

ALGEMENE
OMGEVINGSANALYSE
VOOR VLAANDEREN

Vlaamse
overheid

INLEIDING

In het kader van haar beleidsvoorbereidende opdracht stelt de Vlaamse administratie vijfjaarlijks, in de aanloop naar een nieuwe legislatuur, voor de Vlaamse overheid een bijdrage op voor de nieuwe Vlaamse Regering.

Om een frisse kijk te hebben op de uitdagingen waarop de nieuwe regering een antwoord zal moeten geven, starten we met een algemene omgevingsanalyse. Daarbij kijken we naar de ontwikkelingen die zich voordoen in de externe omgeving op verschillende vlakken. In deze algemene omgevingsanalyse gaan we op zoek naar trends die zich in het recente verleden aftekenden en blikken we vooruit naar de komende tien à twintig jaar. We bestuderen op basis van internationale literatuur en beschikbare toekomstverkenningen de demografische, de economisch-innovatieve, de cultureel-maatschappelijke, de ecologisch-ruimtelijke en de politiek-institutionele ontwikkelingen in de wereld en hier in Vlaanderen. In de algemene omgevingsanalyse benaderen we de feiten en de evoluties op macroniveau. In de specifieke omgevingsanalyses die bij de bijdragen per doorbraak gevoegd zijn, worden meer details gegeven en zijn de analyses meer toegespitst op sectorale vraagstukken.

De tekst van de algemene omgevingsanalyse bestaat uit een algemene inleiding per hoofdthema en vervolgens uit een aantal thesen met belangrijke uitdagingen voor Vlaanderen. Het belang van die thesen wordt beschreven in de vaststellingen. Daarna volgen de vooruitzichten voor de thesen.

In de conclusie geven we telkens de grote uitdagingen weer met de opportuniteiten en de mogelijke bedreigingen ervan voor Vlaanderen.

De algemene omgevingsanalyse is voorbereid door de Studiedienst van de Vlaamse Regering. We bedanken alle domeinen van de Vlaamse administratie die intensief hebben meegewerkt aan de voorbereiding van dit document door teksten en data aan te leveren en door de bijdragen kritisch na te lezen. We bedanken ook het forum van secretarissen-generaal voor hun kritische blik op de eerste versie van de omgevingsanalyse.

De aanspreekpunten binnen de Studiedienst van de Vlaamse Regering voor dit document zijn:

algemeen	Josée Lemaître en Luk Bral
demografische ontwikkelingen	Edwin Pelfrene
economisch-innovatieve ontwikkelingen	Thierry Vergeynst en Kim Creminger
cultureel-maatschappelijke ontwikkelingen	Jo Noppe
ruimtelijke en ecologische ontwikkelingen	Veerle Beyst, Hilde Schelfaut en Dirk Smets
politiek-institutionele ontwikkelingen	Karolien Weekers en Luk Bral

Inhoudstafel

01 /	DEMOGRAFISCHE ONTWIKKELINGEN	6
	These 1: De vergrijzing van de bevolking zet zich door, de ontgroening stagneert.	10
	These 2: De verzilvering van de bevolking kondigt zich aan.	16
	These 3: De potentiële in- en uitstroom op de arbeidsmarkt gaat uit balans.	19
	These 4: De huishoudensverdunning zet zich door.	23
	These 5: De bevolking verkleurt en diversifieert.	27
	These 6: De magneet 'Brussels' werpt zijn schaduw uit.	32
02 /	ECONOMISCH-INNOVATIEVE ONTWIKKELINGEN	40
	These 1: Onze productiviteitsgroei zal meer dan ooit gedragen worden door investeringen in O&O.	45
	These 2: De wereldhandel groeit sterk, Azië wordt de belangrijkste speler en dat opent perspectieven	50
	These 3: De instandhouding van de welvaart is een uitdaging na de economische en financiële crisis en voor de komende vergrijzingsgolf.	56
	These 4: Het tijdperk van goedkope energie en grondstoffen is voorbij.	61
	These 5: Minder aanbod aan arbeid betekent opportuniteit voor kansengroepen en meer aandacht voor een werkbare arbeidsmarkt.	65
	These 6: De industrie is nog altijd een kerncomponent van het economische weefsel.	70
	These 7: De zeehavens vormen een blijvende troef voor Vlaanderen.	75

03 /	CULTUREEL-MAATSCHAPPELIJKE ONTWIKKELINGEN	81
	These 1: Individualisering heeft gevolgen voor het kunnen of moeten maken van eigen keuzes	87
	These 2: Welvaart en inkomen houden stand ondanks de crisis, maar armoede blijft realiteit voor een niet te verwaarlozen groep.	92
	These 3: Situatie van kansengroepen: alleen voor de ouderen is er beterschap in zicht	99
04 /	RUIMTELIJKE EN ECOLOGISCHE ONTWIKKELINGEN	109
	These 1: De opwarming van het klimaat heeft gevolgen voor heel wat domeinen.	110
	These 2: Door de schaarste aan de hulpbronnen worden meer kringlopen gesloten.	117
	These 3: Van een sterk bebouwde en versnipperde ruimte gaan we op weg naar meer duurzaam ruimtegebruik.	124
05 /	POLITIEK-INSTITUTIONELE ONTWIKKELINGEN	132
	These 1: Er vindt een verschuiving in mondiale machtsverhoudingen plaats en er is een tendens naar een sterker Europees bestuur.	133
	These 2: Noch de legitimiteit van de overheid, noch de burgerbetrokkenheid zijn verworven. We zijn op weg naar een interactief beleid.	141
	These 3: We streven naar meer bestuurskracht door professionalisering en staatshervorming.	151
	CONCLUSIE	159

01 / DEMOGRAFISCHE ONTWIKKELINGEN

Na een algemene schets van de bevolkingsloop in de wereld en in Vlaanderen wordt dieper ingegaan op ontwikkelingen op het gebied van de bevolkingsstructuur en -samenstelling. De ontwikkelingen in onze hoofdstad krijgen ten slotte bijzondere aandacht.

- These 1:** De vergrijzing van de bevolking (+65 jaar) zet zich door, de ontgroening stagneert.
- These 2:** De verzilvering van de bevolking (+80 jaar) kondigt zich aan.
- These 3:** De potentiële in- en uitstroom op de arbeidsmarkt (15-64 jaar) gaat uit balans.
- These 4:** De huishoudensverdunning zet zich door.
- These 5:** De bevolking verkleurt en diversifieert.
- These 6:** De magneet 'Brussels' werpt zijn schaduw uit.

INLEIDING

Projecties wijzen uit dat de **wereldbevolking** de kaap van de 8 miljard mensen zal overschrijden tegen 2025. Tegen 2050 verwachten de Verenigde Naties een wereldgroei tot 9 miljard mensen. De aangroei is erg ongelijk. Het grootste deel ervan vindt plaats in Azië en Afrika. Minstens 200 miljoen vrouwen willen daar gebruikmaken van veilige en effectieve gezinsplanningsmethodes, maar kunnen dat niet als gevolg van gebrekkige toegang tot informatie en diensten, door de afwijzing van de man en de gemeenschap.

Het resultaat is dat tegen 2050 de **OESO-landen** nog amper 15% van de wereldbevolking zullen uitmaken. Demografisch wordt ook het aandeel van de EU-lidstaten in de totale wereldbevolking kleiner. De projecties van de VN geven aan dat tegen 2030 het aandeel van EU27-landen zal dalen tot 10% van de wereldbevolking. In 1970 was dat aandeel nog 18%. Het aandeel in de wereldbevolking van economische groeilanden, zoals China, India en Brazilië, wordt steeds groter.

Tegelijkertijd zal **internationale migratie** toenemen. Tegen 2050 zal volgens de Verenigde Naties de internationale migratie verdubbelen tot 405 miljoen migranten, waarbij 100 miljoen mensen migreren van een ontwikkelingsland naar een industrieland. Belangrijke oorzaken van die migratie zijn overbevolking in bepaalde streken en onvoldoende beschikbaarheid van middelen, klimaatverandering en de gevolgen daarvan voor water en voedselproductie, conflicten met bedreiging voor de persoonlijke veiligheid, gezinshereniging, zoektocht naar werk en hoge opleiding ...

De bevolking van het **Vlaamse Gewest** groeit al geruime tijd aan (tabel 1). Daarbij is recent een groeiversnelling zichtbaar, wat vooral toegeschreven moet worden aan een versterkte immigratie vanuit het buitenland sinds het begin van de 21ste eeuw (vanaf 2001) en een verhoogde nataliteit (vanaf 2003).

De bevolkingsgroei van België en het Vlaamse Gewest in de jaren tussen 2002 en 2013 (107) ligt boven het gemiddelde voor de Europese Unie als geheel (103). Van de buurlanden steekt alleen Luxemburg daarboven uit.

Het **Brusselse Hoofdstedelijke Gewest** is van de Belgische gewesten koploper qua bevolkingsgroei, vooral ingevolge een sterke instroom vanuit het buitenland. Tussen 2002 en 2013 nam het aantal inwoners er toe met 177.000 personen of met 18%.

Vier van de vijf grootste **Vlaamse steden** vertonen ook een bovenmatige bevolkingsgroei in de periode tussen 2002 en 2012: Antwerpen (index 112), Gent en Leuven (index 110) en Mechelen (index 108).

Tabel 1. Bevolking en bevolkingsgroei in België en zijn gewesten, in de Europese Unie en in de buurlanden, stand op 1 januari van jaar x

	2002	2012	2013	
	N (x1000)	N (x1000)	N X1000)	index (2002=100)
België (ADSEI)	10.310	11.036	11.100	108
- Vlaams Gewest	5.973	6.351	6.382	107
- Brussels Gewest	978	1.139	1.155	118
- Waals Gewest	3.359	3.546	3.563	106
EU (27 landen)	484.635	503.664	500.355	103
- België (Eurostat)	10.310	11.095	11.162	108
- Duitsland	82.440	81.844	80.524	98
- Frankrijk	61.424	65.328	65.633	107
- Luxemburg	444	525	537	121
- Nederland	16.105	16.730	16.780	104

*Noot: Eurostat hanteert een andere definitie voor de bevolking dan nationaal het geval is (conform verordening 862/2007). Voor België worden die aantallen aldus gerapporteerd vanaf 2010 voor de loop van de bevolking, en vanaf 2011 voor de stand van de bevolking (op 1 januari van jaar x).

Bron: ADSEI/Eurostat; bewerking SVR

Volgens de recente **bevolkingsprojecties van het Federaal Planbureau** (mei 2013) zou de Belgische bevolking stijgen van 11,0 miljoen inwoners in 2012 tot 12,1 miljoen inwoners in 2030 en 12,7 miljoen inwoners in 2060. Dat is een toename van 9,5% tegen 2030 en van 15,5% tegen 2060. De neerwaartse herziening is groter in vergelijking met de vorige editie van de 'Bevolkingsvooruitzichten' die een totaal bevolkingscijfer van 12,3 miljoen inwoners in 2030 vooropstelde.

De projectie bevestigt de verwachte omvang van de vergrijzing en de toekomstige uitdaging: de verhouding tussen de bevolking van 65 jaar en ouder en de bevolking op arbeidsleeftijd (van 15 tot 64 jaar) zou toenemen van 26,6% in 2012 tot 40,8% in 2030.

Er zou een lichte vertraging van de bevolkingsgroei in het Vlaamse Gewest optreden in vergelijking met de andere gewesten. Het Planbureau wijst erop dat daardoor het aandeel van het Vlaamse Gewest in de totale Belgische bevolking licht zou dalen (van 57,5% in 2012 tot 57,0% in 2030) ten gunste van het Brusselse Hoofdstedelijke Gewest (van 10,3% in 2012 tot 10,9% in 2030). Het aandeel van het Waalse Gewest blijft binnen die periode stabiel (32,1%).

Het Vlaamse Gewest zou aangroeien van 6,382 miljoen inwoners in 2013 naar 6,89 miljoen in 2030.

Tabel 2. Bevolking in België en zijn gewesten, in de Europese Unie en in de buurlanden op 1 januari 2010 en de groeivoorzichten tot 1 januari 2020 en 1 januari 2030

	2010	2020	2030
	N (x 1000)	Index (2010=100)	Index (2010=100)
België (ADSEI/FPB)	10.840	107	111
- Vlaams Gewest	6.252	106	110
- Brussels Gewest	1.090	115	121
- Waals Gewest	3.498	106	111
EU (27 landen)	501.044	103	104
- België (Eurostat)	10.840	107	113
- Duitsland	81.743	98	95
- Frankrijk	62.583	105	109
- Luxemburg	502	114	125
- Nederland	16.575	104	106

Bron: vaststellingen 2010: ADSEI/Eurostat; vooruitzichten 2020 en 2030: FPB/Eurostat; bewerking SVR

De bevolkingsprojecties voor de Vlaamse steden en gemeenten van de Studiedienst van de Vlaamse Regering (SVR, 2011) stellen analoog een verdere aangroei van de Vlaamse bevolking in het vooruitzicht, in een wat zwakker groeitempo. De oefening voorziet vooral voor Antwerpen in een vrij forse aangroei van de bevolking in de komende jaren in vergelijking met de andere grote centrumsteden (tabel 3).

Tabel 3. Bevolking en bevolkingsgroei in de vijf grootste Vlaamse steden, stand op 1 januari 2010 en de groeivoorzichten tot 1 januari 2020 en 1 januari 2030

	2010	2020	2030
	N (x1000)	index (2010=100)	index (2010=100)
Antwerpen	484	111	112
Gent	243	106	105
Brugge	117	100	98
Leuven	95	102	98
Mechelen	81	107	110
13 centrumsteden	1.552	106	106

*Noot: De dertien centrumsteden zijn: Antwerpen, Gent, Brugge, Leuven, Mechelen, Aalst, Kortrijk, Hasselt, Sint-Niklaas, Oostende, Genk, Roeselare en Turnhout.

Bron: vaststellingen 2010: ADSEI; vooruitzichten 2020 en 2030: SVR; bewerking SVR

1

THESE 1: DE VERGRIJZING VAN DE BEVOLKING ZET ZICH DOOR, DE ONTGROENING STAGNEERT.

Verdere vergrijzing van de bevolking ligt in het verschiet. Tegen 2030 verwachten we bijna een kwart 65-plussers in de Vlaamse bevolking (24%) tegenover 19% vandaag. Binnen België blijft Vlaanderen de meest vergrijsde regio, binnen Europa zit de regio op de middellijn. Het aandeel van de min 15-jarigen daarentegen stagneert (16 à 17%).

1.1 VASTSTELLINGEN

Tabel 4. Aandeel van de bevolking van 65 jaar of ouder in België en zijn gewesten, in de Europese Unie en in de buurlanden, stand op 1 januari van jaar x, in %

	1990	2002	2010	2011	2012
België (ADSEI)	14,8	16,9	17,2	17,2	17,4
- Vlaams Gewest	14,2	17,2	18,2	18,3	18,6
- Brussels Gewest	17,4	16,2	14,0	13,6	13,5
- Waals Gewest	15,1	16,8	16,4	16,4	16,7
EU (27 landen)	13,7	16,0	17,4	17,5	17,8
- België (Eurostat)	14,8	16,9	17,2	17,1	17,3
- Duitsland	14,9	17,1	20,7	20,6	20,6
- Frankrijk	:	16,0	16,6	16,7	17,1
- Luxemburg	13,4	13,9	14,0	13,9	14,0
- Nederland	12,8	13,7	15,3	15,6	16,2

: niet beschikbaar

Bron: ADSEI/Eurostat; bewerking SVR

Vandaag is bijna een op de vijf personen van de bevolking in Vlaanderen **65 jaar of ouder**. Dat is al flink meer dan in 1990 (14%), wat wijst op verdere **vergrijzing van de bevolking** (tabel 4).

In volumes gerekend bedroeg het aantal 65-plussers in Vlaanderen 816.000 eenheden in 1990 (met afronding op het duizendtal) en 1.201.000 eenheden in 2012. Dat betekent een aangroei met 47% in die tijdspanne (index 147).

De vergrijzing van de bevolking in Vlaanderen is bovenmatig in de zin dat het aandeel van 65-plussers in de bevolking boven het gemiddelde voor België en voor de EU ligt. Binnen de EU neemt Duitsland (20,6% in 2012) de koppositie in; hekkensluiter is Ierland (11,5%). Merk ook op dat de overige buurlanden in dit opzicht lager scoren dan België.

Binnen België is het Vlaamse Gewest het meest vergrijsd in 2012 (18,8%). Begin jaren 1990 was dat nog het hoofdstedelijke gewest, maar als gevolg van de vele migraties van en naar Brussel is dat gewest vandaag de minst vergrijsde regio (13,4%).

Brugge (21,9% in 2012) is sterk vergrijsd in 2012. De studentensteden Leuven (16,1%) en Gent (16,9%) maar ook Mechelen (17,1%) en Antwerpen (17,3%) scoren onder de gemiddelde waarde voor Vlaanderen als geheel (18,6%).

Tabel 5. Aandeel van de bevolking van 0 tot 14 jaar in België en zijn gewesten, in de Europese Unie en in de buurlanden, stand op 1 januari van jaar x, in %

	1990	2002	2010	2011	2012
België (ADSEI)	18,1	17,5	16,9	17,0	17,0
- Vlaams Gewest	17,9	16,8	16,1	16,2	16,2
- Brussels Gewest	17,4	18,1	18,9	19,1	19,3
- Waals Gewest	18,6	18,5	17,7	17,7	17,7
EU (27 landen)	19,5	16,8	15,6	15,6	15,6
- België (Eurostat)	18,1	17,5	16,9	17,0	17,0
- Duitsland	16,0	15,3	13,5	13,4	13,2
- Frankrijk	:	19,0	18,5	18,5	18,5
- Luxemburg	17,2	18,9	17,7	17,6	17,1
- Nederland	18,2	18,6	17,6	17,5	17,3

: niet beschikbaar

Bron: ADSEI, Eurostat; bewerking SVR

Vergrijzing van de bevolking is vaak de keerzijde van haar **ontgroening**. Vlaanderen huisvest vandaag weinig **min 15-jarigen** in haar bevolking, hoewel het gemiddelde voor de EU nog iets lager ligt. De ontgroening in de regio stagneert, terwijl in het hoofdstedelijke gewest zelfs een sterkere vergroening optreedt (tabel 5).

In 1990 bedroeg het aantal min 15-jarigen in Vlaanderen 1.030.000 eenheden (met afronding op het duizendtal) en 1.032.000 in 2012. Tussen 1993 en 2008 was er een continue daling van het aantal min 15-jarigen (-4% over die periode van 15 jaar), maar nadien volgde opnieuw een stijging (+3% tussen 2008 en 2012). Dat laatste reflecteert de geboortegolf van de laatste jaren (van een 60.000-tal geboorten in 2003 naar iets boven de 70.000 in 2010). Mogelijk komt daaraan nu een einde, want sinds 2011 daalde het aantal geboorten weer.

1.2 VOORUITZICHTEN

Tabel 6. Aandeel van de bevolking van 65 jaar of ouder in België en zijn gewesten, in de Europese Unie en in de buurlanden, stand op 1 januari 2010 en de vooruitzichten voor 1 januari 2020 en 1 januari 2030, in %

	2010	2020	2030
België (ADSEI/FPB)	17,2	19,1	22,4
- Vlaams Gewest	18,2	20,5	24,3
- Brussels Gewest	14,0	13,1	14,6
- Waals Gewest	16,4	18,7	21,8
EU (27 landen)	17,4	20,2	23,6
- België (Eurostat)	17,2	19,2	22,3
- Duitsland	20,6	23,0	28,1
- Frankrijk	16,6	20,2	23,2
- Luxemburg	14,0	15,7	19,3
- Nederland	15,3	19,7	24,1

Bron: vaststellingen 2010: ADSEI/Eurostat; vooruitzichten 2020 en 2030: FPB/Eurostat; bewerking SVR

Een **verdere vergrijzing van de Vlaamse bevolking** ligt in het verschiet. Tegen 2030 zal een op de vier Vlamingen 65-plusser zijn. Binnen België blijft de Vlaamse regio naar verwachting koploper. Binnen Europa plaatst Vlaanderen zich mooi op de middellijn, terwijl Nederland en (veel meer nog) Duitsland daar op termijn boven uitgaan (tabel 6). In het Brusselse Hoofdstedelijke Gewest zou tegen 2030 maar 14,6% van de bevolking 65 jaar of ouder zijn (bevolking van vreemde nationaliteit veroudert ook).

Het aantal 65-plussers (met afronding op het duizendtal) in Vlaanderen zou evolueren van 1.135.000 in 2010 over 1.365.000 in 2020 naar 1.671.000 in 2030. Tussen 2010 en 2020 vertegenwoordigt dat een stijging met 20% (index 120) en in de daaropvolgende tien jaar nog eens met 22% (index 122).

De **ouderen-afhankelijkheidsratio** drukt de verhouding uit van 65-plussers ten aanzien van de bevolking op arbeidsleeftijd (15-64 jaar volgens ILO-definitie). Hoe hoger de waarde, hoe meer 'draaglast' (van ouderen) in verhouding tot de 'draagkracht' (van de potentiële beroepsbevolking), bekeken vanuit een louter economisch utilitair oogpunt. In 2010 vinden we voor Vlaanderen een waarde gelijk aan 0,28 (28 personen op de leeftijd van 65 of ouder staan tegenover 100 personen op arbeidsleeftijd). Vlaanderen staat daarmee vóór Wallonië (0,25) en Brussel (0,21) en dicht bij het Europese gemiddelde (0,26). Naar verwachting blijft Vlaanderen in dit opzicht koploper onder de Belgische gewesten. Tegen 2030 zou de ratio oplopen tot 0,41, boven de waarde voor Wallonië (0,36) en Brussel (0,22) en opnieuw licht boven het Europese gemiddelde (0,38).

Tabel 7. Aandeel van de bevolking van 65 jaar of ouder in de vijf grootste Vlaamse steden, stand op 1 januari 2010 en de vooruitzichten voor 1 januari 2020 en 1 januari 2030

	2010	2020	2030
Antwerpen	18,0	16,6	18,2
Gent	17,0	16,6	18,8
Brugge	21,1	24,2	28,4
Leuven	16,2	17,6	21,2
Mechelen	17,3	17,6	19,9
13 centrumsteden	18,5	19,1	21,8

Bron: vaststellingen 2010: ADSEI; vooruitzichten 2020 en 2030: SVR; bewerking SVR

Als we kijken naar de grote Vlaamse steden, dan zijn er vandaag vier met een lager aandeel ouderen in hun bevolking dan het aandeel voor het Vlaamse Gewest als geheel. Naar verwachting blijft dat ook zo in de toekomst, vooral in Antwerpen, Gent en Mechelen. Brugge steekt daar wel flink boven uit, met meer dan een kwart 65-plussers in zijn bevolking tegen 2030 (samen met Oostende, Hasselt, Kortrijk, Turnhout en Roeselare in de groep van dertien centrumsteden). Globaal vertoont West-Vlaanderen het meest verouderde bevolkingsprofiel (aandeel 65-plussers in 2010 gelijk aan 20,5%), wat wordt verklaard door het geringe aandeel vreemdelingen in zijn bevolking (2,8% tegenover 6,4% voor het Vlaamse Gewest in 2010). Vooral in de kustgemeenten wordt een bovenmatige vergrijzing verwacht wegens de inwijking van talrijke jong-gepensioneerden (De Klerck, 2011). In Koksijde bijvoorbeeld zou het aandeel 65-plussers tegen 2030 naar verwachting uitstijgen boven vier op de tien.

Tabel 8. Aandeel van de bevolking van 0 tot 14 jaar in België en zijn gewesten, in de Europese Unie en in de buurlanden, stand op 1 januari 2010 en de vooruitzichten voor 1 januari 2020 en 1 januari 2030, in %

	2010	2020	2030
België (ADSEI/FPB)	16,9	17,3	16,9
- Vlaams Gewest	16,1	16,6	16,2
- Brussels Gewest	18,9	20,1	19,7
- Waals Gewest	17,7	17,6	17,2
EU (27 landen)	15,6	15,5	14,7
- België (Eurostat)	16,9	17,3	16,9
- Duitsland	13,5	12,6	12,5
- Frankrijk	18,5	18,1	17,3
- Luxemburg	17,7	16,7	16,2
- Nederland	17,6	16,2	16,1

Bron: vaststellingen 2010: ADSEI/Eurostat; vooruitzichten 2020 en 2030: FPB/Eurostat; bewerking SVR

Tabel 8 geeft informatie over de vooruitzichten met betrekking tot **de min 15-jarigen**. Hun aandeel in de Vlaamse bevolking zal naar verwachting **stagneren** (van 16,1 naar 16,2%), met een piek rond 2020. Binnen België is dat aandeel ondermaats maar niet in vergelijking met het Europese gemiddelde. In het Brusselse Hoofdstedelijke Gewest zal het aandeel 0-14-jarigen in de bevolking toenemen van 18,9% in 2010 naar 20,1% in 2020 en opnieuw dalen tot 19,7% in 2030.

De verwachte toename van het aantal 0-14-jarigen tussen 2010 en 2020 bedraagt voor het Vlaamse Gewest welgeteld 125.600 eenheden, wat een procentuele aangroei met 12% inhoudt (index 112).

Tabel 9. Aandeel van de bevolking van 0 tot 14 jaar in de vijf grootste Vlaamse steden, stand op 1 januari 2010 en de vooruitzichten voor 1 januari 2020 en 1 januari 2030

	2010	2020	2030
Antwerpen	17,8	20,3	19,3
Gent	16,0	18,0	17,2
Brugge	14,4	14,1	13,3
Leuven	14,7	15,8	14,4
Mechelen	17,9	19,8	19,1
13 centrumsteden	16,2	17,6	16,7

Bron: vaststellingen 2010: ADSEI; vooruitzichten 2020 en 2030: SVR; bewerking SVR

Er wordt verwacht dat binnen Vlaanderen de leeftijdsgroep van de min 15-jarigen in de komende jaren sterker vertegenwoordigd zal zijn in de centrumsteden, vooral in Antwerpen, Gent en Mechelen (tabel 9).

Naast het toenemende aantal hoogbejaarden en hun toenemende **zorgbehoeften** zijn er **sociaal-culturele gevolgen** van de vergrijzing omdat de nieuwe generatie ouderen andere normen en waarden heeft dan de huidige generatie (these 3 - maatschappelijke ontwikkelingen).

De nieuwe generatie ouderen wordt ook een **interessante economische doelgroep**: zelfbewuste consumenten met behoorlijke financiële mogelijkheden. De nieuwe generatie ouderen wordt daarnaast een **interessante politieke doelgroep**. Ze zullen als mondige burgers meer inspraak opeisen en meer doorwegen in de politieke besluitvorming. Het zal zoeken worden naar een evenwicht met de politieke vragen van de jongere generaties (zie politieke ontwikkelingen – these 2).

Tegenover de toenemende zorgvraag staat dat ouderen **langer actief** zullen blijven en zelf een rol zullen vervullen in zorgverlening (mantelzorg) en op andere sociale vlakken (bijvoorbeeld in het verenigingsleven). Dat botst wel enigszins met de vraag naar het langer economisch actief blijven van jongere ouderen (zie maatschappelijke ontwikkelingen - these 2 en 3).

2 THESE 2: DE VERZILVERING VAN DE BEVOLKING KONDIGT ZICH AAN.

In Vlaanderen is het aandeel 80-plussers in de bevolking fors gestegen. Voor de komende jaren wordt voorzien dat het **aandeel 'oudste ouderen' in de bevolking eerst lichtjes toeneemt om vanaf 2030 sterk aan te groeien**. Ook hierin volgt de regio het gemiddelde Europese groeipad. De **levensverwachting stijgt** niet alleen, er is ook **lichte winst in jaren zonder lichamelijke beperkingen**.

2.1 VASTSTELLINGEN

Tabel 10. Aandeel van de bevolking van 80 jaar of ouder in België en zijn gewesten, in de Europese Unie en in de buurlanden, stand op 1 januari van jaar x, in %

	1990	2002	2010	2011	2012
België	3,5	3,8	4,9	5,0	5,2
- Vlaams Gewest (ADSEI)	3,3	3,7	5,0	5,2	5,3
- Brussels Gewest	4,6	4,5	4,6	4,5	4,5
- Waals Gewest	3,4	3,8	4,9	5,0	5,1
EU (27 landen)	:	3,6	4,7	4,8	4,9
- België (Eurostat)	3,5	3,8	4,9	5,0	5,2
- Duitsland	3,7	3,9	5,1	5,3	5,4
- Frankrijk	:	4,0	5,2	5,4	5,5
- Luxemburg	3,1	3,0	3,6	3,7	3,9
- Nederland	2,9	3,3	3,9	4,0	4,1

: niet beschikbaar

Bron: ADSEI/Eurostat; bewerking SVR

Vandaag is nagenoeg een op de twintig in de Vlaamse bevolking **80 jaar of ouder**. De toename van de proportie 'oudste ouderen', onder wie de 80-plussers, wordt wel eens '**de verzilvering' van de bevolking** genoemd.

In Vlaanderen en in Wallonië is het aandeel 80-plussers in de bevolking fors gestegen. In het hoofdstedelijke gewest was het aandeel altijd al vrij hoog (tabel 10) en steeg het verder. In Vlaanderen evolueert het van 190.000 eenheden (afgerond op het duizendtal) in 1990 naar 351.000 in 2012 (index 185).

Vlaanderen (en ook België) bevinden zich vandaag boven de waarde voor de Europese Unie als geheel. Nederland en Luxemburg blijven eronder.

Begin 2012 werd in Vlaanderen voor het eerst de kaap van duizend **honderdjarigen** gehaald (welgeteld 1018). Vooral vrouwen leven lang. In Vlaanderen bijvoorbeeld zijn er naar verhouding heel wat meer 80-plussers onder de vrouwelijke (6,7% in 2012) dan onder de mannelijke bevolking (3,9%). Bij de honderdjarigen staan 6 vrouwen tegenover 1 man.

We kunnen gerust stellen dat de aanhoudende stijging van de **levensverwachting** de belangrijkste motor van veroudering van de bevolking is geworden. In 2000 bedroeg de levensverwachting bij geboorte in Vlaanderen volgens de berekeningen van ADSEI 78,5 jaar, in 2011 is dat 81,2 jaar. Omgerekend geeft dat gemiddeld per jaar een seizoen erbij. Het jaarlijkse stijgingstempo vertraagt wel enigszins.

Tabel 11. Levensverwachting bij geboorte voor België en zijn gewesten, in 2000 en in 2011, in jaren

	2000		2011	
	mannen	vrouwen	mannen	vrouwen
België	74,6	80,9	77,8	82,9
- Vlaams Gewest	75,5	81,4	78,7	83,6
- Brussels Gewest	74,6	80,9	78,3	82,5
- Waals Gewest	72,9	80,0	75,8	81,6

Bron: ADSEI; bewerking SVR

De levensverwachting bij geboorte vertoont een genderverschil, maar dat verkleint. Pasgeboren meisjes in Vlaanderen konden in 2000 verwachten hun mannelijke leeftijdsgenoten met 5,9 jaar te overleven, terwijl dat in 2011 nog 4,9 jaar is (tabel 11).

Op basis van de Gezondheidsenquête van het Wetenschappelijk Instituut Volksgezondheid (WIV) van de federale overheid kon berekend worden dat mannen en vrouwen op diverse leeftijden tussen 15 en 85 jaar nagenoeg dezelfde **levensverwachting zonder lichamelijke beperkingen** hebben. Vrouwen leven langer dan mannen, maar vooral tijdens de extra levensjaren zijn ze in minder goede gezondheid (WIV, 2012). Vergelijking met de resultaten voor 2001 leert dat er bij mannen in 2008 winst geboekt werd in de gezonde jaren (+0,7 jaar), met een zeer lichte terugdringing van de jaren met lichamelijke beperkingen (-0,1 jaar). Bij vrouwen is er evenzo exclusief winst voor de gezonde levensjaren (+0,9 jaar) en terugdringing van de jaren met lichamelijke beperkingen (-0,4 jaar).

Aan de hand van de registratie van **zorgforfaits** (een toelage naargelang de graad van zorgbehoevendheid), verstrekt door de ziekenfondsen, kan het aantal bewoners in woonzorgcentra verfijnder ingeschat worden. Volgens het Intermutualistisch Agentschap (IMA) woonde in 2010 1% van de Vlaamse bevolking in een woonzorgcentrum. De meesten (9 op de 10) zijn ouder dan 75 jaar. De evolutie van het 'aantal' bewoners in een woonzorgcentrum over de laatste 10 jaar toont aan dat er inderdaad maar een geringe toename is:

van 60.300 in 2001 naar 65.500 in 2010. Het 'aandeel' bewoners van de residentiële ouderenzorg is gestaag afgenomen, op alle leeftijden (vooral van personen met een lichte zorgafhankelijkheid). Een toename van de forfaits voor de thuisverpleging ging daarmee gepaard.

2.2 VOORUITZICHTEN

Tabel 12. Aandeel van de bevolking van 80 jaar of ouder in België en zijn gewesten, in de Europese Unie en in de buurlanden, stand op 1 januari 2010 en de vooruitzichten voor 1 januari 2020 en 1 januari 2030, in %

	2010	2020	2030
België (ADSEI/FPB)	4,9	5,6	6,5
- Vlaams Gewest	5,0	6,2	7,2
- Brussels Gewest	4,6	3,9	4,2
- Waals Gewest	4,9	5,2	6,1
EU (27 landen)	4,7	5,8	7,0
- België (Eurostat)	4,9	5,6	6,4
- Duitsland	5,1	7,2	8,1
- Frankrijk	5,2	6,0	7,3
- Luxemburg	3,6	4,3	5,0
- Nederland	3,9	4,8	7,0

Bron: vaststellingen 2010: ADSEI/Eurostat; vooruitzichten 2020 en 2030: FPB/Eurostat; bewerking SVR

Voor de komende jaren voorzien we dat het procentuele **aandeel 'oudste ouderen'** in de Vlaamse bevolking eerst lichtjes zal toenemen en vanaf 2030 **sterker zal toenemen**. Tegen 2030 zou het aandeel 80-plussers 7,2% bedragen (tabel 12).

Ook in absolute aantallen gaat het om forse stijgingen. Tussen 2010 en 2030 moeten we rekenen met een factor 1,33 voor het aantal 80-plussers (ruim een derde meer). De Vlaamse regio volgt daarmee het groeipad voor de Europese Unie als geheel. Dat geldt analoog voor Frankrijk. Merk op dat vooral voor Duitsland een forse aangroei van het aandeel 'oudste ouderen' wordt voorzien, als een late echo van het zeer lage vruchtbaarheidspeil (lowest low fertility) dat onze oosterburen al geruime tijd kenmerkt.

Tal van 80-plussers wonen collectief (15% in 2008) of alleen (40%). Als dus een toename van het aantal 80-plussers wordt voorspeld, heeft dat ook een stijging van het aantal alleenwonenden of bewoners van ouderenvoorzieningen tot gevolg. Volgens de SVR-projecties van de bevolking en de huishoudens voor Vlaamse steden en gemeenten (SVR, 2011) zal – onder hypothese van een gelijkblijvend aantal personen in collectieve huishoudens per leeftijds- en geslachtsgroep – in de periode tussen 2008 en 2018 het aantal **alleenwonende 80-plussers** in het Vlaamse Gewest toenemen met 50.000 eenheden, waaronder merendeels vrouwen (4 op de 5) (Willems en Lodewijckx, 2011).

Volgens de recente bevolkingsprojecties van het Planbureau (mei 2013) zou de **levensverwachting** (bij geboorte) voor mannen en vrouwen verder naar elkaar toe blijven groeien: de levensverwachting voor de mannen zou toenemen van 78,2 jaar in 2011 tot 83,3 jaar in 2030 (+5,1 jaar); voor de vrouwen van 83,4 jaar in 2011 tot 86,9 jaar in 2030 (+3,6 jaar).

De levensverwachting bij 65-plussers zou in 2030 21,4 jaar bedragen voor mannen en 24,1 jaar voor vrouwen. Dit is respectievelijk 2,9 en 2 jaar meer dan in 2011.

3

THESE 3: DE POTENTIËLE IN- EN UITSTROOM OP DE ARBEIDSMARKT GAAT UIT BALANS.

Al sinds 2007 is de groep van de 15-24-jarigen als leeftijdsgroep in het Vlaamse Gewest minder omvangrijk dan de 55-64-jarigen. Dat **onevenwicht** tussen beide leeftijdsgroepen, de **potentiële in- en uitstroom op de arbeidsmarkt**, gaat de komende jaren naar verwachting **nog verder uit balans**. Pas na 2025 verwachten we een kentering. Binnen België treft die ontwikkeling de Vlaamse regio buitenmatig, binnen Europa is de regio een middenmoter.

3.1 VASTSTELLINGEN

Figuur 1 toont de evolutie van het **aantal 15-24-jarigen en het aantal 55-64-jarigen** in Vlaanderen. De jongste leeftijdsgroep staat aan het begin van een loopbaan op de arbeidsmarkt, de oudste aan het afsluiten ervan. In 1990 was de jongste leeftijdsgroep nog duidelijk in de meerderheid, maar die is in de jaren 1990 flink in aantal afgenomen. Daartegenover staat de opmerkelijke stijging – goed zichtbaar vanaf de eeuwwisseling – van de leeftijdsgroep van de 55-64-jarigen. Resultaat is dat die oudste leeftijdsgroep vanaf 2007 in toenemende mate de jongste overtreft.

Figuur 1. Evolutie van het aantal 15-24-jarigen en het aantal 55-64-jarigen, Vlaams Gewest, 1990-2012

Bron: ADSEI

De **doorstromingsratio** geeft de verhouding weer tussen de leeftijdsgroep van de 15-24-jarigen en de 55-64-jarigen. Die ratio is gelijk aan 1 als beide leeftijdsgroepen een gelijke omvang hebben (evenwicht), groter dan 1 als de jongeren in aantal overwegen en kleiner dan 1 als de ouderen in aantal overwegen. Het spreekt voor zich dat daarbij alleen de demografische aspecten in beeld komen, los van de reële participatie in de arbeidsmarkt.

In Vlaanderen gaat de ratio al geruime tijd bergaf (zie ook these 5 – economie). In 2007 waren beide leeftijdsgroepen min of meer aan elkaar gelijk qua omvang (plusminus 725.000 eenheden), maar nadien zakt de ratio onder de evenwichtswaarde met de jongste leeftijdsgroep alsmaar meer in de minderheid. Dat is niet zo voor Wallonië en zeker niet voor Brussel, met zijn overwicht aan jongeren: tegen 100 oudere werknemers staan 126 jongeren klaar om in te stromen (tabel 13).

Tabel 13. Doorstromingsratio van de bevolking op arbeidsleeftijd, berekend als verhouding van de 15-24-jarigen tot de 55-64-jarigen in de bevolking, in België en zijn gewesten, in de Europese Unie en in de buurlanden, stand op 1 januari van jaar x

	1990	2002	2010	2011	2012
België (ADSEI)	1,23	1,16	0,99	0,98	0,97
- Vlaams Gewest	1,24	1,09	0,94	0,93	0,93
- Brussels Gewest	1,18	1,32	1,26	1,26	1,26
- Waals Gewest	1,23	1,24	1,01	0,99	0,99
EU (27 landen)	1,39	1,20	0,99	0,96	:
- België (Eurostat)	1,23	1,16	0,99	0,99	:
- Duitsland	1,26	0,91	0,95	0,90	0,87
- Frankrijk	:	1,36	1,00	0,97	0,97
- Luxemburg	1,18	1,17	1,09	1,08	1,10
- Nederland	1,70	1,11	0,94	0,93	0,94

: niet beschikbaar

Bron: ADSEI, Eurostat; bewerking SVR

Binnen de EU zit de Vlaamse regio (waarde 0,93 voor 2011) in de middengroep voor deze indicator, met als uitersten Italië (0,80) en Cyprus (1,44). Nederland (0,93) scoort gelijk aan Vlaanderen. In Duitsland (0,90) is het demografische onevenwicht tussen beide leeftijdsgroepen nog sterker.

Binnen Vlaanderen valt vooral de lage doorstromingsratio in de kustarrondissementen Veurne (0,64), Oostende (0,74) en Brugge (0,81) op. Dat heeft uiteraard te maken met de sterke aanwezigheid van jonggepensioneerden die aan de kust verblijven. Verder volgen de arrondissementen Tongeren (0,83), Aalst (0,85) en Hasselt (0,87).

3.2 VOORUITZICHTEN

Tot 2025 zal de **demografische spanning op de Vlaamse arbeidsmarkt flink toenemen** (doorstromingsratio net onder 0,80) als gevolg van de forse aangroei (tot 2023) van het aantal 55-64-jarigen en de gelijktijdige terugloop (tot 2019) van het aantal 15-24-jarigen. Volgens de prognose zwakt dat onevenwicht nadien weer af en komen beide leeftijdsgroepen tegen 2035 opnieuw in balans (tabel 14).

Tabel 14. Doorstromingsratio van de bevolking op arbeidsleeftijd, berekend als verhouding van de 15-24-jarigen tot de 55-64-jarigen in de bevolking, in België en zijn gewesten, in de Europese Unie en in de buurlanden, stand op 1 januari 2010 en de vooruitzichten voor 1 januari 2020 en 1 januari 2030

	2010	2020	2030
België (ADSEI/FPB)	0,99	0,85	0,94
- Vlaams Gewest	0,94	0,78	0,89
- Brussels Gewest	1,26	1,18	1,19
- Waals Gewest	1,01	0,91	0,96
EU (27 landen)	1,00	0,79	0,80
- België (Eurostat)	0,99	0,84	0,94
- Duitsland	0,95	0,63	0,63
- Frankrijk	1,00	0,95	0,96
- Luxemburg	1,09	0,90	0,83
- Nederland	0,94	0,87	0,82

Bron: vaststellingen 2010: ADSEI/Eurostat; vooruitzichten 2020 en 2030: FPB/Eurostat; bewerking SVR

Binnen België treft dit onevenwicht Vlaanderen veel sterker dan Wallonië. In Brussel is er helemaal geen sprake van. Waar in Vlaanderen en Wallonië de ontgroening stagneert (het aandeel van 0-14-jarigen in de bevolking blijft hangen op respectievelijk 16% en 17,5%), is er net een opvallende vergroening in de hoofdstad (nu met een aandeel van 0-14-jarigen boven de 19%).

Binnen Europa zit Vlaanderen in de eerstkomende jaren (tot 2025) voor de doorstromingsratio zowat op de Europese lijn. Nadien gaat het Vlaamse Gewest tegen de algemene Europese trend in, met een gunstiger (bruto)vervangingswaarde. Voor Duitsland, met zijn lage vruchtbaarheidscijfers, zijn de vooruitzichten veel somberder en worden extreem lage waarden voor de doorstromingsratio (0,63 in 2020 én in 2030) voorspeld.

Uitgaande van de federale bevolkingsvooruitzichten worden voor het projectiejaar 2020 voor de kustarrondissementen Veurne, Oostende en Brugge bijzonder lage scores aangekondigd, terwijl voor de centraal gelegen arrondissementen Gent, Antwerpen en Halle-Vilvoorde de hoogste waarden worden

opgetekend. Het contrast met de doorstromingsratio voor het arrondissement Brussel blijft groot en wijst op een opvallende arbeidsreserve (in kwantitatieve termen) in de hoofdstad.

De dalende potentiële instroom op de arbeidsmarkt tegenover de groeiende potentiële uitstroom in Vlaanderen betekent echter niet automatisch dat de bevolking op arbeidsleeftijd (tussen 15 en 64 jaar volgens de ILO-definitie) in aantal zou dalen. In Vlaanderen steeg de bevolking op arbeidsleeftijd desondanks vrijwel continu: van 3.894.000 eenheden (afgerond op het duizendtal) in 1990 naar 4.144.000 eenheden in 2012 (index 106). Het Federaal Planbureau voorziet trouwens een verdere toename tot 2020 (4.111.000 eenheden), vervolgens een lichte daling tot 2030 (4.044.000 eenheden) en dan opnieuw een lichte toename (FPB, 2013). De verwachte toename van de bevolking op arbeidsleeftijd kan echter de toename van de totale bevolking geenszins bijbenen (index 2020/2010 = 102 voor de bevolking op arbeidsleeftijd versus 107 voor de totale bevolking). In het Brusselse Hoofdstedelijke Gewest evolueerde de bevolking op arbeidsleeftijd van 628.000 eenheden in 1990 naar 765.000 eenheden in 2012 (index 122). Hier voorziet het FPB nog een aanzienlijke stijging van de aantallen, tot bijna 863.00 eenheden tegen 2030, met nadien een afvlakking van de toename. In het hoofdstuk over economische ontwikkelingen (these 5) wordt op deze demografische gegevens voortgebouwd om vraag en aanbod op de arbeidsmarkt te analyseren.

Ten slotte merken we op dat de **bevolking op arbeidsleeftijd in haar geheel veroudert**. Daarvoor beschouwen we ruwweg de verhouding tussen de 40-64-jarigen en de 15-39-jarigen, twee leeftijdsgroepen van gelijke spanwijdte (hier 25 leeftijdsjaren). Voor Vlaanderen is de ratio van 'oud' over 'jong' anno 2012 gelijk aan 1,15 tegenover 0,80 voor 1990 of 0,98 voor 2002. Volgens de jongste federale bevolkingsvooruitzichten zal de waarde tot 2020 op dat niveau blijven hangen om nadien geleidelijk af te zwakken tot de evenwichtswaarde (rond 2045).

4

THESE 4: DE HUISHOUDENSVERDUNNING ZET ZICH DOOR.

Er wordt vooral een **toename van 1-persoons- en 2-persoonshuishoudens** verwacht. Dat betekent veel meer alleenstaanden in de Vlaamse bevolking, niet het minst op oudere leeftijden. De meeste kinderen leven samen met een (ouder)paar (83% in 2008), maar opgroeien bij een alleenstaande ouder is niet meer uitzonderlijk (14%). De verwachting is dat **eenoudergezinnen of nieuw samengestelde gezinnen in aantal zullen toenemen**.

4.1 VASTSTELLINGEN

Onder een **huishouden** verstaat ADSEI alle personen die gewoonlijk dezelfde woning betrekken (hetzelfde adres) en er samenleven. Het bestaat ofwel uit een persoon die gewoonlijk alleen leeft, ofwel uit twee of meer personen die al dan niet door verwantschap met elkaar verbonden zijn. Twee soorten huishoudens worden onderscheiden: de private en de collectieve huishoudens (voornamelijk de woonzorgcentra). In

2011, het meest recente jaar met informatie over de huishoudens, telde het Vlaamse Gewest (afgerond op het duizendtal) 2.652.000 private huishoudens met ruim 6.238.000 leden. Omgerekend geeft dat gemiddeld 2,35 leden per huishouden.

Tabel 15. Gemiddelde grootte van de private huishoudens en het procentuele aandeel van alleenwonenden in de totale bevolking, in België en zijn gewesten, in de vijf grootste Vlaamse steden en in de dertien centrumsteden samengenomen, stand op 1 januari van jaar x

	gemiddelde huishoudgrootte			% wonend in een 1-persoonshuishouden	
	2000	2009	2011	2009	2011
België	2,39	2,31	2,30	14,4	14,3
- Vlaams Gewest	2,45	2,36	2,35	12,5	12,7
- Brussels Gewest	2,03	2,07	2,09	23,4	22,9
- Waals Gewest	2,39	2,30	2,29	15,0	15,1
Antwerpen	2,04	2,10	:	21,2	:
Gent	2,10	2,06	:	21,0	:
Brugge	2,31	2,21	:	15,2	:
Leuven	2,05	1,98	:	24,0	:
Mechelen	2,33	2,31	:	15,1	:
13 centrumsteden	2,19	2,15	:	18,4	:

: niet beschikbaar

Bron: ADSEI; bewerking SVR

Al geruime tijd stellen we een **verduunning van de private huishoudens** vast en daarmee verbonden, een **stijgend aandeel alleenwonenden in de bevolking**. Vooral in de grotere steden treffen we vandaag heel wat kleine huishoudens en alleenwonenden aan (tabel 15). Merk wel op dat in het Brusselse Hoofdstedelijke Gewest en in Antwerpen de evolutie tegendraads is. De gemiddelde huishoudgrootte is er in de afgelopen jaren lichtjes gestegen, wat samenhangt met de toenemende aanwezigheid van personen van vreemde herkomst (Lodewijckx, 2013).

Dat er steeds meer alleenstaanden zijn, heeft te maken met de vergrijzing van de bevolking. Bij vrouwen is dat grotendeels het gevolg van verweeduwing, maar recent is er ook een toegenomen echtscheidingskans op hogere leeftijden (Willems en Lodewijckx, 2011; Corijn, 2011). Bij mannen is er een piek van 1-persoonshuishoudens op de leeftijd tussen 30 en 44 jaar. Het hogere aandeel alleenwonende mannen op middelbare leeftijd kan deels verklaard worden doordat in geval van een (echt)scheiding de kinderen frequenter bij de moeder blijven, terwijl de vader meestal (tijdelijk) alleen woont (Mortelmans e.a., 2011).

Er wordt vandaag **minder getrouwd** dan voorheen. Op de leeftijd van 35 jaar was 91% van de vrouwen, geboren in de jaren 1950, getrouwd tegenover 67% van de vrouwen, geboren in de jaren 1970. Die daling kan zowel door uitstel van het huwelijk op jonge leeftijd als door definitief afhaken op oudere leeftijd verklaard worden (Corijn, 2012). Een alternatief is *samenwonen*. Dat is sinds 1998 ook wettelijk geregeld (Mortelmans e.a., 2011). Voor het jaar 2010 telt ADSEI in het Vlaamse Gewest meer dan 42.000 personen die dat jaar betrokken waren bij een verklaring van wettelijke samenwoning (onder wie meer dan 1300 van hetzelfde geslacht). Niettemin wordt ook een flinke stijging van tweede en volgende huwelijken vastgesteld (Corijn, 2012). De houding tegenover die veranderende samenlevingsvormen wijzigt ook (these 1 - maatschappelijke ontwikkelingen).

Echtscheiding komt vandaag vrij veel voor. In 2010 waren er 5,5 keer meer echtscheidingen dan in 1970. De kans op echtscheiding binnen 15 jaar van een eerste huwelijk bedraagt 1 op de 4 voor vrouwen die getrouwd zijn in de jaren 1990, tegenover 1 op de 8 voor vrouwen die getrouwd zijn in de jaren 1970. Bovendien gaat het bij echtscheidingen in toenemende mate om personen die voor de tweede of derde keer uit de echt scheiden (23% van alle echtscheidingen in 2010) (Corijn, 2012). Ontbindingen van het samenleven van koppels komt minder goed in beeld op basis van de statistieken, maar louter afgaand op de officiële registratie van personen die betrokken zijn bij een stopzetting van wettelijke samenwoning, gaat ook dat aantal in stijgende lijn (iets meer dan 15.000 in het Vlaamse Gewest in 2010 volgens ADSEI).

