

Europa 2020

Vlaams Hervormingsprogramma 2014

DEEL 0. INLEIDING	5
DEEL 1. GOVERNANCE VAN DE VLAAMSE EUROPA 2020 STRATEGIE	7
1.0. SITUERING.....	7
1.1. VERDER INZETTEN OP DRAAGVLAK	7
1.2. DE VLAAMSE BIJDRAGE AAN DE EUROPA 2020 WERKZAAMHEDEN VAN DE FEDERALE OVERHEID EN HET COMITÉ VAN DE REGIO'S.....	7
DEEL 2. MACRO-ECONOMISCHE ONTWIKKELINGEN IN HET VLAAMS GEWEST.....	9
2.0. SITUERING.....	9
2.1. WAARSCHUWINGSMECHANISMEVERSLAG	9
2.2. MACRO-ECONOMISCHE ONTWIKKELINGEN.....	10
2.2.1. ALGEMENE CONJUNCTUUR	10
2.2.2. BEDRIJFSTAKKEN	13
2.2.3. EXPORTEREN	15
2.2.4. LOONKOST.....	16
2.2.5. DEMOGRAFISCHE ONTWIKKELINGEN	17
DEEL 3. TENUITVOERLEGGING VAN DE LANDENSPECIFIEKE AANBEVELINGEN IN VLAANDEREN	19
3.0. SITUERING.....	19
3.1. DE VLAAMSE ANTWOORDEN OP DE LANDENSPECIFIEKE AANBEVELINGEN VAN 2012	19
DEEL 4. VOORUITGANG INZAKE DE VERWEZENLIJKING VAN DE VLAAMSE EUROPA 2020-DOELSTELLINGEN ..	43
4.0. SITUERING.....	43
4.1. ALGEMENE STAND VAN ZAKEN M.B.T. DE REALISATIE VAN DE VLAAMSE EUROPA 2020 DOELSTELLINGEN EN EUROPESE VERGELIJKING	43
4.1.1. WERKZAAMHEID	45
4.1.2. ONDERWIJS	45
4.1.3. ONDERZOEK EN ONTWIKKELING	45
4.1.4. KLIMAAT EN ENERGIE	46
4.1.5. ARMOEDE	46
4.2. VOORNAAMSTE BELEIDSMAATREGELEN M.B.T. DE REALISATIE VAN DE EUROPA 2020-DOELSTELLINGEN	47
4.2.1. WERKZAAMHEID	47
4.2.2. ONDERWIJS	47
4.2.3. ONDERZOEK EN ONTWIKKELING	47
4.2.4. KLIMAAT EN ENERGIE	48
4.2.5. ARMOEDE	49
DEEL 5. AANVULLENDE HERVORMINGSMAATREGELEN EN HET GEBRUIK VAN DE STRUCTUURFONDSEN	52
5.0. SITUERING.....	52
5.1. EEN EFFICIËNT EN DOELTREFFEND BESTUUR (RICHTSNOER 1 T/M 3 EN 6).....	52
5.1.1. GEZONDE OVERHEIDSFINANCIËN.....	52
5.1.2. EEN EFFICIËNTE EN EFFECTIEVE OVERHEID	53
5.2. EEN COMPETITIEVE EN DUURZAME ECONOMIE (RICHTSNOER 4 T/M 6)	56
5.2.0. VLAAMSE DOORVERTALING VAN DE EUROPA 2020-STRATEGIE	56
5.2.1. AMBITIEUZE STRATEGIE VOOR O&O EN INNOVATIE	57

5.2.1.1. Doorbraken realiseren in onderzoek en innovatie door focussen van innovatiestrategieën en krachtenbundeling rond speerpunt domeinen	57
5.2.1.2. Transformatie van de Vlaamse economie versnellen door hogere innovatiekracht.	61
5.2.1.3. Vlaanderen als sterke, internationale, netwerkregio voor onderzoek en innovatie	66
5.2.1.4. De fundamenteën van de kennisbasis versterken en maximaal aanwenden	67
5.2.1.5. Resultaatwinsten van het onderzoeks- en innovatiesysteem door verbeterende impact, verhoogde efficiëntie, en toenemende middelen	68
5.2.2. MILIEU- EN ENERGIEDOELSTELLINGEN ALS HEFBOMEN NAAR EEN GROENE ECONOMIE	69
5.2.2.1. Uitstoot van broeikasgassen beperken en de gevolgen van klimaatverandering opvangen	70
5.2.2.2. Verbeteren van de energie-efficiëntie	71
5.2.2.3. Toename van het aandeel hernieuwbare energie en warmtekrachtkoppeling in het finaal energieverbruik	73
5.2.2.4. Efficiënt hulpbronnengebruik als basis voor groene groei	74
5.2.2.5. Vlaams Energiebedrijf	78
5.2.2.6. Naar een betere energie-infrastructuur.....	79
5.2.2.7. Mobiliteit en Transport.....	79
5.2.2.8. Duurzaam overheidsoptreden.....	79
5.2.2.9. Duurzame landbouwproductie	80
5.2.3. HET ONDERNEMINGS- EN CONSUMENTENKLIMAAT VERBETEREN EN DE INDUSTRIËLE BASIS VERDUURZAMEN.....	81
5.2.3.1. Bedrijven door de crisis helpen.....	82
5.2.3.2. Meer en sterkere ondernemers.....	84
5.2.3.3. Meer groeiende ondernemingen.....	86
5.2.3.4. Een groenere economie.....	88
5.2.3.5. De ontwikkeling versterken van een meer innovatieve en kennisintensieve economie	88
5.2.3.6. Instrumenten die bedrijfsinvesteringen mogelijk maken	88
5.2.3.7. Efficiëntere dienstverlening van de overheid voor de maatschappij in het algemeen en het bedrijfsleven in het bijzonder	90
5.2.3.8. Ruimtelijk beleidsplan Vlaanderen	92
5.3. MEER MENSEN AAN DE SLAG IN MEER WERKBARE JOBS EN GEMIDDELD LANGERE LOOPBANEN (RICHTSNOER 7 T/M 9).....	94
5.3.0. VLAAMSE DOORVERTALING VAN DE EUROPA 2020-STRATEGIE	94
5.3.1. NAAR EEN VERHOOGDE ARBEIDSMARKTDEELNAME	94
5.3.1.1. Specifieke maatregelen om de vervroegde uitstroom van 50-plussers uit de arbeidsmarkt te voorkomen.....	96
5.3.1.2. Een effectief activerend arbeidsmarktbeleid (AAMB) via een gericht doelgroepenbeleid en specifieke maatregelen voor kansengroepen	97
5.3.1.3. Specifieke maatregelen met het oog op de invoering van een jeugdwerkgarantie en het terugdringen van de werkloosheid bij jongeren (begeleiding en activering).....	99
5.3.1.4. Maatregelen met het oog op de versterking van de interregionale en internationale mobiliteit	100
5.3.2. VERBETERING VAN DE WERKBAARHEID	101
5.3.2.1. Naar meer werkbare jobs.....	102
5.3.2.2. Een betere combinatie van arbeid en gezin.....	102
5.3.2.3. Kinderopvang.....	103
5.3.2.4. Wegwerken van de loopbaankloof tussen mannen en vrouwen	104
5.3.3. COMPETENTIEONTWIKKELING IN FUNCTIE VAN DE ARBEIDSMARKT	105
5.3.3.1. De ontwikkeling van een persoonlijk ontwikkelingsplan	105
5.3.3.2. Loopbaandienstverlening voor werkenden	106
5.3.3.3. Erkennen van verworven competenties	106
5.3.3.4. Een flexibel en toekomstgericht opleidingsaanbod.....	106
5.3.3.5. Knelpuntenbeleid	106
5.3.3.6. Stimuleren van grotere instroom en loopbanen in wiskunde, natuurwetenschappen en technologie	107
5.3.3.7. Sectorconvenants	108
5.3.3.8. Individuele beroepsopleiding in de onderneming (IBO)	108
5.3.4. NAAR EEN VERBETERING VAN DE KWALITEIT VAN DE ONDERWIJS- EN OPLEIDINGSSYSTEMEN.....	108

5.3.4.1. Terugdringen van het aandeel vroegtijdig schoolverlaters	109
5.3.4.2. Ervoor zorgen dat iedere burger de kerncompetenties verwerft die nodig zijn in de kenniseconomie waaronder ICT-vaardigheden en competenties voor LLL	110
5.3.4.3. Een aantrekkelijk aanbod van beroepsonderwijs en –opleiding voorzien	111
5.3.4.4. Het beroep van leerkracht aantrekkelijk houden	112
5.3.4.5. Modernisering en hervorming van het hoger onderwijs	112
5.3.4.6. Prikkel geven om LLL en tweedekansonderwijs te volgen	113
5.3.4.7. Flexibele leertrajecten aanbieden, onder meer door ontwikkelen van nationale kwalificatiekaders en partnerschappen tussen onderwijs en arbeidsmarkt.....	113
5.3.4.8. Verhogen van de leermobiliteit van jongeren en leerkrachten/docenten.....	114
5.4. LEVENSKWALITEIT VAN EEN HOOG NIVEAU (RICHTSNOER 10)	114
5.4.1. VLAAMSE DOORVERTALING VAN DE EUROPA 2020-STRATEGIE	114
5.4.2. ARMOEDEBESTRIJDING	115
5.4.2.1. Voorkomend en participatief beleid	115
5.4.2.2. Bijzondere accenten: kinderen en ouderen in armoede.....	116
5.4.2.3. Toegankelijkheid van maatschappelijke dienstverlening	119
5.4.2.4. Rechten en hun (automatische) toekenning	120
5.4.2.5. Sociale bescherming	121
5.4.2.6. Schuldoverlast	121
5.4.2.7. Gezondheid en welzijn	122
5.4.2.8. Thuisloosheid.....	122
5.4.2.9. Iedereen toegang bieden tot onderwijs van goede kwaliteit	122
5.4.2.10. Betaalbaar wonen in Vlaanderen bevorderen	123
5.4.2.11. Werk.....	125
5.4.3. HET WAARBORGEN VAN GELIJKE KANSEN EN HET BESTRIJDEN VAN DISCRIMINATIE	125
5.4.4. IMMIGRANTEN WILLEN EN KUNNEN PARTICIPEREN AAN DE VLAAMSE SAMENLEVING	126
5.5.1. AANWENDING VAN DE MIDDELEN (2007-2013).....	128
5.5.2. VOORUITBLIK OP DE PERIODE 2014-2020	130

**DEEL 6. BETROKKENHEID VAN LOKALE EN BOVENLOKALE OVERHEDEN BIJ DE
REALISATIE VAN DE EUROPA 2020-DOELSTELLINGEN** **133**

6.0. SITUERING.....	133
6.1. EEN COMPETITIEVE EN DUURZAME ECONOMIE.....	133
6.1.1. AMBITIEUZE STRATEGIE VOOR O&O EN INNOVATIE	133
6.1.2. MILIEU- EN ENERGIEDOELSTELLINGEN ALS HEFBOMEN NAAR EEN GROENE ECONOMIE	135
6.2 MEER MENSEN AAN DE SLAG IN MEER WERKBARE JOBS EN GEMIDDELD LANGERE LOOPBANEN.....	138
6.3. LEVENSKWALITEIT VAN EEN HOOG NIVEAU.....	138

Deel 0. Inleiding

Het voorliggende Vlaams Hervormingsprogramma (VHP) 2014 is het vierde hervormingsprogramma dat Vlaanderen opmaakt in het kader van de Europa 2020-strategie. De methodiek van de jaarlijks terugkerende beleidscyclus, het zogenaamde 'Europese Semester' van beleidscoördinatie is in de Vlaamse overheid intussen goed ingeburgerd.

Het Europees Semester neemt telkens een aanvang met de publicatie van de Annual Growth Survey (AGS, de Jaarlijkse Groeianalyse) van de Europese Commissie (EC). Het doel van deze jaarlijkse groeianalyse is de sociaaleconomische prioriteiten voor de EU in het volgend jaar aan te geven en de lidstaten globale richtsnoeren aan te reiken voor het te voeren beleid. Bij de publicatie van de AGS 2014¹ heeft de EC besloten dat de vijf prioriteiten² die ze in 2012 en 2013 formuleerde, valabel blijven. Daarmee beklemtoont ze opnieuw de nood aan implementatie van de opgestarte hervormingen die moeten bijdragen tot een duurzaam herstel. Zoals jaarlijks gebruikelijk is, moeten de lidstaten tegen midden april hun geactualiseerde nationale hervormingsprogramma's (samen met de stabiliteits- en convergentieprogramma's) bij de EC indienen. De EC zal na de Europese verkiezingen van 25 mei 2013 de ontwerpen van landenspecifieke aanbevelingen 2014 formuleren, die dan vervolgens aan de Europese Raad van 26 en 27 juni 2014 worden voorgelegd en finaal door de ECOFIN Raad van juli 2014 zullen worden aangenomen. Daarmee komt een einde aan het Europees Semester en kan het 'nationale semester' een aanvang nemen.

Sinds het Europees semester 2013 wordt er tussen de EC en de lidstaten intensiever overlegd en meer specifiek m.b.t. de uitvoering van de landenspecifieke aanbevelingen door de lidstaten. Net zoals in het Europees Semester 2013 het geval was, werden in het Europees Semester 2014 drie bilaterale ontmoetingen vastgelegd tussen de EC en België. Deze bilaterale ontmoetingen vonden plaats op 29 november 2013 en 3 februari 2014. Een volgende is voorzien op 7 april 2014.

Bij de actualisatie van het VHP 2014 worden de maatregelen sinds het VHP 2013 aangegeven, waarbij zoveel mogelijk rekening werd gehouden met de door de EC verstrekte richtsnoeren inzake de opbouw en de inhoud van de hervormingsprogramma's³. In vergelijking met de vorige Vlaamse hervormingsprogramma's wordt aan de tenuitvoerlegging van de landenspecifieke aanbevelingen (hoofdstuk 3) extra aandacht besteed, omdat dit punt ook centraal staat bij de bilaterale ontmoetingen tussen de EC en België. Voortbouwend op de vorige Vlaamse hervormingsprogramma's wordt ook aandacht besteed aan de governancedimensie van het Vlaams Hervormingsprogramma (hoofdstuk 1), aan de recente macro-economische ontwikkelingen in het Vlaams Gewest (hoofdstuk 2) en aan de vooruitgang bij de realisatie van Europa 2020-doelstellingen (hoofdstuk 4). Verder wordt aandacht besteed aan de prioriteiten uit de AGS 2014, de engagementen in het kader van het Euro Plus Pact, de vlaggenschipinitiatieven en de geïntegreerde richtsnoeren (hoofdstuk

¹ Gepubliceerd op 13 november 2013 (http://ec.europa.eu/europe2020/pdf/2014/ags2014_nl.pdf)

² (1) Een gedifferentieerd, groeivriendelijk beleid van begrotingsconsolidatie, (2) herstel van de kredietverschaffing aan de economie, (3) bevordering van groei en concurrentievermogen, nu en voor de toekomst, (4) bestrijding van werkloosheid en de sociale gevolgen van de crisis, (5) modernisering van het overheidsapparaat.

³ EC, secretariaat-generaal, Richtsnoeren voor de inhoud en de vorm van de nationale hervormingsprogramma's, oktober 2013

5). Op deze manier komen ook de prioriteiten waar Vlaanderen op inzet (zoals industrieel beleid, ondernemerschap,...) duidelijk in beeld. In het VHP 2013 werd voor het eerst een bijdrage van de VVSG en de VVP opgenomen en dit jaar worden in een apart hoofdstuk (hoofdstuk 6) opnieuw een aantal goede praktijken van de (boven)lokale besturen bij de uitvoering van de Europa 2020 strategie opgenomen.

Figuur 1 : de doorvertaling van Europa 2020 naar Vlaanderen

Het VHP 2014 wordt begeleid door volgende bijlagen:

- Bijlage 1: Europa 2020-targets in Europees, Belgisch en Vlaams vergelijkend perspectief;
- Bijlage 2: Doelstellingen Europa 2020 (Vlaamse indicatoren in Europees vergelijkend perspectief);
- Bijlage 3: Indicatoren Euro Plus Pact;
- Bijlage 4: Samenvatting van het VHP (Vlaamse input voor de bijlage bij het Nationaal Hervormingsprogramma 2014).

Dit VHP 2014 is het laatste programma dat door de huidige VR wordt voorgelegd en ook het laatste voordat een mid-term review van de Europa 2020-strategie plaatsvindt. Het volgende VHP zal er vermoedelijk anders uitzien. Er zal niet alleen rekening moeten worden gehouden met de uitkomst van de **mid-term review**, maar de volgende VR zal ook inhoudelijke invulling moeten geven aan de nieuwe bevoegdheden die in het kader van de **zesde staatshervorming** naar Vlaanderen overkomen. De invulling van de nieuwe bevoegdheden zal bijzonder belangrijk zijn omdat Vlaanderen daarmee meer sleutels in handen heeft om een coherenter beleid te voeren en als dusdanig een antwoord te bieden op de landenspecifieke aanbevelingen.

Deel 1. Governance van de Vlaamse Europa 2020 strategie

1.0. Situering

Het Pact 2020 en Vlaanderen in Actie (ViA) vormen samen het (Vlaams) referentiekader voor het tot stand brengen van hervormingen in Vlaanderen. Met het Vlaams regeerakkoord 2009-2014 wil de Vlaamse Regering (VR) niet alleen de gevolgen van de economische crisis daadkrachtig aanpakken, maar ook concreet uitvoering geven aan ViA. Met dit toekomstproject wil Vlaanderen tegen 2020 uitmunten als een economisch innovatieve, duurzame en sociaal warme samenleving.

In het kader van de verdere versterking en verdieping van ViA werden in juli 2011 door de VR **13 transversale thema's**⁴ geselecteerd, waarbij naar het transitiedenken als gepaste methodiek werd teruggegrepen. Deze 13 transitie's bieden een antwoord op de vlaggenscheppen van de Europa 2020-strategie.

De externe communicatie over de Vlaamse Europa 2020-strategie verloopt via de Europa 2020-webpagina van de ViA-website (<http://vlaandereninactie.be/actie/eu2020/>). Vlaanderen zal ook in 2014 het nodige Europa 2020-ownership opnemen.

1.1. Verder inzetten op draagvlak

Ook in 2013 zet de Vlaamse overheid in op het versterken van het draagvlak voor de Europa 2020 strategie in Vlaanderen. Zowel de betrokkenheid van de sociale partners (VESOC), het Vlaams Parlement als de (boven)lokale besturen zijn op dit vlak belangrijk. Zo werd op 20 maart 2014 het ontwerp van VHP 2014 aan de de **sociale partners**, in het kader van de SERV (**VESOC**), bezorgd. De VR informeert eveneens jaarlijks het **Vlaams Parlement** over de Vlaamse Europa 2020-strategie. De minister-president gaf op 27 juni 2013 een toelichting over het VHP 2013 in de Commissie Economie van het Vlaamse Parlement waarin ook werd ingegaan op de landenspecifieke aanbevelingen 2013. Net zoals bij het VHP 2013 het geval was, worden voortaan ook de (boven)lokale besturen via de VVSG en de VVP bij de opmaak van de Vlaamse hervormingsprogramma's betrokken. Op deze manier zet de VR in op het verder versterken van het draagvlak van de strategie en speelt het ook in op de vraag van de EC om goede praktijken op regionaal en lokaal niveau bij de Europa 2020-strategie in de hervormingsprogramma's op te nemen.

1.2. De Vlaamse bijdrage aan de Europa 2020 werkzaamheden van de federale overheid en het Comité van de Regio's

België kent al jaren een goede en gestructureerde samenwerking tussen de federale overheid en de gemeenschappen en gewesten wat betreft de opmaak en actualisering van het Nationaal Hervormingsprogramma (NHP) Deze samenwerking vindt plaats in het kader van het politiek begeleidingscomité en het federaal redactiecomité. Het voorliggende

⁴ De 13 transversale thema's zijn : (1) Nieuw Industrieel Beleid, (2) Internationaal Ondernemen / gazellensprong, (3) stroomlijning gericht innovatiebeleid, (4) Iedereen mee, iedereen actief, (5) Kinderarmoede, (6) Flanders' Care, (7) Hernieuwbare energie en smart grid, (8) Duurzaam bouwen en wonen, (9) Plan C: Duurzaam materialenbeheer, (10) Ruimte voor morgen, (11) Slimme mobiliteit, (12) Naar een duurzame en creatieve stad, (13) Versnelling investeringsprojecten. In dit VHP worden de transversale thema's met het ViA-logo aangeduid.

geactualiseerde VHP 2014 zal ook dit jaar de basis vormen voor de inhoudelijke bijdrage van Vlaanderen aan het NHP 2014. Naar jaarlijkse gewoonte gaat een samenvatting van het VHP als bijlage bij het NHP.

Zoals boven al werd aangegeven, trad sinds het Europees Semester 2013 de **EC** meer in **dialog** te treden met de lidstaten. Vlaanderen nam deel aan de bilaterale ontmoetingen tussen de EC en België (federale overheid en gemeenschappen en gewesten). Tijdens de bilaterale ontmoetingen van 29 november 2013 en 3 februari 2014 zoomde de EC voornamelijk in op de implementatie van de landenspecifieke aanbevelingen 2013 en de voorbereiding van de nationale hervormingsprogramma's 2014. Een volgende ontmoeting is op 7 april 2014 gepland. Naast deze bilaterale ontmoetingen vonden er ook technische ontmoetingen met de EC plaats rond de staatshervorming (16 januari 2014).

Vlaanderen levert tevens traditiegetrouw een bijdrage aan de jaarlijkse Europa 2020-activiteiten van het **Comité van de Regio's** (CoR). Het neemt op een actieve wijze deel aan het Europa 2020-monitoringsplatform van het CoR. In 2013 stonden de Europa 2020-werkzaamheden van het CoR voornamelijk in het teken van de midterm review van de Europa 2020-strategie. In dit kader analyseerde het CoR in het bijzonder de 7 Europa 2020-vlaggenschepen (kerninitiatieven) en Vlaanderen trachtte hieromtrent waar mogelijk de nodige input te verschaffen⁵. De case m.b.t. de governance van de Vlaamse Europa 2020-strategie werd eveneens toegelicht op een door het CoR georganiseerde workshop (Brussel, 18 september 2013) die in het teken stond van een herziening van de governance van de Europa 2020-strategie.

⁵ Zie o.a. het vierde monitoringsrapport van het Comité van de Regio's (oktober 2013) (<https://portal.cor.europa.eu/europe2020/SiteCollectionDocuments/4th%20MR.pdf>).

Deel 2. Macro-economische ontwikkelingen in het Vlaams Gewest

2.0. Situering

Naast de landenspecifieke aanbevelingen en de antwoorden van de Vlaamse overheid die in hoofdstuk 3 uitgebreid aan bod komen, wordt ook stil gestaan bij het waarschuwingsmechanismeverslag. Een aantal elementen ervan, zoals het concurrentievermogen liggen immers in de lijn van de landenspecifieke aanbevelingen 2013. In dit hoofdstuk worden naast het waarschuwingsmechanismeverslag ingegaan op belangrijke macro-economische ontwikkelingen (2.2.), nl. de algemene conjunctuur (2.2.1), bedrijfstakken (2.2.2.), exporteren (2.2.3.), loonkost (2.2.4.) en ten slotte demografische ontwikkelingen (2.2.5.).

2.1. Waarschuwingsmechanismeverslag

In het kader van het Europees Semester 2014 publiceerde de EC op 13 november 2013 samen met de AGS ook het **waarschuwingsmechanismeverslag**⁶ 2014. De EC gaf daarbij aan dat België in het voorjaar 2014, samen met 16 andere lidstaten, opnieuw zou onderworpen worden aan een diepgaande evaluatie, omdat het risico op macro-economische onevenwichten bestaande is. Wat België betreft, geeft de EC aan dat een aantal indicatoren in het geactualiseerde scorebord de indicatieve drempelwaarde overtreffen, namelijk de verandering in het exportmarktaandeel, de brutoschuld van de particuliere sector en de overheidsschuld. De diepgaande evaluatie van 5 maart 2014 stelde vast dat België onevenwichten kent, maar dat deze niet buitensporig zijn⁷.

Resultaten van diepgaande evaluaties op grond van Verordening (EU) nr. 1176/2011 betreffende de preventie en correctie van macro-economische onevenwichtigheden

België blijft *macro-economische onevenwichtigheden ondervinden die monitoring en beleidsactie vereisen*. Met name de ontwikkelingen in verband met de externe competitiviteit van goederen blijven aandacht verdienen omdat een persistente afkalving de macro-economische stabiliteit zou bedreigen. Meer specifiek kan een voortdurende verslechtering van de competitiviteit, inclusief de niet-kostendimensie ervan, negatieve gevolgen voor de economie hebben. Het vermogen van de industrie om internationaal te concurreren is belemmerd, hetgeen zich weerspiegelt in eroderende producentenmarges en in vernietiging van banen. Het doen aansluiten van hoge loonkosten bij duurzame banencreatie en hoge levensstandaarden vereist vol inzetten op producten hogerop in de mondiale waardeketens. Tegelijkertijd moet een verdere ontkoppeling tussen snelle loongroei en trage productiviteitsgroei worden voorkomen. In dat verband heeft België stappen ondernomen die naar verwachting de komende jaren effect zullen hebben. Toch vereist het in stand houden van de industriële basis ambitieuzere actie, te meer met de hervormingen die zich in de concurrerende landen ontwikkelen. Een en ander houdt verband met belastingen op arbeid en het bij de loonvorming meer inspelen op de economische en sectorale realiteiten, en het aanpakken van persistente

⁶http://ec.europa.eu/europe2020/pdf/2014/amr2014_nl.pdf. Het waarschuwingsmechanismeverslag vormt het startpunt van de jaarlijkse cyclus van de procedure bij macro-economische onevenwichtigheden, waarmee wordt beoogd de onevenwichtigheden te detecteren en aan te pakken die de vlotte werking van de EU-economieën hinderen en die de goede werking van de economische en monetaire unie in gevaar kunnen brengen. In het waarschuwingsmechanismeverslag wordt aangegeven voor welke lidstaten een verdere analyse (in de vorm van een diepgaande evaluatie) noodzakelijk is om uit te maken of er een onevenwichtigheid bestaat die een beleidsoptreden vereist.

⁷http://ec.europa.eu/economy_finance/publications/occasional_paper/2014/pdf/swd_172.pdf

problemen met betrekking tot de werking van de arbeidsmarkt. België's hoge schuld blijft een probleem voor de houdbaarheid van de publieke financiën. Positief is dat België erin geslaagd is zijn schuldquote te stabiliseren, geacht wordt aan de aanbevolen tekortdoelstelling te hebben voldaan in 2013, en naar verwachting het tekort onder de 3 procent van het bbp zal houden. Bovendien temperen lange gemiddelde looptijden, een relatief beperkte onderlinge verwevenheid met de binnenlandse financiële sector en een relatief gezonde private sector de risico's voor de bredere economie.

De EC oordeelde op 15 november 2013 dat België doeltreffende actie ondernomen heeft en dat er geen verdere stappen in de buitensporigtekortprocedure nodig zijn nadat op 21 juni 2013 de ECOFIN Raad besloten had, op aanbeveling van de EC dat België geen doeltreffend gevolg had gegeven aan de aanbeveling van de Raad van 2 december 2009 om zijn **buitensporig tekort** uiterlijk in 2012 te corrigeren en het maande vervolgens België aan om uiterlijk in 2013 een einde te maken aan de buitensporigtekortsituatie. België kreeg tot 15 september 2013 de tijd om verslag uit te brengen over de getroffen maatregelen om zich naar dit besluit te voegen. Indien Eurostat in het voorjaar van 2014 de bevindingen van de EC bevestigt, kan de beslissing over het opheffen van de buitensporigtekortprocedure voor België in principe tijdens de ECOFIN Raad van mei 2014 genomen worden.

2.2. Macro-economische ontwikkelingen

2.2.1. Algemene conjunctuur

De officiële bron voor de regionale macro-economische statistiek is het Instituut voor de Nationale Rekeningen (INR). Deze worden aangevuld met berekeningen en prognoses van het regionaal econometrisch model HERMREG⁸. De HERMREG vooruitzichten worden jaarlijks geüpdatet in juni. De laatste versie is deze van juni 2013.

De wereldwijde conjunctuur trekt aan, en dit sedert de zomer van 2013. Dat betekent niet dat alle problemen van de baan zijn. Voornamelijk in een aantal perifere eurolanden blijft de gezondheid van het financiële systeem en/of de overheidsfinanciën nog steeds een belangrijk aandachtspunt. Intussen loopt in de nasleep van de crisis de werkloosheid in de eurozone verder op, wat een domper zet op de consumentenbestedingen.

De Vlaamse economie groeide in 2013 met 0,2% volgens de HERMREG vooruitzichten van juni 2013. Vooral in de tweede jaarhelft waren er signalen van een aantrekkende conjunctuur. De HERMREG prognoses, die in juni 2013 opgemaakt werden, voorzien een Vlaamse reële groei van +1,2% in 2014. Dat is vrijwel in lijn met wat de belangrijkste conjunctuurinstellingen eind 2013 verwachten voor België als geheel (zowel de NBB, de OESO, de EC als het gemiddelde van de financiële instellingen verwachten toen een

⁸Federaal Planbureau, Brussels Instituut voor Statistiek en analyse, Studiedienst van de Vlaamse Regering en Institut Wallon de l'Evaluation, de la Prospective et de la Statistique. *Regionale Economische Vooruitzichten 2010-2016*. Brussel, 2011. Dit model wordt gezamenlijk opgemaakt en onderhouden door het Federaal Planbureau (FPB), het Brussels Instituut voor Statistiek en Analyse (BISA), de Studiedienst van de Vlaamse Regering (SVR) en het Institut Wallon de l'Evaluation, de la Prospective et de la Statistique (IWEPS). Nationaal Instituut voor de Statistiek en Federaal Planbureau. *Mathematischedemografie - Bevolkingsvoorzichten 2000-2050 per arrondissement*. Brussel: Nationaal Instituut voor de Statistiek, 2001. Federaal Planbureau en Algemene Directie Statistiek en Economische Informatie, met de medewerking van het Wetenschappelijk Begeleidingscomité. *Bevolkingsvoorzichten 2007-2060*, Planning Paper 105. Brussel: Federaal Planbureau, 2008. Federaal Planbureau en Algemene Directie Statistiek en Economische Informatie, met de medewerking van het Wetenschappelijk Begeleidingscomité. *Bevolkingsvoorzichten 2010-2060*. Brussel: Federaal Planbureau, 2011.

Belgische bbp-groei van +1,1% in 2014). Maar in februari 2014 trokken het Federaal Planbureau en de EC hun prognoses voor de Belgische groei op tot +1,4% voor 2014. Dat zal ongetwijfeld voor een opwaartse herziening leiden voor het Vlaamse Gewest. De berekeningen hiervoor worden gefinaliseerd in juni eerstkomend.

De globale Vlaamse *conjunctuur* daalde van het voorjaar 2011 tot november 2012, maar daarna volgde een herstel. Aanvankelijk was dit broos, maar vanaf de zomer van 2013 won het herstel aan kracht. De Globale Vlaamse conjunctuur noteert een brutowaarde van -7,4 procentpunten (ppt) in januari 2014 (saldo van de positieve en negatieve antwoorden). Dat is ongeveer gelijk aan het lange termijn gemiddelde sedert de start van de reeks in januari 1995 (-7,3 ppt).

Figuur 1: Conjunctuuruurwerk voor de Vlaamse economie, januari 2011 – januari 2014

Bron: NBB, verwerking SVR.

De conjunctuur in de *industrie* veert op sedert de zomer van 2013. De recentste brutowaarde voor januari 2014 bevestigt die trend. De enquête van de NBB naar het productietempo wijst op een aantrekkend productietempo.

Figuur 2: Globale conjunctuurcurve voor de industrie, januari 2008 – januari 2014, saldo van de positieve en negatieve antwoorden

Bron: NBB.

Ook in de *handel* doet de conjunctuur het zienderogen beter. Dat wordt ondersteund door de betere brutowaarden, inzonderheid deze van januari 2014. Hetzelfde geldt voor de *diensten aan ondernemingen*. In de sector van de *ruwbouw* verbetert de economische situatie nog steeds volgens de NBB-enquête, maar het herstel verliest er aan kracht – in tegenstelling tot de industrie of de handel.

Het *Vlaamse consumentenvertrouwen* gaat duidelijk in stijgende lijn. Op één jaar tijd, sedert de start van 2013, is het vertrouwen merkbaar toegenomen. In januari 2014 blijft het niveau op dat van december 2013 steken. Maar dat is relatief hoog. De consumenten zijn zonder meer positief over de economische toestand. Die zou volgens hen de komende maanden duidelijk moeten verbeteren. Parallel daarmee zien ze de werkloosheidsevolutie steeds minder somber in. De *Vlaamse consumenten* waren tot in augustus 2013 weinig enthousiast over hun financiële situatie. Dat veranderde plots vanaf september 2013: de *Vlaamse consumenten* zijn nu ineens veel optimistischer over hun financiële situatie, en dat blijft voorlopig nog steeds zo. Het verwondert dan ook niet dat het optimisme omtrent het spaarvermogen in de lift zit.

Vraagvooruitzichten zijn erg belangrijk daar zij bepalen hoe de economische toestand in de (nabije) toekomst er zal uitzien. De conjunctuurenquête van de NBB wijst duidelijk op een aantrekkende binnenlandse vraag in de industrie. Hetzelfde geldt voor de vooruitzichten met betrekking tot de bestellingen in de handel. Het orderbestand in de ruwbouw dikte tot voor kort aan, maar is recent iets slechter. De brutowaarden trappelen immers ter plaatse. De marktvaart bij de diensten aan de ondernemingen gaan dan weer de hoogte in.

De *Vlaamse export* ging gebukt onder de algemeen zwakke conjuncturele situatie bij onze handelspartners. Vanaf het tweede kwartaal van 2012 slabakte de exportgroei (in nominale termen), met zelfs een beperkte terugloop in het eerste kwartaal van 2013 (-2,9% op jaarbasis). In het tweede kwartaal van 2013 is er opnieuw beterschap (+2,5%). Dat wordt bestendigd in het derde kwartaal van 2013 (+4,8%).

Volgens de conjunctuurenquêtes van de NBB trekt de buitenlandse orderpositie aan. Het conjunctuurherstel in ruimere delen van de wereld komt de Vlaamse export ten goede.

Investeren is geloven in toekomstige afzetmogelijkheden. Deze indicator is dan ook een belangrijke graadmeter voor de toekomst. De investeringsbeslissing wordt bepaald door vele factoren. Drie belangrijke zijn: het huidige voorraadpeil, de bezettingsgraad van het productievermogen en de vraagvooruitzichten. Het *voorraadpeil* in de Vlaamse industrie neemt trendmatig af. De recentste brutowaarden voor december 2013 en januari 2014 zijn echter hoger. De resultaten van de volgende maanden zullen moeten uitwijzen of er zich daadwerkelijk een trendommekeer voordoet. Bij de aanvang van het eerste kwartaal van 2014 belooft de *bezetting van het productieapparaat* van de Vlaamse industrie (exclusief voeding) 76,8% van het productievermogen. Daarmee neemt de capaciteitsbezetting voor het vierde kwartaal op rij toe, zij het dat het niveau nog vrij laag is (het lange termijngemiddelde sedert 1988 bedraagt 81%). De laatste indicator, de *vraagvooruitzichten* in de industrie, veert duidelijk op. Al deze indicatoren laten zien dat het investeringsklimaat aan het verbeteren is.

Arbeidsmarktvariabelen zijn typisch achterlopende indicatoren op het verloop van de economie. Eind december 2013 zijn er in het Vlaamse Gewest 223.000 *niet-werkende werkzoekenden*; dat zijn er 9,3% meer op jaarbasis. Het aantal werkzoekende 50-plussers klokt hoger (+12,2%) af dan gemiddeld, vooral omdat sinds 2013 de leeftijdsgrens voor een maxi-vrijstelling opgetrokken is van 58 tot 60 jaar. Jongeren (+4%), laaggeschoolden (+4,2%) en allochtonen (+6,7%) doen het anderszits beter dan gemiddeld.

De VDAB ontving 19.570 *werkaanbiedingen* in december 2013. Dat zijn er op jaarbasis 18,8% meer. Net zoals in de voorbije maanden, is de jaar-op-jaar vergelijking dus positief. Maar dit gunstige verschilcijfer kan voor een deel ook toegeschreven worden aan het feit dat december 2012 een bijzonder zwakke maand was voor ontvangen werkaanbiedingen. Over gans 2013 heeft de VDAB 257.000 vacatures ontvangen. De vacaturemarkt is langzaam uit het dal aan het klimmen.

De *werkgelegenheidsvooruitzichten* trekken aan in de industrie, de diensten aan bedrijven, en sinds kort ook in de diensten. Enkel de vooruitzichten voor de werkgelegenheid in de ruwbouw verbeteren niet langer, integendeel. Dat komt door de tegenvallende recentste waarnemingen.

Er zij vermeld dat de Vlaamse *werkzaamheidsgraad* (20-64 jaar) volgens Eurostat op 71,5% kwam in 2012. Tien jaar eerder was dit nog 68,2%. Het EU28 gemiddelde voor 2012 bedroeg 68,3%. Van onze buurlanden scoorden Nederland (77,2%) en Duitsland (76,7%) hoger, maar Frankrijk zwakker (68,8%). De maitge Vlaamse prestatie is te wijten aan de werkzaamheidsgraad bij de ouder leeftijdsklasse 55-64 jaar (40,5% in 2012). Dit scoort onder het EU28 gemiddelde (48,7%). Maar er zij opgemerkt dat Vlaanderen wel inspanningen doet: op tien jaar tijd nam de werkzaamheidsgraad bij ouderen toe met 15,8 procentpunten; in de EU28 was dit 10,6 procentpunten.

2.2.2. Bedrijfstakken

De HERMREG output, eerder vermeld, geeft ook inzicht in de evolutie van de bedrijfstakken. De tabellen 1a en 1b geven de recente waarnemingen en vooruitzichten van de hoofdbedrijfstakken volgens de werkgelegenheid en de bruto toegevoegde waarde.

De zwakke economische toestand zorgde voor een matige groei van de werkgelegenheid (tabel 1a): ongeveer een nulgroei in 2012-2013 en +0,5% in 2014. Voor de periode 2015-2018 wordt een gemiddelde jaarlijkse groei van +0,8% verwacht, wat toch een versnelling van de werkgelegenheidstoename betekent. De marktdiensten zijn zoals steeds de motor van de werkgelegenheidsgroei. In deze bedrijfstak gaat het vooral om gezondheid en sociale diensten en andere marktdiensten (= zakelijke diensten). De industrie en de primaire sector verliezen nog steeds aan tewerkstelling. In de bouw zou de werkgelegenheid herstellen in 2014 en verder ook in 2015-2018, dit na eerdere jaren van zwakke groei. De publieke sector draagt niet noemenswaardig bij tot de werkgelegenheidsgroei.

Tabel 1a: Groei van de werkgelegenheid in de Vlaamse bedrijfstakken in 2012, 2013, 2014 en gemiddelde voor 2015-2018 (in %)

	2012	2013	2014	2015-2018
Primaire sector	-2,9	-4,9	-3,3	-1,7
Energie	-0,4	-0,3	0,3	0,2
Industrie	-1,1	-1,9	-1,6	-0,8
<i>Intermediaire goederen</i>	-0,8	-1,5	-1,8	-0,6
<i>Investeringsgoederen</i>	-0,3	-3,6	-2,6	-1,2
<i>Consumptiegoederen</i>	-1,9	-1,3	-0,8	-0,9
Bouw	0,2	0,0	0,9	0,9
Marktdiensten	0,7	0,5	1,2	1,4
<i>Transport & communicatie</i>	-0,9	-1,4	0,7	0,8
<i>Handel en horeca</i>	-0,2	-0,5	-0,7	0,0
<i>Financiële diensten</i>	-1,1	-0,6	-0,9	-0,7
<i>Gezondheid & sociale diensten</i>	2,2	1,9	2,2	2,0
<i>Andere marktdiensten</i>	1,3	1,1	2,2	2,4
Niet-verhandelbare diensten	-0,3	-0,4	-0,5	0,0
Totaal	0,2	-0,1	0,5	0,8

Bron: HERMREG (Juni 2013), INR.

Ook het verloop van de reële bruto toegevoegde waarde kende zwakke jaren in 2012-2013 (tabel 1b). De reële groei zal herstellen in 2014 (+1,2%) en verder in 2015-2018 (gemiddeld +1,8%). In 2012 was de reële groei het sterkst in de primaire sector, maar die bedrijfstak is te klein om het algemene beeld van de hele economie te beïnvloeden. De matige, maar positieve groeicijfers van de marktdiensten en niet-verhandelbare diensten zijn belangrijker. In 2013 waren de energiesector en de marktdiensten de sterkste presteerders. In 2014 zal elke bedrijfstak een positieve reële groei realiseren. Men kan opmerken dat in 2015-2018 de industrie samen met de marktdiensten de hoogste groeicijfers zullen realiseren.

Tabel 1b: Groei van de reële bruto toegevoegde waarde in de Vlaamse bedrijfstakken in 2012, 2013, 2014 en gemiddelde voor 2015-2018 (in %)

	2012	2013	2014	2015-2018
Primaire sector	2,2	-0,1	2,8	1,1
Energie	-1,2	1,2	1,1	1,2
Industrie	-2,0	-1,5	0,6	2,0
<i>Intermediaire goederen</i>	-3,0	-2,4	0,4	2,4
<i>Investeringsgoederen</i>	-3,5	-1,5	1,6	2,6
<i>Consumptiegoederen</i>	0,5	-0,3	0,3	1,0
Bouw	-0,4	-0,7	1,2	1,6
Marktdiensten	0,2	0,4	1,4	2,0
<i>Transport & communicatie</i>	0,0	0,1	1,4	1,9
<i>Handel en horeca</i>	-1,5	0,4	1,7	1,6
<i>Financiële diensten</i>	-1,3	0,7	1,8	1,6
<i>Gezondheid & sociale diensten</i>	2,4	1,5	1,7	1,9
<i>Andere marktdiensten</i>	0,8	0,1	1,2	2,3

Niet-verhandelbare diensten	0,2	0,1	0,4	0,8
Totaal	-0,2	0,0	1,2	1,8

Bron: HERMREG (Juni 2013), INR.

2.2.3. Exporteren

In 2012 bedroeg de Vlaamse goederenuitvoer 289,6 miljard euro. De invoer kwam op 290,1 miljard euro (data volgens communautair concept). Er was dus een negatief saldo van 469 miljoen euro. Maar in vergelijking met het jaar voordien slonk het negatieve saldo (-3.826 miljoen euro). De reden voor dit negatieve saldo is voornamelijk de invoer van aardolie en – producten. Zonder deze post zou het saldo tussen uit- en invoer +18,3 miljard euro in 2011 bedragen en zelfs +22,8 miljard euro in 2012. Figuur 3 geeft het verloop van uit- en invoer weer.

Figuur 3: Goederenuitvoer en –invoer, Vlaamse Gewest, 2002 – 2012, in miljoen euro

Bron: NBB.

Marktaandeelen geven weer welk invoeraandeel een regio of land heeft in een bepaald handelsblok. In tabel 2 hieronder zijn dit de BRIC, de N11 en de EU12⁹. Net deze handelsblokken worden vermeld omdat het gaat om zogenaamde nieuwe groeimarkten. Immers in 2002 maakten de BRIC, de N11 en EU12 4,9%, 2,4% en 2,3% uit van de Vlaamse export. In 2012 is dit reeds opgelopen tot respectievelijk 9,0%, 3,1% en 3,0%.

Grotere landen hebben vanzelfsprekend een groter marktaandeel; hun absolute uitvoerstromen zijn immers omvangrijker. Per definitie zijn de Belgische marktaandelen minstens gelijk aan de Vlaamse (in dat geval zouden noch het Brusselse, noch het Waalse Gewest uitvoeren). Over het algemeen kalven de marktaandelen van de Westerse landen af. Immers opkomende, nieuwe economieën voeren meer en meer handel, onderling en met de Westerse landen. Alleen daardoor al zorgt dit voor wat lagere marktaandelen van onder andere de West-Europese landen. Het Vlaamse Gewest heeft een relatief groot marktaandeel in de BRIC. Dat komt onder andere door de belangrijke uitvoer van diamant

⁹ BRIC: Brazilië, Rusland, Indië en China.

N11: Bangladesh, Egypte, Indonesië, Iran, Mexico, Nigeria, Pakistan, Filippijnen, Turkije, Zuid-Korea, Vietnam.

EU12: de 12 nieuwe lidstaten die in 2007 toetraden tot de Europese Unie vanaf 2004.

naar India (zie tabel 2). Verder valt het relatief grote marktaandeel van Duitsland in de EU12 op. De nabijheid van de nieuwe lidstaten verklaart dat.

Tabel 2: Marktaandelen van het Vlaamse Gewest en de 3 buurlanden (in promille), 2002 en 2012

		2002	2012	2002-2012 (in promillepunt)
Vlaams Gewest	BRIC	17,2	9,8	-7,4
	N11	7,2	7,9	0,7
	EU12	22,5	21,6	-0,9
Duitsland	BRIC	76,4	56,6	-19,8
	N11	46,6	41,3	-5,3
	EU12	261,1	215,4	-45,7
Frankrijk	BRIC	23,2	14,6	-8,6
	N11	22,5	14,9	-7,6
	EU12	58,5	38,0	-20,5
Nederland	BRIC	12,5	9,6	-2,9
	N11	10,6	13,0	2,4
	EU12	36,6	48,5	11,9

Bron: Studiedienst van de Vlaamse Regering (SVR) o.b.v. Eurostat, UNCTAD

2.2.4. Loonkost

De EC verwijst naar de sterkere gecumuleerde stijging van de loonkosten per eenheid product in België dan in de eurozone. Bij de indicator van de macro-economic imbalance procedure wordt als teller de loonmassa gebruikt in werkelijke prijzen (nominaal), terwijl de noemer het bbp in kettingeuro's is (reëel). Het is dus vrij logisch dat de loonkost per eenheid product volgens deze definitie een stijgende trend vertoont. Dat beeld is iets genuanceerder bij definiëring van de loonkost per eenheid product als de totale verloning van de werkenden in verhouding tot het bbp, telkens in werkelijke prijzen, en als onder de totale verloning ook het toegerekende loon van zelfstandigen verstaan wordt. Figuur 4 vergelijkt deze indicator voor het Vlaamse Gewest, België en de drie buurlanden. De loonkost per eenheid product komt in het Vlaamse Gewest op 0,601 in 2013. Dat is iets onder het niveau van België (0,605), maar hoger dan in de drie buurlanden. Zowel Duitsland, Frankrijk als Nederland hebben elk afzonderlijk een lagere loonkost per eenheid product dan België / Vlaamse Gewest. De positie van België / Vlaamse Gewest t.o.v.de 3 buurlanden wijzigde doorheen de tijd niet veel volgens deze indicator (zij het steeds hoger).

Figuur 4 Evolutie van de loonkost per eenheid product in het Vlaamse Gewest, België en de drie buurlanden samen (in peruun), 2002-2013

Bovenstaande algemene situatie geeft een algemeen beeld en het is ook noodzakelijk om dieper te kijken naar de sectoren. In het kader van het Nieuw Industrieel Beleid in Vlaanderen bleek de **internationale concurrentiesituatie** van de industrie een van de hefbomen geacht te worden voor een succesvolle transformatie van de industrie en het economisch weefsel. Uit studies blijkt dat de internationale positie van de chemie, textiel, diensten, meubels, transportmiddelen en zakelijke diensten zwak is. Andere sectoren met een hoge productiviteit zoals de handel, voedingsindustrie, ... zijn (nog steeds) competitief. Ongeveer de helft van de werkgelegenheid in Vlaanderen zou op vlak van competitiviteit zwak staan. Dit blijkt uit de analyses in het rapport van de exportgroep van het federaal planbureau.

2.2.5. Demografische ontwikkelingen

Er moet ook rekening gehouden worden met een aantal **demografische ontwikkelingen** die zich voor Vlaanderen stellen en die o.a. een impact hebben op de arbeidsmarkt, de zorgvraag enzovoort.

In de jongste federale bevolkingsvooruitzichten werd de **voorspelde aangroei** van de bevolking opnieuw naar boven bijgesteld. Rond de eeuwwisseling was de verwachting dat de Belgische bevolking tegen 2050 zou uitkomen op bijna 11 miljoen (NIS & FPB, 2001), in de daaropvolgende oefening werd dit bijgesteld naar 12,4 miljoen (FPB & ADSEI, 2008) terwijl de nieuwste bevolkingsvooruitzichten al 13,1 miljoen inwoners in het vooruitzicht stellen (FPB & ADSEI, 2011). Dat zijn er ruim 2 miljoen meer dan vandaag (10,8 miljoen in 2010). Zowel een verwachte hogere nataliteit als een versterkte immigratie zijn verantwoordelijk voor die aangroei. Die bevolkingsaanwas, die vooral zal pieken in de komende jaren, wordt in alle gewesten van het land verwacht.

Voor het Vlaamse Gewest moet volgens de jongste federale bevolkingsprojecties gerekend worden met een stijging van de bevolking van 6,25 miljoen in 2010 tot 7 miljoen in 2030. Eigen Vlaamse projecties voorspellen 6,6 miljoen inwoners tegen 2030, een beperktere toename dus (Willems en Lodewijckx, 2011)¹⁰.

De Vlaamse projecties zijn vooral bedoeld als demografische vooruitzichten voor de Vlaamse steden en gemeenten. Voor de grote meerderheid (86%) wordt inderdaad ook een verdere bevolkingsgroei tegen 2030 voorzien. Voor de restgroep van steden of gemeenten wordt een bevolkingskrimp in het vooruitzicht gesteld.

De **13 centrumsteden** zouden fors aangroeien tegen 2028, gemiddeld +8%. De sterkste groei zet zich momenteel reeds door, maar ook na 2018 zal in de meeste centrumsteden de bevolking verder aangroeien zij het aan een zwakker ritme. Antwerpen, Hasselt en Mechelen behoren tot de sterke groeiers. Brugge, Kortrijk, Leuven en Oostende zouden na 2018 een krimp verwachten. Eén op vier inwoners woont in een grootstad of een centrumstad, dit komt overeen met meer dan 1,5 miljoen mensen. De afgelopen 10 jaar is de bevolking in de grootsteden met meer dan 10% gestegen, in de centrumsteden werd een gelijkaardige stijging als gemiddeld in Vlaanderen opgetekend (6%). Naast natuurlijke

¹⁰ Willems P, Lodewijckx E (red.). *SVR-projecties van de bevolking en de huishoudens voor Vlaamse steden en gemeenten, 2009-2030*. SVR-Studie 2011/2. Brussel: Studiedienst van de Vlaamse Regering, 2011.

aangroei, die in de groot- en centrumsteden een groter gewicht heeft dan elders, zorgt de aangroei door buitenlandse migratie voor het grootste deel van de bevolkingsaangroei. Samen met die toename van het aantal inwoners duiken verschillende maatschappelijke fenomenen tegelijkertijd en meer uitgesproken op in de steden: niet alleen vergrijzing en verzilvering, maar vooral verkleuring en vergroening zetten zich sterker door in de (groot)steden dan elders in Vlaanderen. Een gevolg van de verschillende migratiegolven, is de toegenomen diversiteit. 15% van de Vlaamse bevolking is van vreemde herkomst. In de grootsteden is 1 op de 3 inwoners een persoon van vreemde herkomst. In de centrumsteden gaat het om 1 op de 5 inwoners. Bovendien is de verkleuring het sterkt onder de kinderen (0-17 jaar). Waar in Vlaanderen, gemiddeld 22% van de kinderen van vreemde herkomst is, loopt dit aandeel op tot 51% in de grootsteden. In de centrumsteden bedraagt dit aandeel gemiddeld 27%. Samen met deze vaststelling, zijn het bovendien vooral de grootsteden die verder vergroenen. Bijna 1 op vier inwoners is er jonger dan 20 jaar, in de centrumsteden is dit gemiddeld één op vijf inwoners. Bovendien zullen de steden volgens de SVR-prognoses naar schatting een derde van de aangroei van de bevolkingstoename in Vlaanderen voor hun rekening moeten nemen tegen 2028.

Een opvallend gegeven is ook de **verdere vergrijzing** van de bevolking. Het aandeel 65-plussers in de totale bevolking bedraagt anno 2010 17% voor België en 18% voor Vlaanderen. Volgens zowel de Vlaamse als de federale bevolkingsprojecties zal dit aandeel in Vlaanderen toenemen tot 24% tegen 2030. Daarmee samenhangend is de **afhankelijkheidsratio**, die de verhouding uitdrukt tussen de bevolking buiten beroepsactieve leeftijd en de bevolking op beroepsactieve leeftijd (20-64 jaar), actueel gelijk aan 0,67. Volgens de Vlaamse projecties zou dit tegen 2030 evolueren naar 0,82, wat vanuit financieringsbehoeften in principe minder gunstig is. Ook het aandeel 'oudste ouderen' gaat in stijgende lijn. Vandaag maken 80-plussers 5% van de bevolking uit, maar dit gaat naar 7% tegen 2030 volgens de Vlaamse bevolkingsprojecties. Meteen moet rekening gehouden worden met een alsmaar **grotere zorgvraag**.

Het aantal **alleenwonende personen** in de bevolking neemt toe. Meer precies nam het aantal *1-persoonshuishoudens* in het Vlaamse Gewest toe van 614.000 in 1997 tot 770.000 in 2008. Verwacht wordt dat dit verder zal stijgen tot 950.000 tegen 2030 (Willems en Lodewijckx, 2011). Omgerekend betekent dit een toename van het aandeel alleenwonende personen in de bevolking van 26% in 1997 naar 30% in 2008, en mogelijks naar 32% tegen 2030.

Krapte op de arbeidsmarkt is al voelbaar. De doorstromingsratio, die de verhouding uitdrukt tussen de leeftijdsgroep die aantreedt op de arbeidsmarkt (15-24 jaar) en de leeftijdsgroep die de pensioengerechtigde leeftijd nadert (55-64 jaar), zakt onder de vervangingswaarde in het Vlaamse Gewest: van 1,14 in 1998 naar 0,94 in 2010. Dit is opmerkelijk lager dan in de hoofdstad (1,26) of in Wallonië (1,01). Volgens de Vlaamse projecties zet de daling van de doorstromingsratio zich de komende jaren nog door tot ze een bodemwaarde bereikt van 0,78 in 2023, waarna een opflakking volgt.

Deel 3. Tenuitvoerlegging van de landenspecifieke aanbevelingen in Vlaanderen

3.0. Situering

Zoals boven al werd aangegeven, hecht de EC bijzonder veel aandacht aan het opvolgen van de landenspecifieke aanbevelingen door de lidstaten. Dit kwam niet alleen tot uiting in de drie bilaterale ontmoetingen die tussen de EC en België plaatsvonden (29 november 2013, 3 februari 2014, 7 april 2014), maar ook in de richtlijnen van de EC om een apart hoofdstuk in de nationale hervormingsprogramma's te voorzien die ingaan op de uitvoering van de landenspecifieke aanbevelingen. Zowel in de landenspecifieke aanbevelingen 2013 als tijdens de bilaterale ontmoetingen met de EC werd veel belang gehecht aan toekomstige beleidscoherentie en het **overleg en samenwerking** tussen de verschillende bevoegdheidsniveaus. In het bijzonder stond daarbij de overdracht van de nieuwe bevoegdheden van de federale overheid naar de gemeenschappen en gewesten in het kader van de **zesde staatshervorming** prominent op de agenda van de bilaterale ontmoetingen (29 november en 3 februari) en kwam er ook een technische bilaterale met de EC (16 januari) die specifiek aan de zesde staatshervorming was gewijd.

3.1. De Vlaamse antwoorden op de landenspecifieke aanbevelingen van 2012

In onderstaand schematisch overzicht worden de Vlaamse maatregelen vermeld die een antwoord bieden aan de voor Vlaanderen relevante landenspecifieke aanbevelingen 2013 (LSA 2013). De landenspecifieke aanbevelingen 2013 liggen grotendeels in lijn met deze van de voorgaande jaren en het is daarom geen toeval dat de aanbevelingen betrekking hebben op de duurzaamheid van de overheidsfinanciën (LSA 1), sociale zekerheid voor de ouderen (LSA 2), kostenconcurrentievermogen en loonvorming (LSA 3), concurrentie in de netwerksectoren en de dienstensector (LSA 4), belastingen op arbeid verminderen (LSA 5), arbeidsmarkt (LSA 6) en broeikasgasemissies (LSA 7). Bij de antwoorden worden, waar mogelijk, ook kort de nieuwe hefbomen waarover Vlaanderen in het kader van de staatshervorming zal beschikken, vermeld. De maatregelen die de Vlaamse overheid m.b.t. de LSA's neemt, worden in de betrokken hoofdstukken 4 en 5 ook meer in detail besproken. Daar komen trouwens ook de maatregelen aan bod die Vlaanderen neemt in het kader van de AGS 2013, het Euro Plus Pact¹¹ en de vlaggenschipinitiatieven.

Op 23 september 2013 stelde de Vlaamse minister-president het **groenboek** voor de **zesde staatshervorming** voor aan het Vlaams Parlement. Het groenboek is opgevat als een reflectie- en consultatiedocument dat een analyse bevat van de bevoegdheidsoverdrachten naar aanleiding van de zesde staatshervorming, en de mogelijke beleidsopties die daaruit

¹¹ Het Euro Plus Pact brengt een aantal bijkomende verplichtingen met zich mee voor de lidstaten die zich daarbij aansloten. Tot deze verdergaande samenwerking werd besloten op de Europese Lenteraad van 24 en 25 maart 2011. Doelstellingen zijn: de economische pijler van de monetaire unie te versterken, een nieuwe vorm van coördinatie van het economische beleid in de eurozone tot stand brengen, het concurrentievermogen verbeteren, en aldus tot een grotere mate van convergentie te komen. De deelnemende lidstaten zeggen toe alle noodzakelijke maatregelen te nemen ter verwezenlijking van de volgende doelstellingen: het concurrentievermogen verbeteren, de werkgelegenheid stimuleren, verder bijdragen tot de houdbaarheid van de overheidsfinanciën, de financiële stabiliteit versterken.

voortvloeiën. Het bevat dus geen volledig uitgewerkte beleidsvoorstellen of standpunten. Het groenboek is de tweede stap in de voorbereidingsfase van de implementatie van de bevoegdheidsoverdrachten in het kader van de zesde staatshervorming. In een eerste fase werd zoveel mogelijk informatie verzameld over de omvang en de gevolgen van de bevoegdheidsoverdrachten. Op basis van dit groenboek vonden de voorbije maanden besprekingen in het Vlaams Parlement plaats. In het voorstel van bijzondere wet met betrekking tot de Zesde staatshervorming worden de nieuwe bevoegdheden van de gemeenschappen en de gewesten overgedragen met ingang van **1 juli 2014**. Het zal dus de nieuwe VR zijn, die concreet invulling zal geven aan de nieuwe bevoegdheden. In ieder geval ziet Vlaanderen in de overkomende bevoegdheden rond bijvoorbeeld het **sociaaleconomisch beleid** en het **arbeidsmarktbeleid** heel wat opportuniteiten om te komen tot homogene bevoegdheidspakketten op Vlaams niveau zodat ook een beleid tot stand kan worden gebracht dat een sterk antwoord biedt op de landenspecifieke aanbevelingen. Bovendien moet ook worden vermeld dat de zesde staatshervorming in een dubbele expansie van de huidige **belastingbevoegdheden** van de gewesten voorziet en ook hier mogelijkheden liggen om in te spelen op de landenspecifieke aanbevelingen. Enerzijds is er een overdracht van belastinguitgaven gerelateerd aan verschillende materiële gewestbevoegdheden (bv. aftrek personenbelasting voor energiebesparende maatregelen, woonbonus). Anderzijds zullen de gewesten opcentiemen kunnen heffen op de personenbelasting. Het groenboek beschrijft verschillende opties voor wat betreft de invulling van de nieuwe belastingbevoegdheden. Vooralsnog heeft de VR hieromtrent nog geen standpunt ingenomen.

