiliteitsonderzoek

Het eerste deel van de studie bestaat uit een mobiliteitsonderzoek. Naar aanleiding van de geplande en intussen lopende ontwikkelingen in de stationsomgeving werden al diverse mobiliteitsstudies uitgevoerd⁴². De meest relevante studies voor deze opdracht zijn:

- De **Mobiliteitsstudie Gent Sint-Pieters** uitgevoerd door Tritel (2004) in opdracht van de werkgroep mobiliteit bestaande uit vertegenwoordigers van Eurostation, NMBS, De Lijn, AWV en Stad Gent. Deze studie omvat tien werkpakketten die elk een mobiliteitsaspect in het project Gent Sint-Pieters behandelt (Fietsenstalling tijdens de werken, circulatie na de werken, openbaar vervoer halten tijdens de werken, Kiss&Ride tijdens de werken, werfverkeer, evaluatie nieuwe tram- en busstation, tarifiering parking, integraal plan en voetgangers en fietsersbewegingen nieuw station). Deze studie geldt als MobiliteitsEffectenRapport (MOBER) voor het project Gent Sint-Pieters.
- De **Mobiliteitsstudie Zuidelijke stationsomgeving Gent Sint-Pieters** uitgevoerd door Technum (2015) in opdracht van Stad Gent/SOGent. De aanleiding voor deze studie waren klachten over de verkeersafwikkeling op het kruispunt van de V. Vaerwyckweg en Sint-Denijslaan en de drukke verkeersstromen op de Sint-Denijslaan die voor onveilig verkeer zorgden. Vanuit tellingen en herkomst-bestemmingsonderzoek werden voor verschillende deelgebieden aanbevelingen gedaan om de verkeerssituatie te optimaliseren.
- Het **mobilitateffectenrapport** uitgevoerd door Technum in opdracht van SOGent (2015) voor de zones B (excl. B1) en C.
- Het **Verkeersonderzoek Fietsroutes en toegang fietsenstallingen (SWECO, 2016)** rapporteert over de groei betreffende de fietscapaciteit. Op geen enkel moment mag er een vermindering zijn van het aantal fietstelplaatsen. Er worden in de nieuwe bouwaanvraag voor de tweede fase van het stationsgebouw ongeveer 15.400 fietsstelplaatsen voorzien in de finale toestand. Voor het optimaal gebruik van de beschikbare plaatsen wordt het installeren van een fietsdetectiesysteem onderzocht.
- Er werden twee **microsimulaties** uitgevoerd voor het Koningin Maria Hendrikaplein, met betrekking tot de doorstroming van het openbaar vervoer (De Lijn, 2016 en SWECO, 2018) . De tweede simulatie bracht de voetgangersstroom van het station naar het Sint Pietersinstituut (Albertlaan) in kaart en de wachttijden aan de lichten waar deze voetgangersstroom kruist met de bussen en trams. De resultaten van de simulaties kunnen gedeeld worden met de opdrachtnemer.

De fietsenstallingen op het Mathildeplein worden verplaatst in functie van de bouw van het S-gebouw en volgen deze timing. De fietsenstallingen op het Maria Hendrikaplein worden verwijderd in de weken vóór de heraanleg van dit plein en als de fietsenstallingen onder de sporen gerealiseerd zijn. De inschatting op vandaag is dat het plein wordt heraangelegd vanaf 2026.

Er dient een update gemaakt te worden van de bestaande studies die

- het nodige **inzicht** biedt om in een tweede stap scenario's voor de verkeersafwikkeling te ontwerpen en uitspraken te doen over de inrichting van de stationspleinen, het bus- en tramstation, looplijnen, leesbaarheid en gebruik van de publieke ruimte en de inrichting van de straten toelidend naar het station.

⁴² Zie bijlage A en B voor een overzicht.

- gebruikt kan worden als **mobiliteitstoets** voor de verschillende deelprojecten die nog volgen zijne: de heraanleg van het Maria Hendrikaplein, de verkavelingsvergunning voor zone B van de projectontwikkeling aan de Koningin Fabiolalaan, etc.

De mobiliteitsstudie analyseert de verschillende verkeersstromen, hun intensiteit en de capaciteit van de infrastructuur (inclusief de nood aan stopplaatsen, parkeren, doorstroomtijden etc.) en verkeersbewegingen. Dit gebeurt voor de verschillende vervoersmodi en gebruikersprofielen (bewoners, bezoekers, pendelaars (bus/tram/trein), ...). Dit betekent dat prognoses van verkeersstromen en gebruikersaantallen uit de mobier geactualiseerd worden, inclusief privaat collectief vervoer, fietsers, voetgangers, gemotoriseerd verkeer met station als bestemming en gemotoriseerd verkeer met andere bestemming. Hierbij wordt uitgegaan van de situatie op vandaag. Dit betekent het uitvoeren van tellingen en toepassen van andere methodes om de bestaande informatie waar nodig aan te vullen.

Het is belangrijk om een doorzicht te geven naar de toekomst en op gefundeerde wijze de te verwachten stromen en gebruikersaantallen in te schatten, zodat toekomstgericht ontworpen kan worden. Er wordt niet gevraagd om modelleringen uit te voeren voor toekomst scenario's met een bepaalde planhorizon, wel om rekening te houden met 'toekomstige ontwikkelingen' op basis van 'expert judgement' van mobiliteitsdeskundigen en trends. Het Masterplan Publieke Ruimte moet een solide basis bieden voor ontwerpen die toekomstgericht zijn en minstens de levensduur van infrastructuurwerken kunnen overbruggen.

Waar mogelijk en relevant zal informatie over toekomstig beleid van de verschillende partners met de opdrachtnemer gedeeld worden. We denken daarbij bijvoorbeeld aan de toekomstige lijn 7 waar nog niet beslist is of voor een bus- of een tramverbinding gekozen zal worden.

IV.3.2.2 Scenario's voor mobiliteitsorganisatie

In een tweede stap moeten de gegevens uit de mobiliteitsstudie verwerkt worden en vertaald worden in logische **scenario's** die de **gewenste toekomstige verkeersafwikkeling** in de stationsomgeving schetsen. Dit voor gebruik door de verschillende verkeersmodi en voor de diverse gebruikers (looplijnen, fietsroutes, overstappen tussen verschillende modi, etc.), inclusief een voorstel voor mobiliteitsorganisatie voor beide stationspleinen. Een leesbaar openbaar domein is daarbij een basisvereiste.

De basisvraag voor het opmaken van de verkeersorganisatie is waar welke stromen toegelaten (kunnen) worden en waar er eventueel weggenomen moeten worden om te kunnen voldoen in capaciteit, en dit gericht op de komende 30 jaar.

Vragen die daarbij een antwoord moeten krijgen zijn:

- Het in beeld brengen en kwantificeren van loop- en fietslijnen in de stationsomgeving, rekening houdende met de verschillende bewegingen, zoals bv. de fietsas langsheen de Fabiolalaan en de verbinding tussen de Blaarmeersen en het Citadelpark, over het Koningin Maria Hendrikaplein, als voetganger of fietser. Daarbij worden huidige stromen in vraag gesteld. De voetgangersstromen die het station langs de zijde van het Koningin Maria

Hendrikaplein verlaten, conflicteren op heden bijvoorbeeld met de fietsers die west-oost bewegen tussen het plein en het stationsgebouw enerzijds en de tramhalte anderzijds;

- Optimale bereikbaarheid, aantallen en comfort van fietsenstallingen: welke extra maatregelen zijn nodig en mogelijk en waar kunnen of moeten ze genomen worden;
- Het in beeld brengen van de gewenste OV bediening in de projectzone;
- Inrichting van de bus- en tramzone:
 - Kan het busstation anders/dynamisch worden ingericht om zo ruimte-efficiënter te zijn?
 - Hoe kunnen de voetgangersstromen van en naar het tramstation en busstation busstation en rondom het Maria Hendrikaplein zo efficiënt mogelijk georganiseerd worden zodat een veilige en vlotte omgeving voor voetgangers en openbaar vervoer ontstaat?
 - Hoe kunnen conflicten tussen –op en afstappende busreizigers versus aan – en afrijdende bussen verminderd worden? Hoe kan deze ruimte voetgangersvriendelijker gemaakt worden en beter leesbaar en daarbij ook de vlotheid voor het openbaar vervoer verbeteren? Is een herverdeling van de ruimte mogelijk die minder conflict tussen verkeersstromen voorziet?
 - Kunnen de tracés voor bus en tram geoptimaliseerd worden? Hoe worden de tramsporen optimaal geconfigureerd? De mogelijkheden tot wijzigingen zijn beperkt. Bij aanvang van de opdracht zal De Lijn haar onderzoek naar de optimale ligging van de tramsporen delen met de opdrachtnemer.
 - Kunnen de tramperrons geoptimaliseerd worden qua gebruik voor de 3 huidige en 4 toekomstige lijnen, in het kader van de overstappen naar andere modi (bvb persoon dit met trein van Brussel toekomt en vlot naar het centrum wil). Hoe kunnen we best deze opstelling uitwerken? Een gevolg is ook de keuze vanuit welke richting de 4 haltes bereikbaar moeten zijn (kant St-Denijslaan of kant Flanders Expo)
 - Is het mogelijk om buffercapaciteit te voorzien voor de tram in de (ruime) stationsomgeving, of een terugkeerwissel te voorzien?
 - Is er een mogelijkheid tot plaatsen van laadpalen voor elektrische bussen, bvb op de voorziene bufferzone?
 - Volstaat de huidige voorziene ruimte voor privaat collectief vervoer?
- Hoe wordt autoverkeer georganiseerd? Is doorgaand verkeer langs/over de stationspleinen noodzakelijk?
- Een evaluatie van de huidige Kiss + Rides en K+ R als mechanisme? Dient de K + R aan de Astridlaan behouden te worden? Is er voldoende capaciteit? Hoe wordt dit idealiter georganiseerd aan het toekomstige stadsgebouw?
- oversteekbaarheid van de pleinen en stadstuinen aan de Fabiolalaan, integratie met de straat zelf
- Wat is de impact van de in- en uitgangen van het S-gebouw, zowel mbt parkeren als andere verkeersstromen?
- Welke buurtwegen zijn er nog en hoe wordt daar best mee omgegaan?

