
KONTICH
In beweging - Klantgedreven - Transparant - Krachtgericht

OPMAAK MEERJARENPLAN 2026 - 2031

OMGEVINGSANALYSE

3

Beste (toekomstige) bestuursploeg,

Met veel enthousiasme presenteren we de omgevingsanalyse voor lokaal bestuur Kontich die voor
jullie als snelgids kan dienen. Je vindt er een algemeen beeld in terug van waar we momenteel staan
(foto van de huidige situatie) en welke uitdagingen er zich op de verschillende beleidsdomeinen
aandienen. Als beleidsmaker moet dit jou toelaten om het bos door de bomen te zien in het vele
cijfermateriaal dat voorhanden is. Uiteraard kan je je inzichten altijd nog verder gaan verdiepen bij
de beleidsdomeinen die jou interesseren.

Onze omgevingsanalyse 2024 is het resultaat van een intense samenwerking tussen het
managementteam en al onze diensten. Eind 2023 startten we met een inventarisatie van al onze
beleidsdomeinen om onze kerntaken op scherp te kunnen stellen. In het voorjaar 2024 maakte elke
dienst of expertise een interne SWOT-analyse. Al deze input werd verwerkt in de omgevingsanalyse.

Voor elk beleidsdomein vind je de relevante kerncijfers terug in infografieken, gevolgd door een
beknopte analyse van hoe dit beleidsdomein typerend is voor Kontich. Wat valt er op, hoe vertalen
algemene trends zich naar ons lokaal bestuur? Onze kaders met suggesties mag je meenemen als
inspiratienota vanuit onze administratie. We geven hier telkens de speerpunten aan waarmee we in
de beleidsplanningsfase best rekening houden. Zonder aan onze beleidsmakers aan te geven “hoe”
ze deze speerpunten moeten invullen (rol politiek blijft beleidsbepalend), zien we het wel als onze
rol om in de beleidsvoorbereidingsfase op enkele aandachtspunten te wijzen.

Als SDG-pionier (Sustainable Development Goals of Duurzame OntwikkelingsDoelstellingen)
willen we onze omgevingsanalyse ook deze keer aan de kapstok van de SDG’s ophangen.
We vermelden de relevante SDG’s dan ook telkens bij elk beleidsdomein. Onze ambitie is alleszins
om deze ook in de opmaak van het nieuwe meerjarenplan 2026-2031 mee te nemen. Op deze manier
vertrek je normaal gezien vanuit een meer strategische planning die vaak legislaturen overstijgt.
Ondertussen staan we - net als veel Vlaamse gemeenten – al een stap dichter bij de realisatie van die
doelstellingen (zie ook: http://www.sdgmonitor.be/).

Alvast veel inspiratie gewenst!

Kizzy Rombaut
Algemeen directeur

Oktober 2024

INLEIDING

https://sdgmonitor.be/

5

DEMOGRAFIE

Demografie

7

23,81 KM2
911 INWONERS

/KM2

21.693
INWONERS

2024

2040 22.465 INWONERS

Demografie

BELG	 82,7%
EU 	 7,1%
NIET-EU 	 10,2%

BELG	 89,5%
EU 	 4,7%
NIET-EU 	 5,7%

GROENE DRUK
JEUGDIGEN (0-19) - BEVOLKING OP
BEROEPSACTIEVE LEEFTIJD (20-64)

GRIJZE DRUK
VERGRIJSDE BEVOLKING (65+) -

BEVOLKING OP BEROEPSACTIEVE
LEEFTIJD (20-64)

EVOLUTIE 80+
2023 → 2040
6,7% → 9,2%

38,1%

HUISHOUDENS

2040 9.730

9.119

39,1%
ANTWERPEN: 40,4% ANTWERPEN: 33,4%

28,7%
2040 31,0%

36,1%
2040 33,4%

1

2

13,9%
2040 13,6%

21,3%
2040 22,0%

3

4+

20232013

Analyse

Aandachtspunten opmaak MJP 2026-2031
	→ Seniorenbeleid met aandacht voor inrichting openbare ruimte, vrijetijdsbeleid (doelgroep senioren),

aangepaste woonvormen en vermaatschappelijking zorg (zie ook Zorg en Gezondheid)

	→ Aandacht voor kindzorg en infrastructuur (zie ook Zorg en gezondheid)

	→ Aandacht voor mogelijke taalkloof aan loketdiensten

	→ Toegenomen diversiteit stelt verschillende diensten in toenemende mate voor uitdagingen: zorgvragen
in BKO of op sportkampen, bedienen van diverse doelgroepen op vlak van vrijetijd, toenemend
aandeel burgers met NT2 profiel, verschillende gezinsvormen... Dit noopt tot een doordacht evenwicht
tussen doelgroepgericht aanbod en een inclusiever breed toegankelijk aanbod.

51,2%48,8%
MANNEN VROUWEN

+ 2,94%

BEVOLKINGSGROEI
2018 → 2024

DEMOGRAFIE

Diversiteit

Een lokaal bestuur is er voor al wie hier werkt, leeft, schoolloopt, verblijft of ontspant, in alle diversiteit. We hebben
het dan niet enkel over herkomst maar zeker ook leeftijd, taal, seksuele oriëntatie, gender, overtuiging, eventuele
beperking, enz… Deze verscheidenheid is verrijkend, en een lokaal bestuur heeft specifiek de opdracht iedereen op
gelijkwaardige wijze aan onze lokale samenleving te laten participeren. Enkele uitgangs- en aandachtspunten voor de
komende beleidsperiode op basis van de demografische tendensen, volgen hierna.

Vergrijzing

Het aantal 65-plussers en 80-plussers steeg de voorbije jaren. De stijging is het grootst in Kontich-Kazerne en
Waarloos. Volgens de bevolkingsprognose zien we tot 2030 een verdere stijging van het aantal 65-plussers in Kontich.
Anno 2017 was 1 op 5 Kontichnaars ouder dan 65 (20,1%). Dit evolueert stilaan richting 1 op 4. Tegen 2030 is de
verwachting dat 25,2% van de bevolking van Kontich onder de categorie ‘65-plus’ valt.

Jonge kinderen

Het aantal jonge kinderen (0-2-jarigen) schommelde afgelopen decennium, maar zou volgens de prognoses in stijgende
lijn gaan (2020: 553, 2030: 632, 2040: 715). Zie ook kinderopvang. Qua onderwijscapaciteit verwachten we echter
geen probleem: zelfs als het aantal 0-2-jarigen effectief tussen nu en 2040 met een 90-tal toeneemt zoals de prognose
aangeeft, is dat gemiddeld maar met 30 kinderen per leeftijdsjaar of 5 per basisschool. Zie ook onderwijs.

Nationaliteit, herkomst, taal

Het aantal Belgische inwoners is afgelopen decennium gedaald van 89 naar 83%, maar de administratieve impact
daarvan is wel groter. Zo is het aantal nationaliteitsdossiers (aanvragen Belgische nationaliteit) op 10 jaar tijd van 7
naar 67 per jaar gegaan. Het aantal buitenlandse akten die de gemeente overschrijft, is van 0 of 1 naar 80 per jaar
gegaan. Door de reparatiewet moet in de toekomst elke aangeboden akte overgeschreven worden, dus dit aantal
gaat nog stijgen. Het aantal niet-Belgen is op 10 jaar tijd van 746 naar 1.403 gegaan en het aantal verschillende
nationaliteiten in onze gemeente is op 10 jaar tijd gestegen van 79 naar 109. Zo is ondertussen 1 op 4 huwelijken
met buitenlandse akten. 1 op 5 huwelijken moet onderzocht worden op een schijnrelatie. Daarnaast is ook 1 op 4
erkenningen met buitenlandse akten en moet 1 op 10 erkenningen onderzocht worden op een schijnrelatie.

9

OMGEVING:
RUIMTE, WOON-
EN LEEFKLIMAAT

Ruimte

Wonen

Mobiliteit

Klimaat, natuur en water

Patrimonium

11

RIO
LERINGEN

GROENZONES

Ruimte

45,3%
BEBOUWINGSGRAAD 2022

REGIO ANTWERPEN:
46,6%

UITVOERINGSGRAAD: 90,2%
 REGIO ANTWERPEN: 94,7%

ZUIVERINGSGRAAD: 89,7%
 REGIO ANTWERPEN: 94,7%

BUURT- OF WIJKGROEN: 24%
VLAANDEREN: 44%

BEZOEK AAN PARK/JAAR: 91%
INWONERS KONTICH

+ 12 KEER: 44%

HANDHAVING 2023
DOOR 1 HANDHAVER

125 KLACHTEN
215 CONTROLES
144 AANMANINGEN
 27 PV’S MILIEU EN RUIMTELIJKE
 ORDENING

68,4%
WONEN

REGIO ANTWERPEN:
72,9%

25,5%
ECONOMIE

REGIO ANTWERPEN:
14,8%

25,7%
VERHARDINGSGRAAD 2021

287 M2 / INWONER

VLAANDEREN: 15,2%
311 M2 / INWONER

Analyse

VERDELING ONBEBOUWDE
OPPERVLAKTE 2022

REGIO
ANTWERPEN 53,5% 16,1% 25,8%

78,5%
AKKERLAND &

GRASLAND

9,3%
BOSSEN &

BOOMGAARDEN

8,4%
OVERIG

ONBEBOUWD

70%
VINDT DAT ER GENOEG GROEN IS

VLAANDEREN: 78%

OMGEVING: RUIMTE, WOON- EN LEEFKLIMAAT

Ruimtelijke impact

Volgens het laatste betonrapport is 25,7% van onze gemeente effectief verhard. Dit komt overeen met ongeveer
600 ha van onze totale grondoppervlakte (2.380 ha). Onze verhardingsgraad ligt daarmee duidelijk hoger dan het
Vlaamse gemiddelde van 15%. Als we alle potentiële verhardingsgronden – ofwel de gronden die momenteel als
bouwgrond ingetekend staan - bekijken, zou dit potentieel tot een verhardingsgraad van 44,8% kunnen leiden (of
in totaal 1.080 ha verharding).

Met onze groenzones in de vorm van wijk- en buurtgroen zitten we ver onder het Vlaams gemiddelde, met name
24% tegenover 44%. Nochtans zien we dat 44% van de Kontichnaars meer dan 12 maal per jaar een bos, park of
groenplek gelegen in de gemeente Kontich zelf, opzoekt.

We worden geconfronteerd met een veranderend platteland. Zo merken we onder meer een verpaarding van het
landschap met vaker keuze voor omheiningen in de plaats van hagen om gronden af te bakenen. We zien meer
leegstaande hoeves die worden omgebouwd naar villa’s, of grondwerkers of transportbedrijven die zich hier gaan
huisvesten. Dit alles maakt dat de landbouwgronden meer versnipperd raken.

Bij de begraafplaats zien we een verschuiving in de keuze voor een gewone begraving naar de keuze voor het urnenveld.
Dit heeft een beduidend lagere ruimtelijke impact, maar met een stijgend aantal inwoners blijft dit goed op te volgen
zodat er tijdig kan worden ingegrepen als de begraafplaats moet uitbreiden of er een nieuwe begraafplaats moet
worden voorzien.

Riolering

Uit het laatste saneringsrapport van de VMM blijkt dat de saneringsgraad van onze rioleringen circa 90% bedraagt.
Dit is een relatief goede score als je dit vergelijkt met de naburige gemeenten ten oosten van ons grondgebied.
Zij komen op een saneringsgraad tussen 80% en 90% uit. Voor Kontich is het grootste probleem dat de nog te realiseren
saneringen allemaal in buitengebied liggen. Het realiseren van deze saneringen vergt dus een zware investeringskost.
Ook in het kader van de reductiedoelstellingen om de hoofdwaterlopen in Vlaanderen zo zuiver mogelijk te maken
hebben we nog een inhaalbeweging te maken, in eerste fase tegen 2027. Met de saneringswerken voor de straten in
buitengebied die momenteel al in de planning zijn opgenomen, zullen we al een groot deel realiseren op vlak van
sanering en reductiedoelstellingen. Het blijft belangrijk om hiervoor ook de nodige financiële middelen te voorzien.
Bovendien zijn ondertussen ook onze oude rioleringen van de jaren ‘60 weer aan vernieuwing of herwaardering toe.

Wegeninfrastructuur

Een groot gedeelte van onze weginfrastructuur is verouderd. Hierdoor moeten we continu werk maken van
onderhoudswerkzaamheden evenals vernieuwing van voet- en fietspaden en wegen. Met onze eigen diensten voeren
we kleine ingrepen uit en voor de grotere werken doen we een beroep op aannemers. Het gaat hier meestal over
grote, dure projecten die heel veel voorbereiding en een goede opvolging vragen. We zijn vaak afhankelijk van
samenwerking met diverse partners (AWV, De Lijn, Provincie, NMBS, private eigenaars, nutsvoorzieningen,…) die
naargelang het project ook mee beslissen in het kader van subsidies of bepaalde regelgeving. Hierdoor moeten we
vaak rekening houden met heel lange doorlooptijden.

Het invullen van die verschillende vereisten van alle functies binnen de bestaande rooilijnbreedte, wordt op z’n
zachtst gezegd hoe langer hoe meer een uitdaging. Als je alles wil aanleggen volgens bestaande normeringen en in
aanmerking wil komen voor subsidies, heb je veel bredere wegen nodig. Door de werken van nutsmaatschappijen ligt
er ook een zware druk op onze wegeninfrastructuur. Een goede controle is onmisbaar, maar schiet dikwijls tekort.