Een en ander leidt ertoe dat de **kinderen in meer diverse gezinsvormen opgroeien**. Het traditionele gezin – een getrouwd paar met een of meer kinderen – ruimt steeds meer plaats voor andere gezinsvormen, zoals eenoudergezinnen, gezinnen waarvan de ouders ongetrouwd samenwonen, stiefgezinnen, nieuw samengestelde gezinnen of gezinnen met ouders dan wel voogden van hetzelfde geslacht. In 1990 groeide 8% van de Vlaamse kinderen op in eenoudergezinnen, in 2008 was dit al 14%. Het betreft vooral een alleenstaande moeder (een toename van 7% naar 12%) en minder een alleenstaande vader (van 1,3% naar 1,9%). Vooral kinderen uit de grootsteden, de regionale steden, het stedelijke gebied rond Brussel en de kust wonen verhoudingsgewijs vaker bij een alleenstaande ouder (Lodewijckx, 2010b). Steeds vaker wonen Vlaamse kinderen ook bij een ongetrouwd paar (2% in 1990, 14% in 2008). Voor jonge kinderen is dat zelfs eerder regel dan uitzondering (tot boven de 30% bij de allerjongsten).

Voor een toenemend aantal jongvolwassenen is het huwelijk duidelijk geen voorwaarde meer om kinderen te krijgen. Limburg en West-Vlaanderen lijken in dat opzicht wat terughoudender te zijn, behalve in een aantal steden en gemeenten aan de kust waar juist wel hoge aandelen kinderen bij een ongetrouwd paar genoteerd worden (Lodewijckx, 2010c).

Als we het onderscheid maken naar nationaliteit, zien we een afwijkend patroon bij Turken en Marokkanen en – in minder mate – ook bij Zuid-Europese nationaliteiten. Doorgaans leven ze in grotere huishoudens met verschillende generaties samen. Dat is vooral opmerkelijk in de leeftijdsgroepen van de kinderen en van de ouderen (Lodewijckx, 2010b). Niettemin kondigt zich op dat vlak ook een evolutie aan in de richting van het huishoudenspatroon van de Belgen in het Vlaamse Gewest (Lodewijckx & Pelfrene, 2012).

4.2 VOORUITZICHTEN

In het Vlaamse Gewest nam het aantal private huishoudens toe van 2,3 miljoen in 1997 tot bijna 2,6 miljoen in 2008. Volgens de SVR-projecties van de huishoudens (SVR, 2011) zal dat aantal verder stijgen tot 2,8 miljoen tegen 2020 en 2,9 miljoen tegen 2030.

Er wordt voorzien dat het **aantal huishoudens (+12% tussen 2008 en 2028) sneller zal aangroeien dan de bevolking** (+7% tussen 2008 en 2028), bijgevolg wordt een **verdere huishoudensverdunning** verwacht. Er is wel een sterke lokale variatie, met in absolute cijfers vrij forse toenames van het aantal huishoudens in Antwerpen en Gent (Willems en Lodewijckx, 2011).

We verwachten vooral een **toename van kleinere huishoudens**, namelijk van 1-persoons- en 2-persoonshuishoudens. Voorspeld wordt dat het aandeel alleenwonenden zal stijgen van 30% in 2008 tot 32% in 2028. Het aandeel 2-persoonshuishoudens zal toenemen van 34% tot 36%. Vooral in de Kempen en in Limburg wordt in de eerstvolgende jaren een vrij forse relatieve stijging van het aantal alleenwonenden verwacht.

De groep alleenwonenden zal verder vervrouwelijken (van 54% in 2008 naar 56% in 2028) én verouderen (van 15% 80-plussers in 2008 naar 21% in 2028). Tussen 2008 en 2028 komen er ongeveer 160.000 alleenwonenden bij, waarvan de helft 80 jaar of ouder is (Willems en Lodewijckx, 2011).

Gezinstransities hebben een **impact** op de financiële situatie van uit de echt gescheiden personen. Een scheidingservaring verlaagt de kans op eigen woningbezit. Wie op latere leeftijd gescheiden en alleenstaand is en daarenboven een woning moet huren, heeft het in de meeste gevallen niet breed. Vooral oudere alleenstaande vrouwen kampen met armoede. Getrouwde vrouwen en weduwen hebben de laagste kans op armoede (nog te publiceren SVR-studie over gezinstransities).

Het merendeel van de vrouwen verandert het *arbeidstraject* niet na een scheiding. Als ze hun arbeidsgedrag aanpassen, is dat meestal in *opwaartse richting (opnieuw werken, voltijds)*, ingegeven vanuit een financiële behoefte (nog te publiceren SVR-studie over gezinstransities).

Voor mannen en voor vrouwen is het een uitdaging om een **goede balans te vinden tussen werkvereisten en de (nieuwe) gezinstaken**. Er worden meer problemen van werk naar gezin dan omgekeerd gemeld. De traditionele genderpatronen blijven overeind, ook na echtscheiding. De vrouwen blijven in hun nieuwe gezin met een partner de voornaamste zorgverleners omdat ze familiegerelateerde taken van de mannen overnemen in ruil voor financiële zekerheid en verminderde werkstress. Een gedeeld verblijf van de kinderen bij de partner leidt bij vrouwen niet per se tot een vermindering van de zorglasten die ze ervaren.

Alleenstaande ouders, en vooral alleenstaande moeders, vormen een risicogroep voor **psychische problemen**. Alleenstaande moeders ervaren meer depressieve gevoelens en raadplegen vaker huisartsen, psychiaters of psychologen en nemen meer psychofarmaca dan niet-alleenstaanden. Alleenstaande vaders grijpen sneller naar alcohol (nog te publiceren SVR-studie over gezinstransities).

Echtscheiding heeft ook **voor de kinderen gevolgen**: ze maken verschillende transities mee (van tweeoudergezin naar co-ouderschap of verblijf bij een van de ouders, naar stiefgezin ...). De complexiteit van gezinsconfiguraties en het aantal gezinstransities beïnvloeden de keuze van de studierichtingen en het finale opleidingsniveau (nog te publiceren SVR-studie over gezinstransities).

5

THESE 5: DE BEVOLKING VERKLEURT EN DIVERSIFIEERT.

Ook voor de komende jaren wordt een **aanhoudende netto-inwijking uit het buitenland** verwacht. Als gevolg daarvan verkleurt de bevolking in Vlaanderen. In 2011 bedroeg het aandeel met een vreemde nationaliteit in Vlaanderen 7%. Als we breder kijken naar de bevolking van 'vreemde herkomst', komen we uit op 15% en zelfs 25% in de jongste bevolkingsgroep van de 0-5-jarigen. De steden zijn aantrekkingspolen voor nieuwkomers en tegelijk verhuizen Belgen naar de randgemeenten, waardoor de **verkleuring van de steden** wordt versterkt. De bevolking wordt **superdivers**, niet alleen naar aantal nationaliteiten, maar ook naar taal, cultuur, waarden en religie.

5.1 VASTSTELLINGEN

De verkleuring gaat hand in hand met de globalisering en de internationale migratiestromen. Sedert 1997 is er een aanhoudende stijging geweest van de **buitenlandse inwijking in Vlaanderen** (van plusminus 30.000 eenheden medio jaren 1990 naar 70.000 in recente jaren; tabel 16). Tezelfdertijd was er een stijging van de **buitenlandse uitwijking** (van pakweg 25.000 eenheden medio jaren 1990 naar ongeveer 40.000 eenheden vandaag). Per saldo geeft dat voor alle jaren een netto-inwijking vanuit het buitenland (nu schommelend rond 30.000 eenheden).

Tabel 16 Buitenlandse in- en uitwijking en het saldo ervan per 1000 leden van de bevolking, in België en zijn gewesten, stand op 1 januari van jaar x

	2000			2010			2012		
	IN	UIT	saldo	IN	UIT	saldo	IN	UIT	saldo
België (ADSEI)	8,7	7,3	+1,4	15,3	8,0	+7,3	13,5	9,5	+4,0
- Vlaams Gewest	6,2	5,2	+1,0	11,1	5,6	+5,5	9,9	7,3	+2,6
- Brussels Gewest	28,5	21,3	+7,2	50,3	23,7	+26,6	42,8	25,8	+17,0
- Waals Gewest	7,6	7,2	+0,4	11,7	7,2	+4,5	10,4	8,1	+2,3

Noot:

- Vóór 2010 worden bij 'inwijking' de 'inwijkingen' (aankomsten), de 'herinschrijvingen' (na ambtshalve schrapping) en het saldo van de 'verandering van register' (+ van vreemde naar Belg; - van Belg naar vreemde) samengeteld. Bij 'uitwijking' zijn de 'uitwijkingen' (vertrekken) en de 'ambtshalve schrappingen' samengeteld.
- Vanaf 2010 worden bij 'inwijking' de 'inwijkingen' (aankomsten), de 'herinschrijvingen' (na ambtshalve schrapping in een vorig kalenderjaar) en de 'verandering van register' (van vreemde naar Belg) samengeteld. Bij 'uitwijking' zijn de 'uitwijkingen' (vertrekken) en de 'ambtshalve schrappingen' (als ze geen herinschrijving in hetzelfde kalenderjaar zijn) en de 'verandering van register' (van Belg naar vreemde) samengeteld.

Bron: ADSEI/Eurostat; bewerking SVR

Als we die aantallen in relatie brengen tot de (gemiddelde) bevolking, kan de vergelijking gemaakt worden met andere landen of regio's. Vlaanderen en Wallonië vertonen een even intensieve migratiebeweging uit het buitenland (7 à 10‰ voor de buitenlandse inwijking in 2012). Het hoofdstedelijke gewest is een uitschieter. 'Brussels' (43‰ voor de buitenlandse inwijking in 2012) is bij uitstek een Europese magneet die tal van immigranten uit het buitenland aantrekt, maar menigeen ook naar het buitenland (of elders in het land) ziet vertrekken.

Ook in steden als Leuven (41‰ voor de buitenlandse inwijking in 2010), Antwerpen (32‰), en Gent (27‰) is er een opvallende (bruto) buitenlandse inwijking, alsof het knooppunten zijn met bijzondere aantrekkingskracht. Dat geldt in mindere mate voor Charleroi (14‰), Mechelen (13‰) en Brugge (10‰).

Eurostat hanteert afwijkende bepalingen voor de migraties (en de residerende bevolking) in vergelijking met gangbare nationale definities, waardoor een directe vergelijking mank loopt. Volgens de statistieken van Eurostat hoort België bij de groep van lidstaten met een relatief sterke inwijking van migranten. Voor het jaar 2010 is informatie beschikbaar voor 22 lidstaten. België zit bij de kopgroep (op de 4de plaats) na Luxemburg, Cyprus en Malta. Bij de netto buitenlandse inwijking komt België op de 3de plaats, na Cyprus en Luxemburg.

In 2012 is in vergelijking met 2010 een lichte daling van de bruto buitenlandse inwijking in alle gewesten van België te zien, zowel in absolute aantallen als in relatieve cijfers ten opzichte van de gemiddelde bevolking (voor het Vlaamse Gewest van 11,1‰ naar 9,9‰). Andersom is er het laatste jaar een stijging

van de buitenlandse uitwijking (voor het Vlaamse Gewest van 5,6‰ naar 7,3‰), zodat per saldo de netto aangroei door buitenlandse migratie lichtjes is gedaald (voor het Vlaamse Gewest van +5,5‰ naar +2,6‰).

Recente immigranten vormen een zeer heterogene groep naar nationaliteit. Van de bijna 42.000 residenten in Vlaanderen op 1 januari 2013 die voor het eerst ingeschreven zijn in België in de loop van 2011, zijn 3 op de 10 staatsburger van een Oost-Europees land en 2 op 10 van een West-Europees land (voornamelijk Nederlanders). In 2003 was de Oost-Europese inwijking beperkter en was het procentuele aandeel van de inwijking van Turken of Marokkanen groter (Lodewijckx, 2013). Meer dan de helft (57,7%) van de migranten met vreemde nationaliteit van buiten de EU geeft *gezinshereniging* op als reden voor immigratie, 12,1% zoekt *asiel* in ons land. Bij de migranten van Europese nationaliteit is *werk vinden* het hoofdmotief (44,4%), gevolgd door *gezinshereniging* (29,2%).

7,3% van de bevolking van het Vlaamse Gewest heeft vandaag een **vreemde nationaliteit** (tabel 17). In Brussel, als Europese metropool, is 1 op de 3 vreemdeling.

Luxemburg bijt de spits af binnen de Europese Unie met vrijwel 1 op de 2 met een vreemde nationaliteit, op afstand gevolgd door Cyprus en Litouwen. België komt op de 7de plaats in de rangorde (Roemenië niet meegerekend), direct na Oostenrijk en voor Duitsland. Nederland zit eerder bij de groep van landen met een gering aandeel vreemdelingen onder hun bevolking.

Tabel 17. Aandeel personen met een vreemde nationaliteit, in België en zijn gewesten, in de Europese Unie en in de buurlanden, stand op 1 januari van jaar x, in %

	2000	2010	2011	2012	2013
België (ADSEI)	8,8	9,8	10,2	10,6	
- Vlaams Gewest	4,9	6,4	6,8	7,1	7,3
- Brussels Gewest	28,5	30,0	31,5	32,6	33,1
- Waals Gewest	9,9	9,5	9,6	9,7	9,7
EU (27 landen)	:	6,5	6,6	4,1	
- België (Eurostat)	8,8	9,7	10,6	10,9	
- Duitsland	8,9	8,7	8,8	9,2	
- Frankrijk	:	5,8	5,9	5,9	
- Luxemburg	:	43,0	43,1	42,6	
- Nederland	4,1	3,9	4,0	4,1	
- Verenigd Koninkrijk	:	7,0	7,2	7,5	

: niet beschikbaar

Bron: Bron: totale bevolking: ADSEI, vreemde herkomst: bewerking SVR (op basis van het Rijksregister)

De **geografische concentratie** van personen met vreemde nationaliteit houdt verband met de arbeidsmigratiegeschiedenis, de voortdurend nieuwe instroom en de vruchtbaarheid van de recente inwijkelingen. Er is over het algemeen een relatief sterke concentratie van vreemdelingen *in de grotere steden* (tabel 18). De dertien centrumsteden herbergen 4 op de 10 van de vreemdelingen volgens de registratie op 1 januari 2013. De steden zijn aantrekkingspolen voor nieuwkomers en tegelijk verhuizen Belgen naar de randgemeenten, waardoor de verkleuring van de steden wordt versterkt. Dat neemt niet weg dat in tal van kleinere gemeenten, vooral in grensgemeenten met Nederland, met name in de provincies Antwerpen en Limburg, of in de Vlaamse Rand rond Brussel, ook belangrijke concentraties van vreemdelingen voorkomen.

Tabel 18. Aandeel personen met een vreemde nationaliteit en van vreemde herkomst in de vijf grootste Vlaamse steden, in het geheel van de dertien centrumsteden en in het Vlaamse Gewest, stand op 1 januari van jaar x

	% vreemdelingen			% van vreemde herkomst	
	2000	2011	2012	2011	2012
Antwerpen	13,3	17,6	19,3	37,7	41,9
Gent	7,7	11,9	12,3	25,4	28,5
Brugge	2,2	3,5	4,2	7,4	9,9
Mechelen	8,7	9,2	9,5	25,2	28,2
Leuven	8,7	15,6	15,7	24,1	26,8
13 centrumsteden	8,2	11,4	12,0	25,2	
Vlaams Gewest	4,9	6,8	7,3	14,6	17,5

Bron: vreemdelingen: ADSEI; vreemde herkomst: SVR; bewerking SVR

Ten slotte kan nog een inschatting worden gemaakt van het aandeel van de **bevolking van vreemde herkomst** in de hele bevolking. SVR maakt die oefening op basis van informatie over de bevolking en de samenstelling van de huishoudens volgens het Rijksregister. Personen voor wie de oudste nationaliteit een vreemde – niet-Belgische – nationaliteit is, zijn alvast ‘personen van vreemde herkomst’. Voor de personen die nog inwonen bij hun ouders (en voor wie dus de link met de ouders gelegd kan worden), is gekeken naar de oudste nationaliteit van de moeder (of de vader als de persoon bij een alleenstaande vader woont). Als de oudste nationaliteit van de moeder (of van de vader bij kinderen bij alleenstaande vaders) een niet-Belgische nationaliteit is, wordt het kind beschouwd als een persoon van vreemde herkomst (Noppe & Lodewijckx, 2012). In 2012 (1 januari 2013) wordt aldus geschat dat 17,5% van de bevolking in het Vlaamse Gewest van vreemde herkomst is (dubbel zoveel als het aandeel met een vreemde nationaliteit (7,3%)). In de jongste leeftijdsgroep van 0- tot 5-jarigen loopt dat op tot 31% (figuur 2). De topdrielanden van vreemde herkomst zijn Nederland, Marokko en Turkije. Algemeen gezien stellen we vast dat de herkomst de voorbije tien jaar is veranderd, het aandeel mensen van niet-westerse herkomst groeit sneller aan dan de andere groepen. Ook hier is de concentratie in de grote steden een opvallend gegeven. Niet alleen de omvang neemt toe, ook de samenstelling verandert en is verschillend naargelang de stad.

Figuur 2. Leeftijdspiramide van de totale bevolking en van de bevolking van vreemde herkomst, Vlaams Gewest, stand op 1 januari 2011

Bron: totale bevolking: ADSEI, vreemde herkomst: bewerking SVR (op basis van het Rijksregister)

5.2 VOORUITZICHTEN

Volgens de recente **bevolkingsprojecties** 2010-2060 van het Federaal Planbureau (mei 2013) zou het externe migratiesaldo voor België (het verschil tussen de internationale immigratie en emigratie) tijdens de volgende jaren ongeveer 60.000 eenheden bedragen. Een dergelijk hoog cijfer werd nooit eerder in de geschiedenis van de Belgische demografie geregistreerd, behalve tijdens de meest recente jaren, waarin zelfs een record van 80.000 eenheden opgetekend werd (in 2010). Die daling met 20.000 eenheden weerspiegelt gedeeltelijk de impact van een nieuwe restrictieve wetgeving betreffende verblijfsvergunningen om humanitaire en medische redenen en gezinshereniging. Op lange termijn gaat de projectie ervan uit dat de verschillen in levensstandaard geleidelijk zullen afnemen in de EU, waardoor het externe migratiesaldo terugvalt tot 35.000 eenheden in 2020 en tot 15.000 à 20.000 eenheden na 2030. Dat externe migratiesaldo zou evenwel de belangrijkste bron van de totale bevolkingsgroei blijven en de enige bron op het einde van de projectieperiode (2060).

In het Vlaamse Gewest zou het **externe migratiesaldo positief blijven** over de hele projectieperiode. Het zou wel dalen van 23.495 in 2012 naar 6600 (afgerond) in 2030. Het externe migratiesaldo dat nu dominant is, zou de komende jaren **naar het interne migratiesaldo** (23.495 versus 6899) **toe groeien**.

Vlaanderen zou een groter wordende instroom krijgen vanuit het Brusselse Hoofdstedelijke Gewest dat inwoners verliest door binnenlandse verhuisbewegingen.

De buitenlandse netto-instroom, vooral in de grote steden, draagt bij tot de **totale bevolkingsgroei en verjongt de bevolking**. Dat doet de behoeften aan **opvang en voorzieningen** (onderwijs, huisvesting) toenemen. De instroom van jonge actieven helpt de vraag op de **arbeidsmarkt** invullen, ten minste als ze voldoende opleiding hebben genoten en de taal van de werkvloer beheersen.

We merken op dat de recente migranten uit alle hoeken van de wereld komen. Er worden meer dan 100 nationaliteiten geteld in menige grootstad van West-Europa (ook in Antwerpen, Gent en Leuven). In dat verband wordt gesproken van **superdiversiteit** (Vertovec, 2007). Dat begrip slaat zowel op de enorme versnippering in de achtergrond van de migranten (in etnisch, taalkundig, cultureel en religieus opzicht), als op de talloze motieven voor migratie (van asiel tot en met de zeer tijdelijke tewerkstelling van experts), als op het samenleven in losse verbanden (waaronder virtuele netwerken wereldwijd). Zowel ingezetenen als nieuwkomers houden zich gemakkelijk aan hun originele waarden en gedragingen. Dat heeft gevolgen voor de samenleving en de **sociale cohesie** (these 1 - maatschappelijke ontwikkelingen). De snelle en grote instroom van personen van andere herkomst kan spanningen veroorzaken in de betrokken wijken.

6

THESE 6: DE MAGNEET 'BRUSSELS' WERPT ZIJN SCHADUW UIT.

Het Brusselse urbane gebied is ten aanzien van megasteden eerder van bescheiden omvang met een relatief matige aangroei. Binnen de Belgische context is het **Brusselse Hoofdstedelijke Gewest** wel een **sterke, dynamische groeier**, vooral dankzij de buitenlandse immigratie. 'Brussels' is een **kosmopolitische wereldstad**. Een op de drie inwoners heeft een buitenlandse nationaliteit en naar schatting is driekwart van vreemde herkomst. Het Brusselse Hoofdstedelijke Gewest is een **internationale magneet**, maar net zo goed een **pomp die haar bevolking stuwt naar het omliggende gebied**, vooral naar de Vlaamse Rand. 'Brussels' is de zetel van de belangrijkste Europese instellingen. Als het die positie kan behouden, zal het belang van de hoofdstad alleen maar toenemen.

6.1 VASTSTELLINGEN

Een 'urban area' is een stedelijke agglomeratie, meer bepaald de 'urbane voetafdruk' zoals we die zien oplichten vanuit een vliegtuig (of satelliet) bij heldere nacht. Als we die definitie als uitgangspunt nemen, telt het **Brusselse urbane gebied**¹ bijna 2 miljoen inwoners (1.944.000 volgens de schatting voor 2013 van Demographia World Urban Areas). In een wereldwijde rangschikking behaalt het daarmee de 228ste

1 Komt nagenoeg overeen met ex-provincie Brabant.

plaats, flink achter de mega-urbane gebieden, zoals Tokyo-Yokohama (37 miljoen), Jakarta (27 miljoen) en Seoel-Incheon (23 miljoen). Binnen de Europese Unie komt de 'Brussels urban area' qua bevolking op de 15de plaats, ver na Parijs (10,9 miljoen) of Londen (9,6 miljoen).

Voor het Brusselse urbane gebied bedraagt de gemiddelde bevolkingsdichtheid 2600 inwoners per km, wat vergelijkbaar is met het urbane gebied van Madrid of Milaan. We vinden daarvoor echter ook waarden flink boven de 10.000, met Dhaka in Bangladesh (44.500 inwoners/km), Hyderabad in Pakistan (39.300) en Mumbai in India (31.700) als top drie.

De geschatte groei tussen 2010 en 2013 voor het 'Brusselse urbane gebied' bedraagt +2,3% (index 102). De sterkste groeiers zijn Dar Es Salaam in Tanzania (index 116), Mogadishu in Somalië (index 115) en Ouagadougou in Burkina Faso (index 115). Binnen Europa ligt de geschatte groei weliswaar alleen hoger in de 'urban areas' van Keulen-Bonn (index 106) en Madrid (index 103). **Internationaal bekeken is het Brusselse urbane gebied eerder van bescheiden omvang met een relatief matige aangroei.**

Binnen de Belgische context is het Brusselse Hoofdstedelijke Gewest een sterke, dynamische groeier. Het hoofdstedelijke gewest telt vandaag meer dan 1,1 miljoen inwoners. Rond de eeuwwisseling lag dat nog bij de 960.000. Er is dus een sterke toename van de hoofdstedelijke bevolking (+19% tussen 2000 en 2012), flink sterker dan die van het Vlaamse Gewest (+7%) en het Waalse Gewest (+6%).

Figuur 3 illustreert dat de **aangroei van de hoofdstedelijke bevolking** in sterke mate voor rekening komt van de buitenlandse migratie: het saldo van de externe migraties is allang positief en ging de laatste jaren ook flink in stijgende lijn. Voor de binnenlandse of interne migraties moet rekening gehouden worden met de stadsvlucht naar de suburbane zones rond de hoofdstad.

De inwijking vanuit het buitenland naar het hoofdstedelijke gewest is zeer verscheiden naar nationaliteit. In 2011 hadden 9 op de 10 immigranten (89,4%) een **vreemde nationaliteit**, waarvan verschillende van buiten de Europese Unie (4 op de 10 niet-Belgen). Er is nog altijd een belangrijke inwijking uit Marokko (8491 in 2011) en Turkije (2897), maar ook uit de Verenigde Staten (2559), India (2270), China (1575), DR Congo (1514), Brazilië (1392), Kameroen (1292), Algerije (1095) en Japan (1061).

Figuur 3. Binnenlands (intern) en buitenlands (extern) migratiesaldo, Brussels Hoofdstedelijk Gewest, 1990-2012, per 1000 inwoners

Bron: ADSEI; bewerking SVR

Vandaag is 'Brussels' een kosmopolitische wereldstad. 1 op de 3 inwoners heeft in 2012 een buitenlandse nationaliteit en naar schatting is driekwart van **vreemde herkomst**, hetzij houders van een buitenlandse nationaliteit, genaturaliseerde Belgen of kinderen van een buitenlandse vader of moeder (Le Soir, 7 mei 2013). Boven op die etnische diversiteit komt een religieuze verscheidenheid met een sterke aanwezigheid van moslims (naar schatting 23% van de bevolking volgens Le Soir). De hoofdstad mag dan wel kosmopolitisch, meertalig en multicultureel zijn: de diverse gemeenschappen leven hoofdzakelijk afgesloten in eigen wijken en buurten, steenrijk goed uit het zicht van straatarm.

Het Brusselse Hoofdstedelijke Gewest is een internationale magneet, maar net zo goed een **pomp die haar bevolking stuwt naar het omliggende gebied of verder het binnenland** in. Tabel 19 toont aan dat de uitwijking uit het Brusselse Hoofdstedelijke Gewest hoofdzakelijk richting Vlaanderen gaat en dat die uitwijking recentelijk nog toeneemt. In 2012 zijn ruim 20.000 Brusselaars verhuisd naar Vlaanderen, heel in het bijzonder naar de aanpalende gemeenten in de rand. Globaal gezien is de impact van de inwijking vanuit Brussel op de loop van de bevolking in het Vlaamse Gewest redelijk beperkt: slechts 7,4% van de inwijking in Vlaanderen komt uit Brussel. Slechts 4,5% van alle binnenlandse uitwijkingen in het Vlaamse Gewest gaan naar het hoofdstedelijk gebied. Netto groeit het inwonersaantal van het Vlaamse Gewest dus aan dankzij de verhuisbewegingen van en naar het hoofdstedelijk gebied (+8503 personen in 2012). De impact van het Brusselse Hoofdstedelijke Gewest is wel groter op de randgemeenten (60,9% van de interne inwijking in de faciliteitengemeenten).

Tabel 19. In- en uitwijking tussen het Brusselse Hoofdstedelijke Gewest en de andere gewesten, de provincies Vlaams- en Waals-Brabant en de randgemeenten, 2009 en 2012 - Aandeel in de interne in- en uitwijking

	inwijking uit BHG				uitwijking naar BHG			
	2009		2012		2009		2012	
	aantal	% van interne inwijking	aantal	% van interne inwijking	aantal	% van interne uitwijking	aantal	% van interne uitwijking
Vlaams Gewest	19.325	7,3	20.940	7,4	11.468	4,5	12.437	4,5
Waals Gewest	14.720	7,8	15.472	7,7	10.536	5,9	10.261	5,3
Vlaams-Brabant	14.560	26,1	15.857	26,6	7.850	14,9	8.611	15,5
Waals-Brabant	6.363	26,0	6.310	24,8	3.724	16,7	3.766	15,9
Vlaamse Rand niet-faciliteiten	9.221	48,4	9.995	48,6	4.550	27,1	5.080	27,0
Vlaamse Rand faciliteiten	2.664	60,6	2.866	60,9	1.681	42,0	1.846	42,5

Bron: ADSEI, bewerkingen SVR

Van degenen die immigrerden vanuit Brussel-Hoofdstad naar Vlaanderen in 2012, heeft 1 op de 3 een buitenlandse nationaliteit, van wie de helft het staatsburgerschap van een lidstaat van de Europese Unie. Aan de top ervan vinden we burgers uit Polen, Roemenië en Frankrijk. Van de landen van buiten Europa komen Marokko, DR Congo en Turkije vooraan.

Als we kijken naar de Belgen die vanuit de hoofdstad uitwijken naar het Vlaamse Gewest, zijn vooral de 25-29-jarigen en de 30-39-jarigen oververtegenwoordigd in vergelijking met hun aanwezigheid in de bevolking (op 1 januari 2012). In lichtere mate zijn ook de 0-11-jarigen en de 18-24-jarigen oververtegenwoordigd in de uitwijking van Belgen vanuit Brussel naar Vlaanderen. De jongere generaties blijven dus de groene ruimte en de rust zoeken.

De **sociale uitdagingen** zijn groot. Ruim de helft van de hoofdstedelijke bevolking komt in aanmerking voor een sociale woning en de huidige bewoners ervan zijn alsmaar armer (Kesteloot in Le Soir, 7 mei 2013). De jeugdwerkloosheid is hoog: 36% van de jongeren in Brussel zit zonder werk, wat driemaal meer is dan het Vlaamse jaargemiddelde (EAK, 2012). In heel wat wijken is dat meer dan 50%. Het onderwijs is globaal genomen onaanpast en onvoldoende toegerust om de problemen aan te pakken. Andrea Rea van de ULB ziet daarin de oorzaak van de verdere uitdieping van de bestaande etnische en sociale ongelijkheid. Anderen gewagen van 'une ségrégation exacerbée', ten top gedreven afzondering (Le Soir, 7 mei 2013).

Een dieptepunt is vaak ook een keerpunt. Er is vernieuwde aandacht voor de sociale problemen, fondsen worden vrijgemaakt voor tewerkstellingsprojecten, inburgerings- en taalcursussen. Er is in toenemende mate melding van een nieuw soort **'Brussels'-gevoel**. Sommigen hebben het zelfs over een ontwakend 'Brussels patriottisme' (De Standaard, 21 mei 2013). Er mag niet uitgesloten worden dat in een opkomende wereldstad met vele minderheden in haar bevolking toch een samenhangingsgevoel ontstaat, zoals het vibrerende 'New York'-gevoel.

Brussel is de hoofdstad van België en van Vlaanderen en ook de **zetel van belangrijke internationale instellingen**. Hoewel de officiële zetel van het Europees Parlement in Straatsburg ligt en het secretariaat-generaal in Luxemburg, vinden de vergaderingen van de politieke fracties en van de parlementaire commissies in Brussel plaats. Sinds het verdrag van Lissabon door alle EU-lidstaten geratificeerd is, is de Europese Raad (ook 'Europese top' genoemd) een Europese instelling, met zetel in Brussel. Brussel huisvest ook de zetel van zeven Europese agentschappen en enkele Europese interinstitutionele organen. Daarnaast is Brussel de administratieve zetel van de NAVO, Eurocontrol, de West-Europese Unie, de Werelddouaneorganisatie, the European Committee for Standardization, het Secretariaat-Generaal van de Benelux ... (zie politiek - these 1).

Brussel telt ongeveer 2300 vestigingen van **buitenlandse ondernemingen**. Daaronder bevinden zich onder meer enkele Europese hoofdkantoren van multinationals, zoals die van Toyota, Coca-Cola en IBM. Maar merendeels zijn het internationaal georiënteerde zakelijke dienstverleners. IT-diensten, financiële diensten en de internationale advocatuur zijn sterk vertegenwoordigd (C. Vandermotten, 2007).

Brussel telt bovendien vier **Europese scholen** (Ukkel, Woluwe, Elsene, Laken) waar bijna 10.000 leerlingen naar school gaan.

Brussel wordt volgens de recente taalbarometer (Janssens, 2013) steeds **meertaliger**. Het aandeel Brusselaars met verschillende taalachtergrond stijgt en dat wordt aan de volgende generatie doorgegeven. Bij de Brusselaars jonger dan 25 jaar groeit de helft op in twee- of meertalige gezinnen. Slechts een derde van de Brusselaars groeit op in een eentalig Franstalig gezin, een significante daling tegenover de vorige meting. Het Nederlands weet zijn positie te handhaven. We spreken nu van tweetalige gezinnen die Frans of Nederlands als thuistaal hebben. Wie de drie contacttalen (Nederlands, Frans, Engels) niet beheerst, dreigt onder aan de sociale ladder te belanden. Het onderwijsniveau is daarbij zeer bepalend.

Het Arabisch en Turks winnen ondertussen veld en maken Brussel meertalig. In de wijken ontwikkelt zich een minder omliggende omgangstaal met het Frans als basis, maar met invloeden van andere talen. Ook het Engels maakt opgang als omgangstaal. Dat noemt men 'glocalisering'. De superdiversiteit uit zich hier in het gemengde gebruik van thuistalen, officiële talen en de lokale lingua franca naast en door elkaar. Dezelfde evolutie wordt in Londen vastgesteld. Andere talen en culturen blijken voor sommigen toch een drempel te vormen voor sociale cohesie. De verenigen proberen taalgemengd op te treden.

6.2 VOORUITZICHTEN

Steden blijven vernieuwen (zie ecologische ontwikkelingen - these 3) in de zin dat ze meer dan de kleinere gemeenten onderhevig zijn aan wisselingen door migratie. Er is een voortdurend komen en gaan, kortom veel dynamiek. Dat geldt des te meer voor het hoofdstedelijke gewest. Er dienen zich **nieuwe maatschappelijke breuklijnen** aan in Brussel (Janssens, 2013). Er is een spanning tussen de stad en haar hinterland, tussen de traditionele talengemeenschappen binnen en buiten de hoofdstad. Hoe moeten instellingen zich opstellen qua taalkeuze? Staan ze open voor andere talen dan de officiële talen? Kiest de politiek voor een stedelijke benadering of voor een benadering vanuit haar taalgemeenschap? De uitdaging is dus om zowel op politiek als op maatschappelijk vlak te leren omgaan met diversiteit aan talen en culturen en om sociale cohesie te verzoenen met de toenemende mobiliteit van de bevolking (binnen en buiten Brussel). De meertaligheid wordt het cement voor de stedelijke samenleving. Voor het Nederlands is het onderwijs een essentiële schakel in het identificatieproces en de ondersteuning van de taalkennis en het taalbehoud.

Hoe zien de **Brusselaars hun toekomst**? De optie om met een van de twee gemeenschappen samen te gaan, heeft weinig volgers volgens de taalbarometer (Janssens, 2013). De Brusselaars identificeren zich in de eerste plaats als Brusselaar. Ze kiezen dus eerder voor een territoriale identiteit dan voor taal.

Veel van de **aantrekkingskracht van Brussel als economische groeipool** zal afhangen van de **verdere ontwikkeling van de Europese Unie**. Het mag niet uitgesloten worden dat de Europese Unie op termijn haar instellingen decentraliseert, maar dat zal wellicht niet zonder slag of stoot gebeuren. In die zin kan men verwachten dat 'Brussels' in de nabije toekomst nog aan belang wint en zijn veelkleurige schaduw zal blijven uitwerpen over het brede omliggende randgebied. Het zal van het beleid afhangen hoe een en ander evolueert, maar 'Brussels' zal een beleidsgegeven van de eerste orde blijven.

BRONNEN

- ADSEI - Algemene Directie Statistiek en Economische Informatie van de FOD Economie, *Bevolkingscijfers* (zie STATBEL op internet).
- Corijn, M. (2010). *Arm in de stad? Sociaal-economisch profiel van leefvormtypes in de centrumsteden*. In: Bral, L. en Schelfaut, H. (red.), *De stad maakt het verschil. Analyses op de stadsmonitor 2008*. Brussel, Studiedienst van de Vlaamse Regering: SVR-studie 2010/1.
- Corijn, M. (2011). *De (in)stabiliteit van huwelijken in België*. Brussel, Studiedienst van de Vlaamse Regering: SVR-webartikel 2011/5.
- Corijn, M. (2012). *Sluiting en ontbinding van een eerste, tweede en derde huwelijk in het Vlaamse Gewest (1970-2010). Een analyse op basis van Rijksregistergegevens*. Brussel, Studiedienst van de Vlaamse Regering: SVR-studie 2010/1.
- De Klerck, P. (2011). *Vergrijzing en ouderenzorg aan de Kust: moet er nog (nieuw) zand zijn?* Brussel, Studiedienst van de Vlaamse Regering: SVR-webartikel 2011/8.
- Demographia World Urban Areas (World Agglomerations). 9th Annual Edition, March 2013: <http://www.demographia.com/db-worldua.pdf>.
- Eurostat, Population at 1 January & Population projections 2010-2060 & Migration data.
- Federaal Planbureau (FPB) en Algemene Directie Statistiek en Economische Informatie (ADSEI). (2013). *Bevolkingsvooruitzichten 2012-2060*.
- Federaal Planbureau (FPB). (2013). *Verslag van de bijeenkomst van 14 december 2012 van de 'werkgroep Migratie/groupe de travail Migration'* (ter voorbereiding van de bevolkingsvooruitzichten 2013-2060), Brussel: FPB, 11/01/2013.
- Janssens, R. (2013). *Meertaligheid als cement van stedelijke samenleving*. Brussel, VUB-BRIO: VUBPRESS.
- Lodewijckx, E. (2010a). *Leefvormen in de Centrumsteden, 1995-2007. Een analyse van gegevens uit het Rijksregister*. In: Bral, L. en Schelfaut, H. (red.), *De stad maakt het verschil. Analyses op de stadsmonitor 2008*. Brussel, Studiedienst van de Vlaamse Regering: SVR-studie 2010/1.
- Lodewijckx, E., Willems, P., Pelfrene, E. & Van Peer, C. (2010b). *Grootte van de huishoudens van Belgen en vreemdelingen in het Vlaamse Gewest en in grote Vlaamse steden*. Brussel, Studiedienst van de Vlaamse Regering: SVR-webartikel 2010/8.
- Lodewijckx, E. (2010c). *Kinderen en de gezinsvorm waarin ze opgroeien: een schets van de veranderingen tussen 1990 en 2008*. Brussel, Studiedienst van de Vlaamse Regering: SVR-webartikel 2010/14.
- Lodewijckx, E. & Pelfrene, E. (2012). *Huishoudensstructuur en solidariteit tussen de generaties bij personen van vreemde herkomst*. In: Vanderleyden, L. & Callens, M. (red.), *Generaties en solidariteit in woord en daad*. SVR-studie 2012/1, Brussel: Studiedienst van de Vlaamse Regering, 51-76.
- Lodewijckx, E. (2013). *Recente immigranten in Vlaanderen. Wie zijn ze?* Brussel, Studiedienst van de Vlaamse Regering: SVR-webartikel 2013/1.
- Mortelmans, D., Pasteels, I., Bracke, P., Matthijs, K., Van Bavel, J. & Van Peer, C. (red.) (2011). *Scheiding in Vlaanderen*, Leuven/Den Haag: Acco.
- Noppe, J. & Lodewijckx, E. (2012). *De gekleurde samenleving. Personen van vreemde herkomst in Vlaanderen*. Brussel, Studiedienst van de Vlaamse Regering: SVR-webartikel 2012/3.

- Pelfrene, E. (2004). Stativaria 33. In- en uitwijking in Vlaamse steden en gemeenten – Analyse van de interne en de externe migratie naar leeftijd en ruimtelijke structuren voor de periode 1995-2002. Brussel: Ministerie van de Vlaamse Gemeenschap/Administratie Planning en Statistiek.
- Pickery, J. (2013). *Stadsvlucht bekeken vanuit cohorteperspectief*. Brussel, Studiedienst van de Vlaamse Regering: Stadsmonitor 2011.
- Schelfaut, H. (2010). *Maakt de stad het verschil? Ruimtelijke verschillen in subjectieve beleving*. In: Bral, L. en Schelfaut, H. (red.), *De stad maakt het verschil. Analyses op de stadsmonitor 2008*. Brussel, Studiedienst van de Vlaamse Regering: SVR-studie 2010/1.
- Van Den Bossche, F. (2009). Beleidsnota Steden 2009-2014 '*Duurzame en creatieve steden*'.
- Vandermotten, C. ed., *Impact socio-économique de la présence des institutions de l'Union européenne et des autres institutions internationales en Région de Bruxelles*, ULB, 2007.
- VAZG – Vlaams Agentschap Zorg en Gezondheid, Vlaamse overheid, publieke website.
- Vertovec, S. (2007). Super-Diversity and its implications. In: *Ethnic and Racial Studies*, 26: 1024-1054.
- Willems, P. & Lodewijckx, E. (red.) (2011). *SVR-projecties van de bevolking en de huishoudens voor Vlaamse steden en gemeenten, 2009-2030*. Brussel, Studiedienst van de Vlaamse Regering: SVR-studie 2011/2.
- WIV – Wetenschappelijk Instituut Volksgezondheid (2012). Webpagina '*Standardized Procedures for Mortality Analysis – Belgium (SPMA)*', rubriek '*Health expectancy statistics*', Update 2012.

02 / ECONOMISCH-INNOVATIEVE ONTWIKKELINGEN

In dit hoofdstuk beschrijven we de groei van de economie en haar componenten en kijken we naar de structuur van de economie.

Vervolgens gaan we dieper in op enkele aspecten:

- These 1:** Onze productiviteitsgroei zal meer dan ooit gedragen worden door investeringen in O&O.
- These 2:** De wereldhandel groeit sterk. Azië wordt de belangrijkste speler en dat opent perspectieven.
- These 3:** De instandhouding van de welvaart is een uitdaging na de economische en financiële crisis en voor de komende vergrijzingsgolf.
- These 4:** Het tijdperk van goedkope energie en grondstoffen is voorbij.
- These 5:** Minder aanbod aan arbeid betekent opportuniteit voor kansengroepen en meer aandacht voor een werkbare arbeidsmarkt.
- These 6:** De industrie is nog altijd een kerncomponent van het economische weefsel.
- These 7:** De zeehavens vormen een blijvende troef voor Vlaanderen.

INLEIDING

De economische ontwikkeling verloopt niet lineair, maar gaat met ups en downs. In de theorie onderscheidt men **bewegingen op lange termijn**, waarbij een land of groep van landen nu eens jaren moeilijkheden heeft (bijvoorbeeld de Grote Depressie van de jaren dertig) en dan weer jaren van voorspoed (bijvoorbeeld de hoge groeicijfers in de jaren zestig). Daarnaast zijn er ook kortere golven, waarbij de economie nu eens aantrekt, dan weer afkoelt. Dat zijn de **conjunctuurbewegingen**. Figuur 1 geeft het verloop weer van de conjunctuur in de Vlaamse industrie. Het valt daarbij op dat vóór 1995 het conjunctuurverloop minder volatiel was dan erna. De inzinkingen (met negatieve groeicijfers van het bbp) van 1993 en 2009 zijn goed zichtbaar in de figuur.

Figuur 1. Conjunctuurverloop in de Vlaamse industrie, januari 2003 –december 2013, procentpunt verschil tussen de positieve en de negatieve antwoorden

Bron: NBB

De Vlaamse economie onderging een **herstructurering** in het begin van de jaren 1980. Daarna volgde een voorspoedige periode. Gemiddeld groeide de Vlaamse economie met 2,7% reëel per jaar in de jaren 1980. De sanering van de overheidsfinanciën in de aanloop naar Europa 1992, de gevolgen van de Duitse eenmaking en het doorprikken van de vastgoedzeepbel in een aantal landen matigden de groeicijfers wederom in het begin van de jaren 1990 (Vergeynst, 2008). Het is wachten tot 1997 voor een nieuwe economische opleving, onder invloed van een investeringshousse, ingegeven door onder andere de ICT-boom. Dat alles zorgde voor een gemiddeld groeicijfer van +2,5% in de jaren 1990. Begin jaren 2000 spatte de ICT-zeepbel uiteen. Dat zorgde voor matige groeicijfers in het begin van dat decennium. In de tweede helft herleefde de economie totdat de financieel-economische crisis in 2008 uitbrak. Gemiddeld bedroeg de reële groei tussen 2000 en 2010 +1,3%. Alleen in 2009 was er een depressie (-3,2%).

Tabel 1 bevat de gemiddelde groeipercentages voor de drie gewesten vanaf de jaren 1980.

Tabel 1. Gemiddelde reële groeivoet van het bbp, Belgische gewesten, 1981-2020, in %

	1981-1990	1991-2000	2001-2010	2011-2020
Vlaams Gewest	2,7	2,5	1,3	1,5
Waals Gewest	1,5	2,1	1,4	1,4
Brussels Hoofdstedelijk Gewest	1,4	1,7	1,5	1,4
België	2,2	2,2	1,4	1,5

Bron: HERMREG

Tabel 2 geeft het relatieve aandeel van de **economische hoofdsectoren**. Tussen 1995 en 2012 slinkt het belang van de primaire en secundaire sectoren ten voordele van de tertiaire en quartaire sectoren, zowel volgens de bruto toegevoegde waarde als volgens de werkgelegenheid. De quartaire en de primaire sector zijn van groter belang voor de werkgelegenheid dan voor de toegevoegde waarde.

Tabel 2. Spreiding van de bruto toegevoegde waarde en de totale werkgelegenheid naar hoofdsector², Vlaams Gewest, 1995, 2005, 2012 en 2020, in % van het totaal

bruto toegevoegde waarde in basisprijzen				
	1995	2005	2012*	2020*
primaire sector	1,7	0,9	0,8	0,8
secundaire sector	34,0	28,5	25,9	24,8
tertiaire sector	47,0	52,5	53,8	55,4
quartaire sector	17,3	18,0	19,5	19,0
totaal	100,0	100,0	100,0	100,0
binnenlandse werkgelegenheid				
	1995	2005	2012*	2020*
primaire sector	2,7	2,1	1,6	1,3
secundaire sector	29,1	24,2	21,6	19,7
tertiaire sector	44,7	48,4	50,2	52,0
quartaire sector	23,5	25,3	26,6	27,1
totaal	100,0	100,0	100,0	100,0

*: raming

Bron: HERMREG

Vlaanderen in Actie (ViA) definieert enkele **speerpuntsectoren** die een belangrijk ontwikkelingspotentieel hebben (zie ook these 6). Twee ervan kunnen als 'groene' sectoren worden beschouwd. De *Life Sciences of biowetenschappen* waren in 2010 goed voor 1,2% van de bezoldigde tewerkstelling. Dat is iets minder dan het niveau van 1,4% in de drie voorgaande jaren. Biotechnologisch onderzoek en de ontwikkeling van specifieke geneeskundige artikelen zullen nog aan belang winnen naarmate de bevolking vergrijsst en dus meer verzorging behoeft. *Cleantech* slaat op wetenschappelijke, ecologische toepassingen die zorgen voor duurzame productieprocessen. Activiteiten die met cleantech te maken hebben, waren in 2010 goed voor 2,9% van de totale bezoldigde tewerkstelling. Dat is ongeveer evenveel als de twee voorgaande

2 Primair: landbouw en visvangst, secundair: energie, industrie en bouw, tertiair: verhandelbare diensten en huishoudelijke diensten, met uitzondering van gezondheidszorg en maatschappelijke diensten, quartair: gezondheidszorg en maatschappelijke diensten, overheid en onderwijs.

jaren. Investerings in milieu- en energietechnologie horen bij een modern productieproces. Daardoor is die sector toekomstgericht. Ook de Vlaamse *agrovoedingsindustrie* biedt kansen. Het gaat over de cluster van de productie van landbouwproducten tot de verwerking van de producten ervan. Die groep van bedrijfstakken telt anno 2010 een bezoldigde tewerkstelling van circa 72.400 personen. Dat aantal bleef de afgelopen jaren constant en is goed voor 3,3% van de totale bezoldigde tewerkstelling.

Het **bruto binnenlands product (bbp)** is veruit de meest verbreide **maatstaf** om de **welvaart** van landen of regio's in kaart te brengen. Toch zijn er ook nadelen verbonden aan die indicator (Creminger, 2010). Het bbp is uitgedrukt in monetaire termen, maar kwaliteitsveranderingen van producten door de tijd en verschillen in het aanbod tussen landen kunnen nooit helemaal verrekend worden. Het bbp brengt de aanbodzijde van een economie goed in kaart, maar zegt op zich niets over verdelingsaspecten. Daarnaast houdt het bbp niet afdoende rekening met sociale aspecten die het welzijn van mensen bepalen.

Tenslotte is het bbp geen maat voor de effecten van de economische groei op de leefomgeving en het milieu. Om dat te verhelpen, zijn aanvullende indicatoren ontwikkeld, zoals de **Index of Sustainable Economic Welfare (ISEW)**. De ISEW is een afgeleide maatstaf van het bbp en geeft de economische welvaart, zoals de burgers die ervaren, beter weer. De ISEW houdt enerzijds rekening met de inbreng van onbetaalde arbeid, meer bepaald huishoudelijke arbeid, en bekijkt de waarde van overheidsdiensten op een andere manier. Anderzijds worden 'defensieve' uitgaven, zoals de strijd tegen de inkomensonzekerheid, in mindering gebracht omdat die de welvaart in stand houden, maar niet vergroten. Verder houdt de ISEW rekening met inkomensongelijkheid en ten slotte is er een correctie voor economische groei die ten koste gaat van het milieukapitaal dat aan toekomstige generaties wordt doorgegeven. De ISEW trekt die depreciatie van het natuurlijk kapitaal af. Tussen 1990 en 2011 daalt de ISEW per capita met 7%. Dat betekent dat de reële economische groei van het bbp in die periode minder duurzaam was. Dat was vooral het geval na 2000.

De financieel-economische crisis heeft een belangrijke impact gehad op onze economische structuur. Het **potentiële bbp** werd aangetast. Dat is het bbp dat gerealiseerd wordt met een normale inzet van de productiefactoren arbeid en kapitaal (als er druk uitgeoefend zou worden om toch meer te produceren, zou dat tot spanningen leiden, bijvoorbeeld inflatie). Een ernstige crisis heeft veelal als gevolg dat de werkloosheid toeneemt, wat deels ook het verdwijnen van competentie met zich meebrengt en een toename van de overheidsschuld. Vroeg of laat zal dat resulteren in hogere belastingen, wat druk uitoefent op de lonen, en zo de koopkracht aantast, met nadelige gevolgen voor de productie en de vraag naar investeringsgoederen om te kunnen produceren. In economisch slechte tijden worden de investeringen beperkt. Uitbreiding of vervanging van de noodzakelijke publieke en private infrastructuur komt daardoor in het gedrang. In crisistijden wordt lenen overigens moeilijker, wat een nadelige invloed uitoefent op de aankoop van kapitaalgoederen. Het hogere aantal faillissementen heeft een rechtstreekse kapitaalvernietiging tot gevolg en ten slotte wordt de technologische vooruitgang gehinderd doordat de vooruitzichten om te investeren in O&O minder rooskleurig zijn en er minder (risico)kapitaal ter beschikking is. Al die elementen hebben een neerwaartse invloed op het potentiële bbp.

Een en ander hypothekeert ook de **economische groei voor de komende jaren**. Gemiddeld voor 2010-2020 zou de Vlaamse reële groei 1,5% bedragen (tabel 1). Opvallend is dat sinds het nieuwe millennium de groeivoeten van de Belgische gewesten sterk convergeren.