Deze onderzoeksvragen dienen gekaderd te worden in de ruimere mobiliteitsontwikkelingen binnen stad Gent, zoals de geplande vertramming van Lijn 7 en de impact hiervan op de mobiliteit in en rond de stationsomgeving.

Om de verschillende opties duidelijk te maken worden uiteenlopende scenario's uitgewerkt. In deze scenario's kunnen ook faseringen ingebouwd worden, rekening houdende met de duur van de werken in de stationsomgeving. De bovenstaande vragen worden met andere woorden bekeken vanuit enerzijds de situatie zoals ze zich op vandaag aandient en anderzijds de geplande situatie

(rekening houdend met bijvoorbeeld de vertraming van lijn 7) zodat tijdelijke maatregelen en zogenaamde ‘no-regret maatregelen’ herkent kunnen worden.

Weliswaar mogen bij de opmaak van de scenario's de uitgangspunten daarbij niet uit het oog verloren worden.⁴³ Daarenboven wordt uitgegaan van een autoluwe stationsomgeving en STOP het principe. Daarnaast werd beslist om geen doorgaand verkeer tussen Sint-Denijslaan en K. Fabiolalaan via de projectontwikkeling mogelijk te maken. Ten slotte dient rekening gehouden te worden met de beschermde bomerrij aan de Astridlaan en het Koningin Maria Hendrikaplein, de inrit van de ondergrondse K+R en de taxizone.

De scenario's worden ingezet als instrument voor ontwerpelijk onderzoek en kunnen uiteenlopende richtingen uitgaan: bij wijze van spreken van shared space tot ongelijkvloerse kruisingen. Ook kunnen deelplannen uitgewerkt worden voor bepaalde zones van het studiegebied. De ruimere doorrekening van de verkeersafwikkeling en de impact op de stationsbuurten noord- en zuid zal uitgevoerd worden door het mobiliteitsbedrijf. Er zal dus nauw samengewerkt moeten worden met het mobiliteitsbedrijf voor de uitvoering van dit luik en het opstellen van de verkeersafwikkelingsscenario's.

Concreet worden van minstens twee uitgewerkte scenario's grafische plannen voor de volledige stationsomgeving verwacht waarop de verkeersorganisatie aangeduid is, met looplijnen en ruimte-inname door de verschillende stromen. Deze plannen vormen de basis voor het masterplan. Waar relevant worden varianten voor beperkte deelzones aangeleverd en een uitleg voorzien in beknopte nota's. De voor- en nadelen van bepaalde voorstellen (vb. knip ter hoogte van het K Maria Hendrikaplein) worden opgesomd in een nota.

Op basis van deze input zal het kernteam kiezen welk scenario uitgewerkt wordt tot het nieuwe geactualiseerde masterplan. Om die keuze te maken, wordt de mogelijkheid gelaten tot het schorsen van de opdracht, om de opdrachtgevers de tijd te geven de keuze te maken welk scenario verder ontworpen/ uitgewerkt worden tot een masterplan. Indien alle partijen onmiddellijk akkoord zijn over het scenario waarop verder gewerkt moet worden, zal er geen schorsing plaatsvinden. Idealiter wordt verder gewerkt met één scenario, maar er kan ook geopteerd worden om enkele varianten mee te nemen in de ontwerp oefening voor het Masterplan (vb. variant voor een deelzone zoals het busstation, een specifiek kruispunt, de afwikkeling aan het K Maria Hendrikaplein, ...).

IV.3.2.3 Het masterplan publieke ruimte

Ut de evaluatie van 10 jaar Project Gent Sint-Pieters volgt de vraag naar samenhang in de publieke ruimte, vergroening en aandacht voor voetgangers, fietsers en het verblijfskarakter binnen de openbare vervoersknoop, waarin bus en tram per definitie hun plaats opeisen. Deze vragen worden nog versterkt vanuit de eerste resultaten van de sociaal ruimtelijke studie, die onder meer een gebrek aantoont aan ruimte voor ont-moeten: vrijplaatsen waar zonder nood tot consumeren verschillende gebruikersgroepen zoals scholieren terecht kunnen. Daarbij dient voldoende aandacht te gaan naar de erfgoed kwaliteiten, de leesbaarheid en de beeldkwaliteit van de publieke ruimte en dient met kennis van de verschillende verkeerstromen tot inrichtingsvoorstellen gekomen te worden.

⁴³ Zie ook hoofdstuk IV.2.5.2 Visie en overkoepelende ontwikkelingsprincipes.

Vertrekkende van de keuzes die gemaakt worden in het scenario voor de organisatie van de verkeersstromen, wordt een masterplan opgemaakt. De actualisatie van het masterplan publieke ruimte dient te voldoen aan de vereisten die volgen uit het mobiliteitsonderzoek en veranderingen voor te stellen op basis van duidelijke argumenten. Het nieuwe masterplan kan het oude bestendigen, verfijning voorzien en aanvullen op plekken waar informatie ontbreekt of de context gewijzigd is. Een belangrijk aspect waar de actualisatie van het masterplan publieke ruimte bijvoorbeeld een antwoord op moet bieden is de permanente tijdelijkheid waarin een project als Gent Sint-Pieters zich bevindt. Hoe kan een kwalitatieve publieke ruimte geboden worden, ondanks de vooruitzichten op nog minstens 10 jaar werken? Welke (tijdelijke) inrichting kan antwoord bieden op noden van vandaag en voldoende flexibiliteit bieden om toekomstige noden in te vullen? Het is belangrijk om fasering en deze continue tijdelijkheid in het ontwerp van het masterplan mee te nemen.

Er is een gradatie in de ontwerpvrijheden voor de verschillende zones in de onmiddellijke nabijheid van het stationsgebouw. Zo is de onderdoorgang van het stationsgebouw geen te ontwerpen ruimte, maar dient de opdrachtnemer wel na te denken over opties om de noord-zuid verbinding tussen de twee delen van het stationsgebouw te versterken.

Dit masterplan geeft niet alleen de grote ontwerplijnen weer voor het volledige plangebied, het kan ook punctuele ingrepen omvatten die de kwaliteit van het openbaar domein op verschillende plekken verbetert en inzet op de gevraagde ruimtelijke samenhang en verblijfskwaliteiten. Van de opdrachtnemer wordt verwacht dat een gebiedsdekkend ontwerpvoorstel uitgewerkt wordt. Dit voorstel zal bestaan uit mogelijks zowel een bevestiging of update van een bestaande plannen en nieuwe voorstellen. Het masterplan publieke ruimte hangt nauw samen met:

1. de mobiliteitsorganisatie uit het gekozen scenario
2. het ontwerphandboek

Het geactualiseerde masterplan dient een geüpdatete visie en ontwerpprincipes voor het volledige gebied te bieden.

Via de posten tegen vermoedelijke hoeveelheid, kan de opdrachtgever een doorvertaling vragen voor meer dan één scenario of vragen om een ontwerpvariant voor een deelzone uit te werken.

Het masterplan moet toelaten aan de projectpartners om toekomstige maatregelen in te plannen, en doorheen de tijd in te grijpen in de publieke ruimte waar en wanneer zich opportuniteiten voordoen om bepaalde maatregelen te nemen.

Minstens moeten volgende zaken opgenomen worden in het masterplan:

- Een set van ontwerpprincipes voor het publieke domein van de volledige stationsomgeving (evalueren, herbevestigen en/of aanvullen van de bestaande plannen). Deze principes zijn tevens cruciaal voor het ontwerphandboek.
- Een conceptueel ontwerpvoorstel voor de twee stationspleinen (van gevel tot gevel en wat het Mathildeplein betreft inclusief de zone voor K+R en aansluiting met de Sint-Denijslaan en Voskenslaan);
- Inrichtingsprincipes voor de toeleidende straten;

- Aansluiten van de publieke ruimte in de zone B op de inrichting van zone A en zone C (Rinkkaai), rekening houdende met
 1. de inrichtingsprincipes voor de Koningin Fabiolalaan
 2. de omgevingsvergunning voor het project Rinkkaai en de stedenbouwkundige vergunning voor de inrichting van het openbaar domein (ontwerp nv. Rinkkaai);
 3. de inrichtingsstudie en het ontwerpend onderzoek voor de zone B (Ontwerpkamer stadsbouwmeester);
 4. de verkavelingsvergunning zone A en het ontwerp van de publieke ruimte voor het Koningin Paolaplein;
 5. het ontwerp voor het Rijsenbergpark (ontwerp Evolta- in opmaak)
 6. en de ruimtevragen zoals deze uit de sociaal ruimtelijke studie⁴⁴ aangebracht worden.