Handhaving

Uit de cijfers blijkt dat Kontich een groot aantal dossiers opstart. Bij de opstart van die dossiers wordt altijd eerst
ingezet op sensibilisering en remediëring door middel van aanmaningen. Pas in een later stadium worden proces-
verbalen opgemaakt. We stellen vast dat men in andere gemeenten vaker onmiddellijk een proces-verbaal opmaakt.
Hierdoor is het aantal opvolgingscontroles daar ook kleiner dan in onze gemeente. We zijn consequenter in onze
handhaving, maar zeker niet strenger aan het handhaven dan andere besturen.

13

Aandachtspunten opmaak MJP 2026-2031
	→ Nood aan een duidelijke visie op de ontwikkeling van onze publieke ruimte met het oog op het

versterken van de eigenheid van Kontich, en om eenheid en rust in het straatbeeld en landschap van
Kontich te bekomen (Welke wijken aanpakken? Waar zetten we op in qua ontharding/verharding,..?)

	→ Vrijwaren bouwgronden van verharding of bij het aansnijden van bouwgronden ineens een
mechanisme voorzien van recuperatie via het veranderen van de bestemming van harde gronden.

	→ Inzetten op kernversterking met bv. een keuze voor hoger bouwen en het vrijwaren van aansnijding van
bouwgrond in buitengebieden. Dit gaat hand in hand met een handhavingsbeleid voor de vergunningen
en het aanpakken van het oneigenlijk ruimtegebruik.

	→ Visie handhaving en handhavingsbeleid uitwerken als sluitstuk voor de realisatie van de visie op de
ruimtelijke ontwikkeling van de gemeente.

	→ Zorgen voor bereikbare groenzones en rustplaatsen voor alle bewoners volgens de 3-30-300 regel.
Elke woning heeft nood aan 3 zichtbare bomen, 30% klimaatgroen in zijn omgeving en toegankelijk
groen op 300 meter.

	→ Voldoende financiële middelen voorzien voor verdere sanering/riolering en om te voldoen aan de
opgelegde reductiedoelstellingen van Europa.

	→ Samen met rioolbeheerder beheerplan opmaken ter vernieuwing en instandhouding van oude riolering.

	→ Nood aan inclusieve openbare ruimte die ontworpen is op maat van elke gebruiker:

	→ Fietspadverbindingen van en naar al onze kernen en op de verbindingsassen volgens
de 30/50/70 regel

	→ Investeren in voetpadverbindingen en trage wegen (cfr. Kindlint, insteek kinderen en jongeren)

	→ Investeren in waterhuishouding en ontharding, vasthouden van water op de hoger gelegen gebieden om
lage grondwaterstanden op te vangen bij droogte.

	→ Toekomstplanning voor onderhoud/vernieuwing van wegen/fietspaden/voetpaden om gefaseerd te
vernieuwen waar nodig

	→ Verbeteren opvolging van nutsmaatschappijen om schade aan ons publiek domein te vermijden of
minstens snel te laten herstellen en zo frustraties bij personeel en burgers te voorkomen

	→ Herdenken afvalophaling met minder impact op mobiliteit

OMGEVING: RUIMTE, WOON- EN LEEFKLIMAAT

Wonen

EVOLUTIE ALLEENWONENDEN
(T.O.V. PRIVATE HUISHOUDENS)

VLAAMS GEWEST: 30,5% → 32,9%

EVOLUTIE MEERPERSOONSHUISHOUDENS
MET MIN. 1 MINDERJARIG KIND
(T.O.V. PRIVATE HUISHOUDENS)

VLAAMS GEWEST: 25,4% → 24,4%

 HUIS

KONTICH
2013 €286.400 → 2023 €412.500

VLAAMS GEWEST
2013 €220.000 → 2023 €328.800

KONTICH
2013 €996 → 2023 €1.045

KONTICH
2013 €692 → 2023 €843

 APPARTEMENT

KONTICH
2013 €187.000 → 2023 €261.500

VLAAMS GEWEST
2013 €168.000 → 2023 €245.000

MEDIAANVERKOOPPRIJZEN

GEMIDDELDE MAANDHUURPRIJZEN

25,9% → 28,5%
2013 → 2023

27,2% → 25,2%
2013 → 2023

15OMGEVING: RUIMTE, WOON- EN LEEFKLIMAAT

LEEGSTAND
2018 61
2020 38
2023 17

VERWAARLOZING
2022 19
2023 16

#BESLUITEN
ONGESCHIKT/

ONBEWOONBAAR
2022 4
2023 9

TWEEDE VERBLIJVEN
2022 21
2023 20

2016 2017 2018 2019 2020 2021 2022 2023

18 29 47 38 34 58 102 65

CONFORMITEITSATTESTEN

SOCIALE HUURWONINGEN

4,2
SOCIALE HUURWONINGEN

PER 100 PARTICULIERE HUISHOUDENS
(INCLUSIEF WONINGEN SOCIAAL

VERHUURKANTOOR NA INKANTELING
WOONMAATSCHAPPIJ)

PROV. ANTWERPEN: 6,8
 VLAAMS GEWEST: 6,2

 #DAGEN WACHTTIJD
SOCIALE HUURWONING

KONTICH
2012 940 → 2021 1.410

PROV. ANTWERPEN
2012 ca. 800 → 2021 ca. 1.300

VLAAMS GEWEST
2012 ca. 900 → 2021 ca. 1.250

EVOLUTIE KANDIDAAT-HUURDERS
EN SOCIALE WONINGEN
PER 100 HUISHOUDENS

DAKLOOSHEID

OPVANG KINA 2022
7 CLIËNTEN

144 OVERNACHTINGEN

 18 DAK-WONINGEN
(DOORVERHUREN AAN KANSARMEN

LANGERE CONTRACTEN)

+ 10 NOODWONINGEN (ACUTER)

KANDIDAAT-HUURDERS

KONTICH

PROV. ANTWERPEN

VLAAMS GEWEST

2021

4,1

7,5

6,1

2021

2,5

6,5

6,0

2012

2,5

4,0

3,4

2012

2,5

6,1

5,8

SOCIALE WONINGEN

OEKRAÏNE CRISIS
TOPPUNT CRISIS: 60-TAL PERSONEN

(27 GEZINNEN) `
VANDAAG: 6 OEKRAÏENSE GEZINNEN
WAARVOOR WE OPVANG VOORZIEN

LOKAAL OPVANG
INITIATIEF

CAPACITEIT VAN 6 ALLEENSTAANDE
MANNEN EN 2 GEZINNEN

17

Aandachtspunten opmaak MJP 2026-2031
	→ Opvolgen vereiste woontypologieën door veranderende demografie zoals o.m. stijgend aantal

alleenstaanden (zie ook Demografie)

	→ Aandacht voor de juiste woning op de juiste plaats voor het juiste doelpubliek

	→ Inzetten op kernversterking zowel van de kern van Kontich-Centrum als deze van Kontich-Kazerne en
het ontmoedigen van bijkomende bebouwing in Waarloos, langsheen linten of in de open ruimte zodat
het ruimtebeslag daalt (zie ook Ruimte)

	→ Nood aan meer sociale woningen, kwalitatief betaalbaar wonen en bereikbare daklozenopvang binnen
eigen regio

	→ Uitbouwen van een structureel beleid om leegstand aan te pakken in tegenstelling tot de huidige
fragmentarische aanpak

	→ Plan van aanpak woonkwaliteit

	→ De administratieve obstakels voor vaststellen van leegstand wegwerken en leegstand nog meer inzetten
voor het beter benutten van het woningpatrimonium, ook mogelijk het sociale woningpatrimonium.

Hier wordt enkel focus gelegd op pure opvang, dus geen professionele begeleiding. Bovendien merken we dat
van zodra er complexere problematieken zijn zoals bv. een verslavingsproblematiek, deze noodopvang geen
optie biedt voor deze kwetsbare doelgroep. Met de verschillende werkingen die we vanuit het lokaal bestuur
organiseren (DAK- en noodwoningen) zorgen we er alleszins voor dat al een 28-tal gezinnen/alleenstaanden niet
op straat staan.

Woonbehoefte

We merken dat er tot 2040 nog een voldoende aanbod aan transitiegronden en onbebouwde percelen voorhanden
is in Kontich, naast de vele lopende en komende transities van zowel kleine als grote eengezinswoningen naar
appartementen. Het aansnijden van de open ruimte is niet aan de orde. We stellen wel vast dat transities
vandaag de dag voornamelijk plaatsvinden op locaties waar het ruimtelijk minder gewenst is zoals in Waarloos
of lintbebouwing.

Huishoudens

De gemiddelde huishoudensgrootte kent reeds meerdere jaren een algemeen dalende tendens die voornamelijk
bepaald wordt door enerzijds de toename van het aantal alleenstaanden (en dit in elke leeftijdscategorie),
en anderzijds de afname van het aantal gezinnen met kinderen. In Kontich verliep deze evolutie nog iets sneller
dan elders, al liggen door een andere uitgangspositie de percentages alleenstaanden en gezinnen met kinderen
nog nipt lager, respectievelijk hoger, dan in de provincie of het gewest. Ook de prognoses wijzen op een verdere
toename van het aantal alleenstaanden, gecombineerd met een daling van het aantal gezinnen met kinderen.

Betaalbaar en sociaal wonen

Kontich kent een verhitte woningmarkt, met relatief hoge verkoop- en huurprijzen in vergelijking met provincie
en gewest. Het is niet evident om in Kontich een betaalbare woning te vinden.

Daarnaast hebben we ook een tekort aan sociale woningen en kennen we een bovengemiddelde wachttijd
voor een sociale woning. Om het sociaal woonaanbod in Vlaanderen versneld uit te breiden en geografisch te
verspreiden kreeg elke gemeente een Bindend Sociaal Objectief (BSO) opgelegd. Het Bindend Sociaal Objectief
(BSO) is het aantal opgelegde sociale huurwoningen dat een gemeente bijkomend dient te realiseren tussen
2009 en 2025. Kontich heeft een BSO van 155 en dient dus 155 bijkomende sociale huurwoningen te voorzien
tegen 2025. Kontich heeft sinds het opleggen van het BSO 89 sociale huurwoningen gerealiseerd. De gemeente
plant in de toekomst 20 sociale huurwoningen te bouwen. Dit betreft projecten die reeds ingediend zijn
door de sociale woonactoren en die reeds gekend zijn door Wonen in Vlaanderen. Als deze gerealiseerd zijn,
komt het saldo van de gerealiseerde en de geplande woningen op 109 bijkomende sociale woningen te staan.
Hiermee blijven we nog 46 sociale huurwoningen tekort komen om het BSO te bereiken.

Het aantal sociale woningen in Kontich heeft - door de totstandkoming van de woonmaatschappijen tussen
2021 en 2023 een sprongetje gemaakt van 2,4 naar 4,2 per honderd woningen. De nood blijft echter hoog,
gezien de lange wachtlijst.

Leegstand

Leegstand leidt tot verloedering en onderbenutting van het woning-en gebouwpatrimonium op ons grondgebied.
Het aantal leegstaande woningen en gebouwen (<500m²) varieert elk jaar. De dalende trend is te verklaren
doordat de leegstand voor een deel woningen en gebouwen opgelost geraakt via stimulansen vanuit het beleid
om leegstand aan te pakken. Een structureel plan van aanpak voor leegstand ontbreekt echter nog.

Momenteel is er geen belastingreglement gekoppeld aan tweede verblijven. De aangifte is vrijblijvend en dient
vooral om opname op het leegstandsregister te vermijden.

Woningkwaliteit

Het aantal besluiten ongeschikt/onbewoonbaar varieert jaarlijks. Meermaals leidt een procedure onbewoonbaar/
ongeschikt niet tot dit besluit omdat de eigenaar de nodige werken uitvoert. Essentieel is dat huurders met een
klacht over een huurwoning de weg naar de gemeente vinden.

Sinds 2016 worden jaarlijks steeds meer huurwoningen in Kontich conform bevonden. In 2023 was er een lichte
daling te merken.

Dakloosheid en noodopvang

Ook in Kontich hebben we daklozen. Op 18 oktober 2024 vindt er samen met 22 andere lokale besturen
gecoördineerd vanuit KINA een daklozentelling plaats in samenwerking met de KU Leuven. De resultaten
worden tegen januari 2025 verwacht. We werken samen met Kina voor noodopvang, maar de afstand naar
Malle is niet evident om te overbruggen. Deze noodopvang is voorzien voor een tijdelijke opvang van 3 nachten.

OMGEVING: RUIMTE, WOON- EN LEEFKLIMAAT

Analyse

19

2020 15
2021 8
2022 8
2023 13

Mobiliteit

97%
HEEFT EEN EIGEN

WAGEN

55% 32%
VOLDOENDE

PARKEERPLAATSEN

43% 38%
STAAT FIETSPAD

66% 20%
VOLDOENDE OPENBAAR

VERVOER

47% 29%
VEILIG FIETSEN

31% 46%
VOLDOENDE AUTOLUWE

& AUTOVRIJE ZONES

55% 25%
STAAT STRATEN &

PLEINEN

37% 42%
STAAT VOETPAD

39% 44%
VEILIG NAAR SCHOOL

WOON - WERK
WOON - SCHOOL

VERKEER
2017 → 2023

95%
HEEFT EEN EIGEN

FIETS

HINDER
TE SNEL VERKEER

44%
HINDER

SLUIPVERKEER

35%

Door het socio-economisch profiel van onze gemeente ligt het bezit van Lijnabonnementen lager, en het wagenbezit
hoger dan gemiddeld. Toch is dat laatste - net als elders - licht dalende, ten voordele van andere vervoersmodi,
voornamelijk de fiets. Het wagenpark is ook milieuvriendelijker dan gemiddeld in Vlaanderen.

