

KORTRIJK

Stadsmagazine juli/augustus 2025

Laat de bijtjes maar zoemen

SOS HONINGBIJ
Experte Ellen Danneels

DURF2030
Uitwisseling Elefsina

OP KAMP
Met JNM en BAZART

KORTRIJK

6-8

Help onze honingbij een handje

Onderzoekster Ellen legt uit waarom

10-11

Uitwisselingsproject Elefsina

Maarten en Veronica doen mee

18-19

Jeugdbewegingen op kamp

Ken jij JNM en BAZART al?

En verder ook nog ...

9 > Jong Kortrijk STEM
Jongeren werken duurzame ideeën uit

14-15 > Ondernemers op LandMarck
Ideale plek voor creatieve ontplooiing

16 > Wachtverhalen
Letterzettercollectief schrijft over wachten

20 > Praattafels
Nieuwkomers oefenen Nederlands

21-26 > UiT in Kortrijk
Muziekfestivals, feest in de deelgemeenten en veel meer zomertips

Nieuwe Kortrijkzaan

Onze stad telt ruim 81.000 inwoners. Sinds kort zijn ook Annelore D'Hallewin (51) en haar drie zonen Henri (24), Emile (21) en Basile (18) Kortrijkzaan.

Eigenlijk moeten we zeggen: opnieuw Kortrijkzaan. Annelore: "In het verleden woonden we al in Marke en Kooigem, maar hiervoor was Sint-Denijs onze thuis. Ik koos er bewust voor om terug te keren naar Marke. Onze straat ligt mooi in het midden tussen een bruisende

stad en een gezellig dorp. Ik mag bovendien niet klagen over het uitzicht: open velden en daarachter de brug van Bissegem."

"Door mijn werk als psychologe bij het CLB en in een praktijk in Kortrijk nam ik nooit helemaal afscheid van Kortrijk. Zo zag ik de stad de afgelopen jaren sterk evolueren. Niet alleen op het vlak van infrastructuur, maar ook in beleving. Zelfs al kom je onvoorbereid naar Kortrijk, er is altijd iets te doen. Laatst bezocht ik onverwacht het

schitterende nieuwe museum Abby. Ook op culinair vlak valt er veel te ontdekken. Nieuwe, fijne adresjes brengen de sfeer van grotere steden zoals Antwerpen en Gent naar Kortrijk."

"Verder geniet ik in mijn vrije tijd met mijn CUBO-abonnement van film in de Budascoop. En op zondag ga ik met mijn vriendinnen naar de markt in Marke. Wat rondkuieren en daarna een aperitiefje in de Middenstand of Sint-Jan."

Verantwoordelijke uitgever
Ruth Vandenbergh, Grote Markt 54, 8500 Kortrijk

Redactie en vormgeving
Team Communicatie

Fotografie
Team Communicatie, Beeldbank Kortrijk, David Barbe, Bas Bogaerts en Fort 07

Bedeling
Pro-Mailing en Groep INTRO

Druk
Drukkerij Delabie

Waarom ontvang ik dit?
Het stadsmagazine is een gratis informatieblad dat 11 keer per jaar verschijnt. Het wordt bij elke Kortrijkzaan huis-aan-huis bedeed

en is een initiatief van Stad Kortrijk.

Beluister het stadsmagazine
Dit stadsmagazine is beschikbaar in luistervorm. Ontdek het op www.kortrijk.be/stadsmagazine.

Meer info
Neem contact op met Onthaal 1777: bel 1777, mail 1777@kortrijk.be of maak een afspraak en kom langs bij

het onthaal of de baliediensten van het stadhuis in de Leiestraat 21. Volg ons op sociale media: [@8500kortrijk](https://www.facebook.com/stadkortrijk) en www.fb.com/stadkortrijk.

Klaar voor de hitte

Geniet van warme zomerdagen, maar wees voorzichtig bij een hittegolf. Dit geldt vooral voor kwetsbare mensen, kinderen en ouderen. Drink genoeg water, vermijd inspanningen en bescherm jezelf en je huis tegen de zon. Zoek verkoeling in wijkcentra. Help kwetsbare mensen in jouw omgeving. Lukt dit niet? Bel naar het gratis Meldpunt 1777. Bij noodgevallen buiten de kantooruren: bel naar de politie via 1701 of het noodnummer 112. Huisdieren voelen ook de hitte: laat hen nooit achter in een warme auto en zorg altijd voor vers drinkwater en schaduw.

- > www.kortrijk.be/hitteplan
- > www.warmedagen.be

Schrijf in voor kidsactiviteiten

De inschrijvingen voor de kidsactiviteiten van Sport Kortrijk voor het schooljaar 2025-2026 zijn gestart! Haal de brochure in een stedelijk gebouw of bekijk het volledige aanbod online. Inschrijven kan vanaf nu, dus wees er snel bij. Ook de herfst-, kerst- en zomerkampen komen eraan, en dit jaar starten de inschrijvingen vroeger dan anders. Omcirkel maandag 25 augustus om 19 uur in je agenda, want dan kan je je plekje bemachtigen. De kampbrochure is vanaf 4 juli online beschikbaar.

- > www.kortrijk.be/sport

Kortrijkse kampioenen in de kijker!

De stad zet de Kortrijkse sporthelden graag in de bloemetjes. Werd jij tussen september 2024-2025 provinciaal, Vlaams of Belgisch kampioen? Of schitterde je op een EK of WK? Dan kom jij in aanmerking voor de huldiging in oktober 2025! Meld je voor 15 september aan via het online invulformulier. Ook nominaties voor de United Spurs Awards, die worden uitgereikt op 19 december, kan je tot 15 september indienen.

- > www.kortrijk.be/formulieren/huldiging-individuele-kampioenen
- > sportdienst@kortrijk.be of 056 27 80 00

Ontwerp natuurbeheerplan Stadsgroen Vlasakker

Van 7 juli tot en met 8 augustus 2025 kan je het ontwerp natuurbeheerplan en toegankelijkheidsreglement voor Stadsgroen Vlasakker en omgeving bekijken. Dit kan op afspraak bij het team Bouwen, Milieu en Wonen of digitaal via het e-loket van het Agentschap voor Natuur en Bos. Bezwaren? Mail naar aves.wvl.anb@vlaanderen.be of stuur een brief naar: Agentschap voor Natuur en Bos, Koning Albert II-laan 15 bus 177, 1210 Brussel, ter attentie van AVES West-Vlaanderen.

- > www.kortrijk.be/vlasakker

Spring jij ook mee voor proper water?

Big Jump is een internationaal evenement waarbij duizenden mensen in heel Europa op de tweede zondag van juli in lokale waterlopen springen. Ze vragen daarbij aandacht voor propere waterwegen en een goede waterkwaliteit. Je kan op 13 juli om 15 uur een sprong wagen in het Kanaal Bossuit-Kortrijk ter hoogte van de Kortrijkse Kajak Club aan de Visserskaai 1. Vergeet je watersandalen niet. De Kajak Club verwelkomt je aan de bar. Natuurpunt introduceert jonge onderzoekers in de fascinerende wereld van waterdiertjes. Lieve Zusjes Stoere Broers zorgt voor animatie.

