

Stad

KORTRIJK

OMGEVINGSANALYSE
Stad Kortrijk 2018

Inhoudstafel

	Inleiding	3
01.	Demografie	4
02.	Cultuur en vrije tijd	10
03.	Onderwijs en vorming	16
04.	Ondernemen en werken	22
05.	Wonen en woonomgeving	27
06.	Mobiliteit	33
07.	Natuur, milieu en energie	40
08.	Zorg en gezondheid	46
09.	Samenleven	53
10.	Armoede	59
11.	Overheid	64
	Overzicht beschikbare indicatorfiches	70

Inleiding

Voor u ligt de omgevingsanalyse van Kortrijk – 2018, een actuele samenvatting vanuit een selectie van diverse data. Het is een bundeling van stadsinformatie die kan dienen voor de opmaak van een inspiratienota door de administratie en die nuttig kan zijn voor de toekomstige beleidsmakers als insteek voor de opmaak van het strategisch meerjarenplan 2020 - 2025.

In de onderrichtingen van het Binnenlands Bestuur Vlaanderen over de omgevingsanalyse lezen we:

“De omgevingsanalyse geeft een lokaal bestuur een beeld van de noden en behoeften van interne en externe belanghebbenden. Het is een instrument om de omgeving in kaart te brengen, zodat men op basis hiervan de nodige beleidskeuzes kan maken voor de burgers, verenigingen, ondernemingen, enz. (...)

Aangezien de omgevingsanalyse een insteek is voor het nieuwe meerjarenplan, wordt de analyse het best ten laatste tegen eind 2018 afgerond. Op die manier kan ze ook meteen meegegeven worden aan de nieuwe bestuursploeg die vanaf 2019 aantreedt.”

De meeste data die we voor de omgevingsanalyse gebruiken, komen uit de Stadsmonitor 2017, vandaar dat er ook geopteerd werd om deze structuur over te nemen, aangevuld met extra gegevens voor Kortrijk.

Met de Stadsmonitor, een initiatief van de Vlaamse overheid, worden de ontwikkelingen op vlak van leefbaarheid en duurzaamheid in de steden opgevolgd. Voor het eerst heeft de Stad in een extra bevraging (survey) geïnvesteerd zodat er nu eveneens resultaten gekend zijn op het niveau van negen stadsdelen.

Elk hoofdstuk begint met vijf kerncijfers. De context van deze cijfers, een samenvatting van het thema, lees je in de tekst die erop volgt.

Het document is gebaseerd op de volgende informatiebronnen:

- Stadsmonitor 2017 (survey voorjaar 2017) : <https://gemeente-en-stadsmonitor.vlaanderen.be/>
- Data op niveau van de statistische sectoren, deelgebieden en stadsdelen: <https://kortrijk.incijfers.be/>
- Data en rapporten vanuit de provincies: <https://provincies.incijfers.be/>
- Bevolkingsprognoses door Statistiek Vlaanderen: <http://www.statistiekvlaanderen.be/vlaamse-gemeentelijke-demografische-vooruitzichten--2018-2035>

Meer informatie over de indicatoren vindt u in de indicatorfiches (zie overzicht achteraan). In het kader van duurzaamheid en om de illustraties groter te bekijken kan u de digitale versie raadplegen op www.kortrijk.be.

Indien u meer informatie wenst kunt u zich richten tot de Algemeen Directeur, Nathalie Desmet (nathalie.desmet@kortrijk.be).

01. DEMOGRAFIE

**Kortrijk groeit
in aantal inwoners
en in aantal private
huishoudens.**

1.1 BEVOLKING

structuur & ontwikkeling

1.2 BEVOLKINGSRATIO

aantal (%) geboortes in een kansarm gezin

20-64 jaar

+64 jaar

+2,1%

grijze druk: de verhouding van de 60-jarigen en ouder, t.o.v. de 20 t.e.m. 64-jarigen

50-59 jaar

80< jaar

+2,3%

familiale zorgindex: verhouding van de 80-jarigen en ouder, t.o.v. de 50 t.e.m. 59-jarigen

20-64 jaar

0-19 & 65< jaar

+2,5%

afhankelijkheidscoëfficiënt: verhouding van de 0 t.e.m. 19-jarigen en de 65-jarigen en ouder, t.o.v. de 20 t.e.m. 64-jarigen.

1.3 HERKOMST

1.4 AANTAL HUISHOUDENS IN KORTRIJK (2017)

1.5 INKOMENS

gemiddeld inkomen per inwoner in euro

1.1 Bevolking – structuur en ontwikkeling

Totale bevolking

De bevolking in Kortrijk groeit. De groei is klein (3% in de laatste tien jaar) in vergelijking met de centrumsteden en de regio. Van de centrumsteden groeit enkel Brugge nog minder (1%). Roeselare groeide met 10%.

Jongeren

In Kortrijk is het aantal jongeren in tien jaar tijd min of meer gelijk gebleven (14.500) maar t.o.v. de totale bevolking gedaald van 19,4% naar 19,1%. In vier centrumsteden behoort 20% of meer van de inwoners tot de groep 0-17-jarigen (Antwerpen, Mechelen, Sint-Niklaas en Genk). In de regio is het aandeel jongeren opvallend gedaald in Waregem en Wevelgem.

Beroepsbevolking

De beroepsbevolking daalde de laatste tien jaar opmerkelijk in de centrumsteden Turnhout, Hasselt, Aalst, Sint-Niklaas, Brugge, Oostende en Kortrijk. Ook in de regio werd deze leeftijdsgroep kleiner: Wervik, Kuurne, Lendelede, Menen en Ledegem.

Ouderen

In tegenstelling tot de jongeren en de beroepsbevolking stijgt het aantal ouderen t.o.v. de totale bevolking.

65-74-jarigen

De stijging van deze leeftijdsgroep in Kortrijk verliep in stappen. Vier jaar lang was het aandeel van deze leeftijdsgroep 9,6%. Daarna steeg het aandeel naar 9,8% en bleef zo voor vijf jaar. In 2017 zien we een stijging naar 10%. Oostende heeft het grootste aandeel van de centrumsteden (13,4%), Leuven het laagste (7,6%). In de regio kennen Wervik, Kuurne en Lendelede het grootste aandeel 65-74-jarigen (10,5 tot 10,9%).

80-plussers

Nog meer dan de groep 65-74-jarigen, stijgt de groep 80-plussers. Tien jaar geleden bevond het aandeel 80-plussers van de meeste centrumsteden zich rond de 5%, behalve in Kortrijk, Brugge en vooral Oostende. In 2017 telt Kortrijk, samen met Brugge en Oostende, nog altijd het grootste aandeel 80-plussers (meer dan 7%).

In de regio bedraagt het aandeel 80-plussers ook in Lendelede meer dan 7%. Het aandeel in Wevelgem, Harelbeke en Waregem steeg maar zit nog onder de 6%. De prognose voorziet de komende jaren een blijvende stijging in deze leeftijdsgroep.

Natuurlijk saldo

De laatste 10 jaar situeert het natuurlijk saldo zich rond nul. Het ene jaar zijn er net iets meer geboortes dan sterfgevallen, het andere jaar net omgekeerd. Het gaat echter niet om grote getallen in vergelijking met de totale bevolking en de bevolkingsgroei.

Kortrijk kent samen met Menen, Lendeledede, Kuurne en Avelgem een daling van het natuurlijk saldo. Het aantal overlijdens is in Kortrijk, Menen en Kuurne groter dan in de regio. Buurgemeenten van Kortrijk zoals Wevelgem, Harelbeke, Deerlijk en Zwevegem kennen een positief natuurlijk saldo. In Kortrijk zijn er de laatste jaren meer sterfgevallen dan geboorten. In 2016 heeft 11% van de boorlingen een andere dan de Belgische nationaliteit. In 2006 was dit 8%. De prognoses stellen een licht positief natuurlijk saldo tot 2028. Na 2028 wordt het natuurlijk saldo negatief.

Migratiesaldo

Kortrijk verliest inwoners aan de buurgemeenten en de buurgemeenten verliezen op hun beurt inwoners aan de (breder) regio. Daartegenover staat dat zowel Kortrijk als de regio wint aan inwoners komend vanuit het buitenland. Vanaf 2028 wordt het binnenlands migratiesaldo² voor Kortrijk positief. Het buitenlands migratiesaldo³ blijft positief maar zal kleiner worden in vergelijking met de periode 2015-2016. Het totale migratiesaldo (binnenlands en buitenlands) zal blijven stijgen maar vanaf 2020 met een kleinere groei dan in de periode 2006-2016.

1.2. Bevolkingsratio's

Bron: Statbel – Demografie | Swing Kortrijk

Door de ouder wordende bevolking in Kortrijk komt er steeds meer druk op de potentiële beroepsbevolking. De grijze druk (plus 60-jarigen t.o.v. de beroepsbevolking) steeg de laatste tien jaar (tussen 2008 en 2017) van 35,2% naar 37,5%. De familiale zorgindex (plus 80-jarigen t.o.v. de 50-59-jarigen) steeg in dezelfde periode van 46,6% naar 52,9%. De afhankelijkheidscoëfficiënt (de 0-19-jarigen en plus 65-jarigen t.o.v. de beroepsbevolking) steeg van 72,4% naar 74,7%.

1.3. Nationaliteit, geboorteland, nationaliteit en herkomst

Bron: Rijksregister | Provincies in Cijfers

In Kortrijk heeft 7,6% van de bevolking op heden een andere dan de Belgische nationaliteit. Eén op de vijf niet-Belgische inwoners heeft een Aziatische nationaliteit. Iets meer dan één op de tien niet-Belgische inwoners heeft een Maghrebijnse, Afrikaanse of Oost-Europese nationaliteit van binnen de Europese Unie (EU). In de regio liggen de groepen inwoners met een andere dan de Belgische nationaliteit niet evenredig verspreid over het grondgebied.

Het aantal inwoners in Kortrijk dat een andere dan de Belgische herkomst heeft, ligt hoger (18,4%). Er is een duidelijke stijging van inwoners met een Maghrebijnse, Aziatische, Afrikaanse en Oost-Europese (van buiten de EU) herkomst.

1.4 Private huishoudens/ gezinnen/ gezinnen met en zonder kinderen

Bron: Regionale statistieken Vlaanderen

Private huishoudens

Het aantal private huishoudens steeg van 32.105 in 2008 naar 32.755 in 2017 (+2 procentpunt). Het aantal huishoudens zal in 2027 gestegen zijn tot 33.776 (+3 procentpunt t.o.v. 2017). Het gaat vooral om een groter aantal één- en tweepersoonshuishoudens en dit door o.a. een groter aantal 65-plussers die alleen of samen zullen wonen. Kortrijk kent de laagste groei van aantal huishoudens in vergelijking met de buurgemeenten en eveneens in vergelijking met de centrumsteden.

Gezinnen

Het aantal koppels met minderjarige kinderen daalt terwijl het aantal alleenstaanden met minderjarige kinderen stijgt. Ook stijgt het aantal huishoudens zonder kinderen. Dit is in correlatie met de stijging van het aantal inwoners in de leeftijdsgroep 65+. In de regio dalen eveneens het aantal huishoudens met minderjarige kinderen, het aantal alleenwonenden stijgt overal in de regio.

	2000	2010	2017	groei/krimp 2017 t.o.v. 2000
Koppel met minstens 1 minderjarig kind	7.056	6.466	6.381	-9,6
Alleenstaande ouder met minstens 1 minderjarig kind	1.194	1.346	1.303	9,1
Huishoudens met enkel meerderjarig kind(eren)	4.208	3.875	3.928	-6,7
Huishoudens zonder kinderen	18.791	21.064	21.143	12,5

- Binnenlandse migratie is de verhuisbeweging van personen van en naar Kortrijk vanuit een Belgische stad of gemeente.
- Buitenlandse migratie is de verhuisbeweging van personen van en naar Kortrijk vanuit het buitenland.

1.5 Inkomen

Bron: Statbel – Fiscale inkomens | Provincies in Cijfers

In 10 jaar tijd is het gemiddeld inkomen per inwoner met 31% gestegen. Dit is vooral het gevolg van een stijgend aantal grote inkomens. Het aantal aangiften met een belastbaar inkomen kleiner dan 20.000 euro daalt terwijl de aangiften met een inkomen groter dan 30.000 euro stijgen.

De consumptieprijsindex is in dezelfde periode gestegen met bijna 22%.

In de Stadsmonitor 2017 geven 14,9% van de bevroagde Kortrijkzananen aan moeite te hebben rond te komen met hun inkomen. 15,9% geeft aan dat de woonkost meer is dan 30% van het gezinsinkomen.

02. CULTUUR EN VRIJE TIJD

Kortrijk heeft veel sport- en cultuurinfrastructuur.

Over de infrastructuur en voorzieningen is er grote tevredenheid.

Ongeveer de helft van de bewoners doet regelmatig aan sport, bezoekt de bibliotheek en vindt dat kinderen jonger dan 12 jaar veilig in de buurt kunnen spelen.

Ook over shopping- en winkelvoorzieningen, restaurants en eetcafés zijn de Kortrijkse inwoners erg tevreden.

De data hebben betrekking op stedelijke initiatieven, tenzij anders vermeld. Naast de data uit de Stadsmonitor wordt gebruik gemaakt van eigen data over aanbod en participatie.

2.1 VEILIG SPELEN IN DE BUURT

12-jarigen kunnen veilig spelen in de buurt

2.3 BIBLIOTHEEK

Kortrijk bezoekt bib nooit bezoekt de bib

centrumsteden bezoekt bib nooit bezoekt de bib

2.3 SPORT WEKELIJKS

Aandeel Kortrijkzanen dat wekelijks sport

2.3 UIT-PAS

9.013 inwoners met een UIT-pas

aantal UIT-passen met kansentarief 4.028

2.4 VERBLIJFSTOERISME

2.2 SPORT- EN CULTURELE INFRASTRUCTUUR

tevredenheid

2.1 De publieke ruimte als actor

De publieke ruimte wint aan belang. De grote stadsprojecten zorgen voor een nieuwe dynamiek en beleving van het stedelijk weefsel. In de publieke ruimte worden steeds meer infrastructurele ingrepen doorgevoerd die speel, sport- en belevingsprikkelers aanbieden. Daarnaast worden er tal van activiteiten en evenementen georganiseerd waar de publieke ruimte meer en meer deel van het podium wordt.

Andere indicatoren die het groeiende belang van de publieke ruimte bevestigen zijn een groei van het aantal vierkante meter speelgroen, het aantal realisaties in de publieke ruimte, speelstraten en speelbos, het aantal straat-, buurt- en dorpsfeesten.

Naast deze groei aan initiatieven op het publieke domein staat het cijfer dat één op twee Kortrijkzanen vindt dat min 12-jarigen veilig kunnen spelen in de buurt. Kortrijk scoort hier iets boven het gemiddelde in vergelijking met andere centrumsteden. De centrumsteden scoren hier gemiddeld 49%. Hasselt en Brugge (60%) scoren het hoogste. Kortrijk-Zuid (63,5%) en Marke (62,2%) scoren duidelijk hoger dan het Kortrijkse gemiddelde. Kortrijk-West en Kortrijk-Centrum scoren dan weer opmerkelijk lager (38,6%).

Bron: survey_stadsmonitor_sv_abb

2.2 Infrastructuur en aanbod: de rijkdom van de stad

Kortrijk heeft een groot vrijetijdsaanbod, zowel stedelijk als privaat. Dit uit zich zowel in de infrastructuur als in de programmatie. Zowel bij sport als jeugd is er een evolutie naar gedeeld gebruik van infrastructuur. Dit uit zich o.a. in de samenwerking met scholen op vlak van sportinfrastructuur en het inzetten op jeugdlokalen voor gedeeld gebruik.

Kortrijk scoort hoog (82%) in vergelijking met andere centrumsteden (75%) op vlak van tevredenheid over sportinfrastructuur en op het gemiddelde op vlak van culturele infrastructuur. Voor beide indicatoren valt op dat Bissegem, Rollegem en Aalbeke minder tevreden zijn in vergelijking met Marke en Kortrijk-Zuid.

Er is een hoge tevredenheid over de culturele voorzieningen (83%). Kortrijk heeft een ruim aanbod aan podiumplekken, zowel in eigen beheer als bij de private culturele sector. Dit geldt niet voor tentoonstellingsruimte (o.a. na sluiting stedelijk museum Broelkaai). Zowel bij ontmoetingscentra als de bibliotheek zien we een mooie spreiding in de deelgebieden.

De schouwburg kent een gemiddelde bezettingsgraad van 70% (met een publieksruimte van 15%). De bibliotheek van Kortrijk heeft samen met Hasselt de grootste collectie aan audiovisuele materialen (1,8/1.000 inwoners, gemiddeld 0,7). Ook op vlak van gedrukte materialen scoort Kortrijk boven het gemiddelde van de centrumsteden (4,2/1.000 inwoners, gemiddeld 3,3).

Kortrijk heeft beduidend minder beschikbare oppervlakte publieksruimte in de bibliotheek in vergelijking met de Vlaamse centrumsteden: 40% publieksruimte t.o.v. gemiddeld 60% bij de centrumsteden. Dit uit zich in een lager cijfer publieksbereik in de bibliotheek.

Kortrijk heeft van alle centrumsteden samen met Genk de meeste sportinfrastructuur per inwoner (4,0 per 1.000 inwoners/centrumsteden: 2,8/1.000 inwoners). Er is een hoge tevredenheid (8 op 10). Deelgebieden met minder sportinfrastructuur kennen ook een lagere tevredenheid (Kooigem, Aalbeke en Bellegem).

De collectie en werking rond vlas en textiel en de werking rond vlaserfgoed is uniek in België. Zowel musea als schouwburg (decors) bezitten een aantal topstukken. Met één erkend museum met regionale uitstraling scoort Kortrijk laag t.o.v. een gemiddelde centrumstad.

In Kortrijk zijn er 300 beschermde monumenten en 1.747 gebouwen die als waardevol geklasseerd zijn. Bij de cijfers over het bezoek aan musea en historische plaatsen in eigen stad staat Kortrijk samen met Roeselare op de twee na laatste plaats van de centrumsteden.