Als we naar gebruik (i.p.v. bezit) van vervoersmiddelen kijken, wordt in het kader van klimaat- en energiegerichte
beleidsdoelstellingen een ‘modal shift’ naar een multimodaal vervoersmodel vooropgesteld. De bedoeling hiervan is
een verschuiving naar duurzame vervoersmodi te bekomen. Op analyses m.b.t. dat ‘duurzaam verplaatsingsgedrag’
scoorde Kontich vroeger gemiddeld, maar intussen in de gemeentemonitor 2023 merkelijk beter.

Ook de infrastructuur heeft invloed op de mobiliteit. Kontich heeft verschillende snelheidsregimes en verschillende
weginfrastructuur die niet hetzelfde uniform beeld vertonen. Dit leidt tot verwarring bij gebruikers waardoor
snelheden niet gerespecteerd worden, er geen afstemming is tussen verschillende gebruikers en conflictsituaties
ontstaan. Zie ook Veiligheid.

Met een groeiende bevolking, bruisende scholen, grote industrieterreinen, drukke verbindingsassen met winkelgebieden,
verblijfswijken, landbouwgebied en meer, zijn er zeer veel verschillende vereisten voor de weginfrastructuur.
Door het ontbreken van uitgebouwde mobiliteitshubs wordt de auto nog veel te vaak genomen als enige vervoermodus.
Zie ook Ruimte.

Aandachtspunten opmaak MJP 2026-2031
	→ Mobiliteitsvisie gebaseerd op “Self explaining roads” ofwel zorgen dat verkeerssituaties duidelijk zijn

voor zowel een 8- als een 80-jarige

	→ Uitbouwen van mobiliteitshubs waarin alle facetten aan bod komen: deelwagens, deelfietsen,
aansluiting voetpaden/trage verbindingswegen, pakjeslevering, aansluiting openbaar vervoer, voldoende
schuilmogelijkheid indien men moet wachten,..

	→ Blijven inzetten op veilige schoolomgevingen en kindlinten (voor bereik vrijetijdsinfrastructuur).

	→ STOP-principe hanteren bij heraanleg wegeninfrastructuur (zie ook Veiligheid, zie ook Ruimte)

	→ Uitbouw strategische laadinfrastructuur (wagen volgt paal i.p.v. andersom)

	→ Streven naar de aandachtspunten van de plannen voor de vervoerregio 2030 :

	→ Naar een modal shift en integraal mobiliteitsmanagement

	→ Kernversterking: nabijheid, verblijfskwaliteit en op mensenmaat

	→ Keuzevrijheid: overstappen en reisbeleving van deur tot deur bevorderen

	→ Van bezit naar gebruik: mobility as a service en deelmobiliteit bevorderen

	→ A-net: snel, betrouwbaar en frequent reizen binnen de vervoerregio

	→ Kwaliteitssprong functioneel fietsnetwerk: veilig, snel en comfortabel

	→ Regionale parkeerstrategie, lokaal beleid

	→ Doorstroming hoofdwegen garanderen en aansluiting op hoofdwegen verbeteren

	→ Logistieke hoofdstructuur multimodaal versterken

	→ Dynamisch verkeersmanagement voor optimale benutting

OMGEVING: RUIMTE, WOON- EN LEEFKLIMAAT

55% → 51% 22% → 35% 18% → 12%

#UITGEREIKTE
BESTUURDERSPASSEN

VOOR TAXI’S

Analyse

21

Klimaat, natuur en water

105 L
LEIDINGWATERVERBRUIK

PER GEZINSLID
BIJ 2 GEDOMICILIEERDE

INWONERS

VLAANDEREN: 85 L

HITTE PROBLEMATIEK PROGNOSE

TROPISCHE DAGEN (+30°C)
2019 4 → 2030 17

TROPISCHE NACHTEN (+20°C)
2019 1 → 2030 22

DOOR HITTE GETROFFEN
KWETSBARE INWONERS

2019 974 → 2030 4.389

KWETSBARE INWONERS
5% KINDEREN

 22% +65 JARIGEN

DROOGTE PROGNOSE
#DROGE DAGEN

2019 171 → 2030 194

NEERSLAG PROGNOSE
2019 804 MM → 2030 858 MM

WINTER

2019 205 MM → 2030 221 MM

ZOMER

2019 199 MM → 2030 177 MM

#DAGEN MET ZWARE NEERSLAG
(+20 MM)

2019 4 → 2030 8

120,9 KG
PER INWONER / JAAR

VLAANDEREN: 128,2 KG

MATERIALENDECREET BEPALING
90 KG PER INWONER TEGEN 2030

KLIMAATVERANDERING

CO2 EMISSIES
2012 182.536 TON
2022 163.743 TON

VERWARMING HUISHOUDENS
3,0 TON PER INWONER
VLAANDEREN: 3,7 TON

 3.046 TON VERMEDEN CO2 UITSTOOT
DOOR PV PANELEN IN 2022

HUISHOUDENS

TERTIAIRE SECTOR

INDUSTRIE

PARTICULIER &
COMMERCIEEL VERVOER

LANDBOUW

KONTICH

19%

11%

 3%

56%

 9%

VLAANDEREN

29%

13%

14%

36%

 5%

ENERGIEVERBRUIK
2012 786.822 MWH
2022 753.029 MWH

HUISHOUDENS

TERTIAIRE SECTOR

INDUSTRIE

PARTICULIER &
COMMERCIEEL VERVOER

LANDBOUW

KONTICH

22%

12%

 3%

53%

 8%

VLAANDEREN

31%

15%

15%

31%

 5%

De toenemende verstedelijking en verdichting stellen uitdagingen voor het behoud
en de aanleg van groene ruimtes in de gemeente. Zie ook Ruimte. Door het gebrek aan
voldoende groen- en waterzones in Kontich-centrum en Kontich-Kazerne blijven deze
regio’s zeer hittegevoelig.

Kontich heeft watergevoelige zones zoals de industriezone Blauwesteen, Duffelshoek (Kontich Kazerne),
Kapellekensbos, Keizershoek, Rompelei, Pierstraat, waar in het verleden regelmatig overstromingen plaatsvonden.
Gecombineerd met potentiële waterbommen en langdurige regenperiodes door klimaatveranderingen zal
deze problematiek op piekmomenten nog acuter worden. Door het bouwen van retentiezones zoals in de
Rijkerooistraat en Schapenhagen, het bijkomend verwerven van gronden om dit mogelijk te maken, en
Blauwgroene dooraderingsprojecten hebben we al een enorme verbetering gerealiseerd. Deze retentiezones zorgen
bij droogte dan weer voor waterbuffering. Dit is echter nog niet afdoende om de Kontichse inwoner overal
een droog huis te garanderen.

Bij het overschakelen of combineren van een eerder “conservatieve en klassieke” groenaanleg naar een meer
natuurlijke, biodiverse en duurzame aanleg en onderhoud komt heel wat kijken. Enerzijds weet onze burger dat er
maatregelen nodig zijn om de klimaatuitdagingen aan te gaan en verwacht hij hier inspanningen van de overheid.
Anderzijds merk je dat hij nog sterk vasthoudt aan het “klassieke, minder duurzame” groenonderhoud of zelf minder
inspanningen wil leveren, laat staan inboeten op comfort.

Wat ons afvalbeleid betreft stellen we weinig verbetering in afvalsortering en -reductie vast. Na de introductie van
de gewijzigde PMD-sorteerregels is er een kleine verschuiving gekomen, maar niet voldoende om naar 90kg restafval
per inwoner te gaan.

Aandachtspunten opmaak MJP 2026-2031
	→ Doelstellingen uit het Burgemeesterconvenant 2030 en het Lokaal Energie- en KlimaatPact integreren

in MJP 2026-2031 en vertaalslag naar het vergunningenbeleid maken. Hier zou het algemeen belang en
welzijn van de burgers moeten primeren op individuele vragen/verlangens.

	→ Inzetten op waterinfiltratie en buffering om natte en droge periodes beter aan te kunnen, gecombineerd
met aanplanten van waardevolle bomen op strategisch goede plaatsen die de schaduwbedekkingsgraad
verhogen en zo voor verkoeling zorgen op warme dagen.

	→ Stimuleren van natuurinclusief bouwen en groene klimaatneutrale of energiezuinige gebouwen
waardoor we groen in ontwikkelingsprojecten integreren en zo hittegevoeligheid naar beneden halen en
bouwen aan leefbare gemeenschappen. Dit moeten we samen doen met de burgers waar we inzetten op
circulariteit en gebruik van nagroeibare materialen d.m.v. klimaatwijken/energiecoaching.

	→ Afvalreductie realiseren in het kader van het materialendecreet, nl. een daling naar 90kg restafval per
persoon/jaar tegen 2030 door in te zetten op invoering van DIFTAR (=principe vervuiler betaalt)

OMGEVING: RUIMTE, WOON- EN LEEFKLIMAAT

Analyse

23

Patrimonium

45
GEBOUWEN

WAARVAN 42 IN EIGENDOM
EN 3 KERKEN

4.074
OPENBARE

VERLICHTINGSPALEN
WAARVAN 23% LED10

 TECHNISCHE
PERSONEELSLEDEN

OM GEBOUWEN
TE ONDERHOUDEN

2.592
UREN INZET

EXTERNE POETSFIRMA
GEMEENTEHUIS,
ACADEMIE, BKO

 9.748
UREN INZET

EIGEN PERSONEEL

21
GEBOUWEN VOOR

DIENSTVERLENING,
WAARVAN 7 WAAR PERSONEEL

LOKAAL BESTUUR
TEWERKGESTELD IS

3
HUIZEN VOOR HUISVESTING

OCMW-CLIENTEEL
(ALBERTLEI, A’PSESTNWG,

F. MAESSTR.)

3
VOETBALKANTINES

FC KONTICH, VK KONTICH,
VDP

3
KERKEN

SINT-MARTINUS, SINT-MICHAEL,
OLV ONBEVLEKT ONTVANGEN

3
KAPELLEN

 MEYLWEG, REEPKAPEL,
BOSKAPEL

2
OUDE GEMEENTEHUIZEN

CENTRUM, WAARLOOS
(VNL. CEREMONIES)

2
KINDERDAGVERBLIJVEN
‘T WISTERKE, ‘T BRUGSKE

2
LOCATIES BKO

 KOKON CENTRUM,
WAARLOOS

3
BIBLIOTHEKEN

CENTRUM (BROUWERIJ),
WAARLOOS, KAZERNE

2.400
MWH ELEKTRICITEIT

2.949
MWH GAS VERBRUIK

VOOR HELE PATRIMONIUM
INCLUSIEF OPENBARE VERLICHTING

3
SCHOLEN

A-HA!, ABK, AMWD

Voor een lokaal bestuur is het een voortdurende uitdaging om de infrastructuur en publieke ruimte up-to-date te
houden of te brengen met de lokale noden en verwachtingen.

Het patrimonium van lokaal bestuur Kontich is heel divers en wordt voor uiteenlopende doelen gebruikt.
In de afgelopen 10 jaar hebben we vooral veel grote patrimoniumprojecten gekend zoals de renovatie van het
gemeentehuis, diverse renovaties aan het zwembad en VT De Nachtegaal, het Altenalandhuis,…. Het ziet er niet
naar uit dat deze grote projecten in de komende jaren plots gaan verminderen als we kijken naar de lopende projecten
en de reeds geplande renovaties.

Met de ondertekening van het Burgemeestersconvenant, de opmaak van het klimaatplan en de intekening op het
LEKP (Lokaal Energie- en KlimaatPact) onderschrijven we een CO2-reductie van 45% tegen 2030. Hierin moet nog
heel veel gerealiseerd worden met grote financiële investeringen die daar tegenover staan.

Daarnaast moeten we streven naar circulair ruimte- en materiaalgebruik om toekomstige verandering en noden op te
vangen met minder impact op milieu en financiën.

Typerend voor ons patrimonium is dat we veel verouderde gebouwen hebben of dat ze niet meer aangepast zijn aan
het gebruik. We hebben ook overbezette of net leegstaande gebouwen met veelal verouderde technische installaties.
Laat staan dat onze gebouwen voldoende energiezuinig zijn.

Deze tekortkomingen bemoeilijken het onderhoud van het eigen patrimonium. Daarnaast wordt het takenpakket
steeds uitgebreider en complexer door regelgeving waardoor het tijdig en kwalitatief afronden van projecten met
interne medewerkers een uitdaging vormt.

Met de stijgende woningprijzen krijgen we als lokaal bestuur ook meer aanvragen tot woonvoorziening waarbij onze
diensten korte of lange-termijnwoningen inhuren op de private markt. Hier is een stijgende tendens wat een impact
heeft op onze onderhoudsploegen die hier soms acuut moeten inspringen. Zie ook Wonen.

Aandachtspunten opmaak MJP 2026-2031
	→ 45% CO2 reductie realiseren tegen 2030 cfr. het Burgemeestersconvenant, dit gaat gepaard met hoge

investeringskosten voor de aanpak van het gemeentelijk patrimonium en de nood aan de opmaak van
een plan van aanpak

	→ Efficiënter gebruik van onze publieke gebouwen aan de hand van een strategisch vastgoedplan op lange
termijn (delen? samengebruik? verhuur?)