- > www.goodplanet.be/nl/big-jump-locaties

Werk mee aan ruildienst voor beslag

De Deelfabriek wil starten met een ruildienst voor beslag. Misschien herken je het probleem: je hebt één schroefje nodig, maar moet een hele zak kopen. Of je hebt een kast vol overschotten: scharnieren, bouten, moeren ... Waarom niet ruilen wat je te veel hebt voor wat je mist? Verdien credits door te helpen sorteren en gebruik ze om later items aan te schaffen.

- > Meehelpen? Mail of bel De Deelfabriek: deelfabriek@kortrijk.be of 056 27 76 60.

Help de honingbij!

Dat onze honingbijen het moeilijk hebben, is geen geheim. Maar waarom is dat eigenlijk zo'n groot probleem? En vooral: hoe kunnen we het tij keren? Ellen Danneels (39) is als onderzoeker bij UGent de geknipte persoon om deze vragen te beantwoorden. Ze houdt ook zelf bijtjes in Heule.

Van wesp naar bij

Ellen studeerde Biologie: de eerste twee jaar aan Kulak en daarna in Leuven. "Hoewel mijn man en ik uit Poperinge en Veurne komen, kozen we na onze studies voor Heule als uitvalsbasis voor ons gezin. Ik kom uit een leerkrachtenfamilie en wou zelf ook graag lesgeven. Na een jaartje in een middelbare school in Brugge kreeg ik evenwel de kans om een doctoraat te doen bij de Universiteit Gent. Ik onderzocht er de effecten van het gif van de sluipwesp."

"Tijdens mijn doctoraat kwam ik in aanraking met honingbijen binnen de onderzoeksgroep van prof. Dirk De Graaf. Zo maakte ik de overstap van wesp naar bij en vervoegde ik het team van Honeybee Valley. De hoofdtaak van dit samenwerkingsplatform van UGent is de bijensterfte aanpakken. Dat gebeurt door middel van wetenschappelijk onderzoek en door samenwerking met diverse partners, waaronder heel wat imkerverenigingen. Wist je dat Vlaanderen meer dan 5.000 imkers telt?"

"Vroeger waren honingbijen veel agressiever en vochten ze indringers zelf van zich af."

Mijten en hoornaars

Bijensterfte is geen probleem van de laatste jaren alleen. De grootste bedreiging kwam in 1984 ons land binnen: de varroamijt. Ellen: "Deze parasiet plant zich voort op het broed (de larven) van de honingbijen. Ze brengen daarbij ziektes mee die nefast zijn voor de honingbijen. Door de varroamijt te bestrijden met pesticiden werd ze enkel resistenter en blijft ze tot op vandaag een probleem."

"Belangrijk om te weten, is dat bijna alle honingbijen afkomstig zijn uit bijenkasten van imkers. Die imkers hebben in de loop der jaren bijen geselecteerd in functie van een hoge honingopbrengst en ook in functie van zachtaardigheid. Vroeger waren honingbijen veel agressiever. Niet fijn voor de mens, maar ze vochten wel zelf indringers van zich af. Nu zijn ze eigenlijk te tam, waardoor ze bijvoorbeeld ook geen vuist kunnen maken tegen de Aziatische hoornaar."

"Wij zijn dus als mens medeverantwoordelijk voor de kwetsbaarheid van onze honingbijen. Maar als we ze weer agressiever zouden maken, dan gaan we ze niet meer in onze omgeving dulden. Het is constant zoeken naar een evenwicht."

Essentieel voor bestuiving

Dat we zoveel moeite doen om onze honingbijen te redden, heeft alles te maken met hun belangrijke functie als bestuiver. Ellen: "De land- en tuinbouw heeft honingbijen nodig. Zonder bestuiving krijgen veel

"Op sommige plekken in de wereld moet de bestuiving manueel gebeuren."

planten geen vruchten. Dat wist men vroeger ook al. Op veel boerderijen vond je toen een bijenkast. Die zorgde voor de bestuiving van de gewassen en bracht tegelijk nog wat honing op ook. Nu kan een doorsnee boer moeilijker bijenvolken in leven houden, omdat er zoveel kennis bij komt kijken."

"Op sommige plekken in de wereld zijn honingbijen zelfs al helemaal verdwenen. Daar moet de bestuiving soms manueel gebeuren. Dat is heel complex en arbeidsintensief. Vandaar het belang van sensibilisering rond dit probleem. En we merken wel dat mensen stilaan het belang inzien. Steden en gemeenten laten hun bermten bloeien. Mensen zetten meer bloemen in hun tuinen. Die variatie is heel belangrijk."

"Naast de honingbijen heb je vele soorten wilde bijen en hommels. Ook die dragen hun steentje bij, maar ze hebben niet dezelfde reikwijdte als honingbijen. Een hommelm werkt bijvoorbeeld binnen een straal van 100 meter van zijn nest, terwijl honingbijen tot 7 km ver uitvliegen."

Alle beetjes helpen

Zie je bijtjes in jouw tuin? Dan is de kans groot dat die van een imker bij jou in de buurt komen. Ook jij kan die een handje helpen. Ellen: "Maak je tuin bijenvriendelijker door open bloemen te zaaien, zodat de bijen makkelijk aan de nectar kunnen. Laat hagen bloeien voor je ze gaat snoeien. Ook bomen zijn belangrijk. Zo speelt het stuifmeel van de linde een belangrijke rol bij de eitjesproductie van de koninginnen. En tot slot: gebruik geen pesticiden. Ook al doe je dat om andere diertjes te bestrijden: bijen zijn mee het slachtoffer."

Vloeibaar goud

Wat je ook kan doen om je lokale

imker te steunen, is een potje honing kopen. Ook Ellen heeft drie bijenvolkjes op het dak van haar woning in Heule. "In februari en maart komt er leven in de brouwerij. In elke bijenkast begint de koningin eitjes te produceren en breidt het volk uit. Op het hoogtepunt zijn er wel 50.000 werksters per kast. Als imker moet je dat goed opvolgen, want als het te druk wordt, zal de zwerm de kast verlaten."

"De honingbijen brengen nectar mee naar de kast. Dat is een suikerachtige vloeistof die de bijen vervolgens aan elkaar doorgeven en vermengen met hun speeksel. Door de warmte in de kast (35°) verdampt het water en dikt de

"De productie van honing gebeurt 100% door de bijen zelf."

vloeistof in tot ze uiteindelijk honing vormt. Voor dit proces is geen tussenkomst van de mens nodig. Dit vloeibare goud is helemaal het werk van de bij!"

"Ik kan normaal twee keer honing oogsten per jaar. We noemen dat slingeren, omdat je de honingramen in een slinger stopt om de honing eruit te krijgen. Die twee oogsten leveren totaal verschillende honing op, omdat de bijen telkens nectar en stuifmeel van verschillende planten en bomen met zich meebrengen. Sommige imkers verplaatsen hun bijenkasten zelfs naar andere plaatsen in het land, omdat ze daar nectar van specifieke planten of bomen halen. Zo komt het dat je in Frankrijk lavendelhoning kan kopen. Bij ons zal je bijvoorbeeld kersenbloesemhoning vinden."