Naar hoofdsector blijkt dat de tertiaire sector tegen 2020 zijn aandeel kan vergroten in de bruto toegevoegde waarde ten nadele van de overige hoofdsectoren (tabel 2). Voor de werkgelegenheid zijn de tertiaire én quataire sectoren groeiers in tegenstelling tot de primaire en secundaire sectoren (zowel in absolute aantallen als relatief).

Ondernemerschap is cruciaal voor de realisatie van groei. De zwakke conjunctuur als gevolg van de eurocrisis maakt dat de nettogroeiratio en de turbulentie van bedrijven iets terugliepen in 2012. Ook het aantal zelfstandigen lag vanaf 2009 en later telkens iets lager (9,2% in 2011). Er zijn ook positieve signalen: de houding tegenover het ondernemerschap verbetert, de overlevingsgraad doet het in 2011 iets beter en het aandeel gazellen onder de middelgrote ondernemingen neemt weer toe (5,6% in 2011; 4,1% in 2010).

Het merendeel van het aantal Vlaamse bedrijfsvestigingen zijn **kmo's**. De Vlaamse bedrijfsvestigingen van minder dan 50 werknemers zijn in totaal goed voor 43% van de bezoldigde tewerkstelling op 31 december 2011. Als die grens opgetrokken wordt tot minder dan 250 werknemers, is dat al 75%. Kmo's zijn dus een belangrijke werkverschaffer en dat aandeel neemt nog toe.

1

THESE 1: ONZE PRODUCTIVITEITSGROEI ZAL MEER DAN OOI GEDRAGEN WORDEN DOOR INVESTERINGEN IN O&O.

Productiviteit is belangrijk voor de economie. Samen met een toename van de werkgelegenheid is het de motor van de economische groei.

De financieel-economische crisis heeft het potentiële bbp aangetast. Daarom zal de **Vlaamse productiviteitsgroei tussen 2014 en 2020 eerder laag zijn**. Op lange termijn draagt een toename van de uitgaven voor onderzoek en ontwikkeling (O&O), zowel door de publieke als door de private sector, bij tot een acceleratie van de productiviteitsgroei. Het veralgemeende gebruik van **recente innovaties rond ICT zal positief doorwerken in de economie**. We worden daar trouwens toe gestimuleerd door de ontwikkelingen in opkomende economieën.

1.1 VASTSTELLINGEN

Bedrijven zijn competitief als ze een duurzame groei in hun **arbeidsproductiviteit** kunnen verwezenlijken, in de toegevoegde waarde die gecreëerd wordt per werkende persoon. Arbeidsproductiviteit hangt af van de vaardigheden van de (werkende) beroepsbevolking, de technologische vooruitgang en de hoeveelheid geïnvesteerd kapitaal per arbeider. In het Vlaamse Gewest nam de arbeidsproductiviteit gedurende lange tijd toe, met een opmerkelijke terugval in de recente crisisjaren. De arbeidsproductiviteit is sinds 2010 weer gestegen, maar bereikt in 2012 (63.750 euro) het precrisisniveau nog altijd niet.

Het Vlaamse Gewest doet het op dat vlak goed. Anno 2013 wordt de Vlaamse arbeidsproductiviteit immers geraamd op 73.700 euro KKP. Dat is internationaal gezien een hoog cijfer. De EU27 noteert een cijfer van 58.600 euro KKP. Onze drie buurlanden Duitsland (61.700 euro KKP), Frankrijk (67.200 euro KKP) en Nederland (63.800 euro KKP) scoren lager. Die goede score is te danken aan het feit dat bedrijven in Vlaanderen een relatief sterk kapitaalintensieve productiewijze hebben om de relatief hoge loonkosten te compenseren. De inbreng van relatief veel kapitaalgoederen per werknemer resulteert zo in een hoge arbeidsproductiviteit.

De Vlaamse economie kenmerkt zich door relatief sterke productiviteitsontwikkelingen in de jaren 1980 vanwege een herstructurering van het economische weefsel (Vergeynst, 2008). Nadien zwakte dat af. Tabel 3 toont dat de productiviteitsgroei in de jaren 1980 en 1990 gemiddeld meer dan één procent per jaar bedroeg, met een uitschieter tussen 1984 en 1990 (+2,2%). Vanaf 2000 is dat niet meer het geval, behalve in de jaren van hoogconjunctuur 2006 en 2007. De EU27 laat wel een sterkere aanwas van de reële arbeidsproductiviteit zien in 2010-2013. De inzinking als gevolg van de recessie van 2009 was er trouwens minder sterk dan in het Vlaamse Gewest. Dat is een indicatie dat onze productiviteitsvoorsprong aan het afkalven is (andere landen maken een inhaalbeweging). Merk ook de relatief goede prestaties van Duitsland op, behalve tijdens de recessie.

De bedreigde toppositie van Vlaanderen kan deels verklaard worden doordat Vlaanderen al sinds lange tijd een hoog productiviteitsniveau behaalt. Vertrekkend van dat hoge niveau is een sterke groei op het vlak van arbeidsproductiviteit moeilijker te verwezenlijken dan in landen die hun achterstand kunnen inhalen dankzij technologietransfers (Bogaert, Kegels, 2012). Het opdrijven van de kapitaalintensiteit biedt niet zoveel mogelijkheden meer omdat die al een heel hoog niveau heeft bereikt in Vlaanderen.

Het blijven opdrijven van de productiviteit is echter belangrijk voor onze levensstandaard. Andere landen staan namelijk niet stil. We komen onder steeds zwaardere druk te staan door de toenemende concurrentie van opkomende economieën. Om competitief te kunnen blijven, moet de Vlaamse arbeidsproductiviteitsgroei gedreven worden door product-, proces- en organisatorische innovaties. Een belangrijke inputfactor zijn voldoende uitgaven voor onderzoek en ontwikkeling (O&O).

Tabel 3. Reële groei van de arbeidsproductiviteit in de Belgische gewesten, de EU27 en de buurlanden in 1981-2020, naar deelperiodes, in %

	Vlaams Gewest	Waals Gewest	Brussels Gewest	EU27	Duitsland	Frankrijk	Nederland
1981-83 (laagconjunctuur)	1,4	2,0	1,6	-	-	1,6	-
1984-90 (hoogconjunctuur)	2,2	1,9	1,8	-	-	2,2	-
1991-96 (laagconjunctuur)	1,3	1,8	1,7	-	-	1,1	-
1997-00 (hoogconjunctuur)	1,9	1,5	1,6	-	1,1	1,3	1,6
2001-05 (laagconjunctuur)	0,8	0,8	1,3	1,2	0,8	1,0	1,0
2006-07 (hoogconjunctuur)	1,6	1,0	1,6	1,5	2,4	1,2	1,5
2008-09 (recessie)	-2,1	-1,4	-1,2	-1,6	-2,7	-1,2	-1,3
2010-13 (gematigd herstel)	0,8	0,8	0,5	1,0	1,3	0,7	0,6
2014-20 (prognose)	0,9	0,8	0,8	-	-	-	-

Bron: Eurostat, HERMREG, bewerkingen SVR

In Vlaanderen bedraagt de **O&O-intensiteit**, die de uitgaven voor O&O ten opzichte van het bbp weergeeft, 2,4% in 2011 (figuur 2). Tussen 2001 en 2006 daalde dat cijfer door een afname van de O&O-uitgaven door de bedrijven en een sterke groei van het bbp. Sinds 2006 neemt de O&O-intensiteit in Vlaanderen opnieuw onafgebroken toe.

De uitgaven voor O&O in Vlaanderen zijn geconcentreerd bij enkele grote bedrijven in de chemische nijverheid en in de farmaceutische industrie. Zowel in 2010 als 2011 waren de top 50 O&O-actieve bedrijven samen verantwoordelijk voor 60% van de totale O&O-uitgaven in Vlaanderen (ECCOM, 2013).

In Vlaanderen bedroeg het **aandeel werkenden in innovatieve sectoren** ten opzichte van het totale aantal werkenden 9,4% in 2012. De voorbije jaren is er eerder sprake van een lichte daling. Dat is ook in andere landen het geval door de tanende tewerkstelling in de industrie (alle categorieën). O&O-personeel is vooral te vinden in grote buitenlandse ondernemingen (56%) en veel minder in kleine (16%) en middelgrote ondernemingen (28%). O&O-inspanningen en -tewerkstelling in sectoren met een hoog O&O-gehalte resulteren nog niet noodzakelijk in de productie van HT-goederen. De huidige onderzoekscapaciteit en -activiteit worden in Vlaanderen – zoals onder meer blijkt uit de patentaanvragen - nog onvoldoende vertaald in concrete marktintroductie van een product of dienst (rapport Soete, april 2012, Toekomstverkenning VRWI 2025).

In 2012 bestond maar 6,1% van de goederenuitvoer uit hoogtechnologische goederen.

Figuur 2. O&O-intensiteit in Vlaanderen, van 1993 tot 2011, in %

Bron: EWI, ECCOM, 3%-nota 2013

1.2 VOORUITZICHTEN

Ondanks de **toename van de O&O-intensiteit** in de recente jaren bedraagt dat cijfer nog geen 3%, wat het vooropgestelde doel is tegen het jaar 2020, zoals opgenomen in het Pact 2020. In 2011 bedragen de totale O&O-uitgaven in Vlaanderen 5,1 miljard euro. Als we de 3%-norm willen behalen, moet dat cijfer opgetrokken worden tot 6,8 miljard euro in 2014, tot 7,2 miljard euro in 2016 en 7,8 miljard euro in 2018. Daarvan zou telkens een derde gefinancierd moeten worden door de publieke sector. In 2011 wordt 0,70% van de totale O&O-uitgaven (of 1,5 miljard euro) gefinancierd door de publieke sector. Dat betekent dat de publieke uitgaven voor O&O in Vlaanderen zouden moeten toenemen tot 2,3 miljard euro in 2014, tot 2,4 miljard euro in 2016 en 2,6 miljard euro in 2018.

Een toename van de uitgaven voor O&O op zich is niet voldoende om effectief toegevoegde waarde te creëren en voldoende economische groei te bewerkstelligen. Een toename van de O&O-intensiteit moet immers gepaard gaan met **ondernemerschap**, zodat de nieuwe producten, diensten en processen die voortvloeien uit de innovatie, effectief omgezet kunnen worden in toegevoegde waarde. Zo kan meer werkgelegenheid gecreëerd worden en zal de economische groei toenemen zodat de levensstandaard van de Vlaming op een hoog niveau blijft en verder kan groeien.

De houding van de Vlaamse bevolking ten aanzien van ondernemerschap is sedert het uitbreken van de economische moeilijkheden in 2009 verbeterd (bron: GEM). In 2012 vinden twee op de drie Vlamingen dat ondernemerschap een wenselijke carrièrekeuze is.

Verschillende **opkomende handelsblokken** leveren ook inspanningen om het productiviteitsniveau van hun economie op te krikken. Landen als China voeren een beleid om hun productiestructuur aan te passen zodat ze een trap hoger komen te staan in de waardeketen. Ze willen goederen en diensten voortbrengen die ze tegen een hogere toegevoegde waarde kunnen verkopen. De Chinese export bestaat immers niet meer louter uit finale goederen, maar ook uit onderdelen die elders gebruikt worden en uit hoogwaardige producten die de hele fabricagecyclus in China zelf doorlopen hebben (OECD, 2012; 78-79). China is de tweede belangrijkste economie geworden op het vlak van absolute O&O-uitgaven (na de VS). Figuur 3 toont dat de Chinese O&O-bestedingen ook relatief ten opzichte van het bbp toenemen. Dat onderstreept de noodzaak van verdere innovatie-inspanningen in de EU27 en in Vlaanderen in het bijzonder.

Er rijst bij sommige wetenschappers twijfel of innovatie nog wel kan zorgen voor een economische opleving zoals talloze uitvindingen dat in de 20ste eeuw gedaan hebben. Het tempo van technologische vernieuwing zou volgens de 'vooruitgangspessimisten' stagneren omdat de belangrijkste verbeteringen die bijdragen tot het comfort van burgers en efficiëntere processen, al gerealiseerd zijn (verplaatsingsmogelijkheden, telecommunicatie, beheersing van krachtbronnen, comfortniveau van woningen ...). Ook duurt het steeds langer voor de resultaten van onderzoek terug te vinden zijn in concrete producten of processen. Historisch blijkt dat er dikwijls decennia overgaan voor de baten van nieuwe uitvindingen zichtbaar worden in een economie (voorbeeld integratie van elektrische stroom en apparaten). Dat dwingt tot enig 'vooruitgangsoptimisme', vooral omdat de economische ontwikkeling in opkomende landen mee een boost kan geven aan toepassingen van innovatie en aan innovatie zelf (The Economist, 2013).

Figuur 3. O&O-bestedingen ten opzichte van het bbp, Vlaams Gewest en China, 1996-2011, in %

Bron: Wereldbank en ECOOM

Het Federaal Planbureau raamt dat de Belgische **potentiële bbp-groei** voor 2012-2017 gemiddeld 1,4% zou bedragen. Dat verklaart waarom ook de Vlaamse productiviteitsgroei tussen 2014 en 2020 eerder laag is (+0,9% jaarlijks, zie tabel 3).

De Studiecommissie voor de Vergrijzing (SCvV) is voorzichtig optimistisch op langere termijn. Ze neemt aan dat de productiviteitsgroei zich geleidelijk aan zal herstellen tot een referentieniveau van +1,5% per jaar in 2030 en verder. De SCvV verwijst daarvoor naar langetermijngemiddelden sedert 1980 en naar andere instanties die met de gevolgen van de vergrijzing bezig zijn (SCvV, 2012, 22).

In elk geval zal er de komende jaren een **economische groei** zijn in Vlaanderen, in het bijzonder in de tertiaire en quaire sectoren. Dankzij de toepassing van ICT zijn er nog productiviteitswinsten mogelijk. Ook de symbiose van verschillende disciplines en de toepassing ervan om maatschappelijke uitdagingen aan te gaan, is hoopgevend voor de creatie van meerwaarde.

2

THESE 2: DE WERELDHANDEL GROEIT STERK. AZIË WORDT DE BELANGRIJKSTE SPELER EN DAT OPENT PERSPECTIEVEN.

De **buitenlandse handel zit in de lift**. De posities van Azië en de EU in de internationale handel zullen verwisselen, waarbij de **EU niet langer de belangrijkste wereldexporteur zal zijn**.

Het **belang van de EU15 in de Vlaamse export neemt geleidelijk af**. Dat gaat **ten voordele** van de **opkomende handelsblokken**. Niet alleen de BRIC-landen maken stilaan opgang, maar ook de N11 en daarbinnen de MIST. Het ziet ernaar uit dat die tendens zich zal voortzetten in de toekomst. Dat biedt nieuwe opportuniteiten voor de export en de logistieke sector.

2.1 VASTSTELLINGEN

Tussen 1995 en 2011 groeide de **wereldexport van goederen en diensten** in werkelijke prijzen met 8,2% per jaar. Voor het bbp is het overeenkomstige groeicijfer 5,4%. Vooral in het eerste decennium van de 21ste eeuw breide de internationale handel uit (+9,5% tussen 2005 en 2011). De buitenlandse handel van de ontwikkelings economieën vertoonde de sterkste groei (+12,6% tussen 2005 en 2011; voor de Aziatische landen uit die groep is het groeicijfer +13,2%). Voor de ontwikkelde economieën is dat +7,3%.

De globalisering neemt toe. Diverse processen van de productieketen worden op **diverse locaties** uitgevoerd. Zo bestaat twee derde van de Europese import uit grondstoffen en intermediaire goederen die dan verwerkt worden tot een eindproduct voor de (export)markt (De Gucht, K., 2012).

Figuur 4 laat zien dat de ontwikkelde economieën steeds minder de belangrijkste speler worden in de internationale handel.

Figuur 4. Export van goederen en diensten naar welvaartsblok, 1995-2011, in miljoen dollar

Bron: UNCTAD

Welke impact heeft dat alles op de Vlaamse uitvoer?

We geven eerst nog wat informatie over de **verhouding tussen goederen en diensten in de buitenlandse handel** (momenteel zijn daarover alleen Belgische cijfers beschikbaar; een gezamenlijk project van de gewesten en de NBB zal daar in de toekomst verandering in brengen). In 2012 exporteert België wereldwijd voor 75,7 miljard euro aan diensten. Dat is 6,6 miljard euro meer (+9,6%) dan in 2011. De invoer van diensten in België komt datzelfde jaar uit op 71,0 miljard euro, een toename met 6,1 miljard euro (+9,4%) tegenover 2011. De dienstenbalans blijft in 2012 aldus voor 4,7 miljard euro in surplus, wat nog ruim een half miljard euro hoger is dan in 2011.

In 2012 maken diensten 23,9% uit van de Belgische totaaluitvoer, terwijl 76,1% ervan voor rekening komt van goederen. Bij de invoer ligt de verhouding niet veel anders: 77,8% voor goederen en 22,2% voor diensten. In 2007 lag bij de export het overwicht nóg nadrukkelijker bij goederen (79,9%) dan bij diensten (20,1%). Aan de importzijde verhielden goederen en diensten zich als volgt: 81,2% voor goederen en 18,8% voor diensten.

De Vlaamse export is naar verhouding sterk gefocust op de **EU15-kernlanden** (tabel 4). Dat komt in belangrijke mate door de ligging te midden van grote, welvarende economieën. In 2012 gaat 63,7% van de Vlaamse uitvoer naar de EU15. Dat is meer dan in onze drie buurlanden. Het gaat wel om de export van het eigen land naar landen daarbuiten. Voor grote landen als Duitsland en Frankrijk is het eigen land dus niet meegeteld in de uitvoer naar de EU15. Daardoor alleen al zal het aandeel van de EU15 voor Duitsland en Frankrijk geringer zijn dan voor kleinere landen.

Tabel 4. Structuur van de goederenexport van het Vlaamse Gewest, de drie buurlanden en de EU15 in 2002 en 2012 (in %)

landen / handelsblokken ³	Vlaams Gewest		drie buurlanden		EU15	
	2002	2012	2002	2012	2002	2012
EU15	71,2	63,7	60,0	54,3	60,8	53,7
EU12	2,6	4,2	6,3	8,4	5,4	7,4
VS	8,5	5,9	8,7	6,3	9,4	7,0
Japan	1,1	1,2	1,7	1,4	1,6	1,3
BRIC	3,9	7,6	3,9	8,8	3,6	7,7
Aziatische Tijgers	1,7	1,9	2,6	3,0	2,5	2,9
ASEAN	0,9	1,2	1,6	2,2	1,5	2,0
N11	2,2	3,7	3,6	4,5	3,4	4,6
MIST	1,5	2,4	2,5	3,5	2,3	3,4

Bron: INR, UNCTAD, bewerking SVR

In tien jaar tijd neemt het belang van de EU15 in de Vlaamse export echter af met 7,5 procentpunt. Dat gaat ten voordele van de opkomende handelsblokken.

Vooraf de **BRIC-landen** maken stilaan opgang (+3,7 procentpunt). De positie van **China** daarin is opvallend. In 1995 was dat land goed voor 2,3% van de totale werelduitvoer; in 2011 is dat al opgelopen tot 9,3%. Dat gaat hand in hand met de toegenomen globale welvaart in China. In 1995 was het bbp per inwoner er circa 90 à 95% lager dan gemiddeld in de rijkste helft van de OESO-landen; in 2010 is dat al teruggelopen tot 80% lager dan het bovenvermelde gemiddelde. De scholingsgraad stijgt er en de uitgaven voor gezondheidszorg nemen toe. Toch komt een groot deel van de toegenomen welvaart in handen van een kleine groep terecht. De ginicoëfficiënt bedraagt omstreeks 2008 iets meer dan 0,4, terwijl die nog iets meer dan 0,3 bedroeg in het begin van de jaren 1990 (OECD, 2012, 18)⁴.

3 BRIC: Brazilië, Rusland, India en China. Aziatische Tijgers: Singapore, Zuid-Korea, HongKong en Taiwan. ASEAN: Vietnam, Laos, Cambodja, Brunei, Filipijnen, Indonesië, Maleisië, Myanmar, Thailand en Singapore. N11: Bangladesh, Egypte, Indonesië, Iran, Mexico, Nigeria, Pakistan, Filipijnen, Zuid-Korea, Turkije en Vietnam. MIST: Mexico, Indonesië, Zuid-Korea en Turkije.

4 De ginicoëfficiënt is een maat voor de inkomensongelijkheid en schommelt tussen 0 (perfecte inkomensgelijkheid) en 1 (volstreekte inkomensongelijkheid).

De Chinese overheid is zich bewust van de groeiende sociale problemen en wil de groeiende inkomensongelijkheid aanpakken. Dat kan immers een rem betekenen op de private consumptie en op de verdere (harmonieuze) ontwikkeling van China. De recente afkoeling van de Chinese conjunctuur gaat gepaard met een terugloop van zowel de uitvoer als de invoer.

Ook de **productstructuur van de export** is van belang. In tabel 5 worden de uitgevoerde goederen ingedeeld volgens factorintensiteit, dat wil zeggen de voornaamste productiefactor, gebruikt voor de vervaardiging ervan. Verder worden in deze tabel twee maten voor comparatieve voordelen weergegeven⁵. De normalized comparative advantage (NRCA) vergelijkt de uitvoer van een product met de totale uitvoer. Een positieve waarde duidt op een comparatief voordeel en vice versa voor negatieve waarden. De Lafay-index vergelijkt het handelssaldo voor een bepaald product met het totale handelssaldo, waarbij de nulwaarde een neutrale positie aanduidt.

In vergelijking met de drie buurlanden en de EU15 specialiseert het Vlaamse Gewest zich vooral in *gemakkelijk nabootsbare en onderzoeksintensieve goederen*. Dat komt door het belang van chemische en farmaceutische producten in de Vlaamse economie. Voor het *moeilijk nabootsbare gedeelte* is de situatie andersom. Die categorie omvat voornamelijk elektrische apparaten, gespecialiseerde machines en fijnmazige apparatuur. Door het gesofisticeerde karakter van die producten zouden ze moeilijker imiteerbaar zijn, waardoor een land dat ze produceert (en uitvoert), dergelijke producten tegen een hogere toegevoegde waarde kan verkopen. Voorts heeft het Vlaamse Gewest troeven in *arbeidsintensieve goederen* (diamant, kunststofproducten) en in *kapitaalsintensieve producten* (voertuigen)⁶.

De BRIC-landen waren in 2010 niet meer gespecialiseerd in goederen die *intensief gebruikmaken van basismaterialen* (wel nog in 2002). Het voordeel voor de BRIC-landen ligt vooral in *arbeidsintensieve goederen*. Merk in tabel 5 op dat de BRIC-landen een (licht) comparatief voordeel hebben in *moeilijk nabootsbare en onderzoeksintensieve goederen* volgens de NRCA, maar niet volgens de Lafay-index. Dat wil dus zeggen dat naast de uitvoerstromen ook de import van die goederen (of onderdelen ervan) belangrijk is. Dat is een indicatie dat de assemblage van dergelijke producten daar plaatsvindt (OECD, 2012, 76).

5 Een land heeft een comparatief voordeel in de productie van een goed als het dat goed *relatief* goedkoper kan produceren dan andere landen. Het is mogelijk dat een land in absolute cijfers alle goederen minder goedkoop kan produceren. Het goed waarvoor dat het minst het geval is, houdt een comparatief voordeel in voor dat land. Voor meer info, zie Vergeynst, 2012, 97-98.

6 Er geldt enig voorbehoud bij de indeling naar factorintensiteit: opdat ze resulteren in toegevoegde waarde, moeten ze eerst verkocht worden, dus er moet vraag naar zijn. Voorts kan een land eerder assembleur zijn van onderzoeksintensieve goederen, terwijl ze elders ontworpen zijn.

Tabel 5. Comparatieve voordelen van de buitenlandse handel naar productindeling volgens factorintensiteit, Vlaams Gewest, de drie buurlanden en de EU15, 2010

landen / handelsblokken	basismaterialen	arbeid	kapitaal	gemakkelijk nabootsbaar onderzoeksintensief	moeilijk nabootsbaar onderzoeksintensief	niet geklasseerd	totaal goederen
Vlaams Gewest							
NRCA	-16,2	11,1	8,2	31,3	-32,6	-1,8	0,0
Lafay	-3,77	1,77	0,81	1,34	-0,18	0,03	0,00
drie buurlanden							
NRCA	-154,8	-23,1	90,4	45,9	50,8	-9,3	0,0
Lafay	-4,46	-0,92	2,71	0,00	2,65	0,02	0,00
EU15							
NRCA	-282,2	41,7	150,0	106,2	2,9	-18,6	0,0
Lafay	-4,58	0,02	1,65	0,58	2,31	0,01	0,00
BRIC							
NRCA	-53,3	139,2	-97,5	19,8	6,9	-15,2	0,0
Lafay	-3,46	7,31	-0,99	1,22	-3,28	-0,81	0,00

Bron: INR, UNCTAD, bewerkingen SVR

De export van een land is afkomstig van de eigen productie of van ingevoerde goederen of onderdelen die tot een nieuw product samengesteld worden en vervolgens uitgevoerd worden. Bij de beoordeling van **de toegevoegde waarde** die de export genereert, is het daarom belangrijk om de waardeketen in het oog te houden (UNECE, 2013). In kleine, open economieën zijn intermediaire producten uit het buitenland belangrijk bij de vervaardiging van exportgoederen. Zo was in België in 2009 68% van de bruto toegevoegde waarde, gegenereerd door de export, afkomstig uit het binnenland. Dat ligt in de buurt van Nederland (66,1%), maar in Duitsland (74,6%) en Frankrijk (74,3%) is de binnenlandse productie belangrijker voor de welvaartscreatie door export. Opmerkelijk is dat die indicator in België steeg tussen 2005 en 2009, terwijl die daalde in Nederland en constant bleef in Duitsland en Frankrijk. China heeft anno 2009 een aandeel van de binnenlandse productie van 71,5% in de bruto toegevoegde waarde van de export. In 2005 bedroeg dat 63,9%, wat wil zeggen dat China hogerop klimt in de toegevoegde waardeketen.

2.2 VOORUITZICHTEN

De Europese Commissie verwacht dat het **handelsvolume** in 2025 verdubbelt ten opzichte van 2005. De **posities van Azië en de EU zouden verwisselen**, waarbij de EU niet langer de belangrijkste wereldexporteur zal zijn (European Commission, 2009, 10).

De Vlaamse export zal geleidelijk meer georiënteerd worden van de EU15-markt naar de nieuwe groei-economieën, maar de EU15-kernlanden blijven nog altijd belangrijk.

De **intra-Aziatische handel** neemt een steeds belangrijker plaats in de wereldeconomie in doordat die landen onderling steeds meer toeleveranciers van grondstoffen en halffabricaten zijn en afnemer van eindproducten. Lokale bedrijven en ondernemers zullen steeds meer ervaren dat die groei-regio van groter belang wordt in het realiseren van hun omzet. Een mogelijk ander gevolg is dat de westerse landen meer dan vandaag aangewezen zullen zijn op eigen productie om aan de behoeften te voldoen. Een andere factor die dat kan bespoedigen, is de evolutie van de transportkosten. De uitbreiding van de vervoerscapaciteit zorgde er tot nu toe voor dat de transportkosten een relatief gering deel uitmaakten van de prijs van een ingevoerd product in westerse landen. Maar de stijgende evolutie van de energieprijzen kan daar verandering in brengen (zie ook stelling 4).

Daarbij is niet alleen China van belang. Voor de toekomst verwachten analisten dat andere **groeilanden met hogere groeicijfers** zullen uitpakken⁷, met name de **N11 en daarbinnen vooral de MIST**. Tussen 2002 en 2012 nam het aandeel van die handelsblokken in de Vlaamse uitvoer alvast toe met 1,5 en 0,9 procentpunt.

7 Onder anderen Jim O'Neill van Goldman Sachs.

3

**THESE 3:
DE INSTANDHOUDING VAN DE WELVAART IS EEN UITDAGING
NA DE ECONOMISCHE EN FINANCIËLE CRISIS EN VOOR DE
KOMENDE VERGRIJZINGSGOLF.**

De **welvaart** is in de wereld **ongelijk verdeeld**. Sterker dan de ongelijkheid binnen landen is de wereldwijde ongelijkheid tussen landen.vvz

De uitdagingen voor de westerse overheden én voor de Vlaamse overheid om een welvaartsstaat uit te bouwen en te onderhouden worden groter. Dat komt door de **financieel-economische crisis, de moeilijkheden met de overheidsfinanciën in heel wat westerse landen en de verwachte meerkosten als gevolg van de vergrijzing**. De Vlaamse overheidsfinanciën zijn echter structureel gezond.

3.1 VASTSTELLINGEN

Vlaanderen is een **rijke regio**. Het beschikbare inkomen bedroeg in 2009 17.600 euro koopkrachtpariteit, gebaseerd op de finale consumptie (KKPFC). Dat is hoog. Van de EU-landen doen alleen Luxemburg, Oostenrijk en Duitsland het beter (figuur 5). De laagste inkomens per inwoner vinden we terug in de nieuwe EU-lidstaten.

Het **primaire inkomen** (uit arbeid en kapitaal) is in het Vlaamse Gewest circa 28% hoger dan het **finale beschikbare inkomen**. De belastingen romen circa 23% af, het saldo van sociale uitkeringen min bijdragen en de andere inkomensoverdrachten (boeten, winst bij kansspelen ...) zijn kleinere minposten. In Nederland en de Scandinavische landen is het primaire inkomen ook vrij hoog, net als in Vlaanderen. In de Scandinavische landen zijn de belastingen een belangrijker minpost dan in het Vlaamse Gewest; in Nederland zijn dat de netto sociale bijdragen.

Figuur 5. Beschikbaar inkomen per inwoner, landen van de EU*, 2009, in euro koopkrachtpariteit, gebaseerd op de finale consumptie

Bron: Eurostat; bewerkingen SVR

Meer algemeen is de **welvaart in de wereld** ongelijk verdeeld. De meerderheid van de armen leeft nu in middeninkomenslanden, ondanks de spectaculaire economische groei van die landen.

Bovendien neemt de **ongelijkheid binnen de landen** toe. De herverdeling van inkomens binnen landen is de afgelopen jaren achteruitgegaan, met als resultaat meer ongelijke samenlevingen. Ongelijkheid is de grootste sociale, economische en politieke uitdaging van deze tijd: ongelijkheid vertaalt zich onder meer in een achteruitgang in sociale relaties, de gezondheidsresultaten, de fysieke veiligheid en het menselijk kapitaal. De negatieve impact van ongelijkheid treft zowel de rijke als de arme segmenten van de samenleving.⁸ Zie hierover meer in het hoofdstuk over maatschappelijke ontwikkelingen (these 2).

Omstreeks 2008 brak wereldwijd een **financiële crisis** uit die de welvaartsgroei onder druk zette. De liberalisering van het financiële systeem en een goedkope geldpolitiek van de centrale banken maakten dat de kredietverlening te snel en te oncontroleerbaar gegroeid was in de voorafgaande jaren. In enkele landen ging dat gepaard met een vastgoedboom. Dat kon niet blijven duren en bij tekenen van een verzwakende conjunctuur in 2008 ontstonden al snel betalingsmoeilijkheden. Doordat leningen in financiële constructies verpakt en doorverkocht werden aan institutionele beleggers (onder andere banken), was er sprake van een financiële crisis. De overheden van voornamelijk westerse landen kwamen onder druk te staan om te interveniëren in het financiële systeem. Dat kostte handenvol geld waardoor de overheidsschulden en de begrotingstekorten opliepen.

- 8 Income inequality, especially at excessive levels, has several implications that undermine growth:
- it weakens the social contract that underpins social cohesion and political stability in a country - for example high income inequality is associated with higher crime rates, lower life expectancy and conflict.
 - perpetuates problems of accountability in government institutions, reducing the likelihood that economic and social policies will be developed and implemented to deliver inclusive growth and human development. For example, richer groups may secure economically-inefficient advantages (e.g. regressive taxes or an allocation of public funds for their interest rather than that of the country).
 - it deepens macroeconomic instability as low-income households are less able to adjust to economic shocks (ILO, 2008).

Een **economische crisis** stak de kop op vanwege een algemeen gebrek aan vertrouwen en dat zorgde voor extra druk op de overheden (uitgaven voor werkloosheidsvergoedingen, minder fiscale inkomsten ...).

In een volgende fase (beginnend omstreeks 2010) brak de **eurocrisis** uit. Het gebrek aan een convergerend economisch beleid bleek een pijnpunt voor de eurozone. De Europese Centrale Bank is immers verantwoordelijk voor de richtinggevende beleidsrentevoeten voor de eurozone als geheel, en hield de rente relatief laag. Maar de perifere landen maakten een sterkere economische groei door dan landen uit de kern (voornamelijk Duitsland). Die groei konden ze financieren met relatief goedkoop geld, wat de private (Ierland, Spanje) of publieke uitgaven (Griekenland) extra stimuleerde. Het uitbreken van de financieel-economische crisis (overheidsinterventies) bracht die zwakheden aan het licht. Het gevolg was een verlies van vertrouwen in de capaciteit van de overheden van perifere landen om hun schuldverplichtingen na te komen. Dat uitte zich in oplopende rentevoeten, wat de situatie nog verergerde. Het betrof voornamelijk de zogenaamde PIIGS-landen (Portugal, Ierland, Italië, Griekenland en Spanje). Interventies van supranationale instanties bleven niet uit, maar die gaan gepaard met vereiste bezuinigingen: de PIIGS-landen gaan door een economisch moeilijke periode. De welvaarts kloof met de overige EU-landen vergrootte daardoor (zie ook Maatschappelijke ontwikkelingen, these 2).

De financieel-economische crisis laat ook sporen na in de Belgische overheidsfinanciën. Het **vorderingensaldo van de overheid** bedraagt 3,7% van het bbp in 2011 (Federaal Planbureau, 2012) en daalt tot 2,6% in 2012. De moeilijke economische situatie zou het tekort opnieuw doen oplopen tot 2,8% in 2013, waardoor niet meer voldaan is aan de norm van het Stabiliteitsprogramma (2,15%). Tegen 2017 zou het tekort 2,5% van het bbp bedragen (HERMREG). Opnieuw is dat niet in lijn met het oogmerk van een nulsaldo tegen 2015, zoals gestipuleerd in het Stabiliteitsprogramma.

De **begroting van de gezamenlijke entiteit van de gewesten en de gemeenschappen** is met -0,2% van het bbp licht deficitair in 2011, 2012 en 2013. In de veronderstelling dat ze een voorzichtig begrotingsbeleid blijven voeren en zonder wijzigingen in de financieringsmechanismen, zou dat tegen 2017 resulteren in een overschot van +0,2% van het bbp (HERMREG). Het vorderingensaldo van de Vlaamse Gemeenschap is in 2011 in tegenstelling tot in de andere deelstaten wel positief en bedraagt +0,1% van het Vlaamse bbp.

De totale Belgische **overheidsschuld** ten slotte bedraagt 97,9% in 2011 en zou na een aanvankelijke lichte klim afnemen tot 94,2% van het bbp in 2017 (HERMREG). Vlaanderen erft bij de verschillende bevoegdheidsoverdrachten bijna geen historische schuld en voert op dat vlak een streng begrotingsbeleid. Anno 2013 bedraagt de brutoschuld 3,5% van het Vlaamse bbp.

3.2 VOORUITZICHTEN

Op de Raad van 7-8 februari 2013 kwamen de Europese regeringsleiders tot een overeenstemming over de **EU-meerjarenbegroting** voor de periode 2014-2020. In reële termen daalt het EU-budget voor de periode 2014-2020 met 3,6% ten opzichte van 2007-2013. Vooral op het landbouw- (-11,4%) en het cohesiebeleid (-8,4%) wordt bezuinigd. Maar de post rond innovatie en groei vermeerderd met 38,5%.

Schoors en Peersman (2012) wijzen erop dat er nog een **nieuwe crisis** voor de deur staat: **de vergrijzing**. De ingrepen om de banken te ondersteunen, de gevolgen van de economische inzinking op te vangen en de overheidsfinanciën de baas te kunnen, zullen stilaan gevolgd worden door meeruitgaven die te maken hebben met de bevolkingsveroudering.

Volgens de Studiecommissie voor de Vergrijzing (SCvV) zouden de totale kosten van de vergrijzing evolueren van 25,8% van het bbp in 2012 over 26,6% in 2018 tot 29,1% in 2030 (Belgische gegevens, tabel 6). De uitgaven voor pensioenen zijn de sterkste stijger: +0,8 procentpunt of ppt tussen 2012 en 2018 en +3,4 ppt tussen 2012 en 2030.

Tabel 6. Componenten van de budgettaire kosten van de vergrijzing, in België, in % van het bbp

	2012	2018	2030
pensioenen	10,2	11,0	13,6
gezondheidszorg	8,1	8,3	9,0
werkloosheid	2,0	1,8	1,3
overige sociale uitgaven*	5,5	5,5	5,3
totaal	25,8	26,6	29,1

* grotendeels uitgaven voor werkloosheid met bedrijfstoeslag (het vroegere brugpensioen), arbeidsongeschiktheid en kinderbijslag.

Bron: SCvV

4

THESE 4: HET TIJDPERK VAN GOEDKOPE ENERGIE EN GRONDSTOFFEN IS VOORBIJ.

Energiebronnen en grondstoffen zijn een essentiële input voor het productieproces.

De **prijzen voor energie en grondstoffen** zullen in de toekomst op een **hoog niveau blijven**, zeker in nominale termen. Er is **onzekerheid over de prijsevolutie** vanwege een star aanbod en een toenemende vraag van groeielanden enerzijds en een milderend effect van energie-efficiëntie en verschuiving in de economische structuur anderzijds.

4.1 VASTSTELLINGEN

Een sterke stijging van de **energie- of grondstoffenprijzen** kan een impact hebben op de groei van onze economie. Dat bleek duidelijk tijdens de oliecrisis van de jaren 1970. De prijzen van grondstoffen en energieproducten zijn bij uitstek volatiel op korte termijn. Dat komt doordat het aanbod nogal star is: de productie kan niet ogenblikkelijk aangepast worden aan een bepaalde vraag en er zijn factoren van geopolitieke en klimatologische aard die een rol kunnen spelen. Bij onderzoek naar het langetermijngedrag van de prijzen zijn schommelingen zo groot dat ze de onderkenning van een trend dikwijls bemoeilijken (Baffes, J. & Haniotis, T., 2010). Een ander kenmerk is dat de prijzen van bepaalde grondstofsoorten (voedinggewassen, energieproducten) met elkaar in verband staan. Dat valt te verklaren door substitutiemogelijkheden.

Concreet voor Vlaanderen en België vervijfvoudigde de prijs van energiegrondstoffen, zoals aardolieproducten en steenkool, tussen 1996 en 2012 (in werkelijke prijzen); voor industriële grondstoffen (non-ferro, ijzererts, plantaardige stoffen) is dat een verdubbeling. Het is weinig waarschijnlijk dat die prijzen in de toekomst weer zullen afnemen tot het niveau van de jaren 1990 (Hertveldt, B., Brouwers, J. & De Schrijver, J., 2009, 48). De prijshausse van 2006-2008 was vooral te verklaren door de aantrekkende economische groei in combinatie met geringe investeringen in extractie van grondstoffen (Baffes, J. & Haniotis, T., 2010). Er is onduidelijkheid of speculatie een rol speelde in de prijshausse. Hoewel fundamentele ontwikkelingen (toegenomen vraag onder invloed van een hoge economische activiteit) belangrijk blijven, was er ook vraag van investeringsfondsen die diversificatie in hun portefeuille nastreefden. Er was immers een vrij hoge hoeveelheid liquiditeiten te beleggen: door de lage interestpolitiek van vele centrale banken was de vraag naar traditionele spaartegoeden minder groot dan anders. De financieel-economische crisis zorgde voor een inzinking van de prijzen van de grondstoffen en van de energieproducten omstreeks 2009. Maar bij het aantrekken van de economische activiteit in 2010 en 2011 zaten de prijzen van die activa weer in de lift. De energievraag van de opkomende economieën is grotendeels verantwoordelijk daarvoor.

Figuur 6. Prijsindexcijfers van industriële en energiegrondstoffen in België, 1996-2012, indices (2010 = 100)

Bron: NBB Belgostat

Het opvolgen van de prijsevolutie is belangrijk omdat de Belgische en de Vlaamse industrie **energie-intensief** zijn. Ze zijn immers gespecialiseerd in industrietakken die relatief veel energie verbruiken, zoals de chemie-, de ijzer- en staalsector en de voedingssector. In 2012 bedroeg de energie-intensiteit van de Vlaamse economie 198 kilogram olie-equivalent (kgoe) per 1000 euro (kettingeuro's met referentiejaar 2005). Samen met Finland staat Vlaanderen daarmee aan de top in de EU15. Er is weliswaar een dalende tendens van de energie-intensiteit (-13% ten opzichte van 1990) waar te nemen door zowel structurele effecten (verschuivingen van het belang van sectoren in Vlaanderen) als een toegenomen energie-efficiëntie (verminderd energiegebruik per eenheid product of dienst) (figuur 7).

Met uitzondering van 2010 is er sinds 2003 een ont koppeling tussen de economische groei en het energiegebruik.

Figuur 7. Energie-intensiteit van de economie, Vlaams Gewest, 1990-2012 (indices, 1990 = 100)

Bron: Energiebalans VITO, SVR

4.2 VOORUITZICHTEN

Het Internationaal Energieagentschap (IEA) wijst op de twee grote **determinanten van de energievraag: de groei van de wereldeconomie en de bevolkingsontwikkeling**. De ontwikkelende economieën eisen daar een steeds grotere plaats op. De niet-OESO-landen zouden tegen 2035 verantwoordelijk zijn voor 70% van de economische groei. Nog volgens het IEA zou de wereldbevolking toenemen van 6,8 miljard in 2009 tot 8,6 miljard in 2035. Meer dan 90% van die toename zou zich afspelen in niet-OESO-landen⁹. Daarbij neemt ook de bevolking toe die woont in steden (van 3,4 miljard in 2009 tot 5,3 miljard in 2035). Dat is belangrijk omdat stedelingen doorgaans welvarender zijn en een betere toegang tot energie hebben, wat een extra vraagstimulans inhoudt.

Het gevoerde (energie)beleid is daarbij belangrijk. Het IEA houdt rekening met **drie scenario's**. Volgens het referentiescenario worden de recent aangekondigde energie- en klimaatplannen ten uitvoer gebracht. De prijsvooruitzichten van het IEA zijn gebaseerd op evenwichtsniveaus waarbij de vraag in overeenstemming

9 Let wel: onder de OESO-landen bevinden zich ook enkele snelgroeiende economieën zoals Mexico, Turkije en Zuid-Korea (die behoren tot N11 en MIST).

is met het aanbod. De olieprijs zou aldus toenemen van 78,1 dollar per vat in 2010 tot 120 dollar in 2035. De prijzen voor aardgas zijn vrij sterk gelinkt aan de aardolieprijzen vanwege de langetermijncontracten en de concurrentie tot op zekere hoogte tussen aardgas en petroleum als energiebron. Volgens het IEA zou de Europese aardgasprijs toenemen van 7,5 MBtu in 2010 tot 12,1 MBtu in 2035. De prijzen voor steenkool zouden minder snel stijgen.

De Wereldbank is minder pessimistisch over de prijsvooruitzichten. Voor een aantal belangrijke grondstofcategorieën voorziet ze geen verdere toename van de prijzen (in nominale prijzen en in dollar). In reële termen zijn die ontwikkelingen 'milder' (zie 'prijzen van 2005' in tabel 7). Dat kan verklaard worden door structurele verschuivingen in de richting van een diensteneconomie en een toegenomen energie-efficiëntie. Daardoor ontstaat een ont koppeling tussen gebruik en behoeften op basis van economische groei (energie-efficiëntie). Sedert een tiental jaren blijft het bruto binnenlands energieverbruik grosso modo constant.

In de hypothese dat dit zo aanhoudt, zou dat betekenen dat de **Vlaamse energie-intensiteit** verder zou afnemen tot 195 kilogram olie-equivalent (kgoe) / 1000 euro in 2015 en tot 178 kgoe / 1000 euro in 2020. Voortbouwend op berekeningen van VMM en VITO in het kader van het TIMES-model (Van Wortswinkel, L. & Lodewijks, P., 2012) zou dat 5% lager kunnen liggen in 2020 in geval van extra beleidsdoelstellingen inzake CO-emissies.

Tabel 7. Prijsprognose voor een aantal belangrijke energie- en grondstofcategorieën, 2000, 2012, 2015, 2020 en 2025, in dollar

in nominale prijzen	2000	2012	2015	2020	2025
ruwe aardolie (\$ per vat)	28,2	105,0	102,1	101,2	101,5
Eur. aardgas (\$ per mmbtu)	3,9	11,5	11,0	10,5	10,0
aluminium (\$ per ton)	1.549	2.023	2.500	2.693	2.900
koper (\$ per ton)	1.813	7.962	7.000	6.899	6.800
nikkel (\$ per ton)	8.638	17.548	18.500	20.851	23.500
goud (\$ per toz)	279	1.670	1.500	1.396	1.300
in prijzen van 2005	2000	2012	2015	2020	2025
ruwe aardolie (\$ per vat)	31,6	87,1	79,8	72,4	66,3
Eur. aardgas (\$ per mmbtu)	4,3	9,5	8,6	7,5	6,5
aluminium (\$ per ton)	1.734	1.677	1.954	1.926	1.895
koper (\$ per ton)	2.030	6.601	5.472	4.936	4.444
nikkel (\$ per ton)	9.669	14.548	14.463	14.916	15.357
goud (\$ per toz)	312	1.384	1.173	999	850

Bron: Wereldbank, januari 2013

De ontwikkeling van **hernieuwbare energie** is een stap in de richting van minder energieafhankelijkheid (zie these 2 bij Ecologische en ruimtelijke en ecologische ontwikkelingen).

De ontwikkelingen rond de winning van schaliegas en -olie zijn belangrijk. Zo laten technologische ontwikkelingen toe dat in de VS nu 29% van de ruweolieproductie en 40% van de aardgaswinning van schaliewinning afkomstig zijn (European Environment Agency, 2013, 9-11). Rusland zou het meeste potentieel hebben voor schalieolie en China voor schaliegas. Die ontwikkelingen kunnen belangrijke gevolgen hebben voor de wereldwijde energiemarkt en de economische ontwikkeling. Zo verwacht het Internationaal Energieagentschap dat de VS tegen 2020 de grootste olieproducent zullen worden en tegen 2030 een netto-olie-uitvoerder. Toch heeft schaliewinning een belangrijke negatieve impact op het milieu (hydraulisch fractureren, of onder hoge druk grote hoeveelheden water, zand en chemicaliën in de bodem inspuiten opdat gesteenten zouden breken). Dat leidde ertoe dat bijvoorbeeld Frankrijk afziet van die technologie.

5

THESE 5: MINDER AANBOD AAN ARBEID BETEKENT OPPORTUNITEIT VOOR KANSENGROEPEN EN MEER AANDACHT VOOR EEN WERKBARE ARBEIDSMARKT.

De **beroepsbevolking neemt toe** tot 2020, maar nadien neemt ze in aantal af. De toename van de activiteitsgraden weegt dan niet op tegen de afname van de demografische aantallen. De **toenemende vraag naar arbeid** (vanuit aanzwengende economie) zal steeds meer arbeidskrachten vereisen. Dat betekent dat de **werkloosheid zal afnemen**. Dat biedt mogelijkheden voor de verdere inschakeling van kansengroepen, zoals allochtonen en arbeidsgehandicapten, op voorwaarde dat die doelgroepen de nodige aandacht krijgen en goed begeleid worden. Aandacht voor **werkbaarheid en nieuwe werkvormen** wordt nog belangrijker om werknemers aan de slag te houden.

5.1 VASTSTELLINGEN

De actieve bevolking is de bevolking die zich daadwerkelijk aanbiedt op de arbeidsmarkt, werkend of werkloos. Het gaat om de bevolking die in een regio woont, ongeacht waar ze werkt. Daarvoor worden **activiteitsgraden**¹⁰ per geslacht en per leeftijdsgroep toegepast op de bevolkingscijfers. Vooral bij vrouwen en bij de oudere leeftijdsgroepen is er nog ruimte voor een toename van de activiteitsgraden (zie tabel 8).

De **actieve bevolking** vertegenwoordigt het **arbeidsaanbod**. Dat moet geconfronteerd worden met de **arbeidsvraag vanuit de economie of de werkgelegenheid**. Dat zijn de jobs die voorhanden zijn in

10 activiteitsgraad: de mate waarin de bevolking op beroepsactieve leeftijd actief is op de arbeidsmarkt, dat wil zeggen een job heeft of een job zoekt

een regio, ongeacht waar de arbeidskrachten vandaan komen. Essentieel daarbij is de ontwikkeling van de **werkgelegenheidsgraden**¹¹. Ook die zijn de afgelopen twintig jaar toegenomen.

Tabel 8. Activiteitsgraden bij mannen en vrouwen, Vlaams Gewest, 2000-2030

	2000 EAK	2008 EAK	2015 prognose	2020 prognose	2025 prognose	2030 prognose
mannen						
15-24 jaar	41,4	37,6	37,6	37,6	37,6	37,6
25-49 jaar	95,5	95,4	95,4	95,4	95,4	95,4
50-64 jaar	55,1	60,5	75,0	76,0	77,0	78,0
65+ jaar		0,7	1	1	1	1
vrouwen						
15-24 jaar	34,4	33,1	33,1	33,1	33,1	33,1
25-49 jaar	79,3	86,0	90,0	90,0	90,0	90,0
50-64 jaar	26,9	41,4	62,5	64,0	65,5	67,0
65+ jaar		0,2	0,5	0,5	0,5	0,5

Bron: Europese Arbeidskrachtenenquête (EAK), prognose SVR

5.2 VOORUITZICHTEN

In Vergeynst (2010) worden **drie scenario's** voorzien met betrekking tot de vraag naar arbeid¹²: 1) de werkgelegenheidsgraden blijven constant op het niveau van het jaar 2014, 2) de toename over 2010-2014 wordt gehalveerd doorgetrokken, en 3) de voormelde toename wordt volledig doorgetrokken.

Wat het aanbod van arbeid betreft: de *activiteitsgraden* bij de jongste leeftijdsklasse van 15-24 jaar worden in de toekomst constant gehouden omdat een belangrijk deel van die leeftijdsgroep schoolgaand is. De scholingsgraad vertoonde de laatste jaren een toename. Vlaanderen evolueert steeds meer naar een kenniseconomie. Het is dus onwaarschijnlijk dat er ruimte is om een grotere arbeidsreserve aan te boren in die leeftijdsklasse.