2.3 Participatie aan de vrije tijd

Waar o.a. de bibliotheekcollectie en de sportinfrastructuur hoog scoren, zien de participatiecijfers er anders uit. 49% van de Kortrijkzanen bezocht het voorbije jaar de bib. Dit is een daling t.o.v. 2014 (51%) en ligt onder het gemiddelde van de centrumsteden (52%, cijfer blijft stabiel t.o.v. 2014). Roeselare, Brugge en Genk scoren merkbaar hoger (meer dan 57%).

44% van de inwoners geeft aan regelmatig actief aan sport te doen. Dit blijft stabiel in vergelijking met 2014 maar is onder het gemiddelde van de centrumsteden (47%). Kortrijk-Zuid (52%) en Marke (51%) scoren hier hoger. Kooigem, Bellegem en Kortrijk-West scoren lager (41%). Er is een link met de cijfers over infrastructuur en tevredenheid.

6 op de 10 senioren is tevreden over het aanbod. Er is wel een grote diversiteit in de deelgebieden. Het verschil tussen het stadsdeel met de hoogste tevredenheid (Rollegem- Aalbeke) en dit met de laagste scores (Kortrijk Zuid en Kortrijk Noord) is meer dan 30 procentpunten.

In 2015 werd de UIT-pas Zuidwest gelanceerd in de regio. Vandaag heeft 10% van de inwoners van Kortrijk een UIT-pas. De UIT-pas wil vrijetijdsparticipatie stimuleren via een spaar- en voordelenprogramma. Voor mensen in armoede is de UIT-pas een middel om aan kortingstarieven deel te nemen aan het vrijetijdsaanbod. 4.028 mensen in armoede hebben vandaag een UIT-pas. Dit is 40% van het totaal-aantal UIT-passen. Op vandaag zijn 100 organisaties mee gestapt in de UIT-pas waarvan 25 sportclubs. Dit aantal blijft groeien.

Naast de UIT-pas zijn er verschillende initiatieven binnen Vrije Tijd die inspanningen leveren op vlak van participatie van kwetsbare groepen.

Schouwburg Kortrijk bereikt met een divers aanbod van gevestigde internationale artiesten tot jong (lokaal) talent, bijna 100.000 bezoekers per jaar. In vergelijking met 2016 is er een sterke stijging van het aantal bezoekers aan het receptieve aanbod. De ontmoetingscentra krijgen jaarlijks meer dan 400.000 mensen over de vloer. Wijkcentra hebben meer dan 100.000 bezoekers per jaar.

Tabel: Evolutie aantal UIT-passen in Kortrijk en de regio (Zuidwest):

2.4 De uitstraling van Kortrijk

Naast eigen initiatieven zijn de vele private initiatieven (zoals beurzen, biënnales, evenementen, wedstrijden enz.) van groot belang. Ze dragen in belangrijke mate bij tot de uitstraling voor Kortrijk als centrum- en regiostad.

De grote stadsprojecten, zoals de verlaagde Leieboorden en Kortrijk Weide zorgen voor een nieuwe dynamiek en beleving van het stedelijk weefsel, zo ook door de heraanleg van de diverse pleinen van de deelgemeenten.

Er is een hoge tevredenheid bij Kortrijkzanen over shopping- en winkelvoorzieningen (87%) en restaurants en eetcafés (87%). Er is steeds meer divers aanbod aan nieuwe vormen van horeca en shopping.

Op vlak van toerisme kent Kortrijk een groei op vlak van verblijfstoeristen met 3,08 overnachtingen per inwoner in Kortrijk. (centrumsteden: 4,61 per inwoner). Voor de volgende jaren is er een stijgende prognose.

Op vlak van cultuur en evenementen stellen we vast dat het cultuurcentrum Kortrijk samen met de Limburgse centrumsteden en Turnhout een groter bereik heeft van klanten buiten de eigen stad in vergelijking met andere centrumsteden.

- Kortrijk 1302 ontvangt 46% bezoekers van buiten West-Vlaanderen, 12% uit het buitenland.
- Texture ontvangt 21% bezoekers van buiten West-Vlaanderen en 23% uit het buitenland.
- Concertorganisatie Wilde Westen haalt zo'n 10% van haar ticketverkoop uit Frankrijk.

In 2018 worden 44 evenementen met een bovenlokale uitstraling georganiseerd (*telling citymarketing*). In 2017 waren er 22 imagoversterkende sportevenementen (*telling sport*).

03. ONDERWIJS EN VORMING

De capaciteit van de basisscholen is nagenoeg voldoende.

De studentenpopulatie van de hogescholen en het deeltijds kunstonderwijs stijgt.

Er wordt steeds meer geïnvesteerd in de infrastructuur van het hoger onderwijs.

Het aantal kwetsbare leerlingen in het basis- en secundair onderwijs en het aantal leerlingen zonder diploma stijgt eveneens.

3.1 CAPACITEIT SCHOLEN

in 2021

3.3 VROEGTIJDIGE SCHOOLVERLATERS

3.3

3.2 AANTAL KWETSBARE LEERLINGEN

3.2

Moeder heeft geen diploma secundair onderwijs

secundair ond. Vlaams Gewest
lager ond. Vlaams Gewest
secundair ond. Kortrijk
lager ond. Kortrijk

thuis taal is niet het Nederlands

lager ond. Kortrijk
lager ond. Vlaams Gewest
secundair ond. Kortrijk
secundair ond. Vlaams Gewest

3.4 AANTAL LEERLINGEN IN DEELTIJDS KUNSTONDERWIJS

3.4

3.5 HOGESCHOOLSTUDENTEN/ TOV INWONERS

3.5

3.1 Er is voldoende capaciteit in de basisscholen op niveau van de stad Kortrijk, maar een aantal deelgemeenten/gebieden kampen in de toekomst mogelijk met (licht) capaciteitstekort.

Bron : ministerie van Onderwijs en Kortrijk in cijfers

Als we de cijfergegevens voor Groot-Kortrijk bekijken, blijft er in de toekomst zeker voldoende capaciteit om alle kinderen een plaats te geven in het basisonderwijs in Kortrijk. In een aantal deelgemeenten en het centrum van Kortrijk zal in de toekomst, rekening houdend met de bevolkingsprognoses en woninguitbreidingen, wel een nijpend of effectief tekort aan plaatsen zijn.

In Kortrijk-centrum, Kortrijk-Noord en Bissegem is er in 2021 een capaciteitstekort, gebaseerd op de bevolkingsprognoses (zie rode kolom in de grafiek). We nemen hiervoor de cijfers van de eerste kleuterklas als vertrekpunt om de nood aan capaciteit te berekenen.

Als we met de bevolkingstoename in de toekomst rekening houden, hebben we in de eerste kleuterklas het hoogste aantal leerlingen in 2021. Dit betekent een stijging van 6%, rekening houdend met geboortjaar 2015 (kinderen zitten nu in de eerste kleuterklas).

In Kortrijk-Noord zijn 98% van de plaatsen in de eerste kleuterklas momenteel ingenomen. We hebben in 2021 nood aan 105% van de huidige capaciteit. Daarnaast zijn er in Kortrijk Noord 89 woonentiteiten in realisatie.

Voor de gebieden Kortrijk-Oost en Kortrijk-Zuid geeft de bevolkingsprognose geen capaciteitsnoden aan, maar in deze gebieden worden wel grote woninguitbreidingen gepland.

In Kortrijk-Oost zijn er 143 woonentiteiten in realisatie. Daarnaast moeten we rekening houden met de planning voor herbestemming van de site van het Rust- en verzorgingstehuis Sint-Vincentius tot 21 woonentiteiten. Vooral voor basisschool 't Fort, die hier heel dichtbij ligt, zal dit een extra druk betekenen. In Kortrijk-Zuid zijn er 327 woonentiteiten in realisatie.

In de deelgemeenten kampen Bissegem en Heule in de toekomst mogelijk met een capaciteitstekort. In Bissegem zijn nu reeds 100% van de plaatsen ingenomen. In de toekomst is er een nood aan 107% van de huidige capaciteit.

Heule gebruikt momenteel 92% van de totale capaciteit in de eerste kleuterklas. Rekening houdend met bevolkingsprognoses gebruikt Heule in de toekomst 98%. Maar in Heule zijn momenteel wel 302 woonentiteiten in realisatie en nog eens 48 woonentiteiten vergund.

3.2 Zowel in het lager als in het secundair onderwijs in Kortrijk is er een stijging van het aantal kwetsbare leerlingen.

Kortrijk kent in het basisonderwijs een stijging van het aantal leerlingen waarvan de thuistaal niet het Nederlands is, van 12,1% in 2009 naar 20,2% in 2016. Deze stijging is sterker dan het gemiddelde in het Vlaams Gewest (van 12% naar 16% over dezelfde periode). Het cijfer ligt wel onder het gemiddelde van de centrumsteden. Dat was in 2016 29,7% in het lager onderwijs en 24,3% in het secundair onderwijs. In absolute cijfers gaat dit van 500 leerlingen in het basisonderwijs in 2009 naar 910 leerlingen in 2016. In het secundair onderwijs gaat dit van 508 naar 747 leerlingen.

Van 20% van de leerlingen in het basisonderwijs heeft de moeder geen diploma secundair onderwijs. Dit betekent dat de moeder van één op de vijf leerlingen uit het lager onderwijs in Kortrijk niet in het bezit is van een diploma secundair onderwijs of een daarmee gelijkwaardig studiebewijs. Er is een procentuele daling van 22% in 2001 naar 20% in 2017. Kortrijk scoort hiermee iets beter (lees, lager cijfer) dan het Vlaams gemiddelde. In absolute cijfers gaat dit wel over een stijging van 1.694

kinderen in 2009 naar 1.756 kinderen in 2017.

In het secundair onderwijs kennen we een stijging van het aantal leerlingen waarvan de moeder geen diploma secundair onderwijs heeft van 24,7% in 2011 naar 26,4% in 2016. Kortrijk scoort hiermee hoger dan het Vlaamse gemiddelde. Voor het secundair onderwijs betekent dit dat van 1 op 4 leerlingen de moeder geen diploma secundair onderwijs heeft.

Thuistaal niet in Nederlands in lager en secundair onderwijs in Kortrijk

Diploma moeder is niet secundair onderwijs

3.3 Na een eerdere daling tussen 2009 en 2013, is er sinds het schooljaar 2014-2015 terug een stijging van het aantal leerlingen die vroegtijdig de school verlaten.

Een vroegtijdige schoolverlater is een leerling die niet langer leerplichtig is en die het gewoon secundair onderwijs verlaat zonder diploma (kwalificatie met beroepsfinaliteit of een finaliteit doorstroom hoger onderwijs).

Vroegtijdig schoolverlaten is het resultaat van een vaak zeer complex en individueel verhaal met een mix van diverse oorzaken. Vaak stapelen de problemen zich op voordat de beslissing valt om te stoppen met school.

Twee mechanismen spelen in die beslissing een grote rol, namelijk afstoting en aantrekking.

Elementen die ervoor zorgen dat de leerling zich niet meer verbonden voelt met de school of een moeilijke schoolloopbaan doorloopt, kunnen afstoting veroorzaken.

Aantrekking is er vooral ten opzichte van de arbeidsmarkt en dat voornamelijk wanneer de jongerenwerkloosheid laag is. Er blijkt uit het onderzoek een verontrustende relatie te bestaan tussen jeugdwerkloosheid en het aantal vroegtijdig schoolverlaters: hoe lager de jeugdwerkloosheid, hoe hoger het aantal vroegtijdig schoolverlaters.

In Kortrijk stroomde in het schooljaar 2014-2015 10,9% van de 18-25-jarigen zonder kwalificatie uit het secundair onderwijs. Dit is een stijging t.o.v. 2013-2014, maar een daling t.o.v. 2011-2012. Kortrijk staat hiermee op de 2de plaats, na Brugge (9,6%). Het gemiddelde voor de centrumsteden is 15,7%.

In absolute cijfers gaat dit van 143 leerlingen in 2009, naar 70 leerlingen in 2013 met terug een lichte stijging naar 88 in 2014.

Tijdens de laatste economische crisis, vanaf 2008, was er een stijgende jeugdwerkloosheid, vooral bij zwakkere groepen. Dit kan ook in Kortrijk een daling van het aantal vroegtijdige schoolverlaters verklaren. Door de economische crisis was er minder werkgelegenheid, waardoor jongeren vaak langer naar school gingen en alsnog hun diploma haalden.

3.4 Er is een procentuele stijging van het aantal leerlingen in het deeltijds kunstonderwijs in Kortrijk

Het deeltijds kunstonderwijs Kortrijk (inclusief conservatorium) telt ongeveer 3.000 studenten.

Deze studenten bevinden zich in Kortrijk-Centrum (muziekcentrum, academie Houtmarkt, Groeninge-heem), in de verschillende deelgemeenten (Marke, Heule, Bissegem, Bellegem, Kooigem, Aalbeke) en in de naburige gemeenten (onze filialen in Avelgem en Wevelgem, inclusief Gullegem en Moorsele).

Het personeelsbestand, leerkrachten en administratief medewerkers, bestaat uit ongeveer 120 medewerkers.

In het algemeen tellen we over het deeltijds kunstonderwijs heen een behoorlijke stijging in het leerlingenaantal bij de lagere graad (6-12-jarigen). Er is een daling in de middelbare graad en een lichte stijging bij de volwassenen. Er was een daling in de hogere graad in het schooljaar 2015-2016 omwille van de heraanleg van de Houtmarkt.

De heraanleg van de Houtmarkt heeft een zeer positieve invloed voor de academie.

Ook het muziekcentrum zorgt voor een nieuwe stijging van het aantal leerlingen in het deeltijds kunstonderwijs.

Mogelijke reden van stijging van het aantal leerlingen is de sterkere samenwerking met zowel onderwijspartners uit het lager onderwijs als andere culturele partners in de stad Kortrijk.

3.5 Er is een procentuele stijging van het aantal hogeschoolstudenten ten opzichte van het aantal inwoners in Kortrijk

De studentenpopulatie blijft groeien: in 10 jaar zien we een stijging van 37,92% terwijl de stijging bij de bevolking slechts 1,73% bedraagt. In absolute cijfers betekent dit een stijging van 7.275 studenten in 2007 naar 10.613 studenten in 2018. De scholencampussen blijven investeren in infrastructuur en in het opleidings- en onderzoekaanbod en zorgen op deze manier voor een belangrijke centrumfunctie op het vlak van onderwijs. Voor 2018 wordt een significante stijging verwacht richting 13.000.

04. ONDERNEMEN EN WERKEN

Kortrijk is koploper op gebied van tewerkstelling in kennisintensieve diensten.

Het aantal zelfstandigen en het aantal actieve ondernemingen stijgt.

De werkzaamheidsgraad stijgt en de werkloosheidsgraad daalt, terwijl de jobratio en de inkomende pendel eveneens hoog zijn.

4.3 WERKZAAMHEIDSGRAAD

KRAPTE ARBEIDSMARKT

Krapte op de arbeidsmarkt door lage spanningsratio

4.3

	2011	2012	2013	2014	2015	2016	2017
Totaal 13 centrumsteden	67	66,9 7,3	66,7 10	66,8 11	67,2 9,9	67,8 8,1	65 ←
Vlaams Gewest	71,6	71,5 6,4	71,4 8,8	71,6 9,3	72 8,7	72,6 7,1	5,6 ←

TURBULENTIERATIO

4.1

geeft aan in welke mate het economisch weefsel zich vernieuwt en is de som van de oprichtings- en uitredingsratio's.

15,3%
Kortrijk

13,6%
regio

13,9%
Provincie

TEWERKSTELLING

4.1

in de kennisintensieve diensten

NIET-WERKENDE

4.3

cijfers april 2018 tov vorig jaar

1.315 mannen -2,2%	1.193 laaggeschoold -3,8%	
1.025 vrouwen -4,9%	747 Middengeschoold -5,1%	
506 <25 jaar -1,9%	400 hooggeschoold +1,3%	
1.287 25-50 jaar -1,9%	1.248 < 1 jaar werkloos -3,6%	
547 >= 50 jaar -7,9%	439 1-2 jaar werkloos -5%	
332 arbeidsgehandicapten -1,8%	653 >=2 jaar werkloos -2%	
1.810 EU nationaliteit -5,8%	527 taalachterstand +5,2%	1.386 Autochtoon -7,8%
530 niet-EU nat. +6%	1.813 geen taalachterst. +5,6%	954 Allochtoon +3,8%

4.1 Profiel

De stad Kortrijk telde 7.454 actieve bedrijven in 2016:

Primaire sector: 149

Secundaire sector: 1.342

waarvan 458 in de industrie en 884 in de bouw

Tertiaire sector: 5.447

Quartaire sector: 516

De tewerkstelling in de diverse sectoren veranderde in de periode 2007-2015.

In de industrie werkten er in 2015 4.947

personen en 1.790 in de bouw. Dit was een daling van respectievelijk 20,8% en 17,8%. In de tertiaire sector waren er 16.839 personen actief, wat een stijging betekende van 15,6%. De tewerkstelling in de quartaire sector steeg met 4,2% tot 19.775 actieven. Opvallend in de quartaire sector, die qua tewerkstelling de grootste sector is in Kortrijk, is dat vooral de gezondheidszorg stijgt, met 8,1%. De tewerkstelling in het openbaar bestuur was de grootste daler met 6,4%. Toch blijft het belang van de secundaire sector voor stad en streek groot. Van de 100 top maakbedrijven in het land, zijn er 29 in de regio Kortrijk gevestigd.

De tewerkstelling in kennisintensieve diensten bedraagt in Kortrijk 61,4% (eind 2015) en is hiermee het hoogste percentage in de provincie. Dit percentage is merklijk hoger dan het gemiddelde van 46,8% in West-Vlaanderen en de 48% van het Vlaamse Gewest.

De economische transitie in Kortrijk en de regio is duidelijk zichtbaar. Tal van initiatieven om zowel startende bedrijven als bestaande bedrijven te ondersteunen in hun vernieuwingsproces en hun groei, zien het daglicht: Hangar K, Flanders Make, ...enz.

Afgewogen tegenover de regio bedraagt de tewerkstelling in Kortrijk in de respectievelijke sectoren: Primaire sector 12%, industrie 19%, bouw 21,5%, tertiaire sector 40% en quartaire sector 54%.