	→ Patrimonium in orde houden bij strengere regelgeving. In het kader van welzijn en wetgeving moeten
nog vele ingrepen aan elektriciteit, verlichting, evacuatie, alarmen, ... uitgevoerd worden.

	→ Door modulaire systemen te integreren en circulaire materialen in de nieuwe ontwerpen te voorzien
kunnen onze gebouwen maximaal benut worden door onze eigen diensten, externe partners en eigen
bewoners met bovendien een lagere impact op het milieu.

	→ Versplintering van functies (3 bibliotheken, 4 kerken, …) analyseren want dit gaat ten koste van
energieverbruik, beperkte openingsuren en gebruik terwijl onderhoud- en renovatiekosten blijven
oplopen

	→ Investeren in een kwalitatief gebouwbeheerssysteem

	→ Opmaak kerkenbeleidsplan

	→ Vrijetijdsinfrastructuur en verenigingsondersteuning kritisch evalueren (zie ook Cultuur en vrije tijd)

OMGEVING: RUIMTE, WOON- EN LEEFKLIMAAT

Analyse

25

ECONOMIE EN
WERK

Onderwijs

Werk

Lokale economie

Land- en tuinbouw

27

#L
LN. IN

 KONTICHSE SCHOLEN

Onderwijs

KLEUTERONDERWIJS

LAGER ONDERWIJS

SECUNDAIR ONDERWIJS

ACADEMIE VOOR MUZIEK, WOORD, DANS

TOTAAL #LLN. 1.854
(MORTSEL, EDEGEM, KONTICH)

BASISSCHOLEN

GEMEENSCHAPSONDERWIJS:
BASISSCHOOL GO! DE SCHANS

GEMEENTELIJK ONDERWIJS:
GEMEENTELIJKE BASISSCHOOL
A-HA! KONTICH

VRIJ ONDERWIJS:
ALTENA INSTITUUT

BASISSCHOOL SINT-JOZEF

SINT-MICHIELSSCHOOL WAARLOOS

MONTFORTSCHOOL KONTICH-KAZERNE

SECUNDAIRE SCHOLEN

SINT-JOZEFINSTITUUT

SINT-RITA CAMPUS COLLEGE

SINT-RITA CAMPUS TECHNOLOGIE

#LLN. THUISTAAL NIET-NEDERLANDS
BINNEN BASISONDERWIJS: 15%
VLAANDEREN: 23%

#LLN. SCHOOLTOELAGE
BINNEN BASISONDERWIJS: 26%
VLAANDEREN: 37%

VROEGTIJDIGE SCHOOLVERLATERS
2019 - 2020 TOT 2021 - 2022: 8,1%
VLAANDEREN: 11,6%

TEVREDENHEID
ONDERWIJSVOORZIENINGEN: 93%
VLAANDEREN: 86%

REGIONALE AANTREKKINGSKRACHT
77% VAN DE SECUNDAIRE LLN.
STROMEN IN VAN ELDERS

ACADEMIE BEELD KONTICH

Met dagelijks 5.700 leerlingen en 600 leerkrachten die afzakken naar onze gemeente, is Kontich een
onderwijscentrum voor de streek. De scholen zijn dan ook een belangrijke doelgroep voor het lokaal bestuur.

Diversiteit leerlingen

In de scholen merken we een toenemende diversiteit en complexiteit binnen de leerlingenpopulaties.
Een toenemende diversiteit in gezinssamenstellingen, het aandeel kinderen wiens thuistaal niet Nederlands is,
een breed scala aan leerstoornissen en/of ontwikkelingsstoornissen, … Dit stelt zowel binnen deeltijds kunstonderwijs
als binnen leerplichtonderwijs onderwijsteams voor uitdagingen. De school dreigt de ingang te worden voor tal van
maatschappelijke problemen, waarbij de kerntaken onder druk komen te staan. Een lokaal bestuur kan vanuit haar
flankerend onderwijsbeleid onderwijspartners hierin ondersteunen en handvatten aanreiken om op een efficiënte
manier door te verwijzen naar de juiste hulpverlening.

Regionaal onderwijscentrum, beperkte capaciteitsdruk

De te verwachten toename wat het aantal kinderen in leerplichtonderwijs betreft, is beperkt en stelt ons niet voor
capaciteitsproblemen binnen het onderwijs. Het aantal Kontichse kinderen dat buiten Kontich basisschool loopt,
bedraagt ongeveer evenveel als het aantal kinderen van buiten Kontich dat een Kontichse basisschool bezoekt.
Voor het secundair onderwijs is Kontich echt wel een onderwijscentrum voor de regio.

Aandachtspunten opmaak MJP 2026-2031
	→ Belang van een verdere inzet op vlak van flankerend onderwijsbeleid: verdiepen van wat werkt en

uitwerken structureel beleid (vb. zomerschool, visie op huiswerkbeleid bij scholen ondersteunen naast
aanbod huistaakbegeleiding, schoolkostenbeleid…)

	→ Regierol opnemen om verschillende stakeholders (scholen, CLB, hulpverlening...) goed te doen
samenwerken.

	→ Nood aan beleidsondersteuning bij Academie Beeld in diverser wordende context en groeiend aantal
leerlingen.

	→ Lopende en geplande renovatieprojecten onderwijsinfrastructuur incl. tijdelijke verhuis Academie en
A-HA!-school

ECONOMIE EN WERK

389 LLN.

631 LLN.

738 LLN.

1.475 LLN.

3.485 LLN.

362 LLN.

204 LLN.

628 LLN.

349 LLN.

178 LLN.

370 LLN.

1.540 LLN.

1.600 LLN.

345 LLN.

Analyse

29

KONTICH

2012 74,0%
2022 79,4%

 2013 6,1%
 2023 4,5%

 2013 4,7%
 2023 0,6%

2013 10,0%
2023 7,8%

2013 12,1%
2023 3,7%

 2013 8,3%
 2023 6,3%

2013 10,8%
 2023 3,1%

PROV. ANTWERPEN

2012 69,6%
2022 74,8%

VLAAMS GEWEST

2012 71,5%
2022 76,6%WERKZAAMHEIDSGRAAD

WERKZOEKENDENGRAAD

 SPANNINGSRATIO

2017

2017

2023

2023

EVOLUTIE ARBEIDSPLAATSEN PER TYPE EVOLUTIE JOBS NAAR SECTOR

LOONTREKKENDE
TEWERKSTELLING

ZELFSTANDIGEN
IN HOOFDBEZIGHEID

2023
15.387 JOBS

2017
12.617 JOBS

LAND- EN MIJNBOUW
INDUSTRIE
BOUW
COMMERCIËLE DIENSTEN
NIET-COMMERCIËLE DIENSTEN

77%

6,5%7,5%

6%7% 10%12%

0,5%0,5%

73%

Werk
De werkzaamheidsgraad is de verhouding tussen het aantal werkenden van 20 tot 64 jaar en het aantal inwoners
in diezelfde leeftijdsklasse. In Kontich is de werkzaamheidsgraad 79,4% en in Antwerpen (Prov.) is dit 74,8%. Het
Kontichse cijfer benadert het maximum haalbare.

De werkzoekendengraad geeft het aandeel werkzoekenden weer zonder werk ten opzichte van de beroepsbevolking.
In Kontich bedraagt de werkzoekendengraad 4,5% in 2023. In Antwerpen (Prov.) is dit 7,8%.

De afgelopen jaren werd met regelmaat gewaarschuwd voor een krapper wordende arbeidsmarkt. Een maatstaf om
die krapte uit te drukken is de spanningsratio: die geeft het aantal werkzoekenden weer zonder werk ten opzichte van
het aantal openstaande vacatures. Wanneer deze ratio daalt neemt de spanning, of de krapte, op de arbeidsmarkt toe.
In Kontich is deze dus zeer acuut. De mismatch tussen de vraag naar en het aanbod van arbeid nam in Vlaanderen
het afgelopen decennium stelselmatig toe. Enerzijds is er een kwantitatieve mismatch: het aantal vacatures stijgt,
terwijl het aantal werkzoekenden zonder werk een dalend verloop kent. Anderzijds kennen we een kwalitatieve
mismatch: de aanwezige competenties op de arbeidsmarkt komen steeds minder overeen met wat organisaties nu of
in de toekomst nodig hebben.

De arbeidsplaatsen omvatten de totale werkgelegenheid, namelijk de som van de jobs in loondienst bij RSZ
(Rijksdienst voor Sociale Zekerheid) en de zelfstandigen bij RSVZ (Rijksdienst voor de Sociale Verzekering der
Zelfstandigen). Om dubbeltellingen zo veel mogelijk te vermijden, wordt, voor deze laatste, enkel de zelfstandige
activiteit in hoofdbezigheid meegeteld. Op 1/1/2023 telde Kontich 17.124 arbeidsplaatsen: 15.387 jobs in loondienst
en 1.624 zelfstandigen in hoofdbezigheid. De jobs in loondienst bevinden zich overwegend in de tertiaire sector.

In 2019 sloten we met 8 lokale besturen een samenwerkingsovereenkomst af waarin de organisatie voor Wijkwerken
ZORA, de regionale dienst voor arbeidsbegeleiding en activering en voor de opname van de regierol sociale
economie en werk, opgenomen werden in een interlokale vereniging zonder rechtspersoonlijkheid of de ILV
Zora werkt!. De opdracht van lokale besturen met betrekking tot arbeidsbegeleiding en lokale werkgelegenheid
is immers sterk uitgebreid en vergt een veel bredere expertise van arbeidsbegeleiders. Door de krachten te
bundelen in Zora werkt! willen we voldoende slagkracht voorzien om met voldoende impact aan activering en
arbeidstrajectbegeleiding te doen.

Aandachtspunten opmaak MJP 2026-2031
	→ Visie uittekenen met betrekking tot onze rol als lokaal bestuur in activeringstrajecten van onze cliënten

in functie van de steeds veranderende context en werkwijze van partners in het activeringslandschap
(WSEprojecten, regierol VDAB,…)

	→ Verbreden van onze rol als lokaal bestuur naar een werkgeversbenadering om enerzijds te ondersteunen
in het aantrekken van talenten om de openstaande vacatures in te vullen en anderzijds het aantal
activeringsplaatsen (artikel 60 en dergelijke) voor mensen met een grote afstand tot de arbeidsmarkt,
uit te breiden

15.387

12.617

1.493
1.737

ECONOMIE EN WERK

7.148 GEPRESTEERDE WIJKUREN 2019
2.232 GEPRESTEERDE WIJKUREN 2023

25 WIJKWERKERS 2019
14 WIJKWERKERS 2023

 UITSTROOM NAAR WERK
BINNEN 3 MAANDEN NA EINDE WW

KONTICH: 25%

 ZORA REGIO: 16,5%
 VLAANDEREN: 13,7%

(TWE – ARTIKEL 60)
2023 17

 WAARVAN 48,1% DOORSTROOM NAAR
WERK BINNEN 3 MAANDEN NA EINDE TWE,

 ZORA REGIO: 47%
 VLAANDEREN: 39,5%

WIJKWERKEN 2023 TIJDELIJKE WERKERVARING

Analyse

31

Lokale economie
Detailhandel, andere economische bedrijvigheid

4
GROTE BEDRIJVENTERREINEN

MET 86% BEZETTINGSGRAAD

€73.920
BRUTO TOEGEVOEGDE WAARDE

PER INWONER

VLAANDEREN: €39.507

3
BRUISENDE CENTRA

MET LOKALE DETAILHANDEL

59
JOBS PER 100 INWONERS

VLAANDEREN: 37

3313
BTW PLICHTIGEN

3/4 RECHTSPERSONEN
1/4 NATUURLIJKE PERSONEN

VLAANDEREN: 56% - 44%

81%
TEVREDENHEID OVER

WINKELVOORZIENINGEN

VLAANDEREN: 63%

96%
WINKELT IN EIGEN

GEMEENTE

VLAANDEREN: 89%

90%
INKOMENDE

PENDEL

84%
UITGAANDE

 PENDEL

73%
AANBIEDINGEN

 TERTIAIRE SECTOR

VLAANDEREN: 45%

13%
AANBIEDINGEN

QUARTAIRE SECTOR

VLAANDEREN: 33%

211

692

142

244

224

860

127

340

20232018

ZELFSTANDIGEN IN HOOFDBEZIGHEID

D
ET

AI
L

H
AN

D
EL

H
O

RE
CA

LOONTREKKENDE TEWERKSTELLING

ZELFSTANDIGEN IN HOOFDBEZIGHEID

LOONTREKKENDE TEWERKSTELLING

HANDELSPANDEN
2013 341
2023 357

WINKELVLOEROPP. (M2)
2013 46.390
2023 57.638

% VAN DE WINKELS
= ‘ECHTE’ ZELFSTANDIGE

2013 75,5%
2023 71,7%

OVERIGE ZIJN
FORMULEWINKELS

EVOLUTIE LEEGSTAND
2013 → 2023

3,3 → 3,8%
VAN DE OPP.

3,8 → 6,4%
VAN HET #HANDELSPANDEN

6,5 → 7,4%
VERGELIJKBARE GEMEENTEN

We hebben in Kontich heel wat grote bedrijventerreinen die voor veel jobs zorgen (zie ook Werk) evenals de nodige
belastinginkomsten. Door onze gunstige ligging dichtbij gewestwegen en op relatief korte afstand van enkele
(centrum)steden zien we ons ook wel geconfronteerd met vergunningsaanvragen die contraproductief zijn voor de
kernversterking maar die anderzijds moeilijk te weigeren vallen. De vraag naar ruimte voor bedrijvigheid blijft groeien,
waardoor het een uitdaging is om het beschikbaar aanbod te laten stijgen zonder de druk op de open ruimte te verhogen.