Niettegenstaande deze regionalisering, wordt ook blijvend ingezet op **samenwerking met de federale overheid en de andere gemeenschappen en gewesten**. Er kunnen hiervan tal van voorbeelden worden opgesomd, zoals het competitiviteitspact, het samenwerkingsakkoord inzake de actieve begeleiding en activering van werkzoekenden, de kilometerheffing, enzovoort.

Landenspecifieke aanbeveling 1

Aanvullende maatregelen te nemen om de structurele aanpassingsinspanning te realiseren die is gespecificeerd in het besluit van de Raad tot aanmaning om maatregelen te treffen om het buitensporige tekort uiterlijk in 2013 te corrigeren en om de consolidatie een duurzamer en geloofwaardiger karakter te verlenen. Een duurzame correctie van de budgettaire onevenwichtigheden vereist een geloofwaardige implementatie van ambitieuze structurele hervormingen die de aanpassingscapaciteit verhogen en de potentiële groei doen toenemen. Na de correctie van het buitensporige tekort de structurele aanpassing in een passend tempo voort te zetten teneinde uiterlijk in 2016 de MTD te realiseren, en er tevens voor te zorgen dat de hoge schuldquote een duidelijke neerwaartse tendens te zien geeft. Te dien einde uiterlijk op 15 oktober 2013 groeivriendelijke structurele maatregelen voor het jaar 2014 te presenteren die een duurzame correctie van het buitensporige tekort en voldoende vooruitgang in de richting van de MTD waarborgen. Erop toe te zien dat de aanpassing evenwichtig is gespreid in de tijd of zelfs overwegend in de eerste jaren plaatsvindt. Expliciete coördinatieregelingen te treffen om te garanderen dat de begrotingsdoelstellingen bindend zijn op federaal en subfederaal niveau binnen een planninghorizon op middellange termijn — onder meer door de spoedige aanneming van een regel betreffende het overheidssaldo/overschot die strookt met de vereisten van het Verdrag inzake stabiliteit, coördinatie en bestuur in de economische en monetaire unie —, alsook om de lastenverdeling over en de verantwoordingsplicht van de diverse geledingen van de overheid transparanter te maken.

Antwoord van de Vlaamse overheid:

Net als in de voorgaande jaren, blijft de VR ook in 2014 inzetten op een **begrotingsevenwicht zonder overschotten**. Deze doelstelling zal in eerste instantie bereikt worden door een strikte monitoring van de ontvangsten en de uitgaven. Een groeipad van de uitgaven dat niet uitsteekt boven het groeipad van de ontvangsten geeft de beste garantie op een begrotingsevenwicht. In 2014 werden er, naar analogie met de voorgaande jaren, een aantal structurele besparingen getroffen. Zo versnelde de VR bijvoorbeeld het efficiëntietraject dat ze voor haar diensten heeft vooropgesteld en dat moet resulteren in een verlaging van het aantal koppen in de Vlaamse administratie tegen het einde van de legislatuur met 6,5% (in plaats van de tot op heden voorziene 6%). Door deze versnelling neemt de besparing in loonkredieten in 2014 met 5 miljoen euro toe tot 25 miljoen euro. Teneinde nieuwe beleidsimpulsen te kunnen initiëren zullen diverse maatregelen in ministeries en instellingen zorgen voor 60 miljoen euro aan recurrente besparingen. In navolging van de interne staatshervorming wordt de toelage aan het provinciefonds niet meer decretaal aangepast met 3,5% per jaar, worden de middelen blijvend gespreid toegekend en wordt tot slot ook een verlaging van de toelage met 20 miljoen euro doorgevoerd. Naast de uitvoering van de bijkomende beleidsimpulsen die reeds voorzien zijn binnen het kader van het constant beleid, werd er ook voorzien in bijna 500 miljoen euro aan nieuwe beleidsimpulsen, waarvan er in 2014 177 miljoen euro zal worden gehonoreerd. Ter ondersteuning van het herstel van de economie werd een competitiviteitsprovisie voorzien. Deze bevat 166 miljoen euro aan beleidskredieten en 83 miljoen euro aan betaalkredieten voor het honoreren van de genomen verbintenissen. Verder werden er ook bijkomende beleidsimpulsen voorzien inzake scholenbouw, welzijnsinfrastructuur, sociale leningen, onroerend goed en rioleringen, het integratie- en inburgeringsbeleid, de VDAB, werd er een specifiek subsidiekader voor modules tegen kinderarmoede ontwikkeld en werd tot slot ook geïnvesteerd in de ondersteuning van personen met een handicap.

Dankzij het goede begrotingsresultaat in het jaar 2013 en de terugbetaling door KBC van een eerste gedeelte van de aan hen verleende steun voor een bedrag van 1,75 miljard euro heeft de Vlaamse overheid haar **directe schuld** in 2013 met 2 miljard euro kunnen verminderen tot 4,4 miljard euro. Het kasresultaat, ook wel netto te financieren saldo (NFS) genoemd, was voor het derde jaar op rij positief. Exclusief de eerste KBC-terugbetaling bedroeg het netto te financieren saldo in 2013 287 miljoen euro. De directe schuld van de Vlaamse overheid zal verder dalen van 4,4 miljard euro eind 2013 tot 4,1 miljard euro eind 2014.

De recentelijk verstrengde Europese regelgeving inzake het toezicht op de begrotingen van de lidstaten zal een grote impact hebben op het begrotingsbeleid, de begrotingsagenda, en de rapporteringsverplichtingen, en zal een intensievere samenwerking tussen de verschillende subentiteiten van de gezamenlijke overheid vereisen. Wat betreft de implementatie van deze regelgeving in de Belgische context werden ondertussen de volgende concrete stappen gezet:

- **Omzetting Verdrag inzake Stabiliteit, Coördinatie en Bestuur (VSCB) in de EMU:**

Vlaanderen heeft het VSCB op 21 december 2012 geratificeerd (publicatie BS d.d. 24/ januari 2013). Op 13 december 2013 ondertekenden de Federale overheid, de Gemeenschappen, de Gewesten en de Gemeenschapscommissies een samenwerkingsakkoord betreffende de uitvoering van artikel 3 §1 van het VSCB. Het ontwerp van instemmingsdecreet werd d.d. 31 januari 2014 ingediend in het Vlaams Parlement en op 25 februari 2014 in de bevoegde commissie goedgekeurd. De behandeling in plenaire vergadering van het Vlaams Parlement is voorzien op 19 maart 2014, zodat na goedkeuring vervolgens de bekrachtiging en afkondiging door de Vlaamse Regering en publicatie in het Belgisch Staatsblad kan gebeuren.

Het samenwerkingsakkoord bepaalt dat de jaarlijkse begrotingsdoelstellingen van de gezamenlijke overheid op basis van een advies van de afdeling financieringsbehoeften van de overheid van de HRF verdeeld zullen worden onder de diverse geledingen van de gezamenlijke overheid. De vaststelling van de individuele budgettaire doelstellingen van de akkoordsluitende partijen en de lokale overheden moet worden goedgekeurd door een beslissing van het Overlegcomité.

Tijdens het overlegcomité van 17 december 2013 werd beslist om aan het secretariaat van de afdeling financieringsbehoeften van de overheid van de HRF, bestaande uit zes leden van Entiteit I, zes leden van Entiteit II toe te voegen. De federale Minister van Financiën werd ermee belast het KB van 6 april 2006 betreffende de HRF in die zin aan te passen. De grotere betrokkenheid van Entiteit II bij de totstandkoming van de adviezen van de afdeling financieringsbehoeften van de overheid van de HRF zal leiden tot meer gedragen adviezen, hetgeen een akkoord in het Overlegcomité faciliteert en bijgevolg ook meer garanties biedt voor de naleving van de in artikel 3 §1 van het VSCB opgenomen begrotingsregels. Elke akkoordsluitende partij verbond zich ertoe om in de uitoefening van haar bevoegdheden en/of haar voogdij alle maatregelen te nemen die noodzakelijk zijn zodat de lokale overheden hun begrotingsdoelstellingen naleven.

De afdeling financieringsbehoeften van de overheid van de HRF werd ermee belast jaarlijks de naleving van de verbintenissen van de akkoordsluitende partijen te evalueren. Indien er een significante afwijking vastgesteld wordt, moet de betrokken akkoordsluitende partij deze afwijking onmiddellijk rechtvaardigen en correctiemaatregelen treffen. De afdeling financieringsbehoeften van de overheid van de HRF werd ermee belast advies uit te brengen over de omvang van de te treffen correctiemaatregelen en toe te zien op de implementatie van deze correctiemaatregelen. In voorkomend geval zal een door de Raad van de EU opgelegde financiële sanctie wegens niet-nakoming van aangegane begrotingsverbintenissen tussen de akkoordsluitende partijen verdeeld worden a rato van de door de afdeling financieringsbehoeften van de HRF geïdentificeerde tekortkomingen.

▪ **Omzetting richtlijn 2011/85 EU tot vaststelling van voorschriften voor de begrotingskaders van de lidstaten**

Op 7 februari 2014 keurde de federale ministerraad twee voorontwerpen van wet goed:

- ✓ Voorontwerp van wet tot wijziging, met het oog op de gedeeltelijke omzetting van de richtlijn 2011/85/EU, van de wet van 16 mei 2003 tot vaststelling van de algemene

bepalingen die gelden voor de begrotingen, de controle op de subsidies en voor de boekhouding van de gemeenschappen en de gewesten, alsook voor de organisatie van de controle door het Rekenhof;

- ✓ Voorontwerp van wet tot wijziging, met het oog op de gedeeltelijke omzetting van de RL 2011/85/EU, van de wet van 22 mei 2003 houdende organisatie van de begroting en van de comptabiliteit van de federale staat.

Behalve de verdere uitwerking van een aantal praktische afspraken tussen de verschillende entiteiten (bv. de uitwerking van een methodologisch kader inzake de opmaak van een meerjarenbegroting voor de gezamenlijke overheid), dienen er wat Vlaanderen en haar lokale besturen betreft geen verdere stappen ondernomen te worden om aan deze richtlijn te voldoen.

Landenspecifieke aanbeveling 2

De inspanningen te intensiveren om de kloof tussen de werkelijke en de wettelijke pensioenleeftijd te dichten, onder meer door de lopende hervormingen ter beperking van de vervroegde-uitredingsmogelijkheden voort te zetten. De hervormingen van de socialezekerheidsstelsels voor ouderen te onderbouwen met werkgelegenheidsbevorderende maatregelen en arbeidsmarkthervormingen die actief ouder worden in de hand werken. De werkelijke pensioenleeftijd te verhogen door de pensioenleeftijd of de pensioenuitkeringen aan de veranderingen in de levensverwachting aan te passen. Door te gaan met het kostenefficiënter maken van de overheidsuitgaven voor langdurige institutionele zorg.

Antwoord van de Vlaamse overheid

De VR nam, zoals in het VHP 2013 was aangegeven, de afgelopen jaren een reeks maatregelen om de feitelijke pensioenleeftijd voor het overheidspersoneel te verhogen. Op 26 april 2013 verleende VR haar goedkeuring aan het voorontwerp van decreet tot opheffing van artikel 158 van de Nieuwe Gemeentewet. De bedoeling is het werken na 65 jaar mogelijk te maken voor het vast aangestelde statutaire personeel van gemeenten, provincies en OCMW's. Het voorontwerp van decreet is in behandeling bij het Vlaams Parlement nadat de vereiste adviezen werden ingewonnen.

Landenspecifieke aanbeveling 3

De aangevatte inspanningen tot hervorming van het loonvormingsmechanisme, met inbegrip van de loonindexering, voort te zetten om het concurrentievermogen te herstellen, met name door in overleg met de sociale partners en conform de nationale praktijken structurele maatregelen te nemen om ervoor te zorgen dat de loonvorming aansluit bij de productiviteitsontwikkelingen, subregionale en lokale verschillen in productiviteit en arbeidsmarktomstandigheden weerspiegelt, en in automatische correcties voorziet wanneer de loonontwikkeling het kostenconcurrentievermogen ondermijnt.

Antwoord van de Vlaamse overheid

De VR zette de competitiviteit in 2013 hoog op de agenda en ingevolge hiervan werd deze problematiek veelvuldig besproken op het Overlegcomité. Dit resulteerde eind 2013 in een **competitiviteitspact** waarbij de federale overheid en de deelstaten samenwerken om de concurrentiekracht te versterken. De VR werkt hiervoor rond een aantal assen: de competitiviteitsprovisie wordt prioritair ingezet op lastenverlaging, inzetten op de vermindering van de energiekost, de ondersteuning van onderzoek & ontwikkeling en

innovatie, de ondersteuning van investeringen van bedrijven, investeringen in menselijk kapitaal, ondersteuning van overheidsinvesteringen en ten slotte horizontale budgetten voor relance en concurrentiekracht. De maatregelen op deze terreinen worden hierna overlopen:

- De competitiviteitsprovisie wordt prioritair ingezet op lastenverlaging

In het concurrentiepakket is beslist dat de Vlaamse overheid vanaf het laatste kwartaal van 2014 **125 miljoen euro** per jaar extra zal inzetten op **loonkostverlaging** in het kader van de nieuwe bevoegdheden. Daarbij wordt gedacht aan kortingen voor bv. jongeren (-30 jaar) of oudere werknemers (+55 jaar).. Eerst zullen echter de bestaande doelgroepmaatregelen die overkomen geëvalueerd worden, evenals de federale lastenverlaging die gepland wordt in het kader van het concurrentiepakket, om de besteding van de middelen zo doelgericht mogelijk te laten gebeuren.

- Inzetten op de vermindering van de energiekost

De VR besliste reeds in 2012 over de voortzetting van de **energiebeleidsovereenkomsten** voor de energie-intensieve ondernemingen. Ondernemingen die een dergelijke overeenkomst met de overheid afsluiten engageren zich om een bepaalde energie-efficiëntie te realiseren en zullen daardoor minder energiekosten hebben. Deze regeling is op dit moment in aanmeldingsprocedure bij de EC.

In 2012 werd de **steunregeling voor hernieuwbare energie en warmte-krachtkoppeling (WKK) herzien**. De steun die sinds 2013 wordt verleend, is veel kostenefficiënter waardoor deze minder zwaar doorweegt in de energiefactuur. Bovendien werd aan de energie-intensieve industrie tot 98% vrijstellingen gegeven voor deze kosten. Deze vrijstellingen zorgen voor een vermindering met minimaal 161,5 miljoen euro in 2013 van de energiekosten voor de ondernemingen. Dat is 127,5 miljoen euro meer dan voor de aanpassing. De indirecte CO₂-kosten in de elektriciteitsprijs stellen bepaalde bedrijfstakken bloot aan een risico op delokalisatie (indirecte carbon leakage). Daarom laat de EC toe dat hiervoor een compensatie wordt geboden aan ondernemingen uit deze bedrijfstakken. De VR heeft op 29 november 2013 principieel beslist om de maximaal toegelaten steun te geven aan alle ondernemingen die in aanmerking komen. Voor het verbruiksjaar 2013 zal de VR daarmee de energiekosten voor de industrie met 60 miljoen euro verlichten.

Met de netbeheerder ELIA werd overeengekomen dat in haar nieuwe tariefvoorstellen aan de CREG de industrie maximaal zal gevrijwaard worden. De klanten die aangesloten zijn op het plaatselijke vervoersnet en die eventueel een heffing zullen moeten betalen voor de hernieuwbare energie zullen gelijkaardige vrijstellingen krijgen zoals voorzien in het energiedecreet.

Met de goedkeuring van het **KMO-energie-efficiëntieplan (KEEP)** heeft de VR een reeks van maatregelen beslist om de energie-efficiëntie bij kmo's te stimuleren. Dit omvat een uitbreiding op het gebied van steun voor advies en steun voor energie-investeringen. Verder wordt er ook ingezet op doelgerichte sensibilisering en informatieverstrekking.

- Ondersteuning van onderzoek & ontwikkeling en innovatie.

Vlaanderen engageert zich voor een groeipad naar 3% van het BBP voor totale O&O-uitgaven. In 2011 bereikte Vlaanderen een (record)aandeel van 2,4%. Hiermee is t.o.v. het cijfer voor 2006 (1,96%) een fors groeipad gerealiseerd. In het licht van de

competitiviteitsnoden zal de VR in 2014 bijkomend 45 miljoen euro vastleggen voor O&O projecten. Deze middelen zullen besteed worden om onderzoek en innovatie in het bedrijfsleven te stimuleren, zoals onderzoek gericht op onderzoeksprojecten met industriële valorisatie, op de versterking van de wetenschappelijke infrastructuur waar bedrijven en onderzoeksinstellingen samen projecten kunnen op uitvoeren, op hoogtechnologische ondersteuning van KMO's, en ten behoeve van IWT-bedrijfsprojecten. Dit bijkomend budget zal ook de uitbouw van het nieuwe strategische onderzoekscentrum in de maakindustrie versterken.

De totale uitgaven voor O&O en innovatie van de Vlaamse overheid bedragen in 2013 bijna 2 miljard euro. Dit budget ligt vergeleken met 2008 op jaarbasis bijna 200 miljoen euro hoger. In totaal bedroeg de toename gedurende deze periode 663 miljoen euro. De uitgaven voor O&O bedroegen in 2013 zowat 1,3 miljard euro, wat 150 miljoen euro meer is op jaarbasis dan in 2008. In totaal werd er gedurende deze periode 482 miljoen euro extra aan O&O uitgegeven.

Vlaanderen zet ook sterk in op maatregelen om de vermarkting van innovatie te versnellen. Hiertoe kan het **TINA-fonds** tot 200 miljoen investeren in projecten van clusters van bedrijven en worden projectmiddelen ingezet van het **Nieuw Industrieel Beleid (NIB)** ten belope van minstens 10 miljoen euro per jaar.

- Ondersteuning van investeringen van bedrijven.

Het Vlaams gewest beschikt over een performant instrumentarium ter ondersteuning van de investeringen door ondernemingen. Dit gebeurt zowel via subsidies, kapitaal of leningen met kapitaal karakter, de ondersteuning en facilitering van externe bank- en andere financiering en een aangepaste fiscaliteit. Het gaat over jaarlijkse maatregelen voor zowat 240 miljoen euro. Tevens wordt voor meer dan 1,5 miljard aan bijkomende financiering mogelijk gemaakt. Wat de subsidies of de ondersteuning van externe financiering betreft nam de VR recent en in het kader van de begroting 2014 volgende maatregelen met recurrente uitgaven:

- ✓ Vrijwaren van de subsidies voor strategische transformatie, ecologieinvesteringen en ontwikkeling van bedrijventerreinen: 115 miljoen euro;
- ✓ Waarborging tot 350 miljoen euro gedekt met verliesfinanciering: 24 miljoen euro

Via haar **bankenplan** besliste de VR tot verschillende bijkomende maatregelen ter ondersteuning van de externe financiering:

- ✓ 1,1 miljard euro lange termijncredieten vanwege de banken, kunnen ondergebracht in fondsen die deels gewaarborgd worden via Gigarant;
- ✓ Het plafond voor de winwinlening werd opgetrokken tot 200.000 euro zodat KMO's de fiscale voordelen in de personenbelasting kunnen maximaliseren.

Het instrumentarium van PMV voor investeringen in bedrijven wordt permanent geoptimaliseerd. Dit leidde in 2013 ondermeer tot de oprichting van een tweede fonds gericht op spin-offs van hogescholen en associaties (SOFI2) voor een bedrag van 10 miljoen euro. In het kader van SALK besliste de VR tot een kapitaalsverhoging bij LRM van 100 miljoen euro o.a. voor achtergestelde leningen aan KMO's.

In het kader van de fiscaliteit besliste de VR in het najaar van 2013 tot een versnelde afbouw (gedurende de komende 3 jaar) van het belastbare kadastraal inkomen op materiaal en

outillage bij nieuwe bedrijfsinvesteringen. Deze maatregel vergt op kruissnelheid een bijkomende compensatie naar gemeenten van 45 miljoen euro.

Om de transformatie van KMO's te ondersteunen wil de VR de loonkost voor strategische functie verminderen via aanwervingspremies voor export- en kennismangers in KMO's. De ondernemingen bekomen een premie van 50% het brutoloon, beperkt tot 20.000 euro voor één jaar. Dit instrument komt bovenop de KMO-portefeuille waarvoor 40 miljoen beschikbaar is in 2014. Hiervoor zal nog 10 miljoen euro vastgelegd worden. De VR vraagt aan de federale overheid om deze premie in het kader van een samenwerkingsakkoord te verrekenen via fiscale of parafiscale weg.

▪ Investeringen in menselijk kapitaal.

Investeringen in menselijk kapitaal in functie van de concurrentiekracht en de werkgelegenheid zijn een absolute prioriteit voor de VR. In 2014 zijn voor het arbeidsmarktbeleid 1,597 miljard euro aan beleidskredieten ingeschreven in de begroting. Vlaanderen wil de werkzaamheidsgraad verhogen om zoveel mogelijk mensen aan de slag te hebben. De VR heeft ingezet op die doelgroepen en op die kantelmomenten waar de werkzaamheidsgraad nog kan toenemen (arbeidsreserve). Essentieel daarbij is in te spelen op de loopbaan van de mensen en bij voorkeur zo preventief mogelijk:

- ✓ De VR heeft een vernieuwd systeem van loopbaanbegeleiding (op jaarbasis 12 miljoen euro) voor de begeleiding van werknemers die hun loopbaan willen heroriënteren;
- ✓ 50+ : de begeleidingsaanpak voor 50 + werd verfijnd en uitgebreid tot 58 jaar en vanaf april 2014 tot 60 jaar; de doelgroeppremie voor 50+ is efficiënter gemaakt en kent een stijgend succes; dus gericht op mensen langer aan de slag te houden;
- ✓ Jongeren : actieplan goedgekeurd ter voorkoming van de ongekwalificeerde uitstroom met o.a. initiatieven om de overgang van onderwijs naar de arbeidsmarkt te bevorderen; er is ook beslist over een structurele hervorming van het secundair onderwijs; extra maatregelen voor jongeren die ongekwalificeerd de school verlaten met o.a. Werkinlevingstrajecten in de centrumsteden en Instapstages (i.s.m. de federale overheid) voor alle jongeren zonder diploma.

De VR zet ook volop in op het efficiënter functioneren van de arbeidsmarkt in Vlaanderen: beroepsopleidingen die worden aangevuld met werkplekleren; een hervorming van het matchingsysteem in functie van competenties (i.p.v. diploma's), de versoepeling van de IBO-maatregel en het feit dat VDAB die zich ook meer oriënteert in functie de behoeften van de bedrijven ("iedereen bemiddelaar").

Volgende bijkomende maatregelen worden overwogen:

- ✓ Om stages en werkplekleren efficiënter te maken is een grondige herdenking noodzakelijk van de stages; er is een ambtelijke nota voorbereid die nog politiek zal worden doorgenomen en met de sociale partners worden afgetoetst. Naast meer transparantie voor de bedrijven zou er ook aandacht moeten zijn voor de begeleiding op de werkvloer en de wijze waarop we de werknemer en het bedrijf op de werkplek kunnen ondersteunen. Een Taskforce Werkplekleren kan in eerste instantie de maatregelen inventariseren en vervolgens voorstellen uitwerken; we voorzien

betrokkenheid van Werk, Welzijn, Onderwijs, sociale partners en eventuele federale instanties;

- ✓ Om de werkinlevingscontracten verder te ontwikkelen, wordt tegen 2015 5 miljoen euro extra ingezet;
- ✓ Versterken van de zelfstandige kinderopvang die het vandaag niet gemakkelijk heeft juist met als doelstelling een voldoende aanbod kwalitatieve kinderopvang aan te bieden. Daarvoor wordt vanaf 2014 4 miljoen euro extra uitgetrokken;
- ✓ In het kader van de mobiliteit maken we werk van een vlottere toegankelijkheid van de industrieterreinen. Er wordt 2 miljoen euro extra voorzien in het kader van het ontwerp shuttle-decreet.

- Ondersteuning van overheidsinvesteringen.

De VR blijft een investeringsregering. In 2013 bedroeg het horizontaal programma voor investeringen 3,611 miljard euro. De VR engageert zich om de investeringen (op vlak van schoolinfrastructuur zorgsector, sociale woningbouw, de mobiliteit op peil te houden en zo mogelijk te versterken. De investeringen zullen in 2014 verder toenemen met 340 miljoen euro. Bijzondere inspanningen worden gedaan op het vlak van onderwijsgebouwen (+80 miljoen euro), zorginfrastructuur (+ 20 miljoen euro) en openbare werken (+40 miljoen euro). Dit is dan nog exclusief de investeringen die gebeuren via PPS en via kapitaalinvesteringen.

Volgende bijkomende impulsen worden voorgesteld:

Het bestaande programma van 7 x 100 miljoen euro waarmee **Aquafin** lokale projecten overgenomen heeft van de lokale besturen zit in finale fase. Met het uitwerken van een nieuw programma van 5 x 100 miljoen euro kan Aquafin opnieuw de gemeenten ontlasten van rioleringsinvesteringen en tegelijk er voor zorgen dat de doelstellingen van de kaderrichtlijn water gehaald worden. Het vandaag opstarten van zo'n programma zorgt onmiddellijk voor bijkomende activiteit in de studiebureaus en ondersteunt verder de bouwsector de komende jaren. Uit de competitiviteitsenveloppe wordt in 2014 extra ingezet op restauratiedossiers onroerend erfgoed met een schoolbestemming en met een nabestemming als bedrijvigheid. Voor 14,1 miljoen euro concrete dossiers zijn geïdentificeerd die bijkomend zullen kunnen vastgelegd worden. Er wordt ook 5 miljoen euro extra uitgetrokken voor VIPA-investeringen via de klassieke financiering (kinderopvang, ...). Er komen ook voor 17,5 miljoen euro extra investeringen via rioleringssubsidies voor gemeenten en om een aantal hangende dossiers inzake de bodemsanering van brownfields te realiseren.

- Horizontale budgetten voor relance en concurrentiekracht:

In het kader van **SALK** zet de VR 81 miljoen euro in voor de relance en transformatie van de economie in Limburg. Binnen het Hermesfonds is 25 miljoen euro vastgelegd voor relance maatregelen. Binnen de geldende doelstellingen van de EC zal de Vlaamse overheid in de periode 2014-2020 de middelen uit de Europese cohesie fondsen ook maximaal oriënteren in functie van de duurzame versterking van de economie en de werkgelegenheid. Het betreft een totale enveloppe van om en bij de 650 miljoen euro.

Landenspecifieke aanbeveling 4

Concrete en aan een specifiek tijdschema gebonden structurele maatregelen te presenteren om een betere concurrentie in de dienstensector te waarborgen door belemmeringen in de detailhandel uit de

weg te ruimen, buitensporige beperkingen op professionele diensten op te heffen en in een betere verschaffing van mobiele breedband te voorzien. De werking van de energiesector te blijven verbeteren door de distributiekosten terug te schroeven en de retailprijzen te monitoren, en de onafhankelijkheid te versterken van de toezichthouders in de energie-, telecommunicatie- en vervoersectoren (spoorwegen, luchthavens). De resterende belemmeringen van regelgevende aard in de postsector op te heffen.

Antwoord van de Vlaamse overheid:

Energieproblematiek

Energie is in België een gedeelde bevoegdheid. Het garanderen van effectieve concurrentie op detailhandelniveau (lees: op niveau distributie van elektriciteit en gas) is een gewestelijke bevoegdheid. Er kunnen daar zeer positieve cijfers voor 2012 worden opgetekend. De switchgraad is ongezien hoog¹² en het marktaandeel van de incumbent daalt verder. De HHI-index op het vlak van levering evolueert sterk in de juiste richting. Dit wordt vanzelfsprekend de komende jaren verder opgevolgd.

Op niveau van het Vlaams Gewest zijn er verschillende acties lopende i.v.m. de problematiek van de (on)voldoende aansluitingscapaciteit voor nieuwe productie-installaties uit hernieuwbare energiebronnen: studie "onthaalcapaciteit", afspraken rond congestiebeheer en flexibiliteit,...

De technische regulering van de distributie van elektriciteit en gas is een gewestelijke bevoegdheid, terwijl de tariefregulering van het distributienet een federale bevoegdheid is. In het kader van de zesde staatshervorming zal de bevoegdheid over de tarieven van de gas- en elektriciteitsdistributie op 1 juli 2014 overgaan van de federale overheid naar de gewesten. De tariefregulering van het distributienet komt hierdoor in de handen van dezelfde partij (VREG) als degene die instaat voor de technische en kwaliteitsregulering van het distributienet. Dit levert een duidelijke bonus op: de verantwoordelijke voor de regulering wordt ook geconfronteerd met het prijskaartje ervan. Ook inzake toezicht en rapportering biedt deze wijziging grote voordelen voor regulator en gereguleerde. Op 20 december 2013 hechtte de VR haar goedkeuring aan vier amendementen op het ontwerpdecreet dat het Energiedecreet van 8 mei 2009 wijzigt. Het betreft de nodige overgangsmaatregelen rond de distributienettarieven om zo voor een stabiele overgangperiode te zorgen.

Landenspecifieke aanbeveling 5

Concrete en aan een specifiek tijdschema gebonden voorstellen uit te werken om een verschuiving van de belastingen op arbeid naar minder groeiverstorende belastinggrondslagen te bewerkstelligen, met name door de mogelijkheden te onderzoeken die worden geboden door milieubelastingen (bijvoorbeeld op diesel en stookolie) en door de belastingheffing op het particuliere gebruik van bedrijfswagens. Het belastingstelsel te vereenvoudigen door het aantal aftrekken in de inkomstenbelasting te verminderen, de efficiëntie van de btw te verhogen en tevens voor een betere naleving van de belastingwetgeving te zorgen door bestaande lacunes te dichten.

¹² In 2012 veranderden 16,47% van alle elektriciteitsafnemers en 18,89% van alle aardgasafnemers van leverancier, in 2013 respectievelijk 15,38% en 18,69%. Vlaanderen was in 2012 de regio met de hoogste retailmarktdynamiek van de wereld en zal naar verwachting ook in 2013 tot de top 3 van de wereld behoren (overeenkomstig de VaasaETT World Energy Retail Market Rankings).

Antwoord van de Vlaamse overheid

Daar de gewesten slechts over beperkte belastingbevoegdheden beschikken wat betreft de lasten op arbeid, zal deze aanbeveling **mede gerealiseerd** moeten worden d.m.v. maatregelen vanwege de **federale overheid**.

De Vlaamse overheid onderzoekt momenteel **verschillende opties** inzake de **verschuiving van belastingen op arbeid naar minder groeiverstorende belastingen, waaronder ook de vergroening** van het Vlaams belastingstelsel. Een belangrijk aandachtspunt hierbij is evenwel dat de regulerende aard van milieugerelateerde belastingen deze belastingen op lange termijn zelfroderend maakt. Het verlies aan inkomsten dat hier het gevolg van is zal op termijn elders gecompenseerd moeten worden.

“Belastingheffing op het particuliere gebruik van bedrijfswagens”

De federale overheid besteedt 1,2% van haar bruto nationaal product, ongeveer 4,1 miljard euro, aan fiscale gunstmaatregelen voor de bedrijfswagen. Het particuliere gebruik van fiscaal aantrekkelijke bedrijfswagens is dan ook wijdverspreid in België: ongeveer een half miljoen werknemers heeft er een. Tussen 2000 en 2012 steeg het aantal bedrijfsvoertuigen met 38%, wat de verkeersdrukke – die in België sowieso al zeer hoog is – verhoogt.

Het Vlaams Gewest onderneemt daarom, binnen haar bevoegdheden, verschillende acties in het kader van het proef-project **Mobiliteitsbudget** die het woon-werkverkeer moeten verduurzamen. Het mobiliteitsbudget is een alternatief voor, of aanvulling op, de bedrijfswagen en stelt de werknemer in staat zelf vormen van vervoer te kiezen die passen bij zijn of haar behoefte binnen een door de werkgever gesteld budget. Dit moet mensen aanzetten om voor hun woon-werkverkeer minder vaak de (bedrijfs)wagen te gebruiken.

De voorbije jaren zijn er in het Vlaams Gewest verschillende publiek-private **pilootprojecten** opgezet die de invoering van een mobiliteitsbudget moeten faciliteren:

- **Project “Mobiliteitsbudget Werkt!”** (<http://www.mobimix.be/thema/mobiliteitsbudget>)

Met dit proefproject (2012) werd getest welke elementen een mobiliteitsbudget moet bevatten om succesvol te zijn. 5 bedrijven gingen effectief aan de slag met de invoering van een mobiliteitsbudget. Deze bedrijven werden gedurende de hele voorbereidings- en implementatiefase deskundig begeleid. Door een analyse van het verplaatsingsgedrag van de proefpersonen en de confrontatie van een voor- met een nameting, werden de effecten van het mobiliteitsbudget geanalyseerd.

Op 12 maart 2013 werden in het Vlaams Parlement de resultaten van het project voorgesteld alsook aanbevelingen geformuleerd voor het beleid en ondernemingen die aan de slag willen gaan met het mobiliteitsbudget. Het project toonde onder meer aan dat het aanbod van een mobiliteitsbudget het autogebruik voor woon-werkverplaatsingen met 30% doet dalen. Daarnaast stijgt het aandeel verplaatsingen met de fiets en het openbaar vervoer en wint de combinatie van vervoersmiddelen aan populariteit.

- **Project “I-mobiliteitsbudget”** (<http://www.vim.be/projects/smart-mobility-budget>).

Dit proefproject bestudeert de belangrijkste operationele en organisatorische knelpunten verbonden aan een persoonsgebonden mobiliteitsbudget. Er worden 25 bedrijven begeleid

bij hun overstap naar een “intelligent mobiliteitsbudget”. In elk van deze bedrijven zullen 10 werknemers het mobiliteitsbudget en de daaraan gekoppelde technische applicaties uittesten. Aansluitend wordt onder meer bekeken welke kostenreductie en vermindering van voertuigkilometers het invoeren van een mobiliteitsbudget effectief met zich meebrengt. Het project werd eind januari 2014 gelanceerd en in maart 2014 gaan de eerste bedrijven van start met het effectief testen van de tools. Het project loopt tot midden 2016. De totale projectkost bedraagt 438.102 euro.

minder groeiverstorende belastinggrondslagen

Een kilometerheffing kan bijdragen aan de realisatie van verschillende beleidsdoelen, zoals het milieuvriendelijker maken van het belasting- en vervoerssysteem en het bestrijden van congestie.

▪ **Project Viapass** (<http://www.viapass.be>).

Het project is vooreerst ingebed in het mobiliteitsbeleid van het Vlaams Gewest. Voor de noodzakelijke beheersing van het aantal auto- en vrachtkilometers over de weg wordt ingezet op een zeer breed pakket van maatregelen, waarvan Viapass een belangrijk structureel sluitstuk vormt. Het doel van dit project is dubbel: het opzetten van een systeem van wegbeprijzing (1) voor vrachtwagens met een Maximaal Toegelaten Massa van meer dan 3.5 ton, gebaseerd op de infrastructuur- en milieukosten per gereden kilometer en gebruikmakend van satelliettechnologie en (2) voor alle voertuigen van 3.5 ton of minder gebruikmakend van een elektronisch wegvignet.

Viapass is het project voor wegbeprijzing van het Vlaamse, Brussels Hoofdstedelijke en Waalse Gewest. De aanbestedingsprocedure voor het toewijzen van het DBFMO-contract aan een *single service provider* is lopende. De doelstellingen van de kilometerheffing zijn onder andere:

- ✓ Het vrachtvervoer op een eerlijke manier laten bijdragen in de kosten voor de investeringen in en het onderhoud van de wegen;
- ✓ De mobiliteit op het Belgische grondgebied verbeteren door transportbedrijven aan te zetten om hun vrachtcapaciteit efficiënter in te zetten;
- ✓ Bijdragen tot de verbetering van de milieuprestaties van het vervoerssysteem.

Volgens de huidige **planning** zou het systeem voor vrachtwagens in 2016 ingevoerd worden. Viapass voor personenwagens (vignet) komt er ten vroegste in 2016. Elke weggebruiker zal zo op termijn op een eerlijke manier bijdragen aan de verbetering van het mobiliteitssysteem en de vermindering van de impact van het wegverkeer op het milieu

Het project Viapass past ook binnen de geplande **hervorming van de verkeersbelasting**. De inkomsten zullen in principe geherinvesteerd worden in onder meer de verbetering van de weginfrastructuur en van de mobiliteit in het algemeen.

▪ **proefproject rond een kilometerheffing voor personenwagens**

Een proefproject rond een kilometerheffing voor personenwagens wordt opgezet waarvan de resultaten in de eerste helft van 2014 beschikbaar zullen zijn. Doel van dit proefproject is om na te gaan wat de effecten zouden kunnen zijn op het gedrag van de automobilisten van de invoering van een kilometerheffing voor lichte voertuigen in de GEN-zone: de voorstedelijke

zone rond Brussel waar op dit moment het Gewestelijk Expressnet (GEN) voor snel voorstedelijk openbaar vervoer wordt uitgebouwd. Het doel van het proefproject is om de veranderingen in het gedrag van de burger te meten en houdt geen beslissing van de gewesten in over de invoering van een kilometerheffing voor personenwagens op korte of middellange termijn. De invoering van een kilometerheffing voor personenwagens is niet voorzien in het Politiek Akkoord en staat dus los van de invoering van het wegvignet voor personenwagens en de kilometerheffing voor vrachtwagens.

Milieuschadelijke subsidies

In mei 2013 werd er een studie opgeleverd die als doel had de subsidies en aanverwanten te identificeren die een impact op het milieu veroorzaken. De studie inventariseerde enerzijds de directe subsidies die een positieve bijdrage leveren aan het milieu en anderzijds deze die een potentieel milieuschadelijk effect met zich meebrengen. Aan de hand van de inventarisatie kan men, indien dit nodig is, overgaan tot het grondig onderzoeken of de subsidie milieuschadelijk is. De studie heeft daarnaast de bestaande internationale /Europese methodologie vertaald naar een Vlaamse beleidscontext. Dit moet de Vlaamse overheid in staat stellen om in de toekomst milieuoverwegingen op een systematische manier in rekening te brengen bij de evaluatie en ontwikkeling van een subsidie. De overweging of een subsidie al dan niet milieuschadelijk is, blijkt vaak zeer genuanceerd te zijn, verschillende afwegingen zijn noodzakelijk. Harde uitspraken op vlak van milieuschadelijkheid zijn er uit deze studie niet gekomen. Milieuschadelijke subsidies komen in de internationale literatuur of overzichten vaak voor in de categorie energie en overwegend met name de 'fossilfuel subsidies'. Dit zijn bijna uitsluitend subsidies die tot de verantwoordelijkheid van het federaal niveau behoren. Vlaanderen kan de federale en Waalse overheid bijstaan met het aanleveren van de in de studie ontwikkelde methodologie. Samenwerking tussen de drie gewesten kan een belangrijk momentum genereren om milieuschadelijke subsidies effectief aan te pakken.

Milieubelasting:

De Vlaamse overheid heeft verschillende malen de vergroening van het Vlaams belastingstelsel onderzocht. Een update is momenteel lopende. Uit de resultaten blijkt dat het Vlaamse belastingstelsel duidelijk vergroent tussen 1991 en 2004. Deze trend wordt niet doorgezet tussen 2004 en 2010. Sinds 2004 dalen de inkomsten van milieugerelateerde belastingen onafgebroken en bereiken in 2009 in absolute cijfers opnieuw het niveau van 1996. Het relatieve belang van deze belastinginkomsten neemt eveneens af. De energiebelastingen behouden het grootste aandeel (60 %) in de totale inkomsten uit milieugerelateerde belastingen, gevolgd door de transportbelastingen (31 %), de federale milieutaks (5 %) en de Vlaamse milieuheffingen (4 %).

De belastingtarieven op milieuschadelijke activiteiten evolueren minder eenduidig. De tarieven op energie, afval en afvalwater stijgen de laatste jaren. De tarieven op transport en de federale taksen nemen eerder af. De belasting op milieuschadelijke activiteiten blijft daardoor, globaal genomen, sinds 2004 stabiel. Tussen 1995 en 2008 nemen de milieubelastingen in Vlaanderen meer af dan de arbeidsbelastingen. Dit is in tegenstelling met landen zoals Duitsland, Zweden, Nederland en Denemarken. De hervorming van de **belasting in verkeersstelling (BIV)** in Vlaanderen is een voorbeeld van de vergroening van de Vlaamse fiscaliteit en werd door de EC verwelkomd. Binnen de Vlaamse overheid zelf wordt blijvend aandacht besteed aan alternatieven voor het gebruik van dienstvoertuigen en

worden steeds hogere ecoscores opgelegd. In die optiek werden in de omzendbrief¹³, die vanaf 1 juli 2013 in werking trad, ook andere types van voertuigen (elektrische, hybride of aardgasvoertuigen) opgenomen, die duidelijk milieuvriendelijker zijn. Op deze manier houdt de Vlaamse overheid rekening met ontwikkelingen op de markt en neemt verdere stappen naar een vergroening van het eigen wagenpark. De ecoscore geldt daarbij als richtsnoer. Er wordt gestreefd naar minstens 5% elektrische of plug-in hybride voertuigen bij nieuwe aankopen per jaar.

Het belastingstelsel te vereenvoudigen door het aantal aftrekken in de inkomstenbelasting te verminderen, de efficiëntie van de btw te verhogen en tevens voor een betere naleving van de belastingwetgeving te zorgen door bestaande lacunes te dichten.

Het Vlaamse Gewest heeft de afgelopen jaren werk gemaakt van een doorgedreven automatisering van de toekenning van diverse verminderingen en vrijstellingen, zoals de automatische vermindering van de onroerende voorheffing voor een energiezuinige woning of gebouw. Een andere efficiëntiewinst werd geboekt door de invoering van een automatisch nummerplaat herkenningssysteem voor de controle van de verkeersbelastingen. Hierdoor worden at random controles op de betaling van de geautomatiseerde verkeersbelasting langs de baan overbodig: alleen die voertuigen waarvoor een overtreding wordt vastgesteld worden uit het verkeer gehaald. Vanaf 1 januari 2014 is dan weer de Vlaamse Codex Fiscaliteit van kracht. Deze Codex bundelt de meeste wettelijke bepalingen rond de Vlaamse belastingen die door de Vlaamse Belastingdienst worden geïnd. Dat betekent dat de wetgeving rond onroerende voorheffing, verkeersbelastingen en leegstandsheffingen op elkaar worden afgestemd, en samengebracht in één wetboek.

Landenspecifieke aanbeveling 6

De prikkels die werken onaantrekkelijk maken, verder te reduceren door effectief de hand te houden aan de verplichting om werk te zoeken en ervoor te zorgen dat alle werklozen gepersonaliseerde bijstand wordt geboden bij het zoeken naar werk. Maatregelen te treffen om de intergewestelijke arbeidsmobiliteit te vergroten. De coherentie te vereenvoudigen en te versterken tussen prikkels om aan het werk te gaan, het activeringsbeleid, de afstemming van arbeidsvraag en –aanbod, onderwijs, een leven lang leren en beleidsmaatregelen op het gebied van beroepsopleiding voor ouderen en jongeren. Alomvattende strategieën uit te stippelen met het oog op de sociale inclusie en de integratie in de arbeidsmarkt van mensen met een migrantenachtergrond.

Antwoord van de Vlaamse overheid

De zesde staatshervorming moet leiden tot meer homogene bevoegdheidspakketten, o.a. inzake arbeidsmarktbeleid. Door de bestaande bevoegdheden van de gewesten (bijvoorbeeld op het vlak van arbeidsbemiddeling en beroepsopleiding) uit te breiden met bevoegdheden die verband houden met doelgroepenbeleid, controle op de beschikbaarheid van werklozen enzovoort, komen meer bevoegdheden in één hand terecht wat meer maatwerk door Vlaanderen mogelijk maakt zodat de effectiviteit van het Vlaams beleid verder kan worden versterkt.

¹³ Omzendbrief BZ 2013/3

De prikkels die werken onaantrekkelijk maken, verder te reduceren door effectief de hand te houden aan de verplichting om werk te zoeken en ervoor te zorgen dat alle werklozen gepersonaliseerde bijstand wordt geboden bij het zoeken naar werk.

- De VR zet in op een effectief activerend arbeidsmarktbeleid (AAMB) via een gericht doelgroepenbeleid en specifieke maatregelen voor kansengroepen;
- De **verhoogde opleidings- en begeleidingsinspanningen voor steeds meer leeftijdsgroepen** hebben als voornaamste doel te vermijden dat de economische laagconjunctuur zich vertaalt in structurele en langdurige (jongeren)werkloosheid. De verplichting om zich te laten begeleiden in de zoektocht naar werk werd de voorbije jaren stapsgewijs uitgebreid naar oudere leeftijdsgroepen. De VR besliste deze verplichting uit te breiden tot 60 jaar (voorziene startdatum is 1 april 2014);
- Eind 2013 werd een **samenwerkingsakkoord** gesloten tussen de federale staat, de gewesten en de gemeenschappen, betreffende de actieve begeleiding en activering van werklozen. De controle van werklozen door de RVA wordt uitgebreid tot 55-jarigen, en vanaf 2016 tot 58-jarigen. Daarnaast worden deeltijds werklozen en werklozen met een arbeidshandicap gecontroleerd. Verder wordt meer informatie uitgewisseld tussen VDAB en RVA om te vermijden dat RVA-controles de VDAB-begeleiding doorkruisen;
- In 2013 werd 5 miljoen euro extra ingezet voor de aanpak van de **jeugdwerkloosheid**. De VR heeft specifieke maatregelen genomen met het oog op de **invoering van een jeugdwerkgarantie** en het terugdringen van de werkloosheid bij jongeren. Vlaanderen realiseert de jeugdwerkgarantie in de strijd tegen jongerenwerkloosheid. Vooral jongeren die zonder kwalificatie de schoolbanken verlaten, krijgen meer kansen om hun competenties bij te schaven. Via leren op de werkplek, instapstages en aangepaste inlevingstrajecten in de centrumsteden wil de VR deze jongeren de aansluiting met de arbeidsmarkt opnieuw doen vinden. Er worden bovendien 2500 extra plaatsen voorzien voor intensieve begeleiding van jongeren, plus 500 extra plaatsen voor jongeren met een handicap. Voor jongeren die zich niet inschrijven bij de arbeidsbemiddelingsdienst wordt samengewerkt met lokale buurtwerking om hen toch te bereiken en naar de VDAB toe te leiden;
- De VR zet in op het toeleiden van de kansengroepen naar werk en hierbij vallen ook **personen met een migrantenachtergrond** die vaak over een beperkte kennis van het Nederlands beschikken. Elke nieuw ingeschreven werkzoekende krijgt kort na de inschrijving een screening van zijn kennis van het Nederlands. Als de kennis van de werkzoekende ontoereikend blijkt, dan wordt de werkzoekende doorverwezen naar een Huis van het Nederlands voor een testing of niveaubepaling. Vervolgens krijgt de Nederlandsonkundige werkzoekende een gepaste opleiding Nederlands tweede taal (NT2), als onderdeel van een traject naar werk;
- De VR neemt daarnaast nog maatregelen die betrekking hebben op het verhogen van de werkzaamheidsgraad van de kansengroepen. In 2013 werden de tender activeringszorg en het project 'arbeidszorg doorstroom' verdergezet en werd **het aantal trajecten voor personen in armoede uitgebreid**. Daarbovenop wordt in 2014 de **realisatie van 800 C-IBO's** (curatieve individuele beroepsopleiding) beoogd;

- Na de **zesde staatshervorming** wordt het **doelgroepenbeleid** een Vlaamse bevoegdheid. Het Vlaams Gewest zal in staat zijn om werkgevers een vermindering van de sociale bijdragen toe te staan voor de tewerkstelling van personen uit bepaalde doelgroepen. Zowel het bepalen van de hoogte van de bijdragevermindering als de keuze van de doelgroepen wordt een Vlaamse bevoegdheid. Dit laat toe om de loonkost van bepaalde groepen werknemers te doen dalen, teneinde hun kansen op tewerkstelling te bevorderen.

Het Vlaams gewest zal na de staatshervorming ook instaan voor de **activering van werkloosheidsuitkeringen en voor de arbeidsmarktbegeleiding van leefloners en PWA**. Dit biedt kansen om de begeleiding van deze doelgroepen - voornamelijk langdurig werklozen – beter af te stemmen op het Vlaams activeringsbeleid. Het Vlaams gewest wordt eveneens bevoegd voor het controleren en eventueel sanctioneren van werklozen.

Ten slotte wordt Vlaanderen ook bevoegd voor het **dienstenchequestelsel**. Dit stelsel heeft de voorbije jaren ondermeer een groeiende groep van laaggeschoolde werklozen aan het werk geholpen, met ondermeer een sterke vertegenwoordiging van allochtone vrouwen. In 2011 werkten in Vlaanderen bijna 90.000 mensen in de dienstenchequesector.

Maatregelen te treffen om de intergewestelijke arbeidsmobiliteit te vergroten

Op het vlak van interregionale mobiliteit heeft de samenwerking met de Brusselse en Waalse arbeidsbemiddelingsdiensten in 2013 zijn vruchten afgeworpen. In 2013 werden vacatures voor 5.740 jobs met Le Forem en 1.104 jobs met Actiris uitgewisseld en vonden 1.961 Waalse en 1.204 Brusselse werkzoekenden een job in Vlaanderen. In 2013 werd de samenwerking tussen VDAB, Forem en Actiris nog versterkt, ondermeer door de gezamenlijke inrichting van het luchthavenhuis, dat ondermeer samenwerkt met het trainingsplatform Airport Academy, een one stop shop voor mensen die willen werken in de luchthaven. De VDAB bezorgde tot nog toe enkel vacatures uit de Brusselse Rand aan Actiris, om potentiëel in te vullen met Brusselse werkzoekenden. In 2013 werd dit werkgebied uitgebreid van de Brusselse Rand naar Aalst, Leuven en Mechelen.

“De coherentie vereenvoudigen en versterken tussen prikkels om aan het werk te gaan, het activeringsbeleid, de afstemming van arbeidsvraag en –aanbod, onderwijs, een leven lang leren en beleidsmaatregelen op het gebied van beroepsopleiding voor ouderen en jongeren.”

Deze aanbeveling is gelijkaardig aan die van 2012. Aangezien het in de sector onderwijs en vorming bij uitstek om een langetermijnperspectief gaat, blijft de focus gericht op het versterken van het bestaande beleid evenals het wegwerken van de knelpunten. Volgende punten zijn hierbij van belang:

- Het **VESOC loopbaanakkoord** (afgesloten op 17 februari 2012 tussen de Vlaamse sociale partners en de VR) blijft het voornaamste initiatief voor het afstemmen van het onderwijs- en vormingsbeleid op het tewerkstellingsbeleid. De transitie van de initiële leerloopbaan naar de eerste job of van leren naar werken vormt hierin een kerndoelstelling;
- Het decreet betreffende de **versterking van het hoger beroepsonderwijs (HBO5)** in Vlaanderen werd op 12 juli 2013 bekrachtigd door het Vlaams Parlement;

- De VR keurde op 4 juni 2013 het **Masterplan voor de hervorming van het secundair onderwijs** goed. Een van de doelstellingen van deze hervorming is het opwaarderen van het technisch en beroepsonderwijs evenals het verzorgen van een betere afstemming van het onderwijs op de noden van de arbeidsmarkt en de gevraagde competenties in het hoger onderwijs. Zo komt er zowel in de basis- als de secundaire school extra aandacht voor taal, wetenschap en techniek en zullen sterke leerlingen meer uitgedaagd worden terwijl de zwakkere leerlingen extra ondersteund zullen worden. Daarnaast krijgt werkplekleren een essentiële plaats in alle arbeidsmarktgerichte studierichtingen van de derde graad van het secundair onderwijs;
- In het kader van levenslang leren wordt gewerkt aan een **globale toekomstvisie op het volwassenenonderwijs** in Vlaanderen. In het voorjaar van 2014 zal een visietekst voorgesteld worden, waarin een antwoord geformuleerd zal worden waar Vlaanderen heen wil met de ontwikkeling van het volwassenenonderwijs. Deze tekst zal als input meegegeven worden aan de volgende regering (2014-2019);
- In lijn met de landenspecifieke aanbevelingen van 2012 en 2013 wordt verder gewerkt aan het **regelgevend kader voor de erkenning van competenties (EVC) en voor het geïntegreerd kwaliteitszorgkader**. Verder werd, naast het uitvoeringsbesluit voor beroepskwalificaties bij het decreet betreffende de Vlaamse kwalificatiestructuur, ook het uitvoeringsbesluit voor onderwijskwalificaties van niveau 1 tot 4 definitief goedgekeurd, waardoor de procedure en de criteria voor het bepalen van deze onderwijskwalificaties werden vastgelegd. Hoewel de regelgeving voor onderwijskwalificatie van niveau 5 al voorhanden was, werd hiervoor recent de eerste onderwijskwalificatie effectief goedgekeurd (graduaat in het winkelmanagement). Het doel van deze maatregelen is om de sectoren “onderwijs” en “werk” nog beter op elkaar af te stemmen;
- In 2013 nam slechts 6,6% van de 25- tot 64-jarigen deel aan een opleiding voor het werk of privédoeleinden. Dit is een daling ten opzichte van het jaar voordien. De VR blijft investeren in vorming en opleiding om de arbeidsproductiviteit en competitiviteit te verhogen. In uitvoering van werkgelegenheidsakkoorden met de sociale partners wordt een groeipad vooropgesteld voor de **individuele beroepsopleiding in de onderneming (IBO)**. De doelstelling ligt op 17.000 IBO's in 2014. In 2013 werden ook de **Vlaamse loopbaancheques** ingevoerd: een systeem waarmee werkenden voordelig loopbaanbegeleiding kunnen aankopen op de private markt. Hiermee worden werkenden aangemoedigd om na te denken over hun loopbaan en actief in te zetten op competentieversterking. Het instrument van de opleidingscheques blijft goed voor heel wat arbeidsmarktgerichte opleidingsdeelname in Vlaanderen: in 2013 werden bijna 108.000 opleidingscheques uitgereikt. Vlaanderen versterkt samen met de sociale partners het opleidingsaanbod gericht op **tewerkstelling in knelpuntberoepen en toekomstgerichte beroepen**. In 2013 werd de automatische matching versterkt door de lancering van een databank (Competent) waarin beroepscompetentieprofielen zijn opgenomen en op basis waarvan VDAB zijn dienstverlening zal verankeren. De lancering is een belangrijke stap in de evolutie naar een competentiegerichte arbeidsmarkt;

- De samenwerking tussen opleidings- en onderwijsactoren versterkt door de verdere uitbouw van de ‘**Excellente Partnerschappen**’ met het oog op het invullen van knelpuntberoepen. Via een Europees project voor voorspellend arbeidsmarktonderzoek zullen sectoren gestimuleerd worden om te komen tot een gedeelde visie over competentie- en opleidingsnoden;
- Daarnaast wordt verder ingezet op eerder vermelde beleidsmaatregelen zoals het **STEM-actieplan**, de sectorconvenants, het actieplan ondernemend onderwijs, enz. In 2012 werd ook een nieuw beleidsplan wetenschapscommunicatie opgemaakt, waarin ook de koppeling met het STEM-plan wordt gelegd en dat de basis vormde voor de brede communicatiecampagne ‘Richting Morgen, met wetenschap, technologie, creativiteit en innovatie’ van de Vlaamse overheid die in 2013 werd gelanceerd;
- Naast de versterkte samenwerking tussen de gewesten inzake arbeidsmobiliteit, is het zo dat ook inzake onderwijs er wordt ingezet op een sterke samenwerking tussen de gemeenschappen en dit is uiteraard ook indirect belangrijk voor de arbeidsmarkt. Op 7 januari 2014 ondertekenden de Ministers van Onderwijs een “**Samenwerkingsprotocol tussen de drie gemeenschappen van het koninkrijk België betreffende de oprichting en de wijze van vergaderen van een permanente interministeriële conferentie voor onderwijs**”. Het protocol heeft tot doel om te overleggen, samen te werken en informatie uit te wisselen inzake onderwijsdossiers die hen gezamenlijk aanbelangen. Een eerste concrete actie bestaat in het uitwisselen van leerkrachten ter versterking van de andere landstaal. Daarnaast neemt, specifiek voor Brussel, “Bruxelles-Formation” een coördinerende rol op tussen de verschillende spelers op gewests- en gemeenschapsniveau met betrekking tot informatie-uitwisseling over het onderwijs- en opleidingsbeleid in Brussel. Deze acties vullen de bestaande samenwerking aan, zoals bvb. het samenwerkingsprotocol tussen de Franse Gemeenschap en de Vlaamse Gemeenschap in het kader van de controle op de leerplicht in het Brussels Hoofdstedelijk Gewest (uit november 2008). In dit protocol werden een aantal verbintenissen en afspraken vastgelegd over de samenwerking tussen beide gemeenschappen voor wat de controle op de leerplicht in Brussel betreft. Op die manier worden o.a. ongeoorloofd schoolverzuim of spijbelen aangepakt, wat bijdraagt tot een vermindering van het vroegtijdig schoolverlaten;
- In het kader van de staatshervorming wordt Vlaanderen bevoegd voor het **betaald educatief verlof en de vrijstelling van beschikbaarheid van werklozen voor studies en beroepsopleiding**. Hierdoor kan aan werkenden en werklozen de mogelijkheid geboden worden om opleidingen te volgen waaraan de Vlaamse arbeidsmarkt het meest nood heeft, en waarmee zij een hogere kans op tewerkstelling hebben. Verder wordt Vlaanderen na de zesde staatshervorming bevoegd voor verschillende aspecten van het stelsel van leren en werken: het industrieel leerlingenwezen, beroepsinlevings-overeenkomst en de start- en stagebonus.

Alomvattende strategieën uit te stippelen met het oog op de sociale inclusie en de integratie in de arbeidsmarkt van mensen met een migrantenachtergrond.

- Op 7 juni 2013 werd een **nieuw decreet Inburgering en Integratie** goedgekeurd. Met dit decreet worden volgende doelstellingen gerealiseerd: de integratie van de uitvoerende

actoren van het integratiebeleid; een betere afstemming tussen de verschillende actoren in het integratieproces; een verhoging van de efficiëntie en de effectiviteit en duidelijke profilering gericht op de eindgebruiker en de optimaliseren van de bestaande regelgeving op vlak van integratie en inburgering. Met het nieuwe decreet kiest de Vlaamse overheid er voor om de dienstverlening ter ondersteuning van het integratieproces op het terrein en de uitvoering van haar integratiebeleid zo geïntegreerd mogelijk aan te bieden. Dit vertaalt zich in één unieke toegangspoort, namelijk het **Extern Verzelfstandigd Agentschap Inburgering en Integratie (EVA)**, voor de verschillende instrumenten van het integratiebeleid: inburgeringstrajecten, sociaal tolken en vertalen, adviesverstrekking en praktijkondersteuning,...Met het nieuwe decreet worden volgende 5 instrumenten naar voor geschoven om de toegankelijkheid van reguliere voorzieningen voor alle burgers, dus ook voor de bijzondere doelgroepen, te verhogen: (i) dienstverlening sociaal tolken en vertalen, (ii) taalbeleid, (iii) taalpromotie, (iv) integratiewerk, (v) juridische adviesverlening. Via deze dienstverlening zal het EVA organisaties, voorzieningen en besturen ondersteunen, stimuleren en begeleiden bij het toegankelijker maken van hun aanbod voor de bijzondere doelgroepen. Naast het aanbieden van sociaal tolk- en vertaaldienstverlening en juridische dienstverlening, zal het EVA ook informatie, advies, vorming en begeleiding geven aan organisaties, voorzieningen en besturen over toegankelijkheid en participatie;

- Met de slechte cijfers inzake gekleurde armoede op de voorgrond, werden ook extra inspanningen gedaan om mensen van allochtone afkomst aan het werk te krijgen. Elke nieuw ingeschreven werkzoekende wordt kort na de inschrijving gescreend op zijn kennis van het Nederlands. Als de kennis van de werkzoekende ontoereikend blijkt, dan wordt de werkzoekende doorverwezen naar een Huis van het Nederlands voor een opleiding **Nederlands tweede taal (NT2)**, als onderdeel van een **traject naar werk**. Op de begroting 2014 werd er in het kader van het integratie – en inburgeringsbeleid dan ook 6 miljoen euro extra ingeschreven.