Voortdurend uitdagingen

"Honingbijen leven in de zomer ongeveer zes weken. Vanaf de herfst laten imkers nog wat honing in de bijenkast hangen, zodat er genoeg voeding is om de winter door te komen. Omdat de koninginnen geen eitjes meer leggen in die periode, moeten bijen in de winter tot wel 6 maanden zien te overleven. Het is belangrijk dat ze dan niet te veel arbeid leveren. Daarom zijn warme periodes in oktober en november soms nefast. De 'winterbijen' vliegen dan alsnog uit op zoek naar stuifmeel om de koningin aan de leg te houden. Ze putten zichzelf uit door het vele broed te verzorgen en bedreigen daardoor het voortbestaan van de kast. Ook hier laat de klimaatopwarming zich voelen. Genoeg uitdagingen dus voor Honeybee Valley!"

> www.honeybeevalley.eu

Ole, Manon en Karen

Jong Kortrijk STEM bootcamps

Vorig najaar lanceerde de bibliotheek 'Jong Kortrijk STEM', een project dat jongeren wil enthousiasmeren voor STEM (Science, Technology, Engineering & Mathematics). Een oproep om duurzame technologische oplossingen te bedenken die de stad mooier kunnen maken, leverde 250 ideeën op. Deze zomer gaan jongeren aan de slag met de drie winnende concepten.

Van idee naar realiteit

Manon Vergote (27) is medewerker educatie in de bib: "We verzamelden ideeën via scholen en tijdens events zoals WONDER 24. Deze zomer steken jongeren tussen 14 en 16 jaar zelf de handen uit de mouwen. Tijdens creatieve en praktische bootcamps van telkens een week werken ze de drie winnende ideeën uit. De resultaten zijn dit najaar te zien op WONDER 25."

Slimme vuilnisbakken

Karen Destoop (52) bedacht het winnende idee 'Slimme vuilnisbakken': "Tijdens mijn dagelijkse wandeling naar het werk viel het me op dat er regelmatig nieuw zwerfvuil lag, vooral lege blikjes. Ik raapte ze steeds op en gooide ze in

een vuilnisbak, maar daar eindigden ze samen met al het andere afval. Zo ontstond het idee om slimme vuilnisbakken te ontwikkelen die zelf afval kunnen sorteren."

Zelf meebouwen

Ole Van Heghe (21) diende ook een idee in tijdens een jeugdwerkcafé van Transit: "Duurzaamheid ligt me na aan het hart en ik studeerde Ontwerp & prototyping aan het PTI. Daarom diende ik samen met nog wat mensen van Jeugdhuis De Stove ideeën rond ecologie in, zoals afvalverwerking. Zelf ben ik iets te oud voor de workshops, maar het lijkt me zeker leuk voor jongeren die graag ergens aan meebouwen vanaf nul."

Praktisch

- **Drijvende picknicktafels: 7 - 11 juli:** bouw samen een picknicktafel die echt blijft drijven.
- **Zitmeubels van de toekomst: 25 - 29 augustus:** geef vorm aan een zitmeubel dat duurzaam, comfortabel en helemaal van deze tijd is.
- **Slimme vuilnisbakken: 27 - 31 oktober:** werk samen met andere jongeren aan een vuilnisbak die niet alleen afval verzamelt, maar bijvoorbeeld ook zelf aangeeft dat hij vol is.

> Inschrijven via www.jongkortrijkstem.be.

Jongeren vormen vergeten plekken om tot creatieve hotspots

Gaël, Veronica en Maarten

Het project "Durf Jij" stimuleert jongeren om hun creativiteit en engagement tot leven te brengen. Nu gaat die succesformule internationaal dankzij een samenwerking tussen Durf2030 en de Griekse organisatie Cultterra uit Elefsina.

Creatieve uitwisseling

Gaël Houpline (27) is communicatie- en projectmedewerker van Durf2030: "Kortrijkse en Griekse jongeren slaan de handen in elkaar om creatief talent te koppelen aan vergeten plekken: van brainstorm tot realisatie. Het project ging in april van start met een vijfdaagse uitwisseling in Elefsina, een stadje van zo'n 30.000 inwoners in de buurt van Athene. In 2023 was Elefsina nog culturele hoofdstad van Europa, maar het kamp – mede door de financiële crisis – ook met leegstand en een gebrek aan ondersteuning voor creatieve jongeren."

"Met deze reis wilden we de stad en zijn lokale dynamieken beter leren kennen. Onze delegatie bestond uit tien personen: een mix van jongeren en partners zoals Bolwerk, Quindo en De Stroate. Tijdens workshops, brainstormsessies en bezoeken kregen de jongeren de kans om nieuwe ideeën en creatieve experimenten te ontwikkelen. Van 27 tot en met 31 augustus kan het publiek ermee kennismaken in een leegstaand pand in Dam 71 in Kortrijk."

Queer community

Maarten Vandecaveye (27) nam deel aan de uitwisseling namens

Bolwerk en kunstcollectief BAF! Maarten: "Mijn focus lag op LGBTQIA+: hoe gaat de queer community in Griekenland om met bepaalde pijnpunten, en hoe kunnen we elkaar inspireren? Binnen Bolwerk zijn we daar al mee bezig, bijvoorbeeld via een 'safe space' in onze tijdelijke uitvalsbasis, het Textielhuis. We willen de Griekse jongeren artistiek ondersteunen via workshops, onder meer rond beeldende kunst. Ons vertrekpunt: hoe kan je de publieke ruimte inzetten om een gemeenschap op te bouwen en een aangenamere stad te creëren? Voor het evenement in Dam 71 denken we bijvoorbeeld aan een drag queen performance van The House of Labelle. Een ander idee is artistieke storytelling met een groot schildersdoek, waarbij jongeren samen schilderen aan een gemeenschappelijk verhaal."

Meertalige poëzie

Veronica Schmalz (28) nam deel als lid van het Letterzettercollectief. Ze bracht haar kindertijd door in Argentinië en Sicilië en werkt nu als onderzoeker aan Kulak. Haar poëzie, die ze in zes talen schrijft onder het pseudoniem La Jaune Schreibmaschine, weerspiegelt haar multiculturele identiteit en internationale ervaringen. Naast schrijven werkt Veronica ook aan slam poetry, woordkunst en mixed media.

Veronica: "Talen combineren is voor mij niet alleen een manier om mijn multiculturele achtergrond te vieren, maar ook een uitnodiging tot verbinding en een daad van verzet

tegen literaire en maatschappelijke homogeniteit. Waarom zou literatuur per se eentalig moeten zijn?"

"Het bezoek aan Elefsina was een echte meerwaarde: ik ontmoette er interessante mensen met revolutionaire ideeën. Er zijn uiteraard ook verschillen, zoals de economische ondersteuning van kunstenaars die in België verder staat. Hier is kunst meer geïnstitutionaliseerd, terwijl Griekse jongeren voornamelijk vrijwillig werken. Maar dat ontmoedigt hen niet. Integendeel, ze zijn ontzettend gepassioneerd. Ze willen dingen veranderen en dat werpt stilaan vruchten af: zo kregen ze van de stad voor het eerst mobiele toiletten op een evenement."

Samen dichten

Veronica: "Op reis neem ik altijd mijn typemachine mee. Ik spreek vreemden aan, vraag hen om een woord en schrijf daar een gedicht rond. Iets gelijkaardigs wil ik doen tijdens het evenement in augustus. Ik denk aan een performance op of rond het water, waarbij we in kleine groepjes samen gedichten schrijven. De Leie is immers een belangrijk symbool van Kortrijk en ook de eerste plek waar ik zelf de rust opzoek. Een ander idee is een gezamenlijke 'pot luck', waarbij iedereen een eigen gerecht meeneemt om te delen. Het doet me terugdenken aan onze avonden in Elefsina, waarbij we telkens samen kookten en aten."