11 werkgelegenheidsgraad: de verhouding tussen de werkende bevolking en de bevolking in de beroepsactieve leeftijd

12 Er bestaan ook andere prognosetools, zoals de tool van het Steunpunt WSE die de toekomstige evolutie van de werkzaamheid simuleert op basis van een scenario van het aanhouden van de huidige werkzaamheidsgraden en van de evolutie ervan, telkens toegepast op de demografische prognoses van het Federaal Planbureau. Die prognoses worden hier niet gebruikt omdat in deze these ook aspecten van de arbeidsvraag behandeld worden (werkgelegenheid) en het saldo tussen vraag en aanbod van arbeid (voornamelijk werkloosheid).

De activiteitsgraden zijn het hoogst in de leeftijdsgroep van 25-49 jaar bij de mannen. Het Vlaamse Gewest bevindt zich nu al bij de topgroep van Europese landen. Een verdere toename is niet realistisch. Bij de vrouwen daarentegen was er de afgelopen jaren een groei van deze indicator en lijkt een verdere lichte toename realistisch.

De sterkste toename van de activiteitsgraden zal vermoedelijk plaatsvinden in de leeftijdsklasse van 50-64 jaar, zowel bij mannen als bij vrouwen. Zowel de recente evolutie als voorbeelden in andere EU-landen motiveren dat. De activiteitsgraden bij de 65-plussers zijn marginaal.

Het resultaat van al die hypothesen is een toename van de actieve bevolking tussen 2012 en 2020 met 72.500 personen, gevolgd door een afname met 57.300 personen tussen 2020 en 2030. De bevolkingsaantallen in de voornaamste leeftijdsklasse waaruit de actieve bevolking gerekruteerd wordt (25-49 jaar), nemen stelselmatig af. In de leeftijdsklasse 50-64 jaar wordt een aanvankelijke toename van de bevolking gevolgd door een afname van de aantallen tussen 2020 en 2030. Dat kan niet meer goedge maakt worden door de toename van de activiteitsgraden.

Meer mensen aan het werk zetten is ook van belang om onze welvaartsstaat betaalbaar te houden (zie ook these 3).

Bij het *aanhouden van de werkgelegenheidsgraden op het laatst geregistreerde niveau* (scenario 1) zou de **werkgelegenheid toenemen met 63.200 personen tussen 2012 en 2020**. In de periode 2020-2030 zou er daarentegen een daling zijn met 58.300 personen. De werkloosheidsgraad zou onveranderd 10 à 11% bedragen.

Het scenario van *de gehalveerde doortrekking van de werkgelegenheidsgraden* (scenario 2) resulteert logischerwijze in een sterkere aangroei tussen 2012 en 2020 (+115.800). In dat scenario zou er ook in 2020-2030 nog een groei zijn, zij het afgezwakt (+26.400). De aangroei van de werkgelegenheid is groot genoeg om de werkloosheidsgraad te doen dalen (6,7% in 2030).

De *volledige doortrekking van de werkgelegenheidsgraden* (scenario 3) brengt een **toename van de werkgelegenheid met 168.500 personen met zich mee tussen 2012 en 2020**. Tussen 2020 en 2030 stijgt de werkgelegenheid verder met 88.600 personen. In dat laatste scenario is de toename in 2029 en 2030 ingeperkt omdat de werkloosheidsgraad anders onder de (enigszins arbitraire) drempel van 3% zou zakken. Dat is de zogenaamde frictiewerkloosheid die ontstaat tussen afstuderen of ontslag en het vinden van een eerste of nieuwe baan. Een arbeidsmarkt in beweging impliceert dat er altijd enige tijd over gaat bij de vervanging van werkenden. Hier kunnen we verwijzen naar de problematiek van de hoge werkloosheid in Brussel en de grote vraag naar arbeidskrachten in Vlaanderen die in dat laatste scenario acuut zou zijn in de toekomst. In 2011 was nog 1,8% van de werkenden in het Vlaamse Gewest afkomstig uit het Brusselse Hoofdstedelijke Gewest (circa 45.000 personen). Dat is niet veel, maar het is toch een lichte stijging in vergelijking met de jaren voordien. Omstreeks 2000 was het 1,5% en omstreeks 1990 nauwelijks meer dan 1%. Voor de nabije toekomst zou de pendel uit het Brusselse Hoofdstedelijke Gewest naar de andere gewesten nog toenemen (bijna 16.000 meer in 2017 dan in 2010). Dat staat in contrast met een afnemend pendelsaldo van het Vlaamse Gewest naar de andere gewesten (Vlaanderen heeft de eigen arbeidskrachten steeds meer nodig).

Het **Waalse Gewest** vertoont een sterkere groei van de beroepsbevolking omdat dit gewest een iets gunstiger demografisch profiel heeft. Nog een verschilpunt met Vlaanderen is dat bij de werkgelegenheidstoename geen aanbodbeperkingen optreden. De redenen daarvoor zijn de grotere 'werkloosheidsreserve'¹³ en de sterkere groei van de bevolking op beroepsactieve leeftijd. Het Waalse Gewest heeft evenzo behoefte aan groeiende werkgelegenheidsgraden om de werkloosheid terug te dringen.

Ook in het **Brusselse Hoofdstedelijke Gewest** is er in vergelijking met het Vlaamse Gewest een relatief sterkere groei van de beroepsbevolking. In de prognose van de toekomst worden de Brusselse werkgelegenheidsgraden zo goed als constant aangehouden (omdat ze al zeer hoog zijn vanwege de pendel uit de andere gewesten). Dat betekent helaas dat het Brusselse Hoofdstedelijke Gewest met een permanent werkloosheidsprobleem geconfronteerd zal worden.

Om aan de arbeidsvraag te voldoen in de toekomst is het dus belangrijk dat de **activiteitsgraden nog toenemen**. Dat betekent **meer mensen langer aan het werk houden**.

Dat betekent dat er potentieel meer kansen zullen ontstaan voor bepaalde groepen op de arbeidsmarkt, zoals personen van vreemde herkomst, personen met een verminderde arbeidsgeschiktheid en ouderen. Maar dat is niet vanzelfsprekend. In 2012 noteerde de VDAB onder de niet-werkende werkzoekenden 72,9% werklozen uit een kansengroep. Dat verschilt niet veel van de jaren daarvoor (73,5% in 2008). Er zal dus werk gemaakt moeten worden van de inzetbaarheid van die groepen (zie ook these 3 in hoofdstuk over de maatschappelijke ontwikkelingen).

Een belangrijke vereiste om openstaande vacatures te vervullen en om werknemers te vinden voor knelpuntberoepen, is dat in voldoende **vorming, bijscholing en begeleiding** voorzien wordt opdat de nodige competenties daadwerkelijk voorhanden zijn. Ongeveer de helft van de Vlaamse werklozen is laaggeschoold in 2012. De hooggeschoolden maken anno 2012 16,2% uit van het aantal werklozen. Het aandeel van de hogergeschoolde werklozen neemt toe met de tijd: in 2000 was dat 12,1% en in 2005 15,3%. Dat staat uiteraard los van de absolute evolutie (in 2005 waren er in aantal meer hooggeschoolde werklozen dan in 2012, en ook de scholingsgraad in het algemeen neemt toe), maar het toont aan dat het ook voor die categorie niet vanzelfsprekend is om een job te vinden die aansluit bij het kwalificatieniveau. Snelgroeiende, opkomende economieën investeren steeds meer in onderzoek (these 1). De scholingsgraad van hun bevolking neemt toe. Kennis wordt minder een 'exclusieve' troef van de westerse landen.

Om mensen langer aan het werk te houden is de **werkbaarheid¹⁴ tijdens de hele loopbaan** van belang. Dat slaat op het evenwicht tussen de mogelijkheden en verwachtingen van de werkende en zijn leefomgeving. De werkbaarheidsgraad van Vlaamse werknemers neemt lichtjes toe van 52,3% in 2004 tot 54,3% in 2010 en 54,6% in 2013. De balans werk-privé scoort daarbij het best, gevolgd door het welbevinden op het werk en de leermogelijkheden. Het slechtst scoort psychische vermoeidheid. In hetzelfde tempo als de afgelopen jaren klokt de werkbaarheidsgraad voor werknemers af op 57,6% in

13 Merk op dat er in deze analyse geen uitspraken gedaan worden over de inzetbaarheid of het kwalitatieve niveau van de arbeidsreserve.

14 Werkbaar werk houdt in dat een werknemer door het werk gemotiveerd wordt en kansen krijgt om bij te leren. Het houdt ook in dat een werknemer (...) niet problematisch overspannen (...) wordt en dat de werk-privébalans in evenwicht is.

2020. De werkbaarheidsgraad bij zelfstandigen scoort lager (47,4 % in 2007 en 47,8% in 2010). De balans werk-privé scoort duidelijk slechter bij zelfstandigen. Ook psychische vermoeidheid is in die categorie een groter probleem dan bij werknemers. Leermogelijkheden en welbevinden op het werk zijn dan weer sterke punten bij zelfstandigen. Het verwondert niet dat er verschillen zijn naar de diverse huishoudtypes. Zo hebben naar verhouding alleenstaande werknemers en zelfstandigen zonder kinderen het minst moeite met de werk-privébalans.

Er komen **nieuwe werkvormen** die faciliterend kunnen optreden tussen de behoeften van werkenden en het bedrijf of de organisatie. Anno 2011 doet 9,8% van de werkende Vlamingen aan *structureel thuiswerk* en 10,9% aan occasioneel thuiswerk. Dat zijn hogere cijfers dan in de EU27 als geheel (5,4% en 8,0%). In tien jaar tijd heeft thuiswerk een groeiend succes, vooral de occasionele variant. Overgaan tot deeltijdarbeid biedt ook perspectieven voor de combinatie gezin-werk. In 2011 zit 25,5% van de werkende Vlamingen in een deeltijdse arbeidsregeling, meer dan in de EU27 als geheel (18,8%). Die werkvorm is duidelijk in opmars (17,4% in 2000; 7,4% in 1983).

Loopbaanonderbreking is een andere maatregel. Sedert 2002 geldt de regeling voor tijdskrediet, waarbij werknemers uit de privésector gedurende een bepaalde periode hun werk geheel of gedeeltelijk kunnen onderbreken. In 2011 zijn er bijna 92.000 werknemers met verminderde prestaties (12.800 in 2002) en 5100 met volledige onderbreking (4600 in 2002). In 2011 namen 45.100 personen uit de openbare sector ouderschapsverlof (10.400 in 2002).

De bedoeling van die algemene maatregelen is om meer **werknemers op oudere leeftijd** op de arbeidsmarkt te houden. Waar in 2000 de gemiddelde loopbaanduur voor Belgische 50-plussers 5,8 jaar bedroeg, was dat in 2010 opgelopen tot 7,8 jaar. Werkvormen als uitrojobs, coaching van jongere werknemers en verminderde arbeidsprestaties zouden moeten helpen om die trend voort te zetten. Het zal in elk geval nodig zijn, want een op de drie volwassenen ziet het niet zitten om tot de leeftijd van 65 jaar te werken (Delta Lloyd, 2012). De arbeidsmobiliteit bij oudere Vlaamse werknemers is internationaal vergeleken relatief laag. In 2010 bedroeg de gemiddelde jobanciënniteit van de 55-64-jarigen in België 24,2 jaar. In Nederland, Finland en het VK is dat lager (respectievelijk 21,0; 20,7 en 15,4 jaar) (Garibay G., Struyven L. & De Cuyper P., 2012).

Er zal ten slotte steeds meer **gestuurd worden op resultaten en talenten**, waarbij coaching een centrale plaats inneemt. Management wordt minder belangrijk ten voordele van **leiderschap**. Onder dat laatste wordt verstaan het varen van een eigen koers en het nemen van verantwoordelijkheid daarin (Sigma, 2011). De wereld zal meer nog dan vandaag georganiseerd zijn in **netwerken**. Succesvolle werknemers kunnen dan rekenen op een uitgebreid netwerk waarin sociale vaardigheden belangrijk zijn. Er zal dus anders gewerkt worden.

6

THESE 6: DE INDUSTRIE IS NOG ALTIJD EEN KERNCOMPONENT VAN HET ECONOMISCHE WEEFSEL.

De **industrie** op zich is niet zo dominant meer in de creatie van jobs, maar is wel **van belang voor de economie als geheel door de creatie van werk bij toeleveranciers, clusters met de onderzoekswereld en organisaties**. Ook de **dienstencomponent** van de industrie wordt **steeds belangrijker**.

De industrie zal in de toekomst steeds meer bestaan uit **bedrijven die snel kunnen inspelen op veranderingen in de vraag, modulair te werk gaan en bij uitstek klantgericht zijn**. Dat biedt kansen voor de Vlaamse industrie die gekenmerkt is door haar creatieve en flexibele kmo's.

Innovatie en slimme specialisatie zullen meer dan ooit belangrijk zijn en krachten moeten op Europees vlak worden gebundeld omwille van schaalvoordelen. In landen als China zijn al industriële clusters ontstaan die niet louter meer concurreren op de kostencomponent.

6.1 VASTSTELLINGEN

Welvarende, ontwikkelde landen kenmerken zich door een **doorgedreven tertiaïsering** van hun economie. Dat wil zeggen dat het aandeel van de industrie in het economische weefsel afneemt met de tijd (figuur 8). Daar zijn een aantal redenen voor: met de toenemende welvaart is er meer vraag naar persoonsgebonden diensten als verzorging, cultuur en vrije tijd. Traditionele industriebedrijven hebben de laatste jaren ook niet-kerntaken van tertiaire aard uitbesteed (bijvoorbeeld catering en informatica). De Vlaamse industrie is ten slotte sterk exportgericht, wat ook inhoudt dat ze onderhevig is aan buitenlandse concurrentie met een temperend effect op de prijzen als gevolg: de bruto toegevoegde waarde kan zich daardoor niet zo sterk ontwikkelen als in de tertiaire activiteitstakken die eerder op de binnenlandse markt gericht zijn.

Figuur 8. Aandeel van de industrie in de bruto toegevoegde waarde en in de totale werkgelegenheid in het Vlaamse Gewest, 1995-2020, in %

Bron: HERMREG

In 2012 bedroeg het aandeel van de industrie 16,2% van de bruto toegevoegde waarde en 14,1% van de totale werkgelegenheid (EU27: 15,5% van de toegevoegde waarde en 14,4% van de werkgelegenheid in 2011). Beide indicatoren vertonen een dalend verloop op lange termijn. Het valt echter op dat het aandeel van de industrie in de bruto toegevoegde waarde versneld afnam tijdens de financieel-economische crisis van 2008-2009.

Het directe belang van de industrie in het economische weefsel lijkt dus niet zo groot. Maar de industrie is ruimer ingebed in de economie. Zoals eerder vermeld, worden tal van tertiaire taken uitbesteed en doet de industrie een beroep op veel toeleveranciers. Dat schept extra jobs. Volgens berekeningen van Festraets (2011) zou **één job in de Vlaamse industrie goed zijn voor 0,33 andere jobs**. Daaronder vallen jobs bij toeleveranciers, jobs bij bedrijven die op hun beurt goederen en diensten leveren aan die toeleveranciers en jobs die ontstaan door de consumptie van huishoudens dankzij het verdiende inkomen. Het geleverde werk voor andere bedrijfstakken wordt in min gerekend (anders zou de som van de directe en indirecte werkgelegenheid voor de hele economie niet salderen op het algemene werkgelegenheidstotaal).

Industrietakken kunnen nog op andere wijzen vervlochten zijn met de economie: er kunnen **clusters ontstaan van maakindustrieën, toeleveranciers en onderzoekscentra**. Dat betekent dat de kennis voor het ontwerpen, verbeteren en op de markt brengen van producten in het eigen land of de eigen regio blijft. Dat uit zich in hogere O&O-percentages en hogere lonen. De dienstencomponent van de industrie wordt overigens steeds belangrijker, denk maar aan dienst na verkoop, onderhoud en reparatie.

Figuur 9 geeft de **spreiding van de Vlaamse industriële bedrijfstakken** weer volgens de mate van aanwezigheid in 2009 en de groei over 2005-2009. Dat gebeurde volgens de bruto toegevoegde waarde in kettingeuro's. De bedrijfstakken die in het groen aangeduid zijn, worden door Eurostat als **technologisch** aangezien **op basis van hun O&O-intensiteit**¹⁵.

Geen van de industriële bedrijfstakken waarin Vlaanderen troeven heeft (sterk kwadrant), wordt door Eurostat als technologisch benoemd. De meeste technologische takken in Vlaanderen zitten in het zwakke kwadrant, wat wil zeggen dat Vlaanderen er niet in gespecialiseerd is en dat ze bovendien minder sterk groeiden (of sterker daalden) dan in de EU27. Dezelfde analyse die uitgevoerd is op de totale werkgelegenheid, levert vrijwel analoge resultaten op, met uitzondering van de farmacie die in het sterke kwadrant terecht komt.

Figuur 9. Spreiding van de industriële bedrijfstakken naar aanwezigheid in 2009 en relatieve groei over 2005-2009 op basis van de bruto toegevoegde waarde in kettingeuro's, Vlaams Gewest, in indices (EU27 = 100)

Bron: INR, Eurostat, bewerking SVR

15 Er moet opgemerkt worden dat die indeling niet zonder kritiek is: binnen elke bedrijfstak kunnen bedrijven meer of minder technologisch actief zijn, afhankelijk van hun subsector, hun plaats in de productiekolom en dergelijke.

De industrie kenmerkt zich ook door een afnemende **schaalgrootte**. Tussen 2000 en 2010 daalt de Belgische tewerkstelling in de industrie met 19,1%. In vestigingen met tweehonderd of meer werknemers bedraagt de terugloop 22,6%. In vestigingen met minder dan tweehonderd werknemers daarentegen is de daling echter lager: 16,1%. Dat betekent dat grotere maakfabrieken steeds minder deel uitmaken van het economische landschap in onze contreien. De opkomst van de groeilanden (waarvan China en India het meest in het oog springen) maakt dat de comparatieve voordelen voor het maken van basisproducten steeds meer elders komen te liggen.

6.2 VOORUITZICHTEN

De **ontwikkelingen binnen andere handelsblokken** zijn van belang voor de toekomst van Vlaanderen. In landen die zich de laatste jaren sterk ontwikkeld hebben, stijgt het welvaartsniveau, wordt de bevolking mondiger en krijgt ze meer of beter onderwijs. Er ontstaat stilaan een belangrijke middenklasse. Die bevolkingsgroep verlangt een hoger comfortniveau. Dat uit zich in een opwaartse loondruk. Daardoor verschuiven delen van de traditionele maakindustrie in China naar andere opkomende landen (Indonesië, Bangladesh ...). Dat wordt ook het 'flying geese'-effect genoemd. De Chinese overheid wil zelf dat het land doorgroeit naar de productie van goederen en diensten met een hogere toegevoegde waarde. Een ander effect van het hogere welvaartsniveau is dat er een grotere vraag komt van opkomende handelsblokken naar **westerse luxeproducten**, waarbij ook een politiek gevoerd wordt van het opkopen van grote merken (Delvaux, wijnhuis Château Bellefont-Belcier ...).

Maar er zijn tekenen dat de productie-infrastructuur in landen als China een blijvende plaats verworven heeft als producent en toeleverancier voor de rest van de wereld. Jarenlange ervaring met fabricatieprocessen, de flexibele inzet van werknemers, de kennis van materialen en processen, de investeringen in O&O maken dat er clusters van knowhow ontstaan zijn die niet meer louter op basis van kosten concurreren.

Toch is er een **toekomst voor de industrie in Vlaanderen**. De industrie zal steeds meer bestaan uit entiteiten die snel kunnen inspelen op veranderingen in de vraag, die modulair te werk gaan en bij uitstek klantgericht zijn. Dat is een aannemelijke evolutie in een omgeving waarin de komende generaties vertrouwd zijn met economische processen die gebaseerd zijn op maatwerk, informatisering en snelheid van productie en levering.

Dat zijn troeven voor een regio met veel industriële kmo's.

Innovatie blijft van wezenlijk belang. Om de versnippering van inspanningen en middelen tegen te gaan, moeten alle landen en regio's op zoek gaan naar de technologieën of toepassingsgebieden waarin ze sterk staan (smart innovation of **slimme specialisatie**). Er zullen dus keuzes moeten gemaakt worden. De Vlaamse Raad voor Wetenschap en Innovatie (VRWI) onderscheidt een zevental zogenaamde **transitiegebieden**. Dat zijn domeinen die het kader kunnen vormen voor het (toekomstige) innovatiebeleid (waar mogelijk wordt aangegeven welke NACE-bedrijfstakken bij die domeinen horen en wat de specialisatie-index van het Vlaamse Gewest is versus de EU27 voor de bruto toegevoegde waarde).

- **Society 2.0:** is een brede verzameling van socio-economische transitiegebieden waarin technologische innovatie minder van belang is, maar wel aspecten van de humane en sociale wetenschappen. In de eerste plaats gaat het over de economie in ruime zin: de dominantie van de westerse economieën brokkelt af ten voordele van opkomende handelsblokken als BRIC, N11, MIST (zie these 2 over de wereldhandel). Nieuwe arbeidspatronen en functieprofielen ontwikkelen zich. De vergrijzing brengt ook een veranderende sociale dynamiek met zich mee die zoekt naar een evenwicht tussen de financiële en sociale behoeften van jongeren en ouderen. Ethische vraagstukken blijven van belang (bijvoorbeeld ecologie). Ook op het vlak van governance zijn er veranderingen: bestuursmodellen waarbij burgers een grotere rol spelen, zijn in opmars. Ten slotte is er nog ruimte om door innovatie en technologie het productiviteitsniveau in de sociale en publieke sector op te krikken. Het is moeilijk om dat domein met specifieke bedrijfstakken in verband te brengen.
- **E-society:** behelst in de eerste plaats de integratie van ICT in de samenleving, in alle bedrijfstakken. Specifiek komen ook nieuwe interactievormen tussen mensen en apparaten (tablets, robotica ...) aanbod. Er is aandacht voor het omgaan met grote hoeveelheden gegevens (stockage, analyse). Het Vlaamse Gewest is echter niet gespecialiseerd in NACE 62-63 'Ontwerpen en programmeren van computerprogramma's, computerconsultancyactiviteiten en aanverwante activiteiten; dienstverlenende activiteiten op het gebied van informatie' (aanwezigheidsindex van 86,4 ten opzichte van de EU27 op basis van de bruto toegevoegde waarde in 2009).
- **Life enhancement – food related:** dit domein beslaat de relatie tussen de productie en de consumptie van voedsel. De toename van een kwaliteitsvolle voedselproductie staat centraal, in het bijzonder vanwege de steeds toenemende wereldbevolking. Duurzame landbouw met aandacht voor voedselveiligheid en waterverbruik zijn daarbij belangrijke aspecten. Door toepassingen van biotechnologie kunnen de voedseleigenschappen verhoogd en verbeterd worden. Ten slotte is er aandacht voor de invloed van voedsel op de menselijke gezondheid. De bedrijfstakken die daarmee het meest in verband staan, zijn de voedingssector (NACE 10-12) en de menselijke gezondheidszorg (NACE 86). Het Vlaamse Gewest is gespecialiseerd in het eerste (index 158,4), maar niet het laatste (index 90,0).
- **Life enhancement – health related:** dit domein focust op de gezondheidszorg met uitdagingen die te maken hebben met decentrale zorgverlening. Diagnose- en controleapparatuur laten decentrale testen meer toe. Ook zorgverlening op afstand kan een potentieel tekort aan zorgverleners verhelpen. Uiteraard is preventieve gezondheidszorg belangrijk, zeker in een vergrijzende maatschappij. Genetica en analyses van DNA-sequenties spelen daarin een rol. Ten slotte zullen steeds nieuwe therapieën uitgewerkt worden. ICT kan daarbij helpen door een snelle analyse van data. Dat staat in verband met NACE 86 (zie hiervoor – niet gespecialiseerd).
- **Smartresourcesmanagement:** dit domein heeft in de eerste plaats betrekking op de schaarse beschikbaarheid van energie, voedingsstoffen en water en hoe daarmee omgegaan moet worden. Recyclage van materialen, onder andere uit afvalbeheer, en substitutie van schaarse materialen en grondstoffen door andere materialen en grondstoffen passen in een efficiënt energie- en grondstoffenbeleid. De activiteiten van dit domein horen thuis in NACE 20 'chemie' en NACE 37-39 'afval(water)behandeling'. Chemie is een belangrijke Vlaamse specialisatie (index 266,1); afval(water)behandeling niet (index 94,5).

- **Urban planning and mobility dynamics:** dit domein bevat enkele aspecten met betrekking tot een leefbare stad. Inclusieve steden moeten aandacht hebben voor de leefbaarheid en vooral voor 'ouderenvriendelijkheid'. Een stedelijk beleid moet rekening houden met ruimtelijke aspecten van wonen, de soms divergerende ontwikkeling van wijken, het indijken van criminaliteit en de balans wonen-werken. Transportvraagstukken, in het bijzonder het indijken van fileproblemen en duurzame logistiek, zijn onlosmakelijk verbonden met steden. In dit domein zijn verschillende bedrijfstakken van belang: NACE 49 'vervoer over land, pijpleidingen' (index 94,8), NACE 50 'vervoer over water' (index 101,0), NACE 51 'luchtvaart' (index 118,3) en NACE 52 'opslag en vervoersondersteunende activiteiten' (index 214,0). Ook de bouwsector is hier van tel (NACE 41-43, index 100,1). Vlaanderen staat dus vooral sterk in logistiek.
- **New energy demand and delivery:** dit gaat over rationeel energiegebruik, het afstemmen van vraag en aanbod van energie en de zoektocht naar alternatieve bronnen van energie (zonnepanelen, windenergie, biobrandstoffen, de winning van schaliegas ...). Dit heeft niet louter betrekking op de energiesector in zijn geheel, maar behelst ook en vooral veel subbedrijfstakken die het materiaal daarvoor produceren en installeren. In de traditionele NACE 35 'productie van elektriciteit, gas en stoom' heeft het Vlaamse Gewest een index van 94,3.

7

THESE 7: DE ZEEHAVENS VORMEN EEN BLIJVENDE TROEF VOOR VLAANDEREN.

Vlaanderen beschikt over **havens van wereldklasse**. Die zijn belangrijk voor de Vlaamse economie omdat ze directe en indirecte toegevoegde waarde en tewerkstelling creëren. Voor de toekomst kunnen de Vlaamse havens **in pikken op de verwachte verdere groei van de wereldwijde haventrafiek**. Voorwaarden zijn wel dat ze samenwerken (belangenbehartiging), dat het hinterland goed ontsloten is en dat ze kunnen blijven rekenen op een gekwalificeerd arbeidsaanbod.

7.1 VASTSTELLINGEN

Vlaanderen heeft door zijn ligging logistieke troeven. Dat uit zich onder meer in het relatief grote belang van de (zee)havens voor de Vlaamse economie: Antwerpen, Gent, Zeebrugge en Oostende.

De **vier Vlaamse havens** maken deel uit van wat de '**Le Havre-Hamburg-range**' wordt genoemd¹⁶. In 2012 bedraagt de totale overslag van alle havens in die range 1101,8 miljoen ton. Daarvan zijn de vier

¹⁶ Dit omvat de havens van Rotterdam, Amsterdam, Hamburg, Bremen, Le Havre, Duinkerke en de vier Vlaamse zeehavens (Oostende wordt eigenlijk internationaal niet meegerekend, maar hier toch).

Vlaamse zeehavens goed voor 257,2 miljoen ton of 23,3%. In vergelijking met een paar jaar terug is dat aandeel lichtjes afgenomen (24,1% in 2011).

De haven van Antwerpen is veruit de belangrijkste qua **goederentrafiek** (figuur 10). In 2012 is voor 184 miljoen ton goederen overgeslagen in de haven van Antwerpen of 71,6% van alle Vlaamse zeehavens. Zeebrugge komt op de tweede plaats (16,9%), gevolgd door Gent (10,2%) en Oostende (1,2%). Antwerpen is door de tijd altijd de belangrijkste haven geweest. Zeebrugge was in 1980 nog de derde haven, maar vertoonde sedertdien de sterkste ontwikkeling van de goederenoverslag.

De economische betekenis van de havens wordt nog beter vertolkt in **bruto toegevoegde waarde en werkgelegenheid**.

Volgens de NBB bedraagt de totale directe bruto toegevoegde waarde van de zeehavens 14,5 miljard euro in 2011 en zorgen ze voor een directe tewerkstelling van 101.500 voltijdsequivalenten (vte). Er zijn ook indirecte effecten voor beide variabelen. Dat komt door de toelevering en de uitbesteding van activiteiten door bedrijven en instellingen. Zo wordt de indirecte bruto toegevoegde waarde van de zeehavens geraamd op 14,5 miljard euro in 2011. Voor de indirecte tewerkstelling is dat 136.100 vte. In het totaal gaat het om een bruto toegevoegde waarde van 29,0 miljard euro en een tewerkstelling van 237.600 vte in 2011.

Figuur 10. Goederentrafiek in de Vlaamse zeehavens in 1980, 1990, 2000, 2011 en 2012 (in miljoen ton)

Bron: Vlaamse Havencommissie

Op basis van de regionale rekeningen kan geraamd worden dat het hierboven vermelde totaal van de directe en indirecte bruto toegevoegde waarde overeenkomt met +15% van de totale Vlaamse bruto toegevoegde waarde in 2010. Maar dat cijfer is louter indicatief. De tewerkstelling is uitgedrukt in vte. Er is geen vergelijking met een hoger Vlaams totaal mogelijk (pro memorie: de totale Vlaamse werkgelegenheid bedroeg 2.595.000 personen, ongeacht de arbeidsregeling).

De haven van Antwerpen is volgens deze indicatoren de belangrijkste Vlaamse zeehaven (tabel 9). Antwerpen stond in 2011 voor 18,9 miljard euro bruto toegevoegde waarde en voor 143.000 tewerkstelling (telkens direct + indirect, zie ook tabel 9). De industrie is prominent aanwezig in de Antwerpse haven, in het bijzonder de chemie. Ook in Gent is de industrie goed vertegenwoordigd in de havenactiviteit. De staalindustrie en de autoassemblage zijn belangrijke vertegenwoordigers. Zeebrugge is in de eerste plaats een overslaghaven. Oostende is de kleinste zeehaven. Typische maritieme activiteiten (goederenbehandeling, visverwerking, scheepsherstelling ...) zijn er ongeveer even belangrijk als de louter industriële.

Tabel 9. Directe en indirecte bruto toegevoegde waarde en werkgelegenheid in de Vlaamse zeehavens in 2011

	bruto toegevoegde waarde (in euro)	werkgelegenheid (in vte)
Antwerpen	18.896,0	142.973
Gent	7.429,9	65.353
Zeebrugge	906,9	9.323
Oostende	1.766,7	19.919
Vlaamse zeehavens*	28.999,5	237.568

* Er kunnen zich ook indirecte effecten tussen de Vlaamse havens onderling voordoen.

Bron: Vlaamse Havencommissie

De periode 2006-2011 omvat zowel de jaren van goede economische conjunctuur, de economische inzinking van 2009 als het prille herstel nadien. Sedert 2006 groeide de bruto toegevoegde waarde in de Vlaamse zeehavens met 8,8%. Vooral 2007 was een goed jaar (+7,0%). Dat staat rechtstreeks in verband met de goede conjunctuur toen. In 2008 zwakte de groei al af en in 2009 volgde een inzinking (-5,7%). De wereldwijde economische crisis had een grote impact op de handelstromen tussen landen. In 2010 herstelde de bruto toegevoegde waarde grotendeels (+6,5%), waarbij het niveau van 2008 opnieuw bereikt werd. Voor de tewerkstelling geldt een analoog verhaal. De indicator groeide continu tot in 2008. Het jaar 2009 kenmerkte zich door een afname (-4,1%). Dat zette zich nog door in 2010 (-1,8%) en 2011 (-0,7%). Dat komt omdat de tewerkstelling een achterlopende indicator is.

7.2 VOORUITZICHTEN

Diverse bronnen geven aan dat de havens nog groeipotentieel hebben in de verdere toekomst. Zo geeft de Europese Commissie (Theologitis, 2013) aan dat het aantal **containers** meer dan verviervoudigd is over de laatste twintig jaar. In 2004 bedroeg het aantal 20,0 miljoen. In 2014 zou dat oplopen tot 37,3 miljoen.

Dat gaat hand in hand met de steeds grotere capaciteit van vrachtschepen: tegen 2015 zouden de grootste schepen een capaciteit van 18.000 TEU¹⁷ hebben.

Vooraf Antwerpen en Zeebrugge, die inzetten op containertrafiek, kunnen van die ontwikkelingen profiteren. Maar eigenlijk is het belangrijk dat elke Vlaamse haven haar eigenheid uitspeelt in een onderling samenwerkingsverband, zoals Flanders Port Area. Cruciaal voor een verdere gunstige ontwikkeling van de Vlaamse havens is een goed ontsloten **verbinding met het hinterland** en met **de havens onderling** (vooral binnenscheepvaart, spoor en pijpleidingen).

De **totale scheepstrafiek** zou in 2030 met 50% toenemen. Volgens de Commissie zou een toename van de scheepstrafiek met één miljoen ton resulteren in driehonderd jobs meer. Voor de EU zouden er aldus in 2030 15% meer jobs zijn. Vanelslander e.a. (2011) heeft enige kanttekeningen: de gevolgen van de recente crisis zijn nog niet verteerd. Opkomende landen, zoals China, zullen ook fabrieken ter plaatse oprichten, wat minder verplaatsingen van goederen met zich zal meebrengen. Ten slotte zou de bevolking op lange termijn in de westerse landen niet meer groeien, wat ook temperend werkt op de vraag. Ook de opkomst van additive manufacturing (3D) kan de ontwikkeling van getransporteerde goederen afremmen.

Met een gekwalificeerd arbeidsaanbod hebben de Vlaamse zeehavens een troef. Maar ook andere opkomende regio's zetten steeds meer in op human capital. De demografische evolutie speelt daarbij in het nadeel van Vlaanderen.

17 Twenty Feet Equivalent Unit. Dit is een container van 20 voet lang, 8 voet breed en 8 voet hoog.

BRONNEN

- Andries, P., Debackere, K., Dengis, P., Hoskens, M., Viaene, P. (2013). *Totale O&O-intensiteit in Vlaanderen 1997-2011 - 3%-nota*, ECOOM. Leuven.
- Creminger, K. (2010). *Het bbp als welvaartsindicator*, SVR-webartikel 2010/15. Brussel.
- Baffes, J. & Haniotis, T. (2010). *Placing the 2006/08 Commodity Price Boom into Perspective*. The World Bank Development Prospects Group. Policy Research Working Paper 5371. Washington.
- Bogaert, H., Kegels, C. (2012). *Concurrentievermogen van België: uitdagingen en groeipistes*. Federaal Planbureau, Planning paper 112. Brussel.
- De Grauwe, P. & Peeters, K. (2013, 6 januari). Debat over de economie in 'De Zevende Dag', TV1.
- De Gucht, K., (2012, 16 april). Trading in Value and Europe's Economic Future, speech voor high level conference on 'Competitiveness, trade, environment and jobs in Europe: Insights from the new World Input Output Database (WIOD)'. Brussel.
- Delta Lloyd (2012). Het pensioen in de Belgische huiskamer. In: *Nationale Pensioenenquête 2012*. Persdossier.
- De Smedt, P. (2011). *Het 'bbp en verder' vanuit een milieuperspectief*, SVR-webartikel 2011/2. Brussel.
- European Commission (2009). *The world in 2025. Rising Asia and socio-ecological transition*. Directorate-General for Research, Socio-economic Sciences and Humanities. Luxemburg.
- European Environment Agency (2013). *Assessment of global megatrends - an update. Global megatrend 7: Intensified global competition for resources*. European Environment Agency. Kopenhagen.
- EWI (2013). Speurgids Ondernemen & Innoveren.
- Federaal Planbureau (mei 2012). *Economische vooruitzichten 2012-2017*. Brussel.
- Festraets, D. (2011). Indirecte werkgelegenheid België en schatting voor het Vlaamse Gewest, SVR-webartikel 2011/12. Brussel.
- Garibay, M., G., Struyven, L. & De Cuyper, P. (2012). *Mobiliteit in de latere loopbaan*. Een vergelijkende studie van mobiliteitsregimes in Finland, Groot-Brittannië en Nederland en beleidslessen in de Vlaamse context. VIONA Syntheserapport. Leuven.
- Hertveldt, B., Brouwers, J. & De Schrijver, J. Sociaal-economische verkenning. In: *Milieurapport 2030*, MIRA, Aalst.
- Hintjens, J., Van der Horst, M., Kuipers, B. & Vanelslander, T. (2012). *Vlaams-Nederlandse Deltamonitor 2001-2010. Ruimtelijk-economische en logistieke monitor*. VN Delta. Den Bosch.
- Hoge Raad van Financiën (juli 2013). Studiecommissie voor de Vergrijzing. *Jaarlijks Verslag*. Brussel.
- International Energy Agency (2011). *World energy Outlook*. Paris.
- Markillie, P. (2012). *A third industrial revolution*. The Economist, 21 April 2012, Special Report.
- Mathys, C. (2013). Economic importance of the Belgian ports: Flemish maritime ports, Liège port complex and the port of Brussels – Report 2011. Nbb Working Paper Document n° 242. Brussel.
- Merckx, J.-P. & Neyts, D. (2012). *De Vlaamse havens. Feiten, statistieken en indicatoren voor 2011*. Vlaamse Havencommissie. Brussel.
- OECD (2012). *China in Focus. Lessons and Challenges*. Parijs.
- Schoors, K. en Peersman, G. (2012). *De perfecte storm*. Gent.
- The Economist (2013). *Has the Ideas machine broken down?*, 12 januari 2013.
- Theologitis, D. (2013). *The 2013 European Ports Policy. European Ports: an engine for growth*. Presentatie op 25 juni 2013 'De toekomst van het havenbeleid in de EU', VLEVA. Brussel.

- United Nations Economic Commission for Europe (UNECE) Statistical Division, (2013, 3-4 april). Measuring trade in Value-added. Working document n° 9. In: *Meeting of Group of Experts on National Accounts – Interim meeting on global production*, 12th session. Geneva.
- Vanelslander, T., Kuipers, B., Hintjens, J. & Van der Horst, M. (2011). *Ruimtelijk-economische en logistieke analyse: de Vlaams-Nederlandse Delta in 2040*. Universiteit Antwerpen en Erasmus Universiteit Rotterdam. Antwerpen/Rotterdam.
- Van Wortswinkel, L. & Lodewijks, P. (2012). Regionalisatie van Belgisch TIMES model ter uitvoering van langetermijnverkenningen voor energie en broeikasgasemissies in Vlaanderen. Studie uitgevoerd in opdracht van MIRA, Milieurapport Vlaanderen. Mechelen.
- Vergeynst, T. (2008). Vlaanderen, 25 jaar na de start van 'Flanders Technology International'. SVR-webpublicatie. Brussel.
- Vergeynst, T. (2010). Impact van veranderingen in de bevolkingsstructuur op de welvaart in de Belgische gewesten. SVR-rapport 2010/2. Brussel.
- Vergeynst, T. (red.) (2012). *De Vlaamse open economie*. SVR-Studie 2012/2. Brussel.
- Vlaamse Havencommissie (2013). *De Vlaamse havens – Feiten, statistieken en indicatoren 2012*. Vlaamse Havencommissie. Brussel.

03 / CULTUREEL-MAATSCHAPPELIJKE ONTWIKKELINGEN

Eerst bekijken we de leefsituatie van de Vlamingen, zoals beschreven in de Sociale Staat van Vlaanderen (Vanderleyden e.a., 2009; Noppe e.a., 2011). Vervolgens gaan we dieper in op enkele uitdagingen. We bestuderen de volgende thesen:

- These 1:** Individualisering heeft gevolgen voor het kunnen of moeten maken van eigen keuzes.
These 2: Welvaart en inkomen houden stand ondanks de crisis, maar armoede blijft realiteit voor een niet te verwaarlozen groep.
These 3: Participatie van kansengroepen: alleen voor de ouderen is er beterschap in zicht.

INLEIDING

De individuele leefsituatie

Vlaanderen is een welvarende regio in Europa. Dat vertaalt zich in een relatief goede leefsituatie voor de gemiddelde Vlaming in vergelijking met de leefsituatie van de inwoners van andere Europese landen en een behoorlijke levenstevredenheid. Toch is er ook sprake van belangrijke sociale verschillen.

Recente internationale surveys met betrekking tot **leerprestaties in het onderwijs** geven in eerste instantie aan dat Vlaamse kinderen en jongeren behoren tot de top in West-Europa. De Vlaamse jongeren zijn zeer goed in wiskunde, doen het goed in wetenschappen en behoren tot de beteren voor leesvaardigheid. De deelname aan het hoger onderwijs is wel eerder gemiddeld.

De **arbeidsparticipatie** van Vlaamse jongeren (20-24 jaar) ligt relatief laag (48,6% in 2012). In Nederland bijvoorbeeld worden studies en werk veel vaker gecombineerd. Op het vlak van de globale werkzaamheidsgraad (aantal werkenden tegenover bevolking op beroepsactieve leeftijd) doet Vlaanderen het minder goed dan Nederland, Denemarken, Duitsland en het Verenigd Koninkrijk. Alleen Frankrijk ligt onder het niveau van Vlaanderen. Als het totale arbeidsvolume van de Vlamingen echter wordt afgezet tegenover de bevolking op beroepsactieve leeftijd, scoort Vlaanderen duidelijk beter. Dat geeft aan dat er in Vlaanderen voldoende arbeid wordt gepresteerd, maar dat het werk onder minder koppen wordt verdeeld. Vooral in de middelste leeftijdsgroepen ligt de werkzaamheid hoog. Het positieve van de hoge werkzaamheidsgraad bij 25- tot 54-jarigen is dat het armoederisico van de werkenden in Vlaanderen beperkt blijft. De keerzijde is dat samengedrukte loopbanen samengaan met meer problemen op het vlak van werkdruk en werkbaarheid en een vervroegde uitstroom uit de arbeidsmarkt.

Het relatief lage **armoederisico** in de leeftijdsklasse tussen 25 en 54 jaar zorgt bij uitbreiding ook voor een relatief laag armoederisico voor de hele Vlaamse bevolking. Vlaanderen behoort op dat vlak tot de

Europese top, zowel voor de totale bevolking als voor de meeste bevolkingsgroepen (SVR, 2013a). Hoewel het armoederisico voor specifieke groepen, zoals alleenstaanden, eenoudergezinnen, werklozen, gezinnen waar niet of slechts beperkt wordt gewerkt, laaggeschoolden en huurders in Vlaanderen duidelijk hoger ligt dan het algemene armoederisicopercentage, ligt ook voor die groepen de financiële armoede beneden de scores die de meeste andere West- en Noord-Europese landen laten optekenen. Alleen bij ouderen en niet-Belgen scoort Vlaanderen onder het EU-gemiddelde.

De grote meerderheid van de Vlamingen heeft daarnaast weinig problemen op het vlak van **huisvestingssituatie**. De problemen met de betaalbaarheid van de woning blijven relatief beperkt als gevolg van de relatief hoge welvaart, de redelijk gunstige woning- en huurprijzen en de relatief lage bijkomende woonkosten.

Ook de kwaliteit van de woningen is behoorlijk. Er zijn vrijwel geen woningen meer in Vlaanderen zonder elementair comfort. De cijfers voor woningen met fysieke gebreken liggen in Europees perspectief eerder aan de lage kant. De Vlamingen zijn best tevreden met hun woonomgeving. De specifieke ruimtelijke ordening in Vlaanderen met een verspreide maar aaneengesloten bewoning, een relatief groot aandeel eengezinswoningen en een dicht wegennet zorgt wel voor een aantal problemen op het vlak van mobiliteit en gezondheid.

Vlamingen hebben een hoge **levensverwachting** bij de geboorte. De cijfers liggen zowel voor vrouwen als voor mannen boven het EU-gemiddelde en nemen nog altijd behoorlijk sterk toe. Voor 'gezonde levensverwachting' of het aantal levensjaren dat een persoon in zijn dagelijks functioneren niet door een aandoening of gezondheidsprobleem wordt belemmerd, is het verschil met het EU-gemiddelde nog iets groter. Vlamingen schatten hun eigen **gezondheid** positief in: driekwart van de volwassenen zegt in goede of zeer goede gezondheid te verkeren. Dat cijfer ligt beduidend hoger dan het EU-gemiddelde. België scoort daarnaast in internationaal opzicht relatief goed op het vlak van toegankelijkheid van de gezondheidszorg.

Belgen en Vlamingen hebben een redelijk **gezonde levensstijl**. De alcoholconsumptie in België behoort in een Europese context tot het gemiddelde. In vergelijking met de ons omringende landen scoort België wel hoog wat het aandeel rokers betreft, maar het percentage dagelijkse rokers gaat in dalende lijn. Bovendien heeft België een hoger percentage dat nooit heeft gerookt, vergeleken met verschillende andere West-Europese landen.

De **maatschappelijke participatie** ten slotte gaat in positieve zin vooruit. Vlamingen scoren hoog op lidmaatschap van verenigingen en op vrijwilligerswerk en behoren op dat vlak tot de best presterende EU-landen. In tegenstelling tot andere EU-landen zijn de laatste twintig jaar de aandelen voor lidmaatschap en vrijwilligerswerk nog toegenomen, voornamelijk in de jaren 1990, waarna er een stagnatie optrad. De toename in Vlaanderen geldt niet voor alle types van verenigingen. Vooral de sportverenigingen gaan erop vooruit, wat niet het geval is elders in Europa.

De relatief goede leefsituatie van de Vlaming gaat gepaard met een behoorlijke **levenstevredenheid**. De levenstevredenheid ligt in Vlaanderen op het niveau van de best presterende EU-landen (de Scandinavische landen en de Benelux).

Figuur 1. Algemene levenstevredenheid, aandeel personen dat (zeer) tevreden is over de leefsituatie, Vlaamse en Franse Gemeenschap en EU27-landen, 2012, in %

* Vlaamse en Franse Gemeenschap: respectievelijk Nederlandstalige en Franstalige respondenten in de Belgische steekproef

Bron: Eurobarometer 77; bewerking SVR

Terwijl de leefsituatie van de gemiddelde Vlaming op de meeste levensdomeinen relatief goed is, zijn er over alle levensdomeinen heen belangrijke **sociale verschillen**. De leefsituatie van ouderen, laagopgeleiden, personen van vreemde herkomst of personen met een laag inkomen is beduidend minder goed dan die van de gemiddelde Vlaming. In een aantal gevallen is die kloof groter dan in de rest van Europa.

De goede tot uitstekende gemiddelde prestaties van de Vlaamse kinderen in het onderwijs verbergen een relatief grote en hardnekkige sociale ongelijkheid. De verschillen tussen de sterkste en de zwakste leerlingen zijn in Vlaanderen groter dan elders. Die ongelijkheid begint in het lager onderwijs en zet zich door in het secundair, het hoger en (in iets mindere mate) het volwassenenonderwijs. Vooral leerlingen van vreemde herkomst en anderstalige leerlingen doen het in Vlaanderen relatief minder goed.

Die onderwijsongelijkheid heeft gevolgen op tal van andere levensdomeinen. Een beperkte scholing beïnvloedt in de eerste plaats in sterke mate iemands kansen op de arbeidsmarkt. Doordat laaggeschoolden minder snel aan een job raken, is er een relatief lage werkzaamheidsgraad van die groep. Ook ouderen en personen van vreemde herkomst vinden bijzonder moeilijk aansluiting op de arbeidsmarkt.

De scholingsgraad is ook een belangrijke determinant van armoede. Het armoederisico bij hogeschoolden is zeer laag in Vlaanderen in vergelijking met de koplopers in Europa. Maar er is een grote discrepantie met het armoederisico voor laaggeschoolden. Dat verschil is relatief groot in vergelijking met de best presterende EU-landen. Het armoederisico is laag bij volwassenen die jonger zijn dan 55 jaar, maar hoog bij oudere actieven en gepensioneerden, vergeleken met de Europese kopgroep. Dat laatste moet echter

genueanceerd worden: het materiële welvaartspeil (het bezit van goederen en diensten) blijkt bij Vlaamse ouderen beter te zijn dan bij ouderen in de meeste andere EU-landen.

De zwakkere inkomenspositie van de bovenvermelde groepen leidt ertoe dat hun woonsituatie minder rooskleurig is dan die van de gemiddelde Vlaming. De woningkwaliteit is lager bij huurders dan bij eigenaars, lager in de laagste inkomensgroepen dan in de hogere inkomensklassen. Door de relatief beperkte omvang van de sociale woonsector zijn de kwetsbare groepen meer dan elders in Europa aangewezen op de private huurmarkt of zelfs op 'noodkoop' (aankoop van een woning in slechte staat omdat men moeilijk op de private huurmarkt terecht kan). Private huurders zijn voor kwaliteit en betaalbaarheid veel minder goed af dan de eigenaars. Dat verschil is vrij algemeen in alle EU-landen, maar de problemen met betaalbaarheid zijn groter bij ons dan in de meeste andere landen. Dat kan verklaard worden door de aanzienlijke financiële ondersteuning die in ons land geboden wordt aan eigenaars. Een dergelijke ondersteuning is voor private huurders nagenoeg onbestaand.

De gemiddelde Vlaming voelt zich gezonder dan de gemiddelde EU-burger, maar ook op dat vlak is er een opvallende sociale kloof. De subjectieve inschatting van de gezondheid is opvallend negatiever in de lagere inkomensgroepen. De sociale gezondheidskloof wordt ook duidelijk in het gezondheidsgedrag. Laaggeschoolden beginnen op jongere leeftijd te roken dan hooggeschoolden. Ook op het vlak van lichaamsbeweging en voedingsgewoonten zijn er belangrijke sociale verschillen: een lagere sociale status of opleiding gaat gepaard met een hoger risico op een minder gezonde levensstijl. Bovendien manifesteren depressieve klachten zich meer bij mensen in een onzekere economische situatie (zoals werklozen of gescheiden personen) met beperkte financiële middelen. Ook personen van vreemde herkomst vormen een belangrijke risicogroep voor depressie.

Ook maatschappelijke participatie is niet gelijk gespreid over de samenleving: hoogopgeleiden participeren meer in verenigingen dan laagopgeleiden. Die tendens is aanwezig in alle landen. Op het vlak van intensiteit en kwaliteit van de sociale contacten zijn de verschillen naar opleidingsniveau minder uitgesproken.

Cultureel-maatschappelijke ontwikkelingen

De laatste decennia wordt Vlaanderen, zoals de meeste andere westerse landen, geconfronteerd met samenhangende sociaal-culturele ontwikkelingen, waarbij de autonomie van het individu ten opzichte van zijn sociale omgeving toeneemt (Vanderleyden e.a., 2009). Binnen de maatschappijwetenschappen wordt vaak verwezen naar '**individualisering**' als de trend die die ontwikkelingen samenvat (Federaal Planbureau, 2007; Schnabel, 2004). 'Individualisering' mag niet verward worden met 'individualisme'. 'Individualisme' is een morele voorkeur, waarbij het belang van het individu boven dat van de gemeenschap wordt geplaatst. Individualisering slaat op een selectieve keuze van personen in functie van hun persoonlijke interesses en hun persoonlijke situatie.