Landenspecifieke aanbeveling 7

Concrete maatregelen te treffen en afspraken te maken over een duidelijke verdeling van de inspanningen tussen de federale en gewestelijke overheden om vooruitgang te boeken bij de verwezenlijking van de doelstellingen voor het verminderen van de broeikasgasemissies van niet onder de emissiehandelsregeling vallende activiteiten, en met name van vervoer en gebouwen.

Antwoord van de Vlaamse overheid

“duidelijke verdeling van de inspanningen tussen de federale en gewestelijke overheden”

Momenteel worden binnen de Nationale Klimaatcommissie de nodige voorbereidingen getroffen om een duidelijke taakverdeling tussen de federale en gewestelijke overheden vast te kunnen leggen in een samenwerkingsakkoord.

“Vermindering van de broeikasgasemissies van niet onder de emissiehandelsregeling vallende activiteiten”

Op 28 juni 2013 keurde de VR het **Vlaams Klimaatbeleidsplan 2013-2020** goed. Het bestaat uit een Vlaams Mitigatieplan (VMP), om de uitstoot van broeikasgassen te verminderen, en een Vlaams Adaptatieplan (VAP), om de effecten van de klimaatverandering in Vlaanderen op te vangen.

Het VMP geeft op Vlaams niveau concrete maatregelen voor de niet-ETS sectoren in de periode 2013-2020. Bijzondere aandacht werd hierbij besteed aan de sectoren vervoer en gebouwen die de grootste aandelen vertegenwoordigen in de Vlaamse niet-ETS broeikasgasuitstoot. Voor de langere termijn (2015-2020) komt er een nieuw financieringsmechanisme om met het Vlaams Klimaatfonds projecten of maatregelen te ondersteunen in functie van hun bereikte broeikasgasreducties en kostenefficiëntie.

“Verminderen van broeikasgasemissies en bijdrage van de gebouwen hierin”

In het kader van het VKP wordt het grote kostenefficiënte reductiepotentieel in de Vlaamse gebouwen aangesproken. Via financiële instrumenten worden energiebesparingen in residentiële en tertiaire gebouwen nog sterker gestimuleerd. Zo wordt bijna 8 miljoen euro geïnvesteerd in grondige energierenovatie van sociale woningen. Daarnaast zal het Klimaatfonds de premies voor energierenovaties in woningen en gebouwen versterken, en een subsidie geven voor telemetriesystemen in scholengroepen om sluimerverbruik tegen te gaan en afwijkingen in verbruikspatronen sneller op te sporen.

De **richtlijn energie-efficiëntie** moet uiterlijk 5 juni 2014 volledig zijn omgezet. Vlaanderen heeft hiervoor het voorbije jaar de volgende initiatieven genomen, waarvan een aantal rechtstreeks betrekking hebben op de sector van gebouwen:

- Artikel 4 van de richtlijn stelt dat lidstaten tegen 30 april 2014 een eerste versie moeten bepalen van een **langetermijnstrategie om het gebouwenpark grondig te renoveren**. Stakeholdersoverleg over de langetermijn-renovatiestrategie van het gebouwenpark werd gevoerd op 11 juni 2013 en gevolgd door een informatiesessie op 23 september 2013. De door de EC gevraagde gebouwinventaris wordt opgesteld;
- Artikel 5 van de richtlijn legt aan de lidstaten een **renovatieverplichting voor overheidsgebouwen** op. Er is een nota aan de VR voorbereid. De VR heeft een nota, in verband met toepassingsgebied en aanmelding van alternatieve benadering, goedgekeurd op 13 december 2013.

De (herziene) **richtlijn energieprestaties van gebouwen**¹⁵ bepaalt dat vanaf 2021 **alle nieuwe gebouwen bijna-energie neutraal (BEN)** moeten zijn. In het kader van een voortrekkersrol geldt die verplichting voor de overheid al vanaf 2019 (m.n. voor nieuwe gebouwen waarin overheidsinstanties zijn gehuisvest die eigenaar zijn van deze gebouwen). De richtlijn stelt tevens dat er een actieplan moet worden opgesteld om een toename van het aantal bijna-energie neutrale gebouwen, zowel bij nieuwbouw als in het bestaande gebouwenpark, te stimuleren. Op 21 juni 2012 werd het **Vlaams actieplan bijna-energie neutrale (BEN) gebouwen** aan de VR meegedeeld. Het actieplan is gericht op zowel nieuwbouw als vergunningsplichtige renovatie en werd in nauw overleg met alle stakeholders uitgewerkt. Het nationaal gecoördineerd actieplan werd op 28 september 2012 ingediend bij de EC.

¹⁴ Uitgaande van de meest recente niet-ETS-prognosecijfers en een (louter indicatieve) Vlaamse doelstelling van -15% zou het tekort aan emissieruimte voor Vlaanderen over de periode 2013-2020 in het voorliggende beleidsscenario 9Mton CO₂-eq bedragen.

¹⁵ Richtlijn 2010/31/EU van 19 mei 2010 van het Europees Parlement en de Raad betreffende de energieprestatie van gebouwen.

Op 1 januari 2014 trad de verplichting in werking voor alle nieuwe woningen, kantoren en scholen om een systeem van **hernieuwbare energieopwekking te integreren**. Dat zal de ontwikkeling van hernieuwbare energie in Vlaanderen nog verder bevorderen.

In 2013 werd het regelgevingsproces opgestart voor het sluitstuk tot volledige omzetting van de Europese richtlijn energieprestaties van gebouwen. Het gewijzigde Energiebesluit en het ontwerp van wijzigingsdecreet werden op 29 november 2013 definitief goedgekeurd door de VR. Het ontwerp van wijzigingsdecreet moet nog worden goedgekeurd door het Vlaams Parlement. Het gewijzigde regelgevende kader regelt volgende zaken:

- De **definitie van bijna-energieneutrale nieuwbouw** is in kader van de EPB-evaluatie 2013 uitgewerkt op basis van het kostenoptimaal niveau van de energieprestatie van typegebouwen. Er wordt een E30-peil vooropgesteld als het bijna-energieneutrale doel voor nieuwbouwwoningen in 2021. E40 wordt het bijna-energieneutrale doel voor kantoor- en schoolgebouwen. Voor overheidsgebouwen ligt de lat iets hoger;
- De **tussentijdse aanscherpingsstappen** van de EPB-eisen op weg naar het BEN-bouwen in 2021 (en 2019 voor overheidsgebouwen) zijn vastgelegd. De E-peileisen worden stelselmatig verlaagd alsook de isolatie-eisen voor de verschillende constructiedelen, zoals buitenmuren, daken, vensters, vloeren, enz. worden aangescherpt;
- Er worden bijkomende **systemeisen** opgelegd aan technische bouwsystemen die in bestaande gebouwen nieuw geïnstalleerd, vervangen of verbeterd worden;
- Er wordt een **E-peileis** ingevoerd bij **ingrijpende energetische renovaties**.

Intussen wordt ook het **Energierenovatieprogramma 2020** voor bestaande woningen onverkort uitgevoerd. Dit programma heeft als doelstelling dat elke Vlaming tegen 2020 een energiezuinige woning heeft die beschikt over minstens verbeterd dubbel glas, een geïsoleerd dak en een energiezuinige verwarmingsinstallatie. De **energiepremiereregeling** is intussen gestroomlijnd en laatst gewijzigd door de VR op 29 november 2013. Hiermee ligt een duidelijke focus op de prioriteiten van het Energierenovatieprogramma 2020. Eén van de wijzigingen is de **invoering van de combipremie** om de **grondige energierenovatie van woningen** aan te moedigen. Wie vanaf 2014 zowel zijn muren als zijn ramen in één keer aanpakt, krijgt een vier keer hogere premie voor de vervanging van de ramen. Verder wordt de doelgroep van verschillende andere premies uitgebreid en zijn er premiehoogtes aangepast. Daarnaast heeft de VR ook een budget uitgetrokken om **1500 sociale woningen extra energiezuinig** maken. De VR investeerde deze legislatuur dubbel zoveel in de **renovatie van sociale woningen** als in de vorige legislatuur. De nieuwe maatregelen kaderen tevens in het Vlaams Klimaatplan 2013-2020.

Ook de **erkenningregeling van de energiedeskundigen** werd verder gestroomlijnd. Om eigenaars, huurders en kopers nog beter bewust te maken van het belang van energiezuinig wonen werd het toezicht op de **kwaliteit van het energieprestatiecertificaat** versterkt. Vanaf 2013 geldt een verplicht **centraal examen**. Er worden voorbereidingen getroffen om het toepassingsgebied van het energieprestatiecertificaat uit te breiden naar de niet-residentiële gebouwen.

Voor na-isolatie van spouwmuren werd een **kwaliteitssysteem** gelanceerd dat op korte termijn een sterke marktdynamiek heeft teweeggebracht. Dakisolatie in woningen wordt

geleidelijk aan verplicht. Met de invoering van de **Vlaamse dakisolatienorm** vanaf 2015, wordt een eerste bescheiden stap in die richting gezet. Voor de doelgroep van huishoudens en bouwprofessionals zijn nieuwe **energieconsulentenprojecten** opgezet.

“Verminderen van broeikasgasemissies en bijdrage van het vervoer hierin”

In 2011 bedroegen de **broeikasgasemissies** in het Vlaamse Gewest, uitgestoten door de totale **transportsector** (personen en goederen), 16.270 kton CO₂-equivalenten. Het wegverkeer is verantwoordelijk voor 80% van de broeikasgasemissies van transport. Het aandeel van de transportsector in de totale broeikasgasemissies bedroeg 21%. De emissies van de transportsector vertonen een stijgende trend tussen 2000 en 2011. Dit is in belangrijke mate te wijten aan de toegenomen emissies van het goederenverkeer. Om de emissies in de transportsector terug te dringen, wordt onder meer ingezet op een beheersing van het aantal wegkilometers (cf. kilometerheffing/wegenvignet, zie hoger) en een verbetering van de milieukeurmerken van de transportmiddelen en hun brandstoffen.

Mobiliteitsplan Vlaanderen. Het Mobiliteitsdecreet legt vijf strategische doelstellingen vast voor de toekomstgerichte mobiliteitsontwikkeling. Voor de concrete operationalisering van deze doelstellingen op zowel de korte (10 jaar) als de middellange termijn (20 jaar) verwijst het Mobiliteitsdecreet naar het Mobiliteitsplan Vlaanderen. Conform het decreet, schenkt het Mobiliteitsplan veel aandacht aan een goed uitgewerkte beleidsmonitoring.

Bij de opmaak van het Mobiliteitsplan Vlaanderen werden de **klimaatdoelstellingen** uit het Vlaams Klimaatbeleidsplan 2013-2020 en het Europese Witboek Vervoer meegenomen. Eén van de langetermijndoelstellingen van het Mobiliteitsplan bestaat er daarom in de schade aan milieu en natuur terug te dringen, en dit onafhankelijk van de ontwikkeling van de mobiliteitsintensiteit. Daartoe worden onder meer minder transport-gerelateerde emissies en een beperkt gebruik van fossiele brandstoffen en andere natuurlijke hulpbronnen beoogd. Meer concreet wil het Vlaamse Gewest tegen 2030 de broeikasgasemissies van de transportsector met 16% doen dalen t.o.v. 2005, voldoen aan de opgelegde emissieplafonds PM, NO_x, VOS en SO₂ en het aandeel hernieuwbare energie in transportbrandstoffen verhogen.

Het ontwerp van Mobiliteitsplan Vlaanderen is door de VR voorlopig vastgesteld en aan een openbaar onderzoek onderworpen. Het Vlaams Parlement zal in 2014 zijn standpunt bepalen, waarna een volgende VR tot de definitieve vaststelling van het plan kan overgaan.

De impact van de vervoersector op mens en milieu beperken. Om de milieu-impact van de vervoersector te beperken, worden verschillende sporen bewandeld. De geluidshinder van het verkeer alsook de lichtvervuiling worden beperkt en milieuvriendelijk transport wordt a.d.h.v. het vergunningenbeleid gestimuleerd of opgelegd. Voor het personenvervoer wordt het STOP-principe gehanteerd – eerst Stappen en Trappen, dan Openbaar vervoer en ten slotte het Privé-vervoer – terwijl in het bijzonder voor het goederenvervoer op basis van modale oplossingen prioritair voortgebouwd wordt aan een groene en duurzame logistiek. Specifieke maatregelen die een vermindering van de broeikasgasemissies door het vervoer met zich meebrengen, hebben betrekking op de hiernavolgende modi:

- **Trappers:** het Vlaamse Gewest beschikt over een Integraal Fiets Investeringsprogramma (IFI 2013-2015): een rollend meerjarenprogramma dat het Bovenlokaal Functioneel Fietsroutenetwerk (BFF) verder uitbouwt. Dit BFF is op de eerste plaats

bedoeld om het woon-werkverkeer met de fiets te stimuleren. De voorbije jaren zijn er dankzij dit fietsbeleid jaarlijks gemiddeld ongeveer 200 km nieuwe of vernieuwde fietspaden langs gewestwegen bijgekomen. Met de gemeente- en waterwegen erbij gaat het om gemiddeld 350 km per jaar. In 2014 wordt een bijgesteld IFI 2014-2016 opgemaakt en uitgevoerd;

- **Openbaar vervoer:** bij de aanbesteding van vervoerdiensten wordt maximaal rekening gehouden met de milieuvriendelijkheid van het buspark. Een masterplan voor milieuvriendelijk vervoer wordt verder uitgevoerd m.h.o.o. de verbetering van de milieukeurmerken van de voertuigvloot en hun brandstoffen.

Bij de toekenning van exploitatiecontracten door de Vlaamse Vervoersmaatschappij (VVM) De Lijn wordt maximaal rekening gehouden met de milieuvriendelijkheid van het buspark. Een nieuw contract voor de aanbesteding van vervoerdiensten werd in 2013 goedgekeurd. In 2014 worden veel contracten opnieuw aanbesteed volgens dit nieuwe type-contract. Bij haar exploitatie zet de VVM de meest milieuvriendelijke (hybride) bussen in hoofdzaak in voor stadsvervoer. Parallel wordt eco-driving uitgebouwd en opgevolgd a.d.h.v. rijstijlmeters.

VVM De Lijn gaat bij haar aankoopbeleid de mogelijkheden na om bussen met alternatieve aandrijving of brandstof aan te kopen. Er is in 2013 beslist tot de aankoop van 123 hybride (stads)bussen, die de bestaande hybride vloot verder zal uitbreiden. Daarnaast werd, met het oog op de langere termijn, een project voorbereid voor 3 elektrische bussen (Brugge) en 5 waterstofbussen (Antwerpen-Noord). Deze projecten zullen in 2014 opstarten en moeten de nodige kennis en argumenten opleveren voor de verdere vergroening van het voertuigpark.

- **Personenwagens:** naast het proefproject rond een kilometerheffing voor personenwagens wordt de private markt in 2014 verder aangemoedigd in de bouw van publiek toegankelijke laadpalen voor elektrisch aangedreven voertuigen. Een overschakeling naar elektrische wagens kan de impact van het verkeer op het leefmilieu aanzienlijk doen dalen. De belasting in verkeersstelling (BIV) bedraagt daarom 0 euro. Vandaag zijn er in Vlaanderen, naast de privaat beschikbare laadpalen, meer dan 600 publiek toegankelijke laadpalen beschikbaar. De private markt wordt in 2014 verder gestimuleerd in de bouw van deze laadpalen. Om de bouw van publiek toegankelijke laadpalen sneller te doen verlopen, wordt een overleg met de private installatiebedrijven en de beheerders van publieke domeinen georganiseerd. Dit overleg moet leiden tot het snel afbakenen van nieuwe, publiek toegankelijke domeinen – carpool- en snelwegparkings e.d. – waar laadpalen kunnen worden gebouwd. Het Agentschap Wegen en Verkeer plant een eerste oproep tot kandidaatstelling in de eerste helft van 2014. In het bestek voor de hernieuwing van de concessie van snelwegparkings wordt de plaatsing van laadpalen gestimuleerd.

Om het autodelen in het Vlaamse Gewest te stimuleren, werden ondertussen 70 carpoolparkings en 10 Park&Rides aangelegd. Al 5.798 mensen doen (op 1 mei 2013) in Vlaanderen via Cambio aan georganiseerd autodelen. In 2014 worden de promotionele activiteiten evenredig over het jaar gespreid om een jaarlijkse groei van Cambioklanten met 25% te bestendigen. Tot slot ging medio 2013 ook het actieprogramma *Particulier autodelen in kleine tot middelgrote steden en gemeenten* van Autopia vzw van start.

- **Goederenvervoer en logistiek:** naast het project Viapass voor vrachtwagens worden de VIA-acties voor een milieuvriendelijkere logistiek in 2014 verder geïmplementeerd. De Flanders Logistics consultants traden in mei 2013 in dienst. De consultants sensibiliseren, begeleiden en ondersteunen KMO's en bedrijven bij het optimaliseren en rationaliseren (bundelen van goederenstromen, verhogen van de beladingsgraad, ...) van hun logistieke activiteiten en maken daarbij gebruik van een emissiecalculator. De binnenvaart wordt gestimuleerd op basis van de 3E-convenant. Een concrete roadmap voor de introductie van emissiereducerende technologieën wordt in 2014 opgemaakt en walstroomvoorzieningen uitgebouwd. In de scheepvaart gaat bijzondere aandacht naar de verdere uitbouw van LNG-brandstof (bunkering en infrastructuur) in de zeehavens.
- **Emissiereducerende technologieën voor de binnenvaart.** Steunmogelijkheden werden in 2013 verder bestudeerd. In opdracht van de EC werd in samenwerking met de sector en de lidstaten een studie opgezet met het oog op de identificatie en analyse van mogelijke emissiereducerende maatregelen en de bijhorende juridische implicaties. Deze studie bevat belangrijke informatie naar het soort technologie dat voor een bepaald scheepstype optimaal is en naar kosten en baten voor zowel de gebruiker als de samenleving. In het Vlaamse Gewest heeft Waterwegen en Zeekanaal NV in samenspraak met het Flanders Inland Shipping Network een 360°-studie laten uitvoeren ter verduurzaming van de binnenvaart. Doel is om in 2014 in samenspraak met alle actoren tot een concrete roadmap te komen.
- **Walstroom** (<http://www.walstroomplatform.be>). Een van de maatregelen uit het Vlaams Klimaatbeleidsplan is de verdere uitbouw van walstroominfrastructuur. Om de meerwaarde van walstroom goed te benutten en alle knelpunten weg te werken, werd het Walstroomplatform opgericht. Dit platform bracht in 2013 de bestaande walstroominstallaties en -systemen in kaart en lanceerde tevens een walstroomwebsite. Op vraag van de waterwegbeheerders is beslist om deze website in 2014 uit te breiden tot een "milieudienst-verleningsplatform". In het kader van een TENT-T project werd in 2013 een studie naar het uniform aanbieden van walstroom uitgevoerd: een noodzakelijke voorwaarde opdat de walstroominfrastructuur op grote schaal kan gerealiseerd worden. Aansluitend hierop zal in 2014 een pilotstudie uitgevoerd worden, gekoppeld aan de implementatie van de beste technieken bij enkele walstroomvoorzieningen in onder meer de haven van Antwerpen, de Ringvaart om Gent en op het Albertkanaal. Voor het totale project is 1,2 miljoen euro Europese subsidie voorzien. De uitvoering loopt tot 2015.
- **LNG als scheepsbrandstof.** De aanbevelingen uit de Vlaamse en Europese LNG-studies worden verder geïmplementeerd. Het regelgevend kader in de Vlaamse zeehavens werd grotendeels aangepast. De zeehavens zijn het best geplaatst om concrete pilotprojecten rond LNG uit te werken. De eerste privé-initiatieven omtrent het aanbieden van LNG-brandstof (bunkering en infrastructuur) in de zeehavens werden, mede dankzij cofinanciering uit de Europese TEN-T-middelen, in 2013 ontwikkeld. De eerste studies en pilotprojecten rond het gebruik van LNG als scheepsbrandstof voor de binnenvaart gingen eveneens in 2013 van start.

Voorgaande maatregelen inzake walstroom en LNG voor de scheepvaart en elektrisch vervoer over de weg sluiten allen aan bij het "Clean Power for Transport"-initiatief van de EC.

Deel 4. Vooruitgang inzake de verwezenlijking van de Vlaamse Europa 2020-doelstellingen

4.0. Situering

In dit deel wordt aangegeven waar Vlaanderen zich bevindt t.o.v. de vastgestelde Europa 2020-doelstellingen, welke maatregelen ze het afgelopen jaar heeft genomen om de doelstellingen dichterbij te brengen en welke beleidsmaatregelen er nog zitten aan te komen.

4.1. Algemene stand van zaken m.b.t. de realisatie van de Vlaamse Europa 2020 doelstellingen en Europese vergelijking

In onderstaande tabellen 3 en 4 wordt de evolutie aangegeven t.o.v. de in 2011 vooropgestelde Vlaamse Europa 2020-doelstellingen en de Europese doelstellingen. M.b.t. de klimaat- en energiedoelstellingen werd sinds het begin van deze legislatuur vooruitgang geboekt. De inspanningen van de VR om meer middelen vrij te maken voor O&O lonen: van een percentage van 2,12 (2009), werd in 2011 een percentage van 2,40 bereikt, het hoogste cijfer ooit en in vergelijking met 2009 een vooruitgang van bijna 15%. Voor de doelstellingen inzake werkzaamheid blijven we onder het pre-crisis-niveau van 2008. Voor onderwijs situeert Vlaanderen zich binnen de Europese doelstellingen maar is de vooruitgang sinds het begin van deze legislatuur tamelijk bescheiden te noemen. Voor armoede lopen de cijfers sinds het begin van de crisis terug op.

Tabel 3: Algemeen overzicht van de voortgang m.b.t. de Europa 2020-doelstellingen in Vlaanderen

	2008	2009	2010	2011	2012	2013	t.o.v. (referentiejaar)	streefdoel 2020	
								norm	afstand
Bruto binnenlandse uitgaven O&O (%)	2,06	2,12	2,29	2,40			+0,28ppt. ↑ (2009)	3	0,60 ppt
Vroegtijdige schoolverlaters (%)	8,6	8,6	9,6	9,6	8,7	8*	-0,6ppt. ↓ (2008)	5,2	2,8 ppt.
30-34 jarigen met diploma HO (%)	43,6	43,1	45	42,3	45,3	44,4*	+0,8 ppt. ↑ (2008)	47,8	3,4 ppt.
Werkzaamheidsgraad totale bevolking (%)	72,3	71,5	72,1	71,8	71,5	71,9*	-0,2ppt. ↓ (2010)	ruim 76	4,1 ppt.
Broeikasgassen niet-ETS volgens ETS scope 13-20 (kton)	46.307	45.724	47.908	43.575	44.079		-3,1% ↓ (2005)	Verdeling tussen gewesten noodzakelijk 39.689**	

Bruto binnenlands energiegebruik (PJ)	1626	1543	1687	1580	1556				
Hernieuwbare energie in totaal energieverbruik (%)	2,9	3,8	4,4	4,5	5,6			Verdeling tussen gewesten noodzakelijk ****	
Samengestelde indicator (% personen in armoede of sociale uitsluiting)	15,2	14,6	14,8	15	16,3		+1,1 ppt ↑ (2008)	10,5% (=-30% personen t.o.v. 2008)	5,8 ppt.

% kinderen met een gestandaardiseerd beschikbaar huishoudinkomen onder de armoederisicodrempel na sociale transfers.	9,9	9,8	11	10,4	11,5	+1,6 ppt.↑ (2008)	5,0% (=-50% Kinderen t.o.v. 2008)	6,5 ppt
--	-----	-----	----	------	------	----------------------	--	---------

* Is een gemiddelde van kwartaal 4/2012 t.e.m. kwartaal 3/2013

**indicatieve niet-ETS doelstelling (bron: ontwerp Vlaams Mitigatieplan 2013-2020)

***De VR gaat voor minstens 9 % energiebesparing in 2016, op basis van het gemiddeld finaal energieverbruik (2001-2005) conform de doelstelling van de richtlijn energie-efficiëntie

**** Vlaanderen stelde wat het aandeel bruto groene stroom in de certificatieplichtige elektriciteitsleveringen een doelstelling van 20,5% tegen 2020 voorop. Dit komt overeen met 11% van het elektriciteitsverbruik. De totale doelstelling wordt berekend op het finaal energiegebruik (incl. transport en warmte).

Wanneer deze resultaten vergeleken worden met deze van de EU, doet Vlaanderen het tamelijk goed¹⁶.

Tabel 4: Vlaanderen in Europees perspectief

Europa 2020-doelstellingen	EU 2020 target	EU28	België	Vlaanderen
Werkzaamheid	75%	68,3 % (2013*)	67,3% (2013*)	71,9% (2013*)
Vroegtijdig schoolverlaten	< 10%	12,7% (2013*)	12,0% (2013*)	8,0% (2013*)
Deelname hoger onderwijs	40%	36,6% (2013*)	42,6% (2013*)	44,4% (2013*)
Vermindering uitstoot broeikasgassen (tov 1990)	-20%	-8% (2012)	-14,9% (2011)	-10,7% (2012**)
Hernieuwbare energie	20%	14,1% (2012)	6,8% (2012)	5,6% (2012)
Energie-efficiëntie	1483 Mtoe primair energieverbruik	1584 Mtoe primair energieverbruik (2012)	49 Mtoe primair energieverbruik (2012)	30,6 Mtoe primair energieverbruik (2012)***
Onderzoek & ontwikkeling	3%	2,06% (2012)	2,24% (2012)	2,40% (2011)
Armoede of sociale uitsluiting	19,6% (20 miljoen minder =-17% t.o.v. 2008)	24,8% (2012)	21,6% (2012)	16,3% (2012)
		116,3 miljoen mensen in armoede (2010) = +0,5% t.o.v. 2008		

* Is een gemiddelde van kwartaal 4/2012 t.e.m. kwartaal 3/2013

** voorlopig cijfer 2012

*** cijfers primair energieverbruik berekend volgens Europese Energie Efficiëntierichtlijn (Primair energieverbruik= bruto binnenlands energieverbruik – niet-energetisch energieverbruik)

¹⁶ Voor de meer gedetailleerde bespreking van de indicatoren wordt verwezen naar bijlage 2.

4.1.1. Werkzaamheid

Terwijl in 2010 de werkzaamheidsgraad zich bij de Vlaamse 20-64-jarigen ten opzichte van 2009 herpakte, kwam daar in 2011 en ook in 2012 een einde aan. Anno 2012 zijn er 71,5% Vlamingen op beroepsactieve leeftijd aan het werk; dat zijn er quasi evenveel als in 2011 (71,8%). Voorlopige cijfers voor 2013 (op basis van het laatste kwartaal 2012 en de eerste drie kwartalen van 2013) wijzen echter op een licht verhoogde werkzaamheidsgraad van 71,9%. Er kan vastgesteld worden dat de werkzaamheidsgraad bij alle kansengroepen t.o.v. 2012 is gestegen. Het feit dat de afgelopen jaren de werkzaamheidsgraad tussen de 71,5% en de 72% bleef hangen, maakt dat het bereiken van de 76%-doelstelling tegen 2020 een heel grote uitdaging blijft. Al doet Vlaanderen het in 2013 beter dan het Europees en Belgisch gemiddelde, toch blijft de structurele werkzaamheidsgraad te laag en moet Vlaanderen negen EU-lidstaten laten voorafgaan. Niet alleen laat de economische toestand sporen na en remt de vergrijzing van de bevolking op arbeidsleeftijd de vooruitgang af, maar daarnaast blijven ook een aantal specifieke groepen ondervertegenwoordigd op de arbeidsmarkt: vrouwen, ouderen, laaggeschoolden, allochtonen. De werkzaamheidsgraad van 55-plussers blijft wel in stijgende lijn gaan. Zo bereikte de werkzaamheidsgraad voor 55-plussers in 2012 de kaap van 40% en de voorlopige cijfers voor 2013 wijzen op een werkzaamheidsgraad van 42,5%. Indien deze trend kan worden aangehouden komt de werkzaamheidsdoelstelling van 50% voor 55-plussers in 2020 binnen bereik.

4.1.2. Onderwijs

Wat het **aandeel vroegtijdige schoolverlaters** betreft, wordt op basis van voorlopige cijfers voor 2013 (laatste kwartaal 2012 en eerste drie kwartalen 2013) de kaap van 8% bereikt. In vergelijking met 2010 en 2011 waren het percentage op 9,6% bleef hangen, werd in 2012 een daling ingezet naar 8,7% en deze ingezette daling wordt in de voorlopige cijfers voor 2013 dus bevestigd. Toch blijft de Vlaamse Europa 2020-doelstelling van 5,2% nog veraf.

Wat het **aandeel van de 30-34 jarigen met een diploma hoger onderwijs** betreft, wordt een heel lichte daling vastgesteld voor 2013 (44,4%) t.o.v. 2012 (45,3%), maar de Vlaamse doelstelling van 47,8% blijft zeker binnen bereik.

Problematischer is de deelname aan levenslang leren, waar sinds 2010 (8,2%) een steeds maar dalende trend wordt vastgesteld en we in 2013 uitkomen op 6,6%. Op dit vlak scoren we Europees gezien, flink onder het gemiddelde.

4.1.3. Onderzoek en ontwikkeling

Wat de **bruto binnenlandse uitgaven voor O&O in verhouding tot het bbp** (zijnde de O&O intensiteit) betreft, gaat Vlaanderen resoluut voor de 3%. De O&O-intensiteit bedroeg in 2012 voor de EU-27 2,06%, voor België 2,24% en voor het Vlaams Gewest 2,40% (in 2011). De O&O-intensiteit blijft de jongste jaren stijgen. Zowel de publieke als private uitgaven voor O&O stijgen, al is de toename van private investeringen meer uitgesproken met een stijging tot 1,64% in 2011 (t.o.v. 1,53% in 2010). In de EU (cijfers 2011) zijn er drie landen die de 3%-doelstelling al gehaald hebben: Finland, Zweden en Denemarken. Nadien volgen Duitsland, Oostenrijk en Slovenië. Het Vlaamse Gewest gaat met een zevende plaats Frankrijk vooraf.

4.1.4. Klimaat en energie

De totale Vlaamse broeikasgasuitstoot bedraagt in 2012 77,6 miljoen ton. Bij de verdeling van de Belgische Kyotodoelstelling werd afgesproken dat Vlaanderen zijn jaarlijkse emissie in de periode 2008-2012 met 5,2% moet terugdringen ten opzichte van het basisjaar. De Kyotodoelstelling (82.463 miljoen ton) wordt voorlopig gehaald (met een gemiddelde van 81.118 miljoen ton over de periode 2008-2012). Wat het terugdringen van de broeikasgasemissies betreft, ligt de Belgische doelstelling van emissie van **broeikasgassen** van **niet-ETS** sectoren in 2020 op -15% ten opzichte van 2005. Het doel voor Vlaanderen (niet-ETS) wordt nog vastgelegd conform de intern Belgische lastenverdeling. Op 28 juni 2013 keurde de VR het Vlaams Klimaatbeleidsplan 2013-2020 definitief goed. Het Vlaams mitigatieplan dat hiervan onderdeel is, wil de uitstoot van niet-ETS broeikasgassen in Vlaanderen tussen 2013 en 2020 verminderen in uitvoering van deze Europese beslissing. De niet-ETS broeikasgasuitstoot in 2012 gecorrigeerd volgens ETS scope 13-20 is ten opzichte van het referentiejaar 2005 met 3,1% gedaald.

Inzake de vermindering van het **energieverbruik** werd in het NHP 2011 een vermindering met 18%¹⁷ van het verbruik van primaire energie in 2020 (ten opzichte van PRIMES 2007) opgenomen. Dit cijfer werd berekend op basis van beleidslijnen en maatregelen getroffen op federaal niveau en door de gefedereerde entiteiten en houdt rekening met een raming van de impact van de economische en financiële crisis. Men komt dus tot een energiebesparing van 9,8 Mtoe waarvan 2 Mtoe het resultaat zouden zijn van de economische en financiële crisis. De betrokken richtlijn dient tegen midden 2014 omgezet te worden in nationale/regionale wetgeving. De VR gaat voor minstens 9 % energiebesparing in 2016, op basis van het gemiddeld finaal energieverbruik (2001-2005) conform de doelstelling van de richtlijn energie-efficiëntie. Uit de geactualiseerde berekeningen blijkt dat eind 2016 een energiebesparing van 13% kan worden gerealiseerd en ligt Vlaanderen m.a.w. op koers.

De Belgische doelstelling voor het aandeel **hernieuwbare energie** in het totaal bruto finaal energieverbruik in 2020 bedraagt 13%. In 2012 bedroeg het aandeel hernieuwbare energie in het finaal energiegebruik op Belgisch niveau 6,8%, en lag daarmee boven het pad richting doelstelling 2020. Het doel voor Vlaanderen wordt nog vastgelegd conform de intern Belgische lastenverdeling. Vlaanderen streeft ernaar een zo groot mogelijk deel, en bij voorkeur het geheel, van de doelstelling binnenlands te bewerkstelligen. In Vlaanderen nam het aandeel hernieuwbare energie in het finaal energiegebruik toe van 3,8% in 2009 tot 5,6% in 2012. Europees vergeleken doen we het op dit vlak niet zo goed. Wat betreft het aandeel bruto groene stroom in de certificaatplichtige leveringen van elektriciteit, heeft Vlaanderen wel al een doelstelling vooropgesteld, nl. 20,5% in 2020.

4.1.5. Armoede

Vergeleken met de Europese lidstaten, scoort Vlaanderen op het vlak van armoede en sociale uitsluiting samen met Tsjechië en Nederland het best van de hele EU28. Toch lopen ook in Vlaanderen de armoedecijfers terug op. In 2012 leefden 16,3% van de Vlamingen in **armoede of sociale uitsluiting**. Het Vlaamse cijfer ligt hiermee wel duidelijk lager dan het Waalse (24,9%) , Belgische percentage (21,6%) en het EU28-gemiddelde (24,8%).

¹⁷ Waarvan 3,4% effect van de economische crisis. Momenteel in onderhandeling op ENOVER.

Het percentage **kinderen in armoede** kwam in 2012 uit op 11,5%. Hoewel de cijfers opliepen, blijft Vlaanderen het in de EU28 (20,8%) goed doen en moet het enkel Denemarken en Finland laten voorafgaan. De Vlaamse cijfers zijn duidelijk beter dan het Waalse Gewest (18,8%) en België (16,7%) in zijn geheel.

4.2. Voornaamste beleidsmaatregelen m.b.t. de realisatie van de Europa 2020-doelstellingen

4.2.1. Werkzaamheid

In hoofdstuk 3 werden de maatregelen die de VR neemt in uitvoering van de landenspecifieke aanbevelingen inzake de arbeidsmarkt en de verhoging van de werkzaamheid (met bijzondere aandacht voor kansengroepen) belicht. Deze maatregelen hebben hoofdzakelijk betrekking op: de vervroegde uittrede van 50-plussers uit de arbeidsmarkt voorkomen waarbij de leeftijd betreffende de systematische aanpak vanaf april 2014 op 60 jaar wordt gebracht (zie 5.3.1.1.), een effectief activerend arbeidsmarktbeleid (AAMB) via een gericht doelgroepenbeleid en inzet op kansengroepen (zie 5.3.1.2.) en de invoering van een jeugdwerkgarantie en het terugdringen van de werkloosheid bij jongeren waarbij een driedelige aanpak naar werkervaring voor ongekwalificeerde jongeren centraal staat (zie 5.3.1.3.). Deze maatregelen moeten bijdragen aan het verhogen van de werkzaamheidsgraad in Vlaanderen.

4.2.2. Onderwijs

- Op 27 september 2013 nam de VR akte van het nieuwe “**Actieplan vroegtijdig schoolverlaten**”. Het actieplan omvat een nieuwe, alomvattende strategie om het aantal jongeren dat vroegtijdig de school verlaat drastisch terug te dringen;
- Een van de doelstellingen van de **hervorming van het secundair onderwijs** is het terugdringen van het vroegtijdig schoolverlaten, de grote impact van sociale afkomst op school- en studiekeuze, schoolmoeheid, foutieve studiekeuzes, en het reduceren van de te bruuske overgang van het basisonderwijs naar het secundair onderwijs;
- Het **nieuwe decreet betreffende de versterking van het hoger beroepsonderwijs** zal een bijdrage leveren aan de doelstelling meer mensen een diploma hoger onderwijs te laten behalen;
- Er wordt gewerkt aan een **hervorming van de financiering van het hoger onderwijs**, met als doel de participatie in het hoger onderwijs te bevorderen en gelijke kansen te garanderen. Daarnaast wordt met de integratie van de academische bachelor- en masteropleidingen van de hogescholen in de universiteiten het hogeronderwijsaanbod overzichtelijker en zal de toegang tot wetenschappelijk onderzoek versoepelen.

4.2.3. Onderzoek en ontwikkeling

De Vlaamse overheid houdt haar strategie voor onderzoek en ontwikkeling en innovatie aan die is gericht op het bereiken van de doelstelling van 3% O&O-uitgaven / BBP tegen 2020 (zie 5.2.1.5.). Na een toename van 60 miljoen euro in 2012, was er in 2013 een toename van

62,5 miljoen euro bij de middelen voor O&O en innovatie. De middelen voor O&O&I voor 2014 nemen toe met 45 miljoen euro als gevolg van een akkoord eind december 2013 over het concurrentiepact. Daarnaast is er 18,9 miljoen euro voorzien voor de integratie van het hoger onderwijs van de Vlaamse Gemeenschap. Begin 2014 werd nog 10 miljoen euro extra voorzien voor SOFI bij de PMV.

Met het oog op de **voltooiing van de Europese Onderzoeksruijme** (EOR), waarvoor de EC in de hervormingsprogramma's aandacht vraagt, kunnen voor Vlaanderen verschillende maatregelen worden vermeld (zie 5.2.1.2./4):

- de **mobilitieit van onderzoekers**: de steuninitiatieven worden beheerd bij het FWO dat naast veel bilaterale akkoorden ook programma's heeft om mobiliteit te stimuleren als Odysseus en Pegasus (sedert 2012). Het FWO zet ook actief in op deelname van Vlaamse onderzoeksgroepen aan ERA-net, JPI en FET.
- Vlaanderen volgt i.h.b. de evoluties op inzake de Gezamenlijke Programmering, de sleuteltechnologieën (Key Enabling Technologies, of KET's), de Future and Emerging Technology Flagships (FET flagships) en ESFRI. Voor de **KETs** is er een oproep gelanceerd bij IWT midden 2013. **ESFRI** is een initiatief onder EU-lidstaten waarbij onderling wordt samengewerkt aan onderzoeksprojecten rond een thema die een bepaalde infrastructuur vereisen. Na de goedkeuring van de ondersteuning van onderzoekers uit Vlaanderen aan 4 ESFRI-projecten (en achteraf nog een project), werden in een volgende fase nog 12 ESFRI projecten geïdentificeerd waaraan de Vlaamse onderzoeksgemeenschap zou willen bijdragen tot de realisatie ervan. Voor 8 projecten is het voorstel tot Vlaamse deelname geëvalueerd door de zogenaamde "Hercules-Science commissie". Voor 4 ESFRI projecten (BBMRI, EATRIS, ECRIN, ELIXIR) zal de beoordeling van het voorstel tot mogelijke Vlaamse deelname uiterlijk in het voorjaar van 2014 afgerond worden. Daarnaast kende de VR 2012 200.000 euro steun toe aan het Grand Accelérateur National d'Ions Lourds (GANIL) in Caen, als eenmalige inbreng in de uitbouw van de zgn. "High Resolution Separator" van SPIRAL2. In de eerste serie van ESFRI-projecten worden voor ICOS en LifeWatch deze middelen niet alleen gebruikt voor de realisatie van de Vlaamse bijdrage aan het ESFRI-project maar ook voor de bouw van een deel van de centrale infrastructuur die hiervoor op Europees niveau wordt opgezet.
- In het najaar van 2012 werd de **Vlaamse Supercomputer (VSC)** in gebruik genomen waartoe de VR in 2013 een decreet goedkeurde over een structurele regeling voor grote rekencapaciteit voor onderzoek en innovatie. Momenteel rondt de Herculesstichting de voorbereiding af van een voorstel van rollend meerjarig financieringsplan voor de uitbouw van lokale en regionale rekencapaciteit infrastructuur in Vlaanderen.

4.2.4. Klimaat en energie

De VR ziet de milieu- en energiedoelstellingen en de onderliggende instrumenten voor energiebesparing, milieuvriendelijke energieproductie en efficiënt hulpbronnengebruik als hefboven naar een groenere economie (groene groei). Vlaanderen neemt maatregelen (zie 5.2.2.) voor de realisatie van de klimaat- en energiedoelstellingen:

- om de **uitstoot van niet-ETS broeikasgassen te beperken** (het Vlaams Klimaatbeleidsplan 2013-2020 werd door de VR op 28 juni 2013 goedgekeurd) (zie 5.2.2.1.);
- om de **energie-efficiëntie te verbeteren**: Hierbij wordt verwezen naar het derde actieplan energie-efficiëntie (en omzetting van de Europese richtlijn Energie-efficiëntie) met de uitgewerkte langetermijnvisie grondige renovatie, de invulling van de renovatieverplichting van 3% vloeroppervlakte voor overheidsgebouwen en de verplichte energie-audit voor niet-KMO's. Andere genomen maatregelen zijn de kwaliteitsverbetering en verbreding van de actieradius van de energiedeskundigen en energiecertificatie van bestaande gebouwen, de uitwerking van kwaliteitssystemen voor energie-investeringen, het Energierenovatieprogramma 2020 en zijn financiële steunmaatregelen, het ter beschikking stellen van energieconsulenten ter ondersteuning van energiebesparing in verschillende sectoren, de aangescherpte energienormen die moeten resulteren in bijna-energie neutrale gebouwen in 2021, het flankerende actieplan bijna-energie neutrale gebouwen en specifiek voor de bedrijven, de vernieuwing van de energiebeleidsovereenkomsten met de energie-intensieve industrie, de uitvoering van het KMO energie-efficiëntieactieplan en financiële steunmaatregelen voor bedrijven zoals de groene waarborg de Ecologiepremie Plus en strategische ecologiesteun, de ruimtelijke optimalisatie van energienetwerken, enzovoort (zie 5.2.2.2.);
- om het **aandeel hernieuwbare energie en warmte-krachtkoppeling in het finaal energiegebruik te verhogen**: Ook hier wordt verwezen naar het derde actieplan energie-efficiëntie (en omzetting van de Europese richtlijn Energie-efficiëntie) met de bijkomende maatregelen voor de uitbouw van warmte-krachtkoppeling en warmtenetten. Andere genomen maatregelen zijn het grondig vernieuwd, geactualiseerd ondersteuningsbeleid voor groenestroom en warmte-krachtkoppeling, een pilootprogramma voor micro-WKK in de sociale huisvesting, een nieuw ondersteuningsprogramma voor groenewarmte- of restwarmterecuperatieprojecten, de voorbereiding van een nieuw globaal Actieplan Hernieuwbare Energie 2020/2050, de voorbereiding van het Warmteplan Vlaanderen, de verplichte integratie van hernieuwbare energie in nieuwbouw, de opleidingscertificering van installateurs, kleinschalige hernieuwbare energie enzovoort) (zie 5.2.2.3.).

Sluitstukken van het energiebeleid zijn de communicatieacties en de handhaving. De combinatie van energiemaatregelen met een positieve milieu-impact, de prijstempelingen door energiemarktwerking en bijkomende sociale correcties worden ingezet ter bestrijding van de energiearmoede (sociale dakisolatieprojecten, waarborgverleningen voor energie-investeringen door specifieke doelgroepen, enzovoort).

4.2.5. Armoede

In hoofdstuk 5.4.2. worden de verschillende maatregelen die de (kinder)armoede bestrijden, meer in detail weergegeven.

Uit de evaluatie van de eerste projecten rond **lokale kinderarmoedebestrijding** (zie 5.4.2.2.) is gebleken dat lokale besturen een sleutelrol spelen doordat zij het best geplaatste bestuursniveau zijn om dicht bij de burger de strijd tegen kinderarmoede te organiseren. In dit kader werd het afgelopen jaar het armoededecreet gewijzigd. Daarbij wordt bepaald dat de VR lokale besturen jaarlijks subsidies verleent voor het voeren van een lokaal kinderarmoedebestrijdingsbeleid. Voor 2014 is 4,5 miljoen euro beschikbaar gesteld. Tevens werd het **Kinderarmoedefonds** opgericht. Het fonds wordt beheerd door de Koning Boudewijnstichting en roept burgers, organisaties, ondernemingen en overheden op om in te zetten op kinderarmoedebestrijding. Naast het noodzakelijke structurele werk van diverse overheden wil het fonds de nodige middelen verzamelen om vernieuwende projecten te kunnen ondersteunen voor kansarme gezinnen met kinderen tussen 0 en 3 jaar. De projecten met goede resultaten kunnen nadien ingebed worden in het structurele armoedebestrijdingsbeleid van de lokale, Vlaamse en federale overheden. De projecten **integrale en laagdrempelige gezinsondersteuning** werden voor de derde maal door de VR financieel ondersteund. Gezien de positieve evaluatie van en de noodzaak aan deze projecten wordt dan ook overgegaan naar een structurele inbedding. Op 20 november 2013 keurde het Vlaams Parlement het decreet inzake de organisatie van preventieve gezinsondersteuning goed. Het is de bedoeling met het decreet een regelgevend kader te scheppen voor lokale samenwerkingsverbanden, die zullen worden erkend als **Huizen van het Kind**, alsook om een aantal projecten en sectoren Preventieve Gezinsondersteuning, die reeds door Kind & Gezin worden gesubsidieerd, in een breder regelgevend kader te verankeren.

Er werd ook werk gemaakt van een aangepaste regelgeving voor de **Sociale Verhuurkantoren** (zie 5.4.2.10) met stimuli tot verdere professionalisering van de organisatie en werking, en uitbreiding - zowel van het aantal beheerde woningen als naar werkingsgebied – van het aanbod en de dienstverlening. Door het hervormen van de huidige huursubsidieregels en het vrijmaken van extra budget, zullen huurders die ingeschreven staan op de wachtlijst van een sociale woning voortaan na vier in plaats van vijf jaar recht hebben op de huurpremie. In 2013 werd ook het **huurgarantiefonds** door de VR goedgekeurd. Eigenaars die zich bij het fonds aansluiten, verzekeren zich tegen wanbetaling. Een andere verwezenlijking is de realisatie van een groepsaankoop voor elektriciteit en aardgas voor twintig sociale huisvestingsmaatschappijen. Gevolg van dit initiatief is onder meer dat in de huurlasten die de huurders moeten betalen de energiekost voor de gemeenschappelijke delen zal dalen. Er werd tevens verder werk gemaakt van bijkomende maatregelen ter ondersteuning van energetische renovatie van huurwoningen. Eind 2013 keurde de VR het besluit inzake sociale openbare dienstverplichtingen voor de Vlaamse watermaatschappijen goed. Dit besluit legt de procedures vast voor een afsluiting van de watertoevoer en voorziet in maatregelen voor de bescherming van kwetsbare doelgroepen. Tot slot werd in dit kader het **fonds ter bestrijding van uithuiszettingen** opgericht en de sociale huurreglementering aangepast. Daarbij werd voorzien dat een koppeling van een huurovereenkomst met een begeleidingsovereenkomst mogelijk is.

Naast de hefboomen waarover de OCMW's en de CAW's beschikken om hun verantwoordelijkheid op te nemen in het kader van de toenemende **schuldenproblematiek** (zie 5.4.2.6.) voorziet de VR sinds 2012 in subsidies waarop regionale samenwerkingsverbanden van erkende instellingen voor schuldbemiddeling beroep kunnen doen. Vanaf 1 januari 2014 is deze subsidiëring structureel verankerd in de regelgeving.

De **activering van werkzoekenden met een armoedeproblematiek** (zie 5.4.2.11) wordt ondervangen door specifieke trajecten voor personen in armoede. Deze legislatuur werden meer dan duizend specifieke trajecten voor personen in armoede opgestart. In 2013 werden de voorwaarden rond de **Individuele Beroepsopleidingen** (IBO's) versoepeld om meer bedrijven aan te trekken. Op 14 juni 2013 keurde de VR de conceptnota "**w²-werk en zorg**" goed. Op basis van deze conceptnota wordt een aanbouwdecreet uitgewerkt. In eerste instantie wordt de juridische basis gelegd voor activeringstrajecten voor personen die stappen zetten richting betaalde arbeid en trajecten maatschappelijke oriëntatie voor personen voor wie betaalde arbeid op langere termijn niet haalbaar is. Er zal een inventaris gemaakt worden van de bestaande arbeidsmatige activiteiten waarvoor in een tweede fase een juridisch kader zal uitgetekend worden.

Deel 5. Aanvullende hervormingsmaatregelen en het gebruik van de structuurfondsen

5.0. Situering

In dit deel worden voornamelijk deze maatregelen besproken die uitvoering geven aan de AGS, het Euro Plus Pact, de 10 geïntegreerde richtsnoeren en waar mogelijk wordt ook de link gelegd met de vlaggenscheppen van de Europa 2020-strategie.

Versillende maatregelen die in de hoofdstukken 3 en 4 aan bod kwamen en die betrekking hebben op de uitvoering van de landenspecifieke aanbevelingen en de 5 Europa 2020-doelstellingen worden meer gedetailleerd toegelicht.

5.1. Een efficiënt en doeltreffend bestuur (richtsnoer 1 t/m 3 en 6)

Wat een efficiënt en doeltreffend bestuur en gezonde overheidsfinanciën betreft, kan voor de uitvoering van de geïntegreerde richtsnoeren 1 t/m 3 en 6 voornamelijk de link worden gelegd met de doelstellingen nr. 18 (overheid) en nr. 20 (begroting) van het Pact 2020.

De Vlaamse maatregelen met het oog op gezonde overheidsfinanciën en een efficiënte en effectieve overheid worden hieronder nader toegelicht.

5.1.1. Gezonde overheidsfinanciën

Richtsnoer 1: De kwaliteit en houdbaarheid van de overheidsfinanciën waarborgen
Richtsnoer 2: Macro-economische onevenwichtigheden verhelpen
Richtsnoer 3: Onevenwichtigheden in de eurozone beperken
Richtsnoer 6: het ondernemings- en consumentenklimaat verbeteren en de industriële basis moderniseren

Annual Growth Survey 2014: Een gedifferentieerd, groeivriendelijk beleid van begrotingsconsolidatie voeren

Euro Plus Pact: de overheidsfinanciën houdbaarder maken

Sinds 2011 heeft de VR een begroting in evenwicht en een begrotingsevenwicht zonder overschotten is ook voor 2014 voorzien. Op deze manier kan, zoals in hoofdstuk 3 werd aangegeven, een antwoord gegeven worden op LSA 1. Overeenkomstig de recentelijk verstrengde Europese regelgeving inzake het toezicht op de begrotingen van de lidstaten, werkt de VR verder aan de introductie van structurele begrotingsdoelstellingen en een interne stabiliteitsnorm.

Met het BVR van 25 juni 2010 gaf de VR het startschot voor de invoering van de beleids- en beheerscyclus (BBC) bij de lokale besturen. Het betreft een omvattend systeem van plannen (meerjarenplan, budget), registreren (boekhouden) en rapporteren (jaarrekening) dat vanaf 2014 algemeen van toepassing is voor alle gemeenten, OCMW's en provincies. Dit systeem:

- legt het expliciete verband tussen lokaal beleid en lokale financiën;

- maakt de ESR-rapportering mogelijk;
- is conform de internationaal aanvaarde IPSAS-boekhoudnormen;
- legt de nadruk op de beheersbaarheid van de lokale overheidsfinanciën, niet alleen op de korte termijn (het resultaat op kasbasis van elk bestuur moet elk jaar positief zijn) maar ook op de langere termijn (de norm “auto-financieringsmarge” geeft aan in hoeverre de exploitatie-ontvangsten van een bestuur volstaan om de exploitatie-uitgaven en de intresten en leningsaflossingen te financieren, en dit voor meerdere jaren).

De wijzigingen van het gemeente-, het OCMW- en het provinciedecreet van 29 juni 2012 en de daaruit voortvloeiende wijzigingen aan het BVR van 25 juni 2010 gaan voort op dit elan:

- Het toepassingsgebied van deze hervorming wordt uitgebreid, met name moeten ook de autonome gemeente- en provinciebedrijven en de OCMW-verenigingen van publiek recht (behalve de ziekenhuizen) vanaf 2014 BBC toepassen;
- Deze regelgevende wijzigingen leggen de basis voor de digitale rapportering door de genoemde besturen van hun meerjarenplan, hun budget, hun jaarrekening en van hun kasgegevens op kwartaalbasis.

Met dit omvattend veranderingstraject:

- zal vanaf 2014 elke gemeente individueel, en de Vlaamse overheid als geheel, meer dan vandaag een zicht hebben op de structurele houdbaarheid van de lokale financiën;
- kan tegemoet gekomen worden aan de door Europa opgelegde, en sinds de invoering van six- en two-pack verstrengde, rapporteringsverplichtingen over de Vlaamse lokale besturen.

5.1.2. Een efficiënte en effectieve overheid

Richtsnoer 6: Het ondernemings- en consumentenklimaat verbeteren [en de industriële basis moderniseren]

Annual Growth Survey 2014: het overheidsapparaat moderniseren

Euro Plus Pact: het concurrentievermogen verbeteren

Een goed functionerende overheid is essentieel voor een goed draaiende economie en samenleving en is daarom ook een invloedrijke factor van het concurrentievermogen. De modernisering van het overheidsapparaat nam bij de AGS 2012, 2013 en 2014 een belangrijke plaats in.

De VR zette in 2012 versterkt in om de **Vlaamse overheid slanker én slagkrachtiger** te maken. De besparing van 50 miljoen euro op het vlak van de personeelsgerelateerde kredieten in de begrotingsjaren 2012-2014 werd in februari 2012 verhoogd van 50 miljoen naar 60 miljoen euro en in september 2013 verder naar 65 miljoen. Daarnaast moet het aantal personeelsleden van de Vlaamse overheid tegen het einde van de regeerperiode (30

juni 2014) met 6,5% zijn verminderd¹⁸. In september 2012 besliste de VR om een aanvullende besparing van 100 miljoen euro ff 1% van de totale personeelskost te realiseren. Deze personeelskost omvat zowel de totale loonkost van het Vlaams onderwijspersoneel als van de personeelsleden van de Vlaamse overheid. 18 miljoen diende door de Vlaamse overheid te worden bespaard.

Figuur 5: stand van zaken personeelsbesparing (eind 2013)

De Vlaamse overheid heeft verschillende maatregelen genomen om principes van deugdelijk bestuur in te voeren. In 2012 werden enkele principes afgebakend in de conceptnota **'Deugdelijk bestuur in de Vlaamse publieke sector'**. In 2013 werden enkele van deze principes ook verankerd in het decreet betreffende deugdelijk bestuur in de Vlaamse publieke sector, dat op 22 november 2013 door de VR werd bekrachtigd en afgekondigd. Het **integriteitsprogramma** van de Vlaamse overheid krijgt goede punten van de EC, zoals uit haar eerste EU-corrupatiebestrijdingsverslag¹⁹ blijkt.

Het door de VR op 4 februari 2011 goedgekeurde **meerjarenprogramma slagkrachtige overheid**, speelt een sleutelrol om de Vlaamse overheid efficiënter en effectiever te maken en zo de dienstverlening aan burgers en bedrijven te verbeteren. Het meerjarenprogramma dat op **vier strategische doelstellingen** steunt, bevat een rollend, dynamisch actieplan met momenteel in totaal dertien **sleutelprojecten**²⁰.

¹⁸ Concreet wil dit zeggen dat de Vlaamse overheid tegen 30 juni 2014 1.872 minder personeelsleden moet tellen. Eind 2013 had de Vlaamse overheid al 2.051 personeelsleden bespaard of 7,1% van het totaal personeelsbestand. Dat is al 0,6% meer dan het opgelegde personeelsbesparingspercentage van 6,5%.

¹⁹ http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/organized-crime-and-human-trafficking/corruption/anti-corruption-report/docs/2014_acr_belgium_chapter_nl.pdf.

²⁰ De 13 sleutelprojecten zijn : naar een een geïntegreerde benadering van ondernemers, één lokale meerjarenplanning lokale besturen, interne staatshervorming, rationalisatie van managementondersteunende functies, rationalisatie ICT, modern HR beleid, betere dienstverlening door koppeling databanken (integratie Vlaamse publieksbalie), automatische toekenning van sociale rechten, versnelling procedures investeringsdossiers, duurzaam optreden van de Vlaamse overheid, administratieve vereenvoudiging en kwaliteitsvolle regelgeving, optimalisering en vernieuwing financieel instrumentarium, barometer slagkrachtige overheid.

Het basisprincipe van het meerjarenprogramma is het ontwikkelen van een administratief beleid dat efficiëntiewinsten realiseert, die significant, meetbaar, auditeerbaar zijn en een benchmark met vergelijkbare regio's kunnen doorstaan. Sinds de formele opstart van de uitvoering van het meerjarenprogramma wordt elke zes maanden aan de VR gerapporteerd over de voortgang van de uitvoering van het meerjarenprogramma. Er wordt naar gestreefd om nog binnen de huidige legislatuur, in 2014, alle sleutelprojecten te beëindigen als onderdeel van het meerjarenprogramma. Dit betekent dat voor alle sleutelprojecten de noodzakelijke strategische beslissingen zijn genomen, zodanig dat de implementatie waar nodig verder kan worden opgenomen door de bevoegde entiteiten en aangestuurd kan worden door de bevoegde minister(s). Hierna worden van het meerjarenprogramma kort deze projecten besproken die betrekking hebben op een onmiddellijke bijdrage aan de externe omgeving van de Vlaamse overheid:

- naar een **geïntegreerde benadering van ondernemers** (zie 5.2.3.7.);
- het op 8 april 2011 goedgekeurd **Witboek Interne staatshervorming**, omvat doorbraken in verschillende beleidsdomeinen. De doorbraken werden doorvertaald in concrete projecten en beleidsmaatregelen, die momenteel worden uitgevoerd. Voor de meeste doorbraken wordt het eindresultaat deze legislatuur bereikt;
- **versnelling procedures investeringsdossiers**

De uitgewerkte regelgeving voor het versnellen van investeringsprojecten komt in de eindfase van goedkeuring. Het voorontwerp van decreet complexe projecten werd een tweede maal principieel goedgekeurd door de VR op 25 oktober 2013, waarna het voor advies aan de Raad van State werd voorgelegd. Het decreet kan medio 2014 in werking treden.
Er moet in het bijzonder ook verwezen worden naar de Omgevingsvergunning. De nieuwe vergunningsprocedure integreert de milieuvergunning en de stedenbouwkundige vergunning. Dit moet de vergunningverlening een pak efficiënter maken: het moet tijdswinst en een beter resultaat opleveren. Het voorontwerp van decreet Omgevingsvergunning werd ondertussen op 9 juli 2013 een tweede maal principieel goedgekeurd en op 6 december 2013 definitief goedgekeurd door de VR. Het ontwerp van decreet werd op 18 maart 2014 goedgekeurd in de Commissie voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed van het Vlaams Parlement. Het decreet Omgevingsvergunning zal ten vroegste 1 jaar na de publicatie van het decreet en de uitvoeringsbesluiten in werking treden. Dit moet de lokale overheden in staat stellen om zich voor te bereiden op deze nieuwe procedure.
- **automatische toekening toekenning sociale rechten** (zie 5.4.2.4.);
- **administratieve vereenvoudiging en kwaliteitsvolle regelgeving**
Alle beleidsdomeinen van de Vlaamse overheid hebben aan het begin van de regeerperiode een actieplan voor administratieve vereenvoudiging ingediend. De uitvoering van deze actieplannen moet leiden tot een concrete en voelbare administratieve vereenvoudiging. In februari 2014 volgt een finaal voortgangsrapport over de behaalde resultaten van deze vereenvoudigingsprojecten.