De reeds gekende elementen van het openbaar domein moeten voor deze zone geïntegreerd worden tot een samenhangend verhaal;

- Aanduiding van puntsgewijze maatregelen die de samenhang van het openbaar domein kunnen vergroten en de (verblijfs)kwaliteiten van de publieke ruimte versterken, bijvoorbeeld bepaalde maatregelen tegen windhinder, op basis van de windhinder studie voor zone A die door de opdrachtgever aangeleverd zal worden;
- Klimaat- en duurzaamheidsambities van de stad Gent naar concrete inrichtingsprincipes en maatregelen te vertalen;
- Groenstructuren (met opgaande elementen): dit houdt in de recreatieve groenstructuur, natuurlijke structuur en klimaatgroen o.a. aansluiten op groenklimaatas 6 'Leie en groen' in kader van waterbuffering, hitte reductie en luchtkwaliteit;
- Waterelementen: een evaluatie van de richtlijnen van Alain Marguerit wat betreft de 'blauwe structuur', hierbij wordt ook gekeken hoe/of een verdere integratie van de principes voor duurzaam, integraal waterbeheer mogelijk is. In functie van duurzaamheid en klimaatrobuustheid krijgt integratie met de groene structuur de voorkeur;
- Principes of ontwerpmaatregelen die de leesbaarheid van het gebied verbeteren, de bestaande kwaliteiten in de verf te zetten en de samenhang in het gebied te verhogen en in het bijzonder de link tussen het station en de ruimere omgeving te versterken
- Maximale verbinding met de noordelijke en zuidelijke stationsbuurten en nieuwe projecten zoals vb. Institut Moderne of toekomstige ontwikkelingen zoals de Lumatsite
- Aangeven van spelprikkel. Als actieradius voor 0-6 jarigen wordt gerekend met 100m. Voor 6-12 jarigen wordt een actieradius van 400m gehanteerd. De projectontwikkelingen hebben hier ook een rol in op te nemen.
- De toeritten tot ondergrondse parkings rationaliseren en het aantal kruisingen met het fietspad langsheen de Koningin Fabiolalaan beperken. Ook andere ruimteclaims zoals afvalstraten, logistiek moeten in deze logica opgenomen worden.
- Minimale hinder: wind/ geluid/ Bezonning/ schaduwwerking
- Beperking van verkeerssignalisatie en bebording door doordacht ontwerp
- Inplanting van terrassen

⁴⁴ Deze studie is in uitvoering op het ogenblik van de opmaak van dit bestek.

De uitwerking van het masterplan moet toelaten dat het ingezet wordt als kader voor de kwaliteitsbewaking van de publieke ruimte in het station bij volgende ontwerp oefeningen of (her)aanleg van bepaalde infrastructuur(elementen). Daarbij zijn er ook op vandaag nog onvoorziene of vage ruimtevragen. Zo zal vanuit het streven naar klimaatneutraliteit in de projectontwikkelingen wellicht gebruik gemaakt worden van hernieuwbare energie. Dit kan ruimtelijke implicaties met zich meebrengen. Doorgaans zullen die zich op privaat domein situeren en dus niet relevant zijn voor deze studie, maar het is denkbaar dat voor een collectief energiesysteem op bepaalde plekken private leidingen onder openbaar domein nodig zijn. Als kader is er de beleidsnota 'Kader voor private ondergrondse constructies onder het openbaar domein'⁴⁵. Deze nota zal gedeeld worden met de opdrachtnemer.

Concreet worden minstens volgende documenten gevraagd:

- Een gebiedsdekkend geïntegreerd stedenbouwkundig plan in dwg formaat bestaande uit:
 - een grondplan op schaal 1/500;
 - een globaal peilenplan (globaal nazicht van de haalbaarheid van het plan qua niveau's);
 - Vvoldoende snedes;
 - aanduiding van punctuele maatregelen waar relevant.
- Visualisaties, schetsen;
- Schema's en detail plannen van het gevoerde ontwerp onderzoek;
- Een beknopte nota met o.a. de visie en hoofdprincipes voor het geactualiseerde masterplan, de belangrijkste voor- en nadelen van een concept en afwegingsmatrix die eventuele varianten evalueert, motivering van ontwerpkeuzes, toelichting bij uitgangspunten, etc.;
- Een korte beschrijving van hoe het masterplan als instrument best ingezet wordt om de kwaliteitsbewaking voor toekomstige deelprojecten zo optimaal mogelijk uit te voeren.

IV.3.2.4 Het ontwerphandboek

Er is een grote diversiteit in mate van realisatie van de publieke ruimte in de stationsomgeving. Sommige delen zijn reeds uitgevoerd en een 10-tal jaar in gebruik (Prinses Clementinalaan), andere moeten nog ontworpen worden (Koningin Maria Hendrikaplein). Het Masterplan Marguerit is tot nu toe bepalend geweest voor de inrichting. Er zijn echter een aantal elementen uit het plan, zoals de goot in natuursteen, die in de Vlaamse context minder gangbaar zijn en minder goed werken. Er is geen nood aan nieuwe, vreemde 'ontwerpelementen' maar wel aan een duidelijke taal die de kwaliteiten van de stationsomgeving naar boven brengt en de verschillende plekken hun eigen karakter laat ontwikkelen. Ook hier is er nood aan kwalitatieve oplossingen die zich inschrijven in de permanente tijdelijkheid waarin een stationsomgeving in verandering zich bevindt.

Met de opmaak van een ontwerphandboek dat bestaat uit ontwerpprincipes en ontwerpelementen wil de opdrachtgever volgende ambities realiseren:

- Versterken van de ruimtelijke kwaliteit en identiteit in de stationsomgeving. Waar deze historisch sterk was, is er nood aan handvaten om de voormalige kwaliteiten op een moderne manier te reactiveren. Eenvoud, ruimte en groen lijken daarbij cruciale elementen.
- Garanderen van een harmonische beeld voor de verschillende pleinen, straten en stadstuinen;

⁴⁵ Zie bijlage B

- Vastleggen van het gewenste kwaliteitsniveau voor de stationsomgeving
- Een praktisch instrument dat door toekomstige ontwerpers gebruikt kan worden, maar ook door de stadsdiensten die met het handboek een instrument hebben voor kwaliteitscontrole.

Het ontwerphandboek houdt daarenboven rekening met:

- de reeds gerealiseerde infrastructuur: de ontwerprijheden zijn beperkt op verschillende plekken, daarom is het belangrijk dat het ontwerphandboek zowel principes omschrijft als ‘elementaire bouwstenen’;
- De duurzaamheidsambities van Stad Gent . Dit betekent onder meer
 - het integreren van de ambities voor de groenklimateas 6,
 - ontwerpen vanuit de principes van integraal waterbeheer en ambitieus inzetten op klimaatadaptatie en –mitigatie,
 - ontwerpen vanuit perspectief van voetganger en fietser,
 - integreren van het perspectief van een kind
 - ontwerpen van een inclusief en sociaal veilig openbaar domein
 - ...
- de principes van Harmonisch Park en Groenbeheer voor wat betreft de groenstructuur
- de ontwerpgrammatica voor het Citadelpark: de studie voor het Citadelpark bevat richtlijnen voor de toekomstige inrichting van het park. Het is dan ook relevant om te kijken hoe deze ontwerpgrammatica aansluit bij de keuzes voor de publieke ruimte van de stationsomgeving. Mogelijks kunnen elementen overgenomen worden, maar minstens moeten ze bij elkaar aansluiten en een harmonie vormen zodat het ‘pad van stad naar platteland’⁴⁶, van Citadelpark naar Blaarmeersen, in een vloeiende beweging gemaakt kan worden.
- Algemeen geldt dat de beheerfase mee bekeken wordt in overwegingen, bijvoorbeeld in verband met integratie van waterelementen en uitwerking van bijvoorbeeld watergoten indien relevant.
- De IPOD I, II en III van Stad Gent ⁴⁷. IPOD staat voor ‘Integraal Plan Openbaar Domein’ en omvat op ogenblik van schrijven van dit bestek drie delen. Deel A vormt een algemene visie van Stad Gent op het gebruik van materialen in de publieke ruimte. Het tweede deel bevat richtlijnen voor de gewenste afmetingen bij projecten in de publieke ruimte. Deel drie gaat in op principes en toepassing op objecten. Een vierde deel is in opmaak en behandelt richtlijnen voor een groene en klimaatadaptieve inrichting. Deze informatie zal gedeeld worden met de opdrachtnemer.
- De ontwerprichtlijnen van De Lijn⁴⁸
- Het ruimtelijk onderzoek⁴⁹ voor de Rijsenbergwijk
- Het vademecum “Toegankelijk Publiek Domein” en de integratie van geleidesystemen voor blinden en slechtzienden;

⁴⁶ Zie Masterplan Marguerit (2006)

⁴⁷ <https://stad.gent/over-gent-en-het-stadsbestuur/stadsbestuur/wat-doet-het-bestuur/uitvoering-van-het-beleid/mobiliteit-openbare-werken/integraal-plan-openbaar-domein>

⁴⁸ <https://www.delijn.be/nl/overdelijn/organisatie/zorgzaam-ondernemen/toegankelijkheid/beleid/toegankelijke-haltes.html>

⁴⁹

https://stad.gent/sites/default/files/page/documents/RIJ%2020110623%20Ruimtelijk%20Onderzoek%20Rijsenberg%20-%20Eindrapport_LR.pdf

Bij aanvang van de opdracht zal de evaluatie van ontwerpbeslissingen van het Masterplan Marguerit en het Synthesedocument 2010 vanuit de verschillende projectpartners meegegeven worden aan de opdrachtnemer.