4.2 Ondernemen

Het aantal zelfstandigen (en helpers) alsook het aantal actieve ondernemingen blijft gestaag groeien in Kortrijk. In 2015 telde Kortrijk 6.586 zelfstandigen en 7.454 actieve ondernemingen.

De netto groei bedroeg in 2016 3,2% en houdt hiermee gelijke tred met de regio. Kortrijk kent evenwel een turbulentieratio¹ van 15,3 wat merklijk hoger

Turbulentieratio	Kortrijk	Regio	Provincie
	15,3	13,6	13,9

Bron: POM West-Vlaanderen Dataset Resoc's 2017

Kennisintensief	Kortrijk	Provincie	Vlaams Gewest
	61,4%	46,8%	48%

Bron: POM West-Vlaanderen Dataset Resoc's 2017

is dan deze in de regio (13,6) en West-Vlaanderen (13,9). Deze hoge turbulentieratio (oprichtingsratio 8,4 + uittredingsratio 5,2) wijst op een sterke vernieuwing van het economisch weefsel en op transitie van een klassiek industrieel productgerichte economie naar een op kennis gebaseerde industrie.

Een eveneens belangrijke barometer bij het ondernemen is de overlevingsgraad na vijf jaar. In 2015 bedroeg deze 66,2%. Dit betekent dat van de 100 bedrijven die in 2010 startten er nog 66,2% actief waren in 2015. Dit cijfer ligt boven het Vlaamse gemiddelde (66,0) en boven het gemiddelde van de 13 centrumsteden (62,2). Hiermee behoort Kortrijk tot de top drie van de centrumsteden.

Kenmerkend voor Kortrijk is eveneens de grote dichtheid aan heel diverse handelszaken. De consument weet dit uitgebreide handelsapparaat wel te smaken. Desondanks is er leegstand. Met 10,4% bengelt Kortrijk achteraan het peloton van de dertien centrumsteden. Stad, regio en Vlaanderen zetten in op kernversterking en het vermijden van o.m. bijkomende handel bij lintbebouwing. In Kortrijk zijn met het Strategisch Commercieel Plan en het daarop geënte Ruimtelijk Beleidskader belangrijke beslissingen genomen voor de toekomst.

1. De turbulentieratio: geeft aan in welke mate het economisch weefsel zich vernieuwt en is de som van de oprichtings- en uittredingsratio's. De oprichtings- en uittredingsratio's beschrijven het proces van oprichten en verdwijnen van bedrijven. De oprichtingsratio is de verhouding van het aantal oprichtingen ten opzichte van het aantal actieve ondernemingen (BTW-plichtigen). De uittredingsratio is de verhouding van het aantal stopzettingen en faillissementen ten opzichte van het aantal actieve ondernemingen. Het verschil van beide indicatoren is de nettogroeiratio.

4.3 Werken

Werkzaamheidsgraad

De werkzaamheidsgraad is in Kortrijk stijgend en is met 72,7% van de bevolking op arbeidsleeftijd (20 – 64 jaar) de op twee na hoogste van de 13 centrumsteden, alleen Brugge en Roeselare scoren iets hoger. Het gemiddelde in de centrumsteden in 2016 bedraagt 67,8%.

Er bestaat evenwel een duidelijk verschil in de werkzaamheidsgraad tussen personen van Belgische herkomst en personen van buitenlandse herkomst. In het Vlaamse Gewest was in 2016 de werkzaamheidsgraad 75% bij personen van Belgische afkomst. Bij personen van EU-herkomst gaat het om 60% en bij personen van niet EU-herkomst om 51%.

Werkloosheidsgraad

De werkloosheidsgraad (april 2018) is in Kortrijk dalend en bedraagt 6,7%. De West-Vlaamse centrumsteden Kortrijk, Roeselare en Brugge kennen de laagste werkloosheidsgraad van alle centrumsteden. In regioverband is de werkloosheidsgraad wel nog merklijker lager dan in Kortrijk. De werkloosheid in de regio bedraagt 4,7%.

Werkzaamheidsgraad (20-64 jaar), van 2007 tot 2016, jaargemiddelde, in %.

	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Antwerpen	63,1	63,9	62,8	62,4	62,4	62,1	61,8	61,9	62,4	63,1
Gent	68,0	68,6	67,6	67,0	67,1	67,4	67,2	67,3	67,7	68,6
Aalst	71,8	72,6	72,1	72,1	72,2	72,2	71,7	71,7	72,2	72,5
Brugge	72,5	73,3	73,0	73,2	73,4	73,3	73,0	73,3	73,4	74,1
Genk	61,2	62,1	60,2	60,8	61,6	61,2	60,7	60,9	60,0	61,2
Hasselt	70,7	71,4	70,7	70,3	70,5	70,1	69,9	70,4	70,8	71,6
Kortrijk	71,3	71,8	70,8	70,9	71,8	71,7	71,7	72,1	72,2	72,7
Leuven	69,9	69,6	68,3	67,5	67,1	67,9	68,0	68,5	68,7	68,8
Mechelen	70,0	71,0	70,4	70,0	70,4	70,4	70,2	70,3	70,7	71,3
Oostende	64,4	64,9	63,6	63,8	64,0	63,7	63,5	63,1	63,2	64,3
Roeselare	74,6	75,0	74,8	74,6	74,9	74,8	74,9	75,1	75,4	75,7
Sint-Niklaas	69,5	70,2	69,8	69,6	70,1	69,9	69,7	70,0	70,2	70,5
Turnhout	69,6	69,7	68,8	68,6	69,0	68,5	67,9	67,6	67,9	68,4
Totaal 13 steden	67,5	68,1	67,2	66,9	67,0	66,9	66,7	66,8	67,2	67,8
Vlaams Gewest	71,0	71,8	71,3	71,3	71,6	71,5	71,4	71,6	72,0	72,6
Brussels Gewest	52,8	53,4	52,6	52,0	51,9	51,7	51,5	51,8	52,2	52,8

Opvallend is ook wel dat op het vlak van sociale tewerkstelling de werkloosheid bij bijna alle specifieke doelgroepen dalende is (jaarcijfer april 2018 t.o.v. april 2017). Bij de jonge werkzoekenden bedraagt dit 1,9%, bij oudere werkzoekenden 7,2%, bij langdurige werkzoekenden 3,2%, bij laaggeschoolde werkzoekenden 3,8% en bij arbeidsgehandicapten 1,8%. Enkel de groep van niet-Belgen steeg met 3,8%. Het is vooral bij personen van niet-EU-herkomst dat de werkloosheid stijgt. Dit is niet alleen zo in Kortrijk, maar in de hele regio en de provincie. Nochtans is de werkloosheid bij deze bevolkingsgroep in 7 van de 13 centrumsteden dalend.

Spanningsratio

In Kortrijk is de krapte op de arbeidsmarkt duidelijk voelbaar. Het aantal niet-werkende werkzoekenden per openstaande vacature (spanningsratio) is in Kortrijk met 3,8 (2017) bijzonder laag en merkelijk lager dan het gemiddelde van 6,5 van de 13 centrumsteden. Deze lage spanningsratio is voelbaar in heel West-Vlaanderen met 1,7 niet werkende werkzoekende per vacature. De economische groei en transitie in West-Vlaanderen kan hierdoor in het gedrang komen. Diverse actoren doen dan ook serieuze inspanningen om geschikte werknemers te vinden in o.m. Wallonië en Noord-Frankrijk.

Spanningsratio, van 2008 tot 2017, ratio.

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Antwerpen	6,4	10,9	11,4	8,7	10,2	14,9	16,4	14,1	11,9	9,6
Gent	3,6	6,2	6,8	5,6	7,2	9,7	11,3	9,0	6,6	5,9
Aalst	6,9	10,8	12,6	9,0	10,4	15,8	17,0	14,5	12,9	10,5
Brugge	2,6	5,6	6,1	3,9	4,1	5,2	6,1	4,8	3,8	3,3
Genk	7,3	18,1	13,4	12,1	13,4	16,1	17,9	17,4	12,9	8,5
Hasselt	3,5	5,9	5,4	3,5	3,6	5,8	6,9	6,9	4,7	3,4
Kortrijk	3,4	5,1	4,5	3,1	3,7	5,3	5,6	6,1	5,1	3,8
Leuven	3,3	4,1	4,7	3,3	4,6	5,9	6,4	5,9	5,9	4,5
Mechelen	2,9	4,5	4,5	3,4	3,7	5,1	4,8	5,9	5,6	4,1
Oostende	7,9	12,7	13,9	10,1	11,6	12,9	12,4	12,6	11,6	9,9
Roeselare	2,0	4,2	4,3	3,4	4,5	5,5	5,9	4,2	3,3	2,5
Sint-Niklaas	6,1	8,5	7,8	6,3	8,2	11,4	13,3	11,8	11,5	7,8
Turnhout	7,5	11,8	11,8	7,5	11,0	16,2	18,6	15,7	12,5	8,9
Totaal 13 steden	4,6	7,8	8,1	6,1	7,3	10,0	11,0	9,9	8,1	6,5
Vlaams Gewest	4,4	7,4	7,6	5,5	6,4	8,8	9,3	8,7	7,1	5,6

Jobratio

De stad Kortrijk fungeert duidelijk als een tewerkstellingspool in de regio. Twee indicatoren geven dit duidelijk aan. De jobratio (119,3) behoort in Kortrijk namelijk bij de hoogste van de 13 centrumsteden (gemiddelde: 104). De jobratio is de indicator die aanduidt hoeveel jobs er zijn per 100 inwoners op arbeidsleeftijd (20 – 64 jaar). Ook de inkomende pendel² van 72,2% is in Kortrijk merkelijk hoger dan het gemiddelde van de centrumsteden (65%).

Jobratio (20-64 jaar), van 2006 tot 2015, jaargemiddelde, in %.

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Antwerpen	102,0	101,7	101,5	99,7	98,3	96,1	94,7	94,1	93,7	94,4
Gent	111,3	112,2	113,0	112,0	112,0	112,1	112,5	113,7	115,3	116,7
Aalst	75,7	76,8	78,3	76,5	74,6	74,4	74,3	74,8	75,5	76,0
Brugge	102,3	104,2	106,2	106,2	107,0	107,5	107,7	107,0	107,7	108,4
Genk	101,4	104,7	105,8	101,1	103,0	104,2	103,9	103,5	103,1	95,7
Hasselt	118,6	119,8	121,4	120,6	121,7	121,6	121,4	120,5	122,0	125,3
Kortrijk	115,1	115,9	117,5	115,7	117,1	117,7	115,6	115,6	118,3	119,3
Leuven	121,5	122,2	121,9	121,5	122,8	122,8	125,8	126,4	127,7	127,8
Mechelen	100,4	103,3	105,1	104,7	104,1	103,0	102,5	103,2	105,7	108,0
Oostende	82,6	84,2	85,0	83,6	83,1	83,2	84,3	84,8	85,8	85,4
Roeselare	104,9	106,8	109,8	108,3	108,7	108,5	108,8	108,0	110,6	114,7
Sint-Niklaas	81,8	83,4	84,2	85,2	85,3	84,5	84,0	83,1	82,5	81,9
Turnhout	123,7	123,4	123,0	120,3	117,3	117,6	117,0	116,4	114,9	114,4
Totaal 13 steden	103,6	104,5	105,3	104,0	103,7	103,1	102,8	102,7	103,4	104,0
Vlaams Gewest	71,8	72,8	73,9	73,4	73,6	73,9	74,0	73,9	74,3	75,0
Brussels Gewest	109,2	108,8	108,0	105,7	103,9	102,7	101,0	99,8	99,2	98,7

2. De ingaande pendelratio of -intensiteit is het aandeel van de (bezoldigde) pendelaars wonend buiten de stad en werkend in de stad in verhouding tot het aantal bezoldigde werknemers werkend in de stad.

05. WONEN EN WOONOMGEVING

In Kortrijk is men erg tevreden over de buurt, met significante verschillen per deelgemeente.

Kortrijk kent een grote diversiteit aan woonvormen en het sociaal woonaanbod is licht stijgend.

Het aantal woningen met structurele problemen is licht gedaald.

Het aandeel inwoners met betalingsmoeilijkheden is relatief laag.

5.1 BETAALBAAR

Betalingsmoeilijkheden voor de woonkost.

VERHUISINTENTIE

% inwoners Kortrijk met verhuisplannen (2017)

Streek	verhuis naar andere stad	verhuis binnen de stad	geen verhuisplannen
Bissegem	10,2	81,6	geen verhuisplannen
Heule centrum & Sente	12,3	79,9	geen verhuisplannen
Kooigem & Bellegem	10,8	83,5	geen verhuisplannen
Kortrijk Noord	16,3	75,1	geen verhuisplannen
Kortrijk Oost	20,4	70,8	geen verhuisplannen
Kortrijk West & centrum	20,1	69,7	geen verhuisplannen
Kortrijk Zuid	9,9	81,4	geen verhuisplannen
Marke	9,8	81,8	geen verhuisplannen
Rollegem & Aalbeke	10,3	83,9	geen verhuisplannen
Anzegem	9	83	geen verhuisplannen
Avelgem	8	82	geen verhuisplannen
Deerlijk	9	83	geen verhuisplannen
Harelbeke	8	84	geen verhuisplannen
Kortrijk	15	77	geen verhuisplannen
Kuurne	9	84	geen verhuisplannen
Lendelede	8	79	geen verhuisplannen
Menen	8	80	geen verhuisplannen
Spiere-Helkijn	5	83	geen verhuisplannen
Waregem	12	78	geen verhuisplannen
Wervik	9	85	geen verhuisplannen
Wevelgem	8	83	geen verhuisplannen
Zwevegem	9	82	geen verhuisplannen

18% inwoners Regio (Leiedal) met verhuisplannen (2017)

5.2 STRUCTURELE PROBLEMEN IN DE WONING

5.5 TEVREDENHEID OVER DE BUURT

5.1 WOONAAANBOD

KORTRIJK	gesloten bebouwing	half-open beb.	open beb.	handelshuis appartement	andere
2008	43,6	16,4	17,1	17,9	4,5
2017	41,7	15,9	16,6	21,7	3,4
TOTAAL 13 STEDEN	gesloten bebouwing	half-open beb.	open beb.	handelshuis appartement	andere
2008	37,5	11	9,6	36,5	4,5
2017	34,4	10,7	9,2	41	4,5

SOCIAAL WOONAAANBOD

5.1 Woonaanbod en sociaal woonaanbod

In Vlaanderen is de belangrijkste woonvorm over het algemeen nog steeds de open bebouwing (28,5%), voor de centrumsteden is dat een gemiddelde van 9,2%.

In Kortrijk is het woningtype 'huizen in gesloten bebouwing' de belangrijkste woonvorm (rijwoningen: 41,7%). Dit is vergelijkbaar met Aalst, Brugge en Mechelen.

In de meeste centrumsteden is het wonen in appartementsgebouwen de belangrijkste woonvorm (In 2017 Vlaams Gewest: 25,3%, centrumsteden: 41%, Kortrijk: 21,7%)

Kortrijk kent een grote diversiteit aan woonvormen. In vergelijking met de regio kent Kortrijk het grootste aanbod appartementen in de regio, enkel Menen heeft een groter aandeel rijwoningen dan Kortrijk.

Voor het sociaal woonaanbod (een gediversifieerd aanbod aan woningen die voldoen aan de verschillende sociale behoeften en wensen naargelang de middelen van de huishoudens) noteren we een lichte stijgende lijn voor Kortrijk, terwijl de regio status quo blijft.

Woningaanbod volgens het type bebouwing Stad Kortrijk

Aandeel sociale woningen Stad Kortrijk

De woningen van het Sociaal Verhuurkantoor zijn niet inbegrepen in deze analyse, waardoor het reële sociaal woonaanbod hoger ligt dan uit deze cijfers blijkt. Het grote aantal vernieuwingsprojecten binnen het sociale woningaanbod bevordert de kwaliteit aanzienlijk maar veroorzaakt eveneens interne mutaties en langere wachttijden (+ 5 jaar). Er blijft een tekort aan woningen voor bepaalde doelgroepen, namelijk kleine units voor alleenstaanden en grotere eengezinswoningen.

woonaanbod - regio (Leiedal) 2017

5.2 Structurele problemen in de woning

Het totaal van de inwoners van de centrumsteden die in een woning met één of meerdere structurele problemen leven blijft status quo (2017: 16%). In Kortrijk is een daling te zien ten opzichte van de vorige analyse, waardoor de stad onder het gemiddelde komt.

Bewoners geven het vaakst aan dat de ramen aan vervanging toe zijn, gevolgd door het buitenschrijnwerk, de centrale verwarming en het dak. Vervanging van de dakgoot en de elektrische installatie komen het minst vaak voor.

Voor Kortrijk noteren we meest structurele problemen in Kortrijk-West, Kortrijk-Centrum, Kortrijk-Oost en Kortrijk-Noord. Voor de stadsdelen in het zuiden van de stad worden minder structurele problemen vastgesteld.

Bij diverse onderdelen van verschillende indicatoren (hinder in de woning, duurzaamheid van de woning, comfortniveau van de woning, internet-aansluiting en tevredenheid over de woning) is er bij de woningen in het zuiden een hogere kwalitatieve waardering toegekend dan bij de woningen in Kortrijk-West, Kortrijk-Centrum, Kortrijk-Oost en Kortrijk-Noord.

5.3 Betaalbaarheid van het wonen

In Kortrijk is het aandeel inwoners met betalingsmoeilijkheden het kleinst (4%) van de 13 centrumsteden. Er zijn opvallende verschillen tussen de 13 centrumsteden.

Huurders hebben vaker problemen met de betaalbaarheid van hun woning dan eigenaars. In Kortrijk geeft 9% van de huurders aan dat ze betalingsmoeilijkheden hebben (centrumsteden: 12%), bij eigenaars-bewoners bedraagt dit 2% (centrumsteden: 4%).

Niet-Belgen hebben het moeilijker dan Belgen. In mindere mate hebben lager opgeleiden vaker betalingsmoeilijkheden en hoe jonger de inwoner, hoe meer kans op betalingsmoeilijkheden.