› www.durf2030.eu

Een groene stationsomgeving

Op 5 juli vindt de officiële opening plaats van de Appeltuin en het Conservatoriumpark. Dankzij deze nieuwe plekken oogt de stationsomgeving een stuk groener en gezelliger. Een aantal bushaltes worden aangepast om een betere bereikbaarheid te garanderen.

Vlotte verbinding

Samen met De Lijn, AWW, Infrabel en NMBS vormde de stad de stationsomgeving om tot een groene plek voor voetgangers, fietsers en openbaar vervoer. Doorgaand verkeer rijdt nu ondergronds. Dat

zorgt voor een vlotte verbinding tussen rotonde Panorama en Kortrijk Weide.

Terraszones

De aanleg strekt zich uit van de Magdalenastraat tot het station, inclusief de tunnel onder de sporen en de aansluitingen op de R36. Ook de rotonde Panorama, Minister Vanden Peereboomlaan en de Kongoweg kregen een nieuwe inrichting. Langs de Zandstraat nodigen gezellige terraszones uit tot ontspanning.

Appeltuin

De Appeltuin is enkel toegankelijk voor bussen van De Lijn en plaatselijk verkeer. Het busstation is geïntegreerd in het groen en verzorgt een vlotte verbinding met het station. De stationsboulevard, langs het nieuwe Conservatoriumpark, is volledig ingericht voor voetgangers en fietsers.

Conservatoriumpark

Het Conservatoriumpark biedt een groene oase van 3.490 m², met een

arena, 25 bomen en een speelplein. Een ideale plek voor rust en ontmoeting, pal naast Muziekcentrum Track.

Wijziging bushaltes

Door de opening van de Appeltuin en het Conservatoriumpark zijn er een aantal wijzigingen in de halteplaatsen. Vanaf juli verdwijnt busterminaal 4 aan de Minister Tacklaan, gelegen aan de Wandelweg en de Doorniksewijk. Een nieuwe busterminaal, De Kreun, wordt in gebruik genomen aan het Conservatoriumpark. Hierdoor verhuizen diverse buslijnen naar deze locatie. Vanaf juli zijn er drie busterminalen: Minister Tacklaan (achterkant station), Doornikselaan (voorkant station) en De Kreun.

› *Ontdek alle wijzigingen op www.delijn.be/nl/nieuws/kortrijk-stationsomgeving*

› *Meer info en inschrijven voor de opening via www.kortrijk.be/opening-appeltuin-conservatoriumpark*

› *Meer over het stationsproject op www.kortrijk.be/stationsproject*

Stappenplan stedenbouwkundige omgevingsvergunning

STAP 1: RAADPLEEG HET OMGEVINGSLOKET VAN VLAANDEREN

- Bekijk of je een **omgevingsvergunning** nodig hebt, een **melding** moet maken of een **vrijstelling** hebt.
- Opgelet: ook bij een vrijstelling kan je door lokale voorwaarden toch een vergunning nodig hebben.

STAP 2: BEKIJK ALTIJD DE STEDENBOUWKUNDIGE VOORSCHRIFTEN VAN STAD KORTRIJK

- Verifieer via de **online zoekmodule** welke regels van toepassing zijn op jouw perceel.
- Controleer ook de specifieke bouw- en verbouwregels in de **Bouwcode van Kortrijk**.
- Is je pand (beschermd) **erfgoed**? Neem contact op met de dienst Bouwen, Milieu en Wonen.
- Ligt je perceel in een **verkaveling, RUP of BPA**? Controleer of je plannen aan de voorschriften voldoen.

STAP 3: ZIJN DE WERKEN VRIJGESTELD EN VOLDOEN ZE AAN ALLE VOORSCHRIFTEN?

- **Ja?** Je kan meteen starten met de werken.
- **Nee?** Vraag een omgevingsvergunning aan of doe een melding in het omgevingsloket.

STAP 4: HEB IK EEN ARCHITECT NODIG?

- **Ja?** Je architect stelt het dossier op en dient de aanvraag in.
- **Nee?** Dien zelf je aanvraag digitaal in via het omgevingsloket.

STAP 5: VERGUNNING GEKREGEN? LEES GOED DE VOORWAARDEN.

- **Plak** de beslissing goed **zichtbaar** op de bouwlocatie.
- **Volg alle voorwaarden** om bouw misdrijven te voorkomen.
- **Start tijdig** met de werken zodat de vergunning geldig blijft.

STAP 6: WANNEER MAG JE DE WERKEN UITVOEREN?

- **Melding** aangemaakt? Je kan starten **1 dag** na de meldingsakte.
- **Vergunning** aangevraagd? Start ten vroegste op de **36e dag** na het uithangen van de beslissing (inclusief beroepsperiode en wachttijd).

› www.kortrijk.be/stappenplan-omgevingsvergunning

LandMarck creatieve hotspot

Studio Maes en Soulgoodiez zijn twee ondernemingen die op LandMarck een thuis gevonden hebben voor hun activiteiten. Al 100 jaar staat deze locatie symbool voor vernieuwing en lokaal talent. Bo Maes (30), Dwaney Callewaert (30) en Thomas Cneut (45) zijn daarvan het levende bewijs.

Site Van Marcke

In de naam LandMarck zit Van Marcke verwerkt, de marktleider in de verdeling van sanitair en verwarming. Toen zij hun activiteiten enkele jaren geleden verhuisden naar Aalbeke, kozen ze ervoor om de oude site een nieuwe invulling te geven. De focus ligt op vernieuwing, duurzaamheid en lokaal talent. Als je de site oprijdt, vallen de gekleurde lijnen meteen op. Woon je op LandMarck een evenement bij, dan volg je de groene lijnen. Langs de gele lijnen kom je de werkplaatsen van ondernemers tegen, zoals die van Thomas. De roze lijnen leiden je naar de ateliers van lokale kunstenaars in de Hallerij en de Kunstwerkstede. Daar vind je onder andere het glasatelier van Bo.

Passie

Bo kreeg de microbe van het glas-in-lood al vroeg te pakken: "Tijdens familiereizen stapten we vroeger elk kerkje binnen. Ik was toen al gefascineerd door de kleurrijke glasramen. Maar het is pas vier jaar geleden dat ik echt mijn passie vond. Tijdens een studie interieurvormgeving kwam ik in contact met het ambacht van glas-in-lood. Ik schreef me meteen in voor een opleiding bij Syntra West. Het duurde niet lang voor ik mijn ondernemingsnummer aanvraag."

Meer weten over Soulgoodiez en de surfskatecultuur? Check www.soulgoodiez.com en volg de socials.

Thomas

Thomas is al zijn hele leven verslaafd aan alles wat surf en skate is. "Twaalf jaar geleden maakte ik een werkreis naar California. Toen ik op het strand van Laguna Beach stond, wou ik niets liever dan die speciale sfeer meenemen naar het koude, grijze België. Daarom bedacht ik een ontwerp van een skateboard waarin het zand van Laguna Beach verwerkt zat. Daar ontstond ook de kerngedachte achter Soulgoodiez: een ziel steken in een product."