De omschrijving en benadering van het individualiseringsconcept in de literatuur verschillen, maar het heeft telkens betrekking op *de ontwikkeling waarbij de autonomie van het individu ten opzichte van zijn omgeving stijgt. Tegelijk vermindert de invloed van traditionele instituties en maatschappelijke rolpatronen op individuele opvattingen, waarden en gedragingen.* De referentiekaders die opgelegd zijn door de staat, religie, familie of de lokale leefgemeenschap, hebben de afgelopen decennia sterk aan kracht ingeboet. Daardoor is de persoonlijke keuzevrijheid van het individu aanzienlijk toegenomen. Waar vroeger

persoonlijke levenskeuzes werden ingegeven door tradities of geloofskaders, is het nu aan het individu zelf om te kiezen. We zijn geëvolueerd van een 'standaardbiografie' naar een 'keuzebiografie' (Beck & Beck-Gernsheim, 2002).

Het individualiseringsproces is ingebed in een ruimere en *internationaal waargenomen context van modernisering*. Dat proces is al lang aan de gang en gaat terug tot de eerste industriële revolutie, waar de gegoede klassen - vooral de mannen - de kans kregen om hun eigen levensloop uit te tekenen. Pas in de jaren 1960 heeft dat proces zich versneld en is het veralgemeend naar brede lagen van de bevolking. Door een stijgend opleidingsniveau, meer politieke rechten, verbeterde arbeidsomstandigheden en een verhoogd welvaartsniveau hebben in het laatste deel van de 20ste eeuw steeds meer mensen de autonomie gekregen om hun individuele levensloop, waarden en opvattingen volgens hun eigen inzichten en voorkeuren in te vullen. Dat gaat gepaard met een evolutie waarbij meer belang gehecht wordt aan waarden als democratisering, meritocratisering, rationalisering en liberalisering (Veenhoven, 1999). **Het gaat telkens om een streven naar een groeiende gelijkheid in rechten en kansen en vrijheid in denken en handelen.**

De individualisering heeft ook de *gezagsrelaties tussen mensen* gewijzigd. Door onder meer het gestegen opleidingsniveau en de hogere welvaart - en de daarmee samenhangende lagere economische afhankelijkheid van anderen - hebben mensen het tegenwoordig moeilijker met gedragsvoorschriften, met externe dwang en bevel. De samenleving is geëvolueerd van een 'bevelshuishouding' naar een 'onderhandelingshuishouding' (De Swaan, 1982). **Dat leidt tot meer egalitaire verhoudingen en omgangsvormen tussen mensen.**

Een tendens die samenhangt met het moderniserings- en individualiseringsproces is de toegenomen aandacht voor de *kwaliteit van het leven*. In samenlevingen met een relatief hoogopgeleide bevolking en een behoorlijke sociaaleconomische status wordt meer aandacht besteed aan welzijn als aanvulling op het louter streven naar economische groei. **Economische groei op zich volstaat niet meer, de groei moet kwaliteitsvol zijn.** Het pure materialisme en consumentisme worden minder aantrekkelijk. **Persoonlijk geluk hangt samen met de manier waarop we leven, meer dan met wat we bezitten of consumeren.** Op macroniveau proberen we daarom aspecten als sociale en duurzame ontwikkeling in beeld te krijgen bij het meten van vooruitgang en beleidsplanning (zie bijvoorbeeld het EU-project www.beyond-gdp.eu). Op microniveau uit zich dat op tal van domeinen van het individuele leven door een toegenomen aandacht voor minder materiële levensaspecten (European Commission, 2012). Een voorbeeld daarvan is een andere visie op arbeidsdeelname: die staat steeds meer ten dienste van een kwaliteitsvol leven dan dat het een doel op zich is. Aspecten als jobtevredenheid en combinatie van werk en gezin winnen daardoor aan belang (zie economische ontwikkelingen).

De evolutie waarbij mensen ervoor verantwoordelijk zijn om hun eigen levensloop vorm te geven, gaat gepaard met een toegenomen zoektocht naar intensere en intensievere *belevingen*. **Er moet meer gedaan en meegemaakt worden in een leven.** Menselijke bezigheden op het vlak van werk, relaties, gezin, vrije tijd en vakantie worden beoordeeld op basis van de mate waarin ze bijdragen aan het vervullen van de individuele behoefte aan spanning en ontspanning, aan belevenis van positieve emoties en gevoelens van zelfverwezenlijking. Die *intensivering van het individuele leven* hangt samen met een maatschappelijk hoge waardering van genot en lichamelijke gezondheid, van gezondheid en sportiviteit en van consumentisme. Maar de aspiraties van het individu botsen ook op grenzen van haalbaarheid op materieel vlak en op vlak van tijdsbesteding. Zeker tijdens het zogenaamde 'spitsuur van het leven' (de leeftijd tussen 25 en 50 jaar) kunnen de bezigheden rond arbeid en gezin een groot beslag leggen op de beschikbare tijd voor

zelfontplooiing en de vervulling van persoonlijke aspiraties bemoeilijken, wat een negatief effect kan hebben op het subjectieve welbevinden.

Een tweede belangrijke sociaal-culturele trend, naast de individualisering, is de sterk toegenomen globalisering van de samenleving. Daarmee wordt zowel de toename van de invloed van buiten op de eigen samenleving als de afname van de verschillen tussen samenlevingen bedoeld (Schnabel, 2004). Dat proces bestaat al eeuwen, maar was nog nooit zo allesomvattend als nu. De massamedia en de sociale media spelen daarin een belangrijke rol. Zeker in kleinere landen met een relatief hoogopgeleide bevolking heeft dat proces ingrijpende sociaal-culturele gevolgen.

Eenzijds zorgt globalisering voor een ongekeerde *verruiming van de actieradius* van een groot deel van de bevolking in de welvarende landen: op fysiek vlak via het massatoerisme, op economisch vlak via de mogelijkheid van consumptie van nagenoeg alles wat de wereld te bieden heeft, op digitaal vlak via gebruik van tv, telefoon, internet en andere ICT.

Anderzijds gaat globalisering gepaard met een *stijging van de migratiestromen* vanuit minder welvarende landen. Het aandeel vreemdelingen en personen met vreemde herkomst in Vlaanderen is op relatief korte tijd sterk toegenomen (zie demografische ontwikkelingen). De aanpassing van nieuw- en oudkomers aan die geïnternationaliseerde moderne samenleving verloopt niet probleemloos. Bestaande sociale en culturele instituties van beide groepen zijn weerbarstig en kunnen zich afzetten tegen al te grote veranderingen. Dat zet de sociale cohesie onder druk.

Een derde socioculturele trend is de **informatisering** (Schnabel, 2004). Het heeft ons functioneren als mens ingrijpend veranderd. Via de sociale media en andere ICT-toepassingen kan **iedereen nu met nagenoeg iedereen en op nagenoeg elke plek ter wereld in verbinding staan en toegang hebben tot nagenoeg alle niet-afgeschermd beschikbare informatie**. Die informatisering schept talloze mogelijkheden op alle domeinen van het maatschappelijke leven (werk, onderwijs, gezondheid, sociale contacten, democratie ...). Tegelijk maakt die evolutie het belang van digitale vaardigheden voor de burger ('empowerment') steeds groter. Dat resulteert in een toenemend **risico op digitale uitsluiting**, die de bestaande uitsluiting op andere domeinen van het maatschappelijke leven nog kan versterken. Het gaat dan niet alleen om het bezit of het strategische voordelige gebruik van ICT (onder meer bij het vinden van een job, bij politieke participatie of bij het opbouwen en onderhouden van sociale netwerken). Het gaat tegenwoordig ook om de actieve **participatie in de netwerkmaatschappij**: om de mate waarin mensen zelf inhoud (en daarmee ook hun eigen identiteit) delen, aanpassen of creëren op sociale media en web 2.0-toepassingen. Die vaardigheden spelen steeds meer een cruciale rol spelen in de mate waarin mensen kunnen volgen in de huidige kennismaatschappij en -economie (Verdegem, 2011).

De toegang tot de informatie is één facet, maar de mediawijsheid die bepaalt hoe er met de informatie wordt omgegaan, is minstens even belangrijk. Op dat gebied zijn er grote verschillen te noteren.

1

THESE 1: INDIVIDUALISERING HEEFT GEVOLGEN VOOR HET KUNNEN OF MOETEN MAKEN VAN EIGEN KEUZES.

Individualisering – de evolutie waarbij de **autonomie van het individu ten opzichte van zijn sociale omgeving** stijgt ten koste van de invloed van traditionele instituties en rolpatronen – heeft **gevolgen op tal van domeinen van het persoonlijke en maatschappelijke leven**. Die trend zal zich in Vlaanderen in **de toekomst doorzetten**. Bij bepaalde bevolkingsgroepen zal dat in een trager tempo gebeuren of op weerstand stuiten.

1.1 VASTSTELLINGEN

Individualisering – het proces van toegenomen individuele keuzevrijheid en detraditionalisering (zie hierboven) – beïnvloedt als eerste de **wijze waarop mensen met elkaar samenleven en relaties aangaan** (zie demografische ontwikkelingen – these 4). Het traditionele gezin – een getrouwd koppel van een man en een vrouw met een of meer kinderen – is aangevuld met tal van andere samenlevingsvormen, zoals gezinnen met ouders van hetzelfde geslacht, gezinnen waarin de ouders ongetrouwd samenwonen, eenoudergezinnen of nieuw samengestelde gezinnen. De *maatschappelijke tolerantie tegenover die verscheidenheid aan relatievormen* is sterk toegenomen. De grote meerderheid van de Vlamingen heeft er tegenwoordig geen probleem meer mee dat een koppel ongetrouwd samenwoont (Corijn, 2004). Ook de aanvaarding van holebi's en holebiseksualiteit – traditioneel een van de maatschappelijk meest gecontesteerde relatievormen – is de afgelopen decennia sterk gestegen. In 1981 vond nog bijna de helft van de Belgen dat homoseksueel gedrag onaanvaardbaar is. In 1999 was dat gedaald tot een kwart (Dewaele e.a., 2006). Vandaag vindt 85% van de Vlamingen dat holebi's hun leven moeten kunnen leiden zoals ze dat willen (SVR, 2012). Uiteindelijk heeft de toegenomen maatschappelijke aanvaarding van samenlevingsvormen buiten het klassieke huwelijk geresulteerd in wettelijke regelingen voor samenwonenden (1998), voor het huwelijk tussen personen van hetzelfde geslacht (2003) en voor adoptierecht voor homokoppels (2006). Die wettelijke regelingen zorgen er op hun beurt voor dat de maatschappelijke aanvaarding van die fenomenen nog verder stijgt (Pickery & Noppe, 2007).

Niet alleen is de variatie aan samenlevingsvormen sterk toegenomen, ook zijn relatie- en samenlevingskeuzes *minder definitief*. Het aantal echtscheidingen is in Vlaanderen sinds 1980 verdubbeld. Ook het aantal stopzettingen van regelingen van wettelijk samenwonen neemt recent toe (zie demografische ontwikkelingen – these 4).

De **wijze waarop mensen hun sociaal netwerk uitbouwen**, verandert. De rol van familie als sociaal cement blijft belangrijk, maar – zeker bij hogeropgeleiden en jongeren – neemt het belang van individueel gekozen relaties met vrienden en kennissen toe. Tegelijk zorgen technologische evoluties voor tal van mogelijkheden om nieuwe virtuele contacten aan te gaan of om de bestaande sociale contacten te onderhouden (zie economisch-innovatieve ontwikkelingen – these 1).

Het toenemende belang van individuele keuzes heeft ook gevolgen voor de *inzet in verenigingen en organisaties*. Voorlopig zijn er geen aanwijzingen te vinden voor een afname van de betrokkenheid en de inzet van de Vlamingen in het verenigingsleven (Smits & Elchardus, 2009). De klassieke 'zuilgebonden' sociaal-culturele organisaties boeten wel aan belang in ten voordele van niet-ideologisch gebonden verenigingen of andere nieuwsoortige verenigingen.

Het individualiseringsproces hangt samen met een verminderde **impact van religie op het persoonlijke en maatschappelijke leven**. De *kerkpraktijk* in Vlaanderen is tijdens de afgelopen decennia sterk gedaald (Hooghe e.a., 2006). Eind jaren 1960 ging nog meer dan de helft van de Vlamingen minstens één keer per maand naar de kerk. Dat daalde tot een op de drie in 1980 en tot een op de tien in 2006. In Vlaanderen is net als in de meeste andere westerse landen de maatschappelijke invloed van de katholieke kerk en haar instellingen opvallend afgenomen. Het laatste decennium werd het georganiseerde *levensbeschouwelijke pluralisme* meer ondersteund, onder meer door de structurering en financiering van de vrijzinnigheid en de islamgemeenschap. Dat betekent niet dat religie en zingeving helemaal onbelangrijk zijn geworden. Meer dan vroeger gaan mensen echter op zoek naar een eigen manier van zingeving, los van de bestaande traditionele religieuze denkkaders (Dobbelaere, 2007). Die evolutie geldt niet voor alle bevolkingsgroepen. Zo blijft de identificatie van personen van Turkse en Marokkaanse herkomst met de islam duidelijk aanwezig, ook bij de jongere leeftijdsgroepen (Van Craen e.a., 2007), wat kan wijzen op een toenemend belang van religie.

De afname van de invloed van de katholieke kerk heeft de bovenvermelde maatschappelijke aanvaarding van samenlevingsvormen buiten het klassieke huwelijk in de hand gewerkt. Hetzelfde geldt voor de maatschappelijke houding ten opzichte van andere ethische kwesties als abortus en euthanasie. Dat heeft in België geleid tot wettelijke regelingen op dat vlak die in internationaal opzicht behoorlijk progressief zijn.

Dat een groot aandeel van de bevolking zich vandaag minder laat leiden door tradities of religie, heeft ook **gevolgen op politiek en beleidsmatig vlak**. Kiezers voelen zich nu minder verbonden met één bepaalde politieke partij (Billiet, 2006). Een behoorlijk aantal Vlamingen wijzigt zijn *stemgedrag* van verkiezing tot verkiezing of stemt op dezelfde verkiezingsdag voor verschillende partijen (Goeminne & Swyngedouw, 2007). Daarnaast lijken de klassieke, door de overheid of de politieke elite georganiseerde vormen van *politieke participatie* erop achteruit te gaan en vervangen te worden door – of minstens aangevuld te worden met – niet-geinstitutionaliseerde, door de burger zelf opgezette vormen van participatie en inspraak, zoals rechtstreekse onlinecommunicatie of activisme in bewoners- of actiegroepen, wat beter samengaat met de eisen en verlangens van een meer kritische en zelfbewuste burger (Norris, 1999) (zie politieke ontwikkelingen – these 2).

Tegelijk met de toegenomen aandacht voor de individuele verantwoordelijkheid in het bepalen van de eigen levensloop is het bredere debat aangewakkerd over de **rol van de burger en de overheid in de samenleving**. Vanaf de jaren 1970 kwam door de economische crisis en de daarmee gepaard gaande hogere sociale uitgaven de welvaarts- en verzorgingsstaat zoals die in de decennia na de Tweede Wereldoorlog in ons land werd uitgebouwd, onder druk te staan (Tresignie e.a., 2002). Vanaf het begin van de jaren 1980 hebben we via een beleid van grotere solidariteit aan de kant van de bijdragen en selectiviteit aan de kant van de uitkeringen geprobeerd om de ontsporing van de sociale uitgaven onder controle te krijgen (Cantillon, 1999). Sinds het einde van de jaren 1990 ligt de klemtoon meer op de activering van de burger

zelf (Deleeck, 2001). Zo proberen we – mede in het licht van de versnellende vergrijzing – de houdbaarheid van de welvaartsstaat te verzekeren door meer mensen aan het werk te krijgen. De actievere rol die van de burger wordt gevraagd, geldt ook op terreinen als ondernemerschap of het opnemen van sociaal engagement binnen de samenleving. Die accentverschuiving komt duidelijk tot uiting in de opeenvolgende Vlaamse regeerakkoorden en langetermijnplannen als het Pact van Vilvoorde en het Pact 2020 (Carton & Pauwels, 2007). De burger als 'klant', zoals opgenomen in de regeringsteksten begin jaren 1990, heeft geleidelijk aan plaats gemaakt voor de burger als 'betrokken partner' met eigen verantwoordelijkheden in het vormgeven van de samenleving en van de eigen positie in die samenleving.

De toegenomen autonomie van het individu ten opzichte van zijn omgeving heeft ook een keerzijde. Mensen kunnen tegenwoordig niet alleen kiezen, maar worden daar ook toe verplicht, wat niet altijd gemakkelijk is (Geldof, 2008). Individuen worden teruggeworpen op zichzelf. Dat zorgt voor **onzekerheid en stress en de zoektocht naar houvast bij andere, niet-traditionele zingevingskaders**. Een dergelijk houvast kan gevonden worden bij zelfgekozen groepen of organisaties. Maar er is ook sprake van andere meer subtiele vormen van sturing, beïnvloeding van smaken, opvattingen, emoties en kennis, via het onderwijs, de massamedia en de markt (Elchardus & Glorieux, 2002). Ook in de moderne, gedetraditionaliseerde samenleving blijkt daardoor nog erg veel conformisme en groepsgedrag aanwezig te zijn. De keuzeprocessen van mensen verlopen nog altijd behoorlijk gestructureerd en gestandaardiseerd. Het zorgt ervoor dat voorkeuren, waarden en opvattingen ook nu nog minstens ten dele worden gestuurd en samenhangen met onze positie in de samenleving.

1.2 VOORUITZICHTEN

De toegenomen individuele autonomie zorgt voor **meer zelfbewuste, mondigere en meer kritische burgers**. Dat heeft mogelijk gevolgen voor tal van levensdomeinen. Zo kan verwacht worden dat de burger hogere eisen zal stellen aan onder meer zijn werksituatie, gezondheid en zorg, sociale contacten, cultuur- en sportparticipatie en de engagementen die hij aangaat in verenigingen.

Op het vlak van zijn **werksituatie** vertaalt zich dat in een streven naar meer autonomie bij de organisatie en *invulling van zijn job* (zoals meer flexibiliteit bij de keuze van werkuren en werkplaats) en meer inspraak in de bedrijfsvoering (Schnabel, 2004). Die evolutie wordt ondersteund en versterkt door tal van ICT-toepassingen die vooral voor hogeropgeleiden een andere wijze van werken mogelijk maken. Als de tanende invloed van de beschreven lokale leefgemeenschap en de familie daaraan gekoppeld wordt, leidt dat mogelijk tot een *gewijzigde relatie tussen werkplaats en woonplaats*. Terwijl Vlamingen nu nog behoorlijk honkvast zijn en daardoor relatief gezien lange woon-werkafstanden afleggen (Van Acker e.a., 2011), valt het niet uit te sluiten dat ze in de toekomst dichter bij hun werkplaats zullen gaan wonen. Dat heeft ook een positieve invloed op het vlak van mobiliteit.

Die veranderde positie van de burger heeft ook gevolgen voor de **zorgsector**. De individualiseringstrend zorgt voor een toenemende *mondigheid van de patiënt en een verlangen naar meer zelfbeschikking over de eigen gezondheid*. Dat uit zich onder meer in een meer gelijkwaardige relatie tussen patiënt en zorgverstrekker, zelfdiagnose, overleg en uitwisseling van ervaringen met medepatiënten en andere geïnteresseerden, onder meer via het internet en andere ICT-toepassingen. Personen met zorgbehoeften

gedragen zich steeds meer als kritische, zelfbewuste actoren op de 'zorgmarkt', waarin ze vrij, ondernemend, competitief en rationeel zijn. Dat brengt met zich mee dat het individu bij gezondheidsproblemen mogelijk meer dan vroeger zelf verantwoordelijk zal worden gesteld voor een ongezonde levensstijl of niet-opgenomen zorg of ondersteuning (SARWGG, 2012).

Wat sociale relaties betreft, worden **zelfgekozen contacten** belangrijker. Bepaalde auteurs gaan in dat verband uit van een algemene evolutie van sociale deconstructie waarbij intieme en persoonlijke relaties zullen plaatsmaken voor meer anonieme en voorwaardelijke sociale contacten (Putnam, 2000). Ook als een dergelijke evolutie zich niet algemeen voordoet, is het duidelijk dat de ontwikkeling waarbij mensen 'losgeweekt' raken van familie, vrienden, burens en verenigingen en meer dan vroeger op sociaal en sociaaleconomisch vlak aangewezen zijn op zichzelf, het risico op sociale isolatie minstens voor bepaalde groepen doet toenemen (European Commission, 2012).

Er zijn voorlopig geen aanwijzingen dat de betrokkenheid en de **inzet in het verenigingsleven** op korte termijn zullen verminderen. Er is wel een tendens merkbaar naar minder lange en meer ad-hocengagementen in het verenigingsleven, zeker bij de jongere generaties (Dekker e.a., 2007). Leden worden kritischer en vragen zich vaker af of het lidmaatschap van een bepaalde vereniging nog wel aan hun behoeften beantwoordt (Federaal Planbureau, 2007). Ook is er meer sprake van zogenaamde 'lichte gemeenschappen' waarin mensen samen activiteiten doen zonder een formeel organisatieverband (Van den Berg e.a., 2011). Het ziet ernaar uit dat die trends zich in de toekomst – als de oudere generaties door de jongere worden vervangen – zullen doorzetten.

Tegelijk moet rekening gehouden worden met een meer gesegregeerde opbouw van het verenigingsleven (Elchardus e.a., 2000). Individuen nemen keuzes over hun vrijetijdsbesteding en dus over hun engagement in verenigingen en organisaties meer zelf in handen. Daarmee komt ook de socialisatie- en integratiefunctie van het verenigingsleven onder druk te staan. De klassieke zuilgebonden sociaal-culturele organisaties die momenteel hun aantrekkingskracht verliezen, zijn typevoorbeelden van organisaties die zorgen voor contacten tussen mensen met een verschillende achtergrond ('bruggenbouwend' sociaal kapitaal) en die een emancipatorische rol vervullen voor minder gegoede groepen, zoals laagopgeleiden. De kans bestaat dat mensen in de toekomst meer zullen kiezen voor organisaties die zorgen voor contacten tussen mensen met een vergelijkbare achtergrond ('bindend' sociaal kapitaal) en dat die trend ten koste gaat van sociale contacten en samenhang over sociaaleconomische en culturele grenzen heen. Het toenemende gebruik van sociale media maakt dat tijd en ruimte gemakkelijker overbrugd kunnen worden en mensen hun eigen netwerk en reële contacten anders uitbouwen en beleven.

Zoals gezegd, hangt individualisering samen met minder definitieve relatie- en **samenlevingskeuzes**. Het aantal *alleenstaanden, eenoudergezinnen en nieuw samengestelde gezinnen* neemt toe en zal ook in de toekomst verder toenemen. Dat heeft effecten op tal van domeinen (OECD, 2012a). Er doet zich een evolutie voor naar minder stabiele familiestructuren waarbij samenwonenden (al dan niet met kinderen) minstens tijdelijk alleen komen te staan. Aangezien partnerschap bescherming biedt tegen armoede, eenzaamheid en sociale uitsluiting, gaat die evolutie gepaard met een toename van het risico op sociale achterstelling. Daarnaast zal door het toenemende aantal alleenstaanden en eenoudergezinnen de vraag naar appartementen en kleinere woningen op de woningmarkt toenemen. Ook kan verwacht worden dat door de gezinsverdunding het autobezit zal toenemen en dat er meer autoverplaatsingen alleen zullen gebeuren. De druk op de mobiliteit wordt mogelijk nog versterkt door de te verwachten verhoogde mobiliteitsparticipatie van ouderen. Zij zullen langer sociaal en economisch actief blijven en daardoor ook vaker en tot op hogere leeftijd aan het verkeer deelnemen.

Er kan ook verwacht worden dat de *gezinsverduunning* de consumptie van goederen en diensten verder doet toenemen (VMM, 2005). Elk huishouden – of dat nu uit één, twee of meer personen bestaat – heeft behoefte aan een aantal basisitems en –diensten, zoals elektrische huishoudtoestellen, ICT en verwarming. De toename van het aantal gezinnen doet de consumptie van dergelijke goederen en diensten stijgen. Dat heeft een positief effect op de economie, maar legt tegelijk een bijkomende druk op het milieu.

Ten slotte moet benadrukt worden dat de hierboven beschreven trends en ontwikkelingen **geleidelijk verlopen en niet gelijktijdig dezelfde impact hebben in alle geledingen van de samenleving** (Federaal Planbureau, 2007). Als individuen meer verantwoordelijk worden voor de uittekening van hun eigen levensloop, moeten ze over het nodige *materiële, sociale en culturele kapitaal* beschikken om dat te kunnen doen (Geldof, 2008). De bijbehorende onzekerheid en stress kunnen ervoor zorgen dat mensen niet meer meekunnen, dat ze maatschappelijk afhaken en terugplooiën op zichzelf, wat het risico op sociale uitsluiting gevoelig doet toenemen. In dat verband moet gewezen worden op een mogelijke *kloof tussen bepaalde bevolkingsgroepen*, in de eerste plaats tussen hoog- en laagopgeleiden.

Een ander aandachtspunt is een mogelijk **andere houding van bepaalde bevolkingsgroepen tegenover het individualiseringsproces**. Onderzoek maakt duidelijk dat er onder meer op het vlak van ethische en maatschappelijke kwesties duidelijke verschillen bestaan tussen personen van Belgische herkomst en personen van vreemde herkomst (Vancluysen e.a., 2009). Als het gaat over abortus en euthanasie, primeert bij personen van Belgische herkomst, veel meer dan bij personen van vreemde herkomst, de individuele keuzevrijheid. Ook tegenover gendergelijkheid is er een duidelijk verschil merkbaar. *Diversiteit in houdingen en waardeoriëntaties* maakt uiteraard deel uit van een democratische samenleving en leidt niet automatisch tot samenlevingsproblemen. Er kan trouwens verwacht worden dat het proces van individualisering en modernisering zich in de toekomst ook bij personen van vreemde herkomst zal doorzetten (Schnabel, 2004). Vooral hoogopgeleiden en vrouwen lijken de drijvende kracht achter die ontwikkeling. Een dergelijk proces verloopt mogelijk niet probleemloos en de kans bestaat dat bepaalde groepen (elementen van) het proces van individualisering en detraditionalisering bewust afwijzen en proberen te verhinderen binnen hun invloedssferen. In dat geval stijgt het risico op samenlevingsproblemen wel degelijk.

2

**THESE 2:
WELVAART EN INKOMEN HOUDEN STAND ONDANKS DE
CRISIS, MAAR ARMOEDE BLIJFT REALITEIT VOOR EEN NIET TE
VERWAARLOZEN GROEP.**

In Europees opzicht scoort Vlaanderen goed op het vlak van inkomen en welvaart. Ook het aandeel personen in armoede ligt relatief laag. Afhankelijk van de gehanteerde definitie gaat het echter nog altijd om 10% tot 15% van de bevolking. In geval van afwezigheid van grote onverwachte demografische schokken en een herstel van de economische groei binnen afzienbare termijn kan verwacht worden dat het **aandeel personen in armoede in Vlaanderen tussen 2010 en 2030 beperkt zal afnemen.**

2.1 VASTSTELLINGEN

Het **beschikbare inkomen en de welvaart** zijn in Vlaanderen de afgelopen decennia toegenomen tot een historisch hoog niveau (Van den Bosch e.a., 2009). Vlaanderen heeft daarmee de internationale trend van toegenomen welvaart tijdens de afgelopen decennia gevolgd (World Bank, 2012) (zie ook economische ontwikkelingen – these 3).

De meest recente cijfers geven aan dat Vlaanderen op het vlak van beschikbaar inkomen in de EU27 alleen Luxemburg, Oostenrijk en Duitsland moet laten voorgaan. Het beschikbare inkomen ligt in Vlaanderen hoger dan in Brussel en Wallonië. De toename van het beschikbare inkomen lag de laatste twee decennia in die twee gewesten relatief gezien ook lager dan in Vlaanderen, waardoor Brussel en Wallonië in tegenstelling tot Vlaanderen sinds half jaren 1990 weggezakt zijn van de koplopers naar de betere middenmoot in de EU-ranking. De meest recente cijfers geven wel aan dat het beschikbare inkomen in de drie gewesten in 2010 voor het eerst sinds 2005 beperkt is gedaald.

Figuur 2 Beschikbaar inkomen (in euro koopkrachtpariteiten, gebaseerd op de finale consumptie) in de Belgische gewesten en de EU27 (geen cijfers voor Italië en Malta), in 2009

Bron: Eurostat; bewerking SVR

Dat het Vlaamse gemiddelde beschikbare inkomen in Europees opzicht relatief hoog ligt, zegt niets over de welvaartsverdeling binnen Vlaanderen. Uit de meest recente beschikbare cijfers blijkt dat het **armoederisicopercentage** momenteel relatief laag ligt in Vlaanderen. In 2011 leefde 10% van de Vlamingen in een huishouden met een inkomen onder de Belgische armoederisicodrempel (SVR, 2013a). Dat komt overeen met ongeveer 600.000 tot 650.000 personen.

Het armoederisico ligt beduidend hoger bij ouderen, alleenstaanden, eenoudergezinnen, werklozen en niet-actieven, gezinnen waar niemand werkt of waar slechts beperkt wordt gewerkt, laaggeschoolden, personen met een functiebeperking, huurders en vreemdelingen van buiten de EU. Maar bij de meeste van die groepen ligt het armoederisico in Vlaanderen op het niveau van de beter scorende EU-landen. Alleen bij de ouderen en de vreemdelingen van buiten de EU scoort Vlaanderen opvallend minder goed (SVR, 2013a).

Het feitelijke materiële welvaartspeil van ouderen in Vlaanderen is echter beter dan wat het hoge armoederisico doet vermoeden (Cantillon e.a., 2009). Dat houdt verband met het relatief hoge percentage huiseigenaars bij de Vlaamse ouderen, waardoor ze relatief minder geconfronteerd worden met huuruitgaven dan hun leeftijdsgenoten in andere landen. Parallel daarmee geven Vlaamse ouderen zelf niet meer dan andere leeftijdsgroepen aan dat ze de eindjes moeilijk aan elkaar kunnen knopen en worden ze minder vaak geconfronteerd met problemen van materiële deprivatie (SVR, 2013a).¹⁸

18 Een huishouden leeft in ernstige materiële deprivatie als het minstens vier van de negen basisitems mist of niet kan om financiële redenen. Die negen items zijn: één week vakantie per jaar, een maaltijd met vis, vlees, kip of vegetarisch alternatief om de twee dagen, een wasmachine, een kleuren-tv, een telefoon, een auto, het huis degelijk kunnen verwarmen, een onverwachte financiële uitgave van 900 euro kunnen doen, de rekeningen voor huur of hypotheek, nutsvoorzieningen of leningen of voor aankopen op afbetaling kunnen betalen.

Personen die geboren zijn buiten de Europese Unie, lopen duidelijk een hoger risico op armoede. Het armoederisicopercentage ligt bij die groep bijna vijf keer hoger dan bij personen die geboren zijn binnen de EU (inclusief België). Nadere analyse voor heel België geeft aan dat het armoederisico het hoogst ligt bij personen van Marokkaanse herkomst (54%). Ook personen van Turkse herkomst (33%), Oost-Europese herkomst (36%) en niet-Europese herkomst (37%) scoren opvallend minder goed dan personen van Belgische herkomst (12%) (Van Haarlem e.a., 2011).

Armoede en sociale uitsluiting zijn *geografisch niet gelijkmatig gespreid* over Vlaanderen. Analyse van administratieve gegevens maakt duidelijk dat de hoogste armoedepercentages gemeten worden in de meest dichtbebouwde stedelijke gebieden (Marissal e.a., 2012). Tegelijk blijkt ook dat de armoede en sociale achterstelling op het platteland hoger liggen dan in de meer bevolkte niet-stedelijke gebieden.

Het armoederisicopercentage is in Vlaanderen de laatste decennia vrij *stabiel gebleven* (zie figuur 3). Een vergelijking tussen de periode vóór en na 2001 is moeilijk wegens een wijziging in de databron, maar beide perioden geven telkens vrij stabiele cijfers. Ook de *inkomensongelijkheid* (ginicoëfficiënt) is vrij stabiel gebleven sinds half jaren 1990, uitgezonderd een lichte stijging tussen 1998 en 2000. Dat betekent dat ondanks de economische crisis het armoederisicopercentage en de inkomensongelijkheid in Vlaanderen recentelijk dus niet opvallend gestegen zijn. Ook als rekening wordt gehouden met de multidimensionaliteit van armoede en naast de inkomensarmoede de materiële deprivatie en de werkintensiteit van huishoudens in rekening worden gebracht - zoals gebeurt in de indicator van armoede en sociale uitsluiting die in het kader van de EU2020-strategie ontwikkeld is - blijkt er van een stijging in de afgelopen jaren geen sprake (15% van de Vlamingen in 2011). Dat wijkt af van de evolutie in heel wat andere EU-landen. Mogelijk geeft dat aan dat de bestaande automatische stabilisatiemechanismen van onze welvaartsstaat de gevolgen van de crisis voorlopig grotendeels hebben kunnen opvangen (European Commission, 2012).

Figuur 3. Aandeel personen onder de armoederisicodrempel en ginicoëfficiënt, Vlaams Gewest, 1996-2011

Bron: 1996-2001: PSBH; 2004-2011: EU-SILC (ADSEI); bewerking SVR

In *Europees perspectief* presteert Vlaanderen voor armoede en inkomensongelijkheid relatief goed. Het haalt zowel bij het aandeel personen onder de armoederisicodrempel als bij de inkomensongelijkheid (ginicoëfficiënt) een plaats bij de toptanden van de EU, ook na de crisis (zie figuur 4). Dat is in tegenstelling tot vooral de Zuid- en Oost-Europese lidstaten waar het beschikbare inkomen sinds 2008 opvallend afneemt en waar de armoede toeneemt. Door de slechtere economische prestaties van de zogenaamde PIIGS-landen (Portugal, Italië, Ierland, Griekenland en Spanje) en de verslechterde inkomens- en leefomstandigheden van hun inwoners ontstaat er stilaan een nieuwe sociaaleconomische tweedeling in de EU15-lidstaten (European Commission, 2013).

Figuur 4. Aandeel personen onder de armoederisicodrempel en ginicoëfficiënt, Vlaams en Waals Gewest en de 27 EU-landen, in 2011

* Cijfers voor 2010.

Bron: EU-SILC – Eurostat en ADSEI; bewerking SVR

Bij deze algemene cijfers kunnen een aantal kanttekeningen geplaatst worden:

- Het aandeel personen in armoede in Vlaanderen is tijdens de voorbije decennia niet opvallend gedaald, ondanks de duidelijke toename van de welvaart (Van den Bosch e.a., 2009).
- De beperkte daling van het aandeel personen onder de armoederisicodrempel die zich tussen 2006 en 2008 had ingezet, is vanaf 2009 tot stilstand gekomen. Hetzelfde geldt voor de multidimensionale EU2020-indicator over armoede en sociale uitsluiting (SVR, 2013a).
- De recente evolutie van een aantal administratieve cijferreeksen geeft aan dat de economische crisis voor bepaalde groepen en op bepaalde aspecten van de inkomenssituatie een duidelijke

impact heeft gehad (Schepers & Nicaise, 2013). Dat blijkt onder meer uit de cijfers over sociale bijstandsuitkeringen, betalingsachterstand en energiearmoede (zie figuur 5).

- Tegenover de periode vóór 2008 is het aandeel personen dat leeft in een huishouden dat zelf aangeeft (zeer) moeilijk rond te komen, opvallend gestegen. Dat aandeel was tussen 2004 en 2007 gedaald van 13% tot 10%, maar is sinds 2008 gestegen naar om en bij de 15% van de Vlamingen (SVR, 2013a).

Figuur 5 Evolutie van het aantal door de Nationale Bank van België geregistreerde personen met betalingsachterstand, huishoudens in energiearmoede en sociale bijstandsuitkeringen, Vlaams Gewest, 2006-2012

Bron: NBB, VREG, POD MI

Meer algemeen ging de positie van gezinnen die aangewezen zijn op **sociale uitkeringen**, er de voorbije decennia op achteruit in vergelijking met de positie van andere inkomensgroepen (Van den Bosch e.a., 2009). De sociale uitkeringen hebben over de jaren heen hun koopkracht behouden, maar zijn relatief achteruitgegaan ten opzichte van de sterker gestegen inkomens van huishoudens met een arbeidsinkomen. Dat is een van de oorzaken van de relatief mindere prestaties betreffende armoede van de Vlaamse ouderen. Om de inkomenssituatie van die groep te verbeteren, werden de laatste jaren op Belgisch niveau inspanningen geleverd door de uitkeringen te verhogen.

Een ander aandachtspunt is het aandeel personen in **langdurige armoede** (inkomen onder de armoederisicodrempel in minstens drie van de laatste vier jaar) in het totale aantal personen onder de armoederisicodrempel. De helft van de personen met een inkomen onder de armoederisicodrempel in Vlaanderen leeft in langdurige armoede (SVR, 2013b). Het aandeel van de langdurige armoede in de totale armoede ligt iets hoger in Vlaanderen dan in de best presterende EU-landen. Vlaanderen schuift daarmee op naar de groep EU-landen waar het risico om in armoede terecht te komen relatief laag is, maar tegelijk de kans om weer uit de armoede te raken ook laag is. De Europese Commissie ziet in die landen een risico op blijvende sociale achterstelling als ze in armoede terechtkomen. Dat zorgt voor een risico op oplopende sociale polarisatie tussen de (weliswaar relatief beperkte) groep personen in armoede en sociale uitsluiting en de rest van de samenleving (European Commission, 2013).

Een laatste aandachtspunt is het relatief hoge aandeel Vlamingen dat leeft in een **gezin waar niet of nauwelijks wordt gewerkt**. Ook daar is de afname die zich voordeed tussen 2006 en 2008 gestopt, waarna dat aandeel tussen 2008 en 2011 weer beperkt is gestegen (SVR, 2013a). In die gezinnen is het risico op armoede erg hoog (43%). Daarom beschouwt de Europese Commissie – ondanks de relatief lage algemene armoederisicopercentages van kinderen in Vlaanderen – het relatief hoge en recent toegenomen aandeel kinderen in gezinnen met een zeer lage werkintensiteit in ons land als een belangrijk aandachtspunt (European Commission, 2013).

2.2 VOORUITZICHTEN

De evolutie van de omvang van de groep personen in armoede schetsen is niet eenvoudig omdat heel wat parameters een rol spelen. Het gaat onder meer om de te verwachten economische groei, de toekomstige ontwikkelingen op het vlak van de samenstelling van de bevolking, de wijze waarop mensen samenleven en het toekomstige sociaaleconomische beleid (onder meer bij tewerkstelling, lonen en sociale zekerheid). Wat de toekomstige samenstelling van de bevolking betreft, kan verwacht worden dat het aandeel in de totale bevolking van een aantal bevolkingsgroepen die nu een verhoogd risico lopen op armoede, zal toenemen.

Wat de **ouderen** betreft, gaat men ervan uit dat de hogere arbeidsparticipatie van vrouwen, een latere uittredeleeftijd van mannen en vrouwen en meer mogelijkheden om professioneel actief te blijven als gepensioneerde op termijn zullen leiden tot hogere pensioenen en een sterkere inkomenspositie van ouderen (Hoge Raad van Financiën, 2012). De hogere levensverwachting leidt er ook toe dat oudere koppels langer samen kunnen blijven, wat ervoor zorgt dat relatief gezien minder vrouwen zullen moeten rondkomen met een weduwepensioen (De Blander e.a., 2013). Die trends worden niet alleen verwacht voor België, maar voor de meeste westerse landen (OECD, 2012a).

Het armoederisico ligt momenteel hoger bij **laagopgeleiden en vreemdelingen of personen van vreemde herkomst**. Wat laagopgeleiden betreft, is het positief dat de opleidingsgraad van de bevolking sterk toeneemt: het aandeel laaggeschoolden bij de Vlaamse bevolking tussen 20 en 64 jaar daalde tussen 2001 en 2012 van 37% tot 25%. In de toekomst zal de opleidingsgraad van de bevolking nog verder toenemen, niet zozeer bij de jongere groepen - tenzij er een grondige hervorming komt van het opleidingssysteem - maar vooral bij de oudere groepen (De Blander e.a., 2013). Bij de oudere groepen zullen met de vervanging

van de generaties hogeropgeleide jongere leeftijdsgroepen de plaats innemen van lageropgeleide oudere leeftijdsgroepen. Volgens FLEMOSI-projecties zal het aandeel personen met minstens een diploma secundair onderwijs bij de 65-plussers toenemen van een op de vijf in 2011 tot bijna drie op de vijf in 2031 (De Blander e.a., 2013). Minder goed nieuws is dat vandaag nog altijd een behoorlijk grote groep jongeren het onderwijs verlaat zonder diploma (volgens EAK-enquête: 8,7% in 2012). Zeker in economisch moeilijker tijden dreigen ze in een sociaaleconomisch erg kwetsbare positie terecht te komen.

Op het vlak van vreemdelingen of personen van vreemde herkomst wordt verwacht dat de verhoogde inwijking van vreemdelingen vanuit de nieuwe EU-lidstaten en vanuit landen van buiten de Europese Unie de komende jaren tot stilstand zal komen door onder meer de afname van economische verschillen tussen landen en strengere migratieregels (Federaal Planbureau en ADSEI, 2013). De inwijking zal niet even sterk blijven stijgen, maar blijft wel de belangrijkste motor voor de bevolkingsgroei. De omvang van de groep van vreemdelingen of personen van vreemde herkomst die in Vlaanderen aanwezig zijn, zal dus in aantal verder toenemen. De mogelijke instroom vanuit de Europese landen die momenteel het zwaarst te lijden hebben onder de financieel-economische crisis, is nog onzeker. Door de zwakke sociaaleconomische situatie van vreemdelingen en personen van vreemde herkomst noemt de Europese Commissie de sociale inclusie van die groep een belangrijke uitdaging voor ons land (European Commission, 2013).

Familiestructuren hebben ook een impact op het armoederisico, zeker bij vrouwen en kinderen. Alleenstaanden en eenoudergezinnen lopen een duidelijk hoger risico op armoede. Er kan verwacht worden dat de evolutie naar minder stabiele familiestructuren zich in de toekomst zal voortzetten. Dat zal zorgen voor meer alleenstaanden (al dan niet met kinderen). Er zijn niet direct duidelijke aanwijzingen dat de sociaaleconomische positie van alleenstaanden en eenoudergezinnen in de toekomst gevoelig zal verbeteren. Ons land wordt door de Europese Commissie aangemaand om de relatief hoge armoedegrad bij eenoudergezinnen aan te pakken (European Commission, 2013).

Het Federaal Planbureau (FPB) heeft in opdracht van de Studiecommissie voor de Vergrijzing een verkennende **projectie gemaakt over de omvang van de groep personen onder de armoederisicodrempel** in België tot 2060 bij ongewijzigd beleid (Hoge Raad van Financiën, 2012). Daarin wordt rekening gehouden met de vooruitzichten inzake een gewijzigde bevolkingssamenstelling en de beschikbare macro-economische vooruitzichten. Het FPB verwacht tussen 2010 en 2030 voor België een beperkte stijging van het aandeel werkenden met een inkomen onder de armoederisicodrempel. Daartegenover staat een sterke daling van het aandeel ouderen met een inkomen onder de armoederisicodrempel als gevolg van onder meer de toenemende arbeidsparticipatie bij vrouwen (langere loopbanen zorgen voor hogere pensioenen) en de in de voorbije jaren besliste hogere minimumpensioenen en sociale uitkeringen voor gepensioneerden. Samen levert dat een daling op van het aandeel personen met een inkomen onder de armoederisicodrempel in België met twee tot drie procentpunten. De FLEMOSI-projecties voor Vlaanderen wijzen in dezelfde richting (De Blander e.a., 2013). Het aandeel personen in Vlaanderen met een inkomen onder de armoederisicodrempel zal tussen 2011 en 2031 dalen met twee tot drie procentpunten. Een vergelijkbare daling wordt verwacht voor de multidimensionale EU2020-indicator. Wat kinderarmoede betreft, is er de eerstvolgende jaren sprake van een beperkte stijging, waarna ook bij die groep een daling optreedt. De toename van het onderwijsniveau en de stijgende vrouwelijke arbeidsparticipatie doen zich op korte termijn vooral voor bij de hogere inkomensgroepen. Dat zorgt ervoor dat de inkomensongelijkheid in Vlaanderen het komende decennium in beperkte mate toeneemt. Op langere termijn verspreiden die trends zich over de hele bevolking en neemt de inkomensongelijkheid weer af.

Dergelijke projecties zijn uiteraard sterk afhankelijk van de verwachte economische groei en het daarmee samenhangende niveau van tewerkstelling en beloning. Ze kunnen het best worden aangevuld met inschattingen van het effect van verschillende mogelijke economische scenario's (OECD, 2012a). Bij relatief positieve economische vooruitzichten (zoals ook verwacht door het Federaal Planbureau en de FLEMOSI-projecties) wordt een afname van de armoede verwacht. Bij negatieve economische vooruitzichten zorgt de stijgende (langdurige) werkloosheid in eerste instantie voor een minder goede inkomenssituatie van de rechtstreeks betrokken gezinnen. Bij aanhoudende perioden van negatieve economische ontwikkelingen zullen door noodzakelijke besparingen in de overheidsuitgaven mogelijk ook de sociale uitkeringen dalen, waardoor de algemene armoederisicograad verder de hoogte in gaat. In dat geval dreigt een situatie van toenemende ongelijkheid tussen huishoudens afhankelijk van die lagere sociale uitkeringen en huishoudens die het zich kunnen veroorloven om zich op de private markt extra te verzekeren tegen inkomensverlies (OECD, 2012a).

3

THESE 3: SITUATIE VAN KANSENGROEPEN: ALLEEN VOOR DE OUDEREN IS ER BETERSCHAP IN ZICHT

Er zijn een aantal **bevolkingsgroepen** die op het vlak van **maatschappelijke participatie minder goed scoren** in Vlaanderen. Er kan worden verwacht dat de situatie van de **ouderen er in de toekomst relatief gezien op vooruit zal gaan**. Bij de **laagopgeleiden, personen met een functiebeperking en vreemdelingen zijn daarvoor minder aanwijzingen** te vinden. De **positie van de vrouwen verbetert op heel wat domeinen**.

3.1 VASTSTELLINGEN

Ondanks de toegenomen welvaart in Vlaanderen blijft een behoorlijke groep in onze samenleving achter. Het gaat niet alleen om mensen in een mindere inkomenspositie (zie vorige these over inkomen en armoede), maar meer in het algemeen om bevolkingsgroepen die om uiteenlopende redenen **minder participeren in de verschillende domeinen van het maatschappelijke leven**. Het gaat om vrouwen, ouderen, laaggeschoolden, alleenstaanden en alleenstaande ouders, personen met een functiebeperking en vreemdelingen. In het Pact 2020 gaat de Vlaamse Regering het engagement aan om werk te maken van een evenredige participatie van die groepen op het vlak van tewerkstelling, cultuur, sport, het verenigingsleven, internet, levenslang leren, politieke participatie en sociale contacten.

Op het vlak van **tewerkstelling** blijkt als eerste dat vooral ouderen (55 tot 64 jaar), vreemdelingen van buiten de EU en personen met een functiebeperking moeilijk toegang blijven vinden tot de arbeidsmarkt.

Dat wordt duidelijk door een vergelijking van de werkzaamheidsgraad¹⁹ van die groepen met de algemene werkzaamheidsgraad (zie figuur 6). De arbeidsdeelname van de 55- tot 64-jarigen is de voorbije jaren duidelijk gestegen - bijna vier op de tien personen in die groep zijn nu aan het werk -, toch wordt de Vlaamse arbeidsmarkt nog altijd gekenmerkt door een specifiek leeftijdsgebonden arbeidspatroon. Een erg hoge arbeidsdeelname tussen 25 en 49 jaar zorgt in combinatie met een beperkte deelname bij jongeren en ouderen voor sterk samengedrukte loopbanen. De arbeidsdeelname van vrouwen en personen met een functiebeperking stagneert. Bij laaggeschoolden, niet-EU-burgers en personen die geboren zijn buiten de EU, gaat de arbeidsdeelname er de voorbije jaren zelfs op achteruit.

Bij vergelijking met de situatie in de andere EU-landen blijkt dat de lage werkzaamheidsgraad bij ouderen en vreemdelingen van buiten de EU het voornaamste pijnpunt blijft op de Vlaamse arbeidsmarkt (SVR, 2013b).

Figuur 6. Werkzaamheidsgraad van kansengroepen, 2002-2012, in %

Bron: EAK – ADSEI

Figuur 7 maakt duidelijk dat de participatie van de genoemde groepen op het vlak van **cultuur, sport, verenigingsleven, internet, levenslang leren en politieke participatie** niet evenredig is aan hun aandeel in de totale bevolking. Van een evenredige participatie is er sprake als de verhouding tussen het aandeel participanten in de doelgroep en het aandeel participanten in de totale bevolking gelijk is aan één. Dat blijkt bij geen enkel aspect en nagenoeg geen enkele groep het geval te zijn.

19 De werkzaamheidsgraad meet het aandeel werkenden in de bevolking op beroepsactieve leeftijd (20 tot 64 jaar). Onder 'werkenden' verstaan we iedereen die in een bepaalde referentieweek minstens één uur betaalde arbeid heeft verricht (definitie van de Internationale Arbeidsorganisatie).

In 2012 nam 46% van de volwassen Vlamingen deel aan minstens drie verschillende *culturele activiteiten*. De cultuurparticipatie ligt beduidend lager bij laaggeschoolden, ouderen, alleenstaanden en personen met een functiebeperking.

Op het vlak van *sportparticipatie* scoren laagopgeleiden het laagst. Het totale aandeel Vlamingen dat sport, komt overeen met 54% van de volwassen bevolking. Sport wordt hier ruim opgevat en omvat ook ontspanningsactiviteiten als wandelen en fietsen.

Ook op het vlak van actieve deelname aan het *verenigingsleven* is de participatie van nagenoeg alle genoemde groepen duidelijk minder. Laaggeschoolden scoren het laagst. In totaal blijkt iets meer dan de helft van de volwassen Vlamingen actief lid te zijn van minstens één vereniging.

De resultaten van de SCV-survey geven weer aan dat op het vlak van *levenslang leren* vooral de ouderen, laagopgeleiden en personen met een functiebeperking sterk ondervertegenwoordigd zijn.

Bij de *politieke participatie* gaat het vooral om de laagopgeleiden.

De intensiteit van *sociale contacten* geeft een enigszins afwijkend beeld (niet in figuur). De oudste leeftijdsgroepen hebben de meeste sociale contacten. Ouderen hebben weliswaar minder contacten met vrienden dan jongeren, maar dat wordt gecompenseerd door het feit dat ouderen beduidend meer contact hebben met burens. Er blijkt ook geen duidelijk verschil te zijn naar opleidingsniveau. In totaal heeft bijna 11% van de volwassen Vlamingen minder dan wekelijks contact met burens, familie, vrienden of kennissen.