De Vlaamse overheid heeft aan het begin van deze regeerperiode een nieuw strategisch beleidskader voor reguleringsmanagement goedgekeurd. Ter uitvoering van deze beslissing werden de verschillende instrumenten van het reguleringsmanagement, zoals de reguleringsimpactanalyse (RIA), de regelgevingsagenda, de cellen wetstekwaliteit en de compensatieregel voor administratieve lasten hervormd.

Vlaanderen streeft naar een snelle en correcte **omzetting van Europese regelgeving** (Vlaams regeerakkoord 2009-2014). Dit is een belangrijk aspect van het bovenvermelde sleutelproject betreffende kwalitatieve regelgeving. Vlaanderen onderschrijft dat een betere omzetting en toepassing van EU-regelgeving essentieel is om het potentieel van de eengemaakte markt ten volle te benutten²¹. Zonder doeltreffende handhaving van de regels loopt de eengemaakte markt vast en blijven handelsbelemmeringen bestaan.

België (en Vlaanderen) nemen sinds 3 januari 2011 deel aan het **EU Pilot-project**. EU Pilot legt de EC op om geen formele ingebrekestellingen te sturen naar een lidstaat zonder voorafgaandelijk een informeel verzoek om inlichtingen te richten aan een lidstaat. Deze deelname heeft er toe geleid dat ook voor België het aantal nieuwe inbreukdossiers voor niet-correcte omzetting en andere inbreuken op EU-regelgeving is gedaald.

5.2. Een competitieve en duurzame economie (richtsnoer 4 t/m 6)

5.2.0. Vlaamse doorvertaling van de Europa 2020-strategie

Wat een competitieve en duurzame economie betreft, kan voor de uitvoering van de richtsnoeren 4 t/m 6 voornamelijk de link worden gelegd met de doelstellingen nr. 1 (duurzame topregio), nr. 3 (internationalisering), nr. 4 (innovatie), nr. 5 (ondernemerschap), nr. 6 (logistiek en infrastructuur), nr. 7 (energie), nr. 8 (eco-efficiëntie) van het Pact 2020.

Vlaanderen gaat resoluut voor de 3% doelstelling inzake % O&O-uitgaven/BBP. Wat de 20-20-20-doelstellingen voor klimaat en energie²² betreft, moet er nog een verdeling gebeuren tussen de federale overheid en de gewesten.

Om een performante en innovatieve economie tot stand te brengen, die tegelijk ecologisch en duurzaam is, zet Vlaanderen in op een ambitieuze strategie voor O&O (zie 5.2.1.), milieu- en energiedoelstellingen als hefboomen naar een groene economie (zie 5.2.2.) en het

²¹ Uit het laatst gepubliceerde scorebord van de interne markt (februari 2014 – situatie in november 2013) blijkt dat de gemiddelde omzettingsachterstand van richtlijnen van de 28 lidstaten (0,7%) lichtjes is gestegen in vergelijking met het vorige scorebord (0,6%). België kende een omzettingsvertraging van 1,2% (= 15 richtlijnen). Wat Vlaanderen betreft, dient de omzetting van 4 richtlijnen die onder dit scorebord vallen nog voltooid te worden. Het interne markt scorebord geeft aan dat België gevat is door 50 inbreukdossiers wegens niet-correcte omzetting. Dat is een daling met 5 inbreukdossiers ten opzichte van het scorebord van februari 2013. Eind februari 2014 was Vlaanderen gevat door 9 inbreukdossiers wegens niet-correcte omzetting van EU-regelgeving. Ondertussen heeft Vlaanderen in 6 van deze inbreukdossiers een oplossing uitgewerkt die werd voorgelegd aan de EC. In 3 dossiers betwist Vlaanderen de opmerkingen van de EC.

²² Momenteel worden er besprekingen gehouden tussen de federale overheid en de gemeenschappen en gewesten over de lastenverdeling van Belgische klimaat –en energiedoelstellingen.

ondernemings- en consumentenklimaat verbeteren en de industriële basis verduurzamen (zie 5.2.3.).

5.2.1. Ambitieuze strategie voor O&O en innovatie

Richtsnoer 4: De steun voor O&O en innovatie optimaliseren, de kennisdriehoek intensiveren en het potentieel van de digitale economie benutten

 Vlaggenschip: Innovatie-Unie

 Vlaggenschip: een digitale Agenda voor Europa

Annual Growth Survey 2013: Groei en concurrentievermogen bevorderen, nu en voor de toekomst

Euro Plus Pact: het concurrentievermogen verbeteren

De opvolging van de aanbevelingen in het **Soete2-rapport** gebeurde met een task force internationalisering bij het departement EWI die middels een nota rond internationale samenwerking (“Conceptnota: Vlaamse strategie voor Europese en internationale samenwerking in Wetenschap en Innovatie”), naast het overzicht van de verschillende EU-initiatieven in de programmaperiode 2014-2020, acties formuleerde om de governance-structuur voor onderzoek en innovatie in Vlaanderen te verbeteren. Zo werd concreet invulling gegeven aan de internationaliseringsambities van de expertgroep van het Soete2-rapport.

In het meest recente Union Innovation Scoreboard (IUS) van 2013 van de EC maakt België deel uit van de groep van de innovatievolgers na Nederland en G-H Luxemburg. De innovatieleiders zijn Zweden, Duitsland, Denemarken, en Finland. België zakte 2 posities vergeleken met de vorige rangschikking. In het regionale Innovatie scorebord (RIS) (2012) behoren de Vlaamse provincies (en het Vlaamse Gewest) tot de groep van de **innovatieleiders** in de EU.

Hieronder worden de 5 sporen (zie 5.2.1.1. t/m 5.2.1.5.) besproken die de ambitieuze strategie voor onderzoek en innovatie in Vlaanderen moeten realiseren.

5.2.1.1. Doorbraken realiseren in onderzoek en innovatie door focussen van innovatiestrategieën en krachtenbundeling rond speerpunt domeinen

De **conceptnota Innovatiecentrum Vlaanderen** uit 2011 schiep een kader voor een langetermijnvisie van het gerichte innovatiebeleid in Vlaanderen. Dat zet in op speerpunt domeinen en schonk ook extra aandacht aan niet-technologische innovaties om de sociale uitdagingen in de samenleving (vergrijzing, armoede, zorg, migratie...) het hoofd te bieden. Vervolgens is de koppeling gemaakt tussen wetenschappelijke en technologische sterktes enerzijds en maatschappelijke en economische uitdagingen anderzijds. Dit leidde tot multidisciplinaire **innovatieknooppunten** in 6 thema's: **transformatie door innovatie**,

zorginnovatie, eco-innovatie, duurzame energie, duurzame mobiliteit en logistiek, en sociale innovatie. In een aantal innovatieregiegroepen (IRG) zijn strategieën ontwikkeld om richting te geven aan het toekomstige beleid in deze thema's.

Binnen het thema van de **sociale innovatie** kreeg het beleid in 2012 vorm met een opdeling tussen drie pijlers: werkplekinnovatie, sociaal ondernemerschap en de brede ondersteunende innovatie. Werkplekinnovatie (pijler 1) is uitgewerkt door **Flanders' Synergy**, een zgn. "Lichte Structuur". De **Sociale Innovatiefabriek (SIF)**, de tweede pijler, werd in oktober 2013 officieel gelanceerd, na haar erkenning tot Lichte Structuur in december 2012. Deze instelling zet naast de brede ondersteunende sociale innovatie ook in op sociaal ondernemerschap in Vlaanderen. Wie sociaal wil ondernemen en innoveren kan er terecht voor begeleiding en ondersteuning. Voor de derde pijler **brede ondersteunende innovatie**, is in 2013 een open oproep voor sociale-innovatietrajecten in Vlaanderen gelanceerd. Uit de 137 projectvoorstellen werden 20 projecten geselecteerd die elk voor een maximumbedrag van 50.000 euro ondersteuning krijgen. Hoofddaccent is een brede ondersteunende sociale innovatie waarin thema's als sociale inclusie en verstedelijking aan bod komen. Deze acties krijgen ook aandacht in het interreg IVC project InnoFun waar samen met de sociale innovatie actoren wordt gezocht naar betere ondersteuning van niet-technologische innovaties onder meer sociale innovatieprojecten door middel van crowdfunding initiatieven.

Ook **zorginnovatie** is een belangrijk aandachtspunt. De VR keurde eind 2012 de financiering van het project 'Strategisch plan **Centrum voor Medische Innovatie (CMI) 2012-2017**' goed, voor een bedrag van 4,7 miljoen euro. Dit is actief in het domein van de biogebaseerde en medische innovatie. Het plan motiveert een langetermijnfinanciering voor de uitbouw en het onderhoud van de Vlaamse Biobank door het CMI en van de Clinical Research Centers. De Vlaamse Biobank moet een samenwerking zijn tussen universiteiten en universitaire ziekenhuizen, om bij het aanbieden van stalen voor diverse onderzoeken te kunnen optreden als één entiteit waarbinnen stalen op een gecoördineerde manier worden aangeboden. Binnen het Innovatieknooppunt Zorginnovatie stelde eind 2012 het IWT een projectoproep open voor deelname aan de **proeftuin Zorginnovatieruimte Vlaanderen** met als focus de ouderenzorg. De geselecteerde indieners moesten werken rond vier deelt thema's en per deelt thema is met de betrokken partners een platform²³ gevormd:

In de zomer van 2013 keurde de VR de vier platformen van deze proeftuin goed, waarna in september de officiële lancering plaatsvond van de proeftuin. Er is hiertoe 10 miljoen euro voorzien.

In de zomer van 2013 keurde de VR het **Strategisch actieprogramma voor Limburg in het kwadraat 2013-2019 (SALK)** goed. Een aantal projecten in dit kader hebben een onderzoeksgerichte inslag. In het SALK-expert rapport worden zo "Versnelling van Innovatieve Zorg" en "Ontwikkeling van Biotech en Medtech" als belangrijke speerpunten naar voren geschoven voor de verdere uitbouw van de kenniseconomie in Limburg. Binnen de SALK-Business Case "Zorginnovatie, Biotech en Medtech" wordt voorzien in de uitbreiding en lokale verankering van VIB en iMinds, die ook moeten fungeren als ruggengraat van een regionale zorg/biotech/medtech-cluster. Voor de uitbouw van de niche

²³ De vier platformen zijn : Living & Care Lab, Actief Zorgzame Buurt in grootstedelijk gebied, InnovAGE, Ageing in Place Aalst.

“**Biotech en Medtech**” is beslist aan de UHasselt een VIB-onderzoeksgroep op te richten met specifieke focus op **immunologische ziekte** die het Biomedisch Onderzoeksinstituut BIOMED van de UHasselt zal versterken. Er wordt in een eenmalige subsidie van 1,6 miljoen euro voorzien om het biomedisch onderzoek in Limburg te versterken. In het zorgthema kende de VR ook bijna 2 miljoen euro steun toe aan het platformconsortium en vier projectconsortia die meewerken aan de **Proeftuin CareVille Limburg** die in Genk en Hasselt zorginnovaties in ouderenzorg wil uittesten door de bejaarden langer kwaliteitsvol en betaalbaar thuis te laten wonen. Voor de uitbouw van de niche “**ICT in de Gezondheidszorg**” wordt door iMinds een Digital Health Innovation (DHI) Expertisecentrum opgericht in Hasselt. Dit initiatief wordt met SALK-middelen gehuisvest in Limburg, maar het heeft expliciet als doel om in heel Vlaanderen onderzoek en ontwikkeling m.b.t. ICT in de zorg te ondersteunen. Een subsidie van 4 miljoen euro is ter beschikking voor projectwerking en voor de uitbouw van onderzoeksinfrastructuur. In het kader van DHI zal ook IWT aan iMinds vzw steun verlenen. Nog in het kader van het SALK keurde de VR een eenmalige subsidie goed van 1,6 miljoen euro voor een incubator van iMinds “**ICT en Digitale Media**” die technologiebedrijven samenbrengt en hun groei vergemakkelijkt.

Voor de steun aan 5 projecten in het kader van de vierde oproep **Demonstratieprojecten Flanders’ Care** is 0,9 miljoen euro goedgekeurd. Hiermee wil de Vlaamse overheid een brug slaan tussen O&O enerzijds en de uitrol van innovatie over heel Vlaanderen en daarbuiten anderzijds. De VR heeft een eerste stap gezet naar onderzoek en ontwikkeling, die kunnen leiden tot een gepersonaliseerde geneeskunde. Dit gaf aanleiding tot de oprichting van het nieuwe subsidieprogramma **Transformationeel Geneeskundig Onderzoek (TGO)**, dat naast de vermelde technologische focus tevens voor het eerst de samenwerking tussen bedrijven, kennisinstellingen en klinische centra faciliteert. In 2013 werd 10 miljoen euro en in 2014 werd nog eens extra 5 miljoen euro vastgelegd voor subsidies aan projecten in een tweede oproep in dit nieuwe programma. .

In het kader van het programma Creatieve Industrieën kreeg Flanders DC vzw bijkomende steun voor individuele projecten en steun voor 16 acties in het programma Call voor **Innovatie met de Creatieve Industrieën (CICI)**. Het CICI-programma moet toelaten een aantal inspirerende Vlaamse samenwerkingsverbanden op te bouwen, om de brug te maken tussen creatieve industrieën en andere sectoren en het samenwerken van kunstenaars, wetenschappers en ondernemers aan te moedigen. Bedoeling is projecten te ontwikkelen in innovatieve samenwerking tussen creatoren en kennisinstellingen, bedrijven of organisaties. Het budget voor de CICI-oproep 2013 bedroeg 930.000 euro. Ook krijgen het IWT en Flanders DC 960 miljoen euro voor de lancering van een tweede CICI-oproep.

In de zomer van 2013 besliste de VR om een **Strategisch Onderzoekscentrum (SOC) voor de Maakindustrie** op te richten. In het onderzoekscentrum gaan bedrijven, onderzoekscentra en universiteiten samenwerken om toponderzoek voor de maakindustrie uit te voeren. Het onderzoekscentrum moet Vlaamse bedrijven in meerdere sectoren ondersteunen met industrieel onderzoek naar productontwikkeling en productietechnologie en –processen om ze op internationale exportmarkten te laten concurreren. Het onderzoekscentrum zal zijn hoofdzetel hebben in Limburg met eigen activiteiten in Lommel (onderzoek rond voertuigindustrie), Diepenbeek (onderzoek rond precisieproductie) en Leuven (mechatronica, 3D printing). De SOC Maakindustrie is een concrete invulling van het Nieuw Industrieel Beleid en de instelling zal een belangrijke bijdrage leveren aan de

uitvoering van het SALK. Het onderzoekscentrum zal onder meer bestaande activiteiten van Flanders' DRIVE (voertuigindustrie) en FMTC (mechatronica) integreren. De onderzoeksresultaten van de SOC maakindustrie moeten via een breed implementatieprogramma (Made Different) hun weg vinden naar de maakbedrijven.

Binnen het thema **duurzaamheid** zijn de 5 operationele platformen en een Programme Office van de Proeftuin Elektrisch Voertuigen, die de VR op 15 juli 2011 goedkeurde voor een maximaal subsidiebedrag van 16,25 miljoen euro, het laatste jaar ingegaan. De drempel van 1 miljoen km elektrisch gereden en gemonitorde voertuigkilometers in deze proeftuin werd in juli 2013 bereikt. De gegevens en andere praktijkervaringen worden o.a. gebruikt voor de uitvoering van een dertigtal onderzoeks- en innovatieprojecten. De doelstelling van de proeftuin is om innovatie te stimuleren op het vlak van elektrische mobiliteit. Dankzij de proeftuin zullen Vlaamse bedrijven en organisaties hun producten en diensten in een real-life omgeving kunnen testen. In totaal werken meer dan 70 partners uit verschillende sectoren samen.

Wat betreft de infrastructuur werd in overleg met de private sector in 2011 gekozen voor het stimuleren van de uitbouw van **elektrische laadpalen** via financiële impulsen. De sector vroeg zelf in te staan voor de locaties voor de bouw van de laadpalen. In 2011 is 10 miljoen euro vrijgemaakt voor 10.000 laadpalen van 33 verschillende aanvragers/installatiebedrijven. Hiertegenover staat een investeringsbedrag van 24 miljoen euro. Deze voorziene overheidsmiddelen zijn vandaag nog steeds beschikbaar voor de private sector bij de bouw van laadpalen. Vandaag zijn er in Vlaanderen, naast de privaat beschikbare laadpalen, meer dan 600 publiek toegankelijke laadpalen. Een tekort aan elektrische laadpalen mag de consument echter niet verhinderen om een elektrische wagen aan te schaffen. Om de bouw van publiek toegankelijke laadpalen nog sneller te doen verlopen, overleg worden georganiseerd met de private installatiebedrijven en de beheerders van de publieke domeinen.

Verder keurde de VR in november 2013 ook een subsidie goed voor projecten voor een nieuwe **Proeftuin Woningrenovatie** (innovatie bij energiezuinig bouwen), en voor het subsidiëren van één coördinatie- en kennisplatform van de proeftuin woningrenovatie. De proeftuin woningrenovatie bestaat uit een infrastructuur van (groepen) wooneenheden, representatief voor het Vlaamse residentiële gebouwenbestand. Op deze infrastructuur (met sterke betrokkenheid van eigenaars en/of bewoners als testpopulatie) vormen concrete renovatietrajecten de platformen, waarop de proeftuinprojecten worden uitgevoerd. De proeftuin omvat naast de verschillende proeftuinprojecten ook een overkoepelend coördinatie- en kennisplatform. Voor de proeftuin werden eind 2013 parallel twee oproepen gelanceerd. Voor de oproep voor proeftuinprojecten is een budget van 3 miljoen euro voorzien. In het SALK-uitvoeringsplan wordt bijkomend 2 miljoen euro SALK-middelen voorzien voor proeftuinprojecten de proeftuin woningrenovatie, voor projecten met zwaartepunt in de provincie Limburg. De oproep voor een project coördinatie- en kennisplatform voorziet een budget van 1 miljoen euro.

De VR kende **1,3 miljoen euro** toe vanuit het Fonds voor Flankerend Economisch Beleid aan **Bio Base Europe Internationale vzw** als medefinanciering voor de uitvoering van het **project 'Bio Base Europe NWE (noord-west europa)'**. Het project kan een waardevolle bijdrage leveren aan de doelstellingen voor het realiseren van een transitie naar een **duurzame en koolstofarme economie** en heeft een reëel potentieel om Vlaanderen verder

uit te bouwen tot een referentieregio op Europees en mondiaal vlak wat de bio gebaseerde economie betreft.

Aan de **Proeftuin Zorginnovatieruimte Vlaanderen** werd een budget van 10 miljoen euro toegewezen waarmee de VR mede inzet op wetenschap en innovatie om de grote maatschappelijke noden zoals de veroudering aan te pakken. Andere relevante initiatieven zijn de deelname van IWT aan het EU-netwerk van Ambient Assisted Living (AAL), en de ondersteuning van nieuwe initiatieven van ondernemers via het fonds van **Flanders' Care Invest** van de PMV.

Om aan de steeds veranderende behoeften van de ouder wordende bevolking te kunnen voldoen, lanceerde de Vlaamse overheid **Flanders' Care**
. Deze transitie wil innovatieve doorbraken realiseren in alle vormen van zorg door te investeren in innovatieve ondernemingen in de zorg. Om dat doel te bereiken zijn innovatie en ondernemerschap onontbeerlijk. Met het investeringsfonds Flanders' Care Invest wenst PMV tegemoet te komen aan de kapitaalbehoefte in de sector.

De VR keurde steun goed voor de Photovoltaic-projecten R2RO4PV en Triple-A in het kader van Solliance in uitvoering van de conclusies van de Nederlands-Vlaamse top van 8 oktober 2013. Het gereserveerde bedrag wordt daartoe aan Imec uitbetaald.

Binnen het project “Nanoelectronics4Flanders” gaan DSP Valley (Leuven), de clusterorganisatie voor slimme elektronische systemen, en nano-elektronica-onderzoekscentrum Imec in opdracht van IWT voor Vlaanderen een technologie-roadmap ontwikkelen voor de sleuteltechnologie micro- en nano-elektronica. Op basis van deze roadmap maakt Vlaanderen zich klaar voor deelname aan het **Europese onderzoeksprogramma Horizon 2020**.

5.2.1.2. Transformatie van de Vlaamse economie versnellen door hogere innovatiekracht.

De aanpassingen van de **O&O-bedrijfssteun** werden in 2013 toegepast. De bedoeling van de vernieuwing is de bedrijfssteun aan te passen aan de gewijzigde omstandigheden, efficiënter en effectiever te maken, meer bedrijven te bereiken en dit alles met respect voor de sterke punten van de huidige manier van werken. Tegelijk werden belangrijke stappen gedaan om de veelheid van regels af te bouwen en in de beoordeling de essentiële elementen (potentiële meerwaarde) de bovenhand te geven.

Het IWT opende vanaf 2013 met de “**sprint-projecten**” een nieuw kanaal binnen het kader van de innovatieve bedrijfssteun. Een sprint-project, dat specifiek gericht is naar grotere ondernemingen (niet-kmo's) is een ontwikkelingsproject van eerder beperkte omvang, dat het bedrijf toelaat nieuwe kennis (technologische en/of niet-technologische) te ontwikkelen of te verzamelen en intelligent toe te passen, met het oog op een belangrijke innovatie. De sprint-projecten onderscheiden zich van de gewone O&O-bedrijfsprojecten door een lichtere indienprocedure, met o.a. een beperkter aanvraagdocument en een kortere doorlooptijd tot beslissing. De verwachte kennissprong in dit kanaal is in lijn met de kenmerken van een ontwikkelingsproject dicht bij de markt. In 2013 werden 19 SPRINT-projecten goedgekeurd voor een totaal steunbedrag van 3,2 miljoen euro.

De finaliteit van een **VIS-traject** is om een ruime doelgroep van ondernemingen een belangrijke innovatiestap te laten zetten, die resulteert in zichtbare verandering met een duidelijke en blijvende (economische) meerwaarde voor de doelgroep. Dit gebeurt door innovatieve oplossingen aan te bieden voor een concrete probleemstelling of opportuniteit die op korte termijn (liefst tijdens het traject) toegepast worden bij die doelgroep. De bedoeling is om via een VIS-traject het innovatieproces te versnellen. Na het afwerken van de eerste 3 oproepen (periode 2010-2013) werd in april 2013 een tussentijdse analyse uitgevoerd. De belangrijkste aandachtspunten waren de doelgroepen (bereik) en thema's, de verschillende types aanvragende organisaties en de steunverdeling over de verschillende organisaties, de samenwerking, de slaagkans en de eerste resultaten. Eén van de doelstellingen van het programma is een variatie aan bedrijven en sectoren te ondersteunen bij het opzetten van een veranderingstraject. Hier beantwoorden de VIS-trajecten aan de verwachtingen. Uit de tussentijdse analyse bleek dat een belangrijk aantal projecten zich voornamelijk richt op de actieve innovatoren in de doelgroep; de grote groep innovatievolgers is nog onvoldoende vertegenwoordigd. Om dit bij te sturen werden een aantal aanpassingen doorgevoerd.

Voor de jaarlijkse oproep voor VIS-trajecten worden de selectiecriteria aangepast, zodat VIS-trajecten die zich ook richten op innovatievolgers een hogere slaagkans hebben. Daarnaast werd in 2013 een specifieke (piloot)oproep gelanceerd voor **VIS-trajecten voor innovatievolgers** (VIS-traject/IV). De doelstelling van een VIS-traject voor innovatievolgers (VIS-traject/IV) is het versnellen van de doorstroming van innovatie naar de markt door het aanreiken van bruikbare innovaties, technologieën of kennis over recente producten, processen of diensten en het ondersteunen van de eerste implementatiestappen hiervan. De doelgroep zijn bedrijven die niet proactief bezig zijn met innovatie, die zelf geen nieuwe dingen ontwikkelen, maar ze wel implementeren of gebruiken. Deze bedrijven moeten soms nog bewust gemaakt worden van het belang van innovatie en moeten overtuigd worden dat innovatie zinvol is voor hun onderneming. VIS-trajecten/IV zijn dus primair gericht op innovatievolgers en reiken recente, maar bewezen technologieën/innovaties aan die al ingang gevonden hebben bij innovatietrekkers/vroege gebruikers en ondersteunen de eerste implementatiestappen. Eind december 2013 is beslist om in het kader van de bovenvermelde pilootoproep 16 projecten voor steun te selecteren voor een steunbedrag van ongeveer 4,6 miljoen euro.

Na het afsluiten van nieuwe meerjarenovereenkomsten met de **Vlaamse strategische onderzoekscentra** VIB (biotechnologie), IMEC (nanotechnologie), iMinds (ICT) voor de periode 2012-2016, is ook tussen de VITO en de Vlaamse Gemeenschap, na een evaluatie, een convenant afgesloten. Dit is geldig voor de periode 2014-2018 en VITO zal hierdoor jaarlijks een maximale toelage krijgen van bijna 39 miljoen euro. VITO moet o.a. een internationaal gerenommeerde onderzoeksorganisatie worden / blijven in de domeinen leefmilieu, energie en materialen, en een aantrekkelijk innovatieklimaat scheppen voor de Vlaamse bedrijven.

In 2011 werd het **Spin-off Financieringsinstrument** (SOFI) opgericht met een budget van 10 miljoen euro voor het versneld naar de markt brengen van resultaten uit onderzoek en ontwikkeling van de strategische onderzoekscentra en dit in de vorm van spin-offs. SOFI levert een bijdrage in het opvullen van de financieringsleemte die bestaat bij het vertalen van

innovatieve concepten naar investeringsrijpe projecten. Gelet op het succes van deze aanpak is bij de begrotingsopmaak van 2013 beslist om 10 miljoen euro voor SOFI2 te voorzien. Die zal investeren in de spin-offs van de vijf universitaire associaties. Begin 2014 werd opnieuw 10 miljoen euro vastgelegd voor SOFI, dat aan het oorspronkelijke fonds wordt toegewezen ten behoeve van spin-offs van Imec, VIB, Vito en iminds.

Sinds de opstart heeft het **TINA-fonds** 14 dossiers goedgekeurd voor een totaal geëngageerd bedrag van 116,1 miljoen euro. Hier staat een private financiering tegenover van 163 miljoen euro. Er werd in zes dossiers effectief geïnvesteerd. Deze zes investeringen vertegenwoordigen in totaal 69,5 miljoen euro engagements. Een drietal dossiers zitten in de korte termijnafhandeling en zijn ongeveer 8 miljoen euro waard, en daarnaast zijn nog een 20-tal dossiers in voorbereiding.

'**Innovatief Aanbesteden**' is het proces waarbij de overheid diensten, processen of producten die nog niet op de markt beschikbaar zijn, aankoopt om zo de economie een impuls voor innovatie te geven. Verschillende projecten zijn opgestart met de precommerciële fase in gebieden als landbouw, onderwijs, mobiliteit, arbeidsmarkt, enzovoort. Een hele reeks bedrijfsorganisaties uit verschillende sectoren zijn betrokken als partner bij de initiatieven. Om sneller tot resultaten te komen in de verschillende projecten is de procedure in de zomer van 2013 bijgestuurd en geoptimaliseerd. De VR keurde ook de verderzetting tot eind 2013 goed en verlengde tot dan ook de delegatie aan de bevoegde minister voor innovatie om maximaal 10 miljoen euro vast te leggen voor uitgaven innovatief aanbesteden. Ook legde ze de delegatie vast aan elke Vlaamse minister om maximaal 1 miljoen euro vast te leggen voor cofinanciering innovatief aanbesteden.

FISCH (Flanders Innovation Hub for Sustainable Chemistry) is een vzw die alle belangrijke spelers uit de chemiesector samenbrengt en door de VR eind 2012 werd erkend als een Lichte Structuur. De doelstellingen van FISCH zijn:

- Duurzame alternatieven zoeken voor olie, de brandstof van de petrochemie;
- Nieuwe productieprocessen ontwikkelen die minder CO₂ uitstoten;
- Innovatieve chemische producten ontwikkelen.

Enkele van de resultaten zijn het Vlaams Algenplatform, "Plant-on-a-Truck", en Carboleum.

In de Conceptnota Innovatiecentrum Vlaanderen van mei 2011 is de basis gelegd voor een flexiblere aanpak van thematisch-gerichte innovatieve centra op innovatief van de industrie, de zogenaamde "**Lichte Structuren**" (soms innovatieplatformen genoemd) die de competentiepolen opvolgen. Na hun goedkeuring door de VR als lichte structuur eind 2011 voor de periode 2012-2015 startten vanaf begin 2012 aldus het **Vlaams Instituut voor de Mobiliteit** (VIM), het **Vlaams Instituut voor Logistiek** (VIL), **Flanders InShape** (FIS), het nieuwe **platform voor Duurzame Chemie** (FISCH), het **Strategisch Initiatief Materialen** (SIM), en het nieuwe **Media Innovatiecentrum** (MIX) (verder) op. Eind 2012 erkende de VR enkele instellingen als lichte structuur in de periode 2013-2016 en keurde een basisfinanciering goed voor 4 jaar. Dit gold voor de "**Sociale Innovatiefabriek**" (totaal bedrag van 2,56 miljoen euro), **Flanders' Synergy vzw** (2,4 miljoen euro) en **Flanders' Drive** (2,95 miljoen euro). Ook de derde generatie van het Milieu- en energietechnologie Innovatie Platform (MIP) werd goedgekeurd. Na de steunovereenkomst met VITO voor de werking van het MIP, wordt het beheer van MIP3.0 sedert midden 2013 uitgeoefend door ICleantech. **MIP 3.0** profileert zich als een onafhankelijk platform dat bedrijven, overheden,

onderzoekscentra en middenveldorganisaties in Vlaanderen samenbrengt die betrokken zijn bij de ontwikkeling en toepassing van cleantech. Eind 2012 keurde de VR de financiering goed van de vzw I-Cleantech Vlaanderen (ICTV) voor de periode oktober 2012 - december 2016, voor een totaal bedrag van 3,27 miljoen euro. ICTV heeft tot doel een overzicht te maken van cleantech-ontwikkelingen en van partijen actief in of relevant voor cleantech in Vlaanderen, om zo kansen te bieden voor samenwerking. In december 2013 werd **Flanders' Food** erkend als een Lichte Structuur voor de periode 2014-2017.

Het **Nieuw Industrieel Beleid** (NIB) wil de Vlaamse economie ombouwen tot een kennis- en innovatiegedreven economisch weefsel gebaseerd op clustervorming met slimme specialisatie als centraal thema. Sectoren en innovatieve ondernemingen die een belangrijke rol vervullen in dit verhaal van clustervorming kunnen ondersteund worden door de instrumenten van een geïntegreerd industrieel beleid, zoals de vernieuwde strategische investerings- en opleidingssteun (SIOS), de oproepen voor de Fabriek van de Toekomst en het Transformatie-, Innovatie- en Acceleratiefonds (TINA)-fonds. Middels 50 acties binnen 4 pijlers tracht het NIB om de aspecten van verschillende beleidsdomeinen te integreren. Ongeveer 2,5 jaar na de start zijn 33 acties gerealiseerd, 12 acties nog in uitvoering en hebben 5 acties vertraging opgelopen (www.nieuwindustrieelbeleid.be). Medio 2014 zal het NIB - actieplan voltooid zijn en komt na de opstartfase de overgang naar een procesmatige aanpak voor een beleid op kruissnelheid. Verschillende stappen werden in 2013 in deze richting gezet:

- lantering van vier oproepen:

In 2013 werden 4 oproepen die kaderen binnen het NIB gelanceerd. Zo worden in het kader van de Fabriek van de Toekomst (FvdT) projecten gesteund gericht op ondernemers die net een onderneming hebben opgestart of op jonge ondernemingen, om zo de vernieuwing van het industrieel weefsel te bevorderen. De oproep van september 2013, richtte zich op waardeketenvorming voor technologiegedreven roadmapping voor sleuteltechnologieën (KETs, key enabling technologies). De oproep, van oktober 2013, ondersteunt projecten die het vermarktingspotentieel van een industriële vernieuwing onderzoeken en vastleggen in een roadmap. De oproep van november 2013 richtte zich specifiek op de vernieuwingen in de zorg-economische sector.

Een open projectoproep (3 miljoen euro) werd door de VR goedgekeurd om **nieuw industrieel ondernemen (NIO)**, met slimme specialisatie als hefboom, te stimuleren. Dit geeft verder uitvoering aan het witboek Nieuw Industrieel Beleid en ondersteunt de ontwikkeling van de 'Fabriek van de Toekomst'. De projectoproep wenst bedrijven samen te brengen om gedragen "roadmaps" op te stellen. Op deze manier kunnen ondernemingen zich wapenen om de beruchte 'Valley of Death' met succes over te steken; de vermarkting van innovatieve producten en diensten wordt zo gegarandeerd. Deze open oproep was gericht naar consortia van bedrijven, ondersteund door kenniscentra, sectororganisaties en federaties, om hen toe te laten toekomstgerichte roadmaps te ontwikkelen die het vermarktingspotentieel en het vermarktingsplan van een economische uitdaging in kaart brengen.

- Het NIB en het NIO werden in de kijker gezet

In 2013 werd een nieuw elektronisch platform gelanceerd (www.nieuwindustrieelondernemen.be) dat het **Nieuw Industrieel Ondernemen (NIO)**

optimaal in de kijker zet middels gevalstudies uit de ondernemingswereld die het NIB vertalen naar de realiteit. Ook stond in 2013 de Open Bedrijvendag in Vlaanderen in het teken van Nieuw Industrieel Ondernemen.

- Testtrajecten voor een gericht clusterbeleid

In het stappenplan van de Conceptnota '**Een slimme specialisatiestrategie voor een gericht clusterbeleid**' (8 maart 2013) is een voortraject ingebouwd voor het ontwikkelen van een governance en werkmodel voor een speerpuntclusterbeleid in de volgende regeerperiode. Hiervoor worden vanaf november 2013 drie testtrajecten (duurzame chemie, additive manufacturing, kritieke metalen) opgezet voor het ontwikkelen van een partnerschap rond het uitwerken van een strategische clusterroadmap en werden door het Bureau ICI naar voor geschoven als de drie testtrajecten van het gericht clusterbeleid. Uit dit testtraject zullen er beleidsaanbevelingen gedistilleerd worden die essentieel blijken te zijn om een gericht clusterbeleid uit te voeren, waarin het partnerschap tussen de cluster en de overheid centraal staat.

- Europees industrieel beleid

Het NIB speelt een voortrekkersrol binnen de ontwikkeling van een nieuw Europees industrieel beleid voor de herindustrialisatie van Europa. Zo werd in november 2013 onder impuls van Vlaanderen het "**Vanguard Initiative for New Growth by Smart Specialisation**" gelanceerd. Dit is een politiek initiatief met enkele EU-regio's (o.a. NoordRijn-Westfalen, Wallonië, Schotland, Baskenland, Noord-Brabant) om te wegen op het Europees industrieel beleid en de rol van bottom-up clusterinitiatieven in de verf te zetten, als bijdrage aan de Europese Raad van maart 2014 die specifiek het Europees Industrieel Beleid zal bespreken Omdat het aandeel van de industrie zowel in Vlaanderen als in heel Europa afzwakt, vragen de inmiddels vijftien EU regio's uit 12 landen om in te zetten op slimme specialisatie. Daartoe hebben ze begin 2014 een gezamenlijke brief opgesteld aan de voorzitter van de Europese Raad, H. Van Rompuy. Het beleid moet focussen op nieuwe domeinen waarin Europa toonaangevend kan worden, zoals smart grids ('slimme', digitaal gestuurde elektriciteitsnetwerken), gepersonaliseerde gezondheidszorg of duurzaam bouwen. Zo kan Europa een nieuwe golf van investeringen teweegbrengen in de opkomende industrieën.

In het kader van het SALK, besliste de VR eind 2013 ook om 1,2 miljoen euro bijkomende middelen te voorzien voor het **provinciaal Innovatiecentrum Limburg** van het IWT. Dit moet bedrijven begeleiden richting innovatiestimulering, met het oog op business development en implementatie van de business cases uit het SALK-uitvoeringsplan.

Om de Vlaamse totaalaanpak voor de zes **sleuteltechnologieën** (of zogenaamde Key Enabling Technologies, KET's) te ondersteunen lanceerde het IWT midden 2013 een oproep voor technologiegedreven roadmapping voor elk van de KET's. Elk project moet vertrekkend vanuit de aanpak voor de specifieke KET op Europees niveau een vertaling maken naar Vlaanderen (aanbod, vraag, mogelijke waardeketens,...). Op basis daarvan moet een strategie ontwikkeld worden om zich aan te sluiten bij die Europese ontwikkelingen en moeten trekkers gevonden worden. Tot slot moet ook een concreet plan voor uitrol van deze strategie in de volgende jaren opgesteld worden. Het initiatief dient uit te gaan van een consortium van Vlaamse ondernemingen of hun vertegenwoordigers (VIS), al dan niet in samenwerking met andere innovatieactoren. Het project wordt uitgevoerd door de VIS of een

kenniscentrum of een combinatie van deze actoren. IWT evalueert de binnengekomen voorstellen.

Om de toegang voor KMO's te verbeteren kreeg IWT de opdracht om de administratie te vereenvoudigen om het makkelijker te maken steun aan te vragen. In de loop van 2013 mat het departement EWI de vooruitgang daarvan. Eind 2012 keurde de VR reeds een plan goed. Een van de initiatieven is een speciale opleiding die de Vlaamse innovatiecentra aan het ontwikkelen zijn. Die moet in de toekomst innovatiemanagers opleiden binnen kmo's. De werkgeversorganisaties zullen in samenwerking met de Innovatiecentra en Flanders DC opleidingen geven, met als doel 10.000 kmo's te bereiken. Ook wordt nagedacht over hoe het subsidiepercentage voor kmo's omhoog te trekken. Ook wil men meer onderzoekers binnen kmo's door bv meer mogelijkheden te bieden om een doctoraat te halen in een bedrijf.

5.2.1.3. Vlaanderen als sterke, internationale, netwerkregio voor onderzoek en innovatie

Het FWO startte in 2012 met zijn nieuwe **Pegasusprogramma** voor postdoctorale mandaten voor het aantrekken van onderzoekers uit het buitenland. Na de overeenkomst met Brazilië in 2012, waardoor er met dit land een bilaterale onderzoekssamenwerking kan uitgebouwd worden, zijn in de loop van 2013 gesprekken met India opgestart tot uitbreiding van de bilaterale akkoorden. In de loop van 2014 zal er ook een nieuwe oproep plaatsvinden met Ecuador. Uitwisselingsakkoorden met het FWO en internationale partners werden afgesloten met o.a. de onderzoeksraden van Zuid-Korea, Turkije en Mexico.

In het najaar van 2012 werd de **Vlaamse Supercomputer (VSC)** in gebruik genomen. De financiering hiervan gebeurde op een ad-hoc basis. De VR keurde in 2013 een decreet goed over een structurele regeling voor grote rekencapaciteit voor onderzoek en innovatie. Sedert 2013 staat de Herculesstichting voor het beheer van de TIER1 supercomputer en de UGent voor de technische exploitatie ervan. In 2013 werden 68 aanvragen van rekentijd die werden ingediend door de Vlaamse universiteiten, goedgekeurd. Bij twee van deze projecten wordt samengewerkt met een bedrijf. De toegekende rekentijd maakt dat aan de normale capaciteit van de machine deze volgeboekt is tot begin maart 2014. Begin 2014 wordt een nieuwe oproep afgesloten. Voor de Herculesstichting is het verder vorm geven van de samenwerking met bedrijven in 2014 trouwens één van de prioriteiten. Momenteel rondt de Herculesstichting de voorbereiding af van een voorstel van rollend meerjarig financieringsplan voor de uitbouw van lokale en regionale rekencapaciteit infrastructuur in Vlaanderen.

ESFRI is een initiatief onder EU-lidstaten waarbij onderling wordt samengewerkt aan onderzoeksprojecten rond een thema die een bepaalde infrastructuur vereisen. Na de goedkeuring van de ondersteuning van onderzoekers uit Vlaanderen aan 4 ESFRI-projecten (en achteraf nog een project), werden in een volgende fase nog 12 ESFRI projecten geïdentificeerd waaraan de Vlaamse onderzoeksgemeenschap zou willen bijdragen tot de realisatie ervan. Voor 8 projecten is het voorstel tot Vlaamse deelname geëvalueerd door de zogenaamde "Hercules-Science commissie". Voor 4 ESFRI projecten (BBMRI, EATRIS, ECRIN, ELIXIR) zal de beoordeling van het voorstel tot mogelijke Vlaamse deelname uiterlijk in het voorjaar van 2014 afgerond worden. Voor alle geëvalueerde ESFRI-voorstellen zal

aan de VR een advies worden overgemaakt. Hierbij beschikt de VR over informatie om een onderbouwde beslissing te nemen over de deelname aan de bouw en de exploitatie van bijkomende ESFRI-projecten.

Daarnaast kende de VR 2012 200.000 euro steun toe aan het Grand Accelérateur National d'Ions Lourds (GANIL) in Caen (Frankrijk), als eenmalige inbreng in de uitbouw van de zgn. "High Resolution Separator" van SPIRAL2. Ze verleende ook haar goedkeuring om als "geassocieerd partner" in de infrastructuur toe te treden. GANIL is de ESFRI-onderzoeksinfrastructuur waarin Vlaanderen een sleutelrol kan vervullen.

In 2013 startte het Microsoft Innovation Center (MIC, nu MIX), dat over twee operationele locaties in Kortrijk en Genk beschikt MIX heeft als doel de ontwikkeling van Vlaanderen te stimuleren op het vlak van informatie en communicatietechnologie.

Eind 2012 keurde de VR 1,5 miljoen euro goed voor een nieuw programma om de absorptiecapaciteit en het innovatievermogen van kmo's te versterken. In oktober 2013 werd de officiële aftrap gegeven van het grootschalige project "ikinnover", dat het innovatievermogen van de Vlaamse kmo wil verhogen en waarbij Flanders DC, de Vlaamse Innovatiecentra, UNIZO en Voka de handen in elkaar slaan.

Eind 2013 keurde de VR de subsidiëring van **incubatoren** principieel goed. Incubatoren die gelinkt zijn aan wetenschapsparken of kennisinstellingen moeten kunnen genieten van een hogere ondersteuning dan momenteel voorzien is voor de 'specifieke' of 'strategische' bedrijventra. Hierna wordt advies ingewonnen van de Raad van State.

5.2.1.4. De fundamentele van de kennisbasis versterken en maximaal aanwenden

In 2011 werd gestart met een nieuw **ondersteuningsprogramma voor jonge onderzoekers**. De Vlaamse universiteiten ontvingen de voorbije jaren een subsidie van 4 miljoen euro. Vanaf het begrotingsjaar 2013 is deze facultatieve subsidie omgevormd tot een structureel programma middels een omkaderingsbesluit voor jonge onderzoekers.

Het financieringsbesluit over de **Bijzondere Onderzoeksfondsen (BOF) aan de Vlaamse universiteiten** liep af eind 2012. Een nieuw besluit is goedgekeurd dat verderbouwt op de bestaande regelgeving en daarnaast ook een paar wijzigingen aanbrengt. De BOF-financiering is onderhevig gemaakt aan een aantal voorwaarden met respect voor de autonomie van de universiteiten. In het kader van de verdeling van de BOF-middelen werden ook een aantal parameters herzien. Er komen gegarandeerde minima voor de middelgrote en kleine universiteiten. Daarnaast zijn ook een aantal gendermaatregelen ingebouwd om het genderevenwicht in het academisch onderzoek te bevorderen en meer vrouwen actief te betrekken.

In 2013 trad het FWO in debat met o.a. de Jonge Academie, om samen na te denken over het optimaliseren van de **toekomstperspectieven van jonge onderzoekers**. Op het evenement *Kennismakers, reeds 85 jaar zuurstof voor O&O* werd er in verschillende workshops en lezingen aandacht besteed aan deze problematiek en kregen jonge onderzoekers ook de mogelijkheid om hun visie hierop weer te geven.

Einde 2011 is de Vlaamse Interuniversitaire Raad (**VLIR**) gevraagd om een **actieplan** op te stellen om het **genderevenwicht aan de universiteiten** te verbeteren. Begin 2013 hebben de universiteiten het interuniversitair actieplan gender aan de minister voor innovatie voorgelegd. Op basis hiervan werd een charter opgesteld dat een breedgedragen cultuurverandering moet teweegbrengen. De rectoren van de Vlaamse universiteiten hebben zich ertoe geëngageerd om beleidsplannen uit te werken voor hun eigen instelling tegen begin 2014.

Op basis van het beleidsplan wetenschapscommunicatie werd in het najaar 2013 een brede sensibiliseringscampagne opgezet om het imago van wetenschap en technologie te verbeteren bij het brede publiek. De campagne '**Richting Morgen, met wetenschap, technologie, creativiteit en innovatie**' zal worden verder gezet in 2014.

Met het **Instituut voor Tropische Geneeskunde** (ITG) is een convenant voor de periode 2013-2018 goedgekeurd. Eind 2013 keurde de VR een convenant goed tussen de Vlaamse Gemeenschap en de **Stichting Flanders Technology International vzw** (F.T.I) voor de periode 2014-2018. F.T.I zal jaarlijks een subsidie krijgen van 4.354.000 euro om onder andere het wetenschappelijke doe-centrum Technopolis uit te baten, uit te breiden, toegankelijker te maken voor bezoekers met een handicap, en ook promotieacties te voeren rond wetenschap en technologie.

5.2.1.5. Resultaatswinsten van het onderzoeks- en innovatiesysteem door verbeterende impact, verhoogde efficiëntie, en toenemende middelen

Concreet engageert de VR zich om tegen 2020 3% van het bruto binnenlands product te investeren in Onderzoek & Ontwikkeling (O&O-intensiteit). Op dit ogenblik bedraagt de score voor de Barcelonanorm voor Vlaanderen 2,40% (2011).

Tabel 5: Bruto binnenlandse uitgaven aan O&O (in %)

	2008	2009	2010	2011	t.o.v. 2009	streefdoel 2020	
						norm	afstand
Bruto binnenlandse uitgaven O&O	2,06	2,12	2,29	2,40	+0,29 ppt. ↑	3%	0,60ppt.

In mei 2011 werd een meerjarig groeipad voor de O&O-uitgaven door de VR goedgekeurd. Dat voorzag in een stijging van minstens 60 miljoen euro in 2012, 70 miljoen euro in 2013 en 70 miljoen euro in 2014. Sedert de start van de EU 2020 strategie in 2010 bedraagt de netto-toename van de middelen voor O&O&I van de Vlaamse begroting (in miljoen euro): +160 (2010), +65 (2011), + 60 (2012) en +59,5 (2013, na begrotingsherziening). Daarnaast werd in 2011 voor het IWT nog eens 97 miljoen euro extra voorzien om aan engagementen uit het verleden te kunnen voldoen. Bij de toename wordt gestreefd naar een verdeling van de middelen tussen gericht en niet-gericht onderzoek. Tijdens de voorbije jaren zijn de middelen voorzien voor de thema's van de innovatieknooppunten wel relatief toegenomen.

In het licht van de competitiviteitsnoden zal de VR in 2014 bijkomend 45 miljoen euro vastleggen voor O&O projecten. Deze middelen zullen besteed worden om onderzoek en innovatie in het bedrijfsleven te stimuleren, zoals onderzoek gericht op onderzoeksprojecten met industriële valorisatie, op de versterking van de wetenschappelijke infrastructuur waar

bedrijven en onderzoeksinstellingen samen projecten kunnen op uitvoeren, op hoogtechnologische ondersteuning van KMO's, en ten behoeve van IWT-bedrijfsprojecten. Van de 45 miljoen euro is er 10 miljoen euro voorzien voor de Herculesstichting en 7 miljoen euro voor het IOF (industriële onderzoeksfondsen). Dit bijkomend budget zal ook de uitbouw van het nieuwe strategische onderzoekscentrum in de maakindustrie versterken. Daarnaast is er 18,9 miljoen euro voorzien voor de integratie van het hoger onderwijs van de Vlaamse Gemeenschap. Begin 2014 keurde de VR nog 10 miljoen euro extra goed voor het SOFI-fonds bij PMV.

Vlaanderen zet ook sterk in op maatregelen om de vermarkting van innovatie te versnellen. Hiertoe kan het TINA-fonds tot 200 miljoen investeren in projecten van clusters van bedrijven en worden projectmiddelen ingezet van het Nieuw Industrieel Beleid ten belope van minstens 10 miljoen euro per jaar.

Eind 2013 keurde de VR de **conceptnota 'Monitoring van Wetenschap en Innovatie: een gestroomlijnd beleid rond outputmonitoring binnen het W&I beleidsveld'** goed.

De VR kende 1,35 miljoen euro impulsfinanciering toe aan de universiteiten van de Vlaamse Gemeenschap voor de realisatie van een dienstenarchitectuur voor uitwisseling van onderzoeksinformatie (Flanders Research Information Space, FRIS). Zo moet men komen tot een aanleveringsbeleid van volledige, actuele, correcte en geïntegreerde onderzoeksinformatie waarbij én meer kwaliteit én meer inhoud kan doorstromen zonder de toename van administratieve overlast. De focus hierbij ligt erg sterk op kwaliteit, volledigheid en automatisering van de informatie via webdiensten.

5.2.2. Milieu- en energiedoelstellingen als hefboomen naar een groene economie

Richtsnoer 5: Zuiniger omgaan met hulpbronnen en de uitstoot van broeikasgassen beperken

Vlaggenschip: Efficiënt gebruik van hulpbronnen

Annual Growth Survey 2014: Groei en concurrentievermogen bevorderen, nu en voor de toekomst

Euro Plus Pact: het concurrentievermogen verbeteren

Tabel 6: 20-20-20 doelstellingen

	2007	2008	2009	2010	2011	2012	2013	2014	2016	2020
Totale broeikasgas (kton)	83.639	84.130	80.572	85.334	77.887	77.665				
Broeikasgasemissies niet ETS volgens ETS scope 13-20 (kton)	43.667	46.307	45.724	47.908	43.575	44.079				39.689 *
Bruto binnenlands energiegebruik (PJ)	1627	1626	1543	1687	1580	1556				

Hernieuwbare energie in finaal energieverbruik (%)	2,6	2,9	3,8	4,4	4,5	5,6				13**
--	-----	-----	-----	-----	-----	-----	--	--	--	------

* indicatieve niet-ETS doelstelling

**Belgische doelstelling

5.2.2.1. Uitstoot van broeikasgassen beperken en de gevolgen van klimaatverandering opvangen

Op 28 juni 2013 keurde de VR het **Vlaams Klimaatbeleidsplan 2013-2020 (VKP)** definitief goed. Het VKP bestaat uit een overkoepende luik en twee deelplannen: het **Vlaams MitigatiePlan (VMP)**, om de uitstoot van broeikasgassen te verminderen, en het Vlaams AdaptatiePlan, om de effecten van de klimaatverandering in Vlaanderen op te vangen.

Het pakket VMP-maatregelen bestaat uit bestaande maatregelen die hun doeltreffendheid bewijzen en nieuwe maatregelen die de VR al heeft beslist. Deze al geplande en al goedgekeurde nieuwe interne beleidsmaatregelen worden gefinancierd door de betrokken beleidsdomeinen en dringen de overschrijding van de Europese doelstelling terug tot ongeveer 10 Mton CO₂-eq over de periode 2013-2020. Voor dit geplande en besliste interne klimaatbeleid wordt ongeveer 1,2 miljard euro voorzien. Er worden ook prioritaire maatregelen met klimaatfondsfinanciering op korte termijn voorzien. Er is een bedrag van 11,5 miljoen euro beschikbaar voor de financiering van een eerste set prioritaire en kosteneffectieve maatregelen voor korte termijn (2013-2014) broeikasgasreducties in Vlaanderen. De betrokken beleidsdomeinen hebben 33 extra interne mitigatie- maatregelen voorgesteld voor mogelijke cofinanciering vanuit het Vlaams Klimaatfonds de komende twee jaar en deze voorstellen werden getoetst aan vier hoofdcriteria: additionaliteit, duurzaamheid, implementatietraject en kostenefficiëntie. De VR voorziet klimaatfondsfinanciering voor de best scorende voorstellen:

- In de eerste plaats wordt het grote kostenefficiënte reductiepotentieel in de Vlaamse gebouwen aangesproken. Via financiële instrumenten worden energiebesparingen in residentiële en tertiaire gebouwen nog sterker gestimuleerd. Zo wordt bijna 8 miljoen euro geïnvesteerd in grondige energierenovatie van sociale woningen. In het VKP is voorzien dat daarnaast het Klimaatfonds de premies voor energierenovaties in woningen en gebouwen zal versterken en een subsidie zal geven voor telemetriesystemen in scholengroepen om sluimerverbruik tegen te gaan en afwijkingen in verbruikspatronen sneller op te sporen;
- In de tweede plaats mikt de VR op professioneel advies en bewustmaking. Met het Klimaatfonds wordt de uitbouw van consultants of energie-adviseurs mogelijk gemaakt in een ruime waaier van sectoren: landbouw, KMO's, onroerend erfgoed, logistiek en toerisme;
- Ten derde zal het Klimaatfonds in de landbouwsector een pilootproject om laagwaardige restwarmte te gebruiken in een glastuinbouwcluster ondersteunen en middelen verschaffen voor het stimuleren van kleinschalige vergisters op landbouwbedrijven;
- Tenslotte, zal in de sector mobiliteit cofinanciering voorzien worden voor een proefproject biogasrijden voor minibussen van De Lijn, zal de uitbouw van extra walstrooinfrastructuur voor de binnenvaart gestimuleerd worden en zal geïnvesteerd worden in meer elektrische laadpalen op carpoolparkings;

- Met al deze extra maatregelen erbij wordt de reductiekloof tot ongeveer 9 Mton CO₂-eq teruggebracht.

Op 27 april 2012 keurde de VR de oprichting van een eigen **Vlaams Klimaatfonds** goed. Hiermee creëert Vlaanderen het nodige financiële kader voor het voeren van een ambitieus lange termijn klimaatbeleid. Het fonds wordt gespijsd met o.m. de opbrengsten uit de veiling van Europese emissierechten. Het VKP voorziet middelen uit het Vlaams Klimaatfonds voor de cofinanciering van maatregelen die de uitstoot van broeikasgassen verminderen. De gefinancierde beleidsvoorstellen zullen van nabij worden opgevolgd om hun effectiviteit en doorwerking te garanderen en hun kosten en effecten te monitoren.

Bij de opmaak van het Beleidsplan Ruimte Vlaanderen wordt mede ingezet op het ontwikkelen van robuuste openruimtenetwerken die moeten bijdragen aan klimaatadaptatie en –mitigatie.

5.2.2.2. Verbeteren van de energie-efficiëntie

De huidige **richtlijn energie-efficiëntie**²⁴ vervangt zowel de WKK-richtlijn van 2004 als de richtlijn energie-efficiëntie van 2006, behalve de artikels met betrekking tot de 9% streefwaarde in 2016. Doelstelling van de richtlijn is o.a. om tegen 2020 het **energieverbruik te verminderen** met 20% in de EU.

In uitvoering van de richtlijn energie-efficiëntie wordt het derde **Vlaams actieplan energie-efficiëntie** voorbereid. Tegen 30 april 2014 wordt dit bij de EC ingediend als onderdeel van het nationale actieplan. Het ontwerp van actieplan wordt voorafgaand aan de VR meegedeeld. Het actieplan beschrijft de voortgang van beleidsmaatregelen, bijkomende maatregelen en de impact ervan om tegen eind 2016 een absolute hoeveelheid energie te besparen ten belope van 9% van het gemiddeld eindverbruik in de niet-VER sectoren over 2001-2005. Het actieplan omvat tevens een beschrijving van de maatregelen en kwantificering van de finale en primaire besparingen in alle sectoren tot en met 2020. Zie punt 4.1.4 voor de cijfermatige appreciatie van de verwachte vooruitgang.

De richtlijn energie-efficiëntie moet uiterlijk 5 juni 2014 volledig zijn omgezet. Vlaanderen heeft hiervoor het voorbije jaar de volgende initiatieven genomen:

- Artikel 4 stelt dat lidstaten tegen 30 april 2014 een eerste versie moeten bepalen van een **langetermijnstrategie om het gebouwenpark grondig te renoveren**. Stakeholdersoverleg over de langetermijn-renovatiestrategie van het gebouwenpark werd gevoerd op 11 juni 2013 en gevolgd door een informatiesessie op 23 september 2013. De door de EC gevraagde gebouwinventaris wordt opgesteld;
- Artikel 5 legt aan de lidstaten een **renovatieverplichting voor overheidsgebouwen** op. Er is een nota aan de VR voorbereid. De VR heeft een nota, in verband met toepassingsgebied en aanmelding van alternatieve benadering, goedgekeurd op 13 december 2013;

²⁴ Richtlijn 2012/27/EU van 25 oktober 2012 van het Europees Parlement en de Raad betreffende energie-efficiëntie, tot wijziging van Richtlijnen 2009/125/EG en 2010/30/EU en houdende intrekking van de Richtlijnen 2004/8/EG en 2006/32/EG.

- Artikel 7 verplicht lidstaten tot een efficiëntieverbetering van 1,5% per jaar tussen 2014 en 2020, en vertaalt dit in een **cumulatief doel voor energiebesparingen**. Er werd een mededeling aan de VR voorbereid in verband met aanmelding alternatieve benadering. De VR nam op 22 november 2013 akte van de mededeling. Aanmelding bij de EC is gebeurd op 10 december 2013;
- Voor de omzetting van artikel 8 in verband met **energieaudits en energiebeheerssystemen**, werd een tekstvoorstel voorbereid voor opname in de Vlaamse milieuwetgeving (VLAREM-trein 2013);
- Artikel 14 legt verplichtingen op voor de **bevordering van warmte-krachtkoppeling, warmtenetten en benutting van restwarmte**. Voor de omzetting van dit artikel werd een tekstvoorstel voorbereid voor opname in de Vlaamse milieuwetgeving (VLAREM-trein 2013). Op ENOVER-plenair van 24 oktober 2013 werd de beslissing genomen om geen uitzonderingen aan te vragen. Deze beslissing werd op 3 december meegedeeld aan de EC. (Zie ook 5.2.2.3 met betrekking tot de opmaak van een **Vlaams Warmteplan**);
- Op het vlak van de verplichtingen over **energiemeters** (artikel 9) en de **energietransformatie, -transmissie en -distributie** (artikel 15), heeft de VREG halfweg 2013 een consultatieronde opgestart voor de decretale omzetting van deze artikelen. Vervolgens heeft de VREG eind 2013 een ontwerp van decreet voorbereid dat op 20 december werd goedgekeurd door de VR en doorgezonden naar het Vlaams Parlement.