Per stadsdeel noteren we grote verschillen: in Kortrijk-Oost kan 5,1% tegenover 1,1% in Kooigem en Belleghem de huur of de afbetaling van de woning (afgelopen 12 maanden) niet betalen.

Deze indicator is nauw verwant met andere indicatoren die financiële drempels en armoede in beeld brengen, onder andere betaalbaarheid van het wonen: woonquota en vastgoedprijzen, huishoudens met betalingsmoeilijkheden,

Huur of afbetaling niet kunnen betalen in de afgelopen 12 maand - 2017 - Stadsdelen

5.4 Verhuisintentie

In de meeste steden zien we over de tijd een lichte toename van de verhuisintentie t.o.v. 2011, ook in Kortrijk.

De cijfers in Kortrijk (23%) liggen onder het gemiddelde van de 13 centrumsteden (29%) en sluiten dicht aan bij de cijfers in Vlaanderen (21%). Ongeveer 3 op de 10 inwoners uit de centrumsteden zegt de intentie te hebben om binnen de komende vijf jaar te verhuizen. Voor Vlaanderen is dat ongeveer 2 op de 10 inwoners. In de regio heeft Kortrijk de hoogste verhuisbeweging binnen dezelfde gemeente/stad, voor de verhuisplannen naar een andere gemeente/stad zitten we op het gemiddelde van de regio.

In elke centrumstad heeft de meerderheid van de respondenten die zegt een verhuis te plannen, een verhuis binnen hun huidige stad voor ogen. In Kortrijk heeft 5% de intentie binnen dezelfde buurt te verhuizen, 10% naar een andere buurt binnen de stad.

In Kortrijk zegt 8,5% de stad te willen verlaten voor een andere stad of gemeente, bij de centrumsteden is dit gemiddeld 11%.

De grootste verhuisintenties (zowel binnen de stad als naar een andere stad/gemeente) bemerken we in Kortrijk-Oost, Kortrijk-West en Kortrijk-Centrum en Kortrijk-Noord. Deze cijfers liggen bijna dubbel zo hoog als in Rollegem/Aalbeke en Kooigem/Bellegem.

5.5 Tevredenheid over de buurt

Kortrijk scoort erg hoog betreffende de tevredenheid over de buurt, namelijk 80%. Met deze stijging blijft Kortrijk boven het gemiddelde van de 13 centrumsteden in 2017 (77%).

In Kortrijk is 9,6% van de inwoners ontevreden over de buurt en 10,7% is hierover neutraal. De verschillen tussen sommige stadsdelen binnen de stad zijn veel groter dan die tussen de steden onderling. In Kortrijk bedraagt het verschil tussen het hoogst (Kortrijk Zuid met 88,4%) en het laagst (Bissegem met 74,1%) scorende stadsdeel iets minder dan 15%.

In Bissegem noteren we over alle indicatoren die een perceptie weergeven over de omgeving en wonen in die omgeving (tevredenheid over buurt, stad en wonen in de stad, ...) een hele lage waardering. Net zoals de indicatoren rond uitstraling van de buurt. Daarentegen is men wel tevreden over de woning en is er een lage verhuisintentie in Bissegem. In Kortrijk-Zuid noteren we over deze indicatoren een hele hoge waardering. Deze indicator bekijken we ook samen met de verhuismotieven. De financiële middelen spelen minder, de ontevredenheid over de buurt of woning, zit net boven het gemiddelde van de centrumsteden.

Tevredenheid over de buurt 2017

Tevreden over mijn buurt 2017 - Stadsdelen

Tevredenheid over de buurt, naar stadsdelen, in 2017, in %.

06. MOBILITEIT

Er is hoge tevredenheid over de bereikbaarheid van het stadscentrum met de fiets.

Voor verplaatsing bij vrije tijd scoort Kortrijk hoog qua autogebruik.

Voor verplaatsing naar werk en school kent het fietsgebruik en treingebruik een stijgende trend; het autogebruik blijft hoog.

6.1

TEVREDENHEID BEREIKBAARHEID

van het centrum van de stad met de fiets en het openbaar vervoer

82%

Kortrijk

centrumsteden

76%

65%

Kortrijk

centrumsteden

71%

Tevredenheid bereikbaarheid centrum van de stad: met Stadsdelen (2017)

6.2

VERKEERSVEILIGE BUURT

Vlaanderen

13 steden

Kortrijk

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

2017

2017 veilig fietsen

2014

2017

6.3 VERPLAATSINGEN

in de vrije tijd

6.4 VERPLAATSINGEN

tussen woonplaats en werk of school

Kortrijk	
21,5 km	22,3 km
27,2 min	31,1 min
47,5 km/u	43 km/u
2014	2017
.....	
13 steden	
21,7 km	20,7 km
31,5 min	34,9 min
41,3 km/u	35,6 km/u
2014	2017

6.5 PARKEERGELEGENHEID

6.991

parkeerplaatsen op straat.

3 BOVENGRONDSE PARKINGS

5 ONDERGRONDSE PARKINGS

3.436

parkeerplaatsen

523

shop&go parkeerplaatsen

6.1 Bereikbaarheid van het centrum van de stad met de fiets en het openbaar vervoer

82% van de Kortrijkzanen zijn in 2017 (zeer) tevreden met de bereikbaarheid van het stadscentrum per fiets. Hiermee scoort Kortrijk hoger dan gemiddeld voor de centrumsteden, waar 76% (zeer) tevreden is over de bereikbaarheid van het centrum met de fiets.

Over de bereikbaarheid van datzelfde stadcentrum met het openbaar vervoer is in Kortrijk slechts 65% van de respondenten (zeer) tevreden. Daarmee scoort Kortrijk dan weer lager dan gemiddeld voor de centrumsteden (71%).

Voor wat betreft de stadsdelen zien we dat vooral Kortrijk-Oost, Kortrijk-Noord en Kortrijk-Zuid de hoogste tevredenheid noteren zowel voor tevredenheid van bereikbaarheid met de fiets als met het openbaar vervoer. De tevredenheid is het laagst in Rollegem/Aalbeke en Kooigem/Bellegem.

6.2 Verkeersveilige buurt en verkeersslachtoffers bij voetgangers en fietsers

In Kortrijk is 59% het (helemaal) eens met de stelling dat het in hun buurt veilig fietsen is. Dat is 2% boven het gemiddelde van de centrumsteden en 7% hoger dan het Vlaams gemiddelde.

41% van de Kortrijkzanen vindt dat kinderen onder 12 zich op een veilige manier in de buurt kunnen verplaatsen. Daar scoort Kortrijk beter dan de centrumsteden (38%) en dan het Vlaamse gemiddelde (33%).

Bij de scores van de stadsdelen noteren we grote onderlinge verschillen.

Wat betreft het onderdeel 'veilig fietsen in de buurt' noteren we voor het stadsdeel Kortrijk-Zuid het hoogste percentage, namelijk 72,2% en Heule-Centrum/Sente het laagste: 53,1%.

Ook voor het onderdeel 'kinderen kunnen zich zelfstandig veilig verplaatsen in de buurt' noteren we grote verschillen tussen deze stadsdelen, voor Kortrijk-Zuid 53,3% en voor Heule-Centrum/Sente 35,2%.

Verkeersslachtoffers.

Jaarlijks telde Kortrijk in de periode 2014-2016 (gemiddelde over 3 jaar) 7,6 verkeersslachtoffers per 10.000 inwoners.

Dat cijfer daalde wel van 10,2 in de periode 2005-2007 maar blijft het hoogste van de centrumsteden (gemiddeld 5).

Tevredenheid bereikbaarheid centrum van de stad met de fiets en het openbaar vervoer | Stadsdeel Bissegem, Heule Centrum en Sente en andere en Stad Kortrijk

- Het jaarlijks aantal dode en zwaargewonde voetgangers ligt in de periode 2014-2016 voor Kortrijk op 0,8 per 10.000 inwoners. Voor de centrumsteden noteren we een gemiddelde van jaarlijks 0,9 slachtoffers per 10.000 inwoners. Zowel voor het gemiddelde van de centrumsteden als voor Kortrijk zien we een licht dalende trend in aantal voetgangers-verkeersslachtoffers.
- Bij fietsers is dit jaarlijks 2,1 slachtoffers per 10.000 inwoners in Kortrijk terwijl er voor de centrumsteden een gemiddelde van 1,6 genoteerd wordt. Slechts twee centrumsteden kennen een even hoog of hoger aantal fiets slachtoffers dan Kortrijk. Bij de fietsers zien we bovendien geen dalende trend en varieerde het aantal slachtoffers de voorbije periodes van 1,9 in 2005-2007 naar 2,5 in 2008-2010, 1,7 in 2011-2013 tot 2,1 in de huidige periode.

6.3 Verplaatsingen in de vrije tijd

Voor verplaatsingen in vrije tijd scoort Kortrijk hoog qua autogebruik. We noteren een stijging voor verplaatsingen te voet of met de fiets, maar behouden ongeveer dezelfde percentages voor de andere vervoersmiddelen, m.a.w. de inwoners van Kortrijk geven een stijgend aantal verplaatsingen aan.

- **Te voet:** 53% van de Kortrijkzanen verplaatst zich vaak te voet in vrije tijd, t.o.v. 60% van de inwoners van de 13 centrumsteden.
- **Met de fiets:** 43% van de Kortrijkzanen fietst naar de vrijetijdsbesteding terwijl in de 13 centrumsteden 48% vaak de fiets kiest. Zowel voor fiets als te voet zien we een stijging t.o.v. van 2011 voor Kortrijk, maar blijven we onder het gemiddelde scoren.
- **Met de bus/tram:** Het gebruik van de bus en tram is voor Kortrijk met 10% bij de laagste van de centrumsteden (26%).
- **Met de trein:** daar is zowel over het totaal van de centrumsteden als Kortrijk een stagnering te zien en blijft Kortrijk met 10% op het gemiddelde.
- **Als autobestuurder:** 65% van de Kortrijkzanen kiest vaak voor de wagen om zich te verplaatsen in de vrije tijd. Dat aandeel daalt niet in Kortrijk en is ook hoger dan in de andere centrumsteden: 54%.

Bij de verdieping van de stadsdelen noteren we het volgende: bij de indicator 'verplaatsing vrije tijd': het hoogste aandeel stappers en trappers vinden we in de meest centraal gelegen stadsdelen, het laagste percentage in de meer landelijke deelgemeenten. Ook openbaar vervoer in de vrije tijd wordt meer gebruikt door Kortrijkzanen die in het centrum wonen dan in de deelgemeenten die verder van het centrum gelegen zijn. In de rand stapt men sneller in de auto, zowel als bestuurder als passagier.

Bij vergelijking met de regio noteren we voor Kortrijk vooral hoger dan gemiddelde percentages voor 'verplaatsingen in de vrije tijd' voor de onderdelen te voet, bus/tram, trein. De auto wordt in Kortrijk lager dan gemiddeld gebruikt. We zien dat het openbaar vervoer in de regio heel laag scoort, Kortrijk heeft daar wel een van de hoogste percentages.

6.4 Verplaatsingen tussen woonplaats en werk of school + afstand, tijdsduur en snelheid

In Kortrijk stijgt het fietsgebruik en treingebruik voor verplaatsingen naar werk/school, de auto blijft vaakst gekozen voor verplaatsingen naar werk/school. Voor Kortrijk noteren we het volgende:

- **Te voet:** 12% van Kortrijkzanen zegt zich vaak te voet te verplaatsen naar school of werk. Kortrijk zit onder het gemiddelde van de centrumsteden (16%) en vertoont een dalende trend.
- **Met de fiets:** 32% van de Kortrijkzanen gebruikt in 2017 frequent de fiets, in de centrumsteden is dat 36%. Zowel in Kortrijk als de andere centrumsteden vertoont fietsgebruik een stijgende trend.
- **Met de bus/tram:** er is een lichte daling van busgebruik in Kortrijk: 7% neemt vaak de bus. Het gebruik van de bus en tram is in Kortrijk bij de laagste van de centrumsteden.
- **Met de trein:** Er is een stijgend gebruik van de trein voor woon/werk-schoolverkeer in Kortrijk en in de andere centrumsteden. Kortrijk scoort met 13% van de inwoners die de trein kiest, gemiddeld.
- **Als autobestuurder:** 59% van de inwoners van Kortrijk gaat vaak met de wagen naar school/werk. Ten opzichte van het gemiddelde voor de centrumsteden (48%) is dat hoog.

Bij de verdieping van de stadsdelen noteren we het volgende: bij de indicator 'verplaatsingen tussen woonplaats en werk/school': Hoe dichter iemand bij het stadscentrum woont, hoe meer hij zich te voet of met de fiets verplaatst en hoe vaker hij het openbaar vervoer gebruikt. In de rand stapt men sneller in de auto.

Bij vergelijking met de regio scoort Kortrijk vooral hoger dan gemiddeld voor 'verplaatsingen tussen woonplaats en werk, school of opleiding' met openbaar vervoer en met de fiets. En lager dan gemiddeld voor particulier gemotoriseerd vervoer. We zien dat het openbaar vervoer in de regio laag scoort, Kortrijk heeft daar wel een van de hoogste percentages.

De percentages voor verplaatsingen te voet zijn heel laag.

De gemiddelde woon-werk/schoolafstand is voor Kortrijk met 4% gestegen, in tegenstelling tot een daling met 5% bij alle centrumsteden. De reistijd zit nog onder het gemiddelde voor Kortrijk. Hoewel de reissnelheid voor Kortrijk afgenomen is, zit hij nog een stuk boven het gemiddelde.

Regelmatische manier van verplaatsen tussen woonplaats en werk/school | Stad Kortrijk

Hoofdvervoermiddel bij verplaatsingen tussen woonplaats en werk/school | Stad Kortrijk

Tijdsduur en afstand van verplaatsingen tussen woonplaats en werk | Stadsdeel Bissegem, Heule Centrum en Sente en andere en Stad Kortrijk

6.5 Parkeren in de stad

Op 31 december 2017 tellen we in de stad Kortrijk 6.991 parkeerplaatsen op straat waar Parko toezicht op uitoefent, waarvan 2.697 parkeerplaatsen in de binnenstad (het gebied binnen en inclusief de R36).

In het centrum van Kortrijk en in de deelgemeenten werden er in totaal 523 shop&go plaatsen gecreëerd. Daar kan een half uur gratis geparkeerd worden. De gemiddelde bezetting is 55%. Er is een rotatie van gemiddeld 35 wagens per dag per plaats.

Verspreid over 8 parkeergarages beheert Parko 3.436 parkeerplaatsen. Daarvan zijn er 5 ondergrondse parkeergarages (K, Buda, Schouwborg, Veemarkt, Houtmarkt). Bovengronds kan men terecht op parking Broeltorens en parking Haven. Op Hoog-Kortrijk kan er gratis geparkeerd worden op de P+R Expo als men het openbaar vervoer neemt om naar het centrum te rijden. In parking Haven en parking Buda is het mogelijk om een parkeerplaats te reserveren.

07. NATUUR, MILIEU EN ENERGIE

De luchtkwaliteit in Kortrijk is op veel plaatsen niet goed. Het aantal energieuwige woningen en de recuperatie van hemelwater en energie stijgt.

Toch gaat de Kortrijkzaan gemiddeld tot net iets minder dan gemiddeld duurzaam of ecologisch om met energie, afval, water, voedsel.

In Kortrijk zijn een gemiddeld aantal kleinere groenzones, minder dan gemiddeld aantal grote groengebieden, maar de tevredenheid van de inwoners over groenvoorzieningen blijft hoger dan gemiddeld.

7.1

LUCHTKWALITEIT

Gemeten NO₂-concentratie
Bron: curieuzeneuzen

24,2µg/m³
gemiddeld

min. 16,5µg/m³ | max. 45µg/m³

1µg = 1/1000 mg

7.2

ENERGIEKWALITEIT WONINGPATRIMONIUM

Aandeel (%) van de inwoners dat aangeeft te wonen in een woning waarvan het dak geïsoleerd is, voorzien is van verdubbel of driedubbel glas en de woning uitgerust is met een energiezuinige condensatieketel of hoogrendementsketel.

centrumsteden
Kortrijk

7.3

ENERGIEVERBRUIK IN HUISHOUDENS

Elektriciteitsverbruik per jaar en per gezin (kWh/jaar)

GROEN-GEBIED

oppervlakte van de stad die bestaat uit groengebied van minimaal 0,2 ha (2013)

9,6%

Kortrijk

centrumsteden

22,8%

GROEN/PARK

Buurtgroen
Aandeel van de inwoners dat woont binnen 400m loopafstand van buurtgroen (0,2ha)

Kortrijk **96,7%**

centrumsteden

93,3%

Wijkgroen
Aandeel (%) van de inwoners dat woont binnen 800m loopafstand van wijkgroen (10ha)

Kortrijk **32,1%**

centrumsteden

58,9%

7.4

zuiveringsgraad afvalwater

Aandeel van de gezinnen waarvan het afvalwater afgevoerd wordt naar een waterzuiveringsinstallatie

7.1 Luchtkwaliteit

In het grote Vlaamse burgeronderzoek 'Curieuze-
neuzen' 2018 werd de gemiddelde concentratie
van stikstofdioxide (NO₂) in kaart gebracht via
meetbuisjes, geïnstalleerd door inwoners. De resul-
taten voor Kortrijk variëren sterk, met als hoogste
concentratie 45µg/m³ en als laagste 16.5µg/m³. De
meeste meetpunten gaven een resultaat tussen 20
en 25 µg/m³. NO₂ wordt vooral veroorzaakt door
verkeer en we zien dan ook dat de hoogste concen-
traties gevonden worden op plaatsen waar druk
verkeer is en de straten smal zijn met hoge bebou-
wing langs (de zogenaamde streetcanyons). Voor-
beelden zijn de Oudenaardsesteenweg, de Tacklaan
(met het busstation) en de Doorniksewijk.
De algemene luchtkwaliteit in Vlaanderen wordt
continue opgevolgd door de Vlaamse Milieumaat-
schappij (VMM). De VMM maakt modellen op voor
fijnstof en stikstofdioxide. Ook uit deze modellen

leren we dat de luchtkwaliteit in Kortrijk minder
goed is in streetcanyons, in het centrum en op
drukke inval- en snelwegen. Bron www.vmm.be/
data.