Een aantal voorbeelden van ontwerpelementen en ontwerp vragen zijn (niet-limitatief):

- Uitwerking van constructieve elementen waaronder zitmuur, zittafel, trappen,... aan de hand van technische bepalingen op vlak van dimensionering, materiaalgebruik en constructiewijze.
- Uitwerking en inplanting straatmeubilair
- Uitwerking en verfijning materialisering (welke materialen waar, legverbanden, ...)
- Uitwerken overgang tussen de verschillende soorten zones (shared space, voetgangerszones, fietsers,...)
- Uitwerking van spelprikkels / belevingspunten in de verschillende zone
- Uitwerking integrale toegankelijkheid (drempels, blindengeleiding, ...)
- Kleuren pallet, rekening houdende met de stadskleur (IPOD III)
- Opmaak van een TerrasInplantingsPlan (of TIP) voor de stationsomgeving: ordening van terrassen, kleur parasols, meubilair, ...

Alle ontwerpelementen en -keuzes dienen getoetst te worden aan de volgende aspecten:

- Esthetiek / attractiviteit
- Functionaliteit (comfort, beheer, ...)
- Technische en financiële haalbaarheid
- Duurzaamheid (waterbeheer, materialenkringloop, energie, fauna en flora, ...)
- Weerbaarheid: vandalismebestendigheid, aantasting door weeromstandigheden
- Beheer (inspanning en kost)

Inzake duurzaam materiaalgebruik zijn bovendien volgende algemene richtlijnen van toepassing:

- Correcte dimensionering om overbodig materialengebruik te voorkomen
- Gebruik van hout uit duurzaam beheerde bossen⁵⁰.
- Inzetten op een gesloten materialenkringloop (circulaire economie)
- Gebruik van gerecycleerde materialen
- Gebruik van lokale bouwmaterialen
- Gebruik van materialen met een lage milieu-impact doorheen de hele levenscyclus
- Gebruik van onderhoudsvriendelijke materialen en demonteerbare onderdelen
- Gebruik van materialen met een hoge zonne-reflectiecoëfficiënt (i.f.v. het tegengaan van het hitte-eiland effect)⁵¹
- Vermijden van producten met schadelijke stoffen (bv. door gebruik van mortel op basis van cement met natuurlijke bestanddelen (kalkmortel)).

De ontwerpregels en –elementen die binnen deze opdracht worden uitgewerkt, worden samen met de aangereikte inrichtingsprincipes van de stad gebundeld in een overzichtelijk en praktisch

⁵⁰ Er wordt enkel gekozen voor tropisch hout indien dit nodig is om technische redenen of om aan te sluiten bij bestaande houten elementen. Hout uit de CITES-bijlagen I en II is te vermijden.

⁵¹ Er wordt geen diepgaand onderzoek verwacht in deze studie. Er wordt wel gevraagd dat waar informatie beschikbaar is bij leveranciers van materialen, deze gebruikt wordt.

bruikbaar handboek. Het handboek is zo opgevat dat het op een eenvoudige wijze systematisch kan verder aangevuld worden.

IV.3.2.5 Toetsing via case studies

Het ontwerphandboek en masterplan worden getoetst door ze op minstens twee verschillende plekken te vertalen naar een concreet ontwerp. De toetsing moet toelaten om te controleren of de ontwerpprincipes, voorgestelde ontwerpelementen en ontwerpregels werken voor de diverse plekken in het plangebied. Bovendien kan zo nagegaan worden of de diverse doelstellingen voor de instrumenten gehaald worden, of ze bijvoorbeeld de gewenste fijngevoeligheid en ontwerprijheid toelaten.

Er wordt gekeken naar het Koningin Mathildeplein en de Boentweg als de te testen plekken, maar dit kan in onderling overleg nog gewijzigd worden, mits akkoord van alle projectpartners (NMBS, De Lijn en Stad Gent).

Voor elk van deze locaties worden minstens 2 conceptontwerpen verwacht op basis van de input van de projectpartners, de diverse betrokken stadsdiensten en een participatietraject. Onder meer volgende zaken moeten daarbij duidelijk worden:

- Dimensionering
- Functionele invulling
- Looplijnen, ruimtelijke organisatie van de plek
- Karakter en beeldtaal van het plein en aansluiting op de aangrenzende ruimte
- Inzet van materialen, waar welke materialen en op welke wijze uitgevoerd,
- Inzet van groen: welke (soort) vegetatie waar
- Inplanting van straatmeubilair, spelprikkel, ...
- Hemelwatervoorzieningen: infiltratie, buffering, verkoelende elementen, ...
- Verlichting van de publieke ruimte. Het lichtplan van Stad Gent werd toegepast voor de voorgevel van het stationsgebouw. Eventuele keuzes van de ontwerpers dienen afgetoetst te worden met de lichtambtenaren van de Stad.
- Verkeerssignalisatie en bebording

Er wordt een gefundeerde raming opgemaakt deze ontwerpen. De plannen worden opgemaakt op schaal 1/200. Er worden schetsen, snedes en schema's voorzien om de gevraagde informatie inzichtelijk te maken. Ontwerpkeuzes worden geduid in een beknopte nota.

IV.3.3 Aandachtspunten

Uit diverse trajecten, waaronder de evaluatieoefening 10j PGSP, zijn een aantal aandachtspunten naar voor gekomen. De verschillende aspecten worden hieronder toegelicht.

IV.3.3.1 Een grotere leesbaarheid en oversteekbaarheid voor de stationsomgeving

Bij de evaluatie van 10 jaar Gent Sint-Pieters werd de vraag gesteld naar een voetgangersgestuurde omgeving. Een belangrijke opmerking over de huidige inrichting van de publieke ruimte in de directe omgeving van het stationsgebouw, het busstation en het Maria Hendrikaplein is de moeilijke leesbaarheid van het gebied voor de verschillende gebruikers, waarbij verschillende verkeersstromen met elkaar in conflict komen. De mobiliteitsorganisatie en impact van mobiliteit op ruimtegebruik en

inrichting zijn voor de toekomstige inrichting dan ook van cruciaal belang. Maar een duidelijk leesbare stationsomgeving gaat verder dan dat: de logica van de verkeersstromen wordt vertaald in een openbaar domein waar een gebruiker intuïtief zijn plaats vindt en snel een inzicht krijgt in de ruimtelijke afwikkeling van het verkeer dankzij subtiële ingrepen zoals een materiaal- en groengebruik, kleuren, belijning, etc. De oversteekbaarheid voor voetgangers zou voor het volledige pad van Citadelpark naar Blaarmeersen zonder noemenswaardige conflicten moeten kunnen verlopen.

IV.3.3.2 Programma van de publieke ruimte

Afhankelijk van de uitkomst van de mobiliteitsstudie kan blijken dat mobiliteit meer of minder ruimte vraagt op bepaalde plekken, zoals het Koningin Maria Hendrikaplein. De leesbaarheid, gebruiksvriendelijkheid en kwaliteit van de publieke ruimte wordt mee bepaald door haar programmatie. Logica, flexibiliteit naar de toekomst en multi-functionaliteit kunnen ondersteund worden door de aanleg van een gepast openbaar domein. Het is dan ook om die ondersteuning te kunnen bieden dat rekening gehouden moet worden met volgende zaken:

- De resultaten van de sociaal –ruimtelijke studie die op heden in opmaak is;
- Een grote diversiteit aan functies kunnen opnemen, toekomstgericht;
- Een groene inrichting van de publieke ruimte, waarbij groen ook functioneel (ifv klimaat, recreatie, leesbaarheid, ...) ingezet wordt. De vraag naar groene rustruimtes werd reeds meermaals opgepikt in participatietrajecten voor deze omgeving, zowel aan de zuidzijde als de noordzijde van het station;
- publieke functies van de plinten, voor zover impact op inrichtingsprincipes en op het ontwerp van de publieke ruimte;
- Functies voor verschillende leeftijdsgroepen faciliteren, met specifieke aandacht voor kinderen;
- Voldoende brede voetpaden, informele ontmoetingsplekken;
- Buurtgerichte handel faciliteren, mogelijkheden voorzien voor tijdelijke invullingen, zoals een braderie;
- Nood aan en ruimte voor bijkomende fietsenstallingen (afhankelijk van de resultaten uit het mobiliteitsonderzoek)
- De vraag vanuit de buurt om ruimte voor een bio-markt te blijven voorzien;
- De vraag van buurtbewoners om de moestuintjes van het project 'De Hoveling' op te nemen in het toekomstig openbaar domein (idealiter binnen de projectontwikkeling Fabiolalaan);
- De vraag om een publieke doorgang te voorzien in S-gebouw;