We kennen een levendig winkelcentrum met bovenlokale aantrekkingskracht van enkele ‘grote’ namen en
horecagelegenheden. De detailhandel komt zeer gespreid voor: in de kern, aan de rand van de kern, langs gewestwegen,
in wijken,… Op die manier raakt de detailhandel in de kern uitgehold: detailhandelszaken vinden immers
goedkopere locaties langs gewestwegen of aan de rand van de kern. Deze verspreiding brengt niet enkel leegstand
in de kern met zich mee, maar ook onnodige autoverplaatsingen, en dit holt de levendigheid van de kern verder uit.
Ook de leefbaarheid van de winkelkern komt onder druk door verkeerscongestie. Er is immers ook veel inkomend
en uitgaand pendelverkeer voor economische bedrijvigheid in combinatie met scholen.

In 2013 werd nog meer dan 3/4de van de winkels uitgebaat door een ‘zelfstandige’. Intussen is dat gedaald naar 71,7%.
Het aandeel ‘formulewinkels’ (ketens) stijgt langzaam maar zeker, waarmee ook de gemiddelde winkeloppervlakte
toeneemt. Een daling van de opbrengsten per m² winkelvloeroppervlakte kan ook tot meer leegstand leiden in onze
dorpskern. Een doordachte visie over hoe je onze winkelkernen leefbaar houdt, dringt zich op.

Aandachtspunten opmaak MJP 2026-2031
	→ Visie op vergunningenbeleid ‘baanwinkels’ vertrekkend vanuit een visie op lokale economie

	→ Plan van aanpak leegstand

	→ Inzetten op kernversterking met minder auto-afhankelijkheid en beperken van verdere verspreiding
van detailhandel over het grondgebied (zie ook Ruimte)

	→ Duurzame verdichting van de bestaande bedrijventerreinen zodat de vraag naar ruimte voor
bedrijvigheid kan opgevangen worden zonder bijkomende open ruimte aan te snijden

	→ Verweefbare bedrijvigheid: nabijheid met andere functie zoals wonen, detailhandel zal niet enkel de
mobiliteitsnood verminderen, maar functies kunnen elkaar ook versterken: meervoudig ruimtegebruik

	→ Ondernemingsvriendelijk klimaat bewerkstelligen en verdere ondersteuning van het huidige handels- en
horeca-apparaat

	→ Blijven inzetten op een samenwerking met de grote bedrijventerreinen voor behoud jobcreatie en
belastinginkomsten

ECONOMIE EN WERK

WEKELIJKSE ZATERDAGMARKT:
30 VASTE KRAMEN

(+ VARIËREND #LOSSE KRAMEN)

Analyse

33

Land- en tuinbouw

55%
STEDENBOUWKUNDIGE
ZACHTE BESTEMMING

WAARVAN

37,6%
OPPERVLAKTE GEBRUIKT

VOOR LANDBOUW

33
LANDBOUWBEDRIJVEN

26
GROTE BEROEPSMATIGE
LANDBOUWBEDRIJVEN

7
KLEINE

LANDBOUWBEDRIJVEN

45%
GRASLAND VOOR LANDBOUW

48%
AKKERBOUW

7%
TUINBOUW

78%
AKKER- EN GRASLANDEN

W
AARVAN

5 AANBIEDERS HOEVEPRODUCTEN
4 ZORGBEDRIJVEN
3 BIOLOGISCHE LANDBOUWBEDRIJVEN

Meer dan een derde van de gronden in Kontich worden gebruikt voor landbouw, met als kenmerkendste
teelten rundvee en sierteelt. Hierdoor is landbouw, zeker in het zuiden van onze gemeente, nog een
belangrijke factor. We zitten met onze landbouwactiviteit ongeveer op het gemiddelde van de gemeenten
in de provincie Antwerpen. Het aantal landbouwbedrijven blijft na een halvering begin deze eeuw,
al een decennium vrij constant, maar er zijn toch ook enkele bedreigingen. Door de verpaarding en
verkaveling van landbouwgronden (zie ook Ruimte) gaat bv. de prijs van landbouwgrond de hoogte in.

Graslanden en akkers met monocultuur dragen minder bij aan biodiversiteit en de lokale voedselproductie.
Veel gronden worden tot tegen de perceelsgrens/beek gebruikt zonder natuurlijke afbakening door hagen, struiken
of bomen. Hierdoor zijn er in landelijk gebied geen corridors voor allerlei dieren en insecten (zie ook Klimaat).
Het gebruik van zware machines zorgt voor verdichting van de gronden waardoor bij hevige regenval alle water
richting de beken en zo naar woongebieden vloeit.

Een aantal landbouwers is al de weg van biolandbouw, hoeveproductie, zorgboerderij, … ingeslagen.
Het korteketenverhaal vindt meer en meer weerklank.

Aandachtspunten opmaak MJP 2026-2031
	→ Landbouwers stimuleren en ondersteunen om hun landbouwgronden te laten omboorden met hagen,

struiken en bloemrijke stroken. Hiervoor bestaan reeds subsidies van hogere overheden die vaak
onvoldoende gekend zijn.

	→ Stimuleren korte keten via de landbouwers en faciliteren via onze gemeentelijke kanalen om
plaatselijke landbouwers te ondersteunen.

	→ Landbouwers stimuleren om af te stappen van monocultuur en over te gaan tot meer diverse teelten
zoals plukboerderijen.

	→ Met landbouwers bespreken hoe verdichting van hun gronden tegen te gaan en wateropvang te
stimuleren zonder teveel irrigatiekanalen te voorzien.

ECONOMIE EN WERK

Analyse

35

SAMENLEVEN EN
WELZIJN

Cultuur en vrije tijd

Zorg en gezondheid

Armoede en sociale uitsluiting

Veiligheid

Cultuur en vrije tijd

VRIJETIJDSCENTRUM
DE NACHTEGAAL

SPORTHAL, ZWEMBAD,
SPORTTERREINEN, HONDENWEIDE,

SKATETERREIN, SPEELTUIN,
POLYVALENTE ZAAL ‘HET HALFDIEP’,

CAFETARIA

43.814 BEZOEKERS ZWEMBAD

EERSTE HELFT 2024
= JAARGEMIDDELDE PERIODE ‘17 - ‘19

= 106.038

131 ACTIVITEITEN IN
POLYVALENTE ZAAL 2023

2019 148

CULTURELE-
EN VRIJETIJDS-

INFRASTRUCTUUR

VRIJETIJDSHUIS
DE BROUWERIJ

HOOFDBIBLIOTHEEK,
SENIORENLOKAAL, UITWINKEL,

SOCIO-CULTURELE RUIMTES

CULTUURHUIS
ALTENA

1.905 BEZOEKERS
33 VOORSTELLINGEN

2023

41% BEZETTINGSGRAAD
VRIJE VOORSTELLINGEN

2 BUITENSCHOOLSE
KINDEROPVANG

KONTICH-CENTRUM: AHA SCHOOL
WAARLOOS: ST MICHIELSSCHOOL

92 ERKENDE PLAATSEN
366 ACTIEVE KINDEREN-GEBRUIKERS

3 SPEELBOSSEN
23 SPEELTERREINEN

+ 150 TOESTELLEN

3 BIBLIOTHEEK-
FILIALEN

CENTRUM, KONTICH-KAZ, WAARLOOS

6.305 ACTIEVE LENERS

11 JEUGDVERENIGINGEN

47 SPORTVERENIGINGEN	
	 (2 MET G-SPORT WERKING)

46 SOCIO-CULTURELE VERENIGINGEN

 3 MILIEUVERENIGINGEN

288,6
LEDEN/1.000 INWONERS

BIJ SPORTCLUBS
2022

REGIO ANTWERPEN: 223,1

4%
INWONERS ACTIEF

IN ADVIES-, WIJK EN/OF
DORPSRAAD

2023

2020 6%

REGIO ANTWERPEN
2023 7%
2020 8%

63%
DOET REGELMATIG

AAN SPORT
2023

REGIO ANTWERPEN: 57%

1 ACTIEF DIGIPUNT

IN CENTRUM

2 IN OPSTART
IN WAARLOOS EN KONTICH KAZERNE

15 UITGELEENDE LAPTOPS
127 KLANTVRAGEN

42%
BEZOEKT BIB IN

EIGEN GEMEENTE
2023

REGIO ANTWERPEN: 47%

33%
WOONT CULTURELE

ACTIVITEITEN BIJ
IN EIGEN GEMEENTE

2023

REGIO ANTWERPEN: 46%

57%
TEVREDENHEID OVER

CULTUURVOORZIENINGEN

2020 50%

57%
VOLDOENDE ACTIVITEITEN

VOOR KINDEREN!

2020 70%

57%
TEVREDENHEID OVER

JONGERENVOORZIENINGEN!

2020 64%

63%
VOLDOENDE ACTIVITEITEN

VOOR SENIOREN

2020 67%

88%
TEVREDENHEID OVER

BIBLIOTHEKEN

2020 89%

77%
TEVREDENHEID OVER

SPORTVOORZIENINGEN

2020 82%

SAMENLEVEN EN WELZIJN 37

TEVREDENHEID 2023

39

Verenigingsondersteuning

In het verleden werd sterk geïnvesteerd in het verenigingsleven. De afgelopen jaren werd de Kontichse samenleving
steeds diverser. Bovendien is er naast het klassieke verenigingsleven een groeiende groep ongebonden burgers en
ontstaan nieuwe initiatieven. De huidige ondersteuning van verenigingen, het retributiereglement en de vormgeving
van participatie in klassieke adviesraden is hierop niet langer aangepast. Ook op vlak van transparantie en
gelijkberechting zijn er tekortkomingen in de huidige werkwijze.

Evenwichtig vrijetijdsaanbod

Zowel op vlak van sport als cultuur zijn er stappen gezet om naast een aanbod van bekende namen,
grootschaliger evenementen of klassieke sport- en jeugdkampen ook een publiek te bereiken dat daarmee niet
of onvoldoende bediend wordt.

De gemiddelde bezettingsgraad van voorstellingen in het cultuurhuis is relatief laag. Achter dit gemiddelde gaan grote
verschillen schuil: bekende namen verkopen uit. Jonge talenten, samenwerkingen met Academie AMWD, jamsessies...
trekken vaak minder publiek. Deze initiatieven zijn daarom niet minder waardevol. Deze vaak nog prille initiatieven
kunnen verder groeien mits aandacht voor betere toeleiding, promotie...

De voorbije legislatuur werd verder ingezet op sportevenementen en in mindere mate -kampen en op investeringen in
infrastructuur bij clubs en gemeentelijk aanbod (cfr Halfdiep en speelterreinen). Met Plan Samenleven als kapstok,
werd geëxperimenteerd met buurtsport, doelgroepgerichte initiatieven binnen jeugdcultuur en de inzet van een
inclusie-animator op het speelplein.

De teruggevallen tevredenheid over het aanbod voor kinderen en jongeren kan gedeeltelijk verklaard worden door
de afbouw van initiatieven als Grabbelpas, SWAP e.d. Dit gebeurde echter ook deels omdat er minder interesse
leek bij de gezinnen en omdat de privésector dit zelf bleek op te pakken. Een groeiende groep tieners is niet langer
gemakkelijk te bereiken met klassiek georganiseerd aanbod. De opstart van buurtsport komt hieraan wel potentieel
tegemoet. De verdere uitbouw ervan vanuit een sterke samenwerking over diensten heen (Huis vh Kind, Sport,
Jeugd...) zet ook in op buurtontwikkeling.

Daarnaast zijn enkele jeugdhuizen en jeugdbewegingen er mee opgehouden bij gebrek aan vrijwilligers.
Het lokaal bestuur zou hier een ondersteunende rol kunnen spelen want de vraag naar een jeugdhuis is er wel
bij de Kontichse jongeren.

De evaluatie van het seniorenbeleidsplan laat zien dat er gestreefd wordt naar een sterkere link met het verenigingsleven
opdat eenmalige initiatieven zoals de seniorenweek een opstap worden naar een regulier aanbod.

Toegankelijk aanbod

In de publieke ruimte zijn zeker nog ingrepen mogelijk om die breder toegankelijk te maken en te activeren als
zogenaamde ‘derde plek’ voor diverse doelgroepen: een plek naast de thuis- en werkomgeving die gemeenschapsvormend
is. Er is tevens nood aan een langetermijnvisie op de ontwikkeling van sportinfrastructuur en het gebruik van openbare
ruimte voor sport en beweging voor jong en oud. Ook de bibliotheek wordt stapsgewijs omgevormd tot een derde
plek. Het is de plek waar men ‘s ochtends bij een koffie de krant leest, het digipunt bezoekt, naar een lezing gaat,
die als plaspunt dient...

Aandachtspunten opmaak MJP 2026-2031
	→ Uitwerken van een transparant, rechtvaardig en beleidssturend kader voor verenigingsondersteuning

	→ Voldoende zwemwater voorzien en financiering zwembadinfrastructuur gezond houden

	→ Regierol binnen BOA ten volle opnemen om meer afstemming en betere toegankelijkheid op vlak van
aanbod voor kinderen en jongeren te realiseren

	→ Verder inzetten op derde plekken

	→ Keuze voor en uitrol van een vorm van kortingspas voor vrijetijdsactiviteiten parallel met het
versterken van het netwerk vrijetijdsparticipatie en de uitrol van een inclusiebeleid

	→ Inventarisatie van de vrijetijdsinfrastructuur opmaken met oog voor de onderhoudsnoden, de
toegankelijkheidsvereisten en een transparante en billijke verdeling van de onkosten over de
verschillende (mede)gebruikers.