De belangrijkste oorzaken van luchtvervuiling zijn:

A. Verkeer: veroorzaakt zowel NO₂ als fijnstof-uit-
stoot. De indicatoren (die besproken worden in het
hoofdstuk mobiliteit) over autobezit, gebruik van
wagens voor woon-werk/school verplaatsingen en
verplaatsingen in de vrije tijd en de indicator over
de keuze voor de fiets of te voet voor korte ver-
plaatsingen zijn in Kortrijk minder favorabel voor
goede luchtkwaliteit dan in de andere centrumste-
den.

B. Huishoudens: vooral inefficiënte (hout)verwar-
ming veroorzaakt uitstoot van fijnstof.

7.2 Energie

In Kortrijk toont het energieverbruik voor verwarming een dalende trend tot 2014 en dan een lichte stijging. Deze trend wordt in alle centrumsteden gevolgd en ook in de Leiedal-gemeentes.

Voor elektriciteitsverbruik: dalende trend voor alle steden/gemeenten wordt ook in Kortrijk gevolgd.

Het verbruik in Kortrijk is voor zowel aardgas als voor elektriciteit hoger dan gemiddeld voor de centrumsteden en ligt in de regio eerder laag.

Duurzaamheid van de woning

Het aantal Kortrijkzanen dat zegt in een energiezuinige woning te wonen stijgt spectaculair met 20 procentpunt in 8 jaar: van twee procent onder het gemiddelde van de centrumsteden in 2009 (37% in Kortrijk) tot enkele procenten boven het gemiddelde in 2017 (57% in Kortrijk).

We zien grote verschillen tussen de verschillende buurten: in Kortrijk-West en Kortrijk-Centrum geeft minder dan de helft van de respondenten aan in een energiezuinige woning te wonen. Ook in Bissegem en zelfs Kortrijk-Oost is het aandeel energiezuinige woningen beperkt, terwijl in Marke en Kortrijk-Zuid meer dan 65% van de respondenten zegt in een energiezuinige woning te wonen.

Het aantal Kortrijkzanen dat zegt energie of hemelwater te recupereren is zeer hoog in Kortrijk: 54% in 2017, in vergelijking met een gemiddelde van 30% in alle centrumsteden. Dit komt door de verplichting hemelwater te recupereren, die in 1977 werd ingevoerd.

Gemeente	Energiezuinige woning (dakisolatie + dubbel glas + energiezuinige ketel) (%)
Kortrijk	57
Bissegem	52,8
Heule Centrum en Sente	59
Kooigem en Bellegem	58,6
Kortrijk Noord	56,4
Kortrijk Oost	54,7
Kortrijk West en Centrum	47,2
Kortrijk Zuid	66,5
Marke	65,5
Rollegem en Aalbeke	59

7.3 Groen

Groen en natuur

In Kortrijk is de oppervlakte groen lager dan in de andere centrumsteden (9,6% van de oppervlakte van Kortrijk is groengebied van minimaal 0,2 hectare t.o.v. 22,8% gemiddeld voor de centrumsteden). Dit heeft negatieve impact op waterdoorlatendheid van de oppervlakte (kans op wateroverlast) en op hitte-eilandeffect in Kortrijk (hogere temperatuur in stadscentrum dan in buitengebied).

Groen in de buurt (bescheiden oppervlaktes)

Het aandeel mensen dat in de buurt van kleine groenzones woont, is hoog in alle centrumsteden en dus ook in Kortrijk. In de buurt van grotere parken en wijkgroen (10 hectare) wonen slechts 32% van de Kortrijkzanen.

Dit is veel minder dan het gemiddelde in de 13 centrumsteden: 58,9%.

Het aandeel inwoners dat vindt dat er voldoende groen in de buurt is schommelt in Kortrijk sinds 2008 rond het gemiddelde van de centrumsteden en is nu 76%.

Groen in de stad (grote oppervlaktes).

Het aandeel Kortrijkzanen dat in een straal van 1,6 km van een grote groene zone woont (30 hectare) is 21,8%. (minder dan in de centrumsteden: 67,6%)

Het aandeel Kortrijkzanen dat in een straal van 3,2 km van een zeer grote groene zone woont (60 hectare) is 77,7%. (minder dan in de centrumsteden: 91,8%)

Er wonen geen Kortrijkzanen dicht bij een stadsbos (200 hectare). Alleen in Roeselare ontbreekt ook een stadsbos. In de centrumsteden woont 76,6% van de inwoners op minder dan 5 kilometer van een stadsbos.

Het aandeel inwoners dat tevreden is over groen in de stad is 73% in Kortrijk, iets meer dan het gemiddelde voor de centrumsteden (71%). Het aandeel inwoners dat tevreden is over het zicht op groen vanuit de woning is 70%, ook meer dan gemiddeld voor de centrumsteden (63%).

7.4. Water

De waterzuiveringsgraad (aandeel gezinnen waarvan het afvalwater gezuiverd wordt) in Kortrijk (84,6%) stijgt iets trager dan elders en ligt nu ongeveer op het gemiddelde van Vlaanderen (83,2%). De centrumsteden doen het over het algemeen beter dan Vlaanderen. Alleen Sint-Niklaas doet slechter dan Kortrijk.

7.5 Afval en milieubewust gedrag

De restafvalcijfers¹ in Kortrijk evolueren van 196 naar 192 kilogram per jaar en inwoner tussen 2013 en 2016. Het gemiddelde voor de centrumsteden is 196 kilogram per jaar. Merk op: dit is restafval opgehaald bij gezinnen, maar ook door de stad opgehaald gelijkgesteld bedrijfsafval. Steden die veel minder restafval rapporteren, halen niet zelf het bedrijfsafval op.

De totale hoeveelheid huishoudelijk afval² blijft in Kortrijk op een hoger niveau, met in 2016 520 kilogram per jaar en per inwoner, terwijl het gemiddelde voor de centrumsteden daalt over de jaren van 522 kilo tot gemiddeld 474 kilo in 2016.

De tevredenheid over huisvuilvoorzieningen is in Kortrijk hoog met 90%, in vergelijking met 81% gemiddeld voor de centrumsteden.

Milieubewust omgaan met voedsel

Kortrijkzanen kochten in 2014 minder dan gemiddeld biologisch of lokaal geteeld eten, in 2017 zijn ze bijgebeend: 24% koopt regelmatig bio, 21% lokaal tegenover gemiddeld voor de 13: 27% en 18%.

Ook 2 indicatoren die in 2017 voor het eerst gemeenten werden scoren gemiddeld: 65% beperkt het weggooien van eten (gemiddeld voor de centrumsteden: 64%); 39% let bij aankopen op het seizoen (gemiddeld voor de 13 centrumsteden: 40%). Maar voor de indicator 'vegetarisch eten' scoort Kortrijk met 16% onder het gemiddelde van 22%.

Ander ecologisch gedrag

Het percentage Kortrijkzanen dat zegt ecologisch om te gaan met verwarming (70%), elektriciteit (64%), water (63%) en afval (61%) is hoog, net als in de andere centrumsteden (gemiddeld 72%, 66%, 66% en 62%).

Het aantal Kortrijkzanen dat minder fossiele brandstoffen zegt te gebruiken ligt wat lager (42%) en ook lager dan gemiddeld voor de 13 centrumsteden (47%).

Het aantal Kortrijkzanen dat deelt is nog een stuk lager (29% voor kleine spullen, 9% voor autodelen, 4% voor tuindelen en 2% voor woning). Alle cijfers liggen iets onder het gemiddelde van de centrumsteden.

Milieuvriendelijke producten worden gebruikt door 38% van de Kortrijkzanen, in de 13 centrumsteden is dat 42%.

15% van de Kortrijkzanen woont kleiner dan vroeger, gemiddeld is dat in de 13 centrumsteden 17%. De hypothetische bereidheid tot ecologisch gedrag, wordt ook beschreven. Hier scoort de Kortrijkzaan gemiddeld.

1. Restafval = alle afval dat naar de verbrandingsoven moet

2. Huishoudelijk afval = restafval + alles wat gerecycleerd kan worden

08. ZORG EN GEZONDHEID

In Kortrijk is men erg tevreden over het algemeen en ruim aanbod van zorg- en basisvoorzieningen.

Er zijn significante verschillen tussen het centrum, de deelgemeenten en de kleinere deelgemeenten.

Er is een tekort aan snelle, flexibele én occasionele kinderopvang.

Betaalbaarheid van zorg, mantelzorg en geestelijke gezondheidszorg zijn aandachtspunten.

Kortrijk-centrum is een risicogebied voor kwetsbare ouderen.

8.1 RESIDENTIEËLE OUDERENZORG

8.2 KINDEROPVANG

Tevredenheid / voldoende aanbod

	U	h
Harelbeke	74	80
Kortrijk	64	53
Kuurne	79	82
Ledegem	76	78
Lendeledede	84	85
Menen	68	77
Spiere-Helkijn	80	84
Wevelgem	74	76
Zwevegem	71	75

8.3 BETAALBAARHEID - VERHOOGDE TEGEMOETKOMING

0-24-jarigen met verhoogde tegemoetkoming in de ziekteverzekering (2017)

Kortrijk	3.609	17,3%
provincie West-Vlaanderen	32.982	10,7%
Vlaams Gewest	239.504	13,4%

25-64-jarigen met verhoogde tegemoetkoming in de ziekteverzekering (2017)

Kortrijk	4.693	12,2%
provincie West-Vlaanderen	57.764	9,5%
Vlaams Gewest	341.842	9,9%

8.4 GEESTELIJKE GEZONDHEIDSZORG

o.a. psychisch welbevinden 2017

Het % van de bevolking dat matige tot zware psychische problemen ervaart.

8.5 MANTELZORG

in de stadsdelen

Zieke, gehandicapte of bejaarde geholpen of verzorgd

Zelf beroep gedaan op familie, kennis of bureu bij ziekte of wanneer zorg nodig

Voor opvang van kleine kinderen uit buurt, kennissenkring of familie gezorgd

8.1 Aanbod

Er is grote tevredenheid over het algemeen aanbod van de zorgvoorzieningen in Kortrijk (92%). Er is dan ook een ruim aanbod aan zorgvoorzieningen, zeker voor wat betreft het residentiële aanbod. Kortrijk kent met 11,64 plaatsen in de residentiële ouderenzorg per honderd 65-plussers het op één na hoogste aanbod van de centrumsteden.

Over residentiële ouderenzorg is men in Marke het meest tevreden (84%), in Kooigem is men het minst tevreden (37%). In Kooigem is er geen aanbod, maar anderzijds wordt er voortdurend ingezet op een betere spreiding van openbare woonzorgcentra in de kleinere deelgemeenten. Er is eveneens een groot aanbod van assistentiewoningen, zowel privaat als publiek, vooral in de binnenstad.

In de cijfers van de stadsmonitor zijn er ook enkele gegevens beschikbaar over basisvoorzieningen in de thuiszorg. 85% van de inwoners vindt dat er voldoende huisartsen zijn. In Marke is men het meest tevreden (92%) , in Kortrijk-Noord het minst (79%).

Het aantal uren gezinszorg in Kortrijk is het hoogst in de provincie (samen met Roeselare en Oostende), in het Vlaamse gewest (3 u of meer gezinszorg/inwoner) en in vergelijking met de buurgemeenten, (307 uur gesubsidieerd/100 inwoners).

In het aanbod van de lokale dienstencentra scoort Kortrijk vrij goed in vergelijking met de andere centrumsteden. Kortrijk koos voor regionale spreiding van de wijkwerking onder meer d.m.v. een mobiele werking . Het aantal erkende lokale dienstencentra kan niet worden uitgebreid, gezien de norm op 1 op 15.000 inwoners ligt.

8.2 Kinderopvang

Gemeente	Tevreden over opvang van baby's en peuters (%)	Voldoende kinderopvang (%)
Harelbeke	74	80
Kortrijk	64	53
Kuurne	79	82
Ledelegem	76	78
Lendelede	84	85
Menen	68	77
Spiere-Helkijn	80	84
Wevelgem	74	76
Zwevegem	71	75

Kortrijk is een van de vijf centrumsteden waar de tevredenheid over de kinderopvang nog daalt. Terwijl er gemiddeld een stijging is van de tevredenheid in de centrumsteden met 4%. In vergelijking met de buurgemeenten, scoort Kortrijk het laagst. Slechts 53% van de inwoners vindt dat er voldoende aanbod is. De tevredenheid over de opvang is ook het laagst met 64% t.o.v. de buurgemeenten.

Niettegenstaande Kortrijk sterk inzet op kinderopvang (o.a door premies), blijkt een ontevredenheid uit de cijfers en is er een tekort aan snelle, flexibele én occasionele opvang.

De helft van de 53 Kortrijkse kwetsbare gezinnen die op zoek zijn naar kinderopvang en hierbij ondersteund worden door de brugfiguur kinderopvang staan al 6 maanden of langer op de wachtlijst. Voor ouders die een opleiding of werkervarings-traject willen volgen is het extra moeilijk om een kinderopvang te vinden omdat de inkomensgerelateerde opvang volzet of te duur is en er voorrang wordt gegeven aan werkende ouders.

4 redenen waarbij dringende opvang kan worden toegepast:

- Plots werk vinden
- Plots opleiding kunnen beginnen
- Acute crisis in het gezin
- Men kan geen beroep meer doen op de huidige opvang.

8.3 Betaalbaarheid

Naast het hoge aanbod aan zorgvoorzieningen, stelt zich anderzijds ook de vraag rond betaalbaarheid. Meerdere indicatoren duiden op een groeiende financiële kwetsbaarheid. Door de vergrijzing zullen meer mensen nood hebben aan meer zorg. Het aantal ouderen met recht op een inkomensgarantie ligt op 6%.

0-24-jarigen met verhoogde tegemoetkoming in de ziekteverzekering (2017)*

	aantal	% tov 0-24 jarigen
gemeente Kortrijk	3.609	17,3
prov. West-Vlaanderen	32.982	10,7
Vlaams Gewest	239.504	13,4%

In Kortrijk is er een vrij hoog aantal mensen met recht op een verhoogde tegemoetkoming. Bij de 0 tot 24-jarigen zijn er 17,3% personen met een verhoogde tegemoetkomingen t.o.v. 13,4% in het Vlaams Gewest.

25-64-jarigen met verhoogde tegemoetkoming in de ziekteverzekering (2017)*

	aantal	% tov 25-64 jarigen
gemeente Kortrijk	4.693	12,2
prov. West-Vlaanderen	57.764	9,5
Vlaams Gewest	341.842	9,9

* Bron: Studiedienst Vlaamse Regering - portaal lokale statistieken | Provincies in Cijfers

Ook bij de leeftijdscategorie van 25 t.e.m. 64 jaar en de 65-plussers is er eenzelfde tendens van 12,2% t.o.v. 9,9% en van 33,7% t.o.v. 27,5%. Het aantal rechthebbenden stijgt verder, vooral bij de jonge mensen tot 25 jaar en de volwassenen tot 65 jaar. Het is veelal een aanduiding van een lager inkomen.

0-24-jarigen met verhoogde tegemoetkoming in de ziekteverzekering, indeling z-score (2017)

24-64-jarigen met verhoogde tegemoetkoming in de ziekteverzekering, indeling z-score (2017)

Bron: Studiedienst Vlaamse Regering -
 portaal lokale statistieken | Provincies in Cijfers

Er zijn 5.471 personen met een beperking in Kortrijk. 750 mensen ontvangen een integratie-tegemoetkoming, 87 een inkomensvervangende tegemoetkoming en 555 bewoners ontvangen beide samen. Er zijn momenteel (nog) geen of onvoldoende middelen om zorg in te kopen via het persoonsvolgend systeem (rugzakfinanciering).

In de Kansarmoedeatlas zijn er drie indicatoren opgenomen voor kwetsbare ouderen, namelijk de wooninstabiliteit, huurders bij de 60-plussers, en gescheiden 60-plussers. Het aantal huurders is in stijgende lijn, het aantal gescheiden 60-plussers ook. Waar er in 2014-2017 maar twee buurten waren waar de drie indicatoren voor 60-plussers samen voorkwamen is dit nu in alle kansarmoede-buurten. Kortrijk-Centrum is helemaal een risicogebied. Het aantal 60-plussers dat huurt stijgt fors in de Sint-Janswijk en in het centrum in de buurt van het station en het gerechtshof.

In Kortrijk zijn er minder 65-plussers met een zorgverzekering dan gemiddeld in de centrumsteden. Toch is het aantal 65-plussers er gemiddeld hoger. Ook in vergelijking met de buurgemeenten, zijn er alleen minder zorgverzekeringen mantel- en thuiszorg in de gemeente Wevelgem, Lendeledede en Spiere-Helkijn. Het maandelijks bedrag kan helpen in het betalen van thuiszorg. Er zijn eveneens verschillen tussen de Vlaamse centrumsteden met een lager aantal 65-plussers, zoals Genk en Hasselt.

In Kortrijk gaven 4,8% van de bevraagden aan de laatste 12 maanden niet op tijd hun kosten voor gezondheidszorg te kunnen betalen. Het aantal lag het hoogst in Kortrijk-Oost met 7,1% en het laagst in Kooigem en Bellegem met 2,9%.

8.4 Geestelijke gezondheidszorg

Dit is de meest opvallende deelindicator in het luik psychisch welbevinden. Eveneens een indicatie voor een tendens binnen de stadsdelen, van waar mensen zich psychisch minder goed voelen. Dit moet eigenlijk samen gelezen worden met aspecten als 'slecht slapen', 'heeft het gevoel niet goed op gang te komen', 'voelt zich droevig, eenzaam, gestresseerd, gedeprimeerd' en 'alles gaat met moeite'.

De resultaten van de verschillende centrumsteden zijn zowat gelijklopend. 40% heeft weinig problemen, 45% lichte tot beperkte problemen en 15% wordt geconfronteerd met matige tot zware psychische stoornissen. Bij het bekijken van doelgroepen valt op dat er bij laaggeschoolden dubbel zoveel problemen zijn als bij hooggeschoolden. Van de alleenstaanden met of zonder kinderen zegt 25% zich vaak niet goed te voelen. Vrouwen scoren met 17% hoger dan mannen (12%) en bij de leeftijdscategorieën geven jongeren (18-24 j) en ouderen (boven 75 jaar) meer klachten aan.