Groeien

Omdat Thomas zelf geen houtbewerker is, ging hij op zoek naar partners. "Voor mijn eerste boards werkte ik samen met lokale schrijnwerkers. Ik ging ook op zoek naar tekenaars om ontwerpen te maken voor nieuwe boards. Na verloop van tijd kwamen daar ook accessoires bij zoals t-shirts, mutsen, sokken en een boardparking. Dat is een houten blok dat je aan de muur kan bevestigen en waarmee je je skateboard kan presenteren als een kunstwerk. Ik hou ervan om steeds nieuwe dingen uit te proberen."

Bo's eerste opdrachten kwamen vooral binnen via vrienden en familie. "De bal ging pas echt aan het rollen met een opdracht voor een oogcentrum in Sint-Idesbald. Zij wilden een eyecatcher aan hun balie. Sindsdien reizen we Vlaanderen rond: de kust, leper, tot zelfs Ninove. We maken nieuwe glasramen, deuren, lichtbakken of andere designobjecten met glas-in-lood. Af en toe voeren we ook restauraties uit."

Ruimte nodig

Bo krijgt hulp van haar partner Dwaney. Hij regelt de financiën en doet ook de plaatsingen van de afgewerkte glaspartijen. Dwaney: "Ik ben zelf elektricien en heb een passie voor houtbewerking, maar mijn atelier thuis werd wel heel klein toen Bo er ook haar glasatelier wou inrichten. Een jaar lang zochten we naar een geschikte plaats en uiteindelijk zijn we op LandMarck beland. De huurprijs is hier niet

Bo en Dwaney

Ook Bo geeft soms workshops in haar glasatelier. Volg Studio Maes op sociale media of surf naar www.studiomaes.be voor meer info.

alleen lager dan op andere KMO-sites. Je bouwt hier ook snel een netwerk uit. Door evenementen zoals LandMarck Leeft, Atelier in Beeld en Marckt (volgende editie op 26 oktober), bereik je vlot nieuwe klanten."

Thomas: "Mijn producten verkoop ik via de website, maar mijn passie gaat verder, vooral dan die voor het surfskaten. Dat is een skatetechniek waarbij je jezelf voortbeweegt door

wiegende bewegingen te maken met je lichaam. Ik wou graag initiatielessen geven en had ruimte nodig om zelf een surfskateramp te bouwen. Die ruimte vond ik op LandMarck. Intussen bouw ik hier al een tweetal jaar aan een surfskatecommunity. Er zijn al mensen van Brussel, Antwerpen en zelfs Noord-Frankrijk die hier komen surfskaten."

› Zelf local worden op de site van LandMarck? Op www.landmarck.be vind je alle info.

Loeke, Alice en Silke

Wachtverhalen

Alice Boudry (27), Loeki Vanhoutteghem (29) en Silke Van Rompaey (21) maken alle drie deel uit van het Collectief van de Letterzetter. Zij schreven elk een verhaal dat je kunt beluisteren in een wachtzaal, aan een bushalte, in het stadhuis ...

Collectief

Het Collectief van de Letterzetter, wat is dat ook alweer? Alice: "Wij zijn een groep van 20 jonge stadsdichters, die veel meer doen dan enkel dichten. We schrijven ook fantasy, toneel, slam poetry, rap ... De term woordkunstenaar past eigenlijk beter. Dan hoef je ons niet in hokjes te stoppen. Dankzij het collectief ontwikkelen wij onze

talenten. Daarnaast krijgen we praktische info mee over het bestaan als artiest. Letterzetter Myriem El-Kaddouri begeleidt ons."

Persoonlijke groei

Loeki vervoegde het collectief vier jaar geleden: "Mijn hart ligt bij 'spoken word', waarbij ik mijn teksten live voor een publiek breng. Vorige zomer maakte het collectief een installatie voor het kunstenfestival van Watou. Door een afzegging mochten Alice en ik er plots als vervanger het podium op. Via de programmator van Watou belandde ik vervolgens op de affiche van Crossing Borders. Wat een rollercoaster!"

Verhalen over wachten

Het project van de wachtverhalen ontstond in de rand van het Memento Woordfestival. Silke: "Onder begeleiding van Saskia De Coster schreven we elk een stukje tekst: poëzie, proza of iets tussenin. De invalshoeken zijn heel divers. Veel mensen zullen zich

kunnen vinden in mijn verhaal over de frustraties van het wachten op de trein. Loeki's verhaal behandelt dan weer thema's als geheugenverlies en jongdementie en het gevoel van eeuwig wachten. En Alice zocht haar inspiratie in de heksenjacht en het wachten op het oordeel."

Samenwerken

Loeki: "Schrijven is een eenzame bezigheid. Dankzij het collectief kom je tot samenwerkingen en breid je je netwerk uit. We leren het artistieke proces van auteurs kennen. Hoe gaan zij bijvoorbeeld om met een writer's block? Maar we leren evengoed van elkaar. We inspireren en versterken elkaar en treden zo voorzichtig buiten onze comfort zone. Ieder werkt op eigen tempo aan persoonlijke doelen."

> Ontdek de wachtverhalen op verschillende plekken in onze stad of bezoek www.wachtverhalen.be. Dit is een initiatief van Bibliotheek Kortrijk.

Het burgerbudget in actie

Bellegemse babbelbanken

Sinds maart 2024 kennen we de winnaars van de tweede editie van het Burgerbudget. Met € 100.000 voeren inwoners creatieve acties uit om hun buurt aantrekkelijker te maken en te verbinden. Een burgerjury selecteerde tien winnende projecten, waaronder de Bellegemse babbelbanken.

vinden, omdat de banken op privégrond moesten worden geplaatst. Dankzij de enthousiaste medewerking van de grondeigenaars is alles vlot verlopen. We zijn hen enorm dankbaar voor hun engagement." Chantal: "Daarnaast nemen we elk het meter- of peterschap op van een bank om te waken over het onderhoud en behoud ervan."

> www.kortrijk.be/burgerbudget

Bellegem op de kaart

Mieke Blancke, Marc Roobrouck, Chantal Lemeire en Eddy Ghekiere zijn vier geëngageerde inwoners uit het Bellegemse verenigingsleven. Marc: "Omdat ons dorp in voorgaande edities van het Burgerbudget nog geen project realiseerde, deed ik een oproep bij de lokale verenigingen. Enkele mensen sloten zich snel aan om samen te brainstormen. Intussen zijn onze vier zitbanken geïnstalleerd op pittoreske locaties in Bellegem: aan de Kapelweg, het Bredemolenpad, de kapel aan de Kwabrugstraat en in de Beerbosstraat."

Ontmoetingsplekken in het groen

Marc: "We willen mensen samenbrengen bij de banken en laten genieten van het uitzicht. Het zijn meer dan zitplekken: het zijn uitnodigingen tot gesprek en verbinding. Een eenvoudig idee met een warme impact op de dorpsgemeenschap."

Verbindende wandeling

Eddy: "De banken bieden elk een uniek vergezicht op het dorp of de natuur, waardoor je letterlijk alle hoeken van Bellegem ontdekt. Bij elke locatie vind je informatie over het uitzicht. Alle banken zijn verbonden via een wandelroute van 12 kilometer. De wandeling loopt langs groene padjes en is beschikbaar op RouteYou. Wie wil, kan de route ook inkorten."