	→ Versterken van de link tussen het vrijetijdsaanbod vanuit onze sociale dienst zoals Uit je Doppen,
cursuswerking in het buurthuis, … met het oog op sociale inclusie (zie ook Armoede en sociale
uitsluiting) met het regulier vrijetijdsaanbod om zo het lokaal sociaal beleid ook te integreren in de
reguliere werking en onze middelen nog efficiënter in te zetten.

	→ Toekomstplan voor het seniorenlokaal De Arend bij wijziging in noden van de doelgroep en de inzet
van vrijwilligers

Analyse

SAMENLEVEN EN WELZIJN

TO
EG

AN
KE

LIJ
KHEID GEZONDHEIDSZORG

Zorg en gezondheid

2 KINDERDAGVERBLIJVEN:
‘T BRUGSKE

39 OPVANGPLAATSEN
(WAARVAN 31 SUBSIDIETRAP 2

(SUBSIDIE INKOMENSTARIEF)
8 SUBSIDIETRAP 1 (BASISSUBSIDIE))

‘T WISTERKE
39 OPVANGPLAATSEN

(SUBSIDIETRAP 2)

107,06%
BEZETTINGSEVALUATIE

OP JAARBASIS
(220 DAGEN)

15,7%
HEEFT EEN CHRONISCHE

AANDOENING

404
INWONERS MET DEMENTIE

PROGNOSE 2040 584
STIJGING VAN 44,55%

10,3%
STIJGING GEBRUIK
ANTIDEPRESSIVA

ONDERSTEUNINGSNOOD:
VAAKST GERAPPORTEERD DOOR 80+

HUISHOUDEN				 40%
KLUSJES				 28%
ADMINISTRATIE (DIGITAAL/FINANCIEEL)	 26%
BOODSCHAPPEN			 19%
SOCIAAL				 10%
PERSOONLIJKE VERZORGING		 10%
VERPLAATSINGEN			 9%
OPPAS/TOEZICHT			 5%

#KINDEREN PER KINDBEGELEIDER

5,4
(VOORMIDDAG)

TOENEMENDE COMPLEXITEIT VAN DE ZORG

KERNCIJFERS KINDERDAGVERBLIJVEN 2023

5,9
(NAMIDDAG)

ZO
RGLOKET KONTICH

STIJGING
#ZORGLOKET
CONTACTEN:

263

MANTELZORG
FAMILIALE ZORGINDEX

2023 48,9

VLAANDEREN: 44,2

FINANCIËLE KWETSBAARHEID

2,1% VAN 65+ ONTVANGT EEN
INKOMENSGARANTIE VOOR OUDEREN

(IGO)

SOCIALE KWETSBAARHEID

39,7% VAN 80+ ZIJN
ALLEENWONEND

GEKLEURDE VERGRIJZING

3,8% VAN 65+ HEBBEN EEN
NIET-BELGISCHE GEBOORTE-

NATIONALITEIT

DE GROEP VAN OUDEREN ZAL IN DE
NABIJE TOEKOMST NIET ALLEEN GROTER,

MAAR OOK GEVARIEERDER WORDEN

VLAANDEREN: 7,2%

AANDACHT VOOR HET BEREIKEN VAN KWETSBARE GROEPEN
(DREMPELS)

6,3

2,1

3,9

8,9

2,6

5,9

PROV. ANTWERPENKONTICH
#UREN GEZINSZORG BIJ 65+
(T.O.V. ALLE 65+)	 2021

AANBODRATIO LOKAAL DIENSTEN-
CENTRA PER 10.000 INWONERS
(PER 100.000)	 2023

AANBODRATIO WZC
PER 100 INWONERS 65+
(PER 100)		 2023

73%
VINDT DAT ER VOLDOENDE

HUISARTSEN ZIJN
2023

		

PR
EV

EN
TI

E-
 EN GEZONDHEIDSBEVORDERING

VOLDOENDE BEWEGING
DAGELIJKSE BEWEGING: 28,9%

VLAANDEREN: 26,9%

NOOIT BEWEGEN: 10,5%
VLAANDEREN: 11,3%

MENTAAL WELZIJN

PSYCHISCHE PROBLEMEN: 1 OP 5 JONGEREN

HOOGSTE ZELFMOORDCIJFERS:
TUSSEN 15 EN 19 JAAR

NOOD AAN PSYCHISCHE HULP: STIJGING
91 AANMELDINGEN WHAT’S UP

= VERDUBBELING TEGENOVER 2022

BUURTGERICHTE ZORG

VRIJWILLERGSWERK: STIJGING
18% VAN DE INWONERS

ONTMOETINGSPLAATSEN: 11%
ONVOLDOENDE ONTMOETINGSPLAATSEN

SAMENLEVEN EN WELZIJN 41

ZORGAANBOD

A
AN

BO
D

VE
RS

CH
IL

LE
N

D
E

 Z
O

RG
VO

RM
EN

STIJGING 2023
555 DOSSIERS
ZWAAR ZORGBEHOEVENDEN

9,2% ZORGBUDGET

ZORG- EN ONDERSTEUNING
AANVRAAG

43

Kinderopvang: regie en actorrol

Kontich neemt zijn regierol op vlak van opvang van baby’s en peuters op d.m.v. een loket kinderopvang.
Een onlinetoepassing geeft zicht op de beschikbare opvangplaatsen. Het beschikbare aantal plaatsen per 100 inwoners
schommelt met 45 ongeveer rond het Vlaamse gemiddelde, nipt onder het ideaal van 50 opvangplaatsen maar wel
ruim boven de ‘Barcelonanorm’ van 33 plaatsen.

In onze eigen kinderdagverblijven botsen we nu op een wachttijd van bijna 1,5 jaar voor een voltijdse kindplaats.
We trachten in onze toeleiding toch een mix te behouden van baby’s, kruipers en peuters. Door de nieuwe
regelgeving kunnen we maximum 7 kinderen per opvanglocatie opvangen in het systeem van sociale kindplaatsen.
In ’t Wisterke is dit geen probleem, in ’t Brugske zaten we de afgelopen jaren gemiddeld op 12 kinderen.
De vraag naar sociale kindplaatsen is er nu dus al groter dan het aanbod.

Stijgende zorg- en ondersteuningsvraag

Hand in hand met de stijgende groep ouderen (zie ook Demografie) is de verwachting dat de zorg- en ondersteuningsvraag
alleen maar zal stijgen en bovendien alsmaar complexer en gevarieerder zal worden. We zien al een stijging in
de categorie zwaar zorgbehoevenden en een toename van het aantal chronisch zieken, personen met dementie en
psychisch kwetsbare personen.

We zien dat 1 op de 10 Kontichnaars aangeeft nooit te bewegen, dit ligt in de lijn van het Vlaamse gemiddelde.
Volgens de wereld gezondheidsorganisatie zijn heel wat chronische aandoeningen toe te schrijven aan lichamelijke
inactiviteit. (zie ook Cultuur en vrije tijd)

Naast ondersteuningsvragen in het huishouden, merken we bij onze 80-plussers een duidelijke nood aan hulp voor
kleine klussen in huis of in de tuin.

Beschikbaarheid zorgpersoneel en -voorzieningen

De vergrijzingsproblematiek speelt ook op het vlak van (on)voldoende beschikbaarheid van zorgverleners,
zorginstellingen evenals informele zorg (specifiek de mantelzorgers).

De hoge familiale zorgindex van 48,9 in Kontich, in vergelijking met 44,2 voor het Vlaams Gewest, is opvallend.
Hoe hoger de waarde, hoe meer 80-plussers er zijn per 50-59-jarige. Het geeft m.a.w. een idee van de mate waarin de
groep mantelzorgers bevraagd zal worden om voor hun ouders/familie te zorgen.

De aanbodratio’s van de verschillende vormen van ouderenzorg tonen dat we - wat betreft het aanbod woonzorgcentra,
lokale dienstencentra en gezinszorg - lager scoren dan het provinciaal gemiddelde.

Daarnaast worden we ook geconfronteerd met een moeilijkere toegang tot huisartsen en ook andere zorgverleners
(zoals tandartsen, kinesisten,…). Dit alles geeft problemen om de continuïteit van zorg te kunnen waarborgen.

Aandachtspunten opmaak MJP 2026-2031
	→ Kwaliteitsvolle toegankelijke kinderopvang realiseren rekening houdend met veranderende regelgeving

en krapte op de arbeidsmarkt voor zorgfuncties

	→ Opportuniteit herbestemming Telghuis (nadat Academie er terug vertrokken is) als nieuwe locatie voor
KDV ’t Brugske en mogelijk andere diensten voor kinderen & jongeren

	→ Blijvend investeren in psychische hulpverlening en mentaal welzijn bij jongeren
(zoals o.m. What’s Up?!)

	→ Aandacht voor mentale gezondheid binnen het lokaal sociaal beleid evenals verslavingsproblematieken

	→ Realiseren van een toekomstgericht en participatief lokaal ouderenbeleid, zowel op het gebied van
wonen, zorg en leven. (zie ook Ruimte en zie ook Wonen)

	→ Een lokaal antwoord bieden op de sterke vergrijzing en de toename van complexere zorg in de
thuissituatie, die zich in de volgende jaren in Kontich zal doorzetten, d.m.v. het eigen aanbod en de
regierol binnen zorgzame buurten

	→ Verder investeren in de ondersteuning van mantelzorgers via het zorgloket (praktische en rechtstreekse
informatie bij zorg en ondersteuningsvragen) en het nemen van overige initiatieven (financiële steun,
familiegroepen,..).

	→ Afstemming lokale zorgprioriteiten en de Eerste Lijns Zone (ELZ), waar de ELZ mee inzet op
signalenbeleid door enerzijds signalen uit de eerste lijn door te geven, en anderzijds ook mee een
antwoord te bieden op deze signalen

	→ Aandacht voor de toegankelijkheid tot gezondheidzorg, waarbij toegang tot een huisarts van essentieel
belang is. Hierbij kan gedacht kan worden aan het voorzien van geschikte locaties/infrastructuur
om zorgverleners aan te trekken. (zie ook Ruimte) Bijkomend aandacht nodig voor bereikbaarheid
(mobiliteit) en betaalbaarheid (opnemen van sociale rechten).

	→ Inzetten op een lokaal preventieaanbod en ondersteunen van andere preventieve campagnes om
verschillende gezondheidsuitdagingen het hoofd te bieden, zoals bv. het promoten van een actieve
levensstijl, met extra aandacht naar de meest kwetsbaren

SAMENLEVEN EN WELZIJN

Analyse

45

Armoede en sociale uitsluiting

€25.513
GEMIDDELD NETTO BELASTBAAR

INKOMEN PER INWONER

PROV. ANTWERPEN: €21.344
 VLAANDEREN: €21.881

#INTAKEGESPREKKEN
SD (=SOCIALE DIENST)

2021 42
2022 243
2023 329

#HUISBEZOEKEN
SD

2021 85
2022 99
2023 133

#LEEFLONERS

2010 38
2016 73
2023 183

COMFORTABEL TE LEVEN

52 → 47%

MOEILIJK ROND
TE KOMEN
8 → 13%

ROND TE KOMEN

38 → 38%

HEEL ERG MOEILIJK
ROND TE KOMEN

2 → 2%

5,6%
KANSARMOEDEINDEX

125
WELVAARTSINDEX

PROV. ANTWERPEN: 105
 VLAANDEREN: 107

87
INBURGERAARS

2023

2022 105

WAARVAN

59 MET INBURGERINGSCONTRACT
WAARVAN

34 MET PARTICIPATIE- EN NETWERKTRAJECT
VAN ZORA

% INWONERS DAT HET GEVOEL HEEFT... 	 2020 - 2023

SU
BJ

EC
TI

EV
E

AR
M

O
ED

E

KONTICH

PROV. ANTWERPEN

VLAAMS GEWEST

LEEFLONERS
/1.000 INWONERS

4,27

6,53

5,89

EQUIVALENT
LEEFLONERS

/1.000 INWONERS

2,09

2,64

2,16

HERKOMST
INBURGERAARS

TURKIJE	

MAGHREB

ANDER AZIATISCH LAND

OOST-EUROPA (EU)		
	
OOST-EUROPA (NIET EU)

ZUID-EUROPA (EU)

NOORD/ WEST-EUROPA (EU)

ANDER AFRIKAANS LAND

CENTRAAL/ZUID-AMERIKA

ANDERE

 1%

 5%

14%

48%

 7%

 8%

 8%

 6%

 6%

 3%

11%

33%

16%

 8%

 7%

 8%

 3%

2022 2023

De infografieken tonen het gemiddeld netto belastbaar inkomen per inwoner en per gewijzigde verbruikseenheid,
het mediaan inkomen van de belastingaangiften en de welvaartsindex. Kontich scoort op al deze indicatoren gevoelig
hoger dan gemiddeld.