Het aandeel Vlamingen ten slotte dat niet regelmatig *gebruikmaakt van internet*, daalt de laatste jaren behoorlijk snel. In 2012 gaat het toch nog altijd om een kwart van de volwassen Vlamingen. Het verschil naar leeftijd is zeer groot. Bij de jongste groep gaat het om een te verwaarlozen aandeel, bij de oudste groep om 67%. De participatie ligt duidelijk lager bij laaggeschoolden, alleenstaanden en personen met een functiebeperking. *Digitale participatie* betreft echter meer dan alleen toegang en gebruik. Participeren in de creatie, verspreiding en selectie van media-inhoud, het kunnen aanwenden van digitale vaardigheden om er een maatschappelijk strategisch voordeel uit te halen en het mediawijs omgaan met online-identiteitsopbouw, reputatie en privacy worden steeds belangrijkere aspecten van digitale participatie. Als die aspecten mee in rekening genomen worden, ontstaat een ander beeld. Ondanks het feit dat tegenwoordig nog zeer weinig jongeren bestempeld kunnen worden als volledig offline (Brotcorne e.a., 2009), verschilt de kwaliteit van de toegang en de variatie van het gebruik opvallend naar leeftijd, geslacht en socio-economische achtergrond (Helsper & Enyon, 2010). Jongeren beschikken veelal over goede technische en operationele digitale vaardigheden, maar tegelijk ondervinden ze vaak moeilijkheden bij het kritisch omgaan met en de strategische toepassing van digitale mediadiensten (van Deursen, 2010). Aangezien mechanismen van digitale en sociale uitsluiting vaak samenhangen en elkaar zelfs versterken, kan dat niet alleen ouderen maar ook jongeren in een kwetsbare positie brengen wat digitale én maatschappelijke participatie betreft. Dat geldt ook voor andere sociaal kwetsbare groepen, zoals mensen in armoede of laaggeschoolden (Verdegem, 2011; Witte & Mannon, 2010).

Figuur 7. Participatie in cultuur, sport, verenigingsleven, levenslang leren, politiek en internet, verhouding tussen het aandeel participanten in de doelgroep en het aandeel participanten in de totale bevolking, in 2012

* deelname aan minstens drie verschillende activiteiten uit een lijst van tien mogelijke cultuuractiviteiten
 ** SCV 2010
 *** deelname aan minstens één activiteit uit een lijst van twaalf mogelijke politieke activiteiten
 Bron: SCV-survey 2012; bewerking SVR

Uit het bovenstaande blijkt dat vooral **laagopgeleiden en ouderen** duidelijk minder participeren in de diverse domeinen van het maatschappelijke leven. Uit eerder onderzoek bleek al het sterke unieke negatieve effect van lage opleiding op maatschappelijke participatie (Pauwels & Pickery, 2007; Bral e.a., 2011). Maar ook *leeftijd* heeft duidelijk een uniek negatief effect op nagenoeg alle vormen van participatie, de sociale contacten uitgezonderd (Noppe e.a., 2012). Uiteraard bestaan er binnen de groep van de 55-plussers grote participatieverschillen. Hoe ouder, hoe minder ze participeren. Daarnaast ligt de niet-participatie hoger bij oudere vrouwen, lageropgeleide ouderen, ouderen met een functiebeperking en ouderen die alleen wonen.

Wat de situatie van **vrouwen** betreft, is er op tal van domeinen sprake van een duidelijke vooruitgang. Ook in Europees opzicht scoren de Belgische vrouwen relatief goed. Als gekeken wordt naar de positie van vrouwen op het vlak van werk, inkomen, opleiding, tijdsbesteding, politieke participatie, gezondheid en geweld hoort ons land, samen met Nederland en het Verenigd Koninkrijk en na de Scandinavische landen,

tot de beter scorende landen op het vlak van gendergelijkheid (European Institute for Gender Equality, 2013). Toch blijft de sociaaleconomische positie van vrouwen in Vlaanderen nog altijd overwegend minder goed dan die van mannen, ondanks het feit dat zeker jonge vrouwen met betrekking tot opleiding en vorming al enige tijd een voorsprong hebben opgebouwd tegenover mannen (SVR, 2013b). Vrouwen zijn minder aan het werk, werken meer deeltijds en tijdelijk, in minder kwaliteitsvolle en minder leidinggevende jobs. Ze stappen veel meer dan mannen (tijdelijk) uit de arbeidsmarkt om zich met de zorg voor de kinderen bezig te houden. Wat sociale participatie betreft, is het beeld eerder diffuus. Mannen zijn vaker actief lid van verenigingen – al verkleint het verschil als geen rekening gehouden wordt met sportclubs –, maar vrouwen doen vaker aan cultuur en zijn vaker actief in het sociale vrijwilligerswerk. De sportparticipatie van vrouwen ligt wel duidelijk lager dan die van mannen.

Uit de beschikbare gegevens blijkt ook een duidelijk mindere maatschappelijke participatie van **personen met een functiebeperking**. Hun werkzaamheidsgraad ligt ver onder het algemene gemiddelde (Samoy, 2013). Uit de resultaten van de SCV-survey blijkt hetzelfde op het vlak van cultuur-, sport- en politieke participatie, internet, deelname aan het verenigingsleven en aan levenslang leren (Moons e.a., 2014).

Uit figuur 6 bleek al een mindere positie van **vreemdelingen van buiten de EU** op de Vlaamse arbeidsmarkt. Vooral de niet-Europese vrouwen scoren zwak. De achterstand van niet-EU-burgers en van personen die geboren zijn buiten de EU, is de afgelopen jaren nog toegenomen. In internationaal opzicht presteert Vlaanderen op dat vlak erg zwak. Zowel in de buurlanden als in de meeste andere EU-landen ligt de arbeidsdeelname van die groep veel hoger (OECD, 2012b). Op basis van administratieve gegevens blijkt ook een mindere maatschappelijke positie van vreemdelingen in het onderwijs (SVR, 2013b). Het aandeel vreemdelingen ligt duidelijk hoger in de zwakkere richtingen en de schoolse achterstand ligt bij leerlingen met een niet-Nederlandse thuistaal beduidend hoger dan bij leerlingen die thuis Nederlands spreken. Ook de deelname aan het hoger onderwijs wijst op achterstand van vreemdelingen, zeker als geen rekening wordt gehouden met de buitenlandse studenten die tijdelijk in ons land komen studeren. Dat alles resulteert in een opvallende opleidingsachterstand van niet-EU-burgers. In 2012 was 49% van de niet-EU-burgers tussen 25 en 64 jaar laagopgeleid. Bij de Belgen gaat het om 25%. Een vergelijkbare kloof naar geboorteland: bij de personen die geboren zijn buiten de EU, bedraagt het aandeel laagopgeleiden 45%, bij de personen die geboren zijn in België, bedraagt het aandeel 24%.

Personen die geboren zijn buiten de EU, moeten ook vaker rondkomen met een inkomen onder de armoededrempel (zie vorige these), geven vaker zelf aan financiële problemen te hebben en leven vaker in een materieel gedepriveerd huishouden. De zwakkere socio-economische positie van personen van vreemde herkomst blijkt ten slotte ook uit de cijfers van Kind en Gezin over geboorten in kansarme gezinnen. Aan de hand van een aantal criteria wordt bij elke geboorte nagegaan of het gezin kansarm is. Op basis daarvan wordt een kansarmoede-index berekend die aangeeft hoeveel kinderen in de afgelopen drie jaar geboren zijn in een kansarm gezin. Die index lag in 2012 bij kinderen met een moeder van Belgische herkomst (5%) beduidend lager dan bij kinderen met een moeder die bij haar geboorte niet de Belgische nationaliteit had (28%). Dat zorgt ervoor dat bijna twee op de drie kinderen die in kansarmoede worden geboren (62%), een moeder hebben van vreemde herkomst.

Een belangrijk aspect in dat verband betreft ten slotte **het cumuleren van participatie of niet-participatie op verschillende domeinen**. De cumulatie van niet-participatie ligt duidelijk hoger bij de groepen die hier genoemd worden (Pauwels & Pickery, 2007). Vooral laaggeschoolden, ouderen

en personen met functiebeperkingen participeren veel vaker in geen enkel domein van de beschreven domeinen. Bepaalde bevolkingsgroepen combineren verschillende eigenschappen die gepaard gaan met een mindere maatschappelijke participatie, bijvoorbeeld oudere personen van vreemde herkomst of laaggeschoolde personen met een functiebeperking. Het spreekt voor zich dat het risico van die groepen op maatschappelijke niet-participatie en sociale uitsluiting duidelijk hoger ligt.

3.3 VOORUITZICHTEN

Er kan worden verwacht dat de maatschappelijke participatie van vrouwen en ouderen eerder in positieve zin zal evolueren. Bij laagopgeleiden en vreemdelingen van buiten de EU zijn daarvoor voorlopig minder aanwijzingen te vinden.

De bestaande minder gunstige sociaaleconomische positie van **vrouwen** hangt samen met het geheel van sociale verwachtingen over gedragingen, rollen en levenspatronen van vrouwen en mannen. Die verwachtingen hebben een grote impact op de ontwikkelingskansen van individuele vrouwen en mannen. Positief is dat de *maatschappelijke opvattingen over de rollen van vrouwen en mannen* in het gezin en in de samenleving het voorbije decennium geëvolueerd zijn in de richting van meer gendergelijkheid bij nagenoeg alle leeftijdsgroepen (SCV-survey). Er kan worden verwacht dat die positieve houding zich in de toekomst zal voortzetten aangezien de jongere leeftijdscohorten met een positievere houding geleidelijk de oudere cohorten zullen vervangen. Daarnaast zal de voorsprong inzake scholing die jonge Vlaamse vrouwen vandaag hebben ten opzichte van hun mannelijke leeftijdsgenoten, zich de komende decennia doorzetten naar nagenoeg alle leeftijdsgroepen (De Blander e.a., 2013). Dat zal in combinatie met de te verwachten krapte op de arbeidsmarkt de tewerkstellingskansen van vrouwen, en dus hun sociaaleconomische en maatschappelijke positie in het algemeen, positief beïnvloeden. Doordat arbeidskrachten schaarser worden, zullen groepen die nu relatief minder actief zijn in de toekomst op de arbeidsmarkt, meer kansen krijgen (European Commission, 2012).

Er kan worden verwacht dat de sociaaleconomische positie van **ouderen** in de toekomst gevoelig zal verbeteren als gevolg van een hogere arbeidsparticipatie van vrouwen en een latere uittredeleeftijd van mannen en vrouwen (zie these over inkomen en armoede).

Daarnaast moet gewezen worden op de mogelijke veranderingen in waardeoriëntaties tussen de huidige en de toekomstige generatie ouderen. De toekomstige generatie ouderen is opgegroeid in een meer geïndividualiseerde wereld (zie these over individualisering). Ze zullen zelfbewuster omgaan met keuzes over de levensloop en de inrichting van de leefsituatie dan de huidige generatie ouderen (European Commission, 2012). Dat resulteert in mondigere ouderen die meer inspraak en zelfbeschikkingsrecht zullen opeisen. Er kan worden verwacht dat het een positieve invloed zal hebben op hun maatschappelijke participatie, minstens voor de hogeropgeleide ouderen. Tegelijk zullen diensten en voorzieningen die gericht zijn op ouderen, gedwongen worden zich aan te passen aan de mondigere en zelfbewustere ouderen.

Lage scholing blijkt een duidelijk en uniek negatief effect te hebben op maatschappelijke participatie (Pauwels & Pickery, 2007; Bral e.a., 2011). In dat verband is het positief dat de opleidingsgraad van de bevolking sterk toeneemt: het aandeel laaggeschoolden bij de Vlaamse bevolking tussen 20 en 64 jaar daalde tussen 2001 en 2012 van 37% tot 25%. Die trend zal zich in de toekomst doorzetten doordat hogeropgeleide jongere leeftijdsgroepen de plaats innemen van lageropgeleide oudere leeftijdsgroepen (De Blander e.a., 2013). Toch is het opvallend dat de participatiecijfers op tal van domeinen niet in hetzelfde tempo zijn toegenomen als de stijging van de opleidingsgraad. Daarnaast is er nog altijd een behoorlijk grote groep jongeren die het onderwijs verlaat zonder diploma (volgens EAK-enquête: 8,7% in 2012). Vooral die groep loopt een behoorlijk groot risico op cumulatie van niet-participatie en sociale uitsluiting.

In tegenstelling tot de houding tegenover de gelijkheid van mannen en vrouwen is er in de houding van de Vlamingen ten opzichte van **vreemdelingen** tijdens het afgelopen decennium geen duidelijke positieve verandering merkbaar (SCV-survey). Ook zijn er nog altijd duidelijke aanwijzingen van een behoorlijke mate van discriminatie van die groep op de arbeids- en de woningmarkt (SVR, 2012). De te verwachten krapte op de arbeidsmarkt vormt voor die groep echter mogelijk een hefboom om de huidige precare maatschappelijke positie te verbeteren (European Commission, 2012). Gezien de verwachting dat het aantal beschikbare arbeidskrachten zal dalen (zie demografische ontwikkelingen), hebben werkgevers er alle belang bij om groepen die nu minder actief zijn, te activeren. Zeker bij vreemdelingen en personen van vreemde herkomst is er in Vlaanderen op dat vlak nog veel vooruitgang mogelijk. De arbeidsmarkt zal daardoor meer divers worden. De uitdaging zal erin bestaan om de nog steeds bestaande discriminatiemechanismen aan te pakken en de opleidingsgraad van die groep gevoelig te verhogen om te vermijden dat ze vooral terecht komen in minder kwaliteitsvolle en lager betaalde jobs.

BRONNEN

- Beck, U. & Beck-Gernsheim, E. (2002). *Individualization. Institutionalized individualism and its social and political consequences*. London: Sage Publications.
- Billiet, J. (2006). Verzuiling en ontzuiling in België. In: Witte, E. & Meynen, A. (red.). *De geschiedenis van België na 1945*. Antwerpen: Standaard Uitgeverij, 331-364.
- Bral, L., Carton, A., Noppe, J., Pauwels, G., Pickery, J. & Verlet, D. (2011). Sociale, maatschappelijke en politieke participatie in Vlaanderen en Europa. In: Noppe, J., Vanderleyden, L. & Callens, M. (red.). *De Sociale Staat van Vlaanderen 2011*. Brussel: Studiedienst van de Vlaamse Regering.
- Brotcorne, P., Mertens, L., & Valenduc, G. (2009). *Offline jongeren en de digitale kloof. Over het risico op ongelijkheden bij 'digital natives'*. Brussel: POD Maatschappelijke Integratie.
- Cantillon, B. (red.) (1999). *De welvaartsstaat in de kering*. Kapellen: Uitgeverij Pelckmans.
- Cantillon, B., Lefebure, S. & Van den Bosch, K. (2009). De materiële leefomstandigheden van ouderen in Vlaanderen. In: Cantillon, B., Van den Bosch, K. & Lefebure, S. (red.) *Ouderen in Vlaanderen en Europa: tussen vermogen en afhankelijkheid*. Leuven: Acco.
- Carton, A. & Pauwels, G. (2007). Verantwoordelijkheden voor de overheid? Ja! Prestaties van de overheid? De Vlaamse mening is verdeeld. In: Pickery, J. (red.). *Vlaanderen gepeild! 2007. SVR-studie 2007/2*, Brussel: Studiedienst van de Vlaamse Regering, 37-77.
- Corijn, M. (2004). De mening van Vlamingen over huwelijk en ouderschap, zorg voor kinderen en zorg voor ouderen. Eerste resultaten van de postenquête 'Bevolking en Beleid in Vlaanderen' bij 20- tot 64-jarigen. Brussel: CBGS-werkdocument 7.
- De Blander, R., Schockaert, I., Decoster, A. & Deboosere, P. (2013). The impact of demographic change on policy indicators and reforms. *Fle mosi discussion paper 25*.
- De Swaan, A. (1982). *De mens is de mens een zorg*. Opstellen 1971-1981. Amsterdam: Meulenhoff.
- Dekker, P., De Hart, J. & Faulk, L. (2007). *Toekomstverkenning vrijwillige inzet 2015*. Den Haag: Sociaal en Cultureel Planbureau.
- Deleeck, H. (2001). De architectuur van de welvaartsstaat opnieuw bekeken. Leuven: Acco.
- Dewaele, A., Cox, N., Van den Berghe, W. & Vincke, J. (2006). *De maatschappelijke positie van holebi's en hun sociale netwerken: over vriendschap en andere bloedbanden*. Antwerpen: Steunpunt Gelijkekansenbeleid.
- Dobbelaere, K. (2007). Belgium: from 'laicization' to individual secularization resulting in a new wave of 'laicization'. In: Loosveldt, G., Swyngedouw, M. & Cambré, B. (eds.). *Measuring meaningful data in social research*. Leuven: Acco, 17-30.
- Elchardus, M. & Glorieux, I. (red.) (2002). De symbolische samenleving. Een exploratie van de nieuwe sociale en culturele ruimtes. Tielt: Lannoo.
- Elchardus, M., Hooge, M. & Smits, W. (2000). Tussen burger en overheid. Een onderzoeksproject naar het functioneren van het maatschappelijk middenveld in Vlaanderen. Brussel: DWTC.
- European Commission (2012). *Global Europe 2050*. Brussels: European Union.
- European Commission (2013). *Social Europe. Current challenges and the way forward*. Luxemburg: Publications Office of the European Union.
- European Institute for Gender Equality (2013). Gender equality index report. European Institute for Gender Equality.**
- Federaal Planbureau (2007). De transitie naar een duurzame ontwikkeling versnellen. Federaal rapport inzake duurzame ontwikkeling 2007. Brussel.

- Federaal Planbureau & ADSEI (2013). *Bevolkingsvooruitzichten 2012-2060*. Versie mei 2013. Brussel.
- Geldof, D. (2008). *Onzekerheid. Over leven in de risicomaatschappij*. Leuven: Acco.
- Goeminne, B. & Swyngedouw, M. (2007). De verschuivingen in het stemgedrag 1999-2003 en 2003-2004. In: Swyngedouw, M., Billiet, J. & Goeminne B. (red.). *De kiezer onderzocht: de verkiezingen van 2003 en 2004 in Vlaanderen*. Leuven: Universitaire Pers.
- Helsper, E. & Enyon, R. (2010). Digital natives: where is the evidence? In: *British Educational Research Journal*, 36 (3), 503-520.
- Hoge Raad van Financiën – Studiecommissie voor de Vergrijzing (2012). *Jaarlijks verslag, oktober 2012*. Brussel.
- Hooghe, M., Quintelier, E. & Reeskens, T. (2006). Kerkpraktijk in Vlaanderen: trends en extrapolaties: 1967-2004. In: *Ethische Perspectieven*, 16 (2), 113-123.
- Marissal, P., May, X. & Mesa-Lombillo, D. (2012). *Stedelijke en plattelandsarmoede*. Brussel: Federaal Wetenschapsbeleid.
- Moons, D., Noppe, J. & Pauwels, G. (2014). Wie participeert niet? Deelname van personen met een functiebeperking aan verschillende domeinen van het maatschappelijk leven. SVR-webartikel 2014/1, Brussel: Studiedienst van de Vlaamse Regering.
- Noppe, J., Vanderleyden, L. & Callens, M. (red.) (2011). *De Sociale Staat van Vlaanderen 2011*. Brussel: Studiedienst van de Vlaamse Regering.
- Noppe, J., Pauwels, G. & Moons, D. & (2012). *Wie participeert niet? Deelname van ouderen aan verschillende domeinen van het maatschappelijk leven*. SVR-webartikel 2012/9, Brussel: Studiedienst van de Vlaamse Regering.
- Norris, P. (1999). *Critical citizens*. Oxford: Oxford University Press.
- Organisation for Economic Cooperation and Development (OECD) (2012a). *The future of families to 2030*. OECD Publishing.
- Organisation for Economic Cooperation and Development (OECD) (2012b). *Settling in: OECD indicators of immigrant integration 2012*. OECD Publishing.
- Pauwels, G. & Pickery, J. (2007). *Wie participeert niet? Ongelijke deelname aan het maatschappelijke leven in verschillende domeinen*. SVR-rapport 2007/5, Brussel: Studiedienst van de Vlaamse Regering.
- Pickery, J. & Noppe, J. (2007). Vlamingen over homo's: loopt het beleid voorop? Attitudes tegenover holebi's en holebiseksualiteit in Vlaanderen. In: Pickery, J. (red.). *Vlaanderen gepeild! 2007*. SVR-studie 2007/2, Brussel: Studiedienst van de Vlaamse Regering, 199-224.
- Putnam, R. (2000). *Bowling alone: The collapse and revival of American community*. New York: Simon and Schuster.
- Samoy, E. (2013). *Handicap en arbeid. Deel I: definities en ontwikkelingen*. Brussel: Departement WSE.
- Strategische Adviesraad Welzijn, Gezondheid en Gezin (SARWGG) (2012). *Visienota. Integrale zorg en ondersteuning in Vlaanderen*. Brussel.
- Schepers, W. & Nicaise, I. (2013). *The European anti-crisis policy and its impact on poverty: A Flemish perspective*. Vlaams Armoedesteunpunt.
- Schnabel, P. (2004). Het zestiende Sociaal en Cultureel Rapport kijkt zestien jaar vooruit. In: Sociaal en Cultureel Planbureau. *In het zicht van de toekomst. Sociaal en Cultureel Rapport 2004*. Den Haag: Sociaal en Cultureel Planbureau.
- Smits, W. & Elchardus, M. (2009). Vlaanderen sociaal bekabeld. In: Vanderleyden, L., Callens, M. & Noppe, J. (red.). *De Sociale Staat van Vlaanderen 2009*. Brussel: Studiedienst van de Vlaamse Regering.
- Studiedienst van de Vlaamse Regering (SVR) (2012). *VRIND 2012. Vlaamse Regionale Indicatoren*. Brussel: Studiedienst van de Vlaamse Regering.

- Studiedienst van de Vlaamse Regering (SVR) (2013a). *De Vlaamse Armoedemonitor 2013*. Brussel: Studiedienst van de Vlaamse Regering.
- Studiedienst van de Vlaamse Regering (SVR) (2013b). *VRIND 2013. Vlaamse Regionale Indicatoren*. Brussel: Studiedienst van de Vlaamse Regering.
- Tresignie, C., Elchardus, M. & Derks, A. (2002). Het draagvlak van de solidariteit. Deelrapport 2: Voor- en nadelen van de verzorgingsstaat. Brussel: VUB-TOR.
- Van Acker, V., Allaert, G., Boussauw, K., Zwerts, E. & Witlox, F. (2011). Mobiel Vlaanderen in een mobiel Europa. In: Noppe, J., Vanderleyden, L. & Callens, M. (red.). *De Sociale Staat van Vlaanderen 2011*. Brussel: Studiedienst van de Vlaamse Regering.
- Vancluysen, K., Van Craen, M. & Ackaert, J. (2009). *Gekleurde steden: autochtonen en allochtonen over samenleven*. Vanden Broele.
- Van Craen, M., Vancluysen, K. & Ackaert, J. (2007). Voorbij wij en zij? De sociaal-culturele afstand tussen autochtonen en allochtonen tegen de meetlat. Vanden Broele.
- Van den Berg, E., Van Houwelingen, P. & De Hart, J. (2011). *Informele groepen. Verkenningen van eigentijdse bronnen van sociale cohesie*. Den Haag: Sociaal en Cultureel Planbureau.
- Van den Bosch, Vandenbroucke, P., Cantillon, B. & Pacolet, J. (2009). Inkomen, verdeling en armoede: over groei, stabiliteit en de kloof tussen werkenden en uitkeringstrekkers. In: Vanderleyden, L., Callens, M. & Noppe, J. (red.). *De Sociale staat van Vlaanderen 2009*. Brussel: Studiedienst van de Vlaamse Regering.
- Vanderleyden, L., Callens, M. & Noppe, J. (red.) (2009). *De Sociale Staat van Vlaanderen 2009*. Brussel: Studiedienst van de Vlaamse Regering.
- Van Deursen, A. (2010). *Internet skills: vital assets in an information society*. Enschede: University of Twente.
- Van Haarlem, A., Coene, J. & Lusyne, P. (2011). De superdiversiteit van armoede en sociale uitsluiting. In: Dierckx, D., Vranken, J., Coene, J. & Van Haarlem, A. (red.). *Armoede en Sociale Uitsluiting: Jaarboek 2011*. Leuven: Acco.
- Veenhoven, R. (1999). Op zoek naar de menselijke maat: leefbaarheid van de individualistische samenleving. In: *Rekenschap*, 46 (2), 83-95.
- Verdegem, P. (2011). Social media for the digital and social inclusion: challenges for information society 2.0 research and policies. In: *TripleC*, 9(1), 28-38.
- Vlaamse Milieumaatschappij (VMM) (2005). *MIRA-T 2005. Milieurapport Vlaanderen: thema's*. Brussel: Lannoo Campus.
- Witte, J.C. & Mannon, S.E. (2010). *The internet and social inequalities*. New York, London: Routledge, Taylor & Francis Group.
- World Bank (2012). *World development indicators*. Washington: World Bank.

04 / RUIMTELIJKE EN ECOLOGISCHE ONTWIKKELINGEN

Na een korte beschrijving van de huidige situatie op het gebied van milieukeurmerken en de belangrijkste megatrends die een impact hebben op het milieu, bespreken we enkele pertinente uitdagingen voor de toekomst, zoals de klimaatwijzigingen, het tekort aan hulpbronnen en de ruimtelijke concentratie van activiteiten, zoals wonen en mobiliteit.

- These 1:** De opwarming van het klimaat heeft gevolgen voor heel wat domeinen.
- These 2:** Door de schaarste aan hulpbronnen worden meer kringlopen gesloten.
- These 3:** Van een sterk bebouwde en versnipperde ruimte gaan we op weg naar meer duurzaam ruimtegebruik.

INLEIDING

De maatschappelijke ontwikkelingen en de impact op het milieu in Vlaanderen kunnen niet los worden gezien van de grote ontwikkelingen in de ons omringende wereld. De grote ontwikkelingen of megatrends zijn nu al zichtbare, langdurige veranderingsprocessen met een brede reikwijdte en een ingrijpende impact. Om te beginnen zijn er een aantal **demografische trends** die een zekere impact hebben op het milieu. De groei van de bevolking, de gezinsverdunding en de individualisering zwingelen de consumptie aan. De veroudering van de bevolking en de daarmee gepaard gaande gezondheidsproblemen en pensioenen leggen een groot beslag op de beschikbare publieke middelen. Er is een groeiende concentratie van de bevolking in stedelijke gebieden en er rust een druk op die gebieden.

Technologische ontwikkelingen kunnen ook een impact hebben op verbruiks-, leef- en werkpatronen in Vlaanderen. Informatie- en communicatietechnologie kan leiden tot nieuwe leef- en werkpatronen met wijzigende mobiliteitspatronen tot gevolg. Genetische technologieën kunnen de kwaliteit, de opbrengst en de resistentie voor omgevingsfactoren in de landbouw verbeteren. Nanotechnologie, biotechnologie en mechatronics kunnen de efficiëntie van de productie verhogen en productieprocessen transformeren.

Een andere megatrend is de toenemende **schaarste aan natuurlijke en andere hulpbronnen**. Ruimte en de verdeling ervan vertoont in Vlaanderen het grootste tekort op het vlak van abiotische hulpbronnen. Voor fossiele brandstoffen en mineralen is Vlaanderen bijna volledig afhankelijk van import en dus bijzonder kwetsbaar. Afname van 'terrestrische' (land) biodiversiteit is het belangrijkste effect op het vlak van biotische hulpbronnen in Vlaanderen, in tegenstelling tot 'aquatische' (water) biodiversiteit die opnieuw toeneemt.

Verder zien we een ontwikkeling naar een **multipolaire samenleving**. Het functioneren van de maatschappij verandert, onder andere door de verschuiving van het economisch gewicht naar de BRICS-landen en door de toenemende netwerking tussen organisaties en individuen. De impact van die megatrend op het milieu is indirect.

Klimaatverandering is een megatrend die sterk beïnvloed wordt door alle andere megatrends en heeft het grootste en meest directe milieugerelateerde effect.

De toenemende fragiliteit van natuurlijke en maatschappelijke systemen zorgt voor een **toegenomen risico op systeemfalen** (financieel, politiek, sociaaleconomisch). Als reactie daarop ontstaat een beweging naar andere beleidsmodellen en waardepatronen op basis waarvan maatschappelijke activiteiten anders kunnen worden gestuurd. Die trend is heel belangrijk voor het milieu omdat hij bepaalt in welke mate milieuaspecten in beleid en waarden kunnen worden vertaald (socio-ecologische transitie).

1

THESE 1: DE OPWARMING VAN HET KLIMAAT HEEFT GEVOLGEN VOOR HEEL WAT DOMEINEN.

Veranderingen van diverse natuurlijke processen op aarde zullen in snelheid en intensiteit verhogen. Die veranderingsprocessen omvatten onder andere een **gemiddelde temperatuurverhoging, een stijging van de zeespiegel, een toename van overstromingen en extreme regenval in sommige gebieden en extreme droogte voor andere ...**

De verwachte klimaatopwarming in Vlaanderen zal leiden tot een klimaat dat vergelijkbaar is met midden Frankrijk nu. De veranderingen zetten meer druk op de natuurlijke gebieden en soorten die nu al kwetsbaar zijn (verlies aan biodiversiteit), de watervoorraden en -gebruik, het energiegebruik, de landbouw, het toerisme, de volksgezondheid (nieuwe en verschuiving van bestaande epidemieën) ...

1.1 VASTSTELLINGEN

Hoewel er andere factoren meespelen in de klimaatverandering – zoals de variatie in zonnestraling, de veranderende aanwezigheid van stofdeeltjes in de atmosfeer als gevolg van vulkaanuitbarstingen of andere natuurlijke fenomenen – is er weinig twijfel dat de mens (mede) verantwoordelijk is voor de huidige en snel toenemende klimaatverandering.

De klimaatverandering wordt toegeschreven aan de toegenomen **uitstoot van broeikasgassen** door menselijke activiteiten. Sinds het begin van het industriële tijdperk (1750) nam de concentratie van enkele belangrijke broeikasgassen in onze atmosfeer sterk toe. Vooral de concentratie van CO₂, CH₄ en N₂O is sterk gestegen. Zowel de verbranding van fossiele brandstoffen (CO₂) als de veeteelt (CH₄ en N₂O), de afvalverwerking (CH₄) en de chemische processen in de industrie (N₂O) hebben een impact. Door de wereldwijde ontbossing en de verbranding die ermee gepaard gaat, en de ontwatering van veengronden zijn de grote koolstofreservoirs in het hout en de bodem omgezet in broeikasgassen (voornamelijk CO₂).

De CO₂-concentratie in de atmosfeer is tussen 1750 en 2011 met 40% toegenomen: van 278 tot 391 ppm (parts per million of microgram per gram). De huidige CO₂-concentraties hebben daarmee een niveau bereikt dat ze de laatste 650.000 jaar nooit gehaald hebben (Vlaams Klimaatbeleidsplan 2013-2020, VMM-MIRA).

De laatste honderd jaar (1906-2005) nam de **gemiddelde temperatuur** op aarde met ongeveer 0,7 °C toe. Die verandering overtreft ruimschoots de natuurlijke klimaatfluctuaties van de laatste 1000 jaar.

De temperatuurmetingen in België (Ukkel) geven een significant stijgende trend aan sinds het einde van de 19de eeuw. De laatste jaren houdt de temperatuur een constante stijging aan van 0,4 °C per decennium. De trendlijn geeft aan dat het in België ondertussen gemiddeld 2,3 °C warmer is dan in de pre-industriële periode. De impact van de klimaatverandering laat zich in België dus sterker voelen dan het globale gemiddelde. Het aantal erg warme dagen in een jaar en het aantal hittegolven nemen ook toe.

Ook de **gemiddelde jaarlijkse neerslaghoeveelheid** vertoont belangrijke veranderingen. De gemiddelde jaarlijkse neerslag in Noord-Europa nam tijdens de vorige eeuw met 10 tot 40% toe. Zuid-Europa vertoonde dan weer een vermindering van de neerslag tot 20%. Vooral in de winter werden Zuid- en Oost-Europa droger, terwijl delen van Noordwest-Europa natter werden.

In ons land komen steeds nadrukkelijker meer natte dan droge jaren voor. In de figuur wordt de trend naar nattere jaren vooral duidelijk bij de lijn die de gecumuleerde afwijking weergeeft voor het meetpunt in Ukkel. In de 19de eeuw bleef die lijn rond het nulpunt schommelen: nattere en drogere jaren compenseerden elkaar. Sinds het begin van de 20ste eeuw zien we een duidelijke toename, die nog versterkt vanaf de jaren 1970. Ook het aantal dagen met zware neerslag neemt toe. Over de hele meetreeks bekeken vertoont alleen de winter een significante neerslagtoename (VMM-MIRA).

Figuur 1. Afwijking ten opzichte van de jaargemiddelde temperatuur in de periode 1850-1899, Ukkel

Bron: VMM-MIRA op basis van de gegevens van het KMI

Figuur 2. Afwijking van het jaargemiddelde van de neerslag ten opzichte van de referentie*, Ukkel

* Jaargemiddelde neerslag in de periode 1850-1899, namelijk 758 mm

Bron: VMM-MIRA op basis van de gegevens van het KMI

In de **natuur** in Vlaanderen worden steeds meer aanwijzingen voor de actuele impact van de klimaatverandering vastgesteld. Sommige trekvogels komen vroeger aan uit het zuiden. Sommige vlinders en libellen vliegen vroeger in het seizoen en hun vliegperiode duurt ook langer. Bij een aantal bomen, waaronder de berk, en diverse grassoorten komt de stuifmeelproductie vroeger op gang. De bladontwikkeling bij de eik vervroegt. Naast temporele verschuivingen zien we ruimtelijke veranderingen. Het verspreidingsareaal van veel soorten schuift op naar het noorden. Er verschijnen hier meer zuidelijke en zuidoostelijke soorten. Naast de al dan niet tijdelijke toename in soortenrijkdom vertonen andere soorten een afname in Vlaanderen. De klimaatveranderingen zetten de kwetsbare soorten vaak onder extra druk. Daardoor versnellen de wijzigingen in de soortengemeenschap, waarbij weinig kieskeurige soorten (generalisten) toenemen en soorten die hoge eisen stellen aan de kwaliteit van hun habitat (specialisten), nog sneller dreigen te verdwijnen uit Vlaanderen. De biodiversiteit neemt af (VMM-MIRA).

Wereldwijd zijn **natuurrampen** (overstromingen, droogte, stormen ...) de voorbije dertig jaar sterk toegenomen. Natuurlijke rampen tussen 2000 en 2011 troffen naar schatting 2,7 miljard mensen, hebben 1,1 miljoen mensen het leven gekost, en veroorzaakten een economische schade van 1,3 triljoen dollar. Er wordt verwacht dat de voortschrijdende klimaatverandering het aantal natuurlijke rampen in de toekomst nog verder kan aandrijven. In Europa blijkt België na Nederland het meest kwetsbaar te zijn voor overstromingen ten gevolge van een stijgend zeeniveau: in Vlaanderen ligt 15% van het oppervlak minder dan vijf meter boven het gemiddelde zeeniveau. Bovendien blijkt de Belgische kustlijn de meest bebouwde van Europa: in 2000 was ruim 30% van de kuststrook van 10 km bebouwd, en zelfs bijna 50% van de strook tot 1 km van de kustlijn. In West-Vlaanderen woont 33% van de bevolking in laaggelegen poldergebieden die gevoelig zijn voor overstromingen vanuit de zee (Klimaat-effectschetsboek West- en Oost-Vlaanderen, 2012). Vergeleken met 1970 lag het jaargemiddelde zeeniveau in 2010 al 103 mm hoger in Oostende, 115 mm hoger in Nieuwpoort en 133 mm hoger in Zeebrugge (VMM-MIRA).

Klimaatverandering bevat ook een duidelijke **Noord-Zuiddimensie**. Hoewel de historisch opgebouwde broeikasgassen voornamelijk zijn uitgestoten door de industrielanden, leeft de overgrote meerderheid van de slachtoffers van klimaatgerelateerde rampen in ontwikkelingslanden. Die landen beschikken echter over minder capaciteit om zich te weren tegen de gevolgen van die rampen.

1.2 VOORUITZICHTEN

Het beleid is al enige tijd bezig met het onder controle willen krijgen van de ongunstige ecologische ontwikkelingen. Tijdens de klimaatconferentie in Cancun in Mexico (eind 2010) werd door de partijen van het VN-klimaatverdrag overeengekomen dat de opwarming van het klimaat beneden 2 °C moet blijven ten opzichte van de pre-industriële temperatuur.

Om de 2 °C-doelstelling binnen bereik te houden, is tegen 2020 een daling nodig van de **broeikasgasemissies** van de ontwikkelde landen van 25 tot 40%, en van 80 tot 90% tegen 2050 (ten opzichte van 1990).

Van de groep van ontwikkelingslanden wordt in 2020 een daling van 15 tot 30% ten opzichte van de normaal verwachte emissietoename verwacht. Ontwikkelingslanden dragen in toenemende mate bij tot de mondiale uitstoot van broeikasgassen. Tegen 2020 zullen alle ontwikkelingslanden samen instaan voor

de helft van de mondiale emissies. Opkomende economieën, zoals China en India, zullen bijna integraal instaan voor de bijkomende groei van broeikasgassen. Het Kyoto-protocol (dat werd verlengd tot 2020) is van toepassing op slechts 15% van de wereldwijde uitstoot en wordt daarom stilaan irrelevant in de strijd tegen klimaatverandering. Het slagen van een mondiale klimaatregeling zal dus afhangen van de mate waarin emissiereductienormen opgelegd worden in de groei-economieën in het post-Kyototijdperk (Vlaams Klimaatbeleidsplan 2013-2020).

Sinds 2005 wordt het gros van de CO₂-uitstoot in de industrie en de energiesector gereguleerd via een systeem van Europese emissiehandel (ETS). Op die manier reguleert de Europese emissiehandel circa 40% van de Vlaamse broeikasgasuitstoot. In de EU moeten de ETS-broeikasgasemissies tegen 2020 21% lager liggen dan in 2005. De doelstelling die **Europa** aan de lidstaten oplegt tegen 2020, heeft alleen betrekking op het niet-ETS-gedeelte (met name de niet-ETS-industrie, niet-ETS-energie, -transport, -gebouwen en -landbouw). Europa bepaalt dat de Europese lidstaten hun emissies in de niet-ETS-sectoren tussen 2013 en 2020 moeten reduceren volgens een lineair afnemend pad met jaarlijkse reductiedoelstellingen. **België** moet volgens die EU-doelstellingen een lineair afnemend emissiereductietraject volgen dat in 2020 een uitstootreductie realiseert van 15% in vergelijking met de niet-ETS-uitstoot in 2005 (Scope 13-20). Door het uitblijven van een intra-Belgische verdeling van de niet-ETS-doelstelling is de precieze doelstelling voor Vlaanderen momenteel nog niet bekend.

Om de klimaatverandering te beperken tot minder dan 2 °C, heeft de EU in 2011 een 'Routekaart voor een concurrerende koolstofarme economie in 2050' voorgesteld. Die Routekaart streeft op Europees niveau naar een emissiereductie van minstens 80% tegen 2050 ten opzichte van 1990. **Vlaanderen** schaaft zich achter de EU-doelstelling om de Europese uitstoot van broeikasgassen tegen 2050 met 80 tot 95% te verminderen ten opzichte van 1990. Op Vlaams niveau werd in de periode 1990-2010 een gemiddelde jaarlijkse reductie van 0,4% gerealiseerd. Om de broeikasgasemissies in 2050 in lijn te brengen met de Europese doelstelling om minstens 80% te reduceren ten opzichte van 1990, is vanaf nu tot 2050 een gemiddelde jaarlijkse Vlaamse emissiereductie nodig van 4% (Vlaams Mitigatieplan 2013-2020).

Figuur 3. Langetermijnnuitdaging Vlaamse broeikasgasuitstoot

Bron: Vlaams Mitigatieplan 2013-2020

Zelfs als de concentratie van broeikasgassen stabiel blijft, stijgt de temperatuur nog een tijd, maar hoe hoog en hoe lang is onbekend. Die **klimaatgevoeligheid** is een van de onzekerheden in de klimaatberekeningen. De onzekerheid is groter voor een kleine regio als Vlaanderen.

Niettemin bestaat er consensus over bepaalde scenario's tot 2100 die voldoende robuust zijn om het beleid op te baseren (Vlaams Mitigatieplan 2013-2020). Voor Vlaanderen zijn die scenario's als volgt samen te vatten:

- een stijging van de omgevingstemperatuur (+1,5 °C à +4,4 °C voor de winter en +2,4 °C à +7,2 °C voor de zomer);
- een hogere verdamping tijdens de winter en de zomer, en meer neerslag tijdens de winter;
- een daling van de gemiddelde zomerneerslag. In combinatie met de hogere verdamping stijgen de kansen op ernstig watertekort;
- ondanks een daling van de zomerneerslag valt er in Vlaanderen een toename van het aantal extreme zomeronweren te verwachten;
- het zeeniveau aan de Vlaamse kust kan deze eeuw nog stijgen met 60 à 90 cm, met een worstcasescenario van 200 cm.

Binnen de sector **water** leidt de klimaatverandering tot een verhoogde kans op overstromingen. Enerzijds bedreigt de zeespiegel de kust en de getijdengebonden rivieren. Anderzijds kan hevige neerslag zowel in het rioleringsstelsel als rond waterlopen voor problemen zorgen. Daarnaast kan de kwaliteit van het water achteruitgaan, door temperatuurverandering in het water (verlaagde zuurstofconcentraties en eutrofiëring), door verzilting en door het verhoogde percentage van verontreinigende stoffen als gevolg van een verhoogde sedimentaanvoer en verdamping. Verder kunnen langere periodes van droogte een

negatief effect op de (drink)waterbeschikbaarheid hebben, met gevolgen voor de volksgezondheid, de natuur, de landbouw, de scheepvaart ...

De invloed op de **luchtkwaliteit** zal bestaan uit een stijging (of minder snelle afname) van de ozon- en fijnstofconcentraties.

Binnen het compartiment van de **bodem** worden een toename van de erosie (door meer en heviger neerslag in combinatie met langere periodes van droogte), een toename van de verdichting (nattere bodems) en veranderingen in het organische stofgehalte verwacht.

De sector **natuur** is een systeem dat al onder druk staat en extra belasting te verwerken krijgt. Droogte, hittegolven, bosbranden, onweren, insectenplagen en hogere ozonconcentraties kunnen ook leiden tot fysieke schade. Sommige soorten die in Vlaanderen voorkomen, zullen het moeilijk krijgen of verdwijnen; nieuwe soorten zullen hun plaats innemen. Sommige invasieve exoten zullen beter gedijen in de nieuwe klimatologische omstandigheden en zullen inheemse planten of dieren verdringen, waardoor de biodiversiteit afneemt.

De **energievraag** zal verschuiven. In warmere zomers zal de vraag naar verkoeling stijgen, terwijl tijdens de zachtere winters de verwarmingsvraag zal dalen. Aangezien in Vlaanderen meestal op aardgas of stookolie verwarmd wordt en verkoeling meestal elektrisch gebeurt, zal dat, zonder sturing, een verschuiving naar minder aardgas en stookolie en meer elektriciteit betekenen. Bij langdurige periodes van droogte zal de beschikbaarheid van koelwater voor energiecentrales verminderen. Daardoor vergroot het gevaar op tijdelijke sluiting van energiecentrales en zelfs op stroomuitval.

Op het vlak van **mobilititeit** zal bij het ontwerp van infrastructuur met een lange levensduur rekening moeten worden gehouden met de te verwachten klimaatverandering (bijvoorbeeld piekdebieten, lange periodes van droogte, grotere temperatuurschommelingen tussen winter en zomer).

Voor de **toeristische sector** wordt verwacht dat de klimaatverandering eerder positieve effecten zal hebben, aangezien het toeristische seizoen hier langer zal duren, terwijl de zomerperiode in Zuid-Europa onaangenaam heet zal zijn.

Mogelijk voelt de **landbouw**, gezien haar nauwe band met de natuurlijke omgeving, de gevolgen van de klimaatverandering het meest direct. De plantaardige productie kan positief beïnvloed worden door een hogere CO₂-concentratie en een langer groeiseizoen, maar dat kan dan weer negatief gecompenseerd worden door fenomenen als verdroging, vernatting, schade door felle regen- en hagelbuien, ziektes en plagen. Ook verzilting kan in poldergebieden een toenemende bedreiging vormen voor de plantaardige productie. De invloed op de dierlijke productie zal waarschijnlijk minder groot zijn, maar ook daar zijn verliezen te verwachten, vooral als gevolg van hittestress.

Op het vlak van **gezondheid** verhogen periodes van extreme hitte de kans op sterfte bij zwakkere en sociaal achtergestelde bevolkingsgroepen. In de toekomst kan dat effect nog groter worden door de vergrijzing van de bevolking. Aangezien er meer mensen sterven ten gevolge van een hittegolf dan vanwege extreme koude, kan worden aangenomen dat in Vlaanderen de gezondheidsproblemen in de zomer veel sterker zullen stijgen dan dat ze in de winter zullen afnemen. Ook kan er een toename zijn van organismen die bepaalde ziekten kunnen overbrengen (zoals teken met de ziekte van Lyme en muggen die drager zijn van malaria of het West-Nijlvirus). Ten slotte hebben de veranderingen in de luchtkwaliteit (ozon, fijn stof en toegenomen pollenproductie) grote effecten op de volksgezondheid.

2

THESE 2: DOOR DE SCHAARSTE AAN DE HULPBRONNEN WORDEN MEER KRINGLOPEN GESLOTEN.

De wereldbevolking en de economie blijven groeien en daarmee ook de **vraag naar grondstoffen en energie**. Een toenemende welvaart leidt ook tot een **toename van de consumptie van hulpbronnen**. Vlaanderen is in grote mate **afhankelijk van de import van energie en grondstoffen**. **Schaarsheid aan hulpbronnen** kan echter ook leiden tot **creativiteit**. Alternatieve grondstoffen kunnen primaire delfstoffen vervangen, afval kan gevaloriseerd worden en de inzet van hernieuwbare energie zal onze zelfvoorzieningsgraad verhogen.

2.1 VASTSTELLINGEN

Vlaanderen is een **hulpbronintensieve** regio omdat het gespecialiseerd is in industrietakken die relatief veel energie verbruiken (chemie, ijzer en staal, voeding). In 2012 bedroeg de energie-intensiteit van de Vlaamse economie 198,4 kilogram olie-equivalent (kgoe) per 1000 euro (kettingeuro's met referentiejaar 2005). Samen met Finland staat Vlaanderen daarmee aan de top in de EU15. Er is weliswaar een dalende tendens van de **energie-intensiteit** (-13% ten opzichte van 1990) waar te nemen. Tussen 2000 en 2011 is er sprake van een ontkoppeling tussen het energiegebruik en de economische groei, maar het energiegebruik is nog altijd hoger dan in 2000 (figuur 4).

Figuur 4. Ontkoppeling tussen economische groei en een aantal milieudrukfactoren, van 2000 tot 2011, index 2000=100

*: voorlopige cijfers

** : voor totaal primair afval alleen cijfers beschikbaar vanaf 2004

Bron: VMM-MIRA; bewerking SVR

In 2011 wordt in Vlaanderen 74,3 miljoen ton **primaire delfstoffen en alternatieve grondstoffen** ingezet, waarvan 34 miljoen ton primaire delfstoffen (25,3% van binnen Vlaanderen en 74,7% geïmporteerd) en 40,2 miljoen ton alternatieve grondstoffen (waarvan 30% bouw- en sloopafval en 70% overige alternatieven). België is erg energieafhankelijk. In 2011 bedraagt de verhouding tussen de netto-invoer en het brutoverbruik van energie 73% (inclusief leveringen aan internationale bunkers). In onze buurlanden is dat veel minder: 61% in Duitsland, 49% in Frankrijk en 30% in Nederland. Het gros van de benodigde primaire energiebronnen wordt ingevoerd in Vlaanderen: 92,8% in 2011. De enige eigen primaire energiebronnen die Vlaanderen momenteel inzet, zijn hernieuwbare energiebronnen (wind- en waterkracht, zon, biogas en biomassa), restafval en industriële reststromen.

Het gebruik van **biobrandstoffen**, een algemene verzamelnaam voor verschillende soorten brandstoffen die gemaakt worden uit biomassa, neemt toe. Ze vormen een alternatief voor fossiele brandstoffen, maar ze kosten vandaag relatief veel. Het gebruik van biobrandstoffen is ook niet vrij van discussie. Er is enerzijds een positief effect op de klimaatverandering door minder CO₂-uitstoot. Anderzijds zijn er negatieve gevolgen voor het milieu en de voedselvoorziening. Biobrandstoffen hebben een enorme watervoetafdruk. Er kan wereldwijd concurrentie ontstaan tussen landbouw voor voedsel en landbouw voor energie. Het aandeel energie uit hernieuwbare bronnen ten opzichte van de totale hoeveelheid transportbrandstoffen voor vervoer in Vlaanderen bedroeg 4,5% in 2012.

Figuur 5. Aandeel hernieuwbare energie in het bruto finale energiegebruik, Vlaams Gewest, België en EU27, 2005-2012, in %

* voorlopige cijfers

Bron: Inventaris duurzame energie Vito, Eurostat

In de periode 2006-2009 was er een duidelijke daling van het totale **waterverbruik** in Vlaanderen, dat zich echter niet doorzet in 2010. Het verbruik van oppervlaktewater vertoont een zeer vergelijkbare evolutie. In de periode 2000-2010 vertoonde zowel het leiding- als het grondwaterverbruik een daling met respectievelijk 5 en 18%. In Vlaanderen is er ook een hoog koelwaterverbruik. Waar hoogwaardig water niet nodig is, bijvoorbeeld voor toiletspoeling, kan het vervangen worden door regenwater. In 2013 beschikt 37,4% van de Vlamingen over een regenwaterput en gebruiken ze regenwater voor het toilet of de wasmachine (SCV-survey).

De hoeveelheid **beschikbaar water** hangt af van de hoeveelheid neerslag die valt, het deel dat daarvan verdampt en de hoeveelheid water die via rivieren en grondwater een land binnenstroomt. In Vlaanderen wordt 35% van het jaarlijks beschikbare water onttrokken²⁰. Dat is niet duurzaam en tegen 2020 zou de onttrekking minder dan 20% van de beschikbare hernieuwbare waterbronnen moeten bedragen.

20 Er is een groot verschil tussen consumptief watergebruik (bijvoorbeeld irrigatie) en niet-consumptief gebruik (bijvoorbeeld koelwater). Als koelwater niet wordt opgenomen, bedraagt de WEI 7%.