Gastvrije grondeigenaars

Mieke: "De grootste uitdaging was de juiste locaties

Eddy, Marc en Mieke (niet op de foto: Chantal)

De wandelroute is een ideale zomerruitstap. Scan de QR-code naar de route.

Op kamp met JNM en Bazart

De Kortrijkse jeugdbewegingen maken zich op voor hun zomerkamp: scouts, KSA, chiro ... Maar ook minder gekende jeugdverenigingen zoals

JNM (Jeugdbond voor Natuur en Milieu) en BAZART kijken uit naar de zomer. Linde Tinel (22), Ismaï Maervoet (23) en Jara Vanpoucke (20) vertellen er meer over.

Met de paplepel

De ouders van Linde leerden elkaar kennen bij JNM: "Het was bijna vanzelfsprekend dat ik, mijn zussen en broer ook lid werden. Vanaf mijn zevende was ik welkom en sindsdien ben ik er gebleven. In het begin was er geen lokaal en spraken we gewoon af in natuurgebiedjes rond Kortrijk. Op die manier leerde ik

enorm veel plekjes kennen. Op mijn vijftiende werd ik leider, omdat ik de jongere generatie een even fijne tijd wil geven als ik zelf heb gehad. Ondertussen ben ik al 3 jaar voorzitter bij JNM."

Iedereen welkom

BAZART Kortrijk bestaat dit jaar 10 jaar en heeft dus een minder lange geschiedenis dan JNM in onze stad. Jara: "Als jong meisje was ik een tijdje bij de scouts en de chiro, maar ik vond er mijn draai niet. Op mijn tiende was ik er als een van de eerste leden bij toen onze afdeling van BAZART opgericht werd. Ons motto is 'iedereen is welkom' en dat gevoel had ik ook vanaf de eerste dag. Intussen ben ik al enkele jaren leider en ik kan gerust stellen dat dit mijn tweede familie is geworden."

Meer dan spelen

Linde: "JNM werkt rond drie pijlers: natuur, milieu en beheer. We willen jongeren niet alleen een leuke tijd geven, maar ook bewust maken van de natuur. We organiseren elke week activiteiten, afwisselend voor verschillende leeftijdsgroepen. We doen beheerwerken, zoals het afvoeren van maaisel, we gaan op excursie of ruimen afval op."

Ismaï stroomde in 2020 in bij BAZART: "Het is een fantastische bende. We zijn een inclusieve jeugdbeweging en zorgen ervoor dat iedereen zich altijd welkom voelt. Alleen ligt bij ons de focus meer op kunst en cultuur in de ruime zin. Vaak denken mensen dat wij alleen maar knutselen, maar dat klopt niet. Ook bij ons is spelen de basis, maar dat gaat dan gepaard met kunst, toneel, dans ..."

"Bij JNM leren kinderen en jongeren spelenderwijs omgaan met natuur en milieu."

Uitdaginge activiteiten

De uitvalsbasis van BAZART is het Groeningeheim. Jara: "Tussen oktober en eind mei spreken we er elke zaterdag van 14 tot 17 uur af voor leuke activiteiten. Recent deden we bijvoorbeeld een cluedospel, waarbij de voorwerpen, personen en plaatsen allemaal kunstgerelateerd waren. Een van de oudere groepjes maakte dan weer een eigen kortfilm. Tijdens stadsfestivals zoals Spinrag of WONDER trekken we de stad in om voorstellingen of expo's te bezoeken."

Linde: "Onze activiteiten vinden plaats in Hoeve te Coucx in Marke of in de natuur. We hebben geen vaste werkingsdag. Zo blijven we flexibel voor kinderen en leiders met andere hobby's. We communiceren onze planning via een maandelijkse nieuwsbrief en via sociale media. Bij mooi weer vind je ons altijd buiten: op zoek naar plantjes en diertjes. Knutselen moet ook af en toe kunnen, maar dan opnieuw in functie van de natuur: nestkastjes bouwen bijvoorbeeld."

Op kamp

JNM organiseert de afdelingskampen van Kortrijk telkens in juli. Linde: "We slapen in tenten, vaak op het veld van een boer. Koken doen we ook zelf met onze leiders. Uiteraard verkennen we alle mooie natuurplekjes in de buurt en soms helpen we er met beheerwerken. Natuurlijk ontbreken een stadspel, nachtspel en bonte avond met kampvuur niet."

"BAZART is niet alleen knutselen, ook bij ons vormt het samen spelen de basis."

Zij die dat willen, kunnen daar hun talenten tonen. Sfeer verzekerd!"

BAZART kiest elk jaar een thema voor het kamp. Ismaï: "De voorbije jaren was dat bijvoorbeeld oerwoud of Griekse mythologie. Dit jaar kozen we voor 'sterrenstof'. Daarbij denken we aan de ruimte, maar tegelijk ook aan mode. We kunnen er alle kanten mee uit. Wij trekken meestal naar het Brusselse. De oudere leden kamperen in tenten. Voor de kleintjes verkiezen we slaapzalen. Oud-leiding en vrienden komen helpen met koken. We kijken er alvast weer naar uit!"

Kinderen of jongeren die graag eens wil uitproberen of deze jeugdbewegingen hen liggen, kunnen drie keer proberen, vooraleer ze lid worden. Ga gewoon eens langs tijdens een activiteit of bezoek de websites www.jnm.be of www.bazart.org voor meer info.

Nieuwkomers oefenen Nederlands tijdens Praattafels

In Kortrijk bestaan er verschillende initiatieven waar anderstalige nieuwkomers hun Nederlands kunnen oefenen, zoals de Praattafels.

Informeel en laagdrempelig

Irène DeKoning is beleidsondersteuner integratie en diversiteit bij Stad Kortrijk: "Babbelplus is de overkoepelende naam voor alle oefenkansen Nederlands.

De Praattafels zijn daar een onderdeel van: anderstalige nieuwkomers komen samen op verschillende locaties in Kortrijk om op een laagdrempelige, informele manier Nederlands te spreken. Vrijwilligers begeleiden hen op hun eigen, creatieve manier. Spreekdurf staat centraal: proberen mag, fouten maken ook."

Flexibel vrijwilligerswerk

In de zomer zijn er normaal geen Praattafels, maar die in Wijkcentrum Overleie blijven doorgaan. Hinde Amrani is er vrijwilliger: "Ik werk bij het Agentschap Integratie en Inburgering en studeer daarnaast sociaal werk.

Voor die opleiding moest ik 40 uur vrijwilligerswerk doen. Ik koos voor de Praattafels en ben daarna 'blijven plakken'. In het begin begeleidde ik twee keer per week een groep, maar de combinatie met werken en studeren werd te zwaar. Daarom doe ik het nu nog twee keer per maand. Die flexibiliteit is een groot voordeel. Ik kies graag voor een speelse aanpak en we lachen veel. Het belangrijkste is dat iedereen zoveel mogelijk aan het woord komt."

Meer zelfvertrouwen

Danaiyt Girmay komt uit Eritrea en woont bijna een jaar in België: "Ik volg Nederlandse les bij CVO Scala, maar daar is minder tijd om te oefenen. Via mijn maatschappelijk assistent hoorde ik over de Praattafels. Ik kom twee keer per week, afwisselend in Wijkcentrum De Zonnewijzer en in Overleie. In het begin had ik weinig zelfvertrouwen. Door met anderen Nederlands te spreken, is dat verbeterd."