In hoofdstuk 3 werden de maatregelen opgesomd die Vlaanderen neemt m.b.t. het verminderen van broeikasgasemissies en de bijdrage van de gebouwen hierin. In het bijzonder kan verwezen worden naar het Vlaams actieplan bijna-energie-neutrale gebouwen, het energierenovatieprogramma 2020 enzovoort.

Ter verbetering van de energie-efficiëntie in **energie-intensieve ondernemingen** werden nieuwe **energiebeleidsovereenkomsten** principieel goedgekeurd door de VR in december 2012 en besproken in het Vlaams Parlement op 2 mei 2013. Energie-intensieve bedrijven zullen zich engageren om te investeren in energie-efficiëntie, in ruil voor een aantal tegemoetkomingen van de overheid. De nieuwe energiebeleidsovereenkomsten zijn de opvolgers van het huidige benchmark- en auditconvenant en verscherpen het ambitieniveau, introduceren energiebeheermaatregelen en onderwerpen bedrijven aan een WKK-potentieelstudie. Verder wordt er meer flexibiliteit ingebouwd voor de bedrijven door middel van alternatieve maatregelen. Na afronding van de aanmeldingsprocedure bij de EC in het kader van de staatssteunregels, kan de VR de energiebeleidsovereenkomsten definitief goedkeuren en wordt verwacht dat de energiebeleidsovereenkomsten in 2014 van start kunnen gaan.

Een aantal **minimumeisen** inzake energie-efficiëntie voor de meer energie-intensieve bedrijven zitten vervat in de **Vlaamse milieuwetgeving**.

Ook de **verbetering van energie-efficiëntie in KMO's** is een prioriteit. **Energiescans en thematische energieadviezen** worden nu al actief gepromoot door de overheid. Op 19 juli 2013 keurde de VR het **KMO energie-efficiëntie plan (KEEP)** goed. Doelgerichte sensibilisering, informatieverstrekking en de toegang van KMO's tot **betaalbare energieaudits** wordt verder uitgediept. De onafhankelijke uitvoering van energieaudits door

gekwalficeerde of geaccrediteerde deskundigen is een belangrijk aandachtspunt van het actieplan.

Bedrijven kunnen voor het verhogen van hun energie-efficiëntie beroep doen op verschillende steunregelingen van de Vlaamse overheid, onder andere op de **Ecologiepremie plus**, de **strategische ecologiesteun**, de **groene waarborgverlening**, de **gratis energiescans** (en ondersteuning via de **KMO-portefeuille**) en de **premies van de netbeheerders**.

5.2.2.3. Toename van het aandeel hernieuwbare energie en warmtekrachtkoppeling in het finaal energieverbruik

De Europese richtlijn hernieuwbare energiebronnen²⁵ is omgezet in Vlaamse regelgeving.

Het **Vlaams actieplan hernieuwbare energie 2020** wordt voorbereid om aan de VR voor te leggen. Dit plan moet een verdere **groei van de productie van hernieuwbare energie** garanderen. In dit actieplan wordt een langetermijnvisie (2020-2050) geïntegreerd. Een geactualiseerde versie van het nationaal actieplan wordt aan de EC bezorgd.

Op 6 juli 2012 keurde het Vlaams Parlement de hervorming van de steunmechanismen voor groene stroom en warmte-krachtkoppeling goed. De VR heeft op 21 december 2012 de uitvoeringsmodaliteiten goedgekeurd. Het vernieuwde steunmechanisme in Vlaanderen is vanaf januari 2013 van kracht. Met deze hervorming heeft Vlaanderen haar **quotumdoelstelling voor bruto groene stroom** t.o.v. certificaatplichtige elektriciteitsleveringen opgetrokken naar 20,5% (voorheen 13%) tegen 2020.

De hervorming zorgt tevens voor een **correcte ondersteuning** tegen een aanvaardbare maatschappelijke kost, zonder de evenwichtige verdeling van die kost over diverse groepen verbruikers uit het oog te verliezen. Om die investeringszekerheid verder te garanderen, zullen de netbeheerders de komende jaren een deel van het certificatenoverschot blokkeren en tijdelijk van de markt halen, zodat de marktwerking gegarandeerd blijft.

Naast de productie van groene stroom zet Vlaanderen nu ook volop in op de productie van groene warmte. Er wordt een **Vlaams Warmteplan** voorbereid in uitvoering van de Europese richtlijn energie-efficiëntie. Hiermee zal onder andere het potentieel aan kwalitatieve warmte-krachtkoppeling worden vastgesteld.

Op 29 november 2013 heeft de VR het **premiestelsel voor zonnewarmte en warmtepompen** versterkt. In 2014 zal ook een bijzondere aandacht gaan naar de promotie van micro-WKK bij lokale besturen.

Met het besluit van 13 september 2013 heeft de VR een nieuw **steunmechanisme ingevoerd voor groenewarmteproductie** voor installaties groter dan 1 MW, voor restwarmterecuperatieprojecten en voor de injectie van biomethaan. In het najaar van 2013 werd een eerste call gelanceerd, in 2014 volgen er opnieuw twee.

²⁵ Richtlijn 2009/28/EG van 23 april 2009 van het Europees Parlement en de Raad ter bevordering van het gebruik van energie uit hernieuwbare bronnen en houdende wijziging en intrekking van Richtlijn 2001/77/EG en Richtlijn 2003/30/EG.

Om een **duurzaam gebruik van biomassa** te garanderen, werden duurzaamheidscriteria voor vloeibare biomassa ingevoerd met het besluit van de VR van 8 april 2011. In het Energiebesluit werd opgenomen dat de vaste biomassa aan dezelfde duurzaamheidscriteria moet voldoen om in aanmerking te komen voor steun voor groene warmte.

Het besluit betreffende het **minimumaandeel uit hernieuwbare energie in nieuwe gebouwen** werd definitief goedgekeurd door de VR op 28 september 2012. Op 1 januari 2014 trad de verplichting in werking voor alle nieuwe woningen, kantoren en scholen om een systeem van hernieuwbare energie-opwekking te integreren.

Op 19 januari 2013 werd het wijzigingsbesluit in verband met de aanpak van de **certificering van installateurs** voorgelegd aan de VR. In 2014 zal de certificatieregeling voor installateurs hernieuwbare energie effectief worden geïmplementeerd.

5.2.2.4. Efficiënt hulpbronnengebruik als basis voor groene groei

In vroegere richtlijnen van de EC m.b.t. de opmaak van de nationale hervormingsprogramma's, wordt ook verwezen naar het stappenplan voor **efficiënt hulpbronnengebruik in Europa**.²⁶ Het stappenplan bouwt verder op de initiatieven in het kader van het vlaggenschip "Efficiënt gebruik van hulpbronnen", de bestaande beleidsinitiatieven voor een koolstofarme economie, de EU-strategie duurzaam gebruik van de natuurlijke hulpbronnen uit 2005 en de EU-strategie inzake duurzame ontwikkeling. Het stappenplan geeft aan dat maatregelen ter bevordering van duurzame groei meer uitgebreid aan bod moeten komen in de nationale hervormingsprogramma's.

Stappenplan voor efficiënt hulpbronnengebruik in Europa

Hieronder worden de Vlaamse initiatieven opgenomen ter implementatie van het vlaggenschip ressource efficient Europe, zoals verder uitgewerkt in het stappenplan.

1 Groene groei bewerkstelligen – transformatie van de economie

1.1. Duurzame productie en consumptie

Om duurzame productie en consumptie verder te bevorderen zal Vlaanderen een aantal reeds opgestarte initiatieven bijsturen en verderzetten. Zo zullen bedrijven worden aangemoedigd om hun efficiënt hulpbronnengebruik te verbeteren en hun afval en nevenproducten die zij produceren zo goed mogelijk te gebruiken. Het economisch ondersteuningsbeleid is sedert jaren grotendeels gericht op de vergroening van de economie (eco-efficiëntiescans, de ecologiepremie, certificaten die investeringen in hernieuwbare energie aanmoedigen).

In het VHP 2013 werd gerapporteerd over de **hervormde ecologiepremie (EP-PLUS)** en het nieuwe **steunregime voor strategische ecologieprojecten**. In vergelijking met het VHP 2013 kan m.b.t. de **energiescans** melding gemaakt worden van de op 11 oktober 2013 gelanceerde nieuwe scan met **focus op materialen**. Dit instrument moet individueel of in het kader van samenwerking op bedrijventerreinen kunnen worden ingezet. Deze scan is tevens een hulpmiddel voor de uitbouw van een symbioseplatform dat moet toelaten industriële symbiose op vlak van energie- en materiaalgebruik te stimuleren.

In het voorjaar van 2012 lanceerde Waarborgbeheer nv een nieuw instrument "**Groene Waarborg**" om het energieverbruik van Vlaamse ondernemingen te verbeteren. Aangezien er nog geen gebruik

²⁶COM(2011) 571 definitief.

gemaakt wordt van dit nieuw instrument, werd in het „Bankenplan”, goedgekeurd door de VR op 7 december 2012, een evaluatie voorgesteld, met het oog op een verhoging van de dealflow. De evaluatie werd afgerond in het voorjaar van 2013. Er werd beslist om bijkomende inspanningen te leveren in verband met de communicatie over het instrument „Groene Waarborg”. Ook werd op de technologielijst geactualiseerd en uitgebreid met energiezuinige gerichte en niet-gerichte lampen.

De VR besliste in juni 2013 om de Vlaamse industrie competitiever te maken door de **energiekost te verlagen**. Bepaalde bedrijven zullen steun ontvangen voor een deel van de CO₂-prijs die in de elektriciteitsprijzen vervat zit. Het gaat om 200 industriële bedrijven. Bij de actuele prijs van de emissierechten zal het steunbedrag voor het verbruik van 2013 ongeveer 38 miljoen euro bedragen. De energiekost is voor de industriële ondernemingen een belangrijke kostencomponent. Om investeringen te blijven aantrekken of verder te verankeren, is de aanpak van de energiekost noodzakelijk. De omvang van de steun van de VR hangt af van de prijs van de emissierechten. De steun is enkel toegelaten voor bepaalde ondernemingen die activiteiten uitvoeren die omschreven werden door de EC. Deze steunregeling is een klimaatmaatregel. Zij vermijdt dat deze ondernemingen zouden delocaliseren naar landen met een minder stringent klimaatbeleid.

In het kader van de Vlaamse implementatie van de **REACH-Verordening** werd een coördinatiegroep opgericht, die o.a. ook inspeelt op de werkzaamheden binnen België in het kader van de structuren opgericht door het REACH Samenwerkingsakkoord van 17 oktober 2011. Dit akkoord is op 1 maart 2013 in werking getreden. Binnen deze werkgroep wordt ook ingegaan op andere beleidsaspecten aangaande (de risico's van) chemische stoffen (met inbegrip van nanomaterialen). Zo komen ook aan bod: de implementatie van de EU-pesticidenreglementering, de problematiek van de prioriteitstelling voor het beleid (bv. vanuit het oogpunt van de erdoor veroorzaakte hormoonverstoring, het gecombineerde effect van chemische verontreiniging ...), enzovoort.

Vanuit het Europese niveau wordt een instrument voorbereid waarbij de milieu-impact van zowel producten als organisaties kan worden berekend. Deze methodologie verzekert een uniforme aanpak over de lidstaten heen en kan ingezet worden om het consumptiepatroon meer milieuverantwoord te maken. De Vlaamse overheid bekijkt in welke mate hieraan kan worden bijdragen en welke vertaalslag nodig zal zijn naar de consument.

1.2. Van afval tot hulpbron : duurzaam materialenbeheer

Het gebruik van afvalstoffen als waardevolle grondstoffen voor onze economie is een speerpunt voor de verruiming van het afvalbeleid naar een duurzaam materialenbeleid. Het wetgevend kader hiervoor kreeg reeds vorm in 2011, met de goedkeuring door de VR van het Materialendecreet dat het afvalstoffendecreet vervangt, en via het uitvoeringsbesluit VlAREMA. Sinds 1 juni 2012 zijn het Materialendecreet en het bijhorende uitvoeringsbesluit VLAREMA officieel van kracht. Begin 2014 is een evaluatie beschikbaar die aangeeft of het VLAREMA het beoogde effect heeft bereikt en of bijsturing nodig is. Er wordt verder gewerkt aan de ontwikkeling van een financieel kader voor de realisatie van het materialenbeleid.

In het kader van ViA werd ‘Duurzaam materialenbeheer’
 als één van de 13 grote maatschappelijke uitdagingen voor Vlaanderen geselecteerd. Het is de ambitie van de VR om op vlak van duurzaam materialenbeheer tot de top 5 van Europese regio's te behoren. Om dat te realiseren werd in 2012 het Vlaams Materialenprogramma gelanceerd. Met het Vlaams Materialenprogramma bundelen overheid, industrie, kenniswereld en middenveld hun krachten.. Het Vlaams Materialenprogramma is complementair aan het huidige afval- en materialenbeleid en is opgebouwd vanuit drie pijlers.

Een eerste, operationele pijler omvat een geïntegreerd publiek-privaat actieplan, Agenda 2020. Belangrijk hierbij is het stellen van die prioriteiten, die toelaten om de huidige Vlaamse sterktes en ninnovatieve nichemarkten uit te bouwen tot Europese slimme specialisatieclusters. Hiertoe worden lopende publieke en private initiatieven maximaal gestroomlijnd en mensen en middelen gericht

ingezet. In nauw overleg met de sleutelactoren in Vlaanderen op het vlak van materialenbeheer, zijn negen hefboomen geïdentificeerd die tegen 2020 de basis moeten leggen voor een economie waarin materialen draaien in slim gesloten kringlopen. Deze hefboomen zijn: duurzaam design, slim samenwerken, slim investeren, betere regelgeving, duurzaam materialenbeheer in de bouw, duurzame chemie en kunststoffen in een continue kringloop, bio-gebaseerde economie, (kritieke) metalen in een continue kringloop, en nieuwe materialen en materiaaltechnologieën. Voor elke hefboom zijn 5 prioritaire acties naar voor geschoven waarop de komende jaren op wordt ingezet (<http://www.vlaamsmaterialenprogramma.be/actie-visie-en-onderzoek>). Hiertoe zijn de nodige partners gemobiliseerd. Voor de sectoren bouw, metalen, chemie/kunststoffen en bio-economie zijn in samenwerking met DAR en EWI roadmaps opgemaakt om te komen tot een kringlooeconomie.

Pijler twee is het transitienetwerk voor Duurzaam Materialenbeheer, Plan C. Gekoppeld aan de hefboomen van Agenda 2020 (zie eerste pijler) draagt Plan C ertoe bij dat er vanuit visie en lange termijn streefbeeld wordt gewerkt. Plan C verbindt, inspireert en ondersteunt. Plan C is de spil in een brede community van individuen, bedrijven en organisaties. Vanuit de nood aan een systeemtransitie, inspireert Plan C tot het opzetten van experimenten die niet of slechts gedeeltelijk in te passen zijn in het dagelijkse overheidsbeleid, of die verder gaan dan acties uit het operationele actieplan. Plan C vzw is een verzelfstandigde organisatie met een Raad van Bestuur met een diverse en brede achtergrond. In 2013 werd de financiële en organisatorische onderbouw van Plan C gefinaliseerd en was de vzw volledig operationeel. In 2013 zette Plan C het thema product-dienst systemen als duurzaam bedrijfsmodel in de kijker via visie-ateliers en was ze trekker van het project iMade voor het uittesten van de mogelijkheden van additieve manufacturing in de context van van nieuwe productie- en consumptiemodellen.

De derde pijler is het Steunpunt voor duurzaam materialenbeheer (SuMMA). Dit consortium zal in de periode 2012-2015 beleidsrelevant onderzoek uitvoeren naar wat de economische, beleidsmatige en maatschappelijke randvoorwaarden zijn om de transitie naar een materiaalzuinige kringlooeconomie te realiseren. Er is zowel ruimte voorzien voor lang lopende opdrachten, alsook voor kortere ad hoc onderzoeksvragen. De vijf onderzoeksclusters binnen het SuMMA zijn: systeemafbakening en mapping, monitoring- en evaluatievraagstuk, economische implicaties en beleidsinstrumenten, wettelijk kader, multi-actor governance.

1.3. Ondersteunen van onderzoek en innovatie i.k.v. efficiënt hulpbronnengebruik

Zie hoofdstuk 5.2.1. 'O&O en innovatie' van dit VHP.

Aandacht voor onderzoek en innovatie in speerpunt domeinen: bv. I-Cleantech, Innovatieregiegroepen (cleantech, hernieuwbare energie, bouw), Proeftuin elektrische voertuigen, Flanders Care. De in 2011 goedgekeurde platformen voor een Proeftuin Elektrisch Voertuig zijn inmiddels allemaal actief. De ondersteuning bedraagt 16,25 miljoen euro en vele nieuwe belanghebbenden uit uiteenlopende sectoren (automotives, energie, mobiliteit) werken samen. Meer dan 70 partners vanuit het bedrijfsleven, de overheid, steden, beroepsverenigingen, universiteiten en onderzoeksbedrijven zijn betrokken.

1.4. Milieuvriendelijke subsidies en correcte prijszetting

In 2013 werd een inventarisatiestudie afgerond waarin zowel de directe subsidies die een positieve bijdrage leveren aan het milieu als de directe subsidies die een potentieel milieuschadelijk effect met zich meebrengen in kaart gebracht. Hierbij werd er een stappenplan uitgewerkt dat als instrument kan dienen om te beoordelen of een subsidie een milieuschadelijke impact heeft en hoe deze te hervormen.

Ook worden in 2014 de mogelijkheden bekeken om in Vlaanderen te werken aan een shift van belastingen op arbeid naar een belasting op milieuschadelijke activiteiten/effecten.

1.5. Ecosysteemdiensten (ESD) en biodiversiteit

In kader van de **waardering van ecosystemen en ecosysteemdiensten**, werd in 2013 werd een vernieuwde versie 2.0 van de natuurwaardeverkenner gelanceerd, samen met de handleiding

'Waardering van ecosysteemdiensten'. Een uitbreiding naar waardering van groen in de stad wordt in 2014 bekeken.

1.6. Water

De Vlaamse waterbeleidsnota, waarin ook belangrijke waterbeheerkwesties zijn geïntegreerd, werd op 20 december 2013 door de VR vastgesteld. Eind 2015 dient de volgende VR de volgende stroomgebiedbeheerplannen voor Schelde en Maas vast te stellen. De start van het openbaar onderzoek is voorzien medio 2014.

Sinds september 2012 is de uitbouw van de zuiveringsinfrastructuur in Vlaanderen conform met de Europese richtlijn inzake Stedelijk afvalwater. Intussen worden bijkomende collectoren en nieuwe zuiveringsinstallaties aangelegd en gebouwd voor een verbetering van de waterkwaliteit in het buitengebied. Daarnaast dient de bestaande infrastructuur op geregelde tijdstippen te worden gerenoveerd. In 2012 leverde het Vlaamse Gewest 150 saneringsprojecten van de nv Aquafin op voor 174,6 miljoen euro. Eind 2012 beschikte het Vlaamse Gewest over 265 RWZI's, waarop het afvalwater van ruim 4,8 miljoen inwoners is aangesloten. Het Optimalisatieprogramma 2014-2018 voorziet 200 miljoen euro voor investeringen in RWZI's en collectoren en omvat 156 projecten, waaronder een 9-tal studieprojecten.

Eind 2012 werd de invoering van een financierende heffing voor rioolzoekers gerealiseerd. Hiermee werd een belangrijke stap gezet in de realisatie van het principe "de vervuiler betaalt". Er wordt een regeling uitgewerkt waarbij bedrijven de mogelijkheid krijgen om gebruik te maken van de openbare saneringsinfrastructuur mits ze participeren in de kost die ze veroorzaken.

Hierbij aansluitend werkt de overheid aan overstromingsrisicobeheerplannen en veiligheidsnormen, als onderdeel van de tweede generatie waterbeheerplannen. In januari 2014 werd waterinfo.be gelanceerd, een website met alle actuele informatie over overstromingsrisico, getijden, neerslag en droogte.

Een aangepast uitvoeringsbesluit van begin 2012 heeft van de watertoets een krachtiger en eenvoudiger instrument gemaakt. Lokale besturen zullen worden ondersteund bij de uitwerking van de watertoets.

De VR actualiseerde het wettelijk kader voor de productie en de verdeling van drinkwater. Met de nieuwe operationele openbare dienstverplichtingen sluit Vlaanderen aan bij de internationale trends in risicobeheer en duurzaam beheer van watervoorraden. Bovendien worden ook de risico's op korte termijn ingedekt; zo moeten moeten drinkwatermaatschappijen over een actueel interventieplan beschikken en een alternatieve waterbevoorrading organiseren ingeval van calamiteiten.

1.7. Lucht

Verscheidende normen voor luchtkwaliteit worden overschreden in de meest dichtbevolkte gebieden van de EU, zoals ook in Vlaanderen, met name voor fijn stof, ozon en stikstofdioxide. De VR heeft op 30 maart 2012 een nieuw luchtkwaliteitsplan definitief goedgekeurd. Dit plan richt zich op NO₂ en bevat ook bijkomende maatregelen voor fijn stof. Voor NO₂ is verkeer een van de grootste bronnen; in het kader van fijn stof werden en worden daarnaast actie- en saneringsplannen voor industriële hotspotzones (o.a. Gentse kanaalzone, haven van Antwerpen) uitgewerkt. Ook worden lokale stedelijke knelpunten inzake luchtkwaliteit aangepakt.

1.8. Grond en bodem

Inzake bodembescherming richt de Vlaamse overheid zich op het wegwerken van erosieknelpunten in ongeveer 120 (deels) erosiegevoelige gemeenten. Streefdoel is dat tegen 2015 de helft van de gemeenten met een goedgekeurd erosiebestrijdingsplan overgegaan zijn tot erosiebestrijdingswerken. Eind 2013 hebben 46 gemeenten de stap naar uitvoering van erosiebestrijdingswerken gezet. Daarnaast wordt de doelgroep landbouw gemobiliseerd om bodemverlies door erosie brongericht aan te pakken in het kader van de agro-milieumaatregelen. Aanvullend wordt een actieplan uitgewerkt met verstrengde maatregelen in het kader van de milieurandvoorwaarden van het GLB die gefaseerd worden opgelegd op de meest erosiegevoelige percelen. Verder wordt gewerkt aan het vervolledigen van het juridisch en beleidskader, o.a. ook inzake de problematiek van organisch stof, grondverschuivingen en bodemverdichting. Tenslotte wordt de problematiek van bodemkwaliteit in de

bebouwde omgeving onder de aandacht gebracht, met focus op bodemafdichting en grondverschuiving.

Inzake bodemsanering van verontreinigde gronden zit Vlaanderen sinds meerdere jaren op kruissnelheid om tegen 2036 alle gronden met historische verontreiniging (ca. 11.000) aan te pakken. Als tussentijdse doelstelling wordt tegen 2015 gemikt op 40 %: dit is het aandeel gronden met potentieel bodembedreigende inrichtingen of activiteiten waarvan de sanering minstens is opgestart. Eind 2012 bedroeg dit aandeel 36%. In een aantal gevallen is een sanering dringend omdat de gezondheidsrisico's voor de mens (o.m. via het drinkwater of de voedselketen), de risico's voor de ecosystemen of de verspreidingsrisico's te groot zijn. Bodemsanering wordt ook optimaal ingezet bij het realiseren van economische en maatschappelijke ontwikkelingen en behoeften. Belangrijk hierbij is de herontwikkeling van brownfields (o.a. via het instrument van brownfieldconvenanten) en andere ernstig verontreinigde terreinen met potentieel. Tevens wil de Vlaamse overheid een voorbeeldfunctie vervullen voor de saneren van terreinen in eigen beheer, met focus op scholen en gemeentelijke gasfabrieksterreinen.

2 Belangrijke in het stappenplan opgenomen sectoren

2.1. Voeding

De Vlaamse overheid heeft nagegaan hoe voedselverspilling kan voorkomen worden in alle geledingen van de voedselketen. Meer bepaald werden de mogelijkheden onderzocht om de communicatie over de houdbaarheidsinformatie op voedingsproducten te verbeteren, de innovatieve verpakkingen die voedselverlies verminderen te stimuleren, de distributie naar voedselbanken en sociale kruideniers te verbeteren en productieverlies bij groenten- en fruitproductie te verminderen. Ook is de Vlaamse overheid aan het kijken hoe ze voedselverlies in de eigen organisatie kan verminderen. Zo wordt in de eigen restaurants voedselverlies gemeten en zullen maatregelen worden voorgesteld. In een tweede fase worden enkele van de gedetecteerde mogelijkheden verder uitgediept. Voor wat betreft:

- de voedselbanken en sociale kruideniers is een lerend netwerk opgericht door Komosie om met de betrokken organisaties ervaringen uit te wisselen en nieuwe projecten op te starten.

- met de horeca worden sensibilisatie besproken en verschillende sectorspecifieke preventiemogelijkheden onderzocht

- voor wat betreft voedselverlies en verpakkingen wordt momenteel onderzocht in welke mate meer/betere verpakkingen te verantwoorden zijn om voedselverlies te voorkomen. Hieromtrent zal een communicatiestrategie worden uitgewerkt.

Deze werkzaamheden passen in de acties die de Interdepartementale werkgroep voedselverlies in Vlaanderen opzet om de Europese doelstelling, halvering van het voedselverlies tegen 2020 te bereiken. Hieromtrent zullen ook afspraken gemaakt worden met de belangrijkste betrokken sectoren (landbouw, voedingsindustrie en distributie).

2.2. Gebouwen

Zie verbetering energie-efficiëntie (5.2.2.2.) en het ViA transversaal thema 'Duurzaam bouwen en wonen' (5.2.2.8.). Tevens wordt een beleidsprogramma 'Materiaalbewust bouwen in kringlopen 2014-2020' opgesteld, dat in de eerste helft van 2014 definitief zal worden goedgekeurd.

2.3. Mobiliteit

Op dit vlak kan verwezen worden naar de opgesomde maatregelen inzake mobiliteit en transport die een antwoord kunnen bieden op landenspecifieke aanbeveling 7

3. Governance: meten van efficiëntie

Een set van (eco-) efficiëntie-indicatoren zijn voorhanden en worden gerapporteerd (o.a. in kader van de opvolging van het PACT 2020). Verder onderzoek moet uitwijzen of een meer globale indicator rond hulpbronnenproductiviteit kan worden ingevuld. Ook inzake de opvolging van duurzaam materialenbeheer worden maatstaven ontwikkeld.

5.2.2.5. Vlaams Energiebedrijf

Op 25 januari 2012 werd de NV **Vlaams Energiebedrijf** (VEB) opgericht en werd een raad van bestuur aangeduid. Er is regelmatig overleg tussen het Vlaams energieagentschap en het VEB om de samenwerkingsmogelijkheden te bespreken, te concretiseren en op te volgen. Het VEB wordt betrokken bij de voorbereiding van de omzetting van de richtlijn energie-efficiëntie (vnl. artikel 5), het actieplan bijnaenergieneutrale gebouwen en het Energierenovatieprogramma 2020.

5.2.2.6. Naar een betere energie-infrastructuur

In het kader van de ontwikkeling van een **smart grid (slim netwerk)**, voeren de distributiebeheerders sinds oktober 2012 een grootschalig proefproject uit inzake nieuwe slimme elektriciteits- en gasmeters. In totaal werden zo'n 50.000 meters geplaatst op verschillende plaatsen in Vlaanderen, gespreid over landelijk en stedelijk gebied, zowel in individuele woningen als in appartementsgebouwen. Op basis van de resultaten van dit proefproject zal een actualisatie gemaakt worden van de kosten en de baten van een uitrol van slimme meters. Via het beleidsplatform "slimme netten"²⁷ loopt de discussie over de transitie naar slimme netten. De actuele discussie is toegespitst op de wijze waarop vraag en aanbod van elektriciteit op een flexibere wijze op elkaar kunnen worden afgestemd.

5.2.2.7. Mobiliteit en Transport

Door verschillende maatregelen draagt de Vlaamse overheid bij aan de verdere beperking van de impact van transport op mens en milieu. In hoofdstuk drie werden de belangrijkste maatregelen in beeld gebracht, die in het bijzonder een antwoord bieden op landenspecifieke aanbeveling 7.

5.2.2.8. Duurzaam overheidsoptreden

Het **transitienetwerk duurzaam wonen en bouwen**
, dat eind 2004 werd opgestart onder impuls van de Vlaamse overheid, werd in 2013 verder ondersteund. Het netwerk werd in 2012 ook aan evaluatie onderworpen vanuit de vaststelling dat de context waarbinnen het opereert sterk is geëvolueerd sinds de begindagen. Deze studie wees uit dat het netwerk nog een doorslaggevende heeft te spelen in de transitie naar een duurzaam bewoond en bebouwd Vlaanderen. Het proces wordt als gevolg hiervan ook organisatorisch bijgestuurd en inhoudelijk herijkt. Zo werden het voorbije jaar met een groep 'koplopers' uit de sector, het middenveld, kennisinstellingen en de overheid nieuwe inhoudelijke accenten gelegd waarop het proces wordt geënt.

De **Vlaamse maatstaf voor duurzaam wonen en bouwen**, een objectief meetinstrument voor particuliere woningen (nieuwbouw en renovatie) en appartementsgebouwen werd in het voorjaar van 2012 voorgelegd aan de VR. In 2012 werd met medewerking van de Vlaamse overheid ook werk gemaakt van een meetinstrument op Belgisch niveau, waarvoor de Vlaamse maatstaf model staat. De maatstaf werd in 2012 ook vertaald in een toegankelijke brochure op maat van particuliere bouwers en verbouwers (Levenslang Comfort – Gids voor duurzaam wonen en bouwen). Deze brochure, die hoofdzakelijk wordt verspreid via de

²⁷ Dit platform groepeert alle belanghebbenden, zowel binnen als buiten de Vlaamse overheid. Onder dit beleidsplatform opereren werkgroepen die in 2011 het maatschappelijk debat hebben opgestart rond slimme netten (o.a. rond de rollen en verantwoordelijkheden in een markt met slimme meters, rond privacy en sociale aspecten, ...).

provinciale steunpunten, op bouwbeurzen en via het publicatieloket van de Vlaamse overheid werd zeer goed ontvangen en kent een groot succes en ging bijgevolg reeds in herdruk in 2013.

In 2011 ondertekende de Vlaamse overheid een overeenkomst voor een periode van vijf jaar met de Vlaamse provincies voor de oprichting van vijf **provinciale steunpunten duurzaam wonen en bouwen**. Deze steunpunten mikken op een brede doelgroep van particulieren en professionelen om duurzaam wonen en bouwen te integreren in de bouwpraktijk. Daarnaast ondersteunen en adviseren deze steunpunten ook gemeenten bij de integratie van duurzaam bouwen in complexe projecten op gebouwen- of wijkniveau. De vijf provinciale steunpunten werkten in 2013 ook onderling verder samen in een netwerk onder coördinatie van de Vlaamse overheid. Deze acties moeten een versnelling van de transitie naar een duurzaam bewoond en bebouwd Vlaanderen genereren. De realisatie ervan zal bijgevolg ook bijdragen aan het verminderen van de broeikasgasemissies van gebouwen. Hiermee komt Vlaanderen ook tegemoet aan landenspecifieke aanbeveling 7.

De VR heeft de ambitie om 100 procent **duurzame overheidsopdrachten** te plaatsen tegen 2020. Voor het nastreven van deze doelstelling werd gekozen voor de opmaak van vier op elkaar volgende actieplannen, die elk lopen over een periode van drie jaar (2009-2011, 2012-2014, 2015-2017 en 2018-2020). De VR keurde op 21 december 2012 het tweede Vlaams actieplan duurzame overheidsopdrachten, periode 2012-2014, goed. De leidraad voor de integratie van sociale criteria in overheidsopdrachten is op 11 oktober 2012 gepubliceerd.

5.2.2.9. Duurzame landbouwproductie

Door de opmaak van een nieuw **strategisch plan biologische landbouw 2013-2017** blijft de biologische landbouw erkend als een belangrijke waardevolle land- en tuinbouwproductiemethode, die een pioniersrol te vervullen heeft bij de verduurzaming van de hele Vlaamse land- en tuinbouw. Het strategisch plan wil alle stakeholders (van producent tot consument) ondersteunen en stimuleren om actief te zijn binnen de biologische landbouw. In het nieuwe plan zal de focus liggen op het flexibeler en sneller kunnen inspelen op kansen en opportuniteiten uit de markt- en ketenontwikkeling. Het strategisch plan is het resultaat van samenwerking tussen verschillende actoren die de biologische landbouw ondersteunen: de Vlaamse overheid, het Algemeen Boerensyndicaat, BioForum Vlaanderen, Boerenbond en VLAM. Twee nieuwe partners, Fevia Vlaanderen en Comeos Vlaanderen, hebben zich voor het eerst ook uitdrukkelijk geëngageerd om bij te dragen tot het optimaliseren, stimuleren en sturen van de markt- en ketenontwikkeling. Stimulering van het biologisch onderzoek en onderwijs blijft belangrijk voor het creëren van nieuwe innovaties en voor de verdere kennisontwikkeling en kennisuitwisseling, en voor het sensibiliseren van de consument.

Sinds de oprichting in 2011 van de interdepartementale werkgroep voedselverlies, rapporteert deze werkgroep aan de VR omtrent een achttal thema's om in te zetten op voedselverlies. Waar nodig zullen bijkomende initiatieven ontplooid worden. Vlaanderen wil aldus tot de koplopers onder de Europese lidstaten behoren en zijn bijdrage leveren aan de Europese doelstellingen op het vlak van voedselverlies: een halvering van het voedselverlies

en een vermindering met 20% van het gebruik van hulpbronnen in de voedselketen tegen 2020.

Naast de Vlaamse inspanningen met betrekking tot de biologische landbouw en het tegengaan van voedselverliezen, kan in het algemeen gesteld worden dat het Vlaamse landbouwbeleid ook steeds maximaal streeft naar een verduurzaming van de (gangbare) landbouw in de brede zin van het woord. Waar kan, wordt gestreefd naar een eerder 'low-input' model en een afbouw van het pesticidegebruik, beperken van emissies (ammoniak, fijn stof, geur, methaan,...) en terugdringen van nutriëntenverliezen. Dit wordt betracht door opmaak van regelgeving en inzet van middelen in de voorlichting inzake best beschikbare technieken. Investeringssteun voor landbouwers voor duurzame investeringen wordt steeds gepromoot. Daarnaast werden verschillende Vlaamse actieplannen opgemaakt: Actieplan Alternatieve Eiwitbronnen, Strategisch Plan Korte Keten, Vlaams Klimaatplan,...

5.2.3. Het ondernemings- en consumentenklimaat verbeteren en de industriële basis verduurzamen

Richt snoer 6: het ondernemings- en consumentenklimaat verbeteren en de industriële basis moderniseren

 Vlaggenschip: Industriebeleid in een tijd van mondialisering

 Vlaggenschip: Een digitale agenda voor Europa

Annual Growth Survey 2012: De kredietverschaffing aan de economie normaliseren

Euro Plus Pact: het concurrentievermogen verbeteren

De duurzame transformatie van het Vlaamse economisch weefsel staat centraal in de beleidsvisie met onderzoek en innovatie als essentiële pijlers (zie 5.2.1.). Een versnelde digitalisering is daarin een cruciale uitdaging en topprioriteit. Vlaanderen neemt een reeks van uiteenlopende maatregelen om Vlaamse kmo's en grote bedrijven te versterken en te richten op duurzame groei en transformatie (zie 5.2.3.1 t.e.m.5.2.3.5).

Daarnaast zijn er instrumenten die bedrijfsinvesteringen mogelijk maken (zie 5.2.3.6.). De overheid optimaliseert ook haar dienstverlening en neemt maatregelen op het vlak van de electriciteits- en gasmarkt wat positieve gevolgen heeft op het ondernemings- en consumentenklimaat. (zie 5.2.3.7). Afsluitend wordt de link gelegd met de ruimtelijke dimensie (zie 5.2.3.8.).

Tabel 7: ondernemerschap: O&O en innovatie

	2007	2008	2009	2010	2011	2012	2013	2014	2020
--	------	------	------	------	------	------	------	------	------

Aandeel van de omzet gerealiseerd door nieuwe of verbeterde producten of diensten voor ondernemingen of organisaties met 10 of meer werknemers (%) ²⁸	16,8	11,1		10,9	-				<u>33,6%</u> <u>(+50%</u> <u>tov 2007)</u>
Aandeel innovatieve bedrijven (%) ^{29,30}	56	52		53					<u>Stijging</u>
Aandeel van de uitvoer van hoogtechnologische goederen in de totale uitvoer (%)	5,7	5,7	5,7	5,7	5,4	6,1			<u>Toename</u>
Oprichtingsratio (%)	8,8	8,2	7,2	7,6	7,6	6,4	5,8		<u>Toename</u>

De aandacht voor ondernemerschap komt o.a. tot uitdrukking in bovenstaande op te volgen indicatoren (tabel 7). Zo heeft één van de op te volgen indicatoren (uitvoer hoogtechnologische goederen) betrekking op de internationale dimensie van het ondernemen. Vlaanderen verliest de internationale dimensie van het ondernemen niet uit het oog en blijft sterk inzetten op de internationalisering van de Vlaamse economie, het aantrekken van nieuwe buitenlandse investeringen, het herwinnen van verloren exportmarktaandeel en een economische diplomatie met focus op de snelst groeiende economieën.

5.2.3.1. Bedrijven door de crisis helpen

Het **SALK** moet de provincie Limburg ondersteunen in haar economische relance na de sluiting van Ford Genk in 2014. Een werkgroep van twaalf experts stelde op 1 februari 2013 een pakket aanbevelingen voor. Om te komen tot een extra jobcreatie, moet er in Limburg volop ingezet worden op innovatie, onderwijs en opleiding. In april 2013 is beslist dat de provincie Limburg 124 miljoen euro extra ontvangt voor de uitvoering van het SALK. In het kader van SALK worden een reeks middelen ingezet, gericht op de korte termijn, op speerpuntsectoren, en op randvoorwaarden. Zo zet de VR 81 miljoen euro in voor de relance en transformatie van de economie in Limburg, waarvan 57 miljoen uit het Hermesfonds en 24 miljoen euro voorzien bij de begrotingscontrole van maart 2013. Een bedrag van 100 miljoen euro wordt ingezet onder vorm van een lening aan de Limburgse Reconvertiemaatschappij (LRM) om haar kapitaal te verhogen. Daarnaast is er ook 66,5 miljoen aan Europese steun toegezegd: 17,5 miljoen euro uit het ESF en 49 miljoen euro uit EFRO. De provincie Limburg maakt 50 miljoen euro vrij en de stad Genk nog eens 20 miljoen euro.

Binnen de geldende doelstellingen van de EC zal de Vlaamse overheid in de periode 2014-2020 de middelen uit de Europese cohesie fondsen ook maximaal oriënteren in functie van

²⁸ Bron CIS2009 (gegevens 2008), en CIS 2011 (gegevens 2010), gegevens CIS 2013 (gegevens 2012) worden in voorjaar 2014 verwacht.

²⁹ Bron CIS2009 (gegevens 2008), en CIS 2011 (gegevens 2010), gegevens CIS 2013 (gegevens 2012) worden in voorjaar 2014 verwacht.

³⁰ Enkel product- en procesinnovatie, nieuwe Europese definitie neemt ook organisatorische en marketing innovatie mee in rekening

de duurzame versterking van de economie en de werkgelegenheid. Het betreft een totaal budget van ongeveer 650 miljoen euro.

Doorheen het SALK worden zeer veel taken toebedeeld aan LRM als lokale investeringsmaatschappij. Naast een versterking van de bestaande investeringsdomeinen (Life Sciences, Energie & Cleantech, ICT & Media) zal LRM binnen het kader van het SALK ook volop inzetten op twee nieuwe investeringsdomeinen: vrijetijdseconomie en logistiek en mobiliteit. Daarnaast wordt in het SALK ook gepleit voor het ondersteunen van de ontwikkeling van kmo's door het aanbieden van een aantrekkelijke lening aan kleine bedrijven (KLIM-OP lening) door LRM. De KlimOp-lening is een achtergestelde lening van 50.000 tot maximaal 250.000 euro, die in september 2013 ingevoerd werd. Begin januari 2014 hadden reeds 189 Limburgse kmo's een aanvraag ingediend en werden al acht leningen toegekend.

Eind 2012 werd, na intensief overleg tussen de Vlaamse Overheid, de financiële instellingen en de ondernemersorganisaties, het **Vlaamse Bankenplan** goedgekeurd. Hierin werden binnen 4 categorieën belangrijke maatregelen aangekondigd die de kredietverlening aan bedrijven en in het bijzonder Vlaamse kmo's zouden moeten versterken. De nodige acties worden genomen om ervoor te zorgen dat er voldoende financiering is om investeringen in Vlaanderen op peil te houden. In een High-Level overleg met de overheid, banken en ondernemersorganisaties worden de vooruitgang van het Bankenplan en de evoluties op de kredietmarkten besproken.

Naast de maatregelen gericht op de langetermijnfinanciering, werden nog andere maatregelen uitgewerkt en uitgevoerd in kader van het Bankenplan. Zo werd in overleg een zorgtraject uitgewerkt door de banken voor gezinnen in financiële moeilijkheden ten gevolge van sluitingen van ondernemingen, werd onderzoek verricht naar alternatieve ondernemingsfinanciering via crowd-funding en werden er infodagen georganiseerd gericht op het correct gebruik van bankfinanciering, alternatieven en het opstellen van een succesvol kredietdossier. De win-win lening en de groene waarbog werden geëvalueerd en aangepast, er werd door de banken onderzoek verricht naar de economische haalbaarheid van een mini-straightloan en er werd een knipperlicht instrument ontwikkeld voor het verkeerd gebruik van het (relatief) dure kaskrediet. Daarnaast werd ook de samenwerking versterkt met de cijferberoepen, rondom een sensibiliseren rondom de kwaliteitsvereisten van het kredietdossier en de overheidsinstrumenten die helpen bij de bankfinanciering.

Gigarant is er voor kmo's of grote ondernemingen die behoefte hebben aan kredietwaarborgen boven 1,5 miljoen euro. Sinds de start in 2009 tot eind 2012 kende Gigarant 25 waarborgen toe, goed voor een totaal waarborgbedrag van 682 miljoen euro. Deze waarborgen vertegenwoordigen een kredietvolume van ruim 1,1 miljard euro. In uitvoering van het Bankenplan werden de toepassingsmogelijkheden van Gigarant uitgebreid. De bedoeling is om via de creatie van fondsen financiële middelen bij private of institutionele investeerders aan te trekken en te kanaliseren naar langetermijnfinanciering van ondernemingen en semi-publieke infrastructuur- of pps-projecten. Om de aantrekkelijkheid van die fondsen te verhogen, voorziet het Bankenplan in de mogelijkheid van een gedeeltelijke garantie, via Gigarant, van de in een fonds geïnvesteerde middelen. Ook kan via Gigarant kwalitatieve kredietportefeuilles van banken gewaarborgd worden, waardoor de banken financiële middelen kunnen vrijmaken die ze opnieuw kunnen inzetten in de Vlaamse economie.

Om bedrijven zo goed mogelijk door de crisis te helpen en faillissementen te vermijden is het **preventief bedrijfsbeleid** in het najaar van 2013 versterkt met de projecten uit de oproep faillissementspreventie.

Om meer kmo's de kans bieden een doorstart te realiseren is in 2013 5 miljoen euro voor faillissementspreventie voorzien, alsook werd de subsidie voor de opmaak van een doorstartplan verhoogd. Meer bepaald werd in juli 2013 2,3 miljoen euro steun goedgekeurd voor 6 projecten voor **faillissementspreventie** om kmo's die het door de economische omstandigheden moeilijk hebben, een doorstart te helpen maken. Via deze projecten van werkgeversorganisaties, of samenwerkingsverbanden met een werkgeversorganisatie, is gratis eerstelijnsadvies voorzien voor kmo's die in moeilijkheden dreigen te komen. Daarnaast is 2,7 miljoen euro voorzien om snel te kunnen inspelen op **nieuwe noden** die zich aandienen, zowel voor sectoren in moeilijkheden als voor specifieke regio's die getroffen worden door grootschalige bedrijfssluitingen, met watervaleffecten tot gevolg. Via de KMO-portefeuille zijn de subsidies voor de opmaak van een diepgaand doorstartplan tot 75% verhoogd.

In het kader van het Vlaams actieplan ter bestrijding van de armoede wordt de bestrijding van de **armoede bij gefailleerde ondernemers** geconcretiseerd door een structurele ondersteuning van Tussenstap, een afdeling van de vzw Zenitor enerzijds en de vzw EFREM anderzijds. Beide vzw's hebben het engagement genomen om te komen tot een verregaande afstemming van hun activiteiten om op die manier een optimale dienstverlening te verstrekken. In 2012 ontvingen beide organisaties samen 2.213 vragen om ondersteuning. Gezien de aanhoudende hoge vraag door ondernemers naar ondersteuning wordt voor 2014 een gezamenlijke steun aan de organisaties voorzien van 500.000 euro.

Bedrijven kunnen ook in moeilijkheden komen door openbare werken die de bedrijfsvoering verstoren en de bereikbaarheid van het bedrijf bemoeilijken. Om de gevolgen van deze openbare werken voor zelfstandigen en kmo's zo beperkt mogelijk te houden implementeerde de Vlaamse overheid de maatregel "**Rentetoelage bij Hinder door Openbare Werken**". Deze maatregel werd in 2011 bijgestuurd en kent sindsdien een forse groei. In 2013 ging het om 558 dossiers voor een totaal steunbedrag van 4.591.000 euro.

5.2.3.2. Meer en sterkere ondernemers

In het kader van het stimuleren van ondernemerschap en het ondersteunen van de professionalisering van de werking van bestaande bedrijven is de voorbije jaren, in nauwe samenwerking met de bedrijfsorganisaties, een begeleidingsaanbod gecreëerd voor elke levensfase waarin een onderneming zich kan bevinden. Dit kan gaan van prestarter, startende onderneming, tot groeiende onderneming (bv. gazellesprong) of een onderneming in fase van overdracht. Om dit aanbod nog verder te versterken werden in de eerste jaarmidde van 2013 een aantal **oproepen** gelanceerd voor projecten gericht op diverse thema's die het **ondernemen** in Vlaanderen kunnen stimuleren en professionaliseren. Dit betrof o.a. oproepen voor peterschapsprojecten, startersinitiatieven en brugprojecten economie-onderwijs.

Mede hierdoor is Vlaanderen begin juli 2013 geselecteerd als **Europese Ondernemende Regio** (EOR) van het jaar 2014 en samen met Marche (Italië) en Noord-Brabant (Nederland)

bekroond met het eervolle EER-label. De European Entrepreneurial Region (EER) award is een erkenning voor de EU-regio's met de beste politieke visie en het meest vooruitstrevende actieplan voor ondernemerschap. Het EER-label is een eerbetoon aan de ondernemersgeest die heerst in Vlaanderen. In haar kandidatuur heeft Vlaanderen benadrukt dat het stimuleren en ondersteunen van Vlaamse bedrijven, groot en klein, in elke fase van hun levenscyclus, de belangrijkste doelstelling is. Vlaanderen beschouwt – in uitvoering van ViA – drie onderwerpen als de belangrijkste uitdagingen voor de economie in de nabije toekomst, en deze zullen terug te vinden zijn in de acties die in het EER-jaar georganiseerd worden:

- Innovatie en creativiteit: innovatie als kern van het economisch succes van de Vlaamse bedrijven en de industrie;
- De zorgzame samenleving: bedrijven ondersteunen die nieuwe technologieën en diensten, als antwoord op de uitdagingen van de snel verouderende Vlaamse bevolking, aanbieden;
- Vlaanderen als dynamische en groene stedelijke regio: bedrijven stimuleren bij het creëren en gebruiken van duurzame en milieuvriendelijke oplossingen, met aandacht voor duurzaam energiegebruik.

Vlaanderen zal als **Europese Ondernemende Regio** van het jaar 2014 tal van evenementen organiseren waaraan het Agentschap Ondernemen, FIT, IWT en Vleva meewerken. Daarnaast zal Vlaanderen ook concrete doelstellingen tot stand brengen in de komende periode:

- begeleiden van 2.000 starters in hun opstarttraject;
- 1.200 ambitieuze kmo's omkaderen om een Gazellesprong op vlak van groei te realiseren;
- 30.000 ondernemers bewust maken en informeren over "opvolging en overname";
- in het kader van "transformatie events": 500 bedrijven bereiken rond Flanders' Care, creativiteit en innovatie, en de vergroening en verduurzaming.

De **kmo-portefeuille**, de subsidiemaatregel voor Vlaamse kmo's, werd bijgestuurd in 2013 om deze gericht in te zetten voor bepaalde beleidsuitdagingen, zoals opvolging en overname van kmo's en de vergroening van de Vlaamse economie. Zo wordt een pijler coaching toegevoegd en zal de pijler strategisch advies worden uitgebreid. Daarnaast komt er ook een nieuwe erkenningsregeling voor de dienstverleners van de kmo-portefeuille. Ook is het EFRO-project Strategisch Ondernemen en het project Gazellesprong in de kmo-portefeuille geïntegreerd. Daarnaast wordt een bijkomende pijler coaching ingevoerd. Deze wijzigingen werden in april 2013 toegelicht tijdens de roadshow kmo-portefeuille 2.0. Er was 38 miljoen euro ter beschikking in 2013.

Het versterken van het strategisch denken op niveau van de bedrijfsvoering van kmo's blijft een van de grote uitdagingen van het Vlaams economisch beleid. De VR hechtte daarom eind 2013 haar goedkeuring aan het voorstel om 10 miljoen euro van het relancebudget te benutten voor **het toekennen van aanwervingspremies voor strategische functies aan KMO's** in het Vlaams Gewest. Het streefdoel is om met dit budget van 10 miljoen euro 500 bedrijven te ondersteunen bij het doorgroeien, internationaliseren en professionaliseren. De VR gelast de minister bevoegd voor Economie deze maatregel verder uit te werken.

In het kader van het voeren van een kernversterkend beleid in de Vlaamse steden en gemeenten en het beleid rond Winkelen in Vlaanderen en het werden de acties opgenomen in de **Winkelnota 2.0** uitgerold. De acties uit deze Winkelnota 2.0 hebben onder meer betrekking op een oproep kernversterkende maatregelen en een oproep 'handelspanden.' De projecten die in het kader van deze oproepen gesteund worden starten begin 2014.

Met Screen Flanders en het Design Platform Vlaanderen zijn een aantal initiatieven genomen om de **creatieve sectoren** in Vlaanderen verder te ondersteunen en te professionaliseren. Via **Screen Flanders** geeft de Vlaamse overheid audiovisuele producties, die een deel van hun budget in het Vlaamse Gewest spenderen, een financieel duwtje in de rug. De (co)producenten kunnen via Screen Flanders tot €400.000 terugbetaalbare voorschotten aanvragen als economische ondersteuning voor hun audiovisuele uitgaven binnen het Vlaamse Gewest. Vanuit Screen Flanders werden sinds 2012 al drie oproepen behandeld (1 oproep in 2012, 2 oproepen in 2013). In totaal werden 40 dossiers goedgekeurd voor een totaal bedrag aan terugbetaalbare steun van € 9,2 miljoen. Hiertegenover staan voor 36,2 miljoen uitgaven in de audiovisuele sector in het Vlaamse gewest.

Met het contactpunt zorgeconomie zal in het najaar van 2013 en 2014 **ondernemerschap in de zorg** in Vlaanderen verder gestimuleerd worden.

De Vlaamse economie kijkt aan tegen een flinke uitdaging inzake de aflossing van de wacht: 83.327 kmo's hebben minstens één bedrijfsleider die ouder is dan 55 jaar. De vennootschappen uit deze groep zijn goed voor 356.043 voltijdse banen. Die jobs komen op de helling als de aflossing van de wacht op niets uitdraait. Via het **masterplan opvolging en overname**, is het de bedoeling dat meer bedrijven succesvol overgedragen worden. Er werden in 2013 weer veel ondernemers ouder dan 55 jaar aangeschreven om hen te sensibiliseren voor de uitdaging van de opvolging. De VR nam al maatregelen zoals het op nul zetten van de schenkingsrechten bij de schenking van een familiaal bedrijf. Doel is het financieel aspect van een overdracht te verlichten. In 2012 werden zo al 1.053 familiebedrijven weggeschonken aan een nultarief belasting.

5.2.3.3. Meer groeiende ondernemingen

Er wordt blijvend ingezet op de **transformatie** van een aantal specifieke sectoren. Onder andere met het Nieuw Industrieel Beleid worden acties ondernomen om de industriële sectoren in Vlaanderen te wapenen voor de uitdagingen van de toekomst. In het kader van dit actieplan zijn tijdens de voorbije jaren een aantal belangrijke steunmaatregelen zoals de ecologiepremie en de Strategische Transformatiesteun (vroegere SIOS) aangepast en werd meer focus gelegd in het steuninstrumentarium van de Vlaamse overheid. In de toekomst is het van belang om in te zetten op een dubbele strategie van beheersing van de kosten (het Concurrentiepact) enerzijds en op het opvoeren van de productiviteit anderzijds, vnl. in die domeinen waar Vlaanderen een internationale koppositie wenst in te nemen (het productiviteitsoffensief).

In 2008 startte de regeling van de **Strategische Investerings- en Opleidingssteun** (SIOS). Sedertdien werd voor meer dan 190 miljoen euro strategische steun toegekend. In totaal betreffen de dossiers voor investeringssteun in deze periode meer dan 1 miljard euro

investeringen door ondernemingen in het Vlaams Gewest. De beloofde opleidingsuitgaven door de bedrijven bedragen ongeveer 500 miljoen euro. In het kader van deze eerder goedgekeurde steundossiers is het de bedoeling bijna 10.000 nieuwe banen in voltijdse equivalenten (VTE) te creëren. Na een evaluatie in 2011, keurde medio 2012 de VR een Conceptnota goed over de omvorming van de SIOS naar **Strategische Transformatiesteun (STS)**. De STS moet ondersteuning bieden van belangrijke investerings- en opleidingsprojecten die bijdragen aan de versterking van het economische weefsel in Vlaanderen. Op 21 december 2012 werd de STS principieel goedgekeurd en op 19 juli 2013 keurde de VR het ontwerp van besluit tot toekenning van strategische transformatiesteun aan ondernemingen in het Vlaamse Gewest definitief goed. Met de invoering van de STS kiest de VR ervoor om de subsidies voor ondernemingen meer gericht in te zetten in uitvoering van het NIB en de versterking van de cluster zoals omschreven in ViA Het nieuwe steunsysteem is van kracht sedert oktober 2013 en veel toegankelijker voor kmo's door middel van lagere instapdrempels en aangepaste beoordelingen op maat van de onderneming. Bij de STS worden investerings- en opleidingsprojecten ondersteund die in belangrijke mate bijdragen aan de versterking van het economische weefsel in Vlaanderen. Het gaat meer bepaald over het ondersteunen van:

- Investerings- en opleidingsprojecten in strategische clusters en leidende fabrieken (leadplants) in Vlaanderen;
- De internationale doorgroei van innovatiegerichte kmo's in Vlaanderen;
- Transformerende investeringen, die de duurzame verankering realiseren van belangrijke tewerkstelling in Vlaanderen (bedrijven die extra jobs creëren, komen in aanmerking voor een bonussteun).

De criteria voor de steuntoekenning zijn de transformatieplannen (bijdrage tot de versterking van het bedrijf en de groei van haar innovatiecapaciteit, tot de internationalisering van de onderneming, en tot duurzaam ondernemen, tot de versterking van de waardeketen of de clusters die voor Vlaanderen van strategisch belang zijn), de impact op bedrijfsniveau, en de impact op de Vlaamse economie. Om een gunstige beoordeling te krijgen moet een firma op alle criteria kunnen aantonen een omslag (transformatie) in haar activiteiten na te streven. Het is mogelijk dat op sommige aspecten zwaarder wordt ingezet dan op andere. Projecten die op alle parameters de vooropgestelde basisscore behalen worden gunstig beoordeeld. De totale maximale steun per project bedraagt 1,25 miljoen euro en de VR voorziet jaarlijks 40 miljoen euro in totaal (het budget in 2013 bedroeg 41 miljoen euro). De STS voor investeringen is van toepassing voor de transformerende investeringen van kmo's in heel Vlaanderen, en van grote ondernemingen in de regionale steungebieden. Wat betreft de STS voor opleidingen komen alle bedrijven in Vlaanderen hiervoor in aanmerking. Bijzonder is dat samenwerkende ondernemingen een gezamenlijk project kunnen indienen (minstens drie ondernemingen die niet tot dezelfde bedrijfsgroep behoren). Hiermee erkent het steunsysteem het belang van economische waardeketens en wil men de samenwerking tussen bedrijven aanmoedigen.

In 2010 was 1,5 miljoen euro voorzien voor de **Gazellesprong**
, in totaal werden toen 113 bedrijven succesvol begeleid in hun (internationale) doorgroei voor de periode 2011-2012. Eind 2012 werd 2 miljoen euro voorzien voor de verdere uitrol van de Gazellesprong voor de periode 2013-2014, want inzetten op snelgroeiende bedrijven blijft zeer belangrijk voor de Vlaamse welvaart en aanwezigheid op groeimarkten. De aanpak zal bestaan uit een viertal

grote componenten, met name (1) platformwerking van 8 middenveldorganisaties om potentiële groeibedrijven op te sporen, (2) individuele begeleiding van groeibedrijven, (3) netwerkvorming voor groeibedrijven en (4) wetenschappelijke evaluatie van de initiatieven van de Gazellesprong.

De wedstrijd 'Grote Prijs minister-president' richt zich tot jonge creatieve ondernemers en begeleidt hen bij de ontwikkeling van een exportidee dat Vlaanderen internationaal op de kaart zet. De winnaar in 2013 van deze wedstrijd was iemand met een idee om een **3D-patisserieprinter** te laten ontwikkelen. Hij wil de 3D-printer op de markt te brengen in samenwerking met de voedingssector. De wedstrijd wordt jaarlijks georganiseerd, maar krijgt telkens een andere invulling en was in 2013 specifiek gericht naar creatieve ondernemers.

5.2.3.4. Een groenere economie

De maatregelen die betrekking hebben op een groenere economie worden hoger onder 5.2.2.4. besproken. Het betreft o.m. de (strategische) ecologiepremie, de groene waarborg, de energiescan en de proeftuin elektrische voertuigen.

5.2.3.5. De ontwikkeling versterken van een meer innovatieve en kennisintensieve economie

De maakindustrie staat voor uitdagingen met nieuwe markten, nieuwe concurrenten, nieuwe technologieën, nieuwe maatschappelijke eisen. Om de betrokken ondernemingen voor te bereiden is een degelijke aanpak nodig. Dit houdt o.a. in: het energie- en materiaalverbruik en de uitstoot verminderen, zorgen voor een state-of-the-art productieapparaat, de betrokkenheid, creativiteit en autonomie van de medewerkers verhogen, producten maken met een hogere toegevoegde waarde, en snel inspelen op een voortdurend veranderende marktvraag. Agoria en Sirris namen, samen met een 20-tal leidinggevende bedrijven uit acht verschillende sectoren, het initiatief voor het **Actieplan "Made Different"** dat mede de Maakindustrie een toekomst wil geven in het industriële landschap van de 21ste eeuw. Naast sensibiliseren en informeren ligt de focus ook op begeleiden waartoe zeven trajecten zijn uitgetekend die elk inzoomen op één van de zeven noodzakelijke transformaties om van de bedrijven 'Factories of the Future' te maken. De doelstelling is om binnen 5 jaar 50 bedrijven volledig klaar te stomen en 500 ondernemingen al minstens hun eerste stappen in de richting van een 'Factory of the Future' te laten zetten.