IV.3.3.3 Samenhang en kwaliteit publieke ruimte, beeldkwaliteit, verblijfskwaliteit (incl. windklimaat)

Het projectgebied is een uitgestrekt domein met verschillende eigenschappen en gebruikers (bewoners, pendelaars, studenten, toeristen, ...). Er moeten dan ook verschillende sferen mogelijk zijn, maar ter zelfder tijd is het wenselijk om een zekere harmonie en samenhang te realiseren. Comfort en beleving kunnen staan naast snelheid en logica. Dit geldt zowel voor het Koningin Maria Hendrikaplein als het Mathildeplein, maar ook voor toeleidende straten zoals de Prinses Astridlaan. Beide stationspleinen hebben een beperkte oppervlakte voor een groot programma en vrij grote reizigersstromen. Alles wijst erop dat die stromen enkel zullen groeien in de toekomst. Op het

Mathildeplein is bijvoorbeeld één van de uitdagingen om het 'straateffect' te doorbreken en ook daar een aangename verblijfsplek te ontwerpen.

De handelaars van 'Quartier Sint Pieters' zijn vragende partij om meer inspraak te krijgen in de aanleg van het openbaar domein en mee de sfeer te mogen bepalen van het gebied. Daarbij blijft het belangrijk dat de publieke ruimte zijn openbaar karakter behoudt, toegankelijk blijft voor iedereen en er geen privatisering van publieke ruimte georganiseerd wordt.

Ter hoogte van de zone A en het busstation dienen een aantal maatregelen genomen te worden voor het verbeteren van het windklimaat. Dit wordt op sommige momenten als zeer hinderlijk ervaren en vermindert het comfort van de reizigers aanzienlijk. Er werd reeds een windhinder studie opgemaakt. Deze informatie zal gedeeld worden met de opdrachtnemer, zodat eventuele maatregelen verder ontworpen en opgenomen kunnen worden in het ontwerphandboek. Ook een akoestische studie die de geluidskwaliteit in het gebied omschrijft, zal gedeeld worden.

IV.3.3.4 Klimaatrobuustheid, groen en wateraanleg, ecologie

Gent heeft ambitieuze klimaatdoelstellingen en in een omgeving met grote duurzaamheidstroeven is het belangrijk dit in elke ontwerpbeslissing mee te nemen. Ook in het Masterplan Marguerit ging veel aandacht naar water- en groenstructuren. Het 'pad van stad naar platteland' dat in het plan staat voor de beweging van Citadelpark naar de Blaarmeersen, over het Koningin Maria Hendrikaplein, werd geleid door blauw-groene elementen. Uit de verschillende participatietrajecten die reeds georganiseerd werden, bleken omwonenden ook steeds vragende partij voor meer groen in de omgeving. Bovendien ligt het gebied in de groenklimaatzone Leievallei. Ontharden waar mogelijk, verharderen waar het moet is dan ook een adagium dat past in deze omgeving. We streven naar structuurdiversiteit in de groenzones (bomenlaag, struiklaag, kruidlaag, gazon). Daarnaast wordt ook aan vertikaal groen, zoals gevelgroen, gedacht. Er bevinden zich in principe geen ondergrondse parkings onder openbaar domein. Waar deze toch beperkt onder openbaar domein voorkomen, dient voldoende dekking voorzien te worden zodat plantenbakken vermeden kunnen worden. Het groen wordt aangelegd volgens de principes van het Harmonisch Park- en Groenbeheer.

Bestaand, kwalitatief groen wordt zo veel mogelijk behouden. De bomenrijen op het Maria Hendrikaplein zijn beschermd als monument. Ook de laanbomen aan de Astridlaan hebben een erfgoedwaarde. Vanuit het soortenbeleid zijn een aantal zones als belangrijk aangeduid voor kwetsbare/zeldzame soorten gelegen in of grenzend aan het projectgebied:

- De belangrijkste 'hotspot' voor deze studie is het spoorwegcomplex Gent Sint Pieters: een droge, bloemrijke ruigte met struweelranden. In het kader van het soortenplan is hier maar één (bedreigde) soort opgenomen (de muurhagedis), maar het gebied heeft veel potentieel. Bovendien heeft het spoorwegcomplex, als rustig groen langs infrastructuur, ook vandaag al een natuurverbindingsfunctie. Bijkomend groen binnen het projectgebied kan hierop inspelen (soort, habitat);
- Ook de Leie (water, oever en groene talud) werd aangeduid als hotspot (voorkomen van bedreigde soorten) en heeft als groenklimaatzone een belangrijke natuurverbindende functie. Minimaal streven we hier naar behoud van de huidige biologisch zeer waardevolle, structuurrijke taluds (beheerd door schapen);
- Voor de randvoorwaarden mbt het Citadelpark verwijzen we naar het beheerplan en structuurschets. Er is net een landschapsbeheerplan afgerond. Er wordt nu gewerkt aan een beheerplan bouwkundig erfgoed, waarin het deel landschap wordt geïntegreerd;

- Het Moerasbos (oorspronkelijke meersengronden) is als dusdanig te behouden. De aanleg van een knuppelpad ivf doorwaadbaarheid is wel mogelijk;
- Blaarmeersen (Bourgoyen/Watersportbaan/Sneppemeersen). Deels buiten de scope van deze studie, maar een ecologische verbinding tussen de Blaarmeersen en het projectgebied langs de randen van het spoorwegcomplex, ivf soorten als muurhagedis, vos, steenmarter en egel, is zeker zinvol. Een dergelijke verbinding kan bestaan uit een bloemrijke ruigte van 5 à 10 m. Omwille van de verbindende rol is het nodig na te denken over de rand spoorweg-project Rinkaai, Rijsenbergpark en zone B van de projectontwikkeling langsheen de Koningin Fabiolalaan. Er moet nagedacht worden over hoe een uitwisseling van soorten tussen spoorwegcomplex en groen binnen de projectperimeter kan plaatsvinden. Een groene geluidsmuur en bloemrijke ruigte en struweel kunnen bijvoorbeeld functioneren als habitat/verbinding.
- Natuurpark Overmeers is buiten scope voor deze studie

Vanuit beheer en duurzaamheid streven we naar eenvoudige oplossingen boven technisch complexe oplossingen waar deze geen bijzondere meerwaarde hebben (vb. we zetten in op opgaand groen dat wortelt in de bodem in plaats van zogenaamde living walls). De groen-blauwe elementen kunnen functioneel en strategisch ingezet worden als ontwerpinstrument er wordt voorkeur gegeven aan zogenaamde 'natural solutions' waar mogelijk. Bomen kunnen bijvoorbeeld ingezet worden als maatregel om windhinder mitigeren (schermen, ...), weliswaar rekening houdende met de groeiomstandigheden.

IV.3.3.5 Financiële en technische haalbaarheid van maatregelen of ontwerpelementen

In de afweging van ontwerpelementen en ontwerpregels wordt gevraagd om rekening te houden met aspecten van financiële en technische haalbaarheid (vb. kostprijs van een materiaal en beheer per m²). Het kan echter zijn dat de opdrachtgever voor bepaalde, meer complexe maatregelen een concreet zicht wil hebben op de financiële gevolgen of technische implicaties van een keuze. In dat geval zal de opdrachtgever schriftelijk toestemming geven om voor de betreffende maatregel een detail raming op te maken.

Voor de (her)aanleg van de publieke ruimte wordt gerekend met een richtprijs van maximum 270 Euro/ m², ook zo voor vb. Paolaplein en Boentweg. Volgende budgetteringen worden indicatief meegegeven (incl. riolering, excl. BTW):

- Plafondbedrag heraanleg Koningin Mathildeplein: 3.510.000 euro of gemiddeld 270 Euro/m²
- Plafondbedrag heraanleg K Maria Hendrikaplein: 2.700.000 euro of gemiddeld 270 Euro/m²
- Heraanleg Astridlaan: 1.400.000 euro

IV.3.3.6 Veiligheid (sociale en verkeersveiligheid)

Verkeersveiligheid is uiteraard een belangrijk thema voor de volledige opdracht, maar ook sociale veiligheid en het ontwerpen van een openbaar domein dat toegankelijk is voor iedereen zijn belangrijke aandachtspunten. Zo is het noodzakelijk om in ontwerp infrastructuur voor blinden en slechtzienden mee op te nemen cfr. het vademecum "Toegankelijk publiek domein". Er is informatie over een evaluatie van de oversteekbaarheid van het Maria Hendrikaplein door slechtzienden beschikbaar bij de stadsdiensten. Deze informatie zal gedeeld worden bij aanvang van het project.