Wanneer we de Kortrijkse stadsdelen bekijken, dan voelt men zich het minst gelukkig in Kortrijk-West en Kortrijk-Centrum (73,8%) en geniet men er ook minder van het leven (67,7%). Daar zijn er ook veel bewoners die zeggen zich droevig te voelen (9,4%), 1 op de 10 zegt zich eenzaam te voelen, 14,5% zegt dat alles met moeite gaat, en 8,3% voelt zich gedeprimeerd.

Stadsdelen 2017	Ervaart matige tot zware psychische problemen
Kortrijk West en Centrum	15,7
Kortrijk Oost	14,4
Heule Centrum en Sente	13,9
Kortrijk Noord	13,5
Bissegem	13,3
Marke	12,2
Kortrijk Zuid	11,9
Rollegem en Aalbeke	11,0
Kooigem en Bellegem	8,5

In Kortrijk-West en Kortrijk-Centrum en het stadsdeel Kortrijk-Oost ervaart men met 15,7% en 14,4% het meest matige tot zware psychische problemen. Dit is heel wat minder in Kooigem en Bellegem, namelijk 8,5%.

Kortrijk heeft de langste wachttijd tussen aanmelding en eerste intake in het centrum voor geestelijke gezondheidszorg. Na een eerste intake kan er nog niet direct gestart worden met hulpverlening. Vooral financieel kwetsbare groepen gaan naar het centrum omdat psychische hulp daar betaalbaarder is dan bij een zelfstandig psycholoog of therapeut.

Er zijn ook hoge cijfers zijn m.b.t. zelfmoord. Volgens de cijfers van het agentschap zorg en gezondheid is zelfdoding de grootste doodsoorzaak bij jongeren en de leeftijdscategorie tot 49 jaar. Ook oudere mannen lopen een groter risico op overlijden door zelfmoord. Een problematiek die lokale aandacht vraagt.

Bij de factoren die bescherming bieden tegen zelfdoding speelt het beroep kunnen doen op laagdrempelige gezondheidszorg wel degelijk een rol (conclusie van eenheid voor zelfmoord onderzoek). Naast ook factoren als een positief zelfbeeld, voldoende veerkracht, goede probleemoplossende vaardigheden, een positieve attitude t.o.v. hulp zoeken en sociale ondersteuning van vrienden en familie.

8.5 Mantelzorg

Mantelzorg Stadsdelen 2017	Zieke, gehandicapte of bejaarde geholpen of verzorgd	Voor opvang van kleine kinderen uit buurt, kennis- senkring of familie gezorgd	Buur, familielid of kennis geholpen met het huishouden	Zelf beroep gedaan op familie, kennis of buren bij ziekte of wanneer zorg nodig
Bissegem	68,5	52,4	65,5	61,1
Heule Centrum en Sente	71,1	58,2	66,1	64,1
Kooigem en Bellegem	70,9	62,3	67,5	60,8
Kortrijk Noord	64,2	55,8	60,1	59,7
Kortrijk Oost	67,4	52,2	65,0	63,5
Kortrijk West en Centrum	65,6	52,5	60,4	56,7
Kortrijk Zuid	68,6	54,8	64,3	54,7
Marke	68,8	62,0	65,5	55,6
Rollegem en Aalbeke	69,2	60,2	64,8	61,0

Voor wat betreft het 'zelf beroep doen op' kennen Heule-Centrum en Sente (64,1%) en Kortrijk-Oost (63,5%) de hoogste cijfers, Kortrijk-Zuid (54,7%), Marke (55,6%) en Kortrijk-West/Centrum (56,7%) kennen de laagste cijfers.

In de stadsdelen Heule-Centrum en Sente (71,1%), Kooigem en Bellegem (70,9%) en Rollegem en Aalbeke (69,2%) **helpen** de mantelzorgers het meest **zieke, gehandicapten, of bejaarde personen**. Ook voor de **opvang van kinderen** scoren stadsdelen Kooigem en Bellegem, Marke, Rollegem en Aalbeke als deelgemeenten het hoogst en boven de 60%.

Hetzelfde merken we op voor **zorgen voor een buur of familielid in het huishouden**. Ook hier liggen de percentages het hoogst in Kooigem en Bellegem (67,5%), Heule-Centrum en Sente (66,1%), Marke en Bissegem (65,5%).

In de stadsdelen Kortrijk Centrum-West, Kortrijk-Noord en Kortrijk-Oost is dit het laagst over de verschillende items; tussen de 6 tot 10% lager. Subjectieve bevindingen van de vrijwilligers van Buren voor Buren, worden eigenlijk in de cijfers bevestigd. Er is globaal meer spontane burens- en -familiale hulp in de deelgemeenten van Kortrijk dan in de binnenstad en nog meer specifiek in het centrum van de stad.

Vrouwen geven meer mantelzorg dan mannen. Inwoners die geen betaald werk hebben geven meer mantelzorg dan diegenen die wel betaald werk hebben. De leeftijdscategorie van 55 tot 75 jaar geeft meer mantelzorg dan andere leeftijdscategorieën. Hoger opgeleiden geven duidelijk minder mantelzorg.

Hier kunnen we bij wijze van prognose stellen dat het verhogen van de pensioenleeftijd, de mantelzorg kan doen dalen, gezien werkenden minder mantelzorg verstrekken. Bovendien zijn er meer hoger opgeleiden in de volgende generaties en vanuit die groep komt er minder mantelzorg. Allicht zal met een bevolking die vergrijsd ook de vraag gaan stijgen en kan er een tekort aan mantelzorg ontstaan in de toekomst.

09. SAMENLEVEN

Kortrijk kent een stijgende deelname aan buurtactiviteiten en participatie in het verenigingsleven.

De bereidheid om mee te praten over de stad is licht gestegen en een meerderheid is positief over de consultatie van de burger door de stad. De tevredenheid over de contacten in de buurt stijgt. De intensiteit van de contacten daalt.

De houding ten aanzien van andere culturen evolueert positief. Kortrijk is koploper met zijn aantal vrijwilligers. De criminaliteitsgraad daalt en het algemeen onveiligheidsgevoel blijft stabiel.

9.1 TEVREDENHEID OVER CONSULTATIE van de inwoners

9.2 DIVERSITEIT STADSPERSONEEL naar geslacht bij de hoogste inkomens

9.1 ACTIEF in een bewonersgroep

9.2 DIVERSITEIT Stadsperoneel naar herkomst: aandeel personen van buitenlandse herkomst

9.2 POSITIEVE HOUDING tegenover verschillende culturen

26%
KORTRIJK 2017

22%
KORTRIJK 2014

16%
KORTRIJK 2011

stedelijke diensten
OCMW
politiezone

9.1 Burgerschap en participatie

Consultatie van inwoners door het stadsbestuur, in 2008, 2011, 2014 en 2017, in %.

	2008	2011	2014	2017
Antwerpen	24	25	23	24
Gent	35	39	35	35
Aalst	19	19	24	29
Brugge	42	40	36	34
Genk	40	45	43	44
Hasselt	52	43	26	28
Kortrijk	34	31	43	47
Leuven	28	27	24	28
Mechelen	33	33	37	48
Oostende	49	43	36	39
Roeselare	24	31	23	35
Sint-Niklaas	36	30	24	35
Turnhout	33	22	25	23
Totaal 13 steden	32	32	29	32

Bron: survey Stadsmonitor.

In Kortrijk is de bereidheid om mee te praten over de stad licht gestegen tot 46%. Hiermee volgen we de trend van de centrumsteden (48%). Er zijn grote verschillen per wijk. Mensen uit Rollegem, Aalbeke en Bissegem zijn minder bereid om mee te praten over de stad. Mensen uit het centrum, Kortrijk-West en Kortrijk-Noord geven een opmerkelijk betere score. Tijdens de Kortrijk Spreekt op toer zijn de bevindingen van deze deelgemeenten gemiddeld of hoger.

Over de consultatie van de inwoners worden in de survey twee vragen gesteld:

1. Doet het stadsbestuur voldoende inspanningen om de wensen van de bevolking te kennen?
Resultaat: 57% ja (53% in 2014)
2. Doet het stadsbestuur voldoende inspanningen om bewoners bij veranderingen te betrekken?
Resultaat: 55% ja (50% in 2014).

Kortrijk had in 2014 de centrumsteden ruim ingehaald en was samen met stad Genk de koploper. De survey werd in 2014 uitgevoerd, toen de Kortrijk Spreekt-initiatieven op kruissnelheid kwamen. In de nieuwe survey van 2017 blijft dit zo.

We staan op de tweede plaats (47%), na Mechelen (48%) en gevolgd door Genk. Deze indicator geeft dezelfde resultaten als de vraag naar 'bereidheid mee te praten over de stad' (46%). Opnieuw merken we een mindere tevredenheidsscore in Rollegem/Aalbeke. In het centrum en Kortrijk-West is men het meest tevreden.

Het aandeel inwoners dat het afgelopen jaar actief is geweest om iets in de buurt of de stad te verbeteren steeg in Kortrijk

(15%) met 3 procentpunt t.o.v. 2014. Daarmee zit Kortrijk op het gemiddelde van de centrumsteden. Hasselt (22%), Genk (17%), Leuven (16%) en Gent (16%) doen het beter.

22% van de Vlaamse stedelingen stelt veel vertrouwen in zijn medemens. Kortrijk zit juist op dit aantal. De verschillen tussen de centrumsteden zijn heel groot (34% in Leuven, 15% in Oostende). Het vertrouwen ligt bij mannen hoger dan bij vrouwen en stijgt met het opleidingsniveau. Wie zich engageert in de buurt (vereniging, vrijwilliger) stelt meer vertrouwen in de medemens.

Kortrijk kent, net als de andere centrumsteden, een stijgende trend voor deelname aan buurtactiviteiten (van 28% naar 30% en vervolgens tot 32%) en blijft hiermee 2% boven het gemiddelde van de centrumsteden staan.

Bij de West-Vlaamse centrumsteden voert Kortrijk het peloton aan. Binnen de stad worden er grote verschillen bij de stadsdelen genoteerd: Kortrijk-West en Kortrijk-Centrum met 27%, Bellegem en Kooigem met 44%.

Het percentage inwoners dat actief is in een bewonersgroep stijgt in de centrumsteden met gemiddeld 2 procentpunt. Voor Kortrijk (8%) gaat het zelfs om een stijging van 3 procentpunt en verdubbelt haar percentage t.a.v. 2011. Gent (9%) en Hasselt (10%) doen het net iets beter dan Kortrijk. De laatste vijf jaren (periode 2013-2018) steeg het aantal buurtcomités in Kortrijk van 118 naar 223. In diverse deelgemeenten verenigen de inwoners zich in burgerplatformen (Bv.'Marke 2010-2030' en 'Bouwen aan een Beter Bissegem').

Kortrijk is samen met Hasselt en Brugge koploper voor wat betreft het aantal inwoners dat vrijwilligerswerk verricht. 17% van de Kortrijkzanen zegt vrijwilligerswerk te doen. Dit is een stijging met 2 procentpunt t.o.v. 2014. Er is wel een aanzienlijke daling in het aantal uren dat er werk wordt verricht, een daling van gemiddeld 6 naar 4,9 uren per week. Dit komt doordat meer hooggeschoolden zich engageren maar voor een minder aantal uren. Kortrijk heeft veel vrijwilligers maar voor gemiddeld het minste engagement.

Actief in bewonersgroep, in 2017, naar stadsdeel*, in %.

*De cijfers geven de range aan tussen het stadsdeel met het hoogste aandeel stedelingen die actief zijn in een bewonersgroep en het stadsdeel met het laagste aandeel actieven. Voor Hasselt en Mechelen werden geen stadsdelen bevroegd. Het cijfer na de stadsnaam geeft het aantal stadsdelen dat per stad werd bevroegd.
Bron: survey Stadsmonitor.

In de centrumsteden hebben de inwoners minder wekelijkse contacten met niet-inwonende familie, vrienden/kennissen of burens (m.u.v. Brugge en Mechelen). De intensiteit van die contacten in Kortrijk daalt tot 51% (- 4% t.o.v. 2014).

Het aantal Kortrijkzanen dat minstens wekelijks een buurpraatje maakt met een niet-Belg stijgt. (2014: 12%, 2017: 13%). Daarmee blijft Kortrijk wel een stuk onder het gemiddelde van de centrumsteden (20%), enkel Roeselare (9%) en Brugge (10%) doen slechter. Ten opzichte van

de West-Vlaamse centrumsteden doet Kortrijk het wel goed, enkel Oostende doet beter met 14%. De tevredenheid van het contact in de buurt stijgt van 73 naar 78%. Dit is ook de trend bij de centrumsteden waar het gemiddelde 73% is, voor het Vlaamse gemiddelde is dat 81%. Bij de buurgemeentes scoren Harelbeke en Menen gelijk. Andere buurgemeentes scoren hoger: Zwevegem 87%, Lendelede 87%, Wevelgem 86%, Spiere-Helkijn 85% en Kuurne 84%.

de West-Vlaamse centrumsteden doet Kortrijk het wel goed, enkel Oostende doet beter met 14%.

Quasi de helft van de Kortrijkzanen is lid van een vereniging. De participatie in het verenigingsleven stijgt in alle centrumsteden. In Kortrijk (45%) gaat het om een stijging van 5 procentpunt. Daarbij zit Kortrijk 3 procentpunt boven het gemiddelde van de centrumsteden. Kortrijk volgt Hasselt (49%), Leuven (47%) en Brugge (46%). We mogen stellen dat Kortrijk over een rijk en bloeiend verenigingsleven beschikt.

9.2. Sociale principes

De houding van de Kortrijkzaan tegenover verschillende culturen stijgt tot 26% tegenover 16% in 2011. Het gemiddelde van de Vlaamse steden ligt 4 procentpunt hoger. Oostende en Roeselare scoren het zwakste, rond 20%. Brugge scoort dan hoger met 31%. Hier geldt ook 'onbekend is onbemind' (landelijk karakter, weinig mensen met andere herkomst in de buurt en weinig maatschappelijk engagement betekent negatievere houding). Hoogopgeleiden, vrouwen en jongeren staan positiever t.a.v. verschillende culturen.

Houding tegenover verschillende culturen, in 2017, in %.

Bron: survey Stadsmonitor.

Van alle centrumgemeenten kent het OCMW Kortrijk de jongste personeelsploeg (maar 14% is ouder dan 55 jaar). Bij de stadsdiensten is 27% ouder dan 55 jaar, 21,5% is 55-65 jaar. Dit laatste ligt rond het gemiddelde van de centrumsteden. Het aandeel 55-65-jarigen in de hoogste salarisgroep is wel, na Turnhout, het hoogste. Een op de drie van de best verdienende stadsmedewerkers is ouder dan 55 jaar. In Oostende en Roeselare ligt dit met 8% een stuk lager.

Diversiteit stadspersoneel naar herkomst: aandeel personen van buitenlandse herkomst per onderdeel, in 2016, in %.

Bron: DWH AM&SB KSZ, bewerking Statistiek Vlaanderen.

In Kortrijk is in 2016 51% van het stadspersoneel vrouwen (centrumsteden: 56%).

Voor het aandeel vrouwen in de hoogste salarisgroep scoort Kortrijk slecht (gemiddelde van de centrumsteden: 51%) ondanks een verdubbeling in 7 jaar tijd (21% naar 40%) in die groep.

Het aandeel vrouwen ligt het hoogste bij het OCMW, het laagste bij de politie. Dit is voor alle centrumsteden hetzelfde.

Stadspersoneel vrouwen

Bij het stadspersoneel is 13% van de medewerkers van buitenlandse herkomst. Dit stijgt ten aanzien van 2009 maar stijgt minder dan de groei van de inwoners van buitenlandse herkomst. Het aandeel zit hoofdzakelijk in het OCMW (art. 60 is inbegrepen). In de hoogste salarisgroep is nog geen 2% van buitenlandse origine. Roeselare en Aalst scoren hierin lager.

Bij het OCMW is 31% van de personeelsleden van buitenlandse herkomst. Na Antwerpen en Genk is dit het hoogste aandeel. In het stadsbestuur werken 7% personeelsleden van buitenlandse herkomst, in de politiezone 2%.

Positieve houding tegenover verschillende culturen, in 2011, 2014 en 2017, in %.

	2011	2014	2017
Antwerpen	21	27	30
Gent	25	33	37
Aalst	14	16	22
Brugge	24	25	31
Genk	25	27	29
Hasselt	22	24	32
Kortrijk	16	22	26
Leuven	31	40	46
Mechelen	21	29	35
Oostende	16	18	20
Roeselare	15	16	19
Sint-Niklaas	18	17	23
Turnhout	18	19	24
Totaal 13 steden	21	26	30

Bron: survey Stadsmonitor.

9.3 Veiligheidsgevoel

Sedert 2011 daalt de criminaliteitsgraad in Kortrijk (van 7808 feiten in 2012 naar 6195 feiten in 2017 - Bron PZ Vlas). Daarmee volgt Kortrijk een trend die zich algemeen doorzet in alle centrumsteden (gemiddeld van 141 in 2011 naar 109 in 2016) en bevindt het zich pal in de middenmoot vergeleken met die steden.

In de eigen stad voelt 10% van de Kortrijkzanen zich onveilig. Dit is quasi onveranderd gebleven de laatste 6 jaar. Dit gevoel leeft minder in het stadscentrum maar eerder in de deelgemeenten, met Rollegem en Aalbeke op kop.

5% van de inwoners voelt zich onveilig in de eigen buurt. Dat cijfer blijft sinds 6 jaar stabiel en situeert zich onder het gemiddelde van de centrumsteden. Vooral de inwoners van centrum, West en Noord scoren hier hoger. De deelgemeenten kennen dit gevoel amper, met uitzondering van Heule.

Evenveel mensen geven aan de stad te mijden (14%) dan gemiddeld in de centrumsteden (13%). Dat aantal daalt in vergelijking met vroeger (17% in 2011). Vooral inwoners van Kooigem, Bellegem en Marke mijden de stad. Mijdgedrag in de eigen buurt leeft amper in de deelgemeenten. Het stadscentrum scoort hier het minst goed.