> Lees het volledige artikel op www.kortrijk.be/praat Tafels

Vrijwilligers gezocht

Babbelplus zoekt gemotiveerde vrijwilligers. Op 16 september van 18.30 tot 20.30 uur is er een open praattafel in Abby Café. Zo kan je vrijblijvend kennismaken.

Wil je deze zomer al eens deelnemen of meer info? Contacteer dan Babbelplus via babbelplus@kortrijk.be.

> www.kortrijk.be/babbelplus

Zomer in Kortrijk

Er valt heel wat te beleven in onze stad deze zomer.

Geen inspiratie? Pik het **zomermagazine** op bij Visit Kortrijk in de Begijnhofstraat 2. Hier krijg je alvast een voorproefje!

OP WIELTJES

Elk jaar stippelt Visit Kortrijk een zomerfietsroute uit. Deze keer gidst die jou langs industrieel erfgoed en groene rustplekjes in Kortrijk en deelgemeenten. De route is 36 km lang, maar je kan ze ook inkorten. Genoeg gefietst? Trek je rolschaatsen of skeelers aan voor de nieuwe rolschaatsroute. Ook leuk met de step.

- > www.visitkortrijk.be/zomerfietsroute
- > www.visitkortrijk.be/rolschaatsroute

TE VOET

Tientallen gidsen staan deze zomer klaar om je door Kortrijk te loodsen en te verrassen met anekdotes over het Kortrijk van vroeger en nu. Ook gezinnen komen aan hun trekken met twee leuke speurtochten. Zoek met de Totemus-app aanwijzingen

die je naar een volgende locatie leiden. Of speur het Kortrijkse straatbeeld af en kleur alle bolletjes in van het stadsdetectivespel.

- > www.visitkortrijk.be/wandelen
- > www.visitkortrijk.be/kortrijk-met-het-gezin

OP HET WATER

Op zoek naar wat afkoeling? Huur een sup, tank, kajak of bootje en geniet van urenlang waterplezier op de Leie. Zwemmen in openlucht kan in de zwembaden van LAGO Abdijkaai en Kortrijk Weide.

- > www.visitkortrijk.be/in-op-water

OP HET GROTE SCHERM

Deze zomer geniet je opnieuw van film in openlucht. Dat kan in de tuin van Broelkaai 6 op 19, 20, 26 en 27

augustus en op 2 en 3 september. Ook aan de OC's van Bissegem (22 augustus), Marke (23 augustus) en Rollegem (5 september) kan je deze zomer om 20.30 uur genieten van een topfilm in openlucht.

- > www.visitkortrijk.be/openluchtcinema

INSTAX WEDSTRIJD

Vind de Instax spots in Kortrijk, doe de voorgestelde pose zo goed mogelijk na en maak kans op je eigen Instax cameratoestel. Leuk accessoire nodig voor de foto? Bezoek de shop van Love Kortrijk. Je vindt er onder andere een totebag en sportsokken in Kortrijkstijl. Vergeet bovendien niet om al je foto's te taggen met #lovekortrijk.

- > www.visitkortrijk.be/fotowedstrijd
- > www.visitkortrijk.be/shop-love-kortrijk

Hinde, Irène en Danaiyt

Toerist in eigen stad

Charlotte Mostrey

Charlotte Mostrey (38) en haar man Mohamed Ouassou (43) wonen in Kortrijk met hun drie kinderen Ouassim (14), Norah (11) en Médine (10). In hun vrije tijd verkennen ze graag samen de stad.

Lekkere adresjes

Charlotte: "Een van onze favoriete plekken is café 't Plein. De kinderen kunnen er zorgeloos ravotten in het park terwijl wij met ons tweetjes of met ander gezelschap genieten van een drankje. Daarnaast ga ik graag iets eten met vriendinnen. Mijn go-to-spots zijn dan Vesper of Parazaar: heerlijke gerechten aan eerlijke prijzen. Ik ben ook fan van Paul's Boutique: volgens mij serveren ze de beste burgers van de stad. In dezelfde straat ligt Goonies, een zaak van een jonge startende ondernemer met Marokkaanse roots. Je smult er van een Marokkaans ontbijt, heerlijke muntthee en gebak.

Enkele van onze favoriete koffiespots zijn Kaffee Renée en de Tarterie, waar kindjes ook welkom zijn, of voor een alternatievere vibe De Dingen of Frank. Er zijn ook enkele nieuwkomers zoals Bon Dia. Je kan er midden in de winkelstraat genieten van een lekker en gezond ontbijtje of lunch op het zonnige terras. Huyze Begga is een leuke brunch- of lunchspot in het Begijnhof, vlak bij het nieuwe museum Abby. De voormalige site van de Groeningeabdij werd prachtig gerenoveerd en biedt ook een mooi museumcafé met terras in het Begijnhofpark."

Zomer

"Speciaal voor de zomer tip ik de zomermarktjes op het Vandaleplein. De gezellige locatie, in de schaduw van de Sint-Maartenskerk, en de livemuziek zorgen telkens voor sfeer. Natuurlijk bezoeken we ook graag zomerbars. We fietsen weleens via het veilige Guldensporenpad naar Bar Botaniek of naar Bar Amorse aan Buda Beach. Ook het openluchtzwembad LAGO Abdijskaai is goed voor uren ontspanning. Terwijl ik geniet van de zon en een goed boek, amuseren de kinderen zich met waterpret. En op warme dagen is een fietstochtje langs de Leie zalig, afgesloten met een verfrissend ijsje bij Frederic's of Cremeux."

> Lees het volledige interview op www.visitkortrijk.be/de-zomer-van-charlotte

WATERMOLENFEESTEN

VR 4 > ZO 6 JUL
HEULE WATERMOLEN

Ambiance verzekerd met optredens van Green Onions en Luc Steeno, de verkiezing van Tineke van de Watermolen, het kinderdorp en veel meer!

DWARS DOOR BELLEGEM

ZO 6 JUL
OC DE WERVEL

Deze jaarlijkse familiewandeling brengt een 2000-tal deelnemers op de been in het groene Bellegem. Keuze uit verschillende afstanden. Met leuke animatie voor jong en oud en versnaperingen.

> www.dwarsdoorbellegem.be

APERITIEFCONCERT VLAAMSE FEESTDAG

ZO 6 JUL
PARK BLOMMEGHEM
MARKE

De Aalbeekse Koninklijke Harmonie Eendracht brengt een speciaal programma voor 'Sacrée Fiesta' (Lille3000). Geniet van een broodje worst van de BBQ.

> aalbeke.davidsfonds.be of marke.davidsfonds.be

TORENMUZIEK

7 JUL > 25 AUG
SINT-MAARTENSKERK
EN BELFORT

Tot eind augustus geven top-beiaardiers elke maandagavond een recital op het Belfort of de Sint-Maartenskerk. Op maandag 7 juli om 11 uur is er een extra concert in aanloop naar de Vlaamse feestdag.

> www.kortrijk.be/torenmuziek

ZOMERMARKTEN

DO 3 JUL > DO 28 AUG
JOZEF VANDALEPLEIN EN SINT-MAARTENSKERKHOF

De pleintjes rond de Sint-Maartenskerk vormen de idyllische achtergrond voor de zomermarktjes op 3 en 10 juli en 21 en 28 augustus. Nieuw dit jaar: op 3 juli en 28 augustus krijgt de markt van 14 tot 16 uur een zilveren randje, met een gezellige seniorenmiddag vol ambiance, ontmoeting en livemuziek.