Het plan vraagt extra speelplekken voor de huidige en toekomstige kinderen, maar ook extra aandacht voor de veiligheid van de formele en informele verbindingroutes binnen de wijk. Deze dienen strategisch en evenwichtig ingepland te worden. Er wordt gestreefd naar spreiding:

- qua locatie
- naar leeftijden:
 - 0-6: actieradius van 100m
 - 6-12: actieradius van 3-400m
 - 12+: actieradius van 1000m
- invulling: formeel speelterrein met enkele toestellen, avontuurlijk spelen: natuurlijke spelaanleidingen, niveauverschillen,... en sport bijv. trapveldje

De opdrachtgever zal dit plan delen met de opdrachtnemer bij aanvang van de studie. Gezien de grote diversiteit aan gebruikers in de stationsomgeving wordt meervoudig gebruik van (spel)elementen/ spelprikkels als een meerwaarde gezien.

IV.3.3.8 Inzetten van historische elementen en kunst in de publieke ruimte

De dubbele rij leiplatanen aan het Koningin Maria Hendrikaplein werden geplant in 1922 en beschermd als monument in 1995. Het behoud van deze waardevolle bomen is dan ook een vereiste.

Met de afbraak van de oude spoorwegoverkapping, verdwijnt een stukje Gents erfgoed. De stad kreeg de vraag van burgers en treinreizigers of bepaalde bouwelementen, zoals wachthuisjes of delen van de perronoverkapping, ingezet kunnen worden in de publieke ruimte. De vraag stelt zich op welke locatie en in welke functie oude elementen van het stationsgebouw (her)gebruikt kunnen worden en een meerwaarde zouden betekenen voor de publieke ruimte.

Figuur 33: Het oorspronkelijke wachthuisje op perron 1

Ter illustratie zijn hieronder een aantal voorbeelden opgenomen.

Voorbeelden van hergebruik in het openbaar domein

Leidsche Rijn, het Berlijnplein met overkapping van het station Utrecht Centraal

Houtloods Tilburg

Spoor Oost, Antwerpen

Spoor Oost, Antwerpen

Offenbach

Gleisdreieck Park

Kunstintegratie is van meet af aan een belangrijk element geweest voor de partners van het project. De noordelijke stationsbuurt sluit aan op het kunstenviertel (Citadelpark, SMAK, MSK, ...). Bovendien is het station de toegangspoort tot Gent voor vele pendelaars en bezoekers. Het station en de stationsbuurt moeten een aantrekkelijk geheel vormen en de creativiteit van Gent weerspiegelen. Dit nodigt uit om zorgvuldig na te gaan wat het belang is van kunst in de publieke ruimte. De fotomontage van kunstenaar Beat Streuli in de tijdelijke tramtunnel is een eerste voorbeeld hiervan en heeft gigantische afmetingen, namelijk 106 meter lang en 3,4 meter hoog.

Ook hier is het relevant om opnieuw te zoeken naar kruisbestuiving tussen verschillende thema's en aandachtspunten zoals kunst, erfgoed, spelprismen, water en groenstructuren, etc.

IV.3.4 Organisatie en participatie

IV.3.4.1 Proces

Bij het project Gent Sint-Pieters zijn veel verschillende partners betrokken. Enerzijds de verschillende besturen (Stad Gent, NMBS, De Lijn,...) en anderzijds de bewoners en gebruikers van de stationsbuurt. De opdrachtnemer dient er zich dan ook van bewust te zijn, dat een flexibele organisatie van het studieteam, en regelmatig overleg zal vereist zijn om onderhavige opdracht tot een goed einde te brengen. De opdrachtnemer verzorgt de verslaggeving van de overlegmomenten.

De projectpartners NMBS, De Lijn en Stad Gent zullen bij aanvang van het project tijd en ruimte vrij maken om de opdrachtnemer inzicht te geven in de stand van zaken en de belangrijkste aspecten per beleidsdomein. De opdrachtgever engageert zich om een 'informatiebad' te voorzien: zijnde een intensieve reeks van kennismakingsgespreken met de projectpartners (De Lijn, NMBS, Stad Gent, Sogent) en de verschillende betrokken stadsdiensten (Stedenbouw, mobiliteit, groendienst, ...), maar ook met de betrokken buurtgroepen en andere organisaties indien relevant. Een aantal van deze gesprekken zullen in grotere groep zijn, maar er kunnen ook bilaterale gespreksmomenten opgezet worden. Dit zou bijvoorbeeld kunnen gaan over (ter illustratie):

- Gesprek met de projectleiders van NMBS, De Lijn en Stad Gent
- Gesprek met het stedelijk team van de Stad
- Verdiepend gesprek met de stadsdiensten die van nabij het project opvolgen: het mobiliteitsbedrijf, de Dienst Stedenbouw en Ruimtelijke planning, De groendienst, Diens Wegen, bruggen en Waterlopen.
- Gesprek met WerkGroep mobiliteit (WG2) waarin de mobiliteitsdeskundigen van de verschillende partners betrokken zijn.
- Bilaterale gesprekken ter aanvulling

Na deze initiatie wordt gevraagd om eerst het mobiliteitsluik uit te werken, zijnde het mobiliteitsonderzoek en opmaak van de scenario's voor mobiliteitsorganisatie. De tussentijdse resultaten zullen via een participatietraject voorgesteld worden aan de bevolking.

Na uitvoering van de scenario's voor mobiliteitsorganisatie heeft de opdrachtgever de mogelijkheid om de opdracht tijdelijk te schorsen en dit met een maximum termijn van 200 dagen. Gedurende deze periode beslissen de projectpartners NMBS, De Lijn en Stad Gent welk scenario gekozen wordt als voorkeursscenario. Op dat voorkeursscenario zal verder gewerkt worden bij de uitwerking van het masterplan. Eventueel kan gevraagd worden om door de opdrachtnemer aangeleverde varianten voor bepaalde zones ook verder mee te nemen in het ontwerp van het masterplan.

In het vervolgtraject worden ook twee momenten voorzien waarop het masterplan en de ontwerpen voor het stationsplein en e.g. de Boentweg teruggekoppeld worden met de bevolking.

De duur van de opdracht, exclusief schorsingstermijn, bedraagt 12 maanden.

IV.3.4.2 Organisatiestructuur

Gezien de complexiteit van het project Gent sint-Pieters is er een uitgebreide groep van betrokken organisaties en stadsdiensten. Om praktische redenen zal de leidend ambtenaar (Stad Gent) optreden als SPOC voor de opdrachtnemer.

De dienstverlener dient er zich dan ook van bewust te zijn, dat een flexibele organisatie van het studieteam, en regelmatig overleg zal vereist zijn om onderhavige opdracht tot een goed einde te brengen.

Hieronder zijn de overlegstructuren opgelijst die een rol zullen spelen bij de begeleiding van de opdracht. Alle voorbereidingen (bv. presentaties) voor de noodzakelijke overlegmomenten zijn steeds ten laste van de dienstverlener. De dienstverlener treedt tevens op als verslaggever van de diverse vergaderingen.

IV.3.4.2.1 Dagelijkse begeleiding

De **dagelijkse aansturing** van onderhavige opdracht gebeurt door een kernteam bestaande uit de leidend ambtenaar, bijgestaan door een vertegenwoordiger van

- De Lijn
- NMBS
- Stad Gent:
 - Mobiliteitsbedrijf
 - Dienst Stedenbouw en Ruimtelijke planning
 - Stadsbouwmeester
 - Sogent

Op cruciale momenten tijdens het planningsproces kan dit kernteam verruimd worden met een aantal bijkomende stadsdiensten die tevens betrokken zijn bij het project Gent Sint-Pieters (= stedelijk team Gent Sint-Pieters met oa groendienst, dienst wegen, bruggen en waterlopen, dienst wonen, dienst economie, dienst monumentenzorg en architectuur, Stadsbouwmeester, dienst beleidsparticipatie, betrokken kabinetten, ...).

Frequentie: er wordt een maandelijks overleg voorzien met het kernteam (= 12 overlegmomenten).

IV.3.4.2.2 Brede terugkoppeling

Daarnaast moeten de resultaten en keuzes regelmatig in een grotere groep terug gekoppeld worden met (ten minste) de verschillende projectpartners: De Lijn, NMBS en het Stedelijk Team van Stad Gent. De opdrachtnemer kan voorstellen opnemen om deze groep uit te breiden indien hij dit relevant acht.

In het stedelijk team van Stad Gent zijn voor deze opdracht volgende diensten betrokken:

- De diensten genaamd in het hierboven vermelde kernteam
- De Groendienst
- Dienst Wegen, Bruggen en Waterlopen
- Dienst Welzijn en Gelijke Kansen
- Dienst Beleidsparticipatie

- Programmaregie
- Dienst Wonen
- Dienst Economie

Frequentie: er worden 4 overlegmomenten met de stuurgroep voorzien

IV.3.4.2.3 Billateraal overleg

Hoofdstuk IV.2.5 **Fout! Verwijzingsbron niet gevonden.** van dit bestek geeft aan dat er nog heel wat flankerend onderzoek uitgevoerd of lopende is, dat opgenomen wordt door de verschillende projectpartners.