De VR keurde op 8 maart 2013 een conceptnota met beleidsconcept over '**slimme specialisatie**' goed. Deze beoogt de verdere invulling van het gericht clusterbeleid in Vlaanderen. Deze nota verwijst naar de manier waarop de VR een nieuw industrieel weefsel tot stand wil brengen in Vlaanderen, zoals is uitgewerkt in het Nieuw Industrieel Beleid (NIB). Bedrijven moeten over de grenzen van de klassieke sectoren heen in 'clusters' samenwerken met kennisinstellingen, onderwijs, andere ondernemingen, en de overheid. Slimme specialisatie wil het vernieuwingsbeleid van de VR versnellen en versnippering van overheidsprocessen en -platformen tegengaan. De bevoegde ministers voor economie en innovatie zullen het stappenplan uit de conceptnota uitvoeren. Testtrajecten zijn geselecteerd en in uitvoering (zie ook 5.2.1.2.)

5.2.3.6. Instrumenten die bedrijfsinvesteringen mogelijk maken

Het Vlaams **Innovatiefonds** (Vinnof) verstrekt risicokapitaal aan innovatieve starters. Het is opgericht in 2006 met als doel vanaf 2010 een investeringstempo van 5 miljoen euro per jaar aan te houden. Vinnof investeerde sinds 2006 in ruim 45 bedrijven voor een totaal bedrag van 25,5 miljoen euro. Er zijn op heden nog voldoende middelen beschikbaar in het fonds.

Het **ARKimedesfonds** kende 105 miljoen euro toe aan 13 risicokapitaalverschaffers, ARKIV's genaamd, die op hun beurt 123 miljoen euro extra ophaalden en met die middelen investeerden in 126 innovatieve startende en groeiende kmo's. Het tweede ARKimedesfonds seder 2010 bevat 100 miljoen euro, dat werd toegezegd aan tien nieuw opgerichte ARKIV's, die telkens minstens eenzelfde bedrag opgehaald hebben. Daardoor is opnieuw 209 miljoen euro beschikbaar voor investeringen in kmo's. Deze ARKIV's investeerden inmiddels in 39 verschillende ondernemingen.

Op 9 november 2012 maakte de VR de weg vrij om terug bepaalde vormen van crisiswaarborgen toe te laten. Dit crisisbesluit werd getroffen omwille van de ongunstige economische omstandigheden, waardoor crisiswaarborgen onder de vorm van verlengingen mogelijk gemaakt worden in het kader van de waarborgregeling. Hiermee maakt de Vlaamse overheid nieuwe bedrijfsinvesteringen mogelijk, en worden bestaande kredieten en afbetalingen ondersteund. Jaarlijks worden via Waarborgbeheer nv waarborgen aan ondernemingen in Vlaanderen voorzien. De **waarborgregeling** is aldus een belangrijk instrument in het economisch beleid waarmee de overheid ook in moeilijke tijden nieuwe bedrijfsinvesteringen mogelijk maakt. In 2012 bedroeg de waarborgproductie van Waarborgbeheer nv 170 miljoen euro voor 1.261 verbintenissen. Hiermee konden de betrokken ondernemingen voor bijna 272 miljoen euro kredieten bekomen, en werd voor 416,6 miljoen aan investeringen mogelijk.

De **Winwin-lening** moedigt particulieren aan om voordelig te lenen aan ondernemingen. In uitvoering van het bankenplan, werd het maximum te ontlene bedrag per kredietnemer opgetrokken van 100.000 euro naar 200.000 euro. Het aantal winwin-leningen blijft almaar toenemen sedert de uitbreiding van de regeling naar alle kmo's (en niet louter de startende) werd doorgevoerd. Inmiddels zijn er 5302 geregistreerde winwin-leningen voor een totaalbedrag van 145 miljoen euro.

Verder is er ook Innovatiemezzanine waarmee wordt geïnvesteerd in projecten van startende en innoverende bedrijven die een IWT-subsidie hebben verkregen.

Ook bedrijven actief in de sociale economie kunnen een beroep doen op investeringssteun via het **Sociaal Investeringsfonds** (SIFO) dat in 2008 werd opgericht. Het fonds komt tegemoet aan de vraag van de sector van de sociale economie naar financiële middelen aan voordelige tarieven onder de vorm van kredieten. SIFO verleent erkenningen aan financiers uit de sector en stelt hen in staat om solidaire cofinanciering te verkrijgen.

In het kader van SALK besliste de VR tot een **kapitaalsverhoging bij LRM** (dat specifiek op de provincie Limburg is gericht) van 100 miljoen euro o.a. voor achtergestelde leningen aan KMO's.

In het kader van de fiscaliteit besliste de VR in het najaar van 2013 om tot een versnelde afbouw (van 2014 -2016) van het **belastbare kadastraal inkomen op materiaal en**

outillage bij nieuwe bedrijfsinvesteringen te komen. Deze maatregel vergt op kruissnelheid een bijkomende compensatie naar gemeenten van 45 miljoen euro.

Om de **transformatie van kmo's** te ondersteunen wil de VR de loonkost voor strategische functie verminderen via aanwervingspremies voor export- en kennismangers in kmo's. De ondernemingen bekomen een premie van 50% het brutoloon, beperkt tot 20.000 euro voor één jaar. Dit instrument komt bovenop de KMO-portefeuille waarvoor 40 miljoen beschikbaar is in 2014. Hiervoor zal nog 10 miljoen euro vastgelegd worden.

De Limburgse investeringsmaatschappij LRM lanceerde in 2013, in lijn met de aanbevelingen in het SALK-rapport, de **KlimOp-lening**. Deze achtergestelde lening van 50.000 tot 250.000 euro, waarbij een eenvoudige evaluatieprocedure gehanteerd wordt, maakt risicokapitaal nog meer toegankelijk voor kleine ondernemingen. De lening kent een looptijd van 7 jaar, waarbij er gedurende de eerste twee jaar kan toegestaan worden geen kapitaalsaflossingen te verrichten. De rentevoet is vast en bedraagt 4%. Wanneer een bedrijf erin slaagt om 5 nieuwe arbeidsplaatsen te creëren, dan daalt de rentevoet tot 3% vanaf het jaar dat deze doelstelling behaald wordt. Het ondernemingsplan wordt onder meer getoetst op haar relevantie voor de Limburgse economie, de kwaliteit van het management, de tewerkstelling en de terugbetalingscapaciteit.

5.2.3.7. Efficiëntere dienstverlening van de overheid voor de maatschappij in het algemeen en het bedrijfsleven in het bijzonder

Aangezien de Vlaamse overheid in het kader van het **Meerjarenprogramma Slagkrachtige Overheid** van ViA enerzijds haar overheidsapparaat slagkrachtiger en efficiënter wil maken en anderzijds een bijdrage wil leveren in het verlagen van de administratieve lasten voor de ondernemers, werd het sleutelproject 'Naar een geïntegreerde benadering van ondernemers' of kortweg 'geïntegreerd loket' in 2011 goedgekeurd en opgestart.

Het **geïntegreerd loket** heeft tot doel dat bedrijven over de beleidslagen heen een helder en duidelijk beeld krijgen van waar ze voor welke vraag voor informatie, vergunningsaanvraag, subsidies, dienstverlening ... terecht kunnen en dat er, gegeven ieders opdrachten en kerntaken, eenduidige informatie- en communicatiestromen richting ondernemer ontstaan. Daarnaast zullen er structurele afspraken worden gemaakt met alle betrokken actoren met betrekking tot de rollen en verantwoordelijkheden inzake informatieverschaffing over overheidsmaatregelen naar individuele ondernemers.

Het 'geïntegreerd loket' zal in het voorjaar van 2014 met een geïntegreerde transactionele portaalsite een nieuw vraaggestuurd dienstverleningsconcept lanceren voor elke ondernemer die enerzijds op zoek is naar overheidsinformatie over een bepaald thema of een bepaalde sector, tools en advies en begeleiding die nodig is om te ondernemen in Vlaanderen en die anderzijds transacties bij de Vlaamse overheid wil uitvoeren zoals het aanvragen van een erkenning, een vergunning of een subsidie of het opvolgen van de status van de aanvraagdossiers. In principe moet de site de ondernemer oriënteren binnen het overheidslandschap en hem een antwoord geven op zijn eerstelijnsvragen zonder dat hij een beroep te moeten doen op bijkomende contactpunten zoals telefoon, e-mail of chat.

Er werden door Vlaanderen verdere initiatieven ondernomen ter **verbetering van de werking van de elektriciteits- en gasmarkt**.

De Elektriciteits- en Gasrichtlijn uit het Derde Europese Energiepakket werden omgezet in Vlaamse regelgeving bij decreet van 8 juli 2011. Hierdoor werd de onafhankelijkheid van de VREG versterkt, werd een regeling voor gesloten distributiesystemen ingevoerd en kreeg de VREG via de geschillenregeling de mogelijkheid geeft om sanctionerend op te treden. Een leverancier die elektriciteit en aardgas wil leveren in het Vlaams Gewest hoeft sinds 2011 geen Vlaamse leveringsvergunning meer te bekomen bij de Vlaamse energieregulator, indien deze erkend is als elektriciteits- en gasleverancier in een andere lidstaat van de Europese Economische Ruimte.

Instrumenten zijn beschikbaar gesteld om het **vertrouwen van de afnemers (burgers en bedrijven) in de vrijgemaakte Elektriciteits- en Gasmarkt te versterken:**

- Onder de merknaam V-TEST werd de leveranciersvergelijking uitgebouwd;
- De V-TEST werd aangevuld met een SERVICECHECK waarmee de dienstverlening van de leveranciers kan worden vergeleken;
- Sinds oktober 2012 wordt tevens een webmodule ter beschikking gesteld waarmee burgers en bedrijven een GROENCHECK kunnen uitvoeren. Met deze online tool kan een klant met een 'groen' contract nagaan of zijn elektriciteitsleverancier effectief stroom uit hernieuwbare bronnen levert.

In 2011 werd ook **ATRIAS** opgericht, dat vanaf midden 2016 zal fungeren als het centrale marktsysteem voor de elektriciteits- en gasmarkt in België. Hierdoor zal de uitwisseling van gegevens op de Belgische energiemarkt tussen leveranciers, transportnet- en distributiebeheerders vlotter verlopen vanaf midden 2016.

In juli 2011 keurde de VR de krachtlijnen goed voor haar "**open data**"-strategie. Daarmee wordt ook invulling gegeven aan dit element van het Vlaggenschip "Digitale Agenda" en het Europese E-Government Actieplan. Door maximaal data ter beschikking te stellen, wil de Vlaamse overheid haar dienstverlening transparanter en efficiënter maken en bovendien aan burgers en bedrijven bouwstenen aanleveren om nieuwe en vernieuwende producten en diensten te ontwikkelen. Dit betekent dat voor zowel bestaande als toekomstige datasets wordt onderzocht of ze volwaardig open kunnen worden gesteld. De goedgekeurde krachtlijnen houden onder meer in dat open data de norm wordt binnen de Vlaamse overheid en dat het hergebruik van open data wordt toegestaan.

Op basis van de conceptnota werd een plan van aanpak uitgewerkt, dat door het College van Ambtenaren-generaal (CAG) werd goedgekeurd op 8 maart 2012. Belangrijkste realisaties in 2012 waren de organisatie van een eerste Open Data dag op 15 juni 2012, de publicatie van verschillende Vlaamse datasets op het Open Data portaal van FEDICT, het uitwerken van eenvoudige, gestandaardiseerde modellicenties voor Open Data, het opstarten van een werkgroep Open Data en een platform voor kennisuitwisseling met betrekking tot Open Data.

De VR keurde op 19 juli 2013 het Vlaams actieplan Open Data 2013 goed. Daarmee gaat zij volop verder met de invoering van Open Data. In 2013 is er extra aandacht voor de meerwaarde van Open Data voor de overheid zelf, de economisch-maatschappelijke meerwaarde en de interactie met andere projecten en organisaties.

Bovendien is er in 2013 bijzondere aandacht voor de technische aspecten van Open Data, naast de organisatorische en juridische aspecten. Tijdens de Open Data dag op 14 juni 2013 werd een bètaversie van het Vlaams Open Data platform voorgesteld aan het grote publiek. Dit technisch platform maakt gebruik van open source software en biedt de mogelijkheid aan alle overheden in Vlaanderen om Open Data te publiceren in verschillende formaten.

Op 14 juni 2013 vond de tweede editie van de Open Data Dag plaats, georganiseerd door de entiteit e-government en ICT-Beheer (e-IB), in samenwerking met de Vlaamse ICT-Organisatie (V-ICT-OR) en de Open Knowledge Foundation (OKFN). Aan de hand van inspirerende sprekers en boeiende workshops kregen de deelnemers informatie over de toegevoegde waarde van open data voor burgers, bedrijven en de eigen organisatie.

De VR besliste op 23 september 2011 al dat Open Data de norm wordt in Vlaanderen. Hergebruik van Open Data is toegestaan, zowel voor commerciële als niet-commerciële doeleinden, gratis of tegen een billijke vergoeding. Voor dat hergebruik zijn eenvoudige, gestandaardiseerde modellicenties ontwikkeld. Het CAG keurde die goed op 12 december 2013.

Op basis van het decreet elektronisch bestuurlijk gegevensverkeer (e-government) vermindert de Vlaamse overheid voortdurend de administratieve lasten bij burgers en bedrijven. Authentieke, betrouwbare bronnen van overheidsdata worden gecreëerd, ontsloten en gekoppeld met het oog op een geïntegreerde Vlaamse overheidsdienstverlening. Met het decreet van 13 juli 2012 houdende de oprichting en organisatie van een **Vlaamse dienstenintegrator** (VDI) wordt dit beleid juridisch onderbouwd. Bij besluit van de VR van 29 november 2013 werd het VDI coördinatiecomité opgericht. Het coördinatiecomité staat de VDI bij in de vervulling van zijn opdrachten. Daartoe stelt het coördinatiecomité initiatieven voor ter bevordering en ter bestendinging van elektronische dienstverlening aan de Vlaamse overheidsdiensten en externe overheden, en stelt alle nuttige maatregelen voor die kunnen bijdragen tot een veilige en vertrouwelijke behandeling van persoonsgegevens of tot een administratieve vereenvoudiging voor de overheidsdiensten in kwestie. Ook de verdere opmaak van een interbestuurlijke diensten- en productencatalogus, een gestandaardiseerde en gestructureerde beschrijving van het aanbod van Vlaamse en lokale overheden, is een bouwsteen voor een geïntegreerde overheid.

5.2.3.8. Ruimtelijk beleidsplan Vlaanderen

Het Vlaams stedenbeleid streeft ernaar de stad in al haar aspecten te versterken en wil steden als motor voor sociale, economische en maatschappelijke vernieuwing betekenisvol ondersteunen. In 2014 – net zoals de jaren voorheen – bevestigde de VR haar engagement m.b.t. investeringen in de steden met haar besluit om het stedenfonds met 3,5% te laten groeien.

In het kader van de transitie **Ruimte voor morgen**
 nam de VR op 28 januari 2011 een beslissing over de organisatie en het verloop van het **Beleidsplan Ruimte**, als opvolger van het Ruimtelijk Structuurplan Vlaanderen (RSV). Hierin werd een tijdspad uitgezet om te komen tot een groenboek (eind 2011), een witboek (medio 2013) en een voorlopig vastgesteld ontwerp van beleidsplan ruimte vóór het einde van de legislatuur. Het witboek

Beleidsplan Ruimte Vlaanderen (BRV) zal als voorlopig vastgesteld ontwerp van beleidsplan voor het einde van de legislatuur worden ingediend. Het witboek BRV vormt het fundament voor het hernieuwd ruimtelijk ontwikkelingsbeleid. Het legt de basis voor de geleidelijke vervanging van het RSV. Thematische en gebiedsgerichte beleidskaders en de bijhorende actieprogramma's zullen de continue ontwikkeling van de ruimte faciliteren. Het witboek gaat uit van een gebiedsgerichte, functionele benadering en stelt de netwerkbenadering (versterking stedelijk, logistiek en openruimtenetwerk) voorop. Voor belangrijke thema's en gebieden bieden ze inzicht in de manier waarop de ruimtelijke ontwikkeling op operationeel niveau gestalte krijgt. Een beleidskader wordt opgesteld voor thema's en gebieden waarvoor in het traject naar het witboek BRV een participatieproces startte: stedelijke regio's, veerkrachtige landschappen en ruimtelijk rendement. Het witboek zal worden voorgelegd aan partners en burgers

Het is essentieel om in de komende legislatuur maatschappelijke opgaven te formuleren, te investeren in territoriale cohesie, veranderingen in de ruimte gebiedsgericht te integreren, in te zetten op een efficiënt, effectief en realisatiegericht instrumentarium en een aangepaste governance, en de bestaande middelen te optimaliseren zodat zowel ruimtelijke, economische, ecologische als sociaal-culturele doelstellingen worden bereikt.

In uitvoering van het **decreet Ruimtelijke Economie** keurde de VR eind 2012 principieel een aantal steunregelingen goed. De bedoeling is om met de beschikbare kredieten minder middelen aan te wenden voor de aanleg en uitrusting van nieuwe greenfields die normaliter wel rendabel kunnen worden ontwikkeld. Daardoor zullen meer middelen beschikbaar zijn voor de herontwikkeling van verouderde terreinen en brownfields, voor onrendabele greenfields, veelal knelpuntenreinen, en voor het beheer van bedrijventerreinen.

In het voorjaar van 2013 besliste de VR de beschikbare middelen en **steunregeling voor bedrijventerreinen** te heroriënteren. Hierdoor komt men tegemoet aan de vraag naar bijkomende bedrijventerreinen, en wordt tegelijk bijgedragen aan de verduurzaming van de bedrijventerreinen, met aandacht voor de nieuwste ontwikkelingen op het gebied van ecologie. Deze beslissing regelt de subsidies voor het voortraject, de (her)aanleg en het beheer van bedrijventerreinen. Met deze beslissing wordt het decreet over de 'ruimtelijke economie' uitgevoerd. In 2013 werd hiervoor 22 miljoen euro vrijgemaakt. De voornaamste wijziging is het feit dat de beschikbare middelen gereserveerd worden voor die projecten die zonder extra steun niet kunnen ontwikkeld raken. Dit kan gaan van de heraanleg van brownfieldprojecten, het moderniseren van bestaande maar verouderde bedrijventerreinen (zodat voorkomen wordt dat ze op hun beurt evolueren naar nieuwe brownfields), tot de ontwikkeling van onrendabele greenfields die zonder steun niet ontwikkeld raken. Greenfields (nieuw bestemde terreinen) krijgen dus niet langer automatisch steun, zoals vroeger het geval was. Door de verschuiving van de middelen, zullen meerdere vervallen en vervuilde bedrijventerreinen opnieuw een economische functie verkrijgen. Enerzijds is dit een duurzame keuze, want de schaarse ruimte wordt optimaal benut, anderzijds is dit ook een praktische keuze omdat er in de omgeving reeds een draagvlak is voor het bestaande bedrijventerrein. Ook voor greenfields (nieuwe terreinen) blijft ondersteuning mogelijk, indien wordt aangetoond dat deze noodzakelijk is. Op die manier wordt aan sommige lokale besturen het perspectief geboden op een rendabele ontwikkeling van kleine greenfields die anders niet ontwikkeld raken. Daarnaast werd de regeling aangepast aan de ecologische evoluties, zoals de toepassing van warmtenetten op bedrijventerreinen, en is er aandacht voor oplaadposten voor elektrische wagens. Ook bestaande kwaliteitseisen zoals het

inrichtings-, uitgifte-, beheer- en CO₂-neutraliteitsplan blijft behouden. Tenslotte werd ook de subsidieprocedure aangepast zodat er administratief verder vereenvoudigd werd.

5.3. Meer mensen aan de slag in meer werkbare jobs en gemiddeld langere loopbanen (richtsnoer 7 t/m 9)

5.3.0. Vlaamse doorvertaling van de Europa 2020-strategie

De richtsnoeren 7 t.e.m. 9 hebben rechtstreeks betrekking op het werkgelegenheidsbeleid. Deze Europese richtsnoeren komen overeen met de Vlaamse ambities die in het Pact 2020 vastgelegd werden onder de doelstellingen nr. 9 (werkzaamheid), nr. 10 (werkbaarheid), nr. 11 (talent).

De relevante Europa 2020-doelstellingen zijn deze rond werkzaamheidsgraad en de tweeledige onderwijsdoelstelling. Vlaanderen is erg ambitieus op dit vlak en streeft naar een werkzaamheidsgraad van ruim 76% tegen 2020. Wat de onderwijsdoelstelling betreft beoogt Vlaanderen enerzijds het vroegtijdig schoolverlaten terug te dringen tot 5,2% en wordt anderzijds gestreefd naar 47,8 % van de 30-34 jarigen met een diploma hoger onderwijs.³¹

Het Vlaamse werkgelegenheidsbeleid zet in eerste instantie in op **meer mensen aan de slag in meer werkbare jobs en in gemiddeld langere loopbanen**. In dit hoofdstuk wordt aangegeven in welke mate de vooropgestelde hervormingen uit de vorige hervormingsprogramma's werden gerealiseerd. Belangrijkste vaststelling is dat de maatregelen die in het, door de VR en sociale partners op 17 februari 2012 afgesloten, loopbaanakkoord 2012-2013 waren voorzien, volop worden uitgerold en geïmplementeerd.

5.3.1. Naar een verhoogde arbeidsmarktaandeelname

Richtsnoer 7: De arbeidsmarktparticipatie opvoeren en de structurele werkloosheid terugdringen

Vlaggenschip: een agenda voor nieuwe vaardigheden en banen

Annual Growth Survey 2012: De werkloosheid en de sociale gevolgen van de crisis aanpakken

Euro Plus Pact: de werkgelegenheid stimuleren, de overheidsfinanciën houdbaar maken

De VR legde in lijn met de afgesproken Pact 2020-doelstellingen het objectief vast dat in 2020:

- **ruim 76% van de Vlamingen (20-64 jaar) aan het werk is**, rekening houdend met een gemiddelde jaarlijkse groei van +0,5 procentpunten;

³¹ VR 2010 3004 MED 0213.

- **minimaal 75% van de vrouwen (20-64) aan het werk is**, rekening houdend met een gemiddelde jaarlijkse groei van +0,9 procentpunten;
- minimaal 60% van de 50-plussers aan het werk is, rekening houdend met een gemiddelde jaarlijkse groei van +1 procentpunt en dat Vlaanderen ook blijft streven naar een **symbolische werkzaamheidsgraad van 50% 55-plussers** aan het werk (Het Pact 2020 bepaalt dat die doelstelling in zicht komt);
- Bij constant aandeel in de bevolking (geraamd op ca. 11,9%) **minstens 43% van de personen met een arbeidshandicap (20-64) aan het werk is**, rekening houdend met een gemiddelde jaarlijkse groei van +1 procentpunt;
- **minimaal 64% van de personen geboren buiten de EU-27 aan het werk is**, rekening houdend met een gemiddelde jaarlijkse groei van +1 procentpunt.

Op basis van de nulmeting 2010 wordt de geboekte vooruitgang ten aanzien van deze doelstellingen nauwgezet opgevolgd en worden de cijfers jaarlijks geactualiseerd.

Tabel 8: Overzichtstabel van de doelstellingen m.b.t. werkzaamheid

	2010	2011	2012	2013*	t.o.v. 2012	streefdoel 2020	
						norm	afstand
totale bevolking (%)	72,1	71,8	71,5	71,9	+0,4 ppt. ↑	Ruim 76	4,1 ppt
Vrouwen (%)	66,7	66,4	66,2	66,9	+0,7 ppt. ↑	75	8,1 ppt.
50-plussers (%)	53,1	53,6	54,6	56,1	+1,5 ppt. ↑	60	3,9 ppt.
55-plussers (%)	38,2	38,9	40,5	42,5	+2,0ppt. ↑	50	7,5 ppt.
personen met een arbeidshandicap (%)	33,5	38,6	38,7	40,1	+1,4 ppt. ↑	43	2,9 ppt.
personen met een niet EU-nationaliteit (%)	44,4	46,3	42,7	46,7	+4,0 ppt. ↑	58	11,3 ppt.
personen geboren buiten EU (%)	53,4	53,0	51,8	53,8	+2,0 ppt. ↑	64	10,2 ppt.

Bron: FOD Economie ADSEI EAK (Bewerking Departement WSE/Steunpunt WSE)

* Is een gemiddelde van kwartaal 4/2012 t.e.m. kwartaal 3/2013

De Vlaamse werkgelegenheid kende ten gevolge van de economische crisis verschillende jaren van stagnatie. Door het gebrek aan jobgroei wordt het groeipad naar de verschillende werkzaamheidsdoelstellingen voor 2020 niet overal gehaald. Enkel de 50- en 55-plussers vormen hierop een uitzondering. De werkloosheid daalde in 2010 en 2011, maar ging sindsdien opnieuw de hoogte in en bevindt zich begin 2014 op het hoogste punt in 10 jaar.

In 2013 kende de Vlaamse werkzaamheidsgraad bij 20- tot 64-jarigen opnieuw een beperkte stijging: **71,9% van de Vlamingen was in 2013 aan het werk**. De arbeidsdeelname bleef echter onder het niveau van de start van de EU2020-doelstellingen. Bij de vrouwen wordt wel voor het eerst weer beter gedaan dan in 2010. Met 66,9% doen we ook ruim beter dan het EU-gemiddelde van 62,4%.

In het licht van de crisis **is de gestage vooruitgang van de werkzaamheid van 50- en 55-plussers een opsteker voor Vlaanderen**. Met werkzaamheidsgraden van respectievelijk 56,1% en 42,5% is het Vlaams Gewest voor beide leeftijdscategoriën goed op weg om de vooropgezette doelstellingen te behalen. De achterstand op het Europees gemiddelde wordt steeds kleiner.

Ook personen met een arbeidshandicap deden het in 2013 beter. Voor het eerst was meer dan 40% van hen aan het werk. De kloof met de doelstelling voor 2020 slinkt daardoor tot 2,9 procentpunt.

Na bijzonder zwakke cijfers in 2012 herstelde de werkzaamheidsgraad van personen met niet-Europese nationaliteit of origine zich in 2013. Wellicht was de daling in 2012 deels te wijten aan steekproefschommelingen. In 2013 was 46,7% van de personen met niet-Europese nationaliteit aan het werk, en 53,8% van de Vlamingen die buiten de EU27 geboren zijn. De kloof met de doelstelling blijft in beide gevallen wel erg groot.

Zijn de werkzaamheidsdoelstellingen haalbaar? Vooruitblik naar 2020³²

Ondanks de vastgestelde achteruitgang op de Vlaamse arbeidsmarkt blijft het streven naar een hogere werkzaamheidsgraad een noodzakelijke doelstelling. De volgende jaren zal de vergrijzing immers voor een forste stijging van het aantal gepensioneerden zorgen. Hierdoor komt de economische afhankelijkheidsratio (het aantal niet-werkenden per honderd werkenden) onder druk te staan, en bijgevolg ook de draagkracht van ons sociaal systeem. Het effect hiervan kan gecounterd worden door een hogere werkzaamheidsgraad te realiseren.

Het steunpunt WSE becijferde, op basis van een nieuw scenario voor de projectie van de werkzaamheidsgraad in 2020, dat de Vlaamse werkzaamheidsdoelen bijzonder ambitieus zijn. Dit scenario houdt behalve met maatschappelijke en demografische trends, ook rekening met recente beleidshervormingen en werkloosheidsprognoses op middellange termijn. Dit levert voor de Vlaamse bevolking op arbeidsleeftijd (20-64 jaar) een geprojecteerde werkzaamheidsgraad op van 72,0% in 2020. Dit is ongeveer aan de reële graad in 2013³³ (71,9%). De Vlaamse werkzaamheidsdoelstelling van 76% wordt in dit scenario dus niet gehaald.

De eerder bescheiden omvang van de geprojecteerde stijging van de Vlaamse werkzaamheidsgraad (20-64 jaar) kunnen we duiden als de uitkomst van twee gunstige en twee ongunstige factoren die worden meegerekend. Positief zijn de opwaartse cohortheffecten (verhoging van arbeidsdeelname op jongere leeftijd zet zich door bij 50-plussers) en de recente beleidshervormingen van (vooral) de uittredestelsels. Gecombineerd zou dit in de toekomst tot hogere activiteits- en werkzaamheidsgraden moeten leiden, vooral bij 50-plussers. Volgens de berekeningen behaalt Vlaanderen de doelstellingen van een werkzaamheidsgraad van 60% voor 50-plussers en 50% voor 55-plussers in 2020 echter net niet. Negatieve impulsen gaan uit van de veroudering van de bevolking op arbeidsleeftijd (de minder actieve oudere leeftijdsgroepen nemen toe in gewicht) en van de prognose dat de werkloosheid in 2020 hoger zal liggen dan in 2011.

5.3.1.1. Specifieke maatregelen om de vervroegde uitrede van 50-plussers uit de arbeidsmarkt te voorkomen

Sinds 2009 is in Vlaanderen de systematische aanpak in voege. Hierdoor zijn nieuwe werkzoekenden ouder dan 50 jaar verplicht om zich te laten begeleiden naar werk. De maximale leeftijd waarvoor deze verplichting geldt, werd stelselmatig opgetrokken. Het is voorzien dat deze leeftijd vanaf april 2014 op 60 jaar zal liggen. In 2013 werd 93,7% van de doelgroep sluitend bereikt, waarvan 26,5% uitstroomt naar werk na 6 maanden.

³² Vrij naar: Trendrapport Vlaamse arbeidsmarkt 2012 Steunpunt WSE/Departement WSE, vrij te consulteren via: <http://www.steunpuntwse.be/view/nl/8925987?section=samenvatting>

³³ Opnieuw gaat het hier om de voorlopige berekeningen o.b.v. het trendcijfer t.e.m. het derde kwartaal 2013.

Uit evaluatieonderzoek blijkt dat er een aanzienlijk verschil in uitstroomkans bestaat tussen min 55-jarigen en plus 55-jarigen, terwijl het verschil tussen 55- en 60-plussers verwaarloosbaar is. Anderzijds speelt de werkloosheidsduur een bepalende rol: na 1 jaar werkloosheid is de uitstroomkans naar werk voor werkzoekende 50-plussers al gehalveerd. De tewerkstellingspremie 50+ werd daarom hervormd, en in 3 schalen ingedeeld **in functie van werkloosheidsduur en leeftijd van de werkzoekende 50-plusser**. Differentiatie op basis van deze parameters moet de premie effectiever maken. De hervorming van de 50 plus-premie werd in 2012 voorbereid en trad in werking op 1 januari 2013.

Het Generatiepact bepaalde dat ondernemingen die naar aanleiding van een **collectief ontslag** opteren voor een verlaging van de brugpensioenleeftijd, verplicht zijn om een begeleidingsplan op te maken voor de getroffen werknemers en een tewerkstellingscel op te richten. De federale Economische Herstelwet van 27 maart 2009 en haar uitvoeringsbesluit van 22 april 2009 breidt de **verplichting tot oprichting van een tewerkstellingscel, outplacementaanbod en regionale toetsing** uit tot alle collectieve ontslagen voor werkgevers met meer dan 20 werknemers. In 2013 werden 9.042 mensen (met woonplaats in het Vlaams Gewest) getroffen door een collectief ontslag. Daarvan stapten er 4.414 in een tewerkstellingscel (48,8%) en volgden er 3.674 outplacement (40,6%). De deelname aan outplacement varieert sterk van jaar tot jaar (afhankelijk van grote herstructureringsdossiers).

5.3.1.2. Een effectief activerend arbeidsmarktbeleid (AAMB) via een gericht doelgroepenbeleid en specifieke maatregelen voor kansengroepen

In het voorjaar van 2013 werd een hervorming van het beleid **Evenredige Arbeidsdeelname en Diversiteit (EAD)** uitgerold door onder meer een **aanpassing van de regelgeving betreffende de Loopbaan- en Diversiteitsplannen (LDP)** en de verdere integratie van bestaande instrumenten. De oorspronkelijke **diversiteitsplannen werden verbreed** tot plannen die op een geïntegreerde manier aandacht besteden aan **vier centrale elementen** van een strategisch HR-beleid: competentieontwikkeling, duurzame diversiteit, werkbaarheid-werkvermogen, werkgoesting en organisatievernieuwing. Het afgelopen jaar voerden 890 organisaties zelf een diversiteitsplan uit of participeerden in een clusterdiversiteitsplan, een gevoelige stijging ten opzichte van 2012 (786).

Elke nieuw ingeschreven werkzoekende wordt kort na de inschrijving gescreend op zijn kennis van het Nederlands. Als de taalkennis van de werkzoekende ontoereikend blijkt, wordt de werkzoekende doorverwezen naar een Huis van het Nederlands voor een testing of niveaubepaling. Vervolgens krijgt de Nederlandsonkundige werkzoekende een gepaste **opleiding Nederlands tweede taal (NT2)**, als onderdeel van een traject naar werk. Het resultaat van deze aanpak blijkt uit de cijfers. Van april 2012 tot maart 2013 schreven ruim **8.800 personen met een onvoldoende kennis van het Nederlands** zich in als werkzoekende. 6 maanden na instroom werd 92,5% hiervan sluitend bereikt. Daarmee wordt de stijgende tendens voortgezet. 69,6% kreeg binnen de 6 maanden een specifieke actie voor NT2 of werd in traject genomen. Na 6 maanden is 25,9% van de werkzoekenden met een beperkte kennis van het Nederlands uitgestroomd naar werk. In het kader van de vormingsprogramma's voor inburgeraars voor het uitvoeren van de in het decreet van 7 juni 2013 besliste verhoging van het te bereiken taalniveau 'Nederlands als tweede taal' tot

niveau A2 werd 6 miljoen euro bijkomende middelen ingeschreven voor de versterking van het integratie- en inburgeringsbeleid (zie 5.4.4.).

In 2012 werd een eerste analyse uitgevoerd om na te gaan hoe het huidige individueel inschakelingsinstrumentarium beter kan worden afgestemd naar de doorstroom vanuit de sociale economie (vb. nieuwe decreten maatwerk en lokale diensteneconomie). Op korte termijn werden **de Vlaamse Ondersteuningspremie (VOP) en de Tewerkstellingspremie 50+** aangepast om de doorstroom uit de sociale economie naar het reguliere arbeidscircuit te faciliteren. Op middellange termijn wordt onderzocht of de zesde staatshervorming opportuniteiten kan bieden om deze afstemming verder te optimaliseren.

De vereenvoudiging van de structuren en de regelgeving **sociale economie** kreeg een definitieve vorm. Na het decreet betreffende de ondersteuning van het ondernemerschap op het vlak van de sociale economie en de stimulering van het maatschappelijk verantwoord ondernemen dat op 17 februari 2012 bekrachtigd werd door de VR, volgde op 12 juli 2013 het **decreet Maatwerk bij collectieve inschakeling** en op 22 november 2013 het decreet lokale diensteneconomie. Het voorziene groeipad voor de sociale economie in het nieuwe kader maatwerk en Lokale Diensteneconomie (LDE) werd toegekend voor 2013-2014.

De specifieke trajecten voor **personen in armoede** werden gerealiseerd en afgerond. Er zijn tot op heden (november 2013) over de jaren heen 2130 **trajecten opgestart** en/of beëindigd: 69 in 2010, 496 in 2011, 555 in 2012 en 850 in 2013. Conform de planning in 2013 wordt voor 2014 de opstart van minimaal 750 tot maximaal 1200 nieuwe werkwelzijnstrajecten voorzien. Hiervoor wordt, net zoals in 2013, 4.155.00 euro ingezet.

Voor langdurig werkzoekenden met een gecombineerde problematiek is de **curatieve Individuele Beroepsopleiding (C-IBO)** ontwikkeld. Hierbij krijgt de werkzoekende een begeleiding tijdens de sollicitatie, met de mogelijkheid van een voorafgaande stage en een intensieve begeleiding. Sinds 1 februari 2013 werd het ook voor partners mogelijk om C-IBO's op te zetten en op te volgen. Daar waar tot dan de meeste IBO's door werkgevers werden aangebracht, zette de VDAB in 2013 versterkt in op de door consulenten aangebrachte IBO's. **Met 212 gestarte C-IBO's in de eerste 3 kwartalen van 2013 werd het bereik meer dan verdubbeld tegenover 2012, maar de doelstelling (450) werd opnieuw niet gehaald. Dit betekent echter niet dat de doelgroep curatieven niet werd bereikt.** Veel langdurig werkzoekenden zijn immers ook met een gewone IBO aan de slag gegaan. In 2014 word het objectief opnieuw verhoogd, tot 800 C-IBO's, en dient het bereik van kansengroepen eveneens te verhogen. Ook in 2014 ligt de focus armoedebestrijding op de C-IBO. Hiervoor wordt 6 tot 9,6 miljoen euro voorzien.

De werkervaringsplaatsen werden met een jaar verlengd in afwachting van de nieuwe oproep werkervaring. Vanaf 2014 zal met werkervaring nog meer ingezet worden op competentieversterking en uitstroom naar de arbeidsmarkt.

De tender activeringszorg (TAZ) voorziet jaarlijks een activerende beleidsdomein overschrijdende **werk- en welzijnsaanpak voor 1100 werkzoekenden** die kampen met één of meerdere acute of chronische zware medische, mentale, psychische of psychiatrische problemen (al dan niet gecombineerd met sociale problemen).

Sinds september 2012 loopt het **project 'arbeidszorg doorstroom'**. De aanleiding van dit project is de vaststelling dat slechts een klein percentage arbeidszorgmedewerkers doorstroomt naar betaalde tewerkstelling. Einde augustus 2013 werd bij 392 personen in arbeidszorg een doorstroomtraject opgestart, dit is een realisatie van 98%. Om de opgebouwde expertise niet te laten verloren gaan en doorstroomkansen te bieden aan een nieuwe groep van arbeidszorgmedewerkers, werd deze oproep herhaald voor de subsidiëring van 400 extra doorstroomtrajecten. De doelgroep bestaat opnieuw uit enerzijds de personen die nu reeds deelnemen aan arbeidszorg en anderzijds de personen die het advies arbeidszorg krijgen maar momenteel niet binnen de arbeidszorginitiatieven terecht kunnen. Deze personen krijgen bovenop hun arbeidszorg een module activeringsbegeleiding (waaronder zorg, empowerment, stage op een externe werkvloer,...) aangeboden die hen moet toelaten om de doorstroom vanuit arbeidszorg naar sociale economie, werkervaring of het normaal economisch circuit te maken. Op 14 juni 2013 keurde de VR de **conceptnota "W²-decreet"** goed, op basis waarvan een aanbouwdereet werd uitgewerkt. In eerste instantie wordt de juridische basis gelegd voor activeringstrajecten voor personen die stappen zetten richting betaalde arbeid en trajecten maatschappelijke oriëntatie voor personen voor wie betaalde arbeid op langere termijn niet haalbaar is. In 2014 wordt er werk gemaakt van een voorbereidende analyse van het bestaande werkveld inzake arbeidszorg in functie van het aanbouwdereet waarbij de w²-trajecten van arbeidsmatige activiteiten onder begeleiding structureel zullen verankerd worden. Er zal een inventaris gemaakt worden van de bestaande arbeidsmatige activiteiten waarvoor in een tweede fase een juridisch kader zal uitgetekend worden.

Voor 'Ondernemen Werkt' is op 1 oktober 2013 een nieuw project begeleiding van werkzoekenden naar ondernemerschap gestart, met als titel 'Maak werk van je zaak'. Daarin zit ook een luik voor gefailleerden. Men probeert 800 koppen te bereiken. De toeleiding eindigt op 30/06/2015, maar er is nog tot 31/12/2015 begeleiding tot de opstart van een eigen zaak voor de toegeleide kandidaten.

Voor **gedetineerden** worden 500 trajecten voorzien op jaarbasis, en wordt aanvullend met 2000 gedetineerden een gesprek gevoerd. Het doel van deze aanpak is de preventie van werkloosheid of een snellere uitstroom naar werk na het vrijkomen.

5.3.1.3. Specifieke maatregelen met het oog op de invoering van een jeugdwerkgarantie en het terugdringen van de werkloosheid bij jongeren (begeleiding en activering)

In de AGS 2014 werd opnieuw bijzonder veel nadruk gelegd op het bestrijden van de jeugdwerkloosheid d.m.v. o.a. jeugdgarantieregelingen. Een aantal lidstaten in de Europese Unie kreunen onder torenhoge jeugdwerkloosheidscijfers. Het Vlaamse (EAK-) jeugdwerkloosheidscijfer (in 2012: 12,8%) ligt al jaren duidelijk lager dan het Europese gemiddelde (in 2012: 22,8%), de Waalse jeugdwerkloosheid (27,1%) en de Brusselse jeugdwerkloosheid (36,4%).

Er kan wel vastgesteld worden dat er grote regionale verschillen zijn binnen Vlaanderen. In Vlaanderen ligt de jeugdwerkloosheid het hoogste in de regio's Antwerpen, Gent en Limburg. De VR neemt dan ook specifieke maatregelen met het oog op de invoering van een

jeugdwerkgarantie en het terugdringen van de werkloosheid bij jongeren (begeleiding en activering).

In 2013 werd 92,3% van de geregistreerde jongeren bereikt binnen de 4 maand na instroom. Twaalf maanden na inschrijving was 57,4% aan het werk. De uitstroom naar werk heeft te lijden onder de zwakke conjunctuur, in 2011 bedroeg ze nog ruim 63%.

In uitvoering van het Loopbaanakkoord werden in het najaar van 2012 diverse projectoproepen voorbereid om **ongekwalificeerde uitstroom te remediëren**: werkpleklers in het kader van de sectoraddenda en Werkinleving voor Jongeren-WIJ!. Deze oproepen moeten jongeren die ongekwalificeerd uitstromen de kans geven werkervaring op te doen opdat ze beter gekwalificeerd de arbeidsmarkt kunnen betreden. Samen met de instapstages en de Individuele Beroepsopleiding maakt de WIJ! deel uit van een **driedelige aanpak naar werkervaring voor ongekwalificeerde jongeren** die op termijn moet leiden tot een **kwalificatieplicht en werkervaringsgarantie** voor de hele groep van ongekwalificeerde schoolverlaters:

- Via een ESF-oproep legt het Vlaamse beleid de **focus op werkpleklers voor de groep van jonge werkzoekenden zonder kwalificaties**³⁴. De oproep focust op sectoren die een beleid uitwerken rond werkpleklers als hefboom voor de remediëring van ongekwalificeerde uitstroom van werkzoekenden, gericht naar de werkgevers en op sectoren die werkgevers ondersteunen in hun taak als begeleider op de werkvloer;
- In de centrumsteden, waar de jeugdwerkloosheid en het probleem van ongekwalificeerde uitstroom hoger is, worden **werkinlevingsprojecten (WIJ)** opgezet. Aanvankelijk was het doel om **op jaarbasis 1.275 jonge werkzoekenden te begeleiden** en een stage te bieden op een werkvloer. Deze projecten zijn in het voorjaar van 2013 in 13 centrumsteden gestart. In 2014 worden de projecten verder uitgebreid met 500 extra trajecten in Antwerpen, 350 in Gent en 310 in Limburg, waar de WIJ niet langer beperkt zal zijn tot de centrumsteden maar in de ganse provincie ingezet zal worden;
- In het kader van het relanceplan van de federale regering lanceerde de federale minister van Werk de instapstage. Een maatregel voor jongeren in beroepsinschakelingstijd om werkervaring op te doen. Vlaanderen kiest ervoor om de **instapstages maximaal in te zetten in het eigen activeringsbeleid** en met name voor de ongekwalificeerde uitstroom (doelgroep: ongekwalificeerde schoolverlaters). Deze stages startten vanaf 1 februari 2013.

5.3.1.4. Maatregelen met het oog op de versterking van de interregionale en internationale mobiliteit

³⁴ Met ongekwalificeerd wordt bedoeld iemand die enkel beschikt over: getuigschrift van het lager onderwijs; getuigschrift van het buitengewoon secundair onderwijs; getuigschrift van de 2e graad van het algemeen, technisch, kunst- of beroepssecundair onderwijs (ASO/TSO/KSO/BSO); getuigschrift (deeltijds) beroepssecundair onderwijs. Leerplichtige jongeren vormen niet de doelgroep van de te nemen acties.

De samenwerking met Forem en Actiris in het kader van de **interregionale mobiliteit** wordt verdergezet en geïntensifieerd. Naast de automatische uitwisseling van openstaande vacatures is er de actieve bemiddeling van gevalideerde vacatures. Voor wat betreft de **samenwerking met Le Forem** zijn er de 3 gemengde teams VDAB-Forem te Halle, Moeskroen en Luik die instaan voor het actieve beheer van 5000 gevalideerde vacatures (jobs). Voor 2013 was het objectief om 1500 Waalse werkzoekenden tewerk te stellen in Vlaanderen. Met een totaal resultaat van **1961 tewerkstellingen in Vlaanderen** wordt dit objectief ruim behaald. In 2014 blijft de VDAB op deze manier samenwerken met Le Forem. Het objectief van 1500 tewerkstellingen blijft aangehouden.

Het **samenwerkingsakkoord tussen het Brussels en Vlaams gewest** inzake interregionale mobiliteit voorziet ook in de actieve bemiddeling van Actiris van 6 werkzoekenden voor elk van de 1.500 door de VDAB over te maken gevalideerde vacatures (voor laaggeschoolden) met als objectief de tewerkstelling van (minimaal) 1.000 Brusselse werkzoekenden. Deze doelstellingen werd zowel in 2012 als 2013 behaald. In 2013 vonden 1.204 Brusselse werkzoekenden een job in Vlaanderen. In 2013 werd extra **ingezet worden op de organisatie van gezamenlijke jobdatings en jobbeurzen**, en werd het werkgebied uitgebreid tot buiten de Vlaamse rand naar de regio's Aalst, Leuven en Mechelen.

In het kader van het **luchthavenactieplan** werd in 2013 het luchthavenhuis geopend, een one stop shop voor mensen die willen werken in de luchthaven. Het luchthavenhuis huisvest zowel de VDAB, Actiris als Le Forem, en werkt ook samen met het trainingsplatform Airport Academy.

In Vlaanderen wordt ook ingezet op **internationale mobiliteit** om een antwoord te bieden op de arbeidsmarktkrapte. Zo werd het Eures-netwerk actiever gebruikt bij het rekruteren van ingenieurs, ICT'ers en verpleegkundigen die in Vlaanderen op korte en middellange termijn niet kunnen worden ingevuld met eigen en/of Brusselse en Waalse arbeidsreserve. In dat kader heeft VDAB op uitnodiging van partnerorganisaties in andere Europese landen deelgenomen aan diverse sectorale jobbeurzen en jobdatings in Spanje, Portugal, Griekenland en Polen. Tot op heden werden zo 203 jobs ingevuld. Ook in 2014 staan sectorale initiatieven gepland in deze landen (m.u.v. Griekenland). Daarnaast zal de VDAB in 2014 verder werken aan de uitbouw van de website www.workinlanders.be waarmee een portaal zal worden gecreëerd voor Europese werkzoekenden met interesse om te werken in Vlaanderen. Prioritair richt de site zich tot Europese werkzoekende ingenieurs en verpleegkundigen.

5.3.2. Verbetering van de werkbaarheid

Richtsnoer 7: De arbeidsmarktparticipatie opvoeren en de structurele werkloosheid terugdringen

Richtsnoer 8: Een geschoolde beroepsbevolking ontwikkelen die in de behoeften van de arbeidsmarkt voorziet, arbeidsvoorwaarden verbeteren en een leven lang leren bevorderen

Annual Growth Survey 2014: De werkloosheid en de sociale gevolgen van de crisis aanpakken

Euro Plus Pact: de werkgelegenheid stimuleren

Om de uitstroom uit de arbeidsmarkt te beperken en werkenden langer actief te houden, is ook aandacht vereist voor werkbaar werk of een kwaliteitsvolle job. In lijn met doelstelling 10 van het Pact 2020 streeft de VR er, samen met de Vlaamse sociale partners, naar dat:

- de werkbaarheid van werknemers en zelfstandigen jaarlijks gemiddeld met minstens 0,5 procentpunt groeit,
- bijgevolg verhoogt de werkbaarheidsgraad voor werknemers tot minstens 60% in 2020, en komt in 2020 zo dicht mogelijk bij 55% voor zelfstandigen.

Tabel 9: Overzichtstabel van de doelstellingen m.b.t. werkbaarheid

	2010	2013	t.o.v. 2010	streefdoel 2020	
				Norm	afstand
Werknemers	54,3%	54,6%	+0,3 ppt. ↑	60%	5,4 ppt.
Zelfstandigen	47,8%	51,4%	+3,6 ppt. ↑	55%	3,6 ppt.

Bron: SERV-STV Innovatie & Arbeid

Hierna volgt een beknopt overzicht van de maatregelen die de VR neemt om de werkbaarheid te verbeteren.

5.3.2.1. Naar meer werkbare jobs

In het kader van het loopbaanakkoord worden aan de nieuwe sectorconvenants 2013-2014 ook sectoraddenda gekoppeld. De **ESF-oproep rond werkbaarheid** werd op 1 juli 2013 gelanceerd. De oproep ‘werkbaarheid’ wil de sectorale opleidingsfondsen stimuleren om bedrijven te ondersteunen in het streven naar werkbare jobs voor werknemers. De oproep focust op projecten die uitgewerkt worden rond werk maken van werkbare jobs door in te werken op minimum één van de werkbaarheidsindicatoren: werkstress, motivatie, leermogelijkheden en balans tussen werk en privé. Er werden reeds 20 projecten rond verbetering van werkbaarheid goedgekeurd.

Sectoren worden gestimuleerd om acties op te zetten om de **werkbaarheid van jobs voor 50-plussers** te verhogen via sectorale actieplannen die als addenda bij de sectorconvenants afgesloten kunnen worden.

Voor zelfstandige ondernemers voorziet het Agentschap Ondernemen in de financiële ondersteuning van ervaringsuitwisseling rond aspecten van werkbaar werk in het kader van **peterschapsprojecten**.

5.3.2.2. Een betere combinatie van arbeid en gezin

Om meer mensen aan de slag te helpen wordt ook werk gemaakt van meer werkbare jobs. De VR voorziet in dit verband Vlaamse aanmoedigingspremies voor loopbaanonderbreking en tijdskrediet. De toegang tot deze premies en de hoogte en duurtijd ervan verschilt momenteel relatief sterk tussen de drie verschillende sectoren (privé, openbaar, social profit). De combinatie arbeid-gezin blijft een belangrijke zorg van de werkende Vlaming op beroepsactieve leeftijd. In 2013 werd de aanmoedigingspremie aangepast om ook de vierde maand ouderschapsverlof te ondersteunen, en werd de instapleeftijd voor landingsbanen – in navolging van de federale hervormingen – verhoogd.

Vanuit het Vlaams gelijkkansenbeleid wordt in het bijzonder stilgestaan bij de financiële problemen die vrouwen, die in een partnerrelatie niet of deeltijds hebben gewerkt, vaak ondervinden wanneer er aan hun relatie een einde komt. Dit gebeurt enerzijds door vrouwen en mannen te informeren over de (financiële) gevolgen van loopbaanbeslissingen op langere termijn. Anderzijds door te werken aan clausules die kunnen worden ingezet bij huwelijks- of samenlevingscontracten om afspraken te maken over compensaties tijdens de relatie of bij een mogelijke relatiebreuk. Beide ambities worden gerealiseerd in het kader van een campagne begin 2014 om partners te overtuigen om solidair de financiële gevolgen te dragen van loopbaanbeslissingen die in de gezinscontext genomen worden om de combinatie werk-privé te vergemakkelijken.

5.3.2.3. Kinderopvang

Op 20 april 2012 kondigde de VR het **decreet** houdende de organisatie van **kinderopvang van baby's en peuters** af. Uitvoeringsbesluiten zullen de concrete invulling van het decreet vastleggen. Het decreet treedt in werking op 1 april 2014. Op 22 november 2013 gaf de VR haar goedkeuring aan de besluiten die de vergunningsvoorwaarden en de subsidies in de kinderopvang vanaf 1 april 2014 regelen.

De Vlaamse overheid beoogt met kinderopvang een dienstverlening aan gezinnen die een economische, pedagogische en sociale functie heeft, die kwaliteitsvol, beschikbaar, betaalbaar en rechtstreeks toegankelijk is voor elk kind zonder onderscheid, in aanvulling op de opvoeding van het kind in zijn gezin, met respect voor de draagkracht van het kind, zijn thuismilieu en de keuzevrijheid van het gezin.

De VR wil om aan de grote vraag naar kinderopvang voor baby's en peuters te voldoen, verder in het aanbod investeren. Deze groei van het aanbod wordt ook expliciet als doelstelling opgenomen in het decreet. Hierbij worden er 2 fases voorzien, **binnen de budgettaire mogelijkheden** van de Vlaamse overheid:

- Tegen 2016 wil men een aanbod voor minstens de helft van de kinderen jonger dan drie jaar;
- Vanaf 2020 wil men aan elk gezin met een behoefte aan kinderopvang binnen een redelijke termijn en binnen een redelijke afstand een kwaliteitsvolle en betaalbare opvangplaats kunnen aanbieden.

In 2012 maakte reeds 49,4% van de kinderen jonger dan drie jaar in het Vlaams Gewest gebruik van de formele kinderopvang voor baby's en peuters. Gekoppeld aan de wil van de VR om verder in het aanbod te investeren, lijkt de doelstelling om in 2016 in een aanbod te voorzien voor minstens de helft van de kinderen jonger dan drie haalbaar.

Kind en Gezin zorgt voor de toewijzing van de middelen die door de VR zullen worden vrijgemaakt voor het creëren van nieuwe plaatsen en voor verdere investering in kinderopvang met een subsidie voor inkomenstarief of een plussubsidie. Voor de verdeling van deze middelen zal o.a. rekening worden gehouden met demografische evoluties en socio-economische kenmerken van gezinnen met kinderen jonger dan 3 jaar.

Zolang het aanbod niet volstaat voor alle gezinnen met een behoefte aan kinderopvang, bepaalt de VR in functie van de toegankelijkheid welke groepen bij voorrang kunnen gebruik maken van het aanbod. Meer in het bijzonder worden extra inspanningen voorzien voor kwetsbare gezinnen zodat kinderopvang ook voor hen haalbaar is. Zo zullen organisatoren met een vergunning voor opvang voor baby's en peuters met een subsidie voor inkomenstarief een extra subsidie (plussubsidie) kunnen ontvangen van Kind en Gezin voor de realisatie van kinderopvangopdrachten ter ondersteuning van kwetsbare gezinnen, waaronder de bestrijding van armoede in gezinnen, en voor de realisatie van toegang voor die gezinnen.

Kinderarmoede

Met een doelbereik dat topt op 98% komen bijna alle kinderen in Vlaanderen in contact met de preventieve ondersteuning die Kind en Gezin en haar partners bieden. De huidige consultatiebureaus voor het jonge kind zullen evolueren naar Huizen van het Kind waarbinnen een integraal, laagdrempelig, preventief aanbod aan begeleiding van jonge kinderen en hun gezinnen wordt voorzien.

Tijdens de zwangerschap worden de effecten van kansarmoede voor de toekomstige kinderen voorkomen door een gepaste en intensieve ondersteuning voor kansarme zwangere vrouwen en hun gezin. Daarom wordt de prenatale zorg verder uitgebouwd, waarbij in stedelijke gebieden de zorgcoördinatie en psychosociale begeleiding voor kwetsbare zwangere vrouwen prioriteit krijgt.

Kansarme gezinnen moeten in gelijke mate toegang hebben tot de voorzieningen voor jonge kinderen en er in dezelfde mate gebruik van gaan maken. In dit kader zal de toegang tot het aanbod van kinderopvang worden geregeld (zie supra) en zal het aanbod van de preventieve gezinsondersteuning worden afgestemd o.a. op de nataliteitsevolutie.

Mensen in kansarmoede zijn een van de prioritaire doelgroepen in het voorrangbeleid in de kinderopvangsector (zie supra). Kinderopvanginitiatieven moeten hun rol opnemen in de strijd tegen kinderarmoede.

5.3.2.4. Wegwerken van de loopbaankloof tussen mannen en vrouwen

In het VHP 2013 werd al aangegeven dat het Vlaams gelijkheidsbeleid oplossingen in kaart zou brengen met als doel de loopbaankloof te verkleinen en te dichten. In 2012 kreeg de KULeuven de opdracht om vanuit een grondige analyse gerichte adviesvragen op te stellen voor de SERV en de Vlor. De antwoorden van deze raden gaven vorm aan een eerste conferentie eind november 2013, die in het bijzonder focuste op 1 factor die de genderloopbaankloof beïnvloedt: de relatie tussen werk, loopbaan en familie. In een maatschappij met wijzigende intergenerationele verhoudingen en een groeiende variatie aan samenlevingsvormen, is die focus extra actueel. Deze **conferentie** voor beleidsmedewerkers, academici, middenveldactoren en andere geïnteresseerden in de

arbeidsmarkt bood actuele wetenschappelijke inzichten met betrekking tot verschillende essentiële componenten van de thematiek, zoals thematische verlostelsels en de genderkloof na ouderschap, met bijzondere aandacht voor de situatie bij laaggeschoolden. Begin februari 2014 vindt over dit zelfde thema een rondetafel plaats met een vijftiental sleutelactoren (sociale partners en experts) met als doelstelling te komen tot standpunten en inzichten die een inspiratiebron kunnen zijn bij het voorbereiden van het Vlaams regeerakkoord 2014-2019.

5.3.3. Competentieontwikkeling in functie van de arbeidsmarkt

Richtsnoer 8: Een geschoolde beroepsbevolking ontwikkelen die in de behoeften van de arbeidsmarkt voorziet, arbeidsvoorwaarden verbeteren en een leven lang leren bevorderen

Vlaggenschip: een agenda voor nieuwe vaardigheden en banen

Annual Growth Survey 2014: De werkloosheid en de sociale gevolgen van de crisis aanpakken

Euro Plus Pact: het concurrentievermogen verbeteren

Richtsnoer 8 heeft vooral aandacht voor competentieontwikkeling, het stimuleren van werkbaar werk, de erkenning van Elders Verworven Competenties, het belang van het anticiperen op toekomstige competentiebehoeften in functie van de noden van de arbeidsmarkt en tot slot het stimuleren van het levenslang leren (ook informeel en niet-formeel leren).

Hieronder volgt een beknopt overzicht van de voornaamste Vlaamse beleidsmaatregelen die genomen worden met het oog op het versterken van de competentie-ontwikkeling in functie van de arbeidsmarkt.

5.3.3.1. De ontwikkeling van een persoonlijk ontwikkelingsplan

Elke Vlaamse burger kan in de VDAB-tool 'Mijn Loopbaan' een eigen loopbaanportfolio beheren. Men vindt hier ondermeer het overzicht van de opleidings- en loopbaancheques waarop men recht heeft, een beroepsoriëntatie-instrument, en de mogelijkheid om een eigen competentieprofiel op te stellen. Diploma's en andere studiebewijzen worden automatisch aan het profiel toegevoegd dankzij de koppeling met de Leer- en Ervaringsbewijzendatabank..