> www.visitkortrijk.be/zomermarktjes

GULDENSPORENVIERING

DO 10 JUL
GROENINGEKOUTER

Op de vooravond van de Vlaamse Feestdag spreekt Rik Van Cauwelaert over Vlaanderen, een open samenleving in Europa. Verder zijn er de uitreiking van de Groeningeprijs en de 11 juli-toespraak van de minister-president.

MIDDELEEUWS SPEKTAKEL CORTRYCK
VR 11 > ZO 13 JUL
BEGIJNHOFSTRAAT
EN BEGIJNHOF PARK

Ga terug naar 1302 met een historisch tentenkamp, ambachten, volksspelen en zwaardvechten. Mis de ridderoptocht en Latijnse mis niet!

> bit.ly/cortryck

MARKE BOEM BOEM
VR 11 > ZO 13 JUL
PARK OC MARKE

Gratis festival met een mix van Nederlandse en Belgische tributebands en dj's. Geniet van animatie, foodtrucks, vuurwerk en twee kinderdorpen.

> www.markeboemboem.be

VOLKSFEESTEN KOOIGEM
ZA 12 JUL
KOOIGEMPLAATS

Gratis festival met o.a. Doremi Sofia, Coco Jr. & Truephonic, Wim Soutaer & Charles Domberg en Boney M Xperience.

> www.visitkortrijk.be/volksfeesten-kooigem

GRASPERITIEVEN
ZO 13 JUL EN ZO 31 AUG
GRASPLEINTJE
OC DE TROUBADOUR

Geniet van twee gratis aperitiefconcerten. Op 13 juli reist trio Ici Paris door Frankrijk, en op 31 augustus mixt Leizy jazz, blues en bossa.

> www.kortrijk.be/grasperitief

BK WIELRENNEN
ZO 27 JUL
ROLLEGEM

Rollegem is het decor van het BK Wielrennen voor U23 & Elite-2. Spannende koers, livemuziek, kinderanimatie en sfeer: beleef deze topdag vol talent en dorpswarmte.

> www.tombroekkoerse.be

METALFESTIVAL ALCATRAZ

DO 7 AUG > ZO 10 AUG
FESTIVALWEIDE LANGE MUNTE

Dit gezellige, internationale metalfestival biedt legendarische headliners, opkomend talent en exclusieve acts in een indrukwekkend decor. Inwoners van Kortrijk en Zwevegem kunnen een exclusief ticket kopen voor de openingsavond op donderdag 7 augustus. Dit kost € 6,60, maar zij krijgen bij de ingang twee eet- of drankbonnen ter waarde van hetzelfde bedrag, waardoor ze Alcatraz gratis kunnen beleven.

> www.alcatraz.be

ROLLIE'S ROLLOFEESTEN
VR 22 > ZA 23 AUG
ROLLEGEMPLAATS

Deze tweedaagse belooft opnieuw een spetterend feest te worden. Van muziektredens tot kinderanimatie: er is voor elk wat wils! Headliner op zaterdagavond is Mother Mercury.

> www.rollo.be

KAMPING KITSCH CLUB
ZA 23 AUG
FESTIVALWEIDE
LANGE MUNTE

Op het stoutste feestje van het land kom je er enkel in als je marginaal verkleed bent. Op de podia vind je onder andere Cleymans zingt Spring, K3, en Yves Deruyter.

> www.kampingkitschclub.be

KUNSTROUTE QUARTIER
DO 28 AUG > ZO 31 AUG
VERSCHILLENDE LOCATIES

Laat je verrassen door unieke kunstwerken op plekken die normaal niet toegankelijk zijn voor het grote publiek. Een nieuwe manier om kunst en Kortrijk te ervaren.

> www.quartierkortrijk.be

DRIFT

ZA 30 AUG > ZO 31 AUG
NELSON MANDELAPLEIN

Drift is een nieuw muzikaal stadsfeest met uitsluitend Belgische namen. Met een sterke line-up en een unieke locatie belooft Drift hét zomerslot van het festivalseizoen te worden. Op de affiche prijken toppers als dEUS, Goose en Whispering Sons, naast opkomend talent zoals Chibi Ichigo en BLUAI. Drift viert Belgische muziek met internationale flair.

> www.driftfestival.be

LAATSTE VLASTREFFEN
ZO 31 AUG
GROTE MARKT

Motorrijden voor de renovatie van een kerk, school en kliniek in Syrië. Met de herdenking van overleden motorrijders in Vlamertinge en een défilé op de Grote Markt van Kortrijk.

> www.vlastreffes2025.be

MEER UIT?

Ontdek alles wat Kortrijk in juli en augustus te bieden heeft op www.uitinkortrijk.be. Je leert er ook alles over de UiTPAS. Als aanbieder op deze website verschijnen? Voer je activiteit in op www.uitdatabank.be.

De Etalage

Lauv

Elke maand zetten we een nieuwe handelszaak in het Kortrijkse stadscentrum in de kijker. Deze keer is dat LAUV in de Doorniksestraat 51.

Lauv is het geesteskind van interieurarchitecte Laurence Van Meerhaeghe (30): "Na twee jaar zelf tapijten tuften in een pand van Kortrijk Zaaït, verhuisde ik vorig jaar naar de Doorniksestraat. De winkelruimte op de hoek met de Vlasmarkt heeft veel lichtinval en is ideaal om mijn producten in de kijker te zetten. De inrichting bekostigde ik deels met de aantrekkingspremie van Stad Kortrijk."

"Omdat de vloeroppervlakte klein is, moest ik op zoek naar een slimme manier om de tapijten

te presenteren. Mijn zoektocht leidde me naar een specialist in gordijnrails, toevallig ook een Kortrijks bedrijf. Nu kan je in de showroom de materialen komen bekijken en voelen. De productie gaf ik uit handen. Daardoor heb ik meer tijd om klanten te adviseren. Door leuke vormen en kleuren te combineren, kom je hier altijd tot een unieke eyecatcher voor jouw interieur."

Bij Lauv kan je een uniek tapijt laten maken, volledig naar jouw wensen en op maat van jouw ruimte. "Lauv staat voor betaalbaar design. Ons concept is uniek in België. Klanten komen soms speciaal van Antwerpen en Brussel naar Kortrijk. Recent hadden we zelfs een bestelling uit New York!" Lauv is open op vrijdag en zaterdag. Op andere dagen kan je er terecht op afspraak.

- > www.lauvdesign.com
- > www.kortrijk.be/aantrekkingspremie

i.o.b.z.
#bultrug #socialartistiek

brigitte.loosveld
#3hofsteden #skyline

annelies.lambert
#auricola #kinderdagverblijf

vicravelingeen
#kortrijkloopt #11km

stijn.perneel
#sinksen #nettestad #bedankt

sjoerd_vdc
#sinksen

benjaminbouten
#sinksen #rommelmarkt

dirk.vermeulen71
#bellegem #vlasinbloei

eva.decorte
#viergeslacht #1938

dagmarbruylandt
Caaap Triatlon & Duatlon

veerlevroman
#bissegeplage

francis.decroq
#sintaudomarus #bissegem

ingekaderd

Halsbrekende toeren en veel volk langs de Leie tijdens Sinksen.