De kinderkansarmoedeindex is in vergelijking met Vlaanderen laag, maar wanneer je deze tegenover de gemiddelde
huurprijzen plaatst, merk je dat de kloof om te overbruggen in Kontich toch zeer groot is. Bovendien zegt dit cijfer
niet alles. Als we verder kijken naar bijvoorbeeld verhoogde tegemoetkoming, blijkt dat 11,1% van de kinderen
tussen 0 en 24 jaar verhoogde tegemoetkoming heeft. 9,2% van de afnemers elektriciteit in Kontich beschikken over
een budgetmeter. Dit zijn gezinnen die mogelijk geen sociaal tarief hebben of opgenomen zijn in de KI maar wel
moeite hebben om hun hoofd boven water te houden.

Daarnaast zijn er gezinsvormen met een verhoogde kwetsbaarheid zoals bijvoorbeeld alleenstaande ouders.
Er zijn 2785 huishoudens met kinderen in Kontich. Hiervan zijn 362 alleenstaande ouders met minstens 1 minderjarig
kind, ofwel 13%. Dat is ongeveer 1 op de 8 huishoudens. We stellen ook vast dat er een groter risico op armoede is
wanneer ouders er alleen voor staan.

We maken bewust geen gebruik van cijfers op basis van nationaliteit omdat dit een gekleurd beeld geeft.
Gezien de aanwezige bedrijven en centrale ligging van Kontich wonen er verscheidene welgestelde migranten
die beschikken over een netwerk die in deze cijfers mee zijn opgenomen. Daarnaast zegt nationaliteit niets over
kwetsbaarheid, hoewel armoede wel gekleurd is.

Door een hoger mediaaninkomen en bijhorende huizenprijs bijvoorbeeld is de kloof om te overbruggen in Kontich
groter dan in andere gemeenten. Er is een zeer miniem aandeel sociale huurwoningen in Kontich waardoor de druk
op de laagste huurprijzen op de private huurmarkt extra groot is (zie ook Wonen).

De voorbije 15 jaar zijn de financiële hulpvragen bij onze sociale dienst dan ook zeer sterk toegenomen. Corona lijkt
hier nog eens een bijkomende aanjager voor geweest te zijn.

Toch is het aantal leefloners verhoudingsgewijs nog steeds lager dan gemiddeld, maar alleszins is het
subjectieve armoederisico gestegen: mensen die verklaren niet of moeilijk rond te komen maken samen 15% uit
 in 2023 (tegenover 10% in 2020).

Onze sociale dienst zet naast deze financiële hulpverlening ook sterk in op sociale emancipatie en integratie,
o.a. door middel van een laagdrempelig aanbod via het buurthuis; daarnaast is er natuurlijk ook het aanbod van
het huis van het kind (beleidsmatig onderbouwd in een kinderkansenplan), de cursuswerking, de digibanken, …
Al deze aspecten worden door de beleidsondersteuner inclusie herbekeken en efficiënt en doelmatig gereorganiseerd.

Aandachtspunten opmaak MJP 2026-2031

	→ Acties kinderkansenplan integreren in MJP

	→ Buurthuiswerking continueren en verdiepen in samenwerking met andere actoren om het aanbod uit te
breiden

	→ Werken aan een gedragen, integraal en inclusief lokaal sociaal beleid met aandacht voor o.m.
ouderenbeleidsparticipatie en participatie van mensen in armoede

	→ Bevorderen van het overleg en de afstemming tussen de verschillende actoren (zoals aanbieders
laagdrempelig vrijetijds/activeringsaanbod, hulpverleningsinstanties, VDAB, doelgroepverenigingen…)

	→ Kwaliteitsvolle, toegankelijke hulpverlening van onze sociale dienst rekening houdend met de sterke
stijging van nieuwe aanvragen, verhoogde complexiteit van cliëntprofielen, drempels en wachtlijsten
van samenwerkende diensten en meer focus op de lokale regierol

EMANCIPERENDE ACTIVITEITEN SOCIALE DIENST
BUURTHUIS DEN ALF:

+- 100 / MAAND

CURSUSWERKING:

+150 / JAAR

SAMENLEVEN EN WELZIJN

Analyse

47

	→ Sterke vrijwilligersinzet op sociaal beleid o.m. inburgeringstrajecten, studenten, psychische
kwetsbaarheid, re-integratie, Nederlands leren,… bewaken in verhouding tot de inzet van
professionele, betaalde arbeid

	→ Duidelijkheid nodig in rol van de inburgeringstrajecten (begeleiding naar lokaal aanbod
van de 4de pijler)

SAMENLEVEN EN WELZIJN

49

	
-

	

NO
O

DP
LA

NNINGSINTERVENTIES 2023
Veiligheid

35%
HEEFT VERTROUWEN IN

LOKAAL BESTUUR KONTICH

VLAANDEREN: 23%

BRAND GEBOUW 	 4
BRAND INDUSTRIE	 3
MILIEU-INCIDENT		 2
INTERGEMEENTELIJK	 2
EXPLOSIE		 1
WATEROVERLAST	 1

GAS 1,2,3
SLUIKSTORT EN INNAME

OPENBAAR DOMEIN
ZONDER VERGUNNING

2019 446 ONGEVALLEN 2023 406 ONGEVALLEN

GAS 4
FOUTIEF STILSTAAN

OF PARKEREN

GAS 5
 VERKEERSINBREUKEN

VASTGESTELD MET
MOBIELE CAMERA EN

LIDAR

KRUISPUNTEN MET
DE MEESTE ONGEVALLLEN

40:	 N171-N173-MOLENSTRAAT-SPOORWEGSTRAAT
11:	 DRABSTRAAT-PIERSTRAAT
10:	 N173-GROENINGELEI

58%
HEEFT VERTROUWEN IN

POLITIEZONE HEKLA

VLAANDEREN: 46%

17

	 BIN SINT-RITA
	 BIN KONTICH-KAZERNE
	 BIN WAARLOOS
	 BIN DE REEP
	 BIN CENTRUM
	 BIN DE NACHTEGAAL

857 16.145

EVOLUTIE VERKEERSONGEVALLENCIJFERS

G
AS

 B
O

ET
ES

6
BIN’S SINDS 2023

VOLLEDIGE DEKKING
GRONDGEBIED

LOKAAL BESTUUR KONTICH

 16 	 ZWAARGEWONDEN

 94	 LICHTGEWONDEN

336 	 ENKEL STOFFELIJKE SCHADE

 16 	 ZWAARGEWONDEN

102 	 LICHTGEWONDEN

288 	 ENKEL STOFFELIJKE SCHADE

Het percentage burgers dat veel vertrouwen heeft in het lokaal bestuur Kontich (35%) is in stijgende lijn sinds
2017. Als we hier de cijfers van de besturen in de provincie Antwerpen tegenover plaatsen, stellen we vast dat daar
sinds 2017 een dalende trend zichtbaar is. We scoren dus goed op deze indicator. In vergelijking met de Vlaamse of
de Federale overheid is deze score nog veel beter.

Hoewel het Lokaal bestuur dus bovengemiddeld scoort op het vlak van vertrouwen in gemeentebestuur en politie,
ervaren onze veiligheids- en hulpdiensten dat onze burgers steeds mondiger worden. Zij gaan vaker de confrontatie
opzoeken met autoriteiten en regels, zoals bij GAS-boetes (Gemeentelijke Administratieve sancties) die ondertussen
voor diverse inbreuken opgelegd kunnen worden (van overlast tot verkeersinbreuken). Dit gaat gepaard met een
toename van verbale agressie, zowel in de publieke ruimte als online. Dit is een algemene trend die binnen andere
lokale besturen en de Vlaamse overheid terug te vinden is.

Het aantal verkeersongevallen kende een hele sterke terugval in 2020 (coronajaar) en vertrok daarna op een lager peil
in 2021. Helaas is dit toch terug gestegen nu het verkeer volledig hernomen is. Kontich haalt hiermee een z-score voor
het aantal letselongevallen per 1.000 inwoners van 6,51 (2022), wat veel hoger is dan gemiddeld in onze provincie.
Enkel Aartselaar, Wijnegem en Wommelgem scoren nog hoger.

Aandachtspunten opmaak MJP 2026-2031
	→ Blijvend investeren op een kwalitatieve en efficiënte veiligheidsstrategie in samenwerking met politie

(security), brandweer- en hulpverleningszone (safety) en de noodplanning of crisisbeheer op lokaal
niveau (crisis).

	→ Inzetten op transparante communicatie in het kader van handhaving en veiligheid naar de burger.

	→ Voortdurend aandacht hebben, in samenwerking met interne en externe partners, voor een verhoogde
verkeersveiligheid en overlast veroorzaakt door onveilige verkeerssituaties (bv. foutparkeerders,
conflictvrije kruispunten, enz.) (zie ook Ruimte, zie ook Mobiliteit)

SAMENLEVEN EN WELZIJN

Analyse

51

LOKAAL BESTUUR
KONTICH

Dienstverlening

Personeel

Financiën

53

BEVOLKING*
(ID-KAARTEN, REISPASSEN EN RIJBEWIJZEN)

BURGERLIJKE STAND
(GEBOORTE, OVERLIJDEN, HUWELIJK)

VREEMDELINGENLOKET

10.395

 749

 1.143

Dienstverlening

71%
TEVREDENHEID OVER
LOKETVOORZIENINGEN

VLAANDEREN: 67%

60%
VOELT ZICH VOLDOENDE

GEÏNFORMEERD

VLAANDEREN: 56%

6 INFORMATIEBLADEN 2023
152 WIJKBRIEVEN

57%
TEVREDENHEID OVER

COMMUNICATIE

VLAANDEREN: 54%

35%
TEVREDENHEID OVER

CONSULTATIE BEWONERS

VLAANDEREN: 34%
REGIO ANTWERPEN: 31%

7 INFO- EN INSPRAAKAVONDEN
2 BEGELEIDINGEN WIJKRADEN

70%
TEVREDENHEID OVER
LOKETVOORZIENINGEN

VLAANDEREN: 67%

701
BEZOEKERS PER DAG
WEBSITE EN E-LOKET

HOOGSTE PIEK: 2.000

232
AANVRAGEN BIJ

EVENEMENTENLOKET
2023

95
BEHANDELDE

KLACHTEN
2023

1.856
AANVRAGEN

INNAME OPENBAAR
DOMEIN

2023

410
AANVRAGEN
MATERIALEN

2023

15
AANVRAGEN

I.K.V. OPENBAARHEID
VAN BESTUUR

2023
2022 6
2021 2

5
BEZOEKEN

LEESZAAL ARCHIEF
2023

15.450
GEBOEKTE AFSPRAKEN

VOOR DIENSTVERLENING
2023

2022 12.707

31,5
UREN OPENINGSTIJDEN

OMLIGGENDE GEMEENTEN:
21U

BU
RG

ER
ZA

KE
N

BURGERZAKEN

OCMW

POLITIE

OMGEVING

OVERIGE DIENSTEN

12.360

 2.345

 301

 257

 187
*IDENTITEITSKAART BELG AANVRAGEN:
VAN 1/1/2022 TOT 20/4/2022: 	 111
VAN 1/1/2023 TOT 20/4/2023: 	 220
VAN 1/1/2024 TOT 20/4/2024: 	 538

*REISPASSEN:
VOOR DE BREXIT: 	 ONGEVEER 1.000 PER JAAR
NA DE BREXIT: 	 ONGEVEER 2.000 PER JAAR

*RIJBEWIJZEN:
VAN 1/1/2022 TOT 20/4/2022: 	 131
VAN 1/1/2023 TOT 20/4/2023: 	 532
VAN 1/1/2024 TOT 20/4/2024: 	 766

Burgerzaken is met voorsprong de drukst bezochte dienst in het gemeentehuis en vaak het eerste/frequentste contact
van de burger met zijn lokaal bestuur. Hoewel onze dienst burgerzaken niet gespaard blijft van de algemene trend van
langere wachttijden door het stijgend aantal aanvragen, blijken onze procedures voor de dienst bevolking op punt
te staan. Via het e-loket kan de burger steeds meer producten online bestellen of meteen ontvangen. Zowel over de
loketdiensten als dat digitaal aanbod blijkt de Kontichse burger bovengemiddeld tevreden.

Daarnaast brengt die snellere digitalisering zowat voor elke inwoner uitdagingen mee: ouders die worstelen met
Smartschool, jongeren die niet de nodige digitale kennis hebben om ‘mee’ te kunnen, ouderen die nergens nog een
fysieke medewerker kunnen spreken of anderstalige nieuwkomers die de weg niet vinden naar de juiste productafspraak
bij de gemeentediensten. Dit vraagt een strategie van enerzijds ondersteuning bij de digitalisering en anderzijds het
doordacht voorzien van analoge alternatieven. Vanuit het Lokaal bestuur bieden we een sterke uitbreiding van onze
digitale dienstverlening en communicatie. Zo kunnen burgers ook digitale aanvragen richten tot diverse diensten.
Het evenementenloket of een aanvraag voor inname openbaar domein zijn hier maar enkele voorbeelden van.

Daarnaast blijven we ook inzetten op het deel van de bevolking dat digitaal nog niet mee is. Dit door o.a. een
dienstverlening op mensenmaat aan te bieden onder de vorm van een inclusief fysiek onthaal. Ook worden onze
burgers, los van de digitale communicatie via onze website en sociale mediakanalen op de hoogte gehouden met
aanvullende papieren communicatiedragers: Kontich Informatieblad, UiTkrant, seniorenmagazine, enz.

De combinatie van een kritischer en mondiger wordende burger met een verlaagde drempel voor meldingen
en reacties, resulteerde de voorbije jaren in een stijging van het aantal klachten over onze dienstverlening.
We zien deze als kansen tot verbetering en gaan er dan ook mee aan de slag om onze diensten te optimaliseren.
Deze stijging zien we ook terugkomen in de stijging op het vlak van aanvragen van openbaarheid van bestuur.