Met de nieuwe competentiegebaseerde matching tracht de VDAB werkzoekenden en vacatures aan elkaar te koppelen op basis van competenties (ipv diploma's). Deze matching wordt deels mogelijk gemaakt door de koppeling met **Competent**, een databank waarin alle beroepscompetentieprofielen zijn opgenomen. Wie een competentieprofiel heeft in Mijn Loopbaan, kan automatisch vacatures ontvangen die bij dat profiel passen, of een overzicht krijgen van de competenties die eventueel bijgeschaafd dienen te worden om in aanmerking te komen voor een andere job.

Deze informatie kan gebruikt worden om een **persoonlijk ontwikkelingsplan (POP)** op te stellen. Momenteel wordt de integratie van POP in Mijn Loopbaan technisch voorbereid, met de bedoeling om in 2014 te piloteren en vanaf 2015 volledig uit te rollen naar alle Mijn Loopbaan-gebruikers. Dankzij de koppeling van het POP aan Mijn Loopbaan en het competentieprofiel dat daarin aanwezig is, zou het systeem automatisch passende vormingsmogelijkheden kunnen aanreiken zoals het ook passende vacatures signaleert. In 2013 werd POP ook decretaal verankerd: bij loopbaanbegeleiding wordt verplicht een POP opgemaakt, en in de sociale economie dient elke doelgroepmedewerker over een POP te beschikken.

5.3.3.2. Loopbaandienstverlening voor werkenden

Sinds 1 juli 2013 kan elke werknemer of zelfstandige via de VDAB een **loopbaancheque** aanvragen ter vergoeding van de kosten van loopbaanbegeleiding bij een gemandateerd loopbaancentrum. Elke werkende heeft om de 6 jaar recht op 2 pakketten van 4 uur begeleiding. De VDAB biedt zelf niet langer loopbaanbegeleiding aan, de gebruikers kunnen met hun loopbaancheques terecht op de private markt, waar ze de aanbieder kunnen selecteren die het best aansluit bij hun noden.

5.3.3.3. Erkennen van verworven competenties

In afstemming met de betrokken beleidsvelden (Jeugd, Sport, Cultuur, Werk en Welzijn) wordt gewerkt aan de voorbereiding van een regelgevend kader voor een **geïntegreerd beleid inzake de erkenning van competenties (EVC)**, waarin kwaliteitsvolle EVC-infopunten en EVC-assessmentcentra een centrale plaats krijgen. De 2012 EU aanbeveling over het valideren van niet-formeel en informeel leren werd hier bij meegenomen. In afwachting van dit regelgevend kader werd de werking van de huidige testcentra verlengd tot eind 2014, en werden middels een ESF-oproep proeftuinen voor het nieuwe beleid opgestart.

5.3.3.4. Een flexibel en toekomstgericht opleidingsaanbod

Vlaanderen beschikte tot voor kort niet over een gestructureerde en holistische benadering voor **voorspellend arbeidsmarktonderzoek**. Op basis van studiebezoeken in **het Europese project 'Vlaams Arbeidsmarktbeleid voor de Toekomst (VLAMT)'** werd een concept ontwikkeld op maat van de Vlaamse context. Dit mondde uit in een handleiding waarmee een 8-tal sectoren momenteel aan de slag zijn gegaan (met ESF-middelen) om zo te komen tot gedeelde visie over de competentie- en opleidingsnoden van de ondernemingen in de sector. Eind 2013 werd een nieuwe oproep gelanceerd, om bijkomende sectoren te betrekken.

5.3.3.5. Knelpuntenbeleid

In het kader van het werkgelegenheids- en investeringsplan (WIP) heeft de VDAB volop werk gemaakt van de uitbouw van een performant opleidingsaanbod gericht op tewerkstelling in knelpuntberoepen of beroepen van de toekomst. Hierbij heeft de VDAB haar aanbod aan opleidingen met minder kansen op tewerkstelling afgebouwd ten voordele van opleidingen voor knelpuntberoepen. In 2012 zijn vertegenwoordigers uit de onderwijs- en werkwereld en

vertegenwoordigers van de sociale partners samen aan de slag gegaan om ‘**excellente partnerschappen**’ tussen hun instellingen te bewerkstelligen.

5.3.3.6. Stimuleren van grotere instroom en loopbanen in wiskunde, natuurwetenschappen en technologie

Het **actieplan STEM** (science, technology, engineering, mathematics) van 20 januari 2012 zet in op het stimuleren van studie- en beroepsloopbanen in STEM-richtingen. Nadat een STEM-stuurgroep en het STEM-platform was opgericht, werd in 2013 een monitoringsinstrument ontwikkeld om de evolutie van het aantal afgestudeerden in STEM-richtingen in het secundair en hoger onderwijs en de evoluties op de arbeidsmarkt op te volgen. Daarnaast werd een beoordelingsinstrument ontwikkeld voor het toekennen van budget aan STEM-initiatieven. In de periode 2013-2014 wordt verder uitvoering gegeven aan het STEM actieplan. Zo wordt het STEM-onderwijs aantrekkelijker gemaakt en gaat er aandacht naar het versterken van leraren en opleiders, het verbeteren van het proces van studie- en loopbaankeuze en het aanwakkeren van passie voor STEM buiten het onderwijs.

Het aantal STEM-inschrijvingen in het hoger onderwijs is gestegen van 16.405 in het academiejaar 2008-2009 naar 18.419 in het academiejaar 2012-2013. Dat is een stijging van meer dan tweeduizend STEM-studenten. Er is ook een stijging in het aantal behaalde STEM-diploma's in het hoger onderwijs, van 11.666 in het academiejaar 2008-2009 naar 13.697 in het academiejaar 2012-2013. Meer jongeren kiezen dus voor een richting in wetenschap, technologie, wiskunde of ingenieurswetenschappen. Er is wel nog een onevenwicht tussen jongens en meisjes; slechts 29 procent van de studenten die afstuderen met een STEM-diploma is vrouw.

Na de lancering van een projectoproep begin 2013, werd beslist om 3,2 miljoen euro voor 15 projecten te voorzien, die expliciet gericht zijn op het realiseren van de doelstellingen van het STEM-actieplan. Daarnaast is ook bijna 1 miljoen euro voor 4 projecten voorzien die de valorisatie van succesvolle projecten uit het verleden verderzetten. In totaal zullen deze 19 **brugprojecten** 50.000 tot 70.000 personen bereiken; dit zijn in de eerste plaats de scholieren en studenten, maar ook de leerkrachten, ouders en ondernemers. Leerkrachten en ouders hebben een belangrijke rol in het proces van studiekeuze, wat dus ook de loopbaankeuze. Via deze brugprojecten worden samenwerkingsverbanden tussen het onderwijs en de bedrijfswereld gesteund, die tot doel hebben het ondernemerschap bij de schoolgaande jeugd – van in de kleuterschool tot aan de universiteit – te stimuleren.

Het STEM-actieplan werd ook opgenomen in de uitvoering van het **wetenschapscommunicatiebeleid**. In het kader van het algemene wetenschapscommunicatiebeleid werd in 2013 een brede sensibiliseringscampagne gelanceerd om het imago van wetenschap, technologie en innovatie bij het grote publiek te verbeteren. In het kader van de campagne ‘Richting Morgen’ werd op 24 november 2013 de derde editie van de Dag van de Wetenschap georganiseerd. Op 75 plaatsen in Vlaanderen werd aan de hand van workshops, interactieve activiteiten, demonstraties, lezingen en tentoonstellingen, wetenschappelijk onderzoek en technologische innovaties getoond. De campagne getiteld ‘**Richting Morgen met wetenschap, technologie, creativiteit en innovatie**’ zal ook in 2014 worden verdergezet.

Daarnaast wordt er verder gewerkt aan de **hervorming van het secundair onderwijs**, waarmee onder meer het opwaarderen en stimuleren van technisch georiënteerd onderwijs wordt vooropgesteld. Zo is er een nieuwe set programmatieregels voor het voltijds gewoon secundair onderwijs waarbij o.a. STEM-richtingen als vrij programmeerbare studierichtingen worden beschouwd.

5.3.3.7. Sectorconvenants³⁵

Eind 2012 zijn de **sectorconvenants voor de periode 2013-2014** onderhandeld met de sectoren en begin 2013 zijn deze goedgekeurd door de VR. Het VHP is één van de vele referentiekaders voor het opstellen van de sectorconvenants. Binnen het loopbaanakkoord zullen de sectorconvenants een rol vervullen als ondersteunend instrument bij de verdere uitwerking van het competentie- en loopbaanbeleid. De nieuwe sectorconvenants geven dan ook een (inter)sectorale invulling aan dit beleid. Sectoren blijven investeren in een betere aansluiting tussen onderwijs en arbeidsmarkt en het verbeteren van de diversiteit op de werkvloer. Tegelijkertijd worden acties opgezet om de werkbaarheid van jobs te verhogen en om werkplekieren te bevorderen voor volwassenen via sectorale actieplannen die als addenda bij de sectorconvenants afgesloten kunnen worden.

5.3.3.8. Individuele beroepsopleiding in de onderneming (IBO)

In het kader van de **alternatieven voor de jobkorting** werd een groeipad uitgetekend t.e.m. 2014. Dat groeipad is actueel in uitvoering. In 2012 werden 11.979 IBO-trajecten opgestart. Door de huidige economische conjunctuur zijn werkgevers minder snel bereid tot vaste aanwervingen, waardoor het aantal vacatures voor IBO terugloopt. De inbedding van IBO in modulaire opleidingstrajecten, een proactieve houding van de consultants en meer communicatie met de partners kan de instroom doen verhogen. **Voor 2014 bedraagt het objectief 17.000 gestarte IBO-trajecten.** Er zijn inspanningen om de individuele beroepsopleiding in de onderneming kwalitatief te versterken, en bovendien werd het in 2013 mogelijk om na een IBO een contract van bepaalde duur aan te bieden, om meer in overeenstemming te zijn met de gebruiken in sommige sectoren.

5.3.4. Naar een verbetering van de kwaliteit van de onderwijs- en opleidingssystemen

Richt snoer 9: De prestaties van de onderwijs- en opleidingsstelsels op alle niveaus verbeteren en deelname aan tertiair onderwijs vergroten

 Vlaggenchip: Jeugd in beweging

Annual Growth Survey 2012: De werkloosheid en de sociale gevolgen van de crisis aanpakken

Euro Plus Pact: het concurrentievermogen verbeteren

³⁵ In de sectorconvenants –dit zijn overeenkomsten tussen de VR en de beroepssectoren- werken sectoren een visie uit op de domeinen aansluiting tussen onderwijs en arbeidsmarkt, leven lang leren, competentie management en diversiteit.

Tabel 10: Overzichtstabel van de doelstellingen m.b.t. onderwijs en opleiding

	2010	2011	2012	2013*	t.o.v. 2012	streefdoel 2020
% vroegtijdige schoolverlaters	9,6	9,6	8,7	8,0	-0,7 ppt. ↓	5,2
% 30-34 jarigen met diploma HO	45,0	42,3	45,3	44,4	-0,9 ppt. ↓	47,8
Deelname aan permanente vorming	8,2	7,5	6,8	6,6	-0,2 ppt. ↓	15,0

Bron: FOD Economie ADSEI (Bewerking Departement WSE)

* Is een gemiddelde van kwartaal 4/2012 t.e.m. kwartaal 3/2013

Aandeel vroegtijdige schoolverlaters. De Europese norm van 10% behaalde Vlaanderen al in 2006, waarna de ongekwalificeerde uitstroom verder daalde tot 8,6% in 2009, maar in de jaren 2010 en 2011 op 9,6% bleef hangen. In 2012 was er een daling naar 8,7% en de voorlopige cijfers voor 2013 zien er veelbelovend uit met een percentage van 8%.

Opleidingsniveau van de beroepsbevolking. De Europa 2020-strategie tilt de ambities op vlak van onderwijs dan ook een trapje hoger op de kwalificatieladder en stelt dat gemiddeld in Europa 40% van de 30-34-jarigen een diploma hoger onderwijs op zak moet hebben. Vlaanderen vertaalt dit in een regionale doelstelling van 47,8%. In 2012 werd deze ambitieuze Vlaamse doelstelling al goed benaderd (45,3%), maar de voorlopige cijfers voor 2013 zijn iets minder, met een percentage van 44,4%. De Europese doelstelling blijft echter behaald.

Deelname aan levenslang leren. In 2012 nam 6,8% van de 25- tot 64-jarigen deel aan een opleiding voor het werk of privédoeleinden en de voorlopige cijfers voor 2013 (6,6%) bevestigen de dalende trend die sinds 2010 (8,2%) wordt waargenomen. De deelname aan formele vormen van leren (zoals volwassenenonderwijs, VDAB, Syntra, enz.) blijft echter stijgen. Dit is minder het geval bij non-formele leervormen en bedrijfsopleidingen.

5.3.4.1. Terugdringen van het aandeel vroegtijdig schoolverlaters

Nog steeds verlaat een te groot aantal jongeren vroegtijdig het onderwijs. Daarom werd gewerkt aan een nieuwe, allesomvattende strategie om het fenomeen tegen te gaan. Deze oefening vertaalde zich in een **Actieplan Vroegtijdig Schoolverlaten** dat werd goedgekeurd door de VR op 27 september 2013. Het doel van dit plan is om het vroegtijdig schoolverlaten in Vlaanderen tegen 2020 terug te dringen tot 4,3 % (wat dus nog ambitieuzer is dan de EU2020 doelstelling van 5,2%). Het actieplan focust op preventieve maatregelen, interventies en compenserende acties. Verder zijn er maatregelen rond monitoring, analyse/identificatie en beleidscoördinatie. In het actieplan wordt vooropgesteld dat de Vlaamse overheid op centraal niveau een sterk beleid inzake vroegtijdig schoolverlaten wil vormgeven maar dat dit beleid wordt aangevuld door implementatie van lokale beleidsinitiatieven. Lokale besturen worden daarbij aangezocht een regierol op te nemen.

Op 4 juni 2013 keurde de VR het **masterplan voor de hervorming van het secundair onderwijs** goed. Met deze hervorming wil Vlaanderen een aantal knelpunten in het huidige systeem aanpakken, zoals vroegtijdig schoolverlaten, de grote impact van sociale afkomst op school- en studiekeuze, schoolmoeheid, foutieve studiekeuzes, en de te bruske overgang van de basisschool naar het secundair onderwijs. De hervorming van het

secundair onderwijs optimaliseert de oriënterende functie van de eerste graad waardoor jongeren beter in staat zullen zijn om een eerste onderbouwde en positieve studiekeuze te maken in functie van hun interesses en talenten. Doorheen het ganse secundair onderwijs wordt een actieve en permanente leerlingenbegeleiding en studie- en beroepskeuzebegeleiding gegarandeerd. Een ander doel is het creëren van een duidelijker onderwijsaanbod met minder studierichtingen. In het basisonderwijs komt er extra aandacht voor taal, wetenschap en techniek. Zowel in het basis- als het secundair onderwijs zullen sterke leerlingen meer uitgedaagd en zwakkere leerlingen meer ondersteund worden.

Voor de jongeren in het deeltijds onderwijs koppelt het **decreet leren en werken** (van 10 juli 2008) een component leren aan een component werkplekleren. Die combinatie omvat minimaal 28 uren per week, wat een voltijds engagement van de jongere inhoudt, en voldoet voor de vervulling van de deeltijdse leerplicht waaraan de jongere eventueel is onderworpen. De evaluatie van dit decreet zal in 2014 worden opgestart en zal vermoedelijk eind 2014 onderzoeksresultaten opleveren.

5.3.4.2. Ervoor zorgen dat iedere burger de kerncompetenties verwerft die nodig zijn in de kenniseconomie waaronder ICT-vaardigheden en competenties voor LLL

Op 14 december 2012 hechtte de VR haar goedkeuring aan het strategische **Plan Geletterdheid** dat loopt van 2012 tot 2016. Het plan wordt nu verder uitgevoerd: er zijn acties met het oog op een gerichte aanpak in het leerplichtonderwijs en innovatie in het volwassenenonderwijs. Geletterdheid moet een horizontaal aandachtspunt worden. Er wordt ingezet op de ontwikkeling van structurele partnerschappen tussen actoren van verschillende beleidsdomeinen. Er wordt ook ingezet op verdere professionalisering van de geletterdheidspraktijken en het geletterdheidsbeleid. Verdere beleidsmaatregelen zullen ook worden gekoppeld aan de PIAAC-resultaten van de OESO.

De **Conceptnota Mediawijsheid** werd door de VR goedgekeurd op 4 mei 2012. In 2013 en 2014 ligt de klemtoon op de verdere uitvoering ervan. Zo zullen er acties zijn inzake veilig ICT-gebruik, online privacy, competentieontwikkeling en de verkleining van de digitale kloof. In 2013 werd gewerkt aan de professionalisering van leraren m.b.t. ICT en gebruik van digitale media. Voor burgers werd gewerkt aan een competentieprofiel mediageletterdheid. Daarnaast werd er in 2013 ook nieuwe bevraging van de **ICT-monitor** opgeleverd, die gegevens bevat over de ICT-infrastructuur van scholen, de effectieve ICT-integratie en ook de competenties van leraren en leerlingen.

Op vlak van het **vreemdetalenbeleid** zullen scholen vanaf 1 september 2014 het leergebied Frans kunnen aanbieden vanaf het derde leerjaar van het gewoon lager onderwijs. De mogelijkheid tot taalinitiatie in het hele basisonderwijs blijft behouden. Ook andere talen dan Frans, m.n. Engels als belangrijke wereldtaal en Duits als derde landstaal, kunnen als initiatie worden aangeboden. Daarnaast krijgen scholen vanaf het schooljaar 2014-2015 de mogelijkheid om in het voltijds en deeltijds gewoon secundair onderwijs andere vreemde talen aan hun leerlingen aan te bieden. Ze kunnen daarbij om het even welke levende taal aanbieden. Het “Content and Language Integrated Learning” (CLIL) heeft een decretale grondslag gekregen en wordt mogelijk vanaf 1 september 2014. Dit betekent dat maximum 20% van de niet-taalvakken kunnen worden onderwezen in het Frans, het Engels of het

Duits. Er zijn afspraken gemaakt met de andere Gemeenschappen in België inzake de uitwisseling van *native speakers* (leerkrachten).

Er wordt blijvend ingezet op **ondernemend onderwijs**. Zo is er een project waarbij een externe organisatie zorgt voor vervangende didactische activiteiten die de ondernemingszin of het ondernemerschap stimuleren bij de leerlingen, terwijl de leraar op bedrijfsstage gaat.

5.3.4.3. Een aantrekkelijk aanbod van beroepsonderwijs en –opleiding voorzien

Op 12 juli 2013 werd het **decreet betreffende de versterking van het hoger beroepsonderwijs (HBO5)** in Vlaanderen bekrachtigd. Het decreet stelt een aantal maatregelen voor om de kwaliteit van het hoger beroepsonderwijs in Vlaanderen te garanderen en te versterken. Het doel van deze hervorming is om de aanbieders van hoger beroepsonderwijs te stimuleren om samen te werken. Vanaf 1 september 2014 zullen HBO5-opleidingen enkel nog kunnen worden aangeboden als een gemeenschappelijke opleiding van een hogeschool en een CVO of een secundaire school. Dit decreet is slechts een eerste stap in de verdere uitrol van het hoger beroepsonderwijs in Vlaanderen. Zo wordt er verder gewerkt aan verschillende aspecten van de hervorming (bvb. rechtspositie van cursisten, gebruik van opleidingsprofielen, financiering van de opleidingen, financiering van de toegang van cursisten tot studentenvoorzieningen en het gebruik van financiële stimuli) om de positie van het hoger beroepsonderwijs in het Vlaamse onderwijslandschap nog verder te versterken. Alle HBO5-opleidingen volgen de externe kwaliteitszorgprocedure van het hoger onderwijs. In dat kader keurde de VR op 20 september 2013 het toetsingskader van de “toets nieuwe HBO5-opleidingen” goed. Dit toetsingskader vormt de leidraad voor de kwaliteitscontrole bij de programmatie van nieuwe HBO5-opleidingen of de omvorming van bestaande HBO5-opleidingen.

Speciale aandacht verdienen de **verplichte leerlingenstages** in de derde graad van het tso en bso. De eerste fase hiervan gaat in op 1 september 2014 (met verplichting in 6^e en 7^e jaar bso en 6^e jaar tso voor de richtingen met sterke arbeidsmarktfinaliteit). Daarnaast wordt de **website werkplekieren** aangevuld met goede praktijkvoorbeelden uit de verschillende onderwijsniveaus, informatie over statuten en stelsels in werkplekieren, en concreet bruikbare instrumenten om kwaliteitsvol werkplekieren in te richten. Een werkgroep “Harmonisering statuten werkplekieren” heeft een rapport opgeleverd m.b.t. een vereenvoudiging van de overeenkomsten binnen het stelsel van leren en werken.

Binnen **leren en werken** wordt er sterk ingezet op de monitoring van het voltijds engagement. In afwachting van de evaluatie van alle trajecten binnen het decreet leren en werken wordt het aanbod verder geoptimaliseerd en wordt er continu in dialoog getreden met verschillende betrokkenen.

In samenspraak met Welzijn en Werk werd samengewerkt voor het prioritaire domein **social profit**, zodat de zorgopleidingen in het secundair onderwijs beter aansluiten op de noden van de arbeidsmarkt.

De **Regionale Technologische Centra (RTC)** zetten steeds vaker in op de “zachte” sectoren (zorgberoepen), naast de traditionele “harde” sectoren (auto, bouw, chemie, koeling

en warmte, mechanica-elektriciteit). Om de begeleiding op de werkvloer te optimaliseren organiseren de RTC vormingstrajecten voor leraren, mentoren en begeleiders.

5.3.4.4. Het beroep van leerkracht aantrekkelijk houden

Het beroep van leerkracht aantrekkelijk houden blijft een belangrijke beleidsprioriteit. Sinds het najaar 2011 voert de Vlaamse Minister van Onderwijs en Vorming met de sociale partners een **loopbaandebat** om de aantrekkelijkheid van het beroep van leraar te versterken, het nakende tekort aan leraren te counteren en de werkzekerheid te bestendigen en verbeteren. Dit loopbaandebat buigt zich over verschillende aspecten van de positie van de leerkrachten/docenten, zoals aantrekkelijke arbeidsvoorwaarden, werkzekerheid en begeleiding voor jonge leraren, het welbevinden van leraren, het wegwerken van het groeiende lerarentekort, het aantrekken van zij-instromers, enz.

In het kader van het STEM-actieplan wordt voorzien in de **ondersteuning van de leraren basisonderwijs voor techniek**. Dat gebeurt door naast de vakleraar voor wetenschappen en techniek ook in techniekcoaches te voorzien.

Om na te gaan of lerarenopleidingen de vereiste kwaliteitsstandaarden behalen, werd er een **evaluatie van het decreet op de lerarenopleiding** (uit 2006) uitgevoerd. Op basis van de conclusies van deze evaluatie zullen tegen juni 2014 beleidsvoorstellen worden neerleggen. Hierbij zal dieper ingegaan worden op een aantal specifieke thema's.

5.3.4.5. Modernisering en hervorming van het hoger onderwijs

Met de **integratie van de academische bachelor- en masteropleidingen van de hogescholen in de universiteiten** beoogt Vlaanderen enerzijds om het aanbod van haar hoger onderwijs overzichtelijker te maken, en anderzijds om haar studenten een vlotte en daadwerkelijke toegang tot wetenschappelijk onderzoek te garanderen. Een bijkomend voordeel van het integratiedecreet is het feit dat de academische bachelor- en mastergraden internationaal beter (h)erkend zullen worden. Het decreet trad in werking bij aanvang van het academiejaar 2013-2014.

Het **nieuwe stelsel van kwaliteitszorg en accreditatie in het hoger onderwijs** wordt in verschillende fasen ingevoerd. Vanaf het academiejaar 2013-2014 worden de opleidingsaccreditaties verleend volgens de nieuwe systematiek, waarbij de focus ligt op de inhoud en het gerealiseerde eindniveau van de opleiding. Tijdens de academiejaren 2015-2016 en 2016-2017 loopt de eerste ronde instellingsreviews, die een nulmeting is. De tweede ronde instellingsreviews wordt uitgevoerd tijdens de academiejaren 2019-2020 en 2020-2021. Op dat ogenblik zijn alle opleidingsaccreditaties verleend en kan de derde ronde opleidingsaccreditaties worden opgestart, waarvoor de modaliteiten nog moeten worden bepaald.

Met de **hervorming van de financiering van het hoger onderwijs** (vanaf 2008-2009) streeft de VR een aantal doelstellingen na, zoals het bevorderen van de participatie in het hoger onderwijs, het verhogen van het studierendement, het garanderen van gelijke kansen, het rationaliseren en optimaliseren van het opleidingsaanbod, het ondersteunen van flexibele

trajecten, en het bevorderen van de kwaliteit van het onderwijs en onderzoek. De evaluatie van het financieringsdecreet is momenteel volop aan gang.

5.3.4.6. Prikkels geven om LLL en tweedekansonderwijs te volgen

Er bestaan verschillende **financiële incentives** ter ondersteuning van cursisten die deelnemen aan het volwassenenonderwijs of beroepsopleidingen: opleidingscheques, terugbetaling van het inschrijvingsgeld, tijdskrediet, ... De steun onder de vorm van opleidingscheques is sinds 2013 toegespitst op arbeidsmarktgerichte opleidingen.

De **evaluatie van het decreet volwassenenonderwijs van 15 juni 2007** zal vooral focussen op een globale toekomstvisie voor het onderwijs aan volwassenen in Vlaanderen. Deze tekst zal als input meegegeven worden aan de volgende regering (2014-2019).

Er wordt verder gewerkt aan de organisatie van **leeradvies en –oriëntering** voor volwassenen. Doel is om de “Huizen van het Nederlands” en de consortia volwassenenonderwijs samen te brengen en om te vormen tot organisaties waar elke volwassene met een leervraag terecht kan voor advies en oriëntering.

Er wordt voort gewerkt aan de verdere uitbouw van **afstandsonderwijs, kwaliteitsvol e-leren en gecombineerd onderwijs** (dit is een mix van verschillende aanbiedingsvormen zoals e-learning in combinatie met contactonderwijs). Hiervoor wordt samengewerkt met de VDAB, Syntra en het sociaal-cultureel volwassenenwerk.

5.3.4.7. Flexibele leertrajecten aanbieden, onder meer door ontwikkelen van nationale kwalificatiekaders en partnerschappen tussen onderwijs en arbeidsmarkt

Onderwijs, de VDAB en SYNTRA-Vlaanderen hebben een gemeenschappelijk afsprakenkader voor **onderwijskwalificerende opleidingstrajecten (OKOT)** gesloten. De provinciale onderwijs- en arbeidsmarktactoren worden er aangespoord om o.b.v. regionale noden onderwijskwalificerende opleidingstrajecten op te zetten en hun aanbod op elkaar af te stemmen. Er werd een centrale begeleidingscommissie in het leven geroepen om de provinciale samenwerking in functie van het opzetten van onderwijskwalificerende opleidingstrajecten aan te moedigen en te ondersteunen, om nieuwe samenwerkingsmogelijkheden te exploreren en om eventuele (regelgevende) knelpunten weg te werken.

De **Vlaamse kwalificatiestructuur** wordt verder uitgerold. Zo keurde de VR de erkenningsprocedure voor beroepskwalificaties goed en werden er al heel wat beroepskwalificaties erkend. Er werd gestart met de ontwikkeling van een kwalificatiedatabank, waarin beroeps- en onderwijskwalificaties worden opgenomen. Op deze manier zijn de kwalificaties consulteerbaar door het brede publiek. Ondertussen werd ook de erkenningsprocedure voor de onderwijskwalificaties van niveau 1 tot en met 4 afgerond. In overleg met het beleidsdomein Werk is een geactualiseerde prioriteitenlijst opgesteld voor het ontwikkelen van beroepskwalificaties in 2014.

Alle lineaire programma's van opleidingen van basiseducatie en het secundair volwassenenonderwijs werden vervangen door modulaire programma's. Deze **modulaire**

opleidingsprofielen werden ontwikkeld op basis van extern gevalideerde referentiekaders (beroepscompetentieprofielen), zoals overeengekomen met de beroepssector. Deze vormen van flexibilisering laten toe dat volwassenen hun leertraject in grote mate zelf kunnen uitstippelen.

5.3.4.8. Verhogen van de leermobiliteit van jongeren en leerkrachten/docenten

Op 6 september 2013 keurde de VR het **Actieplan Mobiliteit in het Hoger Onderwijs - Brains on the Move** goed. Het hoofddoel van het actieplan is om studeren in het buitenland te stimuleren en studenten internationale en interculturele competenties te laten verwerven via kwalitatieve mobiliteit. Het actieplan stippelt een groeipad uit waarbij tegen 2020 ten minste één op de drie afgestudeerden uit het hoger onderwijs een grensoverschrijdend avontuur (studie, stage of andere) aangaat. Men beoogt niet alleen Europese maar ook wereldwijde mobiliteit te faciliteren. Er werden allerlei initiatieven opgestart in overleg met de instellingen, studenten en andere betrokken partijen.

5.4. Levenskwaliteit van een hoog niveau (richtsnoer 10)

5.4.1. Vlaamse doorvertaling van de Europa 2020-strategie

Wat levenskwaliteit van hoog niveau betreft, kan voor de uitvoering van richtsnoer 10, voornamelijk de link worden gelegd met de doelstellingen nr. 2 (solidaire open regio) en nr. 13 (armoede) van het Pact 2020.

Het Pact 2020 stelt dat in 2020 het aandeel inwoners dat leeft in armoede en geconfronteerd wordt met sociale uitsluiting laag ligt in vergelijking met de best presterende EU-27-landen. Dat houdt in dat in 2020 in Vlaanderen elk gezin, ongeacht de samenstelling, minstens een inkomen heeft dat de Europese armoederisicodrempel bereikt. Vlaanderen zal werken met de drie indicatoren (armoederisico, ernstige materiële deprivatie, huishoudens met lage werkintensiteit) die door de Europese Raad van juni 2010 zijn voorgesteld. Vlaanderen gaat voor een 30% reductie op de drie indicatoren, zonder dubbeltelling alsook voor een halvering van de kinderarmoede tegen 2020.

Tabel 11: Overzichtstabel m.b.t. de doelstellingen inzake (kinder)armoede en sociale uitsluiting

	2008	2009	2010	2011	2012	t.o.v. 2008	t.o.v. 2011	streefdoel 2020	afstand
Samengestelde indicator (% personen in armoede of sociale uitsluiting)	15,2%	14,6%	14,8%	15%	16,3%	+1,1 ppt↑	+1,3 ppt↑	10,5% (= -30% of-280.000 personen t.o.v. 2008)	5,8 ppt
% kinderen met een gestandaardiseerd beschikbaar huishoudinkomen onder de armoederisicodrempel na sociale transfers	9,9%	9,8%	11%	10,4%	11,5%	+1,6 ppt↑	+1,1 ppt↑	5,0% (= -50% of-60.000 kinderen t.o.v. 2008)	6,5 ppt.

Hieronder volgt een actualisering van de in het VHP 2012 vermelde maatregelen die een volwaardige deelname aan het maatschappelijke en economisch leven dienen te bevorderen en werkgelegenheid stimuleren. Ook nieuwe initiatieven worden opgenomen. De maatregelen hebben betrekking op armoedebestrijding (zie 5.4.2.), gelijke kansen en het bestrijden van discriminatie (zie 5.4.3) en de participatie aan de Vlaamse samenleving (zie 5.4.4).

5.4.2. Armoedebestrijding

Richt snoer 10: Sociale integratie bevorderen en armoede bestrijden

Vlaggenchip Europees Platform tegen armoede en sociale uitsluiting

Annual Growth Survey 2014: De werkloosheid en de sociale gevolgen van de crisis aanpakken

Het bestrijden van armoede en sociale uitsluiting is voor de VR een topprioriteit. De uitvoering van het **Vlaams Actieplan Armoedebestrijding 2010-2014 (VAPA)** is cruciaal om de ambitieuze Vlaamse armoededoelstellingen te kunnen realiseren. Het eerste voortgangsrapport 2010-2011 (van 25 maart 2011) concludeerde dat een versnelling en verdieping van het VAPA zich opdrong. Daartoe keurde de VR in april 2011 een **prioriteitenlijst, met 13 prioriteiten** goed. Deze prioriteitenlijst is nog actueel. Rond elke prioriteit organiseert de VR een VPAO (verticaal armoedeoverleg) om de maximale betrokkenheid van mensen in armoede te garanderen.

5.4.2.1. Voorkomend en participatief beleid

Sociale netwerken en participatie. Participatie staat centraal in het Vlaams armoedebeleid. Het decreet van 21 maart 2003 betreffende de armoedebestrijding voorziet daarom in de erkenning en subsidiëring van verenigingen waar armen het woord nemen. In samenwerking met het Vlaams Netwerk van verenigingen waar armen het woord nemen, werden de erkennings- en subsidiecriteria geactualiseerd en programmatiecriteria uitgewerkt. De bestaande regelgeving werd in functie daarvan aangepast. De **nieuwe subsidieregeling** is ingegaan op 1 januari 2013. Vier bijkomende verenigingen zijn erkend sinds 1 januari 2013. Het programmatiekader van 52 verenigingen verspreid over Vlaanderen en Brussel is daarmee volledig ingevuld. In elke grootstedelijke zorgregio is minstens één vereniging erkend en gesubsidieerd.

Ervaringsdeskundigen. Het Team voor Advies en Ondersteuning van de vzw De Link³⁶, een **'pool' van ervaringsdeskundigen**, is vanaf 2012 structureel opgenomen in de regelgeving van de lokale diensteneconomie. De verschillende opleidingsverstrekkers rond inzicht in en bestrijding van armoede hebben hun samenwerking geoperationaliseerd zodat

³⁶De vzw De link is erkend voor de coördinatie van de opleiding en tewerkstelling van ervaringsdeskundigen in de armoede en sociale uitsluiting.

een duidelijkere positionering van de werking en het overzichtelijker maken van het aanbod voor geïnteresseerde organisaties op het terrein is gerealiseerd.

Permanent Armoede Overleg (PAO). De bestrijding van de armoede wordt voortdurend opgevolgd en bijgestuurd. De Vlaamse overheid organiseert hiervoor een Permanent Armoede Overleg. Dit PAO bestaat uit zowel een verticale, per beleidsdomein, als uit een horizontale, transversaal over alle beleidsdomeinen. Op die manier wordt vanuit het beleid constant de vinger aan de pols gehouden.

Binnen de hervormde reguleringsimpactanalyse, dat werd goedgekeurd door de VR op 22 februari 2013, wordt nieuwe regelgeving onderworpen aan een “quickscan duurzame ontwikkeling” en – als hieruit een effect op mensen in armoede blijkt - een **armoedetoets**. Een toetsing van de mogelijkheid tot automatische toekenning van het nieuwe recht is opgenomen in deze armoedetoets.. In 2013 zijn nog een aantal proeftoetsen (onder meer rond integrale jeugdhulp en preventieve gezinsondersteuning) opgezet die bijkomende informatie moeten opleveren over het uit te werken instrumentarium. Op 14 maart 2014 nam de VR de beslissing betreffende de implementatie van de armoedetoets binnen de VR. Hiermee zullen relevante decreten en besluiten getoetst worden op mogelijke impact het voorstel zal hebben op armoede, op mensen in armoede of op ongelijkheid die tot armoede kan leiden. Deze toets wordt geïntegreerd in de bestaande reguleringsimpactanalyse

De **Vlaamse armoedemonitor** (www.vlaanderen.be/svr), wordt jaarlijks geactualiseerd.

Wetenschappelijk onderzoek. Op 1 januari 2012 werd het **Vlaams Armoede Steunpunt** (VLAS) opgericht. Dit initiatief heeft als doel te komen tot een coördinatie en afstemming van de kennis en informatie over armoede en van de instrumenten die ter beschikking staan van het beleid, waaronder de armoede-indicatoren en armoedetoets. Het VLAS is een unieke samenwerking van verschillende hogescholen en universiteiten die elk over een eigen expertise beschikken met betrekking tot de problematiek van armoede. Ook onderling tussen de verschillende Steunpunten die worden opgericht, wordt afgestemd om tot een geïntegreerde benadering van de armoedeproblematiek te komen. In 2013 leverde het VLAS onder meer een belangrijke bijdrage aan de werkzaamheden inake de bestrijding van Kinderarmoede en de automatische toekenning van rechten.

5.4.2.2. Bijzondere accenten: kinderen en ouderen in armoede

Kinderarmoede

Tegelijk met de prioriteitenlijst (zie hoger) heeft de VR in april 2011 de opmaak goedgekeurd van een specifiek **actieprogramma ter bestrijding van kinderarmoede** met een focus op kinderen van 0 tot 3 jaar en hun gezinnen. De bedoeling van dit plan is ook de focus op kinderen van 0 tot 3 jaar op alle beleidsniveaus ingang te doen vinden.

Op het ViA-Toekomstforum op 30 april 2013 kreeg kinderarmoedebestrijding een prominente plaats. In voorbereiding hiervan, werd op 17 en 18 april 2013 een tweedaagse georganiseerd met relevante lokale en bovenlokale actoren. Hierop werd een duidelijke ambitie geformuleerd voor een duurzame lokale kinderarmoedebestrijding: *“gezinnen met jonge kinderen in armoede slagen erin om hun rechten te realiseren, beantwoordend aan de behoeften van die gezinnen via een geïntegreerd netwerk van lokaal betrokken actoren”*. Onder andere volgende aspecten werden hiervoor cruciaal geacht: sterke lokale netwerken met inbreng van ervaringskennis; lokale facilitatoren die bovenlokaal ondersteund worden in

een leerplatform; opname van kinderarmoede in de BBC van de lokale besturen, met ondersteuning voor de gemeenten waar de problematiek het grootst is.

Bij de goedkeuring van de bijsturing en het voortgangsrapport 2011-2012 van het VAPA 2010-2014, op 20 april 2012, vroeg de VR aan de minister bevoegd voor de coördinatie van het armoedebeleid onder meer om een business/societycase rond kinderarmoede uit te werken. De case, gefinaliseerd door het VLAS eind juni 2013, toont aan waarom inzetten op de strijd tegen kinderarmoede nodig en urgent is. Ze wijst op het belang van het investeren in de voorschoolse leeftijd. Drie pijlers worden als primordiaal aangehaald (i) kwaliteitsvolle maatschappelijke basisvoorzieningen; (ii) tewerkstelling; (iii) herverdeling en minimuminkomensbescherming.

Deze pijlers hangen bovendien samen; het is noodzakelijk dat aan alle pijlers gewerkt wordt vanuit eenzelfde visie. De societycase focust tenslotte nog op het belang van kwaliteit in basisvoorzieningen en de randvoorwaarden om deze te realiseren. Aan de societycase is een businesscase gekoppeld, die wijst op de nood aan een paradigmawissel, een verschuiving van een curatieve naar een preventieve aanpak. Dit wordt niet alleen onderbouwd vanuit sociale rechtvaardigheid maar ook vanuit efficiëntieoverwegingen. Voorkomen is niet alleen beter dan genezen. Het is ook goedkoper. Het bestrijden van kinderarmoede is immers niet enkel vanuit sociale beweegredenen noodzakelijk maar er is ook een belangrijk economisch voordeel aan verbonden. Het terugdringen van kinderarmoede brengt onvermijdelijk kosten met zich mee maar deze moeten gezien worden als een investering in de toekomst. Het probleem niet aanpakken zal uiteindelijk een veel hogere kost met zich meebrengen.

In het actieprogramma kinderarmoede is de ondersteuning van lokale initiatieven gericht op de aanpak van kinderarmoede opgenomen, om zo vanuit Vlaanderen bij te dragen aan de oprichting en verderzetting van lokale projecten die transversaal inzetten op de bestrijding van kinderarmoede. Vanuit het belang van vertrekken vanuit en afstemming op de lokale situatie en noden, kregen lokale initiatieven de ruimte om hun eigen werking vorm te geven, maar dit steeds vanuit een aantal principes: inclusief, integraal, samenwerking over domeinen en organisaties heen en de participatie van de doelgroep in het hele projectproces. Er werden ondertussen drie projectoproepen georganiseerd, in 2011, 2012 en 2013, telkens voor een budget van ongeveer 1 miljoen euro. In 2013 werden de projecten uit het eerste jaar geëvalueerd. Hieruit bleken onder meer volgende aandachtspunten en succesfactoren:

- kinderarmoedebestrijding vraagt een langdurig proces, op maat van het gezin en in sfeer van vertrouwen;
- het belang van de ondersteuning van heel het gezin (nood aan vertrouwenspersoon);
- de noodzaak aan het slaan van een brug tussen gezinnen en hulp- en dienstverlening;
- laagdrempelig en informeel werken (belang competenties van medewerkers);
- mogelijkheid tot intergemeentelijke samenwerking;
- leren kennen van elkaars werkingen om optimale afstemming in het belang van de gezinnen te realiseren;

- belang van volwaardige participatie van de doelgroep (behoeften, wensen en verwachtingen) en het inschakelen van ervaringskennis, bv. via ervaringsdeskundigheid in het netwerk.

Op 19 april 2013 heeft de VR haar goedkeuring gegeven aan de bijsturing en het voortgangsrapport 2012-2013 van het VAPA 2010-2014. Hierin is onder meer opgenomen dat op basis van de evaluatie van de projecten nagegaan zou worden hoe de Vlaamse overheid het lokaal kinderarmoedebestrijdingsbeleid kan (blijven) ondersteunen.

De wijziging van het armoededecreet heeft precies deze blijvende ondersteuning tot doel, door om te schakelen van projectmatige ondersteuning van lokale actoren naar een structurele ondersteuning van lokale besturen en bestaand structureel aanbod, die een cruciale schakel vormen in een lokaal netwerk kinderarmoedebestrijding, op basis van de inzichten inzake de duurzame bestrijding van kinderarmoede die we de voorbije jaren verzameld hebben.

Naast de noodzakelijke structurele aanpak door de overheid, is er ook nood aan een brede maatschappelijke mobilisatie rond kinderarmoede. Daarvoor zorgt het **Kinderarmoedefonds**, dat op 15 oktober 2013 boven het doopvont werd gehouden. Het kinderarmoedefonds, beheerd door de Koning Boudewijnstichting, heeft als bedoeling om alle belangrijke maatschappelijke groepen te verenigen in de strijd tegen kinderarmoede: burgers, middenveldorganisaties, ondernemingen en overheden. Samen zullen ze sensibiliseringsacties voeren, geld inzamelen en projecten opzetten. De succesvolle projecten kunnen dan later opgenomen worden in het structurele beleid van de lokale, Vlaamse en federale overheden.

Op 20 november 2013 keurde het Vlaams Parlement het decreet inzake de organisatie van preventieve gezinsondersteuning goed. Het is de bedoeling met het decreet een regelgevend kader te scheppen voor lokale samenwerkingsverbanden, die zullen worden erkend als Huizen van het Kind, alsook om een aantal projecten en sectoren Preventieve Gezinsondersteuning, die reeds door Kind & Gezin worden gesubsidieerd, in een breder regelgevend kader te verankeren. Het is de ambitie om deze projecten hierbinnen ook een plaats te bieden vanaf 2015. Bij wijze van overgang worden de projecten '**preventieve gezinsondersteuning met bruggen onderwijs/werk**' in 2014 projectmatig gecontinueerd. Doel is om kansarme kinderen kansrijker te maken, ouders te versterken door hen te ondersteunen in hun ouderrol, in hun sociaal netwerk en hen toe te leiden naar een werk- en de schoolomgeving.

Met het project **Innoveren en Excelleren in Onderwijs (PIEO)** wordt gezocht naar manieren om te komen tot maximale leerwinst, leerprestaties en welbevinden van alle leerlingen in scholen met een hoog aantal leerlingen in kansarmoede. Deze leerlingen starten er immers vaak met een achterstand. Hiervoor worden in een aantal scholen (onderwijs)innovaties opgezet gedurende vijf opeenvolgende jaren (2012-2017). Het project wordt wetenschappelijk gemonitord. Een belangrijke bijkomende doelstelling is de transfer van de opgedane expertise en inzichten naar het gehele Vlaamse onderwijsveld.

Naar aanleiding van een actieonderzoek inzake lerarencompetenties m.b.t. begeleiding van kwetsbare kinderen wordt een “**competentieset**” ontwikkeld. Doel is om de conclusies mee te nemen in de lerarenopleiding.

Ouderen en (stille) armoede. Er werd een geactualiseerd Vlaams ouderenbeleidsplan voor de periode 2010 – 2014 opgesteld waarin de doelen en acties om armoede bij ouderen te bestrijden zijn opgenomen. Midden 2012 werd een **eerste realisatierapportage van de ouderenbeleidsacties** opgemaakt. Het realiseren van het werkingsprincipe ‘bijzondere aandacht besteden aan gebruikers met een verhoogd risico op verminderde welzijnskansen’ van alle woonzorgvoorzieningen is hierbij een doorlopende opdracht. In de thuiszorg werden inmiddels de projecten in verband met zorg op maat met (kans)armen geëvalueerd en in de werkingen geïmplementeerd. Voorts zullen voor de diensten maatschappelijk werk van de ziekenfondsen vanaf 1 januari 2013 resultaatsindicatoren in voege treden. Eén van deze indicatoren stelt dat ten minste 25 % van het totale aantal bereikte gebruikers in het werkjaar een beperkt inkomen of een beperkt sociaal netwerk heeft. In het kader van het horizontaal permanent armoedeoverleg werd in samenwerking met de Vlaamse Ouderenraad een denkdag gehouden over initiatieven die de aanpak van armoede en sociale uitsluiting bij ouderen kunnen versterken.

5.4.2.3. Toegankelijkheid van maatschappelijke dienstverlening

Om de drempels weg te werken waarmee mensen in armoede geconfronteerd worden wanneer ze beroep doen op maatschappelijke hulp- en dienstverlening, zullen in eerste instantie de initiatieven **opvoedingsondersteuning** en ‘brede instap’ in de jeugdhulp breder bekendgemaakt worden. Bovendien komt er een versterking van de rechtstreeks toegankelijke hulp voor plus 15-jarigen binnen de CAW’s (Centra algemeen welzijnswerk) en zal er een bijsturing komen van concept “opvoedingsondersteuning” in functie van een breder bereik. De OCMW’s, CAW’s e.a. worden gestimuleerd om in hun maatschappelijke dienstverlening meer preventief te werken en maatschappelijk kwetsbare groepen op te sporen en te benaderen. Ook de samenwerking tussen de eerstelijnsvoorzieningen zal in functie van de aanpak van de armoedeproblematiek gestroomlijnd worden. Deze samenwerking vormt ook de hoeksteen van de Vlaamse beleidsdoelstellingen in het kader van het lokaal sociaal beleid die eind 2012 in een omzendbrief werden verspreid naar alle lokale besturen. In 2012 en 2013 wordt, projectmatig, proactieve dienstverlening lokaal steviger ingebed zodat mensen in onderbescherming bereikt worden.

Om de toegang tot informatie over beleidsmaatregelen en dienstverlening te verbeteren werd in 2012 het draaiboek ‘in vijf stappen communiceren met mensen in armoede’ gelanceerd. Deze publicatie wordt blijvend onder de aandacht gebracht. Daarnaast onderhoudt en actualiseert de Vlaamse overheid de website ‘**Rechtenverkener**’³⁷. Deze website bundelt informatie over sociale voordelen en tegemoetkomingen op federaal, Vlaams, provinciaal en gemeentelijk niveau. Het gebruik van de rechtenverkener door hulp- en dienstverleners bij de start van een hulp- en dienstverleningstraject wordt in OCMW’s en CAW’s gestimuleerd.

De sensibilisering en vorming van welzijns- gezondheids- en preventiewerkers over de situatie en de leefwereld van mensen in armoede en over gezondheidsbevorderende

³⁷ <http://www.rechtenverkener.be>

methodieken zal worden gestimuleerd en verder gezet, zodat ze deze methodieken op maat hanteren.

Ook binnen de jeugdhulp wordt kennis over armoede verspreid bij hulpverleners door participatie van cliëntvertegenwoordigers in netwerken en stuurgroepen integrale jeugdhulp. In de overeenkomst met het Vlaams Netwerk van verenigingen waar armen het woord nemen is de structurele participatie aan de netwerken integrale jeugdhulp opgenomen.

Daarnaast is er de **UiTPAS**, een kaart voor iedereen die deelneemt aan vrijetijdsactiviteiten. In 2010 kreeg CultuurNet Vlaanderen de opdracht voor de realisatie van het pilootproject 'Vlaamse vrijetijdspas'. Na goedkeuring van het projectplan werd er gekozen voor UiTPAS als officiële naam. Een pas voor iedereen met specifieke aandacht voor mensen in armoede. Aalst, Erpe-Mere, Lede en Haaltert waren hiervoor van 2012 tot eind 2013 pilootpartners. Eind 2013 keurde de VR de verdere uitrol van de UiTPAS goed.

5.4.2.4. Rechten en hun (automatische) toekenning

Rechten moeten waar technisch mogelijk automatisch toegekend worden en dit in alle levensdomeinen. Aan de realisatie van de acties inzake **automatische toekenning van rechten** is het afgelopen jaar onverminderd verder gewerkt. De globale opvolging van deze prioriteit kan op de voet gevolgd worden binnen de zesmaandelijks voortgangsrapportage rond het Meerjarenprogramma Slagkrachtige Overheid. Hier een puntsgewijs overzicht van de meest recente stappen in het dossier:

- Op 25 januari 2013 keurde de VR een conceptnota goed betreffende de automatische toekenning van sociale rechten en proactieve dienstverlening. In deze conceptnota worden een 15-tal acties opgelijst waarop binnen de verdere legislatuur prioritair wordt ingezet;
- Het VLAS leverde het onderzoeksrapport "Automatische rechtentoeckenning en proactief handelen. Een verkenning op lokaal niveau met bijzondere aandacht voor mensen met een laag inkomen" op;
- In samenwerking met de provinciebesturen en de VGC zijn in alle provincies en in Brussel uitwisselingsmomenten voor lokale besturen doorgegaan, waarop onder meer de resultaten van deze studie werden toegelicht. Zo konden lokale beleidsmakers en ambtenaren inspiratie opdoen, waarmee ze in hun bestuur verder aan de slag kunnen rond automatische rechtentoeckenning, proactieve dienstverlening en administratieve vereenvoudiging;
- Het steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting publiceerde op 1 maart 2013 de nota "Automatisering van rechten met betrekking tot de bevoegdheden van de federale staat". De bevindingen werden meegenomen in het verslag 2013 "Sociale bescherming en armoede. Een bijdrage aan politiek debat en politieke actie";
- Binnen de hervormde reguleringsimpactanalyse (goedgekeurd door de VR op 22 februari 2013) wordt nieuw regelgeving onderworpen aan een "quickscan duurzame ontwikkeling" en – als hieruit een effect op mensen in armoede blijkt - een armoedetoets. Een toetsing van de mogelijkheid tot automatische toekenning van het nieuwe recht is opgenomen in deze armoedetoets. In 2013 zijn nog een aantal proeftoetsen (onder meer rond integrale jeugdhulp en preventieve

gezinsondersteuning) opgezet die bijkomende informatie moeten opleveren over het uit te werken instrumentarium. Op 14 maart 2014 nam de VR de beslissing betreffende de implementatie van de armoedetoets binnen de VR.;

- In overleg met de federale en andere overheden wordt ingezet op het optimaliseren van de randvoorwaarden inzake elektronische gegevensuitwisseling: het uitwerken van gemeenschappelijk begrippenkader en standaarden, samenwerkingsafspraken tussen dienstenintegratoren, een transparante kostenstructuur en dergelijke.

Enkele realisaties inzake automatische rechtentoekenning en proactieve dienstverlening zijn:

- Bijdragevermindering in de zorgverzekering van 25 naar 10 euro voor mensen met verhoogde tegemoetkoming in de ziekteverzekering;
- Gratis Omnipas 65+ - De Lijn;
- Verplaatsingsvergoeding niet werkende werkzoekenden bij opleiding;
- Gratis elektriciteit voor gedomicilieerde gezinsleden;
- Huurpremie voor personen die vier jaar of langer op de wachtlijst staan voor een sociale woning;
- De minimumlevering aardgas voor mensen met een aardgasbudgetmeter, waar de OCMW 's proactief van de netbeheerders een lijst krijgen met klanten die mogelijk zonder gas dreigen te vallen;
- De lijn stuurt proactief een uitnodiging om een vervoersgarantie-abonnement aan te schaffen naar mensen met recht op een leefloon of inkomensgarantie voor ouderen.

5.4.2.5. Sociale bescherming

De VR keurde op 15 juli 2011 het **decreet Vlaamse sociale bescherming** principieel goed. Dat bevat onder andere de Vlaamse zorgverzekering, een premie voor jonge kinderen en een maximumfactuur voor thuiszorg. Voor de eerste fase van het decreet – met name de consolidering van de zorgverzekering, de kindpremie en de maximumfactuur in de thuiszorg - is de nodige decretale basis uitgewerkt. Deze is vertaald in ontwerpen van uitvoeringsbesluiten. Maar omwille van de budgettaire context werden deze on hold gezet, en zijn deze dus niet ingediend voor goedkeuring door de VR. De budgettaire onzekerheid laat uitvoering momenteel niet toe. Voor het tweede deel van het decreet – met name de maximumfactuur in de residentiële ouderenzorg en de Vlaamse basishospitalisatieverzekering – is nog geen decretale basis uitgewerkt. Eveneens omwille van de budgettaire onzekere situatie.

5.4.2.6. Schuldoverlast

Zoals aangekondigd in het VHP 2011 streeft de VR naar een verhoging van de kwaliteit van de schuldhulpverlening. Het wetenschappelijk onderzoek naar de werking en organisatie van de erkende instellingen voor schuldbemiddeling werd in 2011 afgerond. Vanaf 2012 werd door de VR een zelfstandig Vlaams Centrum Schuldenlast erkend om aan dit euvel tegemoet te komen. Terzelfdertijd worden de erkende instellingen voor schuldbemiddeling geconfronteerd met steeds meer aanvragen. Naast de hefboomen waarover de OCMW's en de CAW's beschikken om hun verantwoordelijkheid op te nemen in het kader van de toenemende schuldenproblematiek voorziet de VR daarom sinds 2012 ook in subsidies waarop regionale samenwerkingsverbanden van erkende instellingen voor

schuldbemiddeling beroep kunnen doen. Vanaf 1 januari 2014 is deze subsidiëring structureel verankerd in de regelgeving.

5.4.2.7. Gezondheid en welzijn

Het terugdringen van sociaaleconomische ongelijkheid in gezondheid(szorg) is één van de belangrijkste uitdagingen voor het gezondheidsbeleid. In het kader van een preventieve aanpak werd door het Steunpunt voor Algemeen Welzijnswerk het project 'ontwikkelen van initiatieven om mensen in armoede aan te zetten tot fysieke activiteit' opgestart.

De VR finaliseert momenteel de regelgeving inzake samenwerkingsverbanden op niveau van de praktijkvoering in de eerstelijnsgezondheidszorg. De wijkgezondheidscentra zullen in dit besluit opgenomen worden als samenwerkingsverbanden met als specifieke doelgroep de kansarmen. Het besluit VR wordt voor principiële en definitieve goedkeuring voorgelegd aan de VR voor het einde van de legislatuur. Naargelang de datum van inwerkingtreding kunnen in 2014 nieuwe erkenningen van samenwerkingsverbanden op niveau van de praktijkvoering in de eerstelijnsgezondheidszorg toegekend worden.

In overleg met de federale overheid wordt nagegaan welke initiatieven er kunnen genomen worden om het derdebetalerssysteem bij huisartsen te stimuleren.

5.4.2.8. Thuisloosheid

Om de aandacht in Europa voor thuisloosheid om te zetten in concrete actie werd in de tweede helft van 2010 een Europese consensus rond thuisloosheid bereikt. Ook in Vlaanderen wordt gewerkt aan **de aanpak van dak- en thuisloosheid**. Daarbij wordt het aanbod van preventieve woonbegeleiding verruimd en worden samenwerkingsafspraken gemaakt met de woon-, gezondheids- en welzijnsactoren en de lokale besturen. In 2012 is een wetenschappelijk onderzoek uitgevoerd dat bouwstenen formuleerde voor het opstellen van een Vlaamse strategie tegen thuisloosheid. In 2012 werd 280.000 euro beschikbaar gesteld voor de opstart van lokale of regionale netwerken om deze problematiek aan te pakken.

Daarnaast wordt momenteel werk gemaakt van een monitoringinstrument inzake thuisloosheid. Sinds 2011 is een bedrag voorzien van 1 miljoen euro voor de opstart van projecten wonen-welzijn en in 2012 is een bedrag van 500.000 euro voorzien voor de uitbreiding van preventieve hulpbegeleiding. In 2013 is dit bedrag verhoogd met 1,5 miljoen euro. In 2013 werd de aanzet gegeven tot het operationaliseren van een intersectoraal samenwerkingskader om thuisloosheid te vermijden. In 2014 wordt dit verankerd. Het intersectoraal samenwerkingskader zal daarbij worden verstevigd en gecontinueerd.

5.4.2.9. Iedereen toegang bieden tot onderwijs van goede kwaliteit

Volgehouden inspanningen om ouders van het belang van deelname van hun kinderen aan het kleuteronderwijs te overtuigen, blijven belangrijk. Zo wordt er met Kind en Gezin samengewerkt om de **kleuterparticipatie** verder te verhogen. Het nieuwe **omkaderingsdecreet** moet scholen en kinderen meer pedagogisch comfort bieden, wat scholen er toe kan aanzetten om de aanwezigheid van kleuters te stimuleren en ouders meer vertrouwen kan geven om hun kind effectief naar school te sturen.

Voor **leerlingen met specifieke onderwijsbehoeften** wordt momenteel gewerkt aan een decreet dat duidelijker de toelatingsvoorwaarden tot het buitengewoon onderwijs zal definiëren, evenals de eerste maatregelen om deze leerlingen ten volle en op voet van gelijkheid met anderen te laten participeren aan het school- en klasgebeuren. In een eerste fase worden maatregelen genomen die zich situeren op het gebied van kwaliteitsvolle diagnostiek met inbegrip van leerlingen met autismespectrumstoornissen. Een focus ligt op competentieontwikkeling en professionalisering van het onderwijzend personeel.

Het **decreet inschrijvingsrecht** (uit september 2012) had o.a. tot doel om de sociale mix in scholen te bevorderen. In het najaar van 2013 werd gestart met de evaluatie van de implementatie van het nieuwe inschrijvingsdecreet. Er wordt gewerkt aan een rapport (waar ook het werkveld aan bijdraagt) waarin een aantal verbeterpunten zullen worden opgesteld. Oplevering van het rapport is voorzien voor het voorjaar van 2014. De conclusies en visie zullen meegenomen worden in de aanbevelingen voor de volgende regering.

Om de **participatie aan het hoger onderwijs** te verhogen, in het bijzonder van jongeren uit kansengroepen, werden in het kader van het decreet over de studentenvoorzieningen richtlijnen bezorgd aan de instellingen voor de opmaak van hun beleidsplan.

Daarnaast keurde de VR op 6 september 2013 de conceptnota goed over de visie, de doelstellingen en de voorstellen voor de nieuwe aanpak van het **aanmoedigingsfonds** voor het hoger onderwijs. Dit wordt momenteel grondig herbekeken en geherformuleerd. Met de hogeronderwijsinstellingen worden tijdens het academiejaar 2013-2014 Vlaamsbrede strategische doelstellingen vastgelegd. Er zullen tevens concrete doelstellingen afgesproken worden met de instellingen op het vlak van in-, door- en uitstroom van studenten uit ondervertegenwoordigde groepen. Deze concrete doelstellingen zullen worden opgenomen in de beheersovereenkomsten, net zoals de manier waarop ze zullen worden gemeten en gefinancierd. Het allocatiemodel voor toekenning van de middelen zal geleidelijk aan wijzigen naar een verdeling op basis van de bereikte resultaten van de instellingen.