Figuur 6. Evolutie van het waterverbruik, naar type water, van 2000 tot 2010, in miljoen m²

Bron: VMM-MIRA

Figuur 7. Waterexploitatie-index: waterwinning als % van de bruto jaarlijkse beschikbaarheid, laatst beschikbare jaar

Bron: VMM-MIRA, Eurostat, Europese Commissie, OESO

Onder de natuurlijke hulpbronnen moeten ook de **ecosystemen** worden gerekend en de diensten die daaruit worden geleverd. Ecosysteemdiensten zijn niet gratis, onkwetsbaar en onuitputtelijk. Ecosystemen zorgen onder andere voor koolstofopslag en voor de nodige veerkracht in het kader van de klimaatverandering. Ze produceren voedsel en materialen, hebben een regulerende (waterzuivering en -berging ...), culturele en ondersteunende functie (stofkringlopen, bodemvorming ...). Slechts 15% van de dier- en plantensoorten van Europees belang bevindt zich in een gunstige staat van instandhouding in Vlaanderen. Voor 58% van de soorten is de staat zeer ongunstig. 81% van de habitats van Europees belang bevindt zich in een zeer ongunstige staat. Ongeveer 88% van de mariene visstocks in Europa is nu al volledig geëxploiteerd of overgeëxploiteerd.

Een toenemende welvaart zorgt ervoor dat een groter gedeelte van het gezinsbudget vrijkomt voor de aankoop van allerlei **consumptiegoederen**. Die trend van een toenemend bezit van consumptiegoederen (smartphones, tablets, afwasmachine ...) leidt tot een **toename van de vraag naar materialen, een toename van afvalinzameling en een toename van het energiegebruik tijdens de gebruiksfase**. Bovendien zijn veel goederen moeilijk herstelbaar (of onderdelen moeilijk vervangbaar), wat de consumptie

nog verder in de hand werkt. Ondanks energie-efficiëntiewinsten worden toestellen dikwijls groter of worden ze juist door de efficiëntiewinst nog meer gebruikt (reboundeffect). Die trends worden gezien als tekenen van sociale vooruitgang, maar hebben een grote impact op het hulpbronnengebruik en het milieu. Technologische innovaties kunnen de vraag naar bepaalde metalen en mineralen een boost geven (bijvoorbeeld lithium voor batterijen, gallium voor fotovoltaïsche zonnepanelen).

Het groeien van onze consumptiemaatschappij heeft een directe invloed op de geproduceerde hoeveelheid **afval**. In 2012 is er in Vlaanderen gemiddeld 513 kg huishoudelijk afval per inwoner ingezameld. De totale hoeveelheid huishoudelijk afval is ten opzichte van 2010 afgenomen en is nog altijd kleiner dan de langetermijndoelstelling van 560 kg per inwoner. Van het huishoudelijk afval wordt in 2012 71% selectief ingezameld met het oog op hergebruik, recyclage of composteren. Restafval wordt in Vlaanderen sinds 2010 volledig verbrand in verbrandingsinstallaties met energierecuperatie. In vergelijking met andere lidstaten behoort Vlaanderen op het vlak van selectieve inzameling en reductie van restafval tot de beste van Europa.

De grootste afvalstroom in Vlaanderen is afkomstig van bedrijven. De hoeveelheid niet-selectief aangeboden primair bedrijfsafval bedroeg in 2010 meer dan 1 miljoen ton. Dat is meer dan de totale hoeveelheid restafval van alle burgers. Bijna de helft van het bedrijfsafval werd gerecycleerd of als secundaire grondstof gebruikt in 2010. 7% werd verbrand en ongeveer 4% werd gestort.

Ook **voeding** is een consumptiegoed waar rationeel mee moet worden omgesprongen. Het totale voedselverlies en nevenstromen in de keten in Vlaanderen worden geschat op 1.936.000 tot 2.290.000 ton of 314 tot 372 kilogram per persoon. Voedselverlies is een verdoken milieuprobleem. De productie, verwerking, distributie, bereiding en consumptie van voedsel hebben een zware milieu-impact. Voeding en dranken dragen voor 20 à 30% bij tot verschillende milieuproblemen die veroorzaakt worden door productie en consumptie (Tukker e.a., 2006). Verlies aan voedsel staat gelijk aan verlies van schaarse grondstoffen, energie, water enzovoort die gebruikt worden om het voedsel te produceren.

2.2 VOORUITZICHTEN

Fossiele brandstoffen zullen ten minste tot 2030 de belangrijkste energiebron blijven. Steenkool is niet schaars, maar is problematisch op het vlak van luchtverontreiniging en klimaatverandering. 80% van de steenkoolreserves ligt echter in slechts zes landen en de EU bezit slechts 4% van het globale totaal. Het aandeel van de EU in de globale gasreserves nam af van 4,6% in 1980 tot 1,3% in 2009 en we verwachten dat die reserves uitgeput zijn voor 2030. De Europese afhankelijkheid van geïmporteerde fossiele brandstoffen bedroeg 57% in 2011 en neemt langzaam toe.

Een energiesysteem dat volledig draait op **hernieuwbare energiebronnen**, is theoretisch mogelijk in België. De verandering in een 100% hernieuwbaar energiesysteem veronderstelt wel een radicale transformatie van vrijwel alle sectoren van de economie. Dat geldt in het bijzonder voor de elektriciteitssector, die bijna volledig hernieuwbaar moet zijn tegen 2030. Een 100% hernieuwbaar energiesysteem vereist een grootschalige

elektrificatie, met een verdubbeling of zelfs een verdrievoudiging van de huidige elektriciteitsproductie tegen 2050 tot gevolg. Er zijn dan ook investeringen van 300 tot 400 miljoen euro nodig in de periode tot 2050. Een daling van de primaire energievraag wordt waargenomen door de tijd in alle hernieuwbare scenario's. De transformatie van het systeem in 100% hernieuwbare energie vereist namelijk enerzijds verbeteringen in energie-efficiëntie en energiebesparingen, en anderzijds een lagere totale hoeveelheid primaire energie aangezien voor de meeste hernieuwbare energiebronnen een omzettingsrendement van 100% gebruikt wordt. De afname ten opzichte van het referentiescenario varieert van 6% tot 31% afhankelijk van het scenario.

Een groter aandeel hernieuwbare energie en een lager energieverbruik impliceren minder aankoop van fossiele brandstoffen, waardoor de Belgische buitenlandse brandstoffactuur kan dalen. Het aandeel ingevoerde energie in de primaire energievraag valt dan terug van 83% in het referentiescenario tot een bereik tussen 42% en 15%.

Een 100% hernieuwbaar energiesysteem zou ook werkgelegenheid creëren. We ramen dat er tegen eind 2030 20.000 tot 60.000 bijkomende voltijdsequivalenten voor banen zijn, vergeleken met het referentiescenario.

Projecties geven aan dat de **consumptie van voedsel** wereldwijd verder zal toenemen. De consumptie van dierlijk voedsel zal tegen 2050 zelfs meer dan verdubbelen tegenover 2000. Volgens de FAO zou de vraag naar voedsel, veevoeder en vezels verder kunnen toenemen met 60% tegen 2050. Een voorspelde bevolkingsgroei van 27% en een welzijns-groei van 83% tegen 2030 zouden betekenen dat de vraag naar landbouwproducten 50% hoger ligt dan vandaag.

Onderzoek geeft aan dat tegen 2030 de **vraag naar drinkbaar water** het aanbod met 40% zou kunnen overschrijden. OESO-projecties geven aan dat de watervraag globaal verder sterk zal blijven toenemen. De toename komt voornamelijk van industrie, energievoorziening en huishoudens (respectievelijk +400%, +140% en +130% tegen 2050). De gevolgen beperken zich niet tot watertekort voor bijna 2 miljard mensen, ook de landbouw zal een oplossing moeten zoeken.

De gemiddelde **soortenrijkdom** in terrestrische ecosystemen zal tussen 2010 en 2050 met 24% afnemen in Europa onder een business-as-usualscenario (EEA 2013b). Daarbij wordt zelfs nog geen rekening gehouden met de mogelijke overschrijding van ecosysteemgrenzen en de toenemende verspreiding van invasieve exoten. Modellen en scenario's in zowel globale als regionale milieurapporten geven aan dat biodiversiteitsverlies en ecosysteemdegradatie zullen voortgaan of versnellen onder alle beschouwde beleidsscenario's.

3

THESE 3: VAN EEN STERK BEBOUWDE EN VERSNIPPERDE RUIMTE GAAN WE OP WEG NAAR MEER DUURZAAM RUIMTEGEBRUIK.

Vlaanderen is een van de meest dichtbevolkte en dichtbebouwde regio's in Noordwest-Europa. De **verstedelijking** neemt jaar na jaar toe. Dat uit zich in een toenemende verharding. Daarnaast is **spreiding van de bebouwing** een essentieel kenmerk van de ruimtelijke structuur in Vlaanderen.

Vlaanderen kan zich ontwikkelen als een **polycentrisch model** waar verschillende kernen elk hun eigen rol opnemen en versterken. Op die manier kan Vlaanderen zich ten volle inschrijven in de mondiale, metropolitaanse dynamiek.

3.1 VASTSTELLINGEN

Binnen West-Europa is Vlaanderen een van de meest **dichtbevolkte en bebouwde regio's** (Tempels, 2012). Vlaanderen telt momenteel 6,3 miljoen inwoners. Meer dan een vierde (27%) van de Vlaamse oppervlakte wordt ingenomen door bebouwde oppervlakte (VRIND 2013).

De aantrekkelijkheid van Vlaanderen uit zich in de vele, vaak kleine historische steden die dicht bij elkaar liggen. Dat biedt een unieke levenskwaliteit op maat van de mensen. Werk, onderwijs, zorg en cultuur zijn altijd in de buurt; toegankelijke open ruimte liggen binnen ieders bereik. De verstedelijking in Vlaanderen neemt jaar na jaar toe. Dat uit zich in een toegenomen **bebouwing en verharding van de oppervlakte**. In de groot- en centrumsteden is gemiddeld de helft van de totale oppervlakte bebouwd. Dat vertaalt zich in een compacte bebouwing, tegenover meer verspreide bebouwing in meer landelijke gebieden (VRIND 2013). Door **suburbanisatie en desurbanisatie** van het wonen en van economische activiteiten is aan de steden en dorpen een uitgebreid en versnipperd net van linten, perifere gebieden en verspreide bebouwing toegevoegd. Onze ruimte is aldus geëvolueerd van een **netwerk van herkenbare kernen tot een diffuse nevel met verspreide bebouwing**. Die stedelijke nevel of 'sprawl' is internationaal verspreid, zoals in de Randstad, de Powlakte en het Ruhrgebied, en komt vooral sterk tot uitdrukking in zwak polycentrisch gestructureerde gebieden met veel lintbebouwing en ongeplande ontwikkelingen, zoals Vlaanderen. Door die structuur nemen we veel ruimte in met een relatief lage dichtheid.

Bijna driekwart van de Vlaamse bevolking woont in een **stedelijk leefcomplex**, een gebied dat dominant gestructureerd wordt door suburbanisatie en pendel vanuit een van de negen stedelijke agglomeraties of Brussel. Door de dichtheid van kleinere steden vormt het centrale deel van Vlaanderen één verstedelijkte regio. Niettegenstaande meer dan 1,5 miljoen Vlamingen in een groot- of centrumstad woont, leeft de meerderheid van de Vlamingen dus in een suburbaan woonmilieu (VRIND 2013).

Figuur 8. Totale oppervlakte bebouwde percelen in verhouding tot de totale oppervlakte, per gemeente, 1 januari 2011, in %

Bron: ADSEI en FOD Financiën (kadaster); bewerking SVR

De **woonfunctie** gebruikt een aanzienlijk deel van de beschikbare ruimte in Vlaanderen. Zo gebruikt elke Vlaming gemiddeld 251 m² om te wonen. In 2000 bedroeg dat gemiddelde 233 m² tegenover 212 m² in 1990. Sinds 2000 breidt de woonoppervlakte uit met 14%.

De transformaties verschillen van gebied tot gebied. Wonen neemt in alle gebieden een aanzienlijk deel in van de bebouwde oppervlakte: van bijna 83% op het platteland tot 64% in de centrumsteden en 53% in de grootsteden (gemiddeld 45%). Nog altijd een tiende van de nieuwe huishoudens vestigt zich in de open ruimte. Die bebouwing gaat voornamelijk ten koste van landbouwgronden, die de jongste tien jaar 4% krimp vertoonden.

De oppervlakte die nodig is om de **vervoersfunctie** te vervullen, is de tweede grootste ruimtegebruiker (30%). Vlaanderen heeft 65.000 km wegen, wat overeenkomt met 4,8 km per vierkante km. Dat is het dichtste wegennet van Europa. Bijna een vijfde van de bebouwde oppervlakte gaat naar **economische functies**. Hier onderscheiden de steden met een centrumfunctie zich met het grootste aandeel. Niettegenstaande de concentratie in de steden is er een uitgebreid lint van baanwinkels. Het winkelapparaat volgde daarmee de suburbanisatietrend van het wonen.

Stuwende factoren

Het Beleidsplan Ruimte Vlaanderen voorziet in ruimte om te **ondernemen**, bij voorkeur in de stedelijke gebieden als 'poorten' en 'specifiek economische knooppunten'. In april 2013 telde het Vlaamse Gewest 48.280 ha bedrijventerreinen (exclusief havenzone). Van die oppervlakte is 83,3% bezet of al ingenomen (VRIND 2013).

Dominante groeisectoren, zoals innovatie en hoogwaardige dienstverlening, vestigen zich het liefst in metropolen. Binnen Europa spelen Londen en Parijs veruit de belangrijkste rol in het wereldwijde economische netwerk. Ook steden als Berlijn en Kopenhagen profileren zich sterk als creatieve en innovatieve steden. Binnen België zijn Brussel en Antwerpen al vrij goed geïntegreerd in de **mondiale economische netwerken**. Ook andere steden, zoals Leuven en Gent, verbinden zich steeds meer met andere economische knooppunten. De invloedssfeer van de kernsteden is uitgebreid, waardoor er sprake is van functioneel stedelijke gebieden of stedelijke regio's. Het gebied van de stedelijke regio beslaat de kern of kernen van de stad plus het achterland dat voor een kritieke massa bereikbaar is.

Belangrijke sociaaldemografische evoluties die de ruimtevraag en ontwikkeling bepalen, zijn de algemene **bevolkingsgroei, de migratiestromen en de gezinsverdunding** (zie demografische ontwikkelingen).

In de groot- en centrumsteden is de aangroei van de bevolking het grootst. De afgelopen tien jaar is de bevolking in de grootsteden met meer dan 10% gestegen. In de centrumsteden werd een vergelijkbare stijging als gemiddeld in Vlaanderen opgetekend (6%).

Naast natuurlijke 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.

In de **steden** treden verschillende maatschappelijke fenomenen tegelijkertijd en meer uitgesproken op. Niet alleen vergrijzing en verzilvering, maar vooral verkleuring en vergroening zetten zich sterker door in de (groot)steden dan elders in Vlaanderen. Bijna een op de vier inwoners in Vlaanderen is jonger dan twintig jaar. In de centrumsteden is dat gemiddeld een op de vijf inwoners.

Meer inwoners betekent meer behoefte aan woningen, voorzieningen, publieke ruimte, groen, enzovoort en zet de leefbaarheid van de stad onder druk, waardoor mogelijk selectieve stadsvlucht wordt aangewakkerd.

Met heel wat toonaangevende stadsvernieuwingsprojecten wordt aangegeven dat die dualiteit opgevangen kan worden, al is er nog een lange weg te gaan. Hergebruik, verweving, meervoudig ruimtegebruik, omkeerbaar ruimtegebruik en tijdelijk gebruik zijn maar enkele van de aangepaste strategieën die hun intrede doen om op een duurzame en slimme manier de uitdagingen aan te pakken.

Er is een hernieuwde belangstelling voor de stad, maar voor veel mensen is de stad nog altijd een transitzone. Uit onderzoek (Stadsmonitor, 2012) blijkt dat vooral sterkere socio-economische profielen de stad verlaten. De stadsvlucht mag dan al gekeerd zijn, een selectieve stadsvlucht blijft bestaan. Onomkeerbare ontwikkelingen, zoals de economische transformatie en de toegenomen welvaart die mensen de mogelijkheid geeft om elders te wonen en te werken, liggen daaraan ten grondslag. Vooral de snelle groei van autobezit en de voorkeur voor vrijstaande woningen met tuin dragen daartoe bij.

Het belang van de **kwaliteit van de ruime woonomgeving** blijft een belangrijke randvoorwaarde bij het realiseren van aantrekkelijke woonsteden. Dat blijkt uit recent onderzoek van de Stadsmonitor: het beeld dat mensen hebben van een aantrekkelijke en vitale stad, wordt mee bepaald door aspecten van publieke ruimte en bouwkundige aard. In sommige steden sluit dat beeld nog onvoldoende aan bij wat inwoners onder een aantrekkelijke stad verstaan. De woonomgeving kan voor veel inwoners nog een pak groener, kindvriendelijker, netter, rustiger en verkeersveiliger. Een positieve kijk op de identiteit en de uitstraling van de woonomgeving zorgen voor een grotere verbondenheid met de stad. Bovendien blijkt dat de waardering van de woonomgeving vaak als pushfactor geldt bij het nemen van een verhuisbeslissing (Schelfaut, 2013). Persoonlijke determinanten zijn moeilijk te beïnvloeden door overheden, maar voor de personen die twijfelen of die niet vinden wat ze zoeken in de stad, kan het verder inzetten op een verhoogde stedelijke woonkwaliteit een van de speerpunten zijn om aantrekkelijke woonsteden te creëren.

De stad kan gezien worden als een **ecosysteem** waarbij korte, gesloten en duurzame verbruikerscycli van energie, warmte of water ontwikkeld kunnen worden met individuele en collectieve winsten tot gevolg (Rombaut, 2013). Zo streven in Vlaanderen enkele centrumsteden expliciet naar klimaatneutraliteit, wordt er nagedacht over groene economie, hernieuwbare energie, duurzaam wonen en bouwen, stadslandbouw enzovoort. De toenemende aandacht voor ecologische thema's en de bijbehorende diverse micro-experimenten wijzen op een groeiend draagvlak om specifieke transitie binnen de steden te versnellen richting duurzaamheid. Slim verdichten is één, maar de stad is allang buiten haar administratieve grens gegroeid. Duurzame stedenbouw is niet gelijk aan compacte stedenbouw, waarbij nieuwbouw aan de stadsranden gangbaar is. Good practices, zoals Kopenhagen, tonen aan dat steden die groeien, volgens het ecopolisconcept (waarbij groenblauwe vingers de kans bieden om aan de stad ecosysteemdiensten te leveren,) evenwichtige en duurzamere nederzettingenpatronen kunnen vormen met een versterkte aandacht voor biodiversiteit, waterberging, klimaatbuffering, luchtzuivering, rust en recreatie.

Typerend voor het Vlaamse woningmodel is individueel **eigenaarschap van een woning**, bij voorkeur buiten de stad. Ontevredenheid over de woning in de eerste plaats, maar vooral over de buurt en stad speelt een belangrijke rol bij het verklaren van de verhuishwens naar een plek buiten de stad (Schelfaut, 2012). De (mis)match tussen vraag en aanbod op de woningmarkt, een gezonde en aangename woonomgeving, de beoordeling van de publieke ruimte en de tevredenheid met allerlei buurtvoorzieningen spelen een rol in het al dan niet tevreden zijn over de buurt en de stad.

Gevolgen

Suburbanisatie en desurbanisatie hebben talloze gevolgen. Ze leiden tot verdere **uitholling van de kernstad** (sociaal en demografisch), tot **financieel onevenwicht** tussen kernsteden en suburbane gebieden, tot onnodige en hoge kosten voor **nutsvoorzieningen** enzovoort. De toenemende verspreide verstedelijking zorgt ook voor **barrièrevorming en versnippering van de open ruimte**. Die moedigt de **achteruitgang van de biodiversiteit** aan door de isolatie van gemeenschappen, negatieve klimaat-effecten door het warmte-eilandeffect en CO₂-toename door meer verkeer, energie- en materiaalverbruik, visuele degradatie van het landschap, meer verspreide verstoring, zoals lawaaihinder, lucht-, water- en bodemverontreiniging.

Verspreiding van de functies wonen, werken en recreatie leidt ook tot een **toenemende vraag naar vervoer**, die om redenen van gebruiksvriendelijkheid en comfort, en bij gebrek aan voldoende ontwikkelde competitieve alternatieve vervoersvormen, vaak door de auto wordt ingevuld. Uit het Onderzoek

Verplaatsingsgedrag Vlaanderen 4.4 blijkt dat 73% van de woon-werk- en woon-schoolverplaatsingen met de auto gedaan wordt. De streefnorm om 40% van de woon-werkverplaatsingen te laten plaatsvinden enerzijds door collectief vervoer, waaronder het openbaar vervoer, en anderzijds te voet of met de fiets is dus nog veraf. In stedelijke gebieden stellen we vast dat het aandeel van de autoverplaatsingen kleiner is dan in landelijke gebieden.

In Vlaanderen vertoont de **filezwaarte** vooral rond de grote steden een sterk stijgende trend. Ten opzichte van 2007 is de filezwaarte met 24 à 43% toegenomen in 2012. We staan met z'n allen elk jaar tien miljoen uur in de file, wat de economie een half miljoen euro per dag kost.

De bebouwing op zich heeft als gevolg dat een artificieel ondoorlatend oppervlak op het bodemoppervlak wordt aangebracht (bijvoorbeeld gebouwen, wegen en andere constructies van antropogene oorsprong). We spreken van **bodemafdichting**. De sectoren die het meest bijdragen tot de afdichting van de bodem, zijn de huishoudens, de industrie, handel en diensten. Vlaanderen is voor 13,3% afgedicht. De meeste gemeenten in de Vlaamse ruit (Gent, Antwerpen, Leuven, Brussel) zijn meer dan 10% afgedicht. De regio's van de steden Brugge, Roeselare, Kortrijk, Gent, Aalst, Antwerpen, Mechelen, Leuven zijn voor meer dan 20% afgedicht.

3.2 VOORUITZICHTEN

Wereldwijde urbanisatie zet zich door. VN-projecties geven aan dat tegen 2050 tussen twee derde en drie vierde van de wereldbevolking in een of andere vorm van stedelijke agglomeratie zal wonen. In 1950 was dat slechts 29%.

Een op de vijf Vlamingen woont in een centrumstad, goed voor 1,58 miljoen inwoners. De steden krijgen volgens de bevolkingsprognoses te maken met het grootste deel van de bevolkingstoename. Een derde van de verwachte aangroei komt in Vlaanderen voor rekening van de **centrumsteden**. Bovendien zouden er 8% meer huishoudens zijn tegen 2018. De dertien centrumsteden zouden naar 1,64 miljoen inwoners in 2018 en 1,65 miljoen inwoners in 2028 evolueren. De bevolking blijft ook na 2018 in de meeste centrumsteden verder aangroeien, maar in een rustiger tempo. De steden zullen verder uitdijen en Vlaanderen zal verder verstedelijken, ook buiten de stadsgrenzen.

De **snelheid van verstedelijking** is nog nooit zo hoog geweest als nu. Bijgevolg is het van vitaal belang om de schaal en snelheid van verandering te beheersen zodat steden evenwichtige en duurzamere nederzettingenpatronen kunnen vormen. Steden hebben een intrinsiek voordeel: ze vormen vaak de plek waar urgentie voor oplossingen vlugger boven water komt en waar creatieve ideeën snel een voedingsbodem vinden. Het is **zoeken naar een duurzaam evenwicht, zowel sociaaleconomisch, ecologisch als sociaal**. Vlaanderen kan zich zo ontwikkelen als een polycentrisch model waar verschillende kernen elk hun eigen rol opnemen en versterken. Op die manier kan Vlaanderen zich ten volle inschrijven in de mondiale, metropolitaanse dynamiek.

Verhuisgedrag is deels persoonsgebonden en moeilijk te beïnvloeden door overheden, maar voor personen die twijfelen of die niet vinden wat ze zoeken in de stad, kan het verder inzetten op een verhoogde **stedelijke woonkwaliteit** een van de speerpunten zijn om aantrekkelijke woonsteden verder te realiseren (Schelfaut, 2012). Nabijheid van diensten, groene publieke ruimten en een hoog aanbod aan openbaar vervoer zijn daarbij troeven.

Steden vormen bovendien motoren van **economische activiteit**, aanjagers van creativiteit en ondernemerschap. Het is belangrijk dat te consolideren en te versterken.

Mobiliteit en bereikbaarheid zijn sleutelfactoren voor de ruimtelijke samenhang. De mobiliteitsscenario's in het kader van het nieuwe ontwerp Mobiliteitsplan Vlaanderen geven aan dat de personenmobiliteit in personenkilometers (pkm) tussen 2010 en 2040 zal toenemen met 3 tot 15%. De pkm, afgelegd door het autoverkeer, kunnen in die periode, naargelang het scenario, afnemen met 5% of toenemen met 22%. De pkm, afgelegd met het openbaar vervoer, kunnen met 31 tot 58% toenemen en de pkm, afgelegd met de fiets en te voet, kunnen met 2 tot 14% stijgen. Het goederenvervoer stijgt nog sterker. In totaal kunnen de tonkilometers tussen 2010 en 2040 toenemen met 18,5 tot 73,6%. De tonkilometers, afgelegd door het wegverkeer, kunnen in die periode toenemen met 14 tot 53%. De tonkilometers over het spoor kunnen stijgen met 14 tot 91%. De binnenvaart zou het sterkst groeien met een toename van het aantal tonkilometers met 55 tot 219%.

De voertuigverliesuren zullen in die periode, als er niet ingegrepen wordt, toenemen met 55 tot 188%. Samen met het autoverkeer neemt de uitstoot van broeikasgassen toe. Ondanks de verhoogde eco-efficiëntie van de transportsector blijft Vlaanderen een van de hotspots in Europa voor fijn stof en verzurende uitstoot.

De toename van bebouwing (wonen, economische activiteiten, infrastructuur) zorgt voor een verlies van de huidige bodemfuncties en een **verdere afdichting van de bodem**. Zonder bijsturing zou tegen 2050 een derde tot de helft van Vlaanderen bebouwd zijn (Poelmans, 2010). Verdere afdichting kan negatieve effecten hebben op het vlak van waterhuishouding en microklimaat. Het water kan niet meer infiltreren en stroomt af via het verharde oppervlak waardoor de bodem verdroogt. Elders worden mogelijk overstromingen teweeggebracht (Mira-T, 2012).

De uitdaging bestaat erin tegelijk in te zetten op zowel een **lager als een hoger schaalniveau**. Op een lager schaalniveau kunnen de specifieke kwaliteiten van de verschillende economische, sociale en ecologische gebieden van Vlaanderen ten volle benut worden. Op een hoger schaalniveau kunnen de verschillende gebieden elk maximaal hun specifieke bijdrage leveren aan de grotere ruimtelijke structuur waartoe Vlaanderen behoort: de metropool. De metropool Vlaanderen is dan een innovatieve regio op maat van mensen met aandacht voor veerkracht.

BRONNEN

- AMS (2012). *Het Landbouwrapport 2012*. Brussel: Departement Landbouw en Visserij - Afdeling Monitoring en Studie.
- Castells, M., (2001). *Local and global: cities in the network society*. Tijdschrift voor Economische en Sociale Geografie – 2002, Vol. 93, No. 5, pp. 548–558.
- Ciccone, A., en Hall, R.E. (1996). Productivity and the density of economic activities, *American Economic Review*, vol. 86, pag. 5470.
- Commission staff working paper, *Analysis associated with the roadmap to a resource efficient Europe*, part I, SEC (2011) 1067 final, European Commission.
- CPB, MNP en RPB (2006). *Welvaart en Leefomgeving; een scenariostudie voor Nederland in 2040*. CPB Bijzondere publicatie 64, Den Haag.
- Cory, R., M., Crump, B., C., Dobkowski, J., A. & Kling, G., W. (2013). *Surface exposure to sunlight stimulates CO2 release from permafrost soil carbon in the Arctic*. PNAS. Beschikbaar op www.pnas.org/cgi/doi/10.1073/pnas.1214104110.
- De Bruyn, J., Vermeulen, S. (2012). *Duurzame en creatieve steden. De stad als motor van de samenleving*. Verslagboek ViA-rondetafel Stedenbeleid, Brussel.
- Declerck, J. (2013). *Vlaanderen is één stedelijk reconversieproject*. Presentatie No cities, No future. Studium Generale 2013 Duurzame Steden, Gent, 20/02/2013.
- De Groof, M. (2013). *Inventarisatie huishoudelijke afvalstoffen 2012*, OVAM.
- EEA (2011). *The European environment – state and outlook 2010: assessment of global megatrends*. European Environment Agency, Copenhagen.
- EEA (2013a). *Assessment of global megatrends – an update. Global megatrend 7: intensified global competition for resources*.
- EEA (2013b). *Assessment of global megatrends – an update. Global megatrend 8: growing demands on ecosystems*.
- ETC/SCP (2012). *Housing assessment*.
- ESF (2012). *Responses to environmental and societal challenges for our unstable earth (RESCUE)*. Strasbourg: ESF Forward Look Publishing.
- Federaal Planbureau (2012). *Vooruitzichten van de transportvraag in België tegen 2030*. Brussel: Federaal Planbureau.
- FPB, ICEDD, VITO (2012). *Towards 100% renewable energy in Belgium by 2050*.
- FLORIDA, R. (2002). *The rise of the creative class: And how it is transforming work, leisure, community and everyday life*. Basic Books, 350 p.
- Grünfeld, J. (2010). *De polycentrische stedeling centraal: een onderzoek naar het veranderende palet van plekken in een polycentrische stedelijke regio*. Universiteit van Amsterdam.
- Hoornaert, S. (2013). *Verkeersindicatoren Hoofdwegennet Vlaanderen 2012*. Departement Mobiliteit en Openbare Werken, Verkeerscentrum.
- Jacques, A. e.a. (2013). *De ecologische stad en haar indicatoren. Van milieugebruiksruimte naar veerkracht als dragend concept? En van ecopolis naar ecosysteemdiensten als analytisch denkkader? In: Steden Binnenstebuiten, SVR studie 2013/1*, Brussel.
- KMI (2009). *Oog voor het klimaat*. Brussel: KMI.
- MIRA (2009). *Milieuverkenning 2030*. Milieuraapport Vlaanderen. Aalst: Vlaamse Milieumaatschappij.
- MIRA (2010). *Achtergronddocument, Waterkwantiteit*. Aalst: Vlaamse Milieumaatschappij.

- MIRA (2013). *MIRA Indicatorrapport 2012*. Aalst: Vlaamse Milieumaatschappij.
- MIRA (2013). Input megatrends bij inleiding tot H4 *Ruimtelijke en ecologische ontwikkelingen, Megatrends-project*. VMM-MIRA.
- NARA (2009). Natuurrapport Vlaanderen. *Natuurverkenning 2030*. Brussel: INBO.
- OECD (2011). Towards Green Growth: Monitoring Progress. OECD Indicators.
- OECD (2012). *OECD Environmental Outlook to 2050*. Paris: OECD Publishing.
- OECD-FAO (2012). *Agricultural Outlook 2012*. Paris: OECD Publishing.
- Poelmans, L. (2010). *Modelling urban expansion and its hydrological impacts*. Phd Thesis, Leuven.
- Rombaut, E. (2013). *Ecologische stedenbouw, een contradictio in terminis?* Pleidooi voor de Lobbenstad. Presentatie NO CITIES, NO FUTURE Studium Generale 2013 Duurzame Steden, Gent.
- RWO (2011). *Trends en uitdagingen voor een ruimtelijk beleid*. Brussel: Departement RWO-afdeling Ruimtelijke Planning en Kernteam Beleidsplan Ruimte Vlaanderen.
- Sarlee e.a. (2012). Voedselverlies in ketenperspectief, OVAM.
- Schelfaut, H., (2013). En we woonden nog lang en gelukkig, in de stad of daarbuiten? Verhuisintenties in de centrumsteden geanalyseerd. In: *Steden Binnenstebuiten*, SVR-studie 2013/1, Brussel.
- Studiedienst van de Vlaamse Regering (2012). *Pact 2020, Kernindicatoren meting 2012*.
- Studiedienst van de Vlaamse Regering (2013). *Vlaamse Regionale Indicatoren 2013*.
- UNEP (2011). Keeping Track of Our Changing Environment: From Rio to Rio+20 (1992-2012). Nairobi: United Nations Environment Programme.
- UNESCO (2011). *Migration and Climate Change*. Paris: UNESCO Publishing / Cambridge University Press.
- Vervaet, M., Huygh, K., Rossi, E., Smeets, K. (2012). *Bedrijfsafvalstoffen productiejaar 2004-2010*, OVAM, Mechelen, D2012/5024/81.
- World Bank (2012). Turn down the heat, why a 4 °C warmer world must be avoided. New York: World Bank.

05 / POLITIEK-INSTITUTIONELE ONTWIKKELINGEN

In dit hoofdstuk komen op drie niveaus aspecten van politieke en institutionele ontwikkelingen aan bod. In de eerste plaats beschouwen we de politiek-institutionele ontwikkelingen op het internationale niveau vanuit de invalshoek van trends van globalisering, europeanisering en regionalisering. In de tweede plaats bekijken we de veranderde relatie tussen burgers en overheid alsook de ontwikkelingen en verwachtingen op het vlak van burgerschap, responsabilisering, burgerparticipatie en vertrouwen in instellingen. In een derde deel komen de hervormingsprocessen van de overheid aan bod met aandacht voor de algemene trend naar professionalisering, de verschillende staats hervormingen en schaalverschuivingen.

- These 1:** Er vindt een verschuiving in mondiale machtsverhoudingen plaats en er is een tendens naar een sterker Europees bestuur.
- These 2:** Noch de legitimiteit van de overheid, noch de burgerbetrokkenheid zijn verworven. We zijn op weg naar een interactief beleid.
- These 3:** We streven naar meer bestuurskracht door professionalisering en staats hervorming.

INLEIDING

De afgelopen dertig jaar zijn de **interacties en de verbondenheid tussen landen en samenlevingen** wereldwijd aanzienlijk toegenomen, zowel op economisch, politiek als cultureel vlak. Door stromen van goederen, geld, mensen, ideeën en informatie worden grenzen steeds minder belangrijk (Hurrel, 1995: 54 aangehaald in Nesadurai, 2002: 1; McGrew, 2010: 16). Die trend van snellere globalisering of mondialisering speelde de voorbije jaren een bepalende rol in de wereld en zal een bepalende factor blijven voor de internationale politiek en economie. De mondiale context waarin Vlaanderen optreedt, wordt complexer en het aantal uitdagingen dat eraan verbonden is, die om een wereldwijde aanpak vragen, neemt toe.

De **relatie tussen overheden en burgers** blijft aan veranderingen onderhevig. De rollen verschuiven. *Overheden* verwachten een grotere betrokkenheid en meer verantwoordelijkheid van burgers. Burgers willen minder betutteld worden en willen directer bij de besluitvorming betrokken worden. Overheden worstelen met een dubbel legitimiteitsprobleem: enerzijds staan de beleidslegitimiteit van de beleidsmakers, hun beslissingen en de gehanteerde spelregels onder druk, anderzijds worden ze geconfronteerd met een probleem van bestuurslegitimiteit die slaat op het vertrouwen van burgers, gebruikers, bedrijven en organisaties in de instellingen die het politieke systeem schragen (SBOV, 2013). Via een waaier aan directe en indirecte participatie- en consultatieprocessen wordt gezocht naar meer draagvlak en legitimiteit en een evenwicht tussen particuliere belangen van burgers en hun belangengroepen en het algemeen belang.

De jongste jaren wordt de *burger* niet louter gezien als onderdaan en kiezer, maar streeft de overheid ernaar de burger te zien als partner en consument van haar diensten. Burgers en bedrijven verwachten dat een overheid naast het garanderen van basisrechten voor iedereen, zich als een performante,

effectieve en efficiënte organisatie ontwikkelt. Dat leidt in veel landen tot heel wat hervormingen van de overheidsorganisatie en een zoektocht naar de beste schaal om beslissingen te nemen en dienstverlening op te zetten. De roep naar vernieuwing in de bestuurlijke organisatie is niet nieuw, maar wordt dringender en dwingender, zowel vanwege het legitimiteitsprobleem als vanwege de aanslepende economische en financiële crisis.

1

THESE 1: ER VINDT EEN VERSCHUIVING IN MONDIALE MACHTSVERHOUDINGEN PLAATS EN ER IS EEN TENDENS NAAR EEN STERKER EUROPEES BESTUUR.

De mondiale realiteit verandert en bijgevolg ook de internationale context waarin Vlaanderen optreedt. Als gevolg van een trend van steeds snellere globalisering, maar ook van de financieel-economische crisis van de voorbije jaren vinden er **verschuivingen** plaats in de **mondiale machtsverhoudingen**. De EU zoekt uit hoe ze een gepast antwoord kan bieden op de nieuwe mondiale realiteit. Zo wordt het **Europese bestuur** versterkt, met aanzienlijke implicaties voor het Vlaamse beleid. **Vlaanderen ondervindt internationale invloed**, maar **beïnvloedt ook zelf Europese regelgeving en internationale kaders**.

1.1 VASTSTELLINGEN

In deze these richten we ons op drie grote vaststellingen. In de eerste plaats bespreken we de verschuivingen in het mondiale machtsevenwicht. In deel twee focussen we op het feit dat de Europese impact op Vlaanderen blijft toenemen, terwijl we in het derde deel de opportuniteiten van het internationale optreden van Vlaanderen onder de loep nemen.

Verschuivingen in het mondiale machtsevenwicht

Onder invloed van de globalisering, maar ook van de financieel-economische crisis van de afgelopen jaren verandert de mondiale realiteit. Opkomende economieën, zoals Brazilië, Rusland, India en China (BRIC), zetten de voorbije periode hun economische groei voort, in tegenstelling tot de zwakkere economische prestaties van hoog ontwikkelde economieën. Dat heeft de aanzet gegeven tot een verdere **verschuiving in de traditionele machtsevenwichten** (EESC, 2010). Het wordt moeilijker een universele consensus te bereiken en het aantal plurilaterale en bilaterale afspraken neemt toe. De toenemende complexiteit van het multilaterale systeem laat zich ook voelen in de groeiende impact van transnationale organisaties en netwerken. Groepen landen, zoals de G20, spelen een steeds grotere rol en er worden meer partnerschappen gesloten tussen multilaterale instellingen, ngo's en de privésector. De mondiale machtsverschuivingen leiden ook tot een grotere vraag naar een hervorming van gevestigde internationale instellingen.

De **Europese Unie** (EU) speelt een belangrijke rol op het internationale toneel dankzij diplomatieke inspanningen, handel, ontwikkelingshulp en samenwerking met multilaterale instellingen zoals de VN (EDEO, 2013). Ze wordt dan ook geconfronteerd met de veranderende economische en politiek-institutionele realiteit. Binnen de Europese instellingen wordt gezocht naar een gepast antwoord dat de EU kan bieden (zie bijvoorbeeld: EESC, 2010). Het verdrag van Lissabon (2007) heeft alvast een aantal belangrijke wijzigingen doorgevoerd op het gebied van het externe optreden van de EU. Zo is de functie van hoge vertegenwoordiger van de EU voor Buitenlandse Zaken en Veiligheidsbeleid ingesteld en is een diplomatieke dienst, de Europese Dienst voor Extern Optreden (EDEO), opgericht (EDEO, 2013). Die nieuwe instrumenten hebben de positie van de EU op mondiaal niveau tot op heden nog niet kunnen versterken.

Europese impact op Vlaanderen blijft toenemen

Het Europese beleid werkt steeds meer door in het beleid van de EU-lidstaten. De invloed van de EU op de besluitvorming in haar lidstaten wordt in de literatuur geduid door het concept europeanisering (Bursens, 2002).

Europese regelgeving en beleid hebben een **toegevoegde waarde** voor alle EU-lidstaten en regio's (Regout e.a., 2011). Verschillende onafhankelijke inschattingen suggereren een toegevoegde waarde van minstens 2,15% van het bbp ten gevolge van de eenheidsmarkt, 3,2% ten gevolge van het concurrentiebeleid, 4% ten gevolge van het vrije luchtverkeer en 10% ten gevolge van de euro. De impact van het EU-budget daarentegen is bescheiden: het bedraagt slechts 1% van het bbp, wat een fractie is van wat de lidstaten spenderen (namelijk tussen de 30% en 50% van het bbp).

Vanwege de Belgische exporteconomie haalt België een **disproportioneel voordeel** uit de eenheidsmarkt, de uitbreiding, de euro en het EU-concurrentiebeleid. De aanwezigheid van de EU-instellingen in Brussel is een grote troef: samen met andere internationale instellingen vertegenwoordigen de EU-instellingen 13% van de Brusselse tewerkstelling (ca. 100.000 jobs), 13% van het Brusselse bbp en 2,5% van het Belgische bbp. Sinds de inwerkingtreding van de eenheidsmarkt in 1992 is de doorvoer in de Antwerpse haven, na Rotterdam de tweede grootste toegangspoort tot de eenheidsmarkt, gestegen met 75%. Tot slot, hoewel dat relatief beperkt is in omvang, zal vanuit de EU-begroting in de periode 2014-2020 naar schatting circa 1,8 miljard euro naar Vlaanderen vloeien in het kader van het gemeenschappelijk landbouwbeleid, 1,6 miljard euro in het kader van het EU-beleid voor onderzoek, ontwikkeling en innovatie en 700 miljoen euro in het kader van het Europese regionale beleid (Regout e.a., 2011; Departement iV, 2013a).

Met het concept europeanisering wordt ook gewezen op de **aanpassingen** die de **lidstaten** doorvoeren om optimaal mee te kunnen **functioneren in het Europese beleidsproces**. Die aanpassingen waren de voorbije jaren vooral voelbaar op het vlak van Europees bestuur. De openbare financiën van de meeste EU-lidstaten en ook de eenheidsmunt kwamen sinds de financieel-economische crisis van 2008 onder druk te staan. Verschillende lidstaten moesten een beroep doen op Europese noodleningen en zagen zich geconfronteerd met soms sterke besparingen, stijgende werkloosheid en minimale economische groei.

Om het hoofd te bieden aan de nieuwe uitdagingen, wordt het Europese bestuur voortdurend versterkt. Er is een proces ingezet van **voortschrijdende Europese (economische) integratie**, met aanzienlijke implicaties, ook voor de Vlaamse begroting en het Vlaamse sociaaleconomische beleid.

Zo is het verdrag inzake stabiliteit, coördinatie en bestuur in de Economische en Monetaire Unie gesloten, wat de verdragspartijen verplicht om de 'gouden regel' voor een overheidsbegroting in evenwicht op te nemen in hun nationale wetgeving. De Europese Commissie heeft ook het *Europees semester* ingevoerd. Dat is een jaarlijks terugkerende beleidscyclus van zes maanden met als doel ex ante zowel het macro-economische beleid als het begrotingsbeleid van de lidstaten te toetsen aan en in lijn te brengen met het Europese beleidskader. In het kader van het Europees semester leggen de lidstaten in april hun plannen voor structurele hervormingen (nationale hervormingsprogramma's) gelijktijdig met hun begrotingsplannen (stabiliteits- en convergentieprogramma's) voor aan de Europese Commissie. Via het Europees semester kan de EU nu ook aanbevelingen doen op terreinen die volgens het verdrag van Lissabon geen EU-bevoegdheid zijn (zoals onderwijs).

De *Europese strategie Europa 2020* voor een slimme, duurzame en inclusieve groei in de EU, voorgesteld door de Europese Commissie op 3 maart 2010, spoort met het Pact 2020 en Vlaanderen in Actie. De jaarlijkse Vlaamse hervormingsprogramma's beschrijven de vooruitgang van Vlaanderen op het vlak van de Europa 2020-doelstellingen.

De invloed van de EU op de lidstaten is ook zichtbaar op andere vlakken. Er worden steeds meer **bevoegdheden overgeheveld van het nationale naar het Europese beleidsniveau** (voor een overzicht: zie Vos, 2008, aangehaald in Vanweddingen, 2009), waardoor het beleid in de lidstaten op steeds meer terreinen mee vanuit de EU wordt aangestuurd. Met de inwerkingtreding van het verdrag van Lissabon in 2009 zijn opnieuw enkele bevoegdheden (bijvoorbeeld voor sport en toerisme) toegewezen aan de EU. De EU oefent dus steeds **meer invloed uit op beleidsdomeinen die tot de exclusieve Vlaamse bevoegdheden behoren**. Sindsdien geldt er ook een strengere aanpak ten aanzien van de laattijdige **omzetting van EU-richtlijnen**. Als een lidstaat een richtlijn laattijdig omzet, kan de Europese Commissie de lidstaat dagvaarden voor het Europese hof van justitie en vraagt ze daarbij onmiddellijk een financiële sanctie (EU, 2013: verdrag van Lissabon, artikel 260, lid 3). De Vlaamse overheid moet alle EU-richtlijnen die betrekking hebben op Vlaamse bevoegdheden, omzetten via eigen decreten of besluiten. Sinds 2011 gaat het aantal laattijdig omgezette richtlijnen in Vlaanderen in stijgende lijn.

Figuur 1. Aantal laattijdig omgezette richtlijnen (2010-2012)

Bron: Departement iV (2013b)

Een deel van de **regelgeving** van de lidstaten is dus gedeeltelijk of volledig van Europese oorsprong door de omzetting van EU-richtlijnen of door de toepassing van Europese verordeningen. Het is echter niet evident om daarover eenduidige en volledige cijfers te bieden. Uit voorlopige en onvolledige cijfers blijkt dat van de in totaal 847 regelgevende initiatieven die in de regelgevingsagenda van de Vlaamse overheid aangemeld zijn, er 120 (14%) van Europese oorsprong zijn en 133 (15,6%) een internationale oorsprong hebben (Departement BZ, 2013b; zie figuur 2). In werkelijkheid ligt het percentage van Vlaamse regelgeving met een Europese oorsprong waarschijnlijk hoger. Niet alles is aangemeld en Vlaamse regelgeving die voortspuit uit niet-regelgevende Europese initiatieven (zoals kaderprogramma's), wordt voorlopig niet in rekening genomen onder de noemer 'Europese oorsprong' (Departement BZ 2013a).

Figuur 2. Oorsprong van initiatieven in de regelgevingsagenda

Bron: Departement BZ (2013a); bewerking iV

Opportunities voor het Vlaamse internationale optreden

Door toepassing van het *in foro interno, in foro externo*-principe kan Vlaanderen een buitenlands beleid voeren voor de beleidskwesties die tot de interne bevoegdheden behoren. De Vlaamse overheid kan dus ook invloed proberen uit te oefenen op Europese regelgeving en internationale kaders. Zo kan Vlaanderen – rekening houdend met de Belgische en Europese context – **internationale beleidsvormingsprocessen opvolgen, zelf actief optreden in internationale fora** (bijvoorbeeld EU-raad van ministers of algemene vergadering van UNESCO) of gebruikmaken van een **aantal diplomatieke instrumenten**, zoals het aanstellen van vertegenwoordigers in het buitenland en het sluiten van internationale verdragen. Vlaanderen werkt vandaag in een context van *multilevelgovernance* en die context biedt enige beperkingen, maar ook mogelijkheden (Deforche e.a., 2012: 12).

Het Lissabonverdrag, dat in 2009 in werking trad, biedt enkele nieuwe opportuniteiten en garanties voor de regio's in de EU. Zo is in het verdrag een bepaling opgenomen die de Europese instellingen oplegt om de nationale identiteit van de lidstaten – onder meer wat **regionaal en lokaal zelfbestuur** betreft – te **respecteren**. Verder zijn met hetzelfde verdrag de bevoegdheden van het *Comité van de Regio's* uitgebreid en biedt het Lissabonverdrag een mogelijkheid om procedures betreffende het subsidiariteitsprincipe in te leiden voor het hof van justitie. Er zijn echter ook indicaties dat de financieel-economische crisis in sommige lidstaten als reden wordt gebruikt om maatregelen te nemen die leiden tot een verzwakking van de regionale en lokale democratie.

Sinds 1996 is er een toename van het totale aantal **internationale overeenkomsten** waarbij **Vlaanderen betrokken partij** is (zie figuur 3): van 79 in 1996 tot 517 in 2010 (Departement iV, 2013c). De Vlaamse overheid maakt steeds meer gebruik van het internationale verdragsrecht en de mogelijkheid om internationale verdragen te sluiten. Er zijn verschillende types internationale overeenkomsten: (1) verdragen, waarbij we een onderscheid kunnen maken tussen exclusieve en gemengde verdragen; (2) transnationale contracten

en (3) memorandums of understanding (MoU).²¹ Uit figuur 3 blijkt dat het aantal exclusieve verdragen dat Vlaanderen sluit, het kleinst is en ook het minst is toegenomen: 33 in 2010 ten opzichte van 11 in 1996. Het aantal gemengde verdragen is het sterkst toegenomen. Uit verschillende van die verdragen vloeien internationale verbintenissen voort. Zo heeft de Vlaamse overheid op het vlak van klimaat, duurzame ontwikkeling en biodiversiteit internationale engagements op zich genomen met een potentieel grote financiële weerslag.

Figuur 3. Totaal aantal internationale overeenkomsten waarbij Vlaanderen betrokken partij is, 1996-2010, naar soort overeenkomst

* Vanaf 2007 worden transnationale contracten samengevoegd met memorandums of understanding.

Bron: Departement iV (2013c); bewerking SVR

21 *Verdragen* zijn internationaalrechtelijk bindende afspraken. *Exclusieve verdragen* betreffen uitsluitend gemeenschaps- of gewestbevoegdheden, en worden autonoom door Vlaanderen met buitenlandse partners gesloten (bijvoorbeeld de samenwerkingsverdragen met de landen uit Centraal- en Oost-Europa of de Scheldeverdragen met Nederland). *Gemengde verdragen* hebben zowel betrekking op federale bevoegdheden als op bevoegdheden van de gemeenschappen of gewesten. In die groep vinden we bilaterale verdragen (investeringsakkoorden, dubbelbelastingsverdragen), verdragen van Europese oorsprong (zowel institutionele verdragen als overeenkomsten tussen de EU en derde landen), en ook normatieve verdragen over uiteenlopende onderwerpen, die gesloten worden in het kader van de Benelux, de Raad van Europa, de Verenigde Naties, de Internationale Arbeidsorganisatie, UNESCO of andere internationale organisaties. *Transnationale contracten* zijn overeenkomsten die juridisch bindend zijn naar nationaal recht en die gesloten zijn met buitenlandse overheden die geen volkenrechtelijke rechtspersonen zijn (zoals Québec, regio's in Frankrijk). *Memorandums of understanding* zijn akten met staten en internationale organisaties die alleen politiek bindend zijn, maar juridisch niet kunnen worden afgedwongen.

Samenwerking met buitenlandse partners verloopt ook via andere instrumenten en modaliteiten, zeker met de buurlanden en -regio's waarmee er op verschillende niveaus en in verschillende domeinen wordt samengewerkt.