Hiertegenover staat het gegeven dat de bezoeken aan de leeszaal van ons archief drastisch gedaald zijn en volledig
overgegaan naar mailaanvragen.

Afgelopen legislatuur werd een uitgebreide denkoefening gedaan rond participatie en inspraak. Kortere, variabele
of zelfs eenmalige engagementen maken dat op dit vlak de recepten van het verleden (vaak gebaseerd op langdurige
engagementen van vrijwilligers) grondig herdacht moeten worden.

Aandachtspunten opmaak MJP 2026-2031
	→ Uitbreiding van (digitale) aanvraagmogelijkheden voor ons aanbod binnen 1 gecentraliseerd platform

om een transparante, eenvoudige dienstverlening te kunnen aanbieden.

	→ Digitale en inclusieve dienstverlening rekening houdend met nieuwe ontwikkeling op het vlak van AI
zonder de gevaren op het vlak van veiligheid uit het oog te verliezen (Cyber security)

	→ Participatie van de burger optimaliseren (zie ook Cultuur en vrije tijd)

	→ Inzetten op verdere digitalisering van het archief zonder in te perken op kwaliteit en zodat de
raadpleging ervan laagdrempelig blijft

	→ Inzetten op gedragen visie op vlak van ondersteuning van digitalisering in de ruime zin, intern en
extern, op lange termijn.

	→ Signaalfunctie naar hogere overheden/organisaties wat de impact van de toenemende digitalisering van
dienstverlening betreft.

LOKAAL BESTUUR KONTICH

Analyse

55

Personeel

10,26 VTE
13,11 KOPPEN

PER 1.000 INWONERS

WELZIJN

€16.039.097
PERSONEELSKOST 2023

 €1.510.252
PERSONEELSSUBSIDIES 2023

ARBEIDSINHOUD

ARBEIDSOMSTANDIGHEDEN

ARBEIDSTIJDSORGANISATIE

ARBEIDSVOORWAARDEN

ARBEIDSRELATIES

224,1 VTE
283,5 KOPPEN

2023

32
SELECTIE-

PROCEDURES
2023

 2018 15
 2013 4

MANNEN
34% (95)

STATUTAIR
21% (60)

CONTRACTUEEL
79% (223)

GEMEENTE
66% (181)

OCMW
34% (102)

VROUWEN
66% (188) <30 JAAR

30 - 54 JAAR
55+ JAAR

LEEFTIJD

DIENSTJAREN

40+

25-29

10-14

35-39

20-24

5-9

30-34

15-19

<5 40%

22%

8%

8%

7%

5%

7%

2%

1%

Analyse

Stagnerend personeelsbestand

Sinds de start van de huidige legislatuur werken we als lokaal bestuur Kontich in één geïntegreerde organisatie
(gemeente en OCMW). Het aantal medewerkers en het aantal voltijdsequivalenten (VTE) is de laatste 10 jaar
gestegen. Het lokaal bestuur Kontich heeft de afgelopen twee legislaturen een inhaalbeweging gemaakt om zich te
ontwikkelen tot een professionele organisatie met de nodige expertise in huis. Wanneer je het aantal koppen per
1000 inwoners bekijkt, blijft dit redelijk constant doorheen de jaren. Het aantal VTE per 1000 inwoners stijgt licht.
We merken nu dat de stijgende curve van het gemiddeld aantal VTE begint af te vlakken doordat de diensten in de
afgelopen jaren de nodige versterking kregen. Naargelang bepaalde verantwoordelijkheden en bevoegdheden verder
naar het lokale niveau worden door vertaald, kan dat naar de toekomst toe uiteraard nog evolueren.

Ook de statutaire tewerkstelling is bij lokaal bestuur Kontich een uitdovend verhaal waardoor het aantal contractuele
personeelsleden in stijgende lijn blijft. Bij interne personeelsbewegingen kan ons statutair personeel wel doorstromen
met behoud van statuut.

Personeelsverloop

Een kwart van ons personeelsbestand is 55+. Een tiende is zelfs 60+. Dit wil zeggen dat er de komende jaren heel wat
pensioneringen zitten aan te komen.
We merken op dat 40% van de medewerkers nog geen 5 jaar voor ons bestuur werkt. Dit komt enerzijds door de vele
pensioneringen. Anderzijds zijn medewerkers ook minder dan vroeger gebonden aan één organisatie. Uit de analyse
van de exitgesprekken (2022) en onze zelfevaluatie (2021) blijkt dat wij aanlopen tegen de belemmeringen van elk
lokaal bestuur en onze medewerkers minder perspectief kunnen bieden op het vlak van doorgroeimogelijkheden,
maar ook op het vlak van verloning. Verder scoren we wel goed als werkgever op andere domeinen zoals voldoende
autonomie, verbondenheid en waarden.
Beide vormen van uitstroom zorgen ervoor dat het aantal selectieprocedures doorheen de jaren is gestegen van
gemiddeld 4 procedures tot gemiddeld 33 procedures per jaar.

Stijgende loonkost

De personeelskost is doorheen de jaren gestegen. De verklaringen hiervoor zijn: beleidskeuzes, maar vooral de
indexverhogingen en de stijgende pensioenlasten. Tegenover de personeelskost staat er ook een inkomstenzijde.
In 2023 was die goed voor een totaalbedrag van € 1.510.252,85.

Aandachtspunten opmaak MJP 2026-2031
	→ Aandacht voor het behouden en ontwikkelen van het huidige personeelsbestand en verder inzetten op

de integratie van de verschillende entiteiten. Dit gepaard gaande met een goede verloning en het creëren
van voldoende loopbaankansen binnen de organisatie. Inzetten op duurzame loopbanen, bieden van
voldoende opleidings- en ontwikkelmogelijkheden en investeren in leiderschap.

	→ Maximaal inzetten op re-integratie van (langdurig) zieken door aanpassing van functieprofielen of
herplaatsing binnen organisatie waarbij oog is voor samenwerking tussen P&O en de leidinggevenden

	→ Aandacht voor de fysieke en mentale gezondheid van medewerkers is een echte prioriteit geworden,
zowel op het gebied van ziektepreventie en -verzuim als op het gebied van verbetering van de
arbeidsomstandigheden en de algehele levenskwaliteit. Psychische klachten, waaronder stress en burn-
out, blijven een groeiend probleem.

	→ Aandacht voor een inclusieve werkomgeving is niet alleen een morele verplichting, maar is cruciaal in
de huidige arbeidsmarktcontext wil men de juiste profielen kunnen aantrekken en behouden. Dit in
samenwerking met diverse (gekende) partners (VDAB, ZORA werkt, GTB, enz.)

LOKAAL BESTUUR KONTICH

12,4%

61,4%

26,2%

57

Financiën

BELASTINGSTARIEF AANVULLENDE
PERSONENBELASTING (APB):

5,7%

REGIO ANTWERPEN: 6,7%

SCHULDGRAAD: €687 / INWONER

REGIO ANTWERPEN: €878 / INWONER
 VLAANDEREN: €1.184 / INWONER

UITGAVEN 2023

€41.551.500

EXPLOITATIE: 		 €36.394.800
INVESTERINGEN:	 	 €4.366.000
FINANCIERINGSUITGAVEN: €790.700

ONTVANGSTEN 2023

€43.582.360

GROTENDEELS BESTAAND UIT ALLERHANDE
EXPLOITATIEONTVANGSTEN

ONTVANGSTEN UIT OPCENTENTIEMEN
OP ONROERENDE VOORHEFFING (OOV):

€366,36 / INWONER

REGIO ANTWERPEN:
€394,05 / INWONER

JAARRESULTAAT/
PROGNOSE

REK
2020

REK
2021

REK
2022

REK
2023

MJP
2024

MJP
2025

MJP
2026

TOTALE
GECORRIGEERDE AFM 2.910.008 2.241.215 1.291.191 5.687.134 -57.874 1.792.659 1.233.323

PERSONEELSKOSTEN			 53,6%
WERKINGSKOSTEN			 24,0%
SUBSIDIES EN TOELAGEN 			 14,0%
(VOORAL POLITIE, BRANDWEER, IGEAN)
OCMW - HULPVERLENING 		 6,7%
OVERIGE				 1,7%

BELASTINGEN			 54%
WERKING			 9%
WERKINGSSUBSIDIES 		 32%
(GEMEENTEFONDS E. A.)
ALLERLEI 	 		 5%

VERDELING INVESTERINGEN:
WEGEN 1/3
GEBOUWEN 1/3
OVERIGE 1/3

VERDELING EXPLOITATIE:
VERDELING EXPLOITATIE-

ONTVANGSTEN:

AUTOFINANCIERINGSMARGE

De autofinancieringsmarge (AFM) is in principe de belangrijkste indicator om de financiële gezondheid van een
lokaal bestuur in te schatten. Op basis van de AFM krijg je een idee of de financiën van het bestuur op een structurele
manier in evenwicht zijn en de AFM duidt aan of het bestuur in staat is de leninglasten (aflossingen van kapitaal en
intresten) te dragen met het overschot uit de gewone werking (het exploitatiesaldo). Onder invloed van de eenmalige
vroegtijdige uitbetaling van de APB en een correctieboeking in 2023 lijkt onze AFM grote sprongen te maken in de
periode 2022-2025, maar dit is dus hierdoor te verklaren.

In Kontich gelden lage belastingtarieven voor de OOV (690 opcentiemen) en de APB (5,7%). Wel 90% van de
Vlaamse gemeenten heeft een hogere APB aanslagvoet en nog eens 85% van de gemeenten heeft een hogere OOV
aanslagvoet. Wegens de vergrijzingsproblematiek behoort Kontich wel tot de zwaarst getroffen gemeenten waar de
APB-ontvangsten verzwakken door de vergrijzing. De schuldgraad per inwoner in Kontich is laag.

De bedrijfsbelastingen betreffen belastingen op bedrijfsoppervlakte, drijfkracht, reclamedrukwerk, masten en
pylonen, benzinepompen, nachtwinkels en barpersoneel. Een aantal hiervan is zeer arbeidsintensief en heeft in deze
tijden nog weinig zin. Een vereenvoudiging is wenselijk.

Als grootste exploitatie-uitgaven zien we dat enerzijds de personeelskosten doorwegen met indexsprongen van in
totaal 12% voor de afgelopen 4 jaar (daartegenover staat wel een stijging langs inkomstenzijde van de APB met
enige vertraging) en stijgende pensioenlasten waarmee we ook in de komende jaren nog rekening moeten houden.
Anderzijds zijn de toelagen aan politie en brandweer ook enorm gestegen.

Aandachtspunten opmaak MJP 2026-2031
	→ Vereenvoudiging bedrijfsbelastingen (momenteel 8 verschillende soorten) en principe “vervuiler

betaalt” (zie ook Ruimte) doortrekken

	→ Voldoende sterk exploitatieoverschot verzekeren om langdurig gezonde financiële toestand te
bewerkstelligen

	→ Subsidiebeleid verenigingen herbekijken om transparantie en gelijke behandeling te verkrijgen op basis
van objectieve criteria (zie ook Cultuur en vrije tijd)

	→ Opportuniteiten BBC 3.0 met verplichte ‘beleidsverklaring’ vanaf 2026 optimaal afstemmen om
transparantie te bewerkstelligen

	→ Langetermijnplanning bewaken m.b.t. risico’s zoals stijgende pensioenlasten en
responsabiliseringsbijdragen en de impact van de vergrijzing op de aanvullende personenbelasting

	→ Werken aan een flexibelere financiële besluitvorming en herbekijken begrotingsdiscipline voor het AGB

	→ Uitbouw visie serviceflats met oog voor een inhaalbeweging voor de op te bouwen afkoopsom tegen
2032.

	→ Voldoende budget voorzien voor de grote kosten die eraan komen om onze riolering te laten voldoen
aan de reductiedoelstellingen (zie ook Ruimte). De saneringsbijdrage die op de waterfactuur geheven
wordt is onvoldoende om dit te dekken.

	→ Financieel plan en budget voorzien om de doelstellingen van het burgemeestersconvenant te behalen
voor het eigen patrimonium (zie ook Patrimonium)

LOKAAL BESTUUR KONTICH

Analyse

59

Voor wie meer wil weten

BRONNEN

De cijfers in deze omgevingsanalyse zijn telkens die voor 2023 tenzij anders vermeld.
Wie meer of recentere gegevens wil zien, vindt zijn gading in onderstaand bronnenmateriaal.

	→ https://gemeente-stadsmonitor.vlaanderen.be/gemeente-vogelvlucht?gemeente=Kontich

	→ https://provincies.incijfers.be/dashboard/kernindicatoren/

	→ https://statbel.fgov.be/nl/gemeente/kontich#dashboard1

	→ Individueel Financieel Profiel Kontich - Belfius

	→ https://sdgmonitor.ideaconsult.be/

	→ https://finpro.bbcdr.be/ (= financieel profiel lokale besturen)

	→ http://bit.ly/47GMRTQ (= verkeersongevallendashboard provincie Antwerpen)

https://gemeente-stadsmonitor.vlaanderen.be/gemeente-vogelvlucht?gemeente=Kontich
https://provincies.incijfers.be/dashboard/kernindicatoren/
https://statbel.fgov.be/nl/gemeente/kontich#dashboard1
https://sdgmonitor.ideaconsult.be/
https://finpro.bbcdr.be/
http://bit.ly/47GMRTQ

	Zie ook kinderopvang.