Amper 2% van de Kortrijkse bevolking (in tegenstelling tot 3% in de centrumsteden) ervaart het lastiggevallen worden op straat als een probleem. Bewoners van het stadscentrum en Heule blijken hier het meest last van te hebben.

De klachten over vernielen van straatmeubilair en graffiti stijgen van 3% naar 6% maar blijven ver onder het gemiddelde van 11%.

Hinder ingevolge drugs werd voor het eerst gepeild in 2017 en 6% van de inwoners zegt daar last van te hebben. Dat cijfer situeert zich een eind onder het gemiddelde van de centrumsteden (9%).

De scores over buurtproblemen en de soort buurtproblemen zijn verschillend per gebied:

- In elke centrumstad stijgt het aantal klachten over agressief verkeersgedrag (gemiddeld 25%). Kortrijk

volgt die trend maar blijft, met 20% onder het gemiddelde.

- Opvallend is de scherpe stijging van hinder door onaangepaste snelheid (van 41% in 2014 naar 49% in 2017), ondanks de vele flitscontroles en het hoge aantal acties "Zone 30". Vooral de bewoners van de deelgemeenten ervaren hiervan overlast. Ook inzake klachten over sluipverkeer (22%) spannen de deelgemeenten de kroon al blijven ook die onder gemiddeld 27%.
- Voor wat betreft lawaaihinder blijven de cijfers stabiel sinds 2011 en duiken telkens onder het gemiddelde van de centrumsteden. Opvallend zijn het hoge aantal klachten over lawaaihinder door bedrijven in Rollegem en Aalbeke. Inwoners van Bissegem en Marke geven te kennen dat ze veel overlast ervaren door hinderlijk lawaai afkomstig van verkeer.
- Rollegem en Aalbeke scoren bijzonder hoog in het melden van geurhinder. Bissegem signaleert veel last door trillingen en zwerfvuil blijft een uitgesproken probleem binnen het stadscentrum. Kortrijk heeft de laagste cijfers onder de centrumsteden voor ergernis over hondenpoep en sluikestorten.

Voor Kortrijk-centrum stellen we algemeen vast :

- Een groeiend aantal mensen/gezinnen heeft het er financieel moeilijk.
- De individualisering van de samenleving is het sterkst in het stadscentrum met toename van het sociale isolement. Dit wordt nog versterkt door de mobiliteitsproblemen onder 80-plussers.
- Ook patiënten geestelijke gezondheidszorg en mensen met een mentale handicap die minder lang worden opgenomen in een residentiële setting gaan vaak op zoek naar een goedkope woonplek. Mensen met een kwetsbaar profiel vestigen zich vaak in aandachtsbuurten.
- Het stadscentrum kent een stijgende graad van kleine criminaliteit, maatschappelijke overlast en onveiligheidsgevoelens.

10. ARMOEDE

Kortrijk scoort over de ganse lijn vrij gemiddeld ten opzichte van de andere centrumsteden.

We volgen grotendeels lichte stijgingen en dalingen die we ook in de andere 12 steden vaststellen.

Ten aanzien van de buurgemeenten scoren we steeds boven (negatief) het gemiddelde. Dat Kortrijk op vlak van armoede minder goed scoort ten opzichte van de buurgemeenten is eigen aan een centrumstad, onder meer door de aanwezigheid van zo goed als alle sociale hulp- en dienstverlening.

KINDEREN

10.1

in een gezin met een lage werkintensiteit

KANSARMOEDE INDEX KIND EN GEZIN

10.1

Aantal (%) geboortes in een kansarm gezin

10.2

HUISHOUDENS MET BETALINGSMOEILIKHEDEN

2011
moeite met:
betaling verbruik
aankopen op afbetaling
gezondheidsuitgaven
woning

2017
moeite met:
betaling woning
verbruik aankopen op afbetaling
gezondheidsuitgaven
schoolkosten
kinderopvang
of andere kosten

%

10.3

SUBJECTIEVE ARMOEDE

Aandeel (%) van de inwoners dat aangeeft moeilijk of zeer moeilijk rond te komen met het maandelijks beschikbaar inkomen van het gezin

10.1 Kinderarmoede

Niettegenstaande een lichte daling leeft iets meer dan 1 op de 10 kinderen (11,3%) in een gezin waar weinig tot niet gewerkt wordt. Kortrijk doet het hier vrij goed ten opzichte van het gemiddelde van de centrumsteden. Het grootste aandeel hiervan leeft in een éénoudergezin. Gezien een inkomen uit werk het risico om in armoede terecht te komen sterk verkleint, is de impact hiervan op de ontwikkeling van de kinderen vrij groot. Er is minder budget voor schoolkosten, een goede woonomgeving, vrije tijd, gezondheidszorg.

Het aandeel mensen met een niet-EU-herkomst ligt wel opvallend hoger dan in de meeste andere centrumsteden.

Er is opnieuw een flinke stijging bij het aantal geboortes in een kansarm gezin. Na een daling de afgelopen jaren stijgen we nu opnieuw naar het niveau van 2014. Deze stijging is deels te wijten aan bevolkingsshift (100 geboortes minder in 2016 ten aanzien van 2015 maar lichte stijging in absolute aantal geboortes bij kwetsbare gezinnen) én aan verfijning van de meting bij Kind & Gezin Kortrijk.

Bijna 1 op de 5 kinderen wordt in Kortrijk geboren in een kansarm gezin (17,4% van de Kortrijkse kinderen). Kortrijk scoort hier iets beter dan het gemiddelde van de centrumsteden.

Leerlingen in het basisonderwijs worden gescreend op basis van de onderwijskansarmoede – indicator (OKI). We zien hier een lichte stijging ten opzichte van de vorige meting. Het kenmerk 'thuis taal niet-Nederlands' scoort het laagst (positief), gevolgd door opleidingsniveau en schooltoelage. De buurt scoort als kenmerk het hoogst (negatief). Dit laatste kenmerk zegt niet rechtstreeks iets over het kind zelf, maar over de buurt waar het woont.

Personen in een gezin met een lage werkintensiteit per herkomstgroep

10.2 Financiële kwetsbaarheid

Voor wat betreft het aantal inkomens onder de kritische grens is er in Kortrijk een lichte verbetering.

Het aantal mensen met een overmatige schuldenlast blijft zo goed als status quo.

Voor het aandeel mensen dat geniet van een verhoogde tegemoetkoming in de ziekteverzekering volgen we een lichte stijging in Vlaanderen.

Opvallend is dat in Kortrijk in het bijzonder het aantal 65-plussers met een verhoogde tegemoetkoming erg hoog is.

Het aantal afsluitingen gas en elektriciteit stijgt heel licht, terwijl het aantal budgetmeters gas en elektriciteit licht daalt. Ook hier volgen we in grote lijnen de bewegingen in de centrumsteden.

Hiertegenover staat een opvallende stijging van het aantal dossiers (elektriciteit) dat wordt behandeld door de Lokale Advies Commissie (LAC). Dit kan erop wijzen dat het LAC er steeds beter in slaagt om te bemiddelen en een dreigende afsluiting af te wenden.

Kortrijk scoort vrij positief op vlak van het aantal personen in een gezin met een lage werkintensiteit. Opvallend is wel dat het aandeel niet-EU-burgers binnen deze groep hoger is dan in de meeste andere centrumsteden.

Het aandeel huishoudens met betalingsmoeilijkheden is in Kortrijk het laagste van alle centrumsteden en kent een daling van 12% (2013) naar 9% (2016). Deze betalingsmoeilijkheden gaan over achterstallige betalingen huishuur of lening, energiekosten, aankopen op afbetaling, gezondheidsuitgaven, schoolkosten, kinderopvang en andere kosten. De meeste huishoudens met betalingsmoeilijkheden situeren zich in Kortrijk-Oost. Kortrijk-Zuid scoort hier het best.

Huishoudens met betalingsmoeilijkheden

Het aantal mensen in Kortrijk dat het moet hebben van een leefloon of equivalent leefloon stijgt in dezelfde lijn als in de andere centrumsteden, van 645 (2016) naar 729 (2017) (maandelijks gemiddelde). Ten aanzien van de andere centrumsteden is dat eerder laag.

10.3 Subjectieve armoede

15% van de inwoners van Kortrijk geeft aan het moeilijk tot zeer moeilijk te hebben om rond te komen met het beschikbare inkomen. We kunnen hier niet vergelijken in de tijd gezien dit een nieuwe indicator is, maar ten opzichte van de andere centrumsteden doet Kortrijk het hier erg goed.

Niettegenstaande dit gegeven is dit toch een vrij hoog percentage van de inwoners van onze stad die zegt het moeilijk te hebben. Ook hier weer wonen de meeste mensen die het moeilijk hebben in Kortrijk-Oost, maar ook in Rollegem, Aalbeke, Kortrijk-Centrum en Kortrijk-West is de subjectieve armoede hoger dan in de rest van de stad.

Subjectieve armoede

10.4 Kansarme buurten

Een kansarme buurt is een buurt die negatief scoort op basis van demografie (eenoudergezinnen, alleenstaanden en gescheiden 60-plussers), huisvesting (huurders tussen 35 en 59 jaar, huurders ouder dan 60 jaar en wooninstabiliteit), onderwijs (leerlingen met schoolse vertraging in zowel lager als secundair, en leerlingen in buitengewoon onderwijs) en werkloosheid (laaggeschoolde werkzoekenden). Als een sector op 3 of 4 dimensies de drempelwaarde overschrijdt, dan wordt deze als een kansarme sector/buurt aanzien. Kortrijk heeft nu 11 kansarme buurten, 2 kansarme buurten minder dan in 2013.

Venning en de Oude Sint-Janswijk zijn de 2 buurten in Kortrijk die de drempelwaarde overschrijden op de 4 dimensies. Voor West-Vlaanderen zijn dat 17 buurten.

11. OVERHEID

De bewoners zijn tevreden over hun stad en over verspreiding van informatie.

De fierheid is gestegen.

Over de voorzieningen is er matige tevredenheid. De tevredenheid over de dienstverlening is gedaald.

11.1 FIERHEID

"Ik ben echt fier op mijn stad."

11.2 DIGITALE CONTACTEN

32% van de contacten met de stad Kortrijk gebeuren uitsluitend digitaal

28% centrumsteden

2017

11.3

TEVREDENHEID

45% van de inwoners is tevreden over voorzieningen in de stad

11.3

2017
71.184
bezoekers aan het loket stadhuis

2017
68.271
beantwoorde telefoons

2017
59
aantal klachten over dienstverlening

11.2 TEVREDENHEID OVER SPREIDING VAN INFO

11.1 Perceptie over de stad

72% van de inwoners is fier op Kortrijk. Dat is evenveel als een gemiddelde centrumstad. Kortrijk is wel één van de twee steden die blijft vooruitgaan wat fierheid betreft. Waar Kortrijk bij de eerste meting in 2008 ver onder het gemiddelde zat, heeft de stad deze achterstand intussen ingehaald en zit Kortrijk nu op het gemiddelde van de centrumsteden.

Het vertrouwen in het stadsbestuur is gestegen. Het stadsbestuur zit nu met 36% net boven het gemiddelde van de centrumsteden (35%). De verschillen in de centrumsteden zijn groot (31 procentpunt verschil tussen de hoogste en de laagste).

In de regio zijn er grote schommelingen voor wat het vertrouwen in het gemeentebestuur betreft. Kortrijk benadert het regiogemiddelde van 39%. In Spiere-Helkijn heeft men het meest vertrouwen (54%), in Avelgem het minst (26%). Het is opvallend dat er grote verschillen zijn tussen de stadsdelen. Globaal kunnen we stellen dat voor wat 'perceptie over de stad' betreft, er in Rollegem/Aalbeke en Bissegem opmerkelijk lagere scores worden gegeven.

De bewoners van Kortrijk met postnummer 8500 - en dan vooral deze uit Kortrijk-Zuid - zijn meer tevreden. Hoe dichterbij het centrum, hoe beter men de stad beoordeelt. We merken een gelijkaardige trend voor veel indicatoren uit de survey, ook in andere hoofdstukken. Om dit goed te kunnen verklaren, zou bijkomend onderzoek nodig zijn. Uit de Kortrijk Spreekt-bevragingen (deur-aan-deur) wordt bevestigd dat de bewoners van Kortrijk-Zuid tevreden zijn.

Wat algemene tevredenheid betreft volgen we de trend van de centrumsteden en van Vlaanderen: 79% van de Kortrijkzanen is tevreden. In de evolutie tussen 2008 en 2017 zien we voor de totaliteit van de centrumsteden een stijging met 1 procentpunt, in Kortrijk is die stijging intussen 8 procentpunten.

Er is een merkelijke stijging van tevredenheid over de uitstraling van straten, pleinen, parken, monumenten en gebouwen in de stad: we stijgen met 10% naar 64% tevredenheid. Over de hele lijn geven de inwoners van Bissegem een mindere score.

We zijn maar matig tevreden over de voorzieningen¹. We volgen de trend van de centrumsteden en halen het gemiddelde (45%). Er is een groot verschil in tevredenheid over voorzieningen tussen de stadsdelen. In Bissegem is slechts 31,8% van de inwoners tevreden, in Rollegem/Aalbeke 36,5%, terwijl in Kortrijk-Zuid meer dan de helft tevreden is (52,3%). In Bissegem krijgen we mindere scores voor voorzieningen m.b.t. recreatie, cultuur en groen. De inwoners van Rollegem/Aalbeke zijn minder tevreden over de staat van de wegen, loketvoorzieningen, uitgaansgelegenheden en winkelvoorzieningen.

In vergelijking met 2014 zijn de inwoners meer tevreden over recreatieve voorzieningen en ouderenvoorzieningen en minder tevreden over de loketvoorzieningen (zie verder bij dienstverlening).

1. Deze indicator is een bundeling van 16 voorzieningen: sport en recreatie, cultuur, uitganggelegenheden, restaurants en eetcafés, shopping – en winkel, onderwijs, staat van de wegen, voet- en fietspaden in de stad, huisvuil, groen, ouderen, gezondheid, opvang van baby's en peuters en loket.

11.2 Informatie en digitale media

Voor wat betreft de spreiding van informatie over en door de stad kent Kortrijk een opmerkelijke stijging (van 63 naar 71% tevredenheid). Kortrijk scoort het best van alle centrumsteden. De hogere score is te danken aan de tevredenheid over spreiding van informatie over activiteiten, nieuwe ingrepen en voorzieningen.

Aandachtspunt is toch dat 22% of 1/5 van de inwoners vindt dat de informatie die men krijgt moeilijk te begrijpen is, hoewel we hier via het traject 'Klare Taal' aandacht aan besteden.

Bij de verdieping naar de wijken merken we (opnieuw) grote verschillen op tussen de wijken. Kortrijk-Zuid en Kortrijk-West/Centrum geven voor de meeste vragen betere punten. Kortrijk-Noord, Rollegem/Aalbeke en Marke zijn minder tevreden.

Op regionaal vlak merken we een goede score op voor Kortrijk voor de tevredenheid over 'voldoende informatie over activiteiten' en 'voldoende informatie over nieuwe ingrepen'. We scoren evenwel lager dan gemiddeld in de regio voor tevredenheid over 'voldoende informatie over beslissingen'.

Het aantal bezoekers aan www.kortrijk.be stijgt jaar na jaar met 10 tot 15% en de site telt intussen meer dan 1 miljoen gebruikers per jaar. Kortrijk heeft 15.571 volgers op facebook, 6.643 op Twitter en 2.482 op Instagram.

32% van de contacten met de stad verloopt uitsluitend digitaal. Dat is hoger dan het gemiddelde van de centrumsteden. De cijfers verschillen per wijk: in Heule, Aalbeke en Rollegem gebruikt men beduidend minder de digitale kanalen, terwijl inwoners uit Marke er al goed mee vertrouwd zijn. De sociale media zijn het populairst in Kortrijk-Oost en Kortrijk-Noord. In Aalbeke/Rollegem is er daarentegen nauwelijks belangstelling voor de sociale media en ook de mailcontacten met de stad zijn er beperkt.

11.3 Dienstverlening (stadsloket en meldpunt)

Sinds oktober 2016 is het overgrote deel van de dienstverlening in het stadhuis op afspraak. Bijna de helft van de afspraken (46%) wordt vastgelegd via de website; 22% gebeurt via de telefoon (1777). Uit een bevraging blijkt dat 89% van de mensen die een afspraak maken via het internet hierover tevreden tot zeer tevreden zijn.

Sedert de opstart van het 'Stadhuis op Afspraak' zijn de wachttijden spectaculair gedaald. In het algemeen worden 90% van de bezoekers op afspraak binnen de 5 minuten geholpen, 66% zelfs binnen de minuut. Bij alle teams kan nog dezelfde dag of de eerstvolgende werkdag een afspraak gemaakt worden. Enkel bij het team 'andere nationaliteiten' moet men rekening houden met 5 tot 7 werkdagen om een afspraak te kunnen maken. Doordat de meeste bezoekers op tijd komen in combinatie met een efficiënte tuning van het klantenbegeleidingssysteem, is er voor de volledige stadhuisite een negatieve wachttijd van anderhalve minuut.

Ondanks de grote inspanningen op het vlak van de dienstverlening aan het loket en de digitale dienstverlening is de tevredenheid over de loketvoorzieningen met 8% gedaald (survey stadsmonitor). De centrumsteden gaan er globaal op vooruit. Kortrijk is samen met Antwerpen de slechtste leerling van de klas. Uit de cijfers van de regiogemeenten blijkt bovendien dat Kortrijk het laagst scoort op het vlak van tevredenheid over de dienstverlening.

Bekijken we de resultaten per wijk, dan stellen we vast dat de bewoners uit de zuidelijke deelgemeenten (opnieuw) opmerkelijk minder tevreden zijn. Maar zelfs de inwoners die dicht bij het centrum wonen zijn minder tevreden dan de vorige bevraging (2014).

De survey van de stadsmonitor gebeurde eind maart 2017. Het systeem 'Stadhuis op Afspraak' was toen enkele maanden ingevoerd, maar nog niet helemaal 'ingeburgerd'. We vermoeden dat maximum 10% van de respondenten reeds gebruik had gemaakt met het stadhuis op afspraak op het ogenblik van de bevraging.