Het verwerken / interpreteren van de resultaten van dit flankerend onderzoek kan mogelijk **bilateraal overleg** vergen met één of meerdere projectpartners. Hetzelfde geldt voor het uit te voeren ontwerpend onderzoek n.a.l.v. de gedefinieerde onderzoeksvragen.

Naast de integrale overlegmomenten met de stuurgroep waarbij alle partners samen rond de tafel zitten, kan het nodig zijn om af en toe te focussen op een individuele benadering van de projectpartners. Door het slim inzetten van gericht bilateraal overleg op de juiste momenten kan flexibel omgegaan worden met moeilijke momenten in het ontwerpproces, en kan sneller gegaan worden bij fases in het proces waarbij er algemene consensus bereikt is.

Frequentie: de opdrachtnemer voorziet met elke partner (NMBS, De Lijn, Stad Gent en Sogent) een bilateraal overlegmoment (= 4 in totaal).

IV.3.4.3 Participatietraject

De Stad Gent en de andere projectpartners zetten in het verleden sterk in op een goede, duidelijke en wervende communicatie over het Project Gent Sint-Pieters en een brede en laagdrempelige participatie bij dit project. De projectpartners richtten daartoe het Infopunt Project Gent Sint-Pieters op dat instaat voor de communicatie over het project, terwijl de Dienst Beleidsparticipatie van de Stad Gent instaat voor het luik inspraak en participatie met als beoogd resultaat: mensgerichte plannen voor het Project Gent Sint-Pieters.

Een mensgerichte ruimtelijke planning betekent voor ons dat we vertrekken vanuit de leefwereld van de Gentenaars en Gentgebruikers wanneer we de ruimte vormgeven. In de context van deze opdracht wordt ook specifiek gedacht aan de openbaar vervoersgebruikers. We maken een stad voor iedereen, mét iedereen. De ruimtelijke beleidsprocessen verlopen in samenspraak met de gebruikers van die ruimte en met experts die ons inzicht geven in maatschappelijke trends. Dit noemen we cocreatie.

Met mensgericht plannen verwijzen we in essentie naar twee ambities:

1. bij de ordening van de ruimte aandacht besteden aan het concrete en alledaagse gebruik van de ruimte door Gentenaars en Gentgebruikers (plannen vanuit leefwereld);
2. in het ruimtelijk beleid niet alleen met experts, sectororganisaties en beleidsmakers werken maar ook Gentenaars en Gentgebruikers een actieve plaats in het ruimtelijk beleid geven (cocreatie).

Deze twee ambities zijn nauw met elkaar verbonden en spreken de noodzaak uit om naast vaktechnische expertise ook lokale kennis van de ruimte en het gebruik ervan in rekening te nemen. Op die manier gebeuren er geen ruimtelijke ingrepen die haaks staan op de beleving en noodzakelijkheden van een specifieke context. Bij voorkeur verlopen ruimtelijke beleidsprocessen in samenspraak met de gebruikers van die ruimte (cocreatie) en/of experts die informatie kunnen geven over maatschappelijke trends en ruimtegebruik.

De opdrachtnemer, die de actualisering van het masterplan Gent Sint-Pieters voor zijn rekening neemt, zal daarom een grote communicatieve en participatieve ingesteldheid aan de dag leggen en hiervoor samenwerken met onder andere het Infopunt PGSP en de Dienst Beleidsparticipatie.

Infopunt PGSP staat in voor de communicatie over de opmaak van dit masterplan en zal hiervoor een communicatieplan opmaken. Daarnaast wordt ook een participatietraject voorzien om het mensgericht plannen in praktijk te brengen. Dit participatietraject zal door de Dienst Beleidsparticipatie worden georganiseerd. Daarnaast bewaakt Beleidsparticipatie de doorvertaling van de resultaten van het participatietraject in de actualisering van het masterplan Gent Sint-Pieters.

De belangrijkste opportuniteiten voor participatie door externe belanghebbenden liggen enerzijds op het niveau van de verfijning van de opdracht tijdens het 'informatiebad' bij de aanvang van de ontwerpoperpdracht via het aanbrengen van de bezorgdheden van de externe belanghebbenden. Anderzijds bieden ook de concrete sporen die uit die verfijning van de opdracht volgen, belangrijke aangrijpingspunten voor participatie:

- de mobiliteitsstudie
- het specifiek ontwerp van een deelzone
- het ontwerphandboek
- het masterplan als geheel.

Van de opdrachtnemer wordt verwacht dat zij meewerken in/aan het participatietraject door:

- Deelname aan het noodzakelijke overleg voor de voorbereiding van het participatietraject en het communicatieplan, incl. het mee vorm geven van de grote lijnen van het participatietraject en van het communicatieplan bij de start van de opdracht;
- input te leveren voor participatie- en communicatie-initiatieven (beeldmateriaal, een presentatie, plannen ...);
- aanwezig te zijn en actief deel te nemen aan participatie-initiatieven
- de resultaten van het participatietraject te integreren in de ontwerpen en/of plannen.

Er worden drie participatiemomenten voorzien in de opdracht (inbegrepen in de forfaitaire post). De opdrachtnemer engageert zich om de input van externe belanghebbenden en de resultaten van de participatie-initiatieven te onderzoeken en mee te nemen in de actualisering van het masterplan Gent Sint-Pieters. Indien bepaalde resultaten niet worden weerhouden wordt gemotiveerd waarom niet.

Ook voor de communicatie kunnen bijdragen gevraagd worden van de opdrachtnemer (bv. aanmaak beeldmateriaal). Indien dit bijkomend materiaal is, dat niet noodzakelijk is voor de opmaak van masterplan en de uitwerking van het Koningin Mathildeplein of de andere case (e.g. Boentweg) zal

dit, mits voorafgaande toestemming van de opdrachtgever, eveneens afzonderlijk worden vergoed tegen een afgesproken forfaitaire prijs op basis van de post uurprijs per teamlid.

Wanneer de opmaak van beeldmateriaal (presentaties, plannen, beeldmateriaal ...) nodig is, zal dat beeldmateriaal op voorhand naar de betrokken stadsdiensten/Infopunt/projectpartners worden doorgestuurd en zal de opdrachtnemer de eventuele opmerkingen op tijd verwerken.

Bijlage A: Beschikbare beleidsdocumenten, visienota's en plannen voor het projectgebied

- Reflectiedocument 10 jaar project GSP, 2018, project GSP
[http://www.projectgentsintpieters.be/frontend/files/userfiles/files/20180420_NO_Reflectie%20PGSP\(1\).pdf](http://www.projectgentsintpieters.be/frontend/files/userfiles/files/20180420_NO_Reflectie%20PGSP(1).pdf)
- Masterplan Publieke Ruimte, 2005, l'Atelier des Paysages olv Alain Marguerit
http://www.projectgentsintpieters.be/frontend/files/userfiles/files/presentaties/p051026_a_ma_toelichting_inrichting_w.pdf
- Gewestelijk RUP, Stationsomgeving Gent Sint-Pieters, Koningin Fabiolalaan, 2006
<http://www.projectgentsintpieters.be/voorstelling-project/documenten/rup>
- RUP 137, stationsomgeving Gent Sint-Pieters, zuidelijk stationsplein, 2008
http://www.projectgentsintpieters.be/voorstelling-project/documenten/rup/137_rup_stationsomgeving_gent_sint_pieters_zuidelijk_stationsplein.pdf
- Hoogbouweffecten rapportage, Stad Amsterdam, 2006
www.projectgentsintpieters.be/voorstelling-project/documenten/hoogbouweffecten-rapportage-her
- Project Gent Sint-Pieters ONTWERP SYNTHESDOCUMENT, 2010, BUUR
http://www.projectgentsintpieters.be/frontend/files/userfiles/files/sbd/sbd_110411_Synthesdocument_2010_p1p39_w.pdf
- Beeldkwaliteitsplan zone A + B1 Koningin Fabiolalaan, 2012, Polo Architecten
http://www.projectgentsintpieters.be/frontend/files/userfiles/files/klankbord/kgb_120904_34_BKP_Fabiolalaan_FINAAL_w.pdf
- RUP 166 Rijsenberg, 2016
<https://stad.gent/over-gent-en-het-stadsbestuur/stadsbestuur/wat-doet-het-bestuur/uitvoering-van-het-beleid/ruimtelijke-ordening/gemeentelijke-rups-en-bpas/bekijk-de-geldende-plannen/deelgebied-9-gent-centrum/166-rup-rijsenberg>
- Ruimtelijk onderzoek Rijsenbergwijk, 2011, BUUR
https://stad.gent/sites/default/files/page/documents/RIJ%2020110623%20Ruimtelijk%20onderzoek%20Rijsenberg%20-%20Eindrapport_LR.pdf

Overzicht van online-beschikbare mobiliteitsstudies voor het project Gent Sint-Pieters en haar deelprojecten:

- Het eindrapport openbaar vervoerstudie uitgevoerd in opdracht van De Lijn entiteit Oost-Vlaanderen (2003) (zogenoemd Pegasus plan).
<https://www.delijn.be/nl/mobiliteitsvisie2020/pegasus-oost-vlaanderen/>