De jaarlijkse **Student tutoring initiatieven**, waarbij hogeronderwijsstudenten kinderen begeleiden, werden hernieuwd voor het schooljaar 2013-2014.

In opvolging van het VN-verdrag inzake de rechten van personen met een handicap werd de Vlaamse regelgeving met betrekking op **studenten met een functiebeperking** aangepast. In het hoger onderwijs zijn de instellingen verplicht om in hun onderwijs- en examenreglement procedures op te nemen die het recht op redelijke aanpassingen garanderen. Indien de hogeronderwijsinstelling weigert om redelijke aanpassingen door te voeren, moet ze dit motiveren. De student beschikt hierbij over een beroepsmogelijkheid. Deze regelgeving ging in bij de start van het academiejaar 2013-2014. Ook voor het basisonderwijs en het secundair onderwijs wordt gewerkt aan het recht op redelijke aanpassingen (ontwerpdecreet zal worden voorgelegd aan het Vlaams Parlement).

5.4.2.10. Betaalbaar wonen in Vlaanderen bevorderen

Een nieuw erkennings- en subsidiebesluit voor de **sociale verhuurkantoren** werd uitgewerkt, met het oog op het versterken van de werking en de verruiming van het aanbod

betaalbare, kwaliteitsvolle woningen. Het besluit werd op 20 juli 2012 goedgekeurd door de VR en is op 1 januari 2013 in werking getreden.

Door het hervormen van de huidige huursubsidieregels en het vrijmaken van extra budget, zullen huurders die ingeschreven staan op de wachtlijst van een sociale woning voortaan na vier in plaats van vijf jaar recht hebben op de huurpremie. Op 24 januari 2014 werd het ontwerp van besluit door de VR goedgekeurd. Budgettair worden voor de huursubsidie en de huurpremie volgende bedragen voorzien: 28,55 miljoen euro in 2011, 28,76 miljoen euro in 2012, 34,94 miljoen euro in 2013 en 38,31 miljoen euro in 2014.

In hetzelfde kader werd in 2013 het **huurgarantiefonds** door de VR goedgekeurd. Het Fonds beschermt eigenaars die zich bij het fonds aansluiten tegen wanbetaling en huurders tegen uithuiszetting. Tot slot werd de sociale huurreglementering aangepast. Een aantal belangrijke maatregelen in dit kader:

- De inkomensgrenzen werden opgetrokken. Er werd immers vastgesteld dat het bereik van sociale huisvesting steeds kleiner werd doordat de inkomensgrenzen niet welvaartsvast zijn;
- Aan alle huurders wordt de mogelijkheid geboden om de huruwaarborg in schijven te betalen;
- Versnelde toewijs voor een aantal zeer precare doelgroepen (daklozen, ex-psychiatrische patiënten en jongeren uit de bijzondere jeugdzorg) op voorwaarde dat ze een begeleidingsovereenkomst ondertekenen³⁸;
- Via de invoering van begeleidingsovereenkomsten wordt eveneens de uithuiszetting van huurders die problemen ondervinden in het nakomen van hun huurdersverplichtingen voorkomen.

De VR verleent waarborgen voor de leningen die door het FRGE (Fonds ter Reductie van de Globale Energiekost) aan de Lokale Entiteiten worden toegekend. Er zijn momenteel 22 Lokale Entiteiten die die **goedkope leningen** toekennen aan particulieren, bestemd voor structurele energiebesparende maatregelen.

Op 23 september 2011 keurde de VR de nieuwe regeling voor de openbardienstverplichting met betrekking tot het rationeel energiegebruik definitief goed.³⁹ Die legt de netbeheerders de actieverplichting op om vanaf 2012 **sociale dakisolatieprojecten** uit te voeren. Deze projecten worden uitgevoerd door projectpromotoren die per projectwoning een beroep kunnen doen op een tussenkomst bij de de netbeheerder van 23 euro per m² geplaatste dak- of zoldervloerisolatie. Op de energiebegroting van 2013 werd hiervoor een budget van 5 miljoen euro uitgetrokken. De VR heeft op 19 juli 2013 de principiële beslissing genomen om de doelgroep verder uit te breiden naar alle private huurwoningen met een huurprijs tot 450 euro, verhoogd tot 500 euro in centrumsteden en in de Vlaamse Rand.

Eind 2013 keurde de VR het besluit inzake **sociale openbare dienstverplichtingen voor de Vlaamse watermaatschappijen** goed. Dit besluit legt de procedures vast voor een afsluiting van de watertoevoer en voorziet in maatregelen voor de bescherming van

³⁸ Maatschappelijk kwetsbare doelgroepen krijgen een versterkte toegang tot de sociale huisvesting via de mogelijkheid tot versnelde toewijzing. Zowel de doelgroep als de mogelijke aanvragers werden uitgebreid. Ook personen met een geestelijke aandoening en jongeren uit de bijzondere jeugdzorg kunnen worden voorgedragen voor een versnelde toewijzing.

³⁹ Zie ook 5.2.2.2.

kwetsbare doelgroepen. De informatiecampagne over het Algemeen Waterverkoopreglement 'Goed geregeld = geld gespaard' startte in 2012. Deze campagne richt zich op de sociaal zwakkeren en werd uitgewerkt voor laaggeschoolden en laaggeletterden. Een tweede golf van de campagne is voorzien voor de eerste helft van 2014, als de bijkomende sociale openbare dienstverplichtingen van kracht worden.

Met het besluit van de VR van 7 september 2012 werd bovengaan systeem van **rentesubsidies uitgebreid** naar private personen, die weliswaar niet noodzakelijk zelf tot de meest behoeftige doelgroep behoren, maar die via een Sociaal Verhuurkantoor één of meer woningen waarvan ze eigenaar zijn, verhuren aan personen die wel tot de doelgroep behoren. Op deze manier wordt tegemoet gekomen aan het 'split incentive'-probleem, nl. op de gewone markt heeft een huurder geen zekerheid dat zijn investering nog binnen de huurtermijn zal renderen en omgekeerd is een eigenaar dikwijls niet geneigd energiebesparende investeringen te financieren waarvan hij de vruchten niet kan plukken via het verminderd energieverbruik.

Met het decreet van 29 april 2011 werd het principe van minimale energetische prestaties in de Vlaamse Wooncode toegevoegd aan de lijst van elementaire veiligheids-, gezondheids- en woonkwaliteitsvereisten waaraan een woning moet voldoen. Huurwoningen zonder dakisolatie mogen vanaf 2020 niet langer worden verhuurd. Die maatregel zal vanaf 2015 geleidelijk worden ingevoerd. Intussen blijft een premie beschikbaar als stimulant. Een ontwerp van uitvoeringsbesluit dat de minimale energieprestatie-eis voor dakisolatie vaststelt, werd in het najaar van 2011 definitief goedgekeurd.

Een andere verwezenlijking is de realisatie van een **groepsaankoop voor elektriciteit en aardgas** voor twintig sociale huisvestingsmaatschappijen. Gevolg van dit initiatief is onder meer dat in de huurlasten die de huurders moeten betalen de energiekost voor de gemeenschappelijke delen zal dalen.

5.4.2.11. Werk

In hoofdstuk 5.3. werden de maatregelen die Vlaanderen wil nemen om de werkzaamheidsgraad (o.a. betreffende kansengroepen) te verhogen al toegelicht.

De arbeidsmarktintegratie van mensen in armoede is een belangrijk middel tot sociale inclusie. Kwaliteitsvolle tewerkstelling impliceert ook de nodige aandacht voor werkbaarheid. Kansengroepen, en mensen in armoede in het bijzonder, krijgen begeleiding op maat bij het traject dat nodig is om in die kwaliteitsvolle job te geraken vooral via integrale (opleidings)trajecten waarbij zowel aan arbeid als aan welzijn wordt gewerkt. De activering van werkzoekenden met een armoedeproblematiek wordt ondervangen door **specifieke trajecten voor personen in armoede**. De specifieke trajecten voor personen in armoede werden gerealiseerd en afgerond. In 2012 werden 555 trajecten opgestart (objectief: 500). In 2013 werd **het aantal trajecten voor personen in armoede uitgebreid** tot 900 trajecten, in uitvoering van het akkoord Alternatieven Jobkorting. In 2014 worden opnieuw 900 trajecten voorzien.

5.4.3. Het waarborgen van gelijke kansen en het bestrijden van discriminatie

Richt snoer 10: Sociale integratie bevorderen en armoede bestrijden

Naast een proactief gelijkekansenbeleid voert de Vlaamse overheid ook een **antidiscriminatiebeleid**. Ter uitvoering van het Vlaams gelijkekansen- en gelijkebehandelingsdecreet (10 juli 2008) werd voorzien in 13 lokale discriminatiemeldpunten, die – naast preventie – hoofdzakelijk een bemiddelingsfunctie waarnemen. In 2012 werd de oprichting van een nieuw interfederaal Centrum voor Gelijke Kansen en Bestrijding van Discriminatie en Racisme door de verschillende deelstaten goedgekeurd. Dit nieuw centrum zal vanaf 2014 o.m. bevoegd zijn om slachtoffers van discriminatie in rechte bij te staan, zowel inzake federale als deelstatelijke bevoegdheden. De meldpunten worden in dit nieuwe centrum ingekanteld zodat zij hun lokale bemiddelingsfunctie kunnen verderzetten. Daarnaast zal de VR verder inzetten op de structurele uitbouw van een transversaal Vlaams gelijkebehandelingsbeleid binnen alle bevoegdheden van de Vlaamse overheid.

5.4.4. Immigranten willen en kunnen participeren aan de Vlaamse samenleving

Richtсноer 10: Sociale integratie bevorderen en armoede bestrijden

Op 7 juni 2013 werd een **nieuw decreet Inburgering en Integratie** goedgekeurd. Met dit decreet worden volgende doelstellingen gerealiseerd: de integratie van de uitvoerende actoren van het integratiebeleid; een betere afstemming tussen de verschillende actoren in het integratieproces; een verhoging van de efficiëntie en de effectiviteit en duidelijke profilering gericht op de eindgebruiker en de optimaliseren van de bestaande regelgeving op vlak van integratie en inburgering.

Met het nieuwe decreet Inburgering en Integratie kiest de Vlaamse overheid er voor om de dienstverlening ter ondersteuning van het integratieproces op het terrein en de uitvoering van haar integratiebeleid zo geïntegreerd mogelijk aan te bieden. Dit vertaalt zich in één unieke toegangspoort, namelijk het **Extern Verzelfstandigd Agentschap Inburgering en Integratie (EVA)**, voor de verschillende instrumenten van het integratiebeleid: inburgeringstrajecten, sociaal tolken en vertalen, adviesverstrekking en praktijkondersteuning,...

Lokale besturen zijn voor de VR prioritaire partners in de realisatie van de doelstellingen van het integratiebeleid. Immers, samenleven vindt plaats in de buurt, in de wijk, in een gemeente en stad. Het lokale bestuursniveau is het best geplaatst om knelpunten te detecteren, prioriteiten te bepalen in afstemming met het algemeen beleid van de gemeente of stad en mee een inclusieve aanpak te stimuleren.

De actoren die uitvoering geven aan het integratiebeleid, beperken zich niet tot de integratiesector. Naast besturen, (gesubsidieerde) voorzieningen en individuele burgers, speelt ook het middenveld, verenigingen van burgers met of zonder migratieachtergrond een

actieve rol. Zij nemen initiatieven, nemen standpunten in, brengen een debat op gang. Zij kaarten knelpunten aan en zoeken actief naar oplossingen. Zij zijn geen onderwerp of doelgroep van het integratiebeleid van de Vlaamse overheid, maar zijn onmiskenbaar een belangrijke partner in het interactief proces dat integratie is.

Naast het belang van coördinatie op Vlaams niveau, een participatieorganisatie voor koepels van organisaties van mensen met een vreemde herkomst (**Minderhedenforum vzw**), projectmiddelen als impulssubsidie voor besturen, verenigingen en sectoren, acht de VR het –net omwille van het diverse en inclusieve karakter van het integratiebeleid– belangrijk om ondersteuning en begeleiding te blijven bieden aan burgers met een migratieherkomst enerzijds en besturen, voorzieningen, verenigingen en sectoren anderzijds.

Inburgering is een begeleid traject naar integratie via een specifiek programma op maat. Het doel van inburgering is het verhogen van de zelfredzaamheid van de inburgeraar in functie van zijn of haar participatie op professioneel, educatief en sociaal vlak. Het **inburgeringstraject** laat de inburgeraars toe te komen tot grotere zelfredzaamheid. Het inburgeringstraject is een vormingsprogramma, ondersteund door trajectbegeleiding, voor de inburgeraars, dat op maat wordt aangeboden en dat hen moet toeleiden naar de reguliere voorzieningen in functie van participatie op professioneel, educatief en sociaal vlak. Het vormingsprogramma binnen het inburgeringstraject bestaat uit de vormingspakketten maatschappelijke oriëntatie en opleiding Nederlands als tweede taal. Maatschappelijke oriëntatie heeft tot doel in een zo kort mogelijke tijd het zelfstandiger functioneren te verhogen, enerzijds door de kennis van de rechten en de plichten en de kennis van en het inzicht in onze samenleving en haar basiswaarden aan te reiken en anderzijds door een aanzet te geven tot het ontwikkelen van enkele competenties die noodzakelijk zijn voor de zelfredzaamheid van de inburgeraars. Opleiding Nederlands als tweede taal heeft tot doel in een zo kort mogelijke tijd een basistaalvaardigheid van het Nederlands als opstap naar een vervolgcursus aan te reiken aan de inburgeraars. Het inburgeringstraject duurt vanaf de aanmelding tot het ogenblik dat de inburgeraar volledig is overgedragen aan het OCMW of aan de reguliere voorzieningen die belast zijn met het vervolgaanbod.

Om de doelstellingen van het Vlaamse integratiebeleid te realiseren, volstaat het niet om de doelgroepen zelf te versterken. De aandacht voor de doelgroepen dient geplaatst te worden binnen een ruimer toegankelijkheidsbeleid en een kwaliteitsvolle dienstverlening naar alle burgers. Met nieuwe decreet worden **vijf instrumenten** naar voor geschoven om de toegankelijkheid van reguliere voorzieningen voor alle burgers, dus ook voor de bijzondere doelgroepen, te verhogen: (1) dienstverlening sociaal tolken en vertalen, (2) taalbeleid, (3) taalpromotie, (4) integratiewerk, (5) juridische adviesverlening.

Via deze dienstverlening zal het EVA organisaties, voorzieningen en besturen ondersteunen, stimuleren en begeleiden bij het toegankelijker maken van hun aanbod voor de bijzondere doelgroepen. Naast het aanbieden van sociaal tolk- en vertaaldienstverlening en juridische dienstverlening, zal het EVA ook informatie, advies, vorming en begeleiding geven aan organisaties, voorzieningen en besturen over toegankelijkheid en participatie.

Het beleid ten aanzien van **Midden- en Oost-Europese (MOE) migranten**, waaronder Roma, is een onderdeel van het ruimere Vlaamse inburgerings- en integratiebeleid. MOE (Roma) migranten behoren immers tot de doelgroep van het inburgerings- en

integratiebeleid. Gezien de specificiteit van deze doelgroep is er echter bewust voor geopteerd om het Vlaamse MOE-beleid als een afzonderlijk beleidsspoor binnen het ruimere inburgerings- en integratiebeleid te definiëren. Op 20 juli 2012 keurde de VR het geïntegreerd actieplan goed, dat per beleidsdomein doelstellingen en maatregelen vooropstelt zodat een inclusieve aanpak van het integratiebeleid over beleidsdomeinen wordt gegarandeerd. De opmaak van dit actieplan en de coördinatie en evaluatie ervan gebeurt door de Commissie Integratiebeleid. De VR keurde, tevens op 20 juli 2012, het Vlaams actieplan MOE(Roma)-migranten en een strategisch plan woonwagenbewoners goed. In december 2013 werd door de betrokken werkgroep een voorgangsrapportage aan de VR voorgelegd.

5.5. De bijdrage van de Europese Structuurfondsen aan Europa 2020 binnen Vlaanderen

5.5.1. Aanwending van de middelen (2007-2013)

De VR probeert optimaal gebruik te maken van de middelen waarover zij in het kader van de EU-structuurfondsen (EFRO en ESF) beschikt in de periode 2007-2013, om de Europa 2020-strategie waar te maken. Voor Vlaanderen zijn de cohesiedoelstelling “regionale competitiviteit en werkgelegenheid (doelstelling 2)” en de “Europese territoriale samenwerking (doelstelling 3)” relevant.

Het Vlaamse Operationeel Programma (OP) voor **EFRO** (doelstelling 2), waarin 4 prioriteiten centraal staan, versterkt het concurrentievermogen, bevordert de aantrekkingskracht van Vlaanderen en stimuleert de werkgelegenheid. Eind 2013 werd het volledige beschikbare budget van 201 miljoen euro toegewezen aan in totaal 498 projecten (welke kunnen worden uitgevoerd tot medio 2015), verdeeld over de verschillende prioriteiten.

Binnen de **prioriteit “Kenniseconomie en Innovatie”** werden 189 projecten goedgekeurd (toegekende steun: 48,2 miljoen euro), gericht op het stimuleren van kennisvalorisatie door middel van vernieuwende voorbeelden, sensibilisering, begeleiding van KMO's, en het bevorderen van samenwerking en internationalisatie op het vlak van innovatie.

Binnen de **prioriteit inzake ondernemerschap** werd 33,2 miljoen euro steun aan 157 projecten toegekend. Ook hier zijn de projecten gericht op sensibilisering, begeleiding, en het stimuleren van samenwerking en internationalisatie. Bovendien dragen deze initiatieven bij tot vernieuwen of concurrentiëler maken van het industriële weefsel.

Binnen de **prioriteit “Ruimtelijk-economische omgevingsfactoren”** werd het volledig beschikbare budget (63,2 miljoen euro) aangewend voor de ondersteuning van 87 projecten.

Binnen de **prioriteit “Stedelijke ontwikkeling”** werden 49 initiatieven gesubsidieerd voor een totaal bedrag van 48 miljoen euro.. Ook binnen deze prioriteiten dragen een aantal projecten bij tot het bereiken van de Europa 2020-objectieven o.m. via het stimuleren van energie-efficiëntie, het oprichten van incubatoren, het bevorderen van duurzame mobiliteit/transport, enzovoort.

Enkele voorbeelden van realisaties van EFRO binnen doelstelling 2 illustreren het belang. Het aantal behouden/gecreëerde directe en indirecte jobs bedraagt 11.294. Binnen de Prioriteit Kenniseconomie en Innovatie werden 3.576 ondernemingen begeleid. In totaal werden 179 nieuwe ondernemingen gecreëerd dankzij het EFRO programma. Een

oppervlakte van 424,7 ha aan (bedrijven)terreinen werd (her)ontwikkeld of toegankelijk gemaakt (indirect en direct).

Het Vlaamse OP voor **ESF** (doelstelling 2) vergemakkelijkt de tewerkstelling, bevordert de geografische en beroepsmobiliteit van de werknemers en vergemakkelijkt de aanpassing aan veranderingen in het bedrijfsleven en in de productiestelsels door beroepsopleiding en omscholing. Eind 2013 werden de middelen van het **ESF-programma volledig benut**⁴⁰. In totaal werden over alle prioriteiten heen 2325 projecten ingediend, waarvan er 1508 werden goedgekeurd. De **drie verticale prioriteiten** in het OP zijn erop gericht het (al grotendeels) regulier Vlaamse arbeidsmarkt- en werkgelegenheidsbeleid te versterken.

Voor **prioriteit 1 “talentactivering en duurzame integratie op de arbeidsmarkt”** werden er 651 projecten ingediend en 525 goedgekeurd. Deze prioriteit subsidieert projecten voor werkzoekenden in transitie. Dit behelst opleidingsprojecten voor werkzoekenden naar knelpuntberoepen, begeleidingsprojecten voor werkzoekenden en risicjongeren in het deeltijds onderwijs, projecten voor werkzoekenden die zich als zelfstandig ondernemer willen vestigen en projecten om werkenden die zelfstandig willen worden bij te staan met taal- en leercoaching. Via deze initiatieven werden 271.432 personen geholpen in hun traject naar werk. Acties worden prioritair gericht naar de kansengroepen, die het het moeilijkst hebben op de arbeidsmarkt. Zowel laaggeschoolden, 50+'ers, personen met een arbeidshandicap als allochtonen zijn oververtegenwoordigd in de ESF-acties. Meer dan de helft van hen is intussen niet langer werkloos. Prioriteit 1 subsidieert ook werkenden in transitie. Ook hier ligt de nadruk op kansengroepen: (i) 210.998 personen hebben een opleiding voor werkenden gevolgd, (ii) 17.643 personen (waarvan 85% tot een kansengroep behoort) hebben een ervaringsbewijs behaald, (iii) 29.168 personen (waarvan 63,9% vrouwen) hebben een loopbaanbegeleiding – vaak in het kader van stress en de combinatie werk en gezin – gekregen via de erkende centra van het ESF.

Prioriteit 2 “Bevorderen van sociale inclusie van kansengroepen via maatgericht werken” subsidieert projecten die specifiek gericht zijn op personen met een heel grote afstand tot de arbeidsmarkt. Van de 237 ingediende projecten, werden er 200 goedgekeurd. 43.293 personen werden bereikt en gemiddeld stroomde 53,7% van hen uit naar werk in WEP+ en 41% in de aangepaste trajecten.

Prioriteit 3 “Ondernemings- en organisatiecultuur focussen op mens en maatschappij” subsidieert voornamelijk projecten voor werkbaar werk in de bedrijven: 937 bedrijven hebben projecten ingediend, waarvan er 490 werden goedgekeurd.

De **horizontale prioriteiten** in het OP hebben tot doel het Vlaamse arbeidsmarkt- en werkgelegenheidsbeleid te innoveren en te ondersteunen in zijn evolutie. Bij **prioriteit 4 “innovatie”** en **prioriteit 5 “transnationale en interregionale samenwerking”** werden 292 van de 499 ingediende projecten goedgekeurd. Uit deze projecten worden jaarlijks drie ambassadeurs gekozen, die via ESF de kans krijgen de gevalideerde ontwikkelingen breed uit te dragen in Vlaanderen.

⁴⁰ De absorptiegraad (de verhouding van de gereserveerde middelen – rekening houdende met onderbenutting - en de eigenlijke ESF-kredieten) bedroeg eind 2013 96,54%.

De inzet van de EU-structuurfondsen voor **territoriale samenwerking** (doelstelling 3) vanuit Vlaanderen heeft als doel de innovaties in ondernemingen, het ondernemerschap en de groei van de kenniseconomie te stimuleren, de toegankelijkheid van de betrokken regio's te vergroten, het milieu te beschermen en natuurlijke en technologische risico's samen te beheren. Vlaanderen is in het kader van Interreg mede-initiator en deelnemer in 9 Interreg programma's met buurregio's en buurlanden, maar ook met de andere EU-lidstaten. Deze 9 programma's hebben een gezamenlijk EFRO budget van 1,3 miljard euro. In totaal draagt de VR 118 miljoen euro aan EFRO-middelen bij aan deze programma's. De evaluatie van de deelname van Vlaanderen aan de 4e generatie Interreg programma's is globaal positief. De huidige (en nog in grotere mate de toekomstige) programma's zijn een nuttig flankerend instrument om de lange termijn ambities en beleidsprioriteiten van de VR zoals verwoord in ViA/PACT2020 te realiseren.

Binnen Vlaanderen is heel wat expertise opgebouwd rond het opzetten en uitvoeren van Interreg projecten met actoren in heel Europa. Vlaanderen is momenteel zelfs één van de koplopers onder Europese regio's als het op projectparticipatie aankomt. Vlaanderen is momenteel betrokken in ruim 440 Interreg projecten waarvan iets minder dan één derde geleid worden door een Vlaamse organisatie (op een totaal van ruim 800 goedgekeurde Interreg projecten). Globaal zijn ruim 800 Vlaamse organisaties betrokken in een Interreg project. De initiatieven waarbij Vlaamse organisaties betrokken zijn, vertegenwoordigen een gemobiliseerd projectbudget van 415 miljoen euro waarvan 190 miljoen euro aan EFRO-middelen voor projecten rond kenniseconomie en innovatie, milieu en energie, connectiviteit en transport alsook leefbare steden en gemeenschappen. Voorbeelden hiervan zijn projecten als Waterstofregio, BioBase Europe, NanoSenseEU (over organische zonnecellen) en Organext (over biosensoren). Een voorbeeld van een transportproject is het "TEN-T and the North Sea Region" project (<http://www.tentans.eu>)⁴¹.

5.5.2. Vooruitblik op de periode 2014-2020

Op 20 december 2013 werden de definitieve Europese Verordeningen voor de invulling van het Cohesiebeleid in de volgende programmaperiode 2014-2020 gepubliceerd. Vlaanderen heeft daarbij expliciet gepleit voor een duidelijke band tussen het cohesiebeleid en de Europa 2020-strategie, proportionaliteit van de administratieve lasten voor de beheers-, audit- en certificeringsautoriteiten bij de monitoring van het cohesiebeleid in functie van de grootte van het ontvangen cohesiebudget en rekening houdend met de track-record van auditstructuren in de huidige programmaperiode. Vanuit die visie is het logisch dat alle Europese regio's ook in de toekomst moeten kunnen blijven rekenen op Europese middelen. Eén van de belangrijke verschuivingen in vergelijking tot de programmaperiode 2007-2013 is **een versterkte focus op de territoriale dimensie**. Territoriale cohesie werd met de adoptie van het Lissabon verdrag voor het eerst expliciet toegevoegd als doelstelling aan het cohesiebeleid. De huidige wetgevende voorstellen zetten die lijn verder door bijvoorbeeld instrumenten aan te reiken die geïntegreerde projecten aanmoedigen (cf. beslissing VR 2013 om geïntegreerde territoriale investeringen te ondersteunen om zo de territoriale cohesie te

⁴¹ Dit project werd opgestart in augustus 2013 en loopt nog tot en met 31 januari 2015. De rationale achter TEN-TaNS is het analyseren van de opportuniteiten en gevolgen voor het transport ingevolge de nieuwe TEN-T richtsnoeren, de Connecting Europe Facility (CEF), het "Clean Power for Transport"-initiatief en de Europa 2020-strategie, en dit vanuit het perspectief van de Noordzeeregio en met een bijzonder oog voor de impact op het regionale niveau. Via deze weg wordt een toolbox van maatregelen ontwikkeld, teneinde de regionale inwerking op TEN-T, en in het bijzonder de ontwikkeling van het goederenvervoer, te optimaliseren.

versterken). De VR heeft in 2012 een aantal ijkpunten voor de komende programmaperiode uitgezet. Deze hebben gedurende 2013 als leidraad gediend bij de ontwikkeling van de verschillende operationele programma's en het partnerschapsakkoord. Het is de bedoeling om dit proces gedurende de 1^{ste} helft van 2014 af te ronden.

De programma's die intussen ontwikkeld worden zullen gericht zijn op duurzame groei en jobs en zich tegelijk inschrijven in de Europa 2020-doelstellingen en de Vlaamse toekomstvisie, ViA. De omgevingsanalyse toont aan dat Vlaanderen nog voor heel wat uitdagingen staat op het vlak van de Europa 2020-doelstellingen. Het beperkte budget kan natuurlijk niet alle behoeve en uitdagingen aanpakken. Vlaanderen zal de middelen evenwel maximaal richten op de realisatie van de Europa 2020-doelstellingen en de hiermee verbonden Vlaamse beleidsdoelstellingen in het kader van de overkoepelende strategie ViA – Pact 2020 en het Vlaams Hervormingsprogramma 2013.

De Vlaams ESI-programma's zullen elk voor wat betreft hun specifieke doeleinden een bijdrage leveren aan de Europa 2020-doelstellingen. Ze houden hiervoor rekening met de vaststellingen en aandachtspunten uit de omgevingsanalyse, maar ook met de resultaten van de programma's uit de periode 2007-2013. In Vlaanderen zullen volgende operationele programma's uitgewerkt worden:

- EFRO-programma (Europees Fonds voor Regionale Ontwikkeling)

In lijn met de gevraagde thematische concentratie, wordt het programma opgebouwd rond de volgende prioriteiten:

- ✓ stimuleren van onderzoek, technologische ontwikkeling en innovatie;
- ✓ versterken van het concurrentie- vermogen van KMO's;
- ✓ bevorderen van de overgang naar een koolstofarme economie;
- ✓ stimuleren van een duurzame stedelijke ontwikkeling.

Hierdoor is er ook een belangrijke mate van continuïteit t.o.v. de huidige programmaperiode 2007 – 2013. Het programma heeft betrekking op geheel Vlaanderen doch met aandacht voor specifieke territoriale uitdagingen oa voor Limburg. Er wordt gemikt op een goedkeuring van het Operationeel Programma gedurende de 1^{ste} helft van 2014.

- ESF-programma (Europees Sociaal Fonds)

Ook ESF bouwde het nieuwe programma op basis van de ervaringen en de evaluaties van het huidige programma. De middelen van het nieuwe ESF-programma zullen voorbehouden zijn voor een klein aantal thematische doelstellingen, maar zullen wel inzetten op vernieuwing. ESF-Vlaanderen wil enerzijds inzetten op die EU2020-doelstellingen waar de kloof tussen het doel en de realisatie het grootst is: werkzaamheid, een leven lang leren en sociale inclusie. Anderzijds vrijwaart het ruimte voor sectoren, doelgroepen en acties waar een beperkte investering het verschil kan maken: sociale innovatie en transnationale kennisdeling, sociale economie, NEETs en vermindering schooluitval en experimenten op kleine schaal ten behoeve van nieuwe vormen van gemeenschapswerking onder gemarginaliseerde groepen.

- ELFPO-programma (Europees Landbouwfonds voor Plattelandsontwikkeling)

ELFPO gaat verder op de zwaartepunten die ook in PDPO II als belangrijk en effectief werden ervaren. De jaarverslagen en de mid-term evaluatie van het huidige programma

geven hiervoor een stand van zaken. Het “error rate action plan” wordt begin 2014 voor de tweede maal geactualiseerd. Verder draagt ELFPO bij tot acties die inspelen op de aandachtspunten vermeld in de omgevingsanalyse:

- ✓ inzet op jonge landbouwers draagt bij tot ondernemerschap, instroom en een beter concurrentievermogen binnen de landbouwsector en tot het toepassen van innovatie;
- ✓ investeringen in innovatie en opleiding dragen bij tot een competitief en concurrerend ondernemersklimaat;
- ✓ een betere energie-efficiëntie, een daling van de emissies en een efficiënt gebruik van de hulpbronnen, hebben een positieve invloed op klimaat en milieu, maar dragen ook bij aan de weerbaarheid en duurzaamheid van de landbouwsector;
- ✓ inzet op het platteland (de ecosystemen, bewoners en bezoekers) versterkt de kwaliteit en vitaliteit ervan en pakt maatschappelijke problemen en kansen aan.

▪ Het EFMZV (Europees Fonds voor Maritieme Zaken en Visserij)

Het EFMZV speelt op zijn domein ook in op de vaststellingen en aandachtspunten uit de omgevingsanalyse:

- ✓ versterking van het concurrentievermogen in de ganse visserijketen en de ontwikkeling van een competitieve aquacultuursector;
- ✓ onderzoek naar een verhoging van de energie-efficiëntie in de visserij, de visverwerking en de distributie;
- ✓ werkcreatie die verband houdt met de visserijsector in zee en aan land;
- ✓ opleidingsinitiatieven die verband houden met de visserijsector.

▪ Interreg programma's

De kernthema's voor de OP's waaraan Vlaanderen zal deelnemen zijn in lijn met de ijkpunten vastgesteld door de VR bij de start van het opmaakproces van de programma's in 2012. Globaal zullen de programma's opgebouwd worden rond de thematische doelstellingen Kenniseconomie en Innovatie (TD1), Concurrentievermogen KMO's (TD3), Koolstofarme Economie (TD4) en Milieu/Hulpbronnen (TD6).

Naargelang het samenwerkingsniveau (grensoverschrijdend, transnationaal, interregionaal) of geografisch gebied worden wél extra of verschillende accenten verwacht. Binnen de grensoverschrijdende programma's zal grensoverschrijdende arbeidsmarkt en arbeidsmobiliteit (TD8 ETS). Binnen de transnationale programma's zal meer oog zijn voor transportstromen en logistiek (TD7). Ook dit is in overeenstemming met de ijkpunten vastgesteld door de VR.

Vlaanderen zal blijven deelnemen aan dezelfde 9 Interreg programma's als voorheen. Het beschikbare budget voor deelname aan de grensoverschrijdende en transnationale programma's wordt geraamd op afgerond 172 miljoen euro (in cijfers van 2013). Dit is een significante toename ten opzichte van de 118,6 miljoen euro die in de periode 2007-2013 beschikbaar was. De programma's mikken allen op een indiening bij de EC voor de zomer van 2014 en een goedkeuring in het najaar van 2014.

Deel 6. Betrokkenheid van lokale en bovenlokale overheden bij de realisatie van de Europa 2020-doelstellingen

6.0. Situering

In de vorige hoofdstukken werd duidelijk dat de Vlaamse overheid en de (boven)lokale overheden samenwerken en maatregelen nemen m.b.t. de uitvoering van de Europa 2020-strategie in Vlaanderen. Een mooi en concreet voorbeeld hiervan is het gegeven dat meer en meer gemeenten en steden een burgemeestersconvenant “convenant of mayors” (<http://www.covenantofmayors.eu/>) met de EU afsluiten en op die manier willen werken aan een klimaatneutrale gemeente of stad. Een van deze Vlaamse steden is Gent die deze ambitie tegen 2050 wil realiseren en daarvoor ondermeer samenwerking met de Vlaamse overheid opzoekt in het kader van het nieuwe instrument stadsprogramma's.

In dit hoofdstuk worden bijkomend een aantal goede praktijkvoorbeelden van (boven)lokale overheden opgenomen in het kader van de Europa 2020-strategie. Hier worden slechts een aantal voorbeelden vermeld die aangereikt werden door de VVSG (Vereniging van Vlaamse Steden en Gemeenten) en de VVP (Vereniging van Vlaamse Provincies). Het gaat dus zeker niet om een exhaustieve opsomming van alles wat steden, gemeenten en provincies ondernemen in het kader van de Europa 2020-strategie.

6.1. Een competitieve en duurzame economie

6.1.1. Ambitieuze strategie voor O&O en innovatie

Provincies

In het kader van het SALK zet de provincie **Limburg** onder meer in op het versterken van de maakindustrie en het verder ontwikkelen van de tuinbouwsector, zorginnovatie en bio/medtech. Het provinciebestuur beoogt in partnerschap met de VR en met inzet van Europese programma's zoals EFRO en INTERREG een veerkrachtige regio door: een structureel en versterkt aanbod van intensieve wetenschappelijke ondersteuning aan de Limburgse maakindustrie (bv opzet van een Strategisch Onderzoekscentrum Maakindustrie); de stimulering van het innovatief ondernemerschap in de fruitteelt en de groententeelt om nieuwe toegevoegde waarde en jobs te creëren; versterking van het onderzoek voor een verbetering van de zorgverlening en van het medisch wetenschappelijk onderzoek gericht op een betere gezondheidszorg en op nieuwe en innovatieve bedrijfsinvesteringen.

De provincie **Vlaams-Brabant** zet in op toekomstgerichte, kennisintensieve sectoren met nadruk op de valorisatie van kennis in de regio. De sterke technologietransfer vanuit de Associatie KULeuven, Imec, de wetenschapsparken en incubatiecentra met internationale faam zijn een sterke troef. Vlaams-Brabant kiest met Flanders Smart Hub development voor schone technologie, slimme logistiek, geavanceerde gezondheidszorg en de creatieve sector. Inzicht verwerven in de creatie, de diffusie en de impact van kennis als productiefactor is cruciaal. De klemtoon wordt gelegd op innovatie gedreven bedrijvigheid en internationale uitstraling van de lokale kennis. Het aanwakken van een sterke ondernemerscultuur is daarbij cruciaal. Ze is de basis voor dynamische handelskernen en een gedifferentieerd KMO-weefsel. De transitie naar kennisintensieve en groene sectoren

helpt de terugval in de industriële tewerkstelling op te vangen. In de traditionele industrie wordt de tewerkstelling ondersteund door bedrijven te clusteren en hen te helpen in het verwerven van een grotere nationale en internationale markt. Flanders Smart Hub Industrial verenigt industriële ambachtelijke bedrijven in een coöperatie. Daar groeien nieuwe productmarkt combinaties uit. Essentieel blijft tevens het voorzien van bedrijventerreinen en wel met een duurzame inrichting en onderhoud, bijvoorbeeld via parkmanagement.

Oost-Vlaanderen uitbouwen tot een uitmuntende kennisregio is een prioritaire economische doelstelling voor de provincie. De POM Oost-Vlaanderen zet in partnerschap met UGent, hogescholen en kennis- en onderzoekscentra kennis om in economische activiteit. Er wordt gekozen voor niches als de brede bio-economie sector en ICT-gedreven activiteiten, dit in synergie met tal van partners onder het motto 'samen kunnen we meer'. Op die manier wordt ook een eigen regio-specifieke invulling gegeven aan slimme specialisatiestrategieën van Europa en Vlaanderen. Een mooi voorbeeld van zo'n niche is Ghent Bio-Energy Valley. Oost-Vlaanderen is met de biotechcluster rond het onderzoeksinstituut VIB wereldwijd een vooruitstrevende regio inzake levenswetenschappen. Ghent Bio-Energy Valley is een toonaangevend initiatief voor de ontwikkeling van een biogebaseerde economie van de toekomst. Het promoot de ontwikkeling van de biogebaseerde economie door middel van nauwe samenwerkingsprogramma's, gezamenlijke initiatieven en de creatie van een synergie tussen de partners die actief zijn in O&O, structurele maatregelen en beleid, logistiek en communicatie naar het brede publiek. Inzetten op kennisintensieve bedrijvigheid betekent rekening houden met specifieke eisen voor de bedrijfsomgeving. De POM ontwikkelt mee bedrijventerreinen en incubatiecentra die specifiek op kennisbedrijven en –clusters gericht zijn zoals: het incubatiecentrum iCUBES, dat zich richt tot startende en groeiende bedrijven die nauw met iMinds willen samenwerken, en waarvoor aangepaste kantoorruimte en andere faciliteiten ter beschikking worden gesteld; het Incubatie- en Innovatiecentrum Universiteit Gent, dat een dienstencentrum is voor spin-offs van de Associatie Universiteit Gent en waar, sinds de oprichting in 1990 tot medio 2013 121 hoog-technologische bedrijven succesvol zijn opgestart; TIO³ of het Textiel Incubatiecentrum in Ronse, dat een subregionaal centrum voor ondernemerschap, opleiding en ontmoeting is met een sterke focus op textiel en innovatie.

Cijferanalyse toont aan de West-Vlaamse ondernemingen het weliswaar relatief goed doen, maar dat het economische weefsel in West-Vlaanderen een aantal structurele handicaps vertoont, zoals een lagere startersratio en een historisch gegroeide achterstand inzake hoger onderwijs en onderzoek. Om deze pijnpunten om te buigen in een positieve evolutie, werd de voorbije jaren vanuit de provincie **West-Vlaanderen** sterk ingezet op 3 strategische acties:

- De vertaling van het NIB met de uitbouw van 3 'Fabrieken voor de Toekomst' in West-Vlaanderen : unieke economische samenwerkingsverbanden geënt op economische clusters met Vlaamse en internationale relevantie: nieuwe materialen, voeding en blue energy.
- De versterking van het hoger onderwijs en de onderzoeksfaciliteiten via een verregaande samenwerking tussen de aanwezige hoger onderwijsinstellingen, hun achterliggende universiteiten en associaties, en het stimuleren van samenwerking tussen kennisinstellingen en het KMO-weefsel.
- De realisatie van een performante onthaalstructuur voor starters via een hecht netwerk van starterscentra in combinatie met een inhoudelijke actie rond begeleiding van jonge ondernemers.

Ook in de toekomst zal verder prioritair worden ingezet op o.m. deze acties via het strategisch plan West Deal waarmee de provincie West-Vlaanderen de basisvoorwaarden wil helpen ontwikkelen voor een duurzame economische transformatie.

Steden en gemeenten

Het clusteren van de zorg/gezondheid sector past binnen de toenemende aandacht voor smart specialization door beleidsmakers op Vlaams en Europees niveau, de stad Leuven is bereid hiervoor mensen en middelen in te zetten.

De Leuvense regio huisvest een groot aantal bedrijven en onderzoeksinstituten die actief zijn in de sector van life sciences. Heel wat van hen zijn wereldspeler in hun domein en zorgen dan ook voor het aantrekken van financiering en het creëren van werkgelegenheid. Ondanks het grote economische belang van deze sector is deze buiten de Leuvense regio niet navenant bekend. De stad Leuven neemt het regisseursschap op om hier verandering in te brengen door de Leuvense life science cluster actief te branden. Dit houdt in dat enerzijds intern het netwerk tussen de verschillende actoren wordt versterkt om zo tot een verbeterde clusterwerking te komen en anderzijds een externe communicatiestrategie wordt uitgebouwd. Op deze manier wordt de bestaande economische meerwaarde van deze sector voor de regio geoptimaliseerd en treden alle actoren in samenspraak naar buiten met een gemeenschappelijke boodschap, visie en agenda. Dit zorgt voor een versterking van de reputatie van de stadsregio Leuven via een pro-actieve aanpak om verdere groei in deze economische sector te stimuleren. Deze ambitie om in te zetten op de branding van de life science cluster in de Leuvense regio is gebaseerd op de hedendaagse maatschappelijke en economische realiteit. Door de steeds vergrijzende bevolking zal men in toenemende mate een beroep moeten doen op de zorgsector. In deze tijden van economische stagnatie is deze sector een van de weinige waar de vraag en de tewerkstelling op alle niveaus kan toenemen met een stijgende noodzaak tot efficiëntie. De producten en diensten die op dit moment in de Leuvense regio ontwikkeld worden kunnen een antwoord bieden op deze uitdaging voor de toekomst. De reeds aanwezige expertise en ondernemerschap binnen de life science sector in de Leuvense regio wordt versterkt en de cluster krijgt een kwaliteitsimago. Op deze manier wordt ingezet op het verder uitbouwen van een regiogebonden kennisintensieve en innovatieve economische sector.

6.1.2. Milieu- en energiedoelstellingen als hefboomen naar een groene economie

Provincies

De provincie **Antwerpen** zet sterk in op duurzame energie als hefboom voor een competitieve en groene economie en wil met haar klimaatbeleidsplan zelf een klimaatneutrale organisatie worden. Zo besliste ze dat alle nieuwbouw en totaalrenovatie van het eigen patrimonium volgens de passiefbouwstandaard dient te gebeuren. Door alle doelstelling, maatregelen en acties op te nemen in het ISO14001 gecertificeerde milieumanagementsysteem verzekert de provincie continuïteit en verbetering van het beleid. Dit managementsysteem stuurt ook mee de prioriteiten van het milieubeleid. De provincie tracht tevens zo veel mogelijk gemeenten te motiveren om ook klimaatneutraal te worden tegen 2020. Alle gemeenten die een klimaatbeleid opstarten kunnen voor ondersteuning

terecht bij de provincie. Via Kamp C krijgen de 29 gemeenten met een burgemeestersconvenant ondersteuning.

De 20-20-20-doelstelling wordt ook in tal van andere domeinen binnen de provincie Antwerpen gerealiseerd en uitgelegd. Zo loopt in het Provinciaal Instituut voor Milieu educatie een expo voor secundaire scholen rond klimaatsverandering en haar gevolgen. De Provincie Antwerpen werkt aan een nieuw initiatief rond mogelijkheden van hernieuwbare energievoorzieningen in het Bebouwd Perifeer Landschap en de Kempense Meren. Hiermee wil men een goede invulling van het aspect 'hernieuwbare energie' in de regio bewerkstelligen. Zo gaat men samen met de gemeentes op zoek naar mogelijkheden om de vraag naar energie terug te schroeven en naar bronnen voor gedecentraliseerde energievoorzieningen. In de Kempense Meren onderzoekt men of de ontginningsplassen die het gebied rijk is een nieuwe functie kunnen krijgen. POM Antwerpen wil in een Interreg IVa Vlaanderen- Nederland project rond CO₂ en CH₄ als dragers voor regionale ontwikkeling, de transitie naar duurzaam ondernemen stimuleren. Zo worden vraag en aanbod van CO₂ en CH₄ in de regio onderzocht en hoe men beiden kan matchen, rekening houdend met de transportmogelijkheden. Er wordt onderzocht welke kansen er liggen rond energie- en koolstofstromen voor de industrieterreinen en de glastuinbouw. Als koploper in de glastuinbouw wil de Provincie Antwerpen immers blijven innoveren binnen deze sector. Het opnemen van energiereststromen uit andere sectoren is hierbij een logische stap in de richting van een transitie naar een groene en circulaire economie. Kamp C, Het provinciaal Centrum voor Duurzaam Bouwen en Wonen is uitgegroeid tot het Cleantech ankerpunt voor de bouwsector in Vlaanderen. Kamp C werkt mee om publieke gebouwen energieneutraal, bedrijventerreinen CO₂ neutraal en wijken duurzaam te maken en om de burger, de bouwprofessioneel en de overheden te informeren en sensibiliseren.

Voor de Limburgse ambitie 'klimaatneutraliteit' wordt binnen SALK ingezet op het versneld uitbouwen van een cleantech-sector. Met Energyville wordt resoluut ingezet op het economisch potentieel van duurzame energievoorziening. Daarnaast wordt de transformatie van de bouwsector tot een sterke bouw-milieu-energiecluster beoogd via praktijkgericht onderzoek en opleidingen o.m. door de realisatie van een Construction Academy en de uitbouw van het Applicatiecentrum Betonbouw. De provincie **Limburg** neemt een voortrekkersrol op in energie en koolstofarme economie. Dat uit zich in het provinciale TA CO₂-plan en de betrokkenheid van alle 44 Limburgse gemeenten in het Europese burgemeestersconvenant, onder impuls van het provinciebestuur.

'Oost-Vlaanderen klimaatneutraal in 2050' is de ambitie van de provincie **Oost-Vlaanderen**. Om de klimaatverandering aan te pakken, ontwikkelt de provincie een geïntegreerd, beleidsoverschrijdend klimaatactieplan. De inspanningen van alle maatschappelijke actoren zullen hierin een plaats krijgen, zowel wat betreft de beperking van de uitstoot van broeikasgassen als van de noodzakelijke aanpassingen t.g.v. het gewijzigde klimaat. De provincie speelt hierin een voorbeeldrol ze ondersteund ook de gemeenten. Met het project 'Oost-Vlaanderen Energielandschap' streeft de provincie ernaar om van Oost-Vlaanderen één groot hernieuwbaar energieland te maken. De energiescan van de potentieel duurzame energie in Oost-Vlaanderen vormt de basis voor de realisatie, ondersteuning of stimulans van projecten.

In functie van de 2020-2020 doelstelling werkt de provincie **Vlaams-Brabant** aan een Provinciaal klimaatplan om klimaatneutraliteit te bereiken via drie trajecten: een gemeentelijk

traject: ondertekening van het Burgemeesterconvenant door de gemeenten; de provincie als grondgebied klimaatneutraal; en de eigen werking klimaatneutraal. Zo'n ambitie kan enkel slagen mits samenwerking tussen overheden, kennisinstellingen, middenveld en bedrijven. Aangevuld met de burgers zelf wenst de provincie met deze 'quadruple helix' uitdagende doelstellingen te realiseren. De klimaatengagementsverklaring van 55 gemeentebesturen is een stap naar het Burgemeesterconvenant, voorzien voor juni 2014. De nulmeting en scenario-analyse zijn op gang getrokken. Ondertussen worden heel wat bestaande klimaatprojecten en acties verder gezet, zoals het Provinciaal Steunpunt Duurzaam Bouwen, de Helpdesk Energiezorg, verduurzamen van bedrijventerreinen, stimulering van bioteelten en groene grondstoffen, aandacht voor passiefbouw in het onderwijs, energiebesparing bij kwetsbare doelgroepen... maar ook het verlagen van drempels naar het gebruik van reeds bestaande, maar onderbenutte technologie. Zo staan CO² neutrale vervoerswijzen technisch al ver, maar hinkt de maatschappelijke aanvaarding achterop. Een cluster rond alternatieve brandstoffen en vlootscans bij bedrijven moeten helpen in een keuze voor milieuvriendelijke voertuigen.

West-Vlaanderen heeft heel wat troeven om een topregio op het vlak van transport en logistiek te worden. West-Vlaanderen is als 'corridorregio' uitstekend gelegen en beschikt over een goed uitgebouwde en vlot bereikbare infrastructuur met onder meer twee diepzeehavens, twee internationale luchthavens en verschillende platformen in het achterland. Het onderscheidend vermogen van West-Vlaanderen als bestuur ligt in het versterken van de synergie tussen industrie en logistiek. De provincie West-Vlaanderen zet via haar Provinciale Ontwikkelingsmaatschappij (POM) daarom sterk in op het versterken van bestaande verbindingen vanuit de verschillende West-Vlaamse knooppunten of waar mogelijk het creëren van nieuwe verbindingen. Daarbij wordt voornamelijk ingezet op multimodaal transport en dus combinaties van wegvervoer, spoorvervoer, binnenvaart en zeevaart. De POM West-Vlaanderen gelooft dat dit leidt tot efficiënter transport wat op zijn beurt resulteert in kostenbesparingen voor bedrijven, een verbeterde service en bovenal is het duurzamer.

Steden en gemeenten

Slim gebruik van afval

Bij de verbranding van huishoudelijk afval komt warmte vrij. De afvalintercommunale IMOG waarbij elf gemeenten aangesloten zijn, maakt hiermee al sinds 1984 elektriciteit voor zo'n 32.000 mensen. Toch is er nog restwarmte over. Dit kan worden gebruikt om water op te warmen en via leidingen te transporteren naar gebruikers die dit nodig hebben. Zo kunnen ze het gebruik van fossiele brandstoffen verder terugdringen. Onlangs werd een warmtenet aangelegd naar een buurbedrijf die de vrijgekomen warmte in haar industrieel proces gebruikt om betonelementen te drogen. Zowel de gemeenten Kuurne, Kortrijk en Harelbeke zijn nu geïnteresseerd om bij nieuwbouwprojecten te onderzoeken om een gelijkaardig warmtenet aan te leggen in plaats van een gasnetwerk.

IMOG verbrandt jaarlijks ruim 65.000 ton restafval dat niet meer hergebruikt of gerecycleerd kan worden. Hierbij komt heel wat warmte vrij die niet onbenut wordt gelaten. Sinds 1987 rustte IMOG de verbrandingsinstallatie uit met een energierecuperatie voor elektriciteitsproductie. Concreet wordt uit 2 kg afval 1kWh elektriciteit geproduceerd, op jaarbasis goed voor zo'n 32 miljoen kWh of het verbruik van zo'n 32.000 mensen. Daarna bleef de afvalintercommunale op zoek naar het verder optimaliseren van zijn energie-

gerelateerde processen. Zo heeft IMOG een recuperatiebatterij op beide ovenlijnen geplaatst. Deze koelen de rookgassen van beide ovens af om zo de energie te kunnen gebruiken voor andere processen op de site. Na studie bleek dat er nog heel wat restenergie over blijft in het thermisch oliecircuits (> 500 kWth). Deze vaststelling heeft ertoe geleid dat men op zoek ging naar extra warmteafnemers. Een naburig bedrijf (Nerva) bleek geïnteresseerd in warmtelevering. Na een voorstudie bleek al vlug dat IMOG de volledige warmtevraag van Nerva kan dekken, zelfs met een eventuele toekomstige uitbreiding van de firma. Al snel werd duidelijk dat dit een interessante opportuniteit was. Intussen is de uitvoering afgerond. De productiebanen van het bedrijf worden dus grotendeels verwarmd met de restwarmte afkomstig uit het verbrandingsproces van IMOG en zo spaart het bedrijf jaarlijks 130.000 l stookolie uit. Nu zijn de gemeenten aan de beurt. In Kuurne en Harelbeke, vlakbij de installaties van IMOG, staan nieuwbouwprojecten op stapel. Ook bij die projecten overweegt men nu warmte af te nemen van de afvalverbrandingsinstallatie om zo de globale CO₂-emissies nog verder terug te dringen. Door het slim omgaan met afval levert men een bijzondere bijdrage aan de vermindering van de uitstoot.

6.2 Meer mensen aan de slag in meer werkbare jobs en gemiddeld langere loopbanen

Zowel op korte als lange termijn zet het provinciebestuur **Limburg** via SALK in op een verbeterde matching van vraag en aanbod op de arbeidsmarkt, opleidingsinitiatieven om jeugdwerkloosheid tegen te gaan en stimuleren van ondernemerschap. Hiertoe heeft het provinciebestuur een partnerschap met de Vlaamse Dienst voor Arbeidsbemiddeling (VDAB) aangegaan; acties ter zake worden met provinciale, Vlaamse en – via het ESF – Europese middelen gefinancierd. Bijzondere aandacht gaat uit naar stimuleren van techniek en technologie-opleidingen op een T2-campus op de Thor-site (waar ook Energyville gevestigd is) en bedrijfssimulatie door middel van (mobiele) LAB's. Daarmee geeft de provincie uitvoering aan de Vlaamse en Europese acties inzake scholingsgraad en tewerkstelling.

De provincie **Vlaams-Brabant** maakt maximaal gebruik van haar menselijk kapitaal. Een goed werkende arbeidsmarkt waar zowel hoog- als midden- als laagopgeleiden een volwaardige job kunnen uitvoeren is het doel. Dit vereist dat werkzoekenden vlotter hun weg vinden naar openstaande vacatures en dat werkgevers gemakkelijker geschikte werknemers vinden. Zo werd in onze regio een samenwerkingsovereenkomst onderwijs-arbeidsmarkt afgesloten in de logistiek sector. Er wordt ingezet op competenties voor de toekomst, op een knelpuntenbeleid op maat, op het benutten van alle talenten en op duurzaam ondernemen. Ook aan de sector van de sociale economie worden alle kansen gegeven om de rol van bruggenbouwer naar de reguliere arbeidsmarkt op te nemen. Naast het concept van langer blijven werken blijft de creatie van jobs essentieel zodat de ene werkloze niet langer wordt vervangen door de andere.

6.3. Levenskwaliteit van een hoog niveau

Armoedebestrijding - Participatie verhogen om drempels weg te werken

Waar dit vroeger eerder als experiment gebeurde, zijn er nu OCMW's die opgeleide ervaringsdeskundigen in armoede en sociale uitsluiting in dienst nemen. Het is een methodiek in de aanpak van armoedebestrijding die toelaat de werking en dienstverlening constant te verbeteren door rekening te houden met de adviezen van mensen die armoede

zelf beleefd hebben. Een van de hoofddoelstellingen is het dienstverleningsaanbod toegankelijker te maken door drempels weg te werken. Heel wat OCMW's schakelden al een ervaringsdeskundige in voor een bepaalde periode of een specifiek project. Het OCMW van Brugge wierf een opgeleide ervaringsdeskundige in armoede en sociale uitsluiting als vaste medewerker aan. Deze ervaringsdeskundige werkt vanuit het sociaal huis waardoor de brug wordt geslagen tussen de organisaties die werken met mensen in armoede, de mensen die daar over de vloer komen, en het sociaal huis. Het is bovendien een opdracht om mee na te denken over hoe meer mensen in armoede de weg naar het sociaal huis vinden en hoe ze optimaal kunnen geholpen worden. Binnen een OCMW liggen er ontzettend veel taken en opdrachten voor opgeleide ervaringsdeskundigen. Zo werkt de ervaringsdeskundige in het OCMW van Leuven in het team tewerkstelling en gaat het OCMW Oostende binnenkort aan de slag met een ervaringsdeskundige voor het thema cultuurparticipatie. Het OCMW van Beerse doet een beroep op een ervaringsdeskundige om toegang te krijgen tot mensen waar de elektriciteit of het aardgas dreigt te worden afgesloten, maar die toch de stap naar het OCMW niet durven zetten. Het OCMW van Brugge besliste de opgeleide ervaringsdeskundige in te schakelen op beleidsniveau. Zij gaat voortdurend de dialoog aan over het effect van bepaalde tussenkomsten, maatregelen of beslissingen op mensen in armoede. Zo zal de ervaringsdeskundige ook meewerken aan de armoedetoets in Brugge. Het Brugse bestuur wil in de toekomst iedere maatregel die het neemt onderwerpen aan een soort test. Dit moet ervoor zorgen dat mensen in armoede in Brugge niet benadeeld worden door nieuwe maatregelen.

Bijzondere accenten: kinderarmoede

Steeds meer kinderen worden geboren in armoede en missen al van bij het prille begin de kansen om aan armoede te ontsnappen. De voorbije jaren gingen heel wat OCMW's met (voornamelijk) projectmiddelen aan de slag om kinderarmoede te bestrijden. De meeste praktijken komen neer op het opbouwen van lokale netwerken waarbij het aanbod van de verschillende lokale partners in kaart wordt gebracht en onderling wordt afgestemd. Wat kleine kinderen betreft, ligt een cruciale rol bij de kinderopvangvoorzieningen. Kansarme gezinnen komen immers nog te weinig bij de kinderopvang terecht, wat zeker voor kinderen in anderstalige gezinnen leidt tot taalachterstand wanneer zij aan de kleuter- of lagere school beginnen. Kinderopvang bij kansarme groepen biedt een grote meerwaarde. Het heeft niet alleen een positieve invloed op de ontwikkeling van het jonge kind, maar geeft ouders ook de mogelijkheid om te werken of een opleiding te volgen, te solliciteren of andere ouders te ontmoeten. Zo stelde het OCMW van Zottegem een kinderrechtenplan op. Het ondersteunt kinderen en jongeren uit kansarme gezinnen uitgaande van het recht op een veilige (t)huisomgeving, het recht op onderwijs, recht op gezondheidszorg en recht op vrije tijd. Succesfactoren zijn de globale en multidisciplinaire aanpak, gebaseerd op een breed draagvlak van samen-en netwerking met tal van partners.

Ook Brugge zet in op kinderarmoede. De ervaringsdeskundige waarover eerder sprake krijgt ook een rol in het project ter bestrijding van kinderarmoede 'Stap voor stap 'op stap'. Dit project wil pedagogische ondersteuning bieden aan gezinnen die in kansarmoede leven. Een sleutelrol is weggelegd voor de ervaringsdeskundige in armoede die al in het sociaal huis werkt. Dit project loopt voor een periode van drie jaar. In Poperinge ging het project "Proactief en gezinsondersteunend werken met kansarme gezinnen met jonge kinderen" van start in samenwerking met Kind en Gezin en armoedeorganisaties in de gemeente. Ter ondersteuning van de ervaringsdeskundige van Kind en Gezin worden buurtwerkers en vrijwilligers ingezet om via geboortebezoekjes en huisbezoeken bij kansarme gezinnen met

jonge kinderen tegemoet te komen aan de nood aan nabijheid en advies inzake de dagelijkse zorg voor de kinderen en het huishouden. Met de lokale armoedeorganisatie werd een ruilhoek opgezet waar kansarme gezinnen terecht kunnen voor kinderkledij of babymateriaal. Het OCMW maakte ook afspraken met een vrijwilligersorganisatie die allochtone gezinnen in kansarmoede ondersteunt. Naast praktische, administratieve ondersteuning staan zij in voor huiswerkbegeleiding aan huis bij allochtone kinderen. Door de directe samenwerking met de armoedeorganisaties “De Wervel” en “Albatros” krijgt de participatie en de samenwerking met kansarme gezinnen concreet vorm.