Om de slechte score te verklaren, zouden we een diepgaandere bevraging moeten doen. Misschien is er een verband met de indicator digitale contacten met de stad, met de gemiddelde (oudere) leeftijd in sommige stadsdelen, met het feit dat men nog niet

voldoende vertrouwd was met het nieuw dienstverleningsconcept, ...

In dezelfde periode deden twee studenten een bevraging bij de mensen die net van de dienstverlening van het stadsloket gebruik hadden gemaakt. Hoewel niet zo veel respondenten werden bevraagd, merken we toch een zekere tendens: 92% van de klanten was (ná hun bezoek) tevreden tot heel tevreden over het algemeen dienstverleningsconcept. 66% ervaarde de dienstverlening beter dan voorheen; 93% was tevreden tot heel tevreden over de kwaliteit van de dienstverlening. Dit wordt bevestigd door het lage aantal klachten dat we ontvangen. Van de 71.184 bezoekers op afspraak in 2017, waren er 59 klachten over de dienstverlening van het stadhuis/team burgerzaken. Dit is minder dan 1 klacht op 1.000 klanten (0,08%).

Tussen 2013 en 2017 is het aantal telefonische klantencontacten bij het team onthaal/1777 verdubbeld (van 33.840 naar 68.271). In totaal had het team in 2017 niet minder dan 139.488 klantencontacten (telefonisch, eerste en tweedelijnsmeldingen, onthaalbalie, digitale klantencontacten, thuisloket). De stijgende cijfers zijn uiteraard het gevolg van het 'Stadhuis op Afspraak'. Het servicelevel van de telefonie (verhouding tussen het aantal ontvangen telefoons en het aantal beantwoorde telefoons) is na een daling in 2015 en 2016 opnieuw stijgend en bedroeg in 2017 87,2%, dankzij de reorganisatie van de bezetting van het team onthaal/1777.

Intussen is het meldpunt 1777 geëvolueerd naar een klantencontactcentrum. Het aantal meldingen zit in stijgende lijn, maar dat is toe te schrijven aan de registratie van telefonische afspraken. De gemiddelde doorlooptijd van een melding – de tijdsspanne tussen de registratie van een melding en het uitvoeren ervan – is dalend en bedroeg in 2017 14 dagen (23 dagen in 2014).

11.4 Digitale dienstverlening

Sedert het opstarten van het project om digitaal akten en attesten af te leveren, is het aantal digitaal afgeleverde attesten spectaculair gestegen. Inwoners maken steeds meer gebruik van de mogelijkheid om thuis onmiddellijk digitaal akten en attesten te verkrijgen:

- De aanvragen via het thuisloket zijn gestegen van 28% naar 45%.
- De aanvragen via brief of mail zijn gedaald van 45% naar 18%.
- De aanvragen aan de balie blijven redelijk stabiel: 28% in 2015 en 34% in 2017.
- 38% van de aanvragen wordt volledig automatisch afgeleverd (in 2017).

In de periode april-mei 2017 was er een tevredenheidsenquête bij de gebruikers van het thuisloket. 90% zei tevreden tot heel tevreden te zijn over het algemeen en globale gebruik van het thuisloket. Er wordt sterk ingezet op de digitale dienstverlening en het gebruik ervan is intussen 'ingeburgerd':

- 75% van de inschrijvingen voor sportkampen gebeurt digitaal (jan-okt 2017).
- De webshop sport kende in 2016 28.600 gebruikers.
- 61% van de verlengingen van bibliotheekmaterialen (of 92.360 verlengingen) gebeurt digitaal (jan-okt 2017).
- In 2016 verkocht de Schouwburg 67.296 tickets, waarvan 54% via on-line-verkoop.
- De beeldbank kende 29.000 gebruikers of 38.000 sessies (2016).
- 83% van de aanvragen naar informatie bij transacties van onroerend goed (zgn. 'notaris-info') gebeurt digitaal (jan-okt 2016).
- 4.400 aanvragen voor innames openbaar domein, nagenoeg 100% digitaal (2016).
- Omgevingsvergunning vanaf 2018 (digitale bouwaanvraag).

Overzicht beschikbare indicatorfiches

01. Demografie

- Nationaliteit 2018 – centrumsteden
- Ontwikkeling van de bevolking 2018
- Structuur van de bevolking – leeftijdsgroepen 2018 – centrumsteden en regio
- Ontwikkeling van de bevolking 2018 – centrumsteden
- Bevolking 2018 – centrumsteden
- Bevolking 2018
- Structuur van de bevolking - leeftijdsgroepen 2018
- Structuur van de bevolking – ratio's 2018
- Private huishoudens 2018
- Gezinnen 2018
- Inkomen 2018
- Oppervlakte 2018
- Nationaliteit 2018

02. Cultuur en vrije tijd

- Aanbod
 - Infrastructuur
 - Presentatie
 - Verenigingsleven
 - Collecties
 - Tewerkstelling
 - Publieke ruimte
 - Evenementen
- Tevredenheid
 - Voldoende activiteiten voor ouderen
 - Tevredenheid over jongerenvoorzieningen
 - Voldoende activiteiten voor kinderen en jongeren
 - Voldoende speelvoorzieningen en geschikte plekken voor de jeugd
 - Tevredenheid over culturele voorzieningen
 - Tevredenheid over het aanbod aan shopping-en winkelvoorzieningen
 - Tevredenheid over het aanbod aan uitgaansgelegenheden, restaurants en eetcafés
 - Tevredenheid over sport- en recreatievoorzieningen
- Participatie
 - Participatie CK en OC, participatie volgens aanbod (eigen aanbod – receptief aanbod), bezoek aan podiumkunsten
 - Bezoek aan uitgaansgelegenheden, restaurants en eetcafés
 - Kwetsbare groepen
 - Participatie sport en sportevenementen
 - Participatie jeugd, bezoek aan park, speeltuin of speelplein
 - Participatie musea en erfgoed
 - Bezettingsgraad
 - Participatie bibliotheek
 - Verblijfstoerisme overnachtingen en capaciteit
 - Bezoekers van een plein-, parkevenement of zomerfestival

03. Onderwijs en vorming

- In eigen beheer
 - Aantal leerlingen in het deeltijds kunstonderwijs
 - Woonplaats van de volwassenen in de hoofdschool van het deeltijds kunstonderwijs
 - Studenten met een aangepast curriculum in het deeltijds kunstonderwijs
 - Aantal volwassen leerlingen opgedeeld per leeftijds-categorie ingeschreven in het deeltijds kunstonderwijs
 - Aantal leerlingen in het deeltijds kunstonderwijs die zijn ingeschreven aan verminderd tarief
 - Verhouding man-vrouw in het deeltijds kunstonderwijs
- Aandachtsgroepen
 - Leerlingen in het basisonderwijs waarvan de mama geen diploma secundair onderwijs heeft
 - Indicator leerlingen met thuistaal niet het Nederlands in lager- en secundair onderwijs
 - Betaalbaarheid schoolkosten
 - Leerlingen in het secundair onderwijs met thuistaal niet Nederlands
- Niet in eigen beheer
 - Verhouding aantal studenten en inwoners
 - Vroegtijdig schoolverlaten
 - Aantal vrije plaatsen in het basisonderwijs in Heule
 - Aantal vrije plaatsen in het basisonderwijs in Bissegem
 - Schoolse vertraging in het lager onderwijs
 - Aantal studenten per hogeschool en universiteit
 - Aantal vrije plaatsen in het basisonderwijs in 8500 Kortrijk
 - Aantal studierichtingen en unieke studierichtingen per hogeschool en universiteit
 - SPEK (student-ondernemerschap) unieke contacten per academiejaar
 - SPEK (student-ondernemerschap) aantal contacten per school en per jaar
 - Aantal vrije plaatsen in het basisonderwijs in Marke
 - Aantal vrije plaatsen in het basisonderwijs in Aalbeke
 - Aantal vrije plaatsen in het basisonderwijs in Kooigem
 - Aantal vrije plaatsen in het basisonderwijs in Rollegem
 - Aantal vrije plaatsen in het basisonderwijs in Bellegem
 - Voldoende aanbod kleuter- en lager onderwijs
 - Tevredenheid over het aanbod aan onderwijsvoorzieningen in de buurt en in de stad
 - Spijbelgedrag in het voltijds secundair onderwijs, naar onderwijsvorm
 - Spijbelgedrag in het kunstsecundair onderwijs
 - Spijbelgedrag in het deeltijds secundair onderwijs
 - Spijbelgedrag in het deeltijds beroepssecundair onderwijs
 - Spijbelgedrag in het beroepssecundair onderwijs
 - Schoolse vertraging in het kunstsecundair onderwijs
 - Lagere scholen in de wijk
 - Aantrekkingskracht van het secundair onderwijs in de centrumsteden
 - Schoolse vertraging in het algemeen secundair onderwijs
 - Schoolse vertraging in het beroepssecundair onderwijs
 - Schoolse vertraging in het technisch secundair onderwijs
 - Spijbelgedrag in het lager onderwijs
 - Reden waarom hogeschoolstudenten in Kortrijk studeren
 - Aantal hogeschoolstudenten dat gebruik maakt van het vrijetijdsaanbod in Kortrijk
 - Mobiliteit bij hogeschoolstudenten
 - Aantal hogeschoolstudenten die naar het centrum van de stad komen
 - Aantal hogeschoolstudenten die op kot zitten in Kortrijk

04. Ondernemen en werken

- Werken
 - Arbeidsorganisatie
 - Netto-jobcreatie
 - Pendelintensiteit
 - Arbeidsproductiviteit
 - Deeltijds werken
 - Werkloosheid-werkzaamheid
 - Specifiek arbeidskrachte – vacatureaanbod
 - Specifiek tewerkstelling binnen de sociale economie
 - Specifiek langdurige werkloosheid
 - Specifiek laaggeschooldheid
 - Specifiek 'niet Belgische afkomst'
 - Specifiek jongeren
 - Specifiek 50+
 - Algemeen
- Ondernemen
 - Economisch vernieuwingspotentieel
 - Economische specialisatie
 - Overlevingsgraad van ondernemingen
 - Demografie van de ondernemingen netto-groei met of zonder personeel
 - Geproduceerde welvaart
 - Vestigingen volgens het aantal werknemers en sector
- Handel
 - Filialiseringsgraad
 - Winkelen in de stad
 - Winkelaanbod
 - Voldoende winkelvoorzieningen in de buurt

05. Wonen en woonomgeving

- Verhuisintenties en –motieven
 - Verhuismotieven
 - Verhuisintentie
- Betaalbaarheid en aanbod
 - Betaalbaarheid van het wonen betalingsmoeilijkheden
 - Betaalbaarheid van het wonen woonquote
 - Sociaal woningaanbod
 - Spreiding van sociale huurwoningen
 - Vastgoedprijzen
 - Woonaanbod
- Toestand van de woningen
 - Duurzaamheid van de woning
 - Private buitenruimte
 - Internetaansluiting
 - Comfortniveau van de woning
 - Structurele problemen in de woning
 - Hinder in de woning
 - Tevredenheid over de woning
- Woonomgeving
 - Tevredenheid over wonen in de stad
 - Tevredenheid over de uitstraling van gebouwen in de buurt
 - Tevredenheid over de buurt
 - Netheid van straten en voetpaden in de buurt
 - Netheid van het stadscentrum
 - Bodemgebruik

06. Mobiliteit

- Collectief vervoer
 - Bereikbaarheid van het centrum van de stad met de fiets en het openbaar vervoer
 - Voldoende openbaar vervoer in de buurt
 - Toegankelijkheid bushaltes in de stad
 - Autodelen
- Verplaatsingsgedrag en vervoersmiddelen
 - Verplaatsingen in de vrije tijd
 - Verplaatsingen tussen woonplaats en werk of school
 - Duurzaam verplaatsingsgedrag korte afstanden
 - Verplaatsingen tussen woonplaats en werk of school afstand, tijdsduur en snelheid
 - Vervoersmiddelenbezit
 - Milieuvriendelijkheid van het wagenpark
- Veiligheid en beleving
 - Verkeersveilige buurt
 - Fietsvriendelijk karakter van de buurt
 - Tevredenheid over de staat van de wegen, voet- en fietspaden
 - Verkeersslachtoffers
 - Verkeersslachtoffers bij voetgangers en fietsers
- Parkeren
 - Tevredenheid over het aanbod aan parkeerplaatsen voor bewoners in de buurt
 - Gebruik (ondergrondse) parkings (capaciteit en bezettingsgraad)

07. Natuur, milieu en energie

- Groen en natuur
 - Groen in de buurt
 - Zicht op groen vanuit de woning
 - Tevredenheid over aanbod groen in de stad
 - Groen in de stad
 - Voldoende groen
- Luchtkwaliteit
 - Luchtkwaliteit modellen VMM 2017
- Huishoudelijk en restafval
- Waterindicatoren
- Milieubewust handelen
- Bereidheid tot ecologisch gedrag
- Tevredenheid over huisvuilvoorzieningen
- Betaalbaarheid water en energie
- Energieverbruik (aardgas en elektriciteit) van huishoudens

08. Zorg en gezondheid

- Beleving lokale bevolking m.b.t. gezondheidszorg
 - Subjectieve gezondheid
 - Tevredenheid over het aanbod aan huisartsen in de buurt
 - Tevredenheid over het aanbod aan gezondheidsvoorzieningen
 - Betaalbaarheid gezondheidszorg
- Preventieve gezondheidszorg
 - Actief bewegen
 - Tandartsbezoek
- Algemeen gezondheidstoestand lokale bevolking
 - Huisartsbezoek
 - Diabetes
 - Antibioticumconsumptie
 - Chronische aandoening
- Mantelzorg en thuiszorg
 - Gezinszorg
 - Mantelzorg
 - Zorgbehoevenden met zorgverzekering mantel- en thuiszorg
- Geestelijke gezondheidszorg
 - Psychische gezondheid
 - Wachttijden in centra voor geestelijke gezondheidszorg

- Gehandicaptenzorg
 - Centrale registratie voor personen met een handicap
- Ouderenzorg
 - Voldoende zorgvoorzieningen voor ouderen in de buurt
 - Regionale spreiding van residentiële ouderenzorg
 - Tevredenheid over het aanbod aan zorgvoorzieningen voor ouderen in de buurt
 - Residentiële ouderenzorg
 - Lokale dienstencentra in de wijk
- Kinderopvang
 - Betaalbaarheid opvang van baby's en peuters
 - Voorschoolse kinderopvang
 - Voorschoolse kinderopvang in de wijk
 - Voldoende opvang baby's en peuters
 - Tevredenheid over de opvang van baby's en peuters
 - Regionale spreiding van voorschoolse kinderopvang

09. Samenleven

- Veiligheid(sgevoel)
 - Buurtproblemen verkeershinder
 - Criminaliteitsgraad
 - Buurthinder
 - Buurtproblemen vandalisme
 - Buurtproblemen lawaaihinder
 - Buurtproblemen milieuhinder
 - Buurtproblemen lastiggevallen worden op straat
 - Mijddedrag op bepaalde plekken in de stad en buurt
 - Algemeen onveiligheidsgevoel
- Sociale principes
 - Houding tegenover diversiteit
 - Diversiteit stadspersoneel naar herkomst
 - Diversiteit stadspersoneel naar geslacht
 - Diversiteit stadspersoneel naar leeftijd
- Burgerschap en participatie
 - Tevredenheid over het contact in de buurt
 - Deelname aan buurtactiviteiten
 - Sociale integratie in de buurt
 - Intensiteit van contacten
 - Actieve betrokkenheid van de burger
 - Actief in bewonersgroep
 - Participatie in het verenigingsleven
 - Vrijwilligerswerk
 - Vertrouwen in de medemens
 - Consultatie van bewoners door het stadsbestuur
 - Bereidheid om mee te praten over de stad

Hoofdstuk 10: Armoede

- Huishoudens met betalingsmoeilijkheden
- Subjectieve armoede
- Leefloon
- Aantal dossiers lokale adviescommissie (LAC) elektriciteit
- Onderwijskansarmoede-index Kind & Gezin
- Kansarmoede-index Kind & Gezin
- Kinderen in een gezin met lage werkintensiteit
- Personen in een gezin met lage werkintensiteit
- Budgetmeter
- Energie-armoede huishoudens
- Verhoogde tegemoetkoming in de ziekteverzekering
- Personen met overmatige schuldenlast
- Fiscale inkomens beneden de kritische grens
- Kansarme buurten

Hoofdstuk 11: Overheid

- Dienstverlening stadsloket en meldpunt
 - Stadhuis op afspraak
 - Klantencontacten onthaal
 - Meldingen en doorlooptijd
 - Aantal bezoekers versus klachten team burgerzaken
 - Wachttijden stadhuis
 - Telefonie 1777 – servicelevel
 - Tevredenheid over de loketvoorzieningen
- Digitale dienstverlening
 - E-gov samenvatting overige digitale dienstverlening
 - Bibliotheek digitaal verlengen
 - Inschrijvingen sportkampen
 - Digitale evolutie akten en attesten
- Informatie en digitale media
 - Bezoekers website
 - Spreiding van informatie over en door de stad
 - Digitale contacten met het stadsbestuur
- Perceptie over de stad
 - Tevredenheid over de stad
 - Tevredenheid over de uitstraling van straten, pleinen, parken, monumenten en gebouwen in de stad
 - Fierheid over de stad
 - Tevredenheid over voorzieningen
 - Vertrouwen in het stadsbestuur

Verklarende woordenlijst

Centrumsteden

In het kader van haar stedenbeleid duidde de Vlaamse overheid dertien zogeheten 'centrumsteden' aan. Dit zijn de grote en regionale steden zoals in de bovenstaande studie voorkwamen: Aalst, Antwerpen, Brugge, Genk, Gent, Hasselt, Kortrijk, Leuven, Mechelen, Oostende, Roeselare, Sint-Niklaas en Turnhout.

13 Gemeenten lid van de intercommunale Leiedal

Anzegem, Avelgem, Deerlijk, Harelbeke, Kortrijk, Kuurne, Lendeledede, Menen, Spiere-Helkijn, Waregem, Wervik, Wevelgem en Zwevegem.