- De Mobiliteitsstudie Gent Sint-Pieters uitgevoerd door Tritel (2004) in opdracht van de werkgroep mobiliteit bestaande uit vertegenwoordigers van Eurostation, NMBS, De Lijn, AWW en Stad Gent. Deze studie geldt als MobiliteitsEffectenRapport (MOBER) voor het project Gent Sint-Pieters.
https://www.projectgentsintpieters.be/frontend/files/userfiles/files/sbd/sbd_rup_171_8mobb.pdf
- De Mobiliteitsstudie Zuidelijke stationsomgeving Gent Sint-Pieters uitgevoerd door Technum (2015) in opdracht van Stad Gent/SOGent. De aanleiding voor deze studie waren klachten over de verkeersafwikkeling op het kruispunt van de V. Vaerwyckweg en Sint-Denijslaan en de drukke verkeersstromen op de Sint-Denijslaan die voor onveilig verkeer zorgden. Vanuit tellingen en herkomst-bestemmingsonderzoek werden voor verschillende deelgebieden aanbevelingen gedaan om de verkeerssituatie te optimaliseren.
Presentatie op klankbordgroep:
https://www.projectgentsintpieters.be/frontend/files/userfiles/files/klankbord/kgb_150305_49_p_studie_zuidelijke_stationsomgeving_v2.pdf
- Het mobiliteitseffectenrapport uitgevoerd door Technum in opdracht van SOGent (2015) voor de zones B (excl. B1) en C.
[https://www.projectgentsintpieters.be/frontend/files/userfiles/files/20150224_DO_Project%20GSP_Mober%20zone%20B%20\(excl%20B1\)%20en%20C-.pdf](https://www.projectgentsintpieters.be/frontend/files/userfiles/files/20150224_DO_Project%20GSP_Mober%20zone%20B%20(excl%20B1)%20en%20C-.pdf)

Inspraakmomenten en participatietrajecten:

- Participatietraject en ontwerpwedstrijd Koningin Mathildeplein, 2016,
<https://ookmijn.stad.gent/k-mathildeplein/voorstellen>

Voor bijkomende informatie over het project Gent Sint-Pieters zie www.projectgentsintpieters.be

Bijlage B: Niet vrij beschikbare documenten

Relevante beleidsdocumenten, visienota's en plannen voor het projectgebied beschikbaar via dropbox

Algemeen:

- Verkavelingsvergunning zone A, Eurostation, 2015
- Verkavelingsvergunning (vernietigd) en omgevingsvergunningsaanvraag zone C, project Rinkkaai, 2018-2019
- Ontwerpgrammatica Citadelpark
- Kader voor privaat ondergrondse constructies onder het openbaar domein
- Openbaar gebied Fabiolalaan zone A te Gent, Windklimaatonderzoek met behulp van windtunnel, Peutz, 2016

Overzicht van mobiliteitsstudies voor het project Gent Sint-Pieters en haar deelprojecten:

- Het onderzoeksrapport voetgangersstromen uitgewerkt door Tritel (2007) die het gebruik van trappen in het station die destijds ter discussie stonden, beschrijft.
- De mobiliteitsnota in functie van de ontwikkeling van zone A1 in opdracht van Sofa Invest.
- De mobiliteitsnota in functie van de ontwikkeling van zone B1 uitgevoerd door Eurostation in opdracht van Sofa Invest (2012).
- De mobiliteitstoets in het kader van de ontwikkeling van zone A2 uitgevoerd door Technum (2014) in opdracht van Philadelphus (bouwheer).
- De mobiliteitsnota in functie van de verkavelingsvergunning zone A uitgevoerd in opdracht van Eurostation (2015).
- De mobiliteitstoets in het kader van de ontwikkeling van zone A5 uitgevoerd door Eurostation (2016).
- De mobiliteitsnota uitgewerkt op basis van de simulaties door Tritel rond het vullen van de stationsparking (2015).
- Resultaten van de microsimulaties van het Koningin Maria Hendrikaplein (De Lijn, 2016 en SWECO, 2018)
- Verkeersonderzoek Fietsroutes en toegang fietsenstallingen (SWECO, 2016)

Documenten in opmaak

Volgende documenten zijn in opmaak en worden **niet** ter beschikking gesteld van inschrijvers, wel van de toekomstige opdrachtnemer (indien tijdig beschikbaar):

- Sociaal ruimtelijke studie, 2018-2019, Ugent en Architecture Workroom Brussels
- Concept ontwerp Koningin Fabiolalaan, 2018-2019, Stad Gent en Sogent

- GroenRUP, deelgebieden Gent deel 5 en eventueel 4, Stad Gent, <https://stad.gent/over-gent-en-het-stadsbestuur/stadsbestuur/wat-doet-het-bestuur/uitvoering-van-het-beleid/ruimtelijke-ordening/gemeentelijke-rups-en-bpas/plannen-procedure/rup-169-groen>
- Ambitienota Groenklimateassen, Stad Gent
- IPOD IV, Stad Gent

Bijlage C: Samenvattende tabel GRUP in kader van de projectontwikkeling Koningin Fabiolalaan – zone B

De tabel is een samenvatting en kan geenszins het GRUP vervangen.

GEWESTELIJK RUP STATIONSOMGEVING GENT SINT-PIETERS, KONINGIN FABIOLALAAN

(verordenend plan)⁵²

Grafisch plan Stationsomgeving Gent Sint-Pieters, Koningin Fabiolalaan

STEDENBOUWKUNDIG VOORSCHRIFT

Densiteit zone B: $59.500\text{m}^2 < V < 77.000\text{m}^2$

Functievermenging zone B:

1. minimaal 20% kantoren en maximaal 40%
2. minstens 50% van de gelijkvloerse oppervlakte inrichten met publiek toegankelijke functies en/of wonen

Hoogte: 45°-regel aangezet vanaf noordzijde Fabiolalaan

Inplanting:

1. verplichte bouwlijn op het plan
2. geen achterkanten
3. gebouwen toegankelijk via buitenruimte gekoppeld aan het pad / K.Fabiolalaan, Entreeplein of

⁵² <http://www.projectgentsintpieters.be/voorstelling-project/documenten/rup>

<p>Boentweg</p> <ol style="list-style-type: none"> stadstuinen tussen de gebouwen. Deze tuinen zijn open, grotendeels onverharde ruimten, elk met een eigen karakter en minstens via het pad met elkaar verbonden. Ze bevinden zich afwisselend aan de zijde van de Fabiolalaan en aan de zijde van de sporen. Per gebouw minstens 1 stadstuin. Minstens 50% van de totale onbebouwde ruimte in de zone B is onverhard (uitz: Boentweg tussen zone LCI en gebouwen Fabiolalaan) gebouwen worden alternerend ingeplant langs de K. Fabiolalaan en de sporen of het LCI. Langsgevel minstens 70m en maximaal 150m lang
<p>Parkeren:</p> <ol style="list-style-type: none"> geen ondergrondse parkeerplaatsen onder de stadstuinen, tenzij aangetoond wordt dat bovenop de parking een kwalitatieve stadstuin kan gerealiseerd worden (min 2m doorwortelbare ruimte in zones voor hoogstammen / min 1m in de andere onverharde ruimtes) bovengronds enkel voor laden en lossen, of kortparkerende bezoekers
<p>Wegenis:</p> <ol style="list-style-type: none"> interne ontsluitingsweg pad doorheen het plangebied: een continue fiets- en voetgangersroute die een fysieke verbinding realiseert tussen KM Hendrikaplein en Blaarmeersen. Voldoet aan volgende eisen: continu, behoort tot het openbaar domein, minstens 3m breed, comfortabel, toegankelijk, voldoende verlicht en nooit ingesloten tussen 2 gesloten wanden
<p>Geluidsscherm:</p> <ol style="list-style-type: none"> mag onderbroken zijn waar gebouwen als scherm fungeren wordt gelijktijdig gerealiseerd met de aanleg van de tegenoverliggende open ruimte
<p>RUP ZUIDELIJK STATIONSPLEIN⁵³</p> <p>(verordenend plan)</p>

⁵³ [Stationsomgeving Gent Sint-Pieters, zuidelijk stationsplein](#)

Grafisch plan 'Stationsomgeving Gent Sint-Pieters, zuidelijk stationsplein'

STEDENBOUWKUNDIG VOORSCHRIFT

Zone voor stedelijk plein (Koningin Mathildeplein):

8. naast verblijfsruimte ook ruimte voor gemotoriseerd verkeer en openbaar vervoer
9. zuidelijke grens bepaald door de rooilijn – wordt opgenomen in het openbaar domein
10. optimale bundeling van gemotoriseerd verkeer en openbaar vervoer
11. erfaanleg
12. steeds een doorgaande vrije ruimte van 3m50 voor fietsers en voetgangers
13. beperkt pallet aan materialen ifv de eenheid binnen het plein
14. parkeren enkel ondergronds, ondergrondse parking mag doorlopen onder het plein, weliswaar met de nodige ruimte voor bomen (in volle grond) en waterelementen