Er zijn talrijke **grensoverschrijdende samenwerkingsverbanden** tussen **middenveldorganisaties, instellingen en lokale en provinciale overheden** (bijvoorbeeld de *Eindhoven-Leuven-Aachen*-triangle en de euregio Maas-Rijn). Samenwerking wordt ook ondersteund via Europese programma's, meestal op basis van concrete projecten. Grensoverschrijdende samenwerking tussen publieke autoriteiten kan verankerd worden via een **Europese groepering voor territoriale samenwerking** (EGTS). Sinds 2006 zijn al dertig EGTS'en opgezet, waaronder drie aan de grens van het Vlaamse Gewest: Lille-Kortrijk-Tournai, West-Vlaanderen/Flandre-Dunkerque-Côte d'Opale en Linieland van Waas en Hulst.

Vooral **Vlaanderen en Nederland** blijven voor elkaar belangrijke partners. Naast de wisselwerking op cultureel en maatschappelijk vlak zijn ze ook elkaars tweede belangrijkste handelspartner (na Duitsland). De Vlaamse uitvoer naar Nederland is sinds 2010 met 16% gestegen (FIT, 2013). Tegelijk neemt het belang van de opkomende economieën als exportmarkten voor zowel Vlaanderen als Nederland toe (CBS-statistieken, 2013). De Vlaamse export naar de BRIC-landen is in twee jaar tijd met 35% gestegen. Hoewel ze vaak economische concurrenten zijn, is de afgelopen jaren toch het besef gegroeid dat ze ook elkaars natuurlijke bondgenoot kunnen zijn in de wereldwijde concurrentiestrijd (Ketelaars, 2011). Ze kunnen elkaar versterken en hebben baat bij de gezamenlijke aanpak van uitdagingen op het vlak van logistiek, innovatie, energie en klimaat. Dat bewustzijn uitte zich onder meer in de gemeenschappelijke economische zending naar Texas (VS) in juli 2013 en de oprichting van een Vlaams-Nederlandse toekomstdenkgroep (in 2011).

1.2 VOORUITZICHTEN

De trend van **globalisering** zal zich volgens de voorspellingen de komende jaren voortzetten. Toch moet er ook gewag gemaakt worden van een mogelijke trend van **deglobalisering** waarnaar in sommige studies wordt verwezen. Volgens Holslag en Renard (2013, p. 5) impliceert deglobalisering 'een stagnatie van de wereldwijde stromen – handel, financiën, mensen – en een toenemend nationalisme ten koste van de internationale samenwerking'.

Het European Union Institute for Security Studies (EUISS) gaat uit van een **polycentrische wereld** in 2030, waar de macht verspreid is onder verschillende spelers (EUISS, 2012: 107). De hegemonie van de VS zal gebroken zijn en middelgrote landen krijgen nieuwe kansen om een belangrijke rol te spelen in de wereldpolitiek. Dat multipolaire systeem zal echter pas werken als er gedeelde waarden en regels zijn, zodat beslissingen kunnen worden genomen die door alle betrokkenen als legitiem worden aangezien. Internationale legitimiteit vereist een multilaterale consensus en de basis daarvoor ligt bij de internationale organisaties. De goede werking van en de coördinatie tussen internationale organisaties zijn essentieel voor een multipolair machtssysteem.

In het rapport 'Global Trends 2030: Alternative Worlds' van de National Intelligence Council (NIC, 2012) worden een aantal trends en modellen voor de toekomst uitgewerkt. Op politiek vlak zal zich volgens de NIC een trend ontwikkelen waarbij geen enkel land (VS, China ...) nog een hegemonie zal zijn. De macht zal

verschuiven naar **netwerken en coalities** in een multipolaire wereld. Voor de toekomst van de wereld beschrijft het rapport vier mogelijke modellen (zie tabel 1).

Tabel 1. Mogelijke modellen voor de toekomstige wereldorde

potential worlds	
stalled engines	In het meest waarschijnlijke worstcasescenario zal het risico op interstatelijke conflicten toenemen. De VS keert zich meer in zichzelf en de globalisering komt tot stilstand.
fusion	In het meest waarschijnlijk bestcasescenario zullen China en de VS op een aantal vlakken samenwerken, wat zal leiden tot een bredere mondiale samenwerking.
gini-out-of-the-bottle	Ongelijkheden exploderen aangezien sommige landen grote winnaars worden en andere landen falen. Ongelijkheden in landen doen sociale spanningen toenemen. Zonder zich volledig te ontkoppelen, is de VS niet langer de 'mondiale politieagent'.
nonstate world	Gedreven door nieuwe technologieën nemen niet-statelijke actoren de leiding in de aanpak van mondiale uitdagingen.

Bron: NIC, 2012, p. ii, bewerkte figuur

De plaats van de EU in de wereldorde zal verschuiven.

De Europese Commissie (2012) ziet drie scenario's voor de EU in 2050: *nobody cares*, de Europese vesting en de Europese renaissance. Het *nobody cares*-scenario gaat uit van een stilstand in het integratieproces, waarbij de EU verder aanmoddert, maar zonder leiding, visie of beleid. De EU zal in dit scenario nog bestaan in 2050, maar haar rol zal zwak zijn. Het tweede scenario gaat uit van een gefragmenteerde integratie vanwege een algemeen negatieve economische situatie die protectionistische reacties uitlokt. De EU zal in 2050 een in zichzelf gekeerde unie zijn die intern liberaal is, maar gesloten is aan de grenzen. In het derde scenario, de Europese renaissance, neemt de integratie verder toe en is de EU in 2050 een sterke politieke unie (gebaseerd op een Europese grondwet en met nieuwe versies van de bestaande instellingen). De EU zal verder uitgebreid zijn, met één stem spreken en een sterke invloed hebben op het internationale toneel.

Volgens de National Intelligence Council (NIC) zijn er drie scenario's voor de EU in 2030: ineenstorting (collapse), traag verval (slow decline) en renaissance (NIC, 2012: 81-82). De NIC meent dat de EU volgens de meeste indicatoren (bbp, handelsvolume, aantal multinationale ondernemingen of technologische capaciteit) in haar geaggregeerde vorm een grote macht blijft in 2030. De kernvraag is of de EU erin zal slagen om haar collectieve gewicht op te krikken.

De EU verwacht zelf een sterke positie te behouden (EUISS, 2006). Volgens een rapport uit 2006 zal de EU in 2025 nog altijd een van de rijkste en veiligste delen van de wereld zijn. Tegelijkertijd zijn er signalen dat de EU moeilijkheden zal hebben om in andere domeinen haar status te behouden. Zo is er de vergrijzing, de delokalisatie van productie ... De EU verwacht dat verregaande hervormingen op het vlak van sociale zekerheid, de arbeidsmarkt en het onderwijs noodzakelijk zullen zijn om op alle domeinen haar positie in de wereld te kunnen behouden.

Het Bureau of European Policy Advisors stelt dat de plaats van de EU in de wereld in 2030 zal afhangen van de mate waarin via diepere **Europese integratie** adequate antwoorden gevonden worden op enkele belangrijke uitdagingen (Schinas, 2012):

1. de welvaartsuitdaging (via een EU-economisch beleid);
2. de democratische uitdaging (via democratisering van de EU-besluitvorming ter compensatie voor het soevereiniteitsverlies van de lidstaten);
3. de demografische uitdaging (via een EU-immigratiebeleid);
4. de rechtvaardigheidsuitdaging (via een EU-sociaal en ecologisch beleid in aanvulling op een EU-economisch beleid);
5. de veiligheidsuitdaging (via een EU-beleid inzake justitie en binnenlandse zaken).

2

THESE 2: NOCH DE LEGITIMITEIT VAN DE OVERHEID, NOCH DE BURGERBETROKKENHEID ZIJN VERWORVEN. WE ZIJN OP WEG NAAR EEN INTERACTIEF BELEID.

Legitimiteit blijft een **probleem voor de overheid**. Een relatieve tevredenheid over het beleid vertaalt zich niet in hogere vertrouwenscores en een beter imago. Veel burgers reageren eerder onverschillig, tonen weinig politieke interesse en geven aan geen impact te hebben op het beleid. De vele formele participatiekanalen blijken **onvoldoende om de betrokkenheid van burgers te verhogen**. Burgers grijpen zelf naar informele en ad-hocformules om het beleid te beïnvloeden en juridische procedures om hun rechten af te dwingen. Het is een zoektocht naar nieuwe vormen van interactief beleid.

2.1 VASTSTELLINGEN

Burgerschap gaat over de relatie tussen het individu en de samenleving. Het concept burgerschap is de jongste decennia stelselmatig uitgebreid (Verlet, 2011). Naast de traditionele invulling van grondrechten en plichten, kwam de nadruk steeds meer te liggen op culturele en sociale rechten en op een verscheidenheid aan vormen van maatschappelijke participatie. Burgerschap werd daarbij gelijkgesteld aan burgerrechten. Vanaf de jaren 1980 worden rechten steeds meer aan plichten gekoppeld. De visies over de invulling van het burgerschap hebben een invloed op de posities en de rollen van de overheid, de markt, het maatschappelijk middenveld en de burger zelf.

Rollen en verantwoordelijkheden

In de moderne verzorgingsstaat speelt de **overheid** een cruciale rol in de uitbouw van uitgebreide voorzieningen waarbij in grote mate een beroep wordt gedaan op organisaties in het maatschappelijk middenveld. De verzorgingsstaat komt de jongste decennia onder druk te staan. Naast de financiële houdbaarheid van het voorzieningenstelsel staan ook de positie en de rol van de overheid en de middenveldorganisaties ter discussie. Zo dringt zich de vraag op naar een heroriëntatie van de overheid met een meer prominente rol van het marktdenken, zeker voor alles wat met dienstverlening te maken heeft. Sinds de jaren 1990 is het marktdenken binnen de overheid ondertussen geïntegreerd, onder andere via het new public management, waarbij de focus ligt op de efficiëntie en de effectiviteit van het overheidsoptreden (Verlet, 2010). Die heroriëntatie bracht ook mee dat de overheid steeds meer een regierol opneemt. De kritiek op de verzorgingsstaat heeft ook betrekking op de burgers zelf. De waaier aan voorzieningen kan ertoe leiden dat burgers ervan afhankelijk worden en zelf geen inspanningen leveren om hun eigen situatie aan te pakken. Burgers moeten door empowerment zelf meer verantwoordelijkheid op zich nemen (Giddens, 1998, Veldheer, 2012).

Dat brengt ons bij de positie en de rol van de **burger**. Burgers kunnen onderdanen zijn die zich moeten houden aan de wetten en regels die de overheid oplegt. Als kiezers laten burgers hun invloed gelden bij het omzetten van maatschappelijke keuzes in wetten en regelgeving. Burgers kunnen – zowel individueel als collectief – via allerhande acties en initiatieven, inspraak- en participatiekanalen beleidsprocessen mee beïnvloeden en sturen. Van burgers wordt verwacht dat ze die maatschappelijke of politieke rol op zich nemen. Daarbij wordt ervan uitgegaan dat die betrokkenheid de kwaliteit van de politieke besluitvorming en het maatschappelijke draagvlak ervan sterk positief beïnvloedt. Burgers kunnen aanspraken laten gelden om bepaalde leefomstandigheden (gezondheid, opleiding, inkomen, veiligheid ...) te realiseren. Sommige daarvan zijn via regelgeving en wetgeving afdwingbaar. Het gaat dan over de rechten van burgers. Naast aanspraken moeten burgers ook bijdragen leveren. Dat kan zowel financieel als in natura (onder andere hulpverlening, mantelzorg ...), maar ook door gangbare waarden en normen na te leven. Het leveren van een bijdrage sluit nauwer aan bij het nakomen van plichten. Als afnemer van allerhande collectieve diensten is de burger ook een klant van de overheid. Zijn tevredenheid met de dienstverlening zal zijn houding ten opzichte van de overheid als instelling en de functies en rollen die ze moet vervullen, mee bepalen.

Tussen de burger, de overheid en de markt bevindt zich het **middenveld of de civiele samenleving**. Middenveldorganisaties zijn mediators en belangenbehartigers voor burgers. In die zin zijn ze een belangrijke gesprekspartner voor overheden bij de beleidsbepaling. Daarnaast zijn sommige uitgegroeid tot belangrijke aanbieders van collectieve diensten die – zoals overheden – steeds meer rekening moeten houden met de spelregels van de privémarkt. De 'Civil Society Index' van het 'Johns Hopkins Comparative Nonprofit Sector'-project geeft aan dat Vlaanderen (België) samen met de Scandinavische landen en Nederland gekenmerkt wordt door een sterk uitgebouwde civiele samenleving (<http://www.ccss.jhu.edu/index>).

Goed burgerschap

Meer dan ooit sluit burgerschap aan bij een verhaal van **rechten en plichten**. Aspecten die we onder **burgerschapsplichten** kunnen onderbrengen, zoals de wetten naleven en geen belastingen ontduiken, scoren in 2012 in Vlaanderen relatief hoog en zelfs hoger dan bij metingen in 2004 en 2009 (VRIND 2013). Het **actief politieke burgerschap**, zoals het uitbrengen van een stem bij verkiezingen, de overheid in het oog houden en zelf actief zijn in politieke en sociale verenigingen, was in 2009 fors teruggevallen, maar herstelt zich, zonder de score van 2004 te halen.

De economische crisis heeft blijkbaar het **wereldburgerschap** wat aangetast als gekeken wordt naar het belang dat we hechten aan hulp bieden aan mensen, zowel in eigen land als elders, en het bewust aanschaffen van producten om politieke, ethische of milieuredenen. Telkens is er een daling ten opzichte van de vorige meting (VRIND 2013).

Burgerschap heeft niet alleen te maken met rechten en plichten van burgers, het verwijst ook naar de **plichten van de overheid tegenover de burgers**. Die slaan zowel op de sociale en economische rechten, de burgerlijke rechten en vrijheden, zoals gelijke behandeling en het beschermen en respecteren van minderheden, als op het opkomen voor het algemeen belang en het garanderen van inspraak bij de besluitvorming. Het belang dat de bevolking aan die rechten hecht, is het jongste decennium niet veranderd: 'rekening houden met de mening van burgers' en 'iedereen gelijk behandelen' scoren telkens het hoogst. De gemiddelde scores op de dimensies van een 'goede' burger liggen lager dan die voor de 'plichten van de overheid', wat erop wijst dat mensen hun eigen verantwoordelijkheid iets lager inschatten (VRIND 2013).

Vlamingen nemen – **in vergelijking met inwoners uit andere Europese landen** – een middenpositie in als hen gevraagd wordt naar de **gewenste verdeling van verantwoordelijkheid tussen burgers en overheid**. In de meeste landen neigen ze ertoe dat burgers meer verantwoordelijkheid moeten opnemen. Britten en Zwitsers zijn de grootste voorstanders van meer eigen verantwoordelijkheid (EVS, 2008). Als naar verantwoordelijkheden op specifieke terreinen gevraagd wordt, loopt de steun voor meer eigen verantwoordelijkheid fors terug. Zowel voor de gezondheidszorg, de levensstandaard van ouderen en werklozen, voldoende werkgelegenheid, zorgverlof en kinderopvang kijken de Europeanen in eerste instantie naar de overheid (ESS 2010). Hoewel telkens een meerderheid van de Vlamingen die opvatting deelt, sluit hun standpunt meer aan bij de genuanceerde houding van Zwitsers, Nederlanders, Fransen en Britten. De verwachting ten aanzien van de overheid ligt in Zuid- en Oost-Europese landen heel wat hoger. Op basis van die vaststellingen kunnen we aannemen dat er in Vlaanderen – meer dan in heel wat andere Europese landen – een draagvlak is voor het opnemen van meer eigen verantwoordelijkheid. We verwachten wel dat de overheid blijvend instaat voor een reeks basisrechten en –voorzieningen.

Geëngageerde burgers

Door de jaren heen hebben verschillende inspraak- en participatiegolven elkaar opgevolgd. Veel initiatieven gaan daarbij rechtstreeks van burgers zelf uit, al dan niet in georganiseerd verband. Dat wordt doorgaans de **informele of de niet-geïnstitutionaliseerde participatie** genoemd, waarbij burgers en hun organisaties allerlei middelen en instrumenten (betogingen, petitie's, campagnes en dergelijke) inzetten

om de besluitvorming van overheden te beïnvloeden. Overheden spelen daar op in door zelf inspraak- en participatieprocessen te organiseren en aan te sturen. Daarbij is er sprake van **geformaliseerde of geïnstitutionaliseerde participatie**.

In toenemende mate groeit de onvrede met die formele inspraakprocessen omdat burgers niet altijd rechtstreeks worden aangesproken, veel participatieprocessen sterk geformaliseerd en gesegmenteerd verlopen, in een laat stadium worden opgezet en weinig concrete zaken opleveren (Dezeure e.a., 2010). In de jaren 1990 groeit een tweede, meer **directe manier van burgerparticipatie** via referenda en ombudsdiensten. De jongste decennia laat zich een individualisering en informalisering van de participatie voelen (Hustinx, 2012). Dat hangt uiteraard samen met een globale individualiseringstendens (zie cultureel-maatschappelijke ontwikkelingen – these 1). Naast de ‘oude’ vormen van participatie wordt de jongste jaren gezocht naar meer intensieve vormen van interactie tussen burger en overheid, die door de overheid zelf worden geïnitieerd (Van Damme en Brans, 2012). Het gaat dan onder andere om interactief beleid, open planprocessen en dergelijke. Burgers wachten niet altijd op het initiatief van de overheid. Het aantal informele en ad-hocverbanden waarbij het initiatief van burgers zelf uitgaat, neemt zeker niet af. Een spraakmakend voorbeeld was het G1000-initiatief naar aanleiding van de aanslepende regeringsvorming na de verkiezingen in 2010. Burgers en verenigingen grijpen ook steeds meer naar juridische procedures om hun belangen en rechten af te dwingen (onder andere afgedwongen volksraadpleging en diverse procedures tegen de Oosterweelverbinding in Antwerpen, de klacht van verschillende verenigingen bij de Raad van Europa over tekort aan opvang en begeleiding van mensen met een zware handicap).

Het voorbije decennium is de **politieke participatie** van burgers in Vlaanderen vrijwel ongewijzigd gebleven. Als opkomst bij verkiezingen een eerste criterium is om de politieke participatie te meten, scoort de Vlaamse bevolking – gezien de kiesplicht – internationaal zeer hoog (Bral e.a., 2011). Circa 5% van de bevolking is actief in een politieke partij, iets meer is lid van een formeel advies- of participatiekanaal. Daarnaast heeft circa een op de drie Vlamingen wel eens geparticipeerd via niet-geformaliseerde vormen van participatie, zoals een petitie tekenen, deelnemen aan een demonstratie, zijn mening uiten in de media, deelnemen aan een politiek forum op het internet en lidmaatschap van een actiegroep, buurtcomité of bewonersgroep. Hoewel het tekenen van een petitie en het deelnemen aan een demonstratie het hoogst scoren, valt er een lichte terugval vast te stellen. Zijn mening uiten in de media en deelnemen aan een politiek internetforum wint daarentegen – onder meer door de verspreiding van de sociale media – aan belang. Het zijn doorgaans dezelfde bevolkingsgroepen die gebruikmaken van de diverse participatiemogelijkheden. Vooral het opleidingsniveau is daarbij bepalend: hoe hoger de opleiding, hoe hoger de participatie. Er is wel een verschil tussen de formele en informele participatie. De formele participatie ligt hoger bij ouderen, de informele en vooral de nieuwe vormen scoren beter bij vrouwen en jongeren. Inzake politieke participatie zijn Vlamingen – vergeleken met andere inwoners van Europa – eerder middenmoters. Een hoge mate van politieke desinteresse en politieke apathie en een gevoel van machteloosheid om het beleid te beïnvloeden, spelen daarbij zeker een rol (VRIND 2013).

Figuur 4. Politieke interesse of aandeel van de bevolking dat zegt vaak met vrienden en familie over politieke aangelegenheden te discussiëren, EU27, in %

Bron: Eurobarometer, lente 2012; bewerking SVR

Figuur 5. Politieke onmacht of mate waarin de bevolking het al dan niet eens is met de stellingen, in 2012, in %

Bron: SCV-survey 2012

Kritische burgers en klanten

In 2012 is amper 12% van de Vlaamse bevolking niet **tevreden over het beleid** van de minister-president en zijn Vlaamse Regering (VRIND 2013). Hetzelfde lage percentage is ontevreden over het beleid op lokaal niveau. Over het beleid van de burgemeesters en hun college is de helft van de bevolking tevreden. Ook over het beleid van de Vlaamse Regering en de minister-president is ruim 40% tevreden. Die percentages liggen heel wat lager voor het federale en het Europese bestuursniveau. De tevredenheid over het gevoerde beleid is er voor de verschillende beleidsniveaus de jongste jaren op achteruitgegaan. De ontevredenheid is niet toegenomen, maar wel het aantal personen dat zich niet duidelijk uitspreekt.

Internationaal vergeleken ligt de tevredenheid van de Vlaming over het beleid in 2012 vrij hoog. Alleen in de Scandinavische landen, Luxemburg en Nederland zijn in de inwoners nog iets meer tevreden (Eurobarometer 77.3, lente 2012).

Figuur 6. Tevredenheid over het gevoerde beleid op verschillende overheidsniveaus, van 2006-2012, in %

Bron: SCV-survey

De relatief positieve inschatting van het gevoerde beleid op lokaal en Vlaams niveau wil niet zeggen dat de bevolking in dezelfde mate tevreden is over de **informatieverstrekking door de overheid**. In 2012 vindt een meerderheid dat de informatieverstrekking te ingewikkeld is en dat de overheid te weinig informatie geeft. Voor vier op de tien is de informatie van de overheid ook moeilijk te vinden. Dat de overheid correcte informatie geeft en dat die ook nuttig is, wordt door meer dan een derde onderschreven. Meer dan vier op de tien geven aan dat ze daar moeilijk een uitspraak over kunnen doen. Ze gaan het minst akkoord met de stelling dat de overheid voldoende informatie geeft over genomen beslissingen. Vier op de tien zijn het daar niet mee eens (VRIND 2013). Burgers laten zich hier gelden als kritische klanten.

Burgers zijn ook gebruikers van publieke diensten. De meeste Vlamingen zijn over het algemeen zeer **tevreden over het aanbod aan publieke voorzieningen**. Vooral voorzieningen voor huisvuil, cultuur, onderwijs en openbaar groen, gezondheid en sport scoren zeer hoog (VRIND 2013). Er zijn amper mensen die daarover niet te spreken zijn. Ook ouderenvoorzieningen, openbaar vervoer, kinderopvang en voorzieningen voor jongeren scoren redelijk. Dat is niet het geval voor de staat van de fiets- en voetpaden en van de wegen en voor opvang en begeleiding van werklozen, armen, sociaal zwakkeren en vreemdelingen. Daar loopt het aantal ontevredenen op tot meer dan een derde van de bevolking. Over opvang en begeleiding – mogelijk door gebrek aan contact – spreken meer dan vier op de tien Vlamingen zich echter niet duidelijk uit. Er doen zich geen grote appreciatieverschillen voor tussen mannen en vrouwen. Het meest kritisch zijn de 35-55-jarigen en de hogeropgeleiden.

Tabel 2. Evolutie van de tevredenheid over openbare voorzieningen, van 2007 tot 2011, in %

voorziening	2007		2010		2011		2012	
	ontevreden	tevreden	ontevreden	tevreden	ontevreden	tevreden	ontevreden	tevreden
huisvuil	8,9	82,0	4,8	85,2	4,2	87,7	5,3	88,8
cultuur	2,6	82,5	2,9	79,0	3,0	83,7	2,3	83,5
onderwijs	6,9	78,0	6,8	73,4	4,4	82,2	4,5	80,7
openbaar groen	7,9	76,2	7,2	71,6	4,0	81,3	6,5	79,5
gezondheid	6,6	77,6	7,4	72,0	3,7	84,0	5,0	79,5
sport	6,4	74,7	4,8	70,7	3,4	78,5	3,7	78,5
bejaarden	20,2	50,8	16,5	51,4	7,2	63,6	10,5	59,0
openbaar vervoer	15,9	62,2	18,5	53,8	14,2	62,3	16,4	57,4
jongeren	10,9	58,3	10,5	52,1	9,9	58,3	11,2	57,2
kinderopvang	13,8	50,3	11,3	48,8	6,7	60,2	9,2	56,4
fiets- en voetpaden	39,4	38,3	46,2	27,8	40,3	32,9	31,6	42,4
wegen	30,1	41,9	55,7	16,8	30,4	44,7	35,4	35,8
begeleiding werklozen	22,7	41,3	24,5	31,2	21,9	33,9	26,1	31,9

voorziening	2007		2010		2011		2012	
	ontevreden	tevreden	ontevreden	tevreden	ontevreden	tevreden	ontevreden	tevreden
opvang/ begeleiding vreemden	28,3	26,7	32,8	20,0	26,8	25,4	32,4	22,8
opvang en begeleiding armen	35,0	26,2	36,5	20,5	30,4	26,0	35,3	21,5

Bron: SCV-survey

Een relatief hoge tevredenheid over het gevoerde beleid en de publieke voorzieningen is op zich geen garantie dat de burger ook **vertrouwen** heeft **in zijn overheden**. Sinds begin jaren 1990 is er sprake van een kloof tussen de burger en de overheid, van verzuring, van het tanende vertrouwen van de burgers in de overheid. Als vertrouwen het criterium is om een institutionele crisis te beoordelen, valt op hoe het voorbije decennia vooral de koning en de kerk met toenemend wantrouwen zijn geconfronteerd.

Voor vrijwel alle instellingen geldt het nabijheidsprincipe: hoe dichter een instelling bij de bevolking staat, hoe hoger het vertrouwen. Zo geniet het onderwijs, de politie en het lokale bestuur heel wat meer vertrouwen en bengelen de federale instellingen achteraan.

Bij de beoordeling van vertrouwenscores moet rekening gehouden worden met de vaststelling dat soms tot meer dan de helft van de bevolking geen duidelijke mening heeft over de instellingen in kwestie. Dat kan echter niet verhelen dat het wantrouwen doorgaans hoger ligt dan het vertrouwen. Dat is niet het geval voor de Vlaamse overheidsinstellingen, al wordt vastgesteld dat bijvoorbeeld het vertrouwen in de Vlaamse administratie de jongste jaren terugloopt. Dat weerspiegelt zich ook in het imago van de Vlaamse overheid die nog beter scoort dan de federale overheid, maar fors inboet op het vlak van toegankelijkheid en snelheid (VRIND 2013).

Voor het gebrek aan vertrouwen of het 'democratische tekort' wordt in internationale analyses gewezen op het verschil tussen de hoge verwachtingen in de democratie en de concrete ervaringen, de negatieve berichtgeving, de tekortschietende overheidsprestaties (Norris, 2011) en de toenemende complexiteit van de samenleving die zich ook laat voelen in de relatie tussen overheid en burgers (WRR, 2012).

Figuur 6. Gemiddelde scores op een zevenpuntenschaal (1-7) rond het imago van de overheden, in 2007 en 2012

Bron: SCV-survey

In de lente van 2012 ligt het gemiddelde vertrouwen in de politieke instellingen in Europa laag: geen enkele instelling krijgt het vertrouwen van een meerderheid van de Europeanen (VRIND 2013). Vooral de nationale instellingen hebben nog aan vertrouwen ingeboet. De Vlamingen wijken enigszins af van die Europese trend: zowel de internationale instellingen als het lokale bestuursniveau kunnen op het vertrouwen van een meerderheid van de bevolking rekenen. Dat geldt niet voor de federale instellingen.

Het politieke onmachtsgedoeveel heeft een sterk negatief effect op het vertrouwen in de overheid. Politieke onmacht hangt ook samen met een lagere tevredenheid over het beleid, de informatieverstrekking en de voorzieningen. Politiek actief zijn hangt alleen samen met een hogere ontevredenheid over de informatie die de overheid verstrekt. Er is geen rechtstreeks verband tussen vertrouwen en politieke participatie.

2.2 VOORUITZICHTEN

Burgers zullen in de toekomst steeds meer op hun **eigen verantwoordelijkheid** worden aangesproken. Voor burgers die vinden dat de overheid te dicht op hun huid zit, biedt dat mogelijkheden om met meer vrijheid hun eigen leven vorm te geven. Overheden zullen daardoor – meer dan vandaag – geconfronteerd worden met kritische burgers en klanten. De responsabilisering biedt echter ook kansen om hervormingen en een herstructurering van de verzorgingsstaat door te voeren. Niet alle burgers beschikken echter over de middelen en vaardigheden om meer eigen verantwoordelijkheid op te nemen, waardoor het risico op sociale ongelijkheid in de samenleving toeneemt.

Er wordt ook verwacht dat in Vlaanderen de **burgerparticipatie** een grotere rol zal spelen. Verschillende trends zullen dat versterken, waaronder een toenemende individualisering en een hoger opleidingsniveau. Het beleid zal steeds meer geconfronteerd worden met burgers die voortdurend nieuwe manieren zoeken

om zich te organiseren en te mobiliseren: meer actiegericht en ad hoc (Van Damme en Brans, 2009). Burgers organiseren zich steeds meer in ad-hocbelangengroepen, waarbij het klassieke overleg vaak wordt doorkruist en waarbij de burgers ook de juridische weg gebruiken om de besluitvorming te blokkeren (klachten bij de Raad van State, beroepen ...).

Klassieke adviesorganen die zich toeleggen op een **specifieke materie** (sociaal overleg, cultuur, welzijn, leefmilieu ...) zullen aan betekenis verliezen aangezien beleidsvorming steeds integraler en complexer wordt en afstemming tussen domeinen en diverse beleidsdomeinen en belangengroepen aan belang gaat winnen.

Afwegingen tussen particulier en algemeen belang zijn daarbij cruciaal. Dat kan leiden tot verdere juridisering van de samenleving waarbij steeds meer zaken juridisch worden vastgelegd om zo overheidsbeslissingen te legitimeren en beleid te kunnen voeren.

Zowel burgers als overheden moeten de **zoektocht naar nieuwe participatiepaden** voortzetten. Interactief beleid is daarbij een van de pistes (Van Damme en Brans, 2008). De Vlaamse overheid heeft op dat vlak al verschillende aanzetten gegeven. In het nieuwe Gemeente- en Provinciedecreet worden al veel vormen van participatie in de regelgeving verankerd (Lanckswaert, 2010): burgers kunnen een verzoekschrift indienen, een punt op de agenda van de gemeenteraad laten zetten, een volksraadpleging eisen, deelnemen aan adviesraden, gehoord worden in commissies ... Ook naast het lokale niveau moet de overheid inzetten op het zoeken naar de optimale vorm van inspraak (Van Damme en Brans, 2009). De mogelijkheid tot een gewestelijke volksraadpleging die in het vlinderakkoord staat ingeschreven, is alvast een voorbeeld van een extra vorm van inspraak (Federale Regering, 2011). Tot slot zal ook de mediaontwikkeling meespelen bij het uitdenken van nieuwe vormen van participatie. Burgers zullen meer dan vroeger met elkaar verbonden zijn via een veelvoud van netwerken en door meer interpersoonlijke transnationale stromen.

De drie motieven (Van Damme en Brans, 2012) die vandaag het meest worden aangehaald voor een **interactief beleid** zijn: de vergroting van het draagvlak voor het beleid, de inhoudelijke verrijking van het beleid en de verhoging van de democratische legitimiteit door burgers een kans te geven invloed uit te oefenen op het beleid. Door in de toekomst nog meer in te zetten op nieuwe participatieprocessen kan de overheid de kloof tussen burger en overheid dichten. Toch moet er waakzaam opgetreden worden, want als burgers hun inbreng onvoldoende erkennen in de uiteindelijke beleidsuitkomsten, kan interactief beleid net een averechts effect hebben op het draagvlak (Cornips, 2008, aangehaald in Van Damme en Brans, 2012).

3

THESE 3: WE STREVEN NAAR MEER BESTUURSKRACHT DOOR PROFESSIONALISERING EN STAATSHERVORMING.

Vlaanderen wil een performante en **slagkrachtige overheid** zijn. Dat gaat gepaard met het streven naar een beter imago van de administratie als dienstverlener en van de overheid op zich, zodat het draagvlak van en voor de overheid steviger wordt. Overheden moeten dus **professionaliseren** en zoeken naar de juiste schaal waarin ze zullen werken, rekening houdend met het principe van **subsidiariteit**. Subsidiariteit is niet alleen vanuit democratisch oogpunt belangrijk, maar ook vanuit efficiëntiefocus.

3.1 VASTSTELLINGEN

De **professionalisering** en het streven naar een effectieve en efficiënte overheid zijn belangrijke kerndoelen in de hervorming van de overheid. In heel wat OESO-landen zijn de afgelopen decennia pogingen tot hervorming, vernieuwing of modernisering van de overheid terug te vinden (Luts e.a., 2008). Veel hervormingen zijn gestuurd vanuit de ideeën rond new public management (Stroobants en Bouckaert, 2010: 25). Die theorieën werken door in verschillende recente hervormingen, zoals het programma Vernieuwing Rijksdienst van 2007 in Nederland of het programma 'Working Together: Public Services on Your Side' van 2009 in het Verenigd Koninkrijk (Luts e.a., 2008; Stroobants en Bouckaert, 2010).

Ook in Vlaanderen is de afgelopen jaren ingezet op een **hervorming van de overheid**. Met de economische crisis in het achterhoofd zal dat streven naar een efficiënte en effectieve overheid nog sterk toenemen. Ook overheden moeten meer doen met minder, moeten besparingsplannen uitwerken en werken aan strategieën om hun personeel efficiënter in te zetten: 'In een maatschappelijke context waar iedereen wordt opgeroepen tot verantwoordelijkheid, is het ook aan de Vlaamse overheid om inspanningen te leveren en bij te dragen tot een krachtig economisch herstel.' (Vlaamse Regering en CAG, 2011) Daarom is in Vlaanderen het meerjarenprogramma Slagkrachtige Overheid ontwikkeld, dat concreet vorm krijgt in dertien sleutelprojecten. Voorbeelden vanuit het oogpunt van professionalisering zijn een modern hr-beleid, het herdenken van managementondersteunende functies, de rationalisatie van klantgedreven ICT en een innovatief en optimaal financieel beleid. De uitwerking en uitvoering van al die sleutelprojecten zullen de komende jaren verder doorwerken. Het meerjarenprogramma heeft niet alleen een interne focus, maar vertrekt vanuit een breed gedragen knelpuntanalyse in de Vlaamse bestuurlijke organisatie en een uitgewerkte toekomstvisie.

De Vlaamse overheid wil niet alleen een efficiënte en effectieve overheid zijn en een breed gedragen toekomstvisie op de bestuurlijke organisatie hebben, ze wil ook de **democratische legitimiteit** waarborgen. Dat kan door in het hervormingsproces doelstellingen in te bouwen om de dienstverlening te verbeteren en het imago te versterken, zodat de overheid op een efficiënte en effectieve manier een meerwaarde kan betekenen voor burgers en bedrijven.

Naast de verbetering van de klantgerichtheid en de dienstverlening kunnen we inzetten op **draagvlakverwerving** door de overheid dichterbij de burger te brengen. In dat kader past het verhaal van de **staats hervorming**, waarbij gezocht wordt naar een nieuwe hergroepering van bevoegdheden om het beleid voor burgers en bedrijven coherenter en transparanter te maken. Daarbij wordt gezocht naar het beste bestuursniveau om beslissingen te nemen met het principe van subsidiariteit als uitgangspunt: het bestuur zo dicht mogelijk bij de burger brengen.

In de zoektocht naar het juiste schaalniveau speelt uiteraard de **overheveling van bevoegdheden van het federale naar het Vlaamse niveau** mee. Met het vlinderakkoord (Federale Regering, 2011) en de wetteksten over de zesde staats hervorming komen heel wat bevoegdheden, middelen en personeelsleden over van het federale naar het Vlaamse niveau, wat uiteraard een impact heeft op het beleid en de organisatie van de Vlaamse overheid.

Ook binnen Vlaanderen wordt gezocht naar het beste bestuursniveau om bepaalde zaken uit te voeren. De **interne staats hervorming**, beschreven in het witboek van de Vlaamse Regering (2011), omvat een geheel van maatregelen die een grondige hertekening beogen van het bestuurlijke landschap in Vlaanderen op basis van twee bepalende beleidsniveaus: Vlaanderen en de gemeenten. In een eerste fase, die momenteel loopt, wil Vlaanderen een zeventigtal maatregelen nemen langs vijf uitvoeringslijnen. In de verdere toekomst moeten meer bevoegdheden worden toevertrouwd aan de gemeenten, rekening houdend met het principe van de subsidiariteit. Daarnaast gaat veel aandacht naar samenwerking in meer herkenbare regioverbanden, waardoor de herkenbaarheid en de betrokkenheid van de burger bij het overheidsbeleid moeten worden versterkt.

De jongste jaren zien we een bijkomende tendens: op het lokale niveau treden ook horizontale schaalverschuivingen op met de groei van **stedelijke netwerken**, zoals euroregio Kortrijk-Doornik-Rijsel of Maastricht-Hasselt-Luik-Aken. Naast de samenwerking tussen gemeenten en de introductie van stadsregio's als nieuwe bestuurslagen brak de Vlaamse Regering in 2009 een lans voor **vrijwillige fusies van gemeenten** vanuit het idee dat de schaalgrootte van de gemeenten mee hun bestuurskracht en efficiëntie zou bepalen (De Ceuninck en Steyvers, 2012: 37). In Vlaanderen zien we dat er tot op heden niet gebruikgemaakt wordt van de mogelijkheid tot vrijwillige fusies. Mede ten gevolge van recente initiatieven van de Vlaamse Regering blijkt er een zekere kentering te zijn in het bewustzijn dat schaalvergroting in een aantal gevallen nodig is om aan bestuurskracht te winnen en te kunnen voldoen aan de toenemende vragen van de burger. De moeilijke financiële situatie van de gemeenten ten gevolge van de economische crisis wakkert dat nog aan (Ackaert, 2013). Daarenboven wordt verwacht dat die piste nog aan belang zal winnen, gezien de kleiner wordende rol van de Vlaamse provincies. De oprichting van een stadsregionaal bestuur heeft nooit op veel bijval kunnen rekenen en daarin worden weinig veranderingen verwacht (Temmerman e.a., 2012: 61).

We treffen in Vlaanderen ook veel verschillende vormen van **interbestuurlijke samenwerking** aan. In 2005 waren er 372 interbestuurlijke samenwerkingsverbanden tussen gemeenten, provincies en de Vlaamse overheid (Wayenberg e.a., 2007: 5). Het gaat daarbij alleen over de meer formele vormen van samenwerking tussen ten minste twee besturen van verschillende bestuursniveaus. Als alle samenwerkingsverbanden worden geteld, gaande van informeel overleg tussen gemeentelijke ambtenaren over dienstverlenende intergemeentelijke samenwerkingsverbanden tot en met Vlaamse structuren of afbakeningen, zoals de

zorgregio's of CAW's, loopt dat aantal in 2012 op tot 2229 samenwerkingsverbanden (ABB, 2012). Onderzoek van het Agentschap voor Binnenlands Bestuur geeft aan dat het aantal samenwerkingsverbanden vooral de afgelopen vijftien jaar heel sterk is toegenomen.

We zien de voorbije tien jaar in **West- en Noord-Europa** ook steeds meer schaalhervormingen: in Nederland woedt het debat over de herindeling en Denemarken en Duitsland maken de jongste jaren werk van schaalvergrotingen (De Ceuninck en Steyvers, 2012: 15; De Ceuninck, 2013). Ook in Griekenland of Letland is het aantal gemeenten drastisch gereduceerd (De Ceuninck en Steyvers, 2012: 29).

3.2 VOORUITZICHTEN

In het kader van het verhaal rond de hervorming en professionalisering van de overheid worden steeds meer beperkingen van hervormingen zichtbaar (Steen, 2012: 38). Vanuit de *new public management*-theorie werd in veel landen lange tijd ingezet op verzelfstandiging of samenwerking met de privésector om de beleidsuitvoering op afstand te plaatsen. Internationaal komen die uitvoeringsvormen onder druk te staan als gevolg van de economische en financiële crisis (Verhoest, 2012: 27). Vanuit een recente analyse van het **verzelfstandigings**beleid in dertig landen (Verhoest e.a., 2012) detecteert Verhoest (2012) drie belangrijke trends die waarschijnlijk een weerslag zullen hebben op het verzelfstandigingsbeleid in Vlaanderen. In de eerste plaats blijkt het erg moeilijk om verzelfstandigde organisaties op eenduidige manier aan te sturen. Daarnaast dwingt de crisis ertoe om meer en intenser samen te werken tussen departementen, agentschappen en andere organisaties. Verder spelen er veel meer factoren dan verzelfstandiging om te komen tot een goed en performant bestuur.

Daarmee samenhangend zullen ook de **samenwerkingen met de privésector** verder toenemen en intensifiëren. De grote maatschappelijke uitdagingen, de immense financieringsbehoeften en de noodzaak om te innoveren en tot meer efficiëntie te komen bij de realisatie van publieke taken, zijn daar niet vreemd aan (Europese Commissie, 2009). Er kan worden verwacht dat de thans gehanteerde technieken en vormen van publiek-private samenwerking die de afgelopen jaren zeer matuur zijn geworden, zullen evolueren. Verhoest (Verhoest, 2012) ziet drie trends waarlangs pps zich de komende jaren zal ontwikkelen. In de eerste plaats zal pps verder aan belang winnen op het lokale niveau en zal het voor kleinere en lokale projecten belangrijk blijven. Verder zal vooral de financiering (lenen, betalen, waarborgen ...) het grootste pijnpunt of de grootste struikelblok zijn in tijden van financiële en economische crisis. Ten tweede is te verwachten dat er een diversificatie van pps zal komen, zowel naar vorm, sectoren als financieringswijze. Tot nog toe berusten veel vormen van pps in belangrijke mate op private financiering, maar door de financieel-economische crisis is dat minder evident geworden. Ten derde is een verdere standaardisatie noodzakelijk opdat pps ook aantrekkelijk is voor kleinere projecten, maar moet er op sommige vlakken (zoals bij contracten) toch aan maatwerk worden gedaan. Waar dus op het gebied van verzelfstandiging kan worden verwacht dat in de toekomst minder zal worden ingezet, zal het belang van publiek-publieke en publiek-private samenwerking en afstemming toenemen.

Wat de schaalverschuivingen betreft, worden **hervormingen op verschillende beleidsniveaus** verwacht. Niet alleen de zesde staatshervorming, maar ook de interne staatshervorming zal de relatie tussen Vlaanderen en zijn lokale overheden herdefiniëren. Er wordt verwacht dat de **lokale besturen zullen versterken** en hun bevoegdheden en middelen zullen verruimen. De lokale samenwerking is in al haar facetten de voorbije jaren sterk gegroeid en er wordt verwacht dat ze nog zal toenemen. We zien niet alleen een toename van het aantal samenwerkingsverbanden of een groei van stedelijke netwerken, ook de vrijwillige fusie van gemeenten lijkt de komende jaren aan belang te winnen. Ook vanuit andere overheidsniveaus worden lokale besturen daarnaast ingeschakeld om het beleid van een hogere overheid uit te voeren.

Bij die evolutie kunnen een aantal vragen worden gesteld: 'Zijn de Vlaamse lokale besturen te klein om degelijk te kunnen functioneren en kiezen ze daarom uitgebreid voor de piste van samenwerking?; Hoe kunnen we zorgen voor voldoende democratische controle in de opgerichte samenwerkingsvormen?; Hoe kunnen we zorgen voor voldoende samenhang, overzicht en afstemming in het geheel van lokale samenwerking?; Is er voldoende afstemming tussen de lokale samenwerking die ontstaat vanuit een lokaal initiatief (onderling) en die geïnitieerd wordt door een ander overheidsniveau?'

Concreet verwachten we dat zowel de professionalisering van de overheid als de schaalverschuivingen, de toenemende subsidiariteit en de verdere behoefte aan intense samenwerking met publieke en private actoren doorgezet zullen worden. De ingezette hervormingen zullen nog een tijdlang doorwerken en tegelijkertijd zullen nieuwe hervormingen het levenslicht zien. Op veel verschillende bestuursniveaus zullen ze de nodige uitdagingen met zich meebrengen.

BRONNEN

- Agentschap voor Binnenlands Bestuur (2012). Regioscreening: bestuurlijke regionale samenwerking in Vlaanderen, inventarisatie en analyse. Brussel: ABB
- Ackaert, 2013. Pleidooi voor fusie van gemeenten, interview op Radio 1, 19 april 2013. <http://www.uhasselt.be/UH/fac-rechten/Faculteit-Rechten-Actueel/Faculteit-Rechten-Actueel-In-de-kijker/Faculteit-Rechten-Actueel-In-de-kijker-2013/Pleidooi-voor-de-fusie-van-gemeenten.html>.
- Bral, L., Carton, A., Noppe, J., Pauwels, G., Pickery, J. en Verlet, D. (2011). Sociale, maatschappelijke en politieke participatie in Vlaanderen en Europa. In: Noppe, J., Vanderleyden, L. en Callens, M. (Eds.). *De sociale staat van Vlaanderen 2011*. Brussel: Studiedienst van de Vlaamse Regering, 257-309.
- Bursens, P. (2002). Belgium's adaptation to the EU. Does federalism constrain Europeanization? In: *Res Publica* 54/4.
- CBS-statistieken (2013). Statline 28.02.2013.
- Claeys, M. (2012). Alle macht in der daad aan het volk! De representatieve technocratie: democratie in de 21ste eeuw. In: *Vlaams Tijdschrift voor Overheidsmanagement*, 1, 10-16.
- De Ceuninck, K. en Steyvers, K. (2012). Steunpunt B-project: Doet de grootte ertoe? Een vergelijkend onderzoek naar de factoren voor succes en/of falen van hervormingen aan de lokale schaal. Eerste tussentijds rapport. Leuven: SBOV.
- De Ceuninck, K. (2013). Fusies van gemeenten, spelerei of noodzaak? Een korte blik over de grenzen. In: *Vlaams Tijdschrift voor Overheidsmanagement*, 1, 31-44.
- Deforche, J., Bursens, P. en Van Berendocks, K. (2012). Een comparatief onderzoek naar regionaal strategische handelen in een meerlagige bestuurscontext. Vergelijkende studie: Eindrapport. Leuven: SBOV.
- Den Ridder, J. en Dekker, P. (2012). De publieke opinie over eigen verantwoordelijkheid. In: Veldheer V., Jonker, J., Van Noije, L. en Vrooman, C. (2012). *Een beroep op de burger: minder verzorgingsstaat, meer eigen verantwoordelijkheid?* Den Haag: Sociaal en Cultureel Planbureau.
- Departement Bestuurszaken, BZ (2013a). EU-oorsprong Vlaamse regelgeving, ontvangen per mail.
- Departement Bestuurszaken, BZ (2013b) Regelgevingsagenda: <http://regelgevingsagenda.bestuurszaken.be/>. Brussel: Departement Bestuurszaken.
- Departement internationaal Vlaanderen, iV (2013a). Cijfers over het Meerjarig Financieel Kader 2014-2020.
- Departement internationaal Vlaanderen, iV (2013b). *Cijfers over laattijdig omgezette EU-richtlijnen*.
- Departement internationaal Vlaanderen, iV (2013c). Databank NADIA: <http://nadia-burger.vlaanderen.be/>. Brussel: Departement iV.
- Dezeure, K., De Rynck, F., Reynaert, H., en Ackaert, J. (2010). *Burgerparticipatie in de stad(sorganisatie). Een stand van zaken*. Leuven: SBOV.
- Europese Commissie (2004-2011). *Eurobarometer*. Brussel: Europese Commissie.
- Europese Commissie, (2009). Mobilising private and public investment for recovery and long term structural change: developing Public Private Partnerships. Brussel: COM(2009) 615.
- Europese Commissie (2012). *Global Europe 2050*. Brussel: Europese Commissie.
- European Union Institute for Security Studies, EUISS (2006). *The new global puzzle: What world for the EU in 2025?* Parijs: EUISS.
- European Union Institute for Security Studies, EUISS (2012). *Global trends 2030: Citizens in an interconnected and polycentric world*. Parijs: EUISS.
- Europese Dienst voor Extern Optreden, EDEO (2013). *De Europese Unie in de wereld*. Website: http://eeas.europa.eu/what_we_do/index_nl.htm.

- Europese Unie, EU (2013). Geconsolideerde versies van het verdrag betreffende de Europese Unie en van het verdrag betreffende de werking van de Europese Unie <http://www.consilium.europa.eu/documents/treaty-of-lisbon?lang=nl>. Brussel: EU.
- Federale Regering (2011). *Regeerakkoord, 1 december 2011*. Brussel: Federale Regering. Via: http://premier.fgov.be/sites/all/themes/custom/tcustom/Files/Regeerakkoord_1_december_2011.pdf.
- Flanders Investment & Trade (2013). *Cijfers van marketing en kennisbeheer*. Brussel: FIT.
- Giddens, A. (1998). *The Third Way. The renewal of social democracy*. Cambridge: Polity Press.
- Holslag, J. en Renard, T. (2013). Een verdeeld land in een verdeelde wereld. Hoe een nieuwe wereldorde ons verplicht orde op zaken te stellen. Brussel: Koning Boudewijnstichting.
- Hooghe, M. en Marien, S. (2012). A Comparative Analysis of the Relation between Political Trust and Forms of Political Participation in Europe. In: *European societies*, 14/1.
- Hurrell, A. (1995). Regionalism in theoretical perspective. In: Fawcett, L. and Hurrell A. (Eds.) *Regionalism in World Politics*. Oxford: Oxford University Press, p. 36-73.
- Hustinx, L. (2009). De individualisering van het vrijwillig engagement. In: Buijs, G., Dekker, P. en Hooghe, M.(Eds.). *Civil society tussen oud en nieuw*. Amsterdam: Aksent, 211-225.
- Hustinx, L. (2012). Participatie: een sociologische benadering. In: Van Damme, J., Schram, F. en Brans, M. (Eds.) *Participatie: What's in a name? Een multidisciplinaire kijk op maatschappelijke participatie*. Brugge: Vanden Broele.
- Institute for Security Studies European Union (2006). *The new global puzzle : What world for the EU in 2025?* Paris: EU ISS.
- Institute for Security Studies European Union (2012). *Global trends 2030: Citizens in an interconnected and polycentric world*. Paris: EU ISS.
- Ketelaars, P. (2011). Studie in opdracht van de Nederlandse en Vlaamse buitenlanddepartementen.
- Lanckswaerdt, E. (2010). Over het waarom en hoe van burgerparticipatie. In: Lanckswaerdt, E., Thijssen, P., Van Dooren, W. en Dierick, G. (Eds.). *De burger aan zet? Zin en onzin van participatie*. Antwerpen: Politeia, 11-66.
- Luts, M., Delbeke, K., Honddeghem, A. en Bouckaert, G. (2008). De efficiënte overheid geanalyseerd. Synthese en aanbevelingen. Leuven: SBOV.
- McGrew, A. (2010). Globalization and Global Politics in: Baylis, J., Smith, S. en Owens, P. *The Globalization of World Politics: An Introduction to International Relations*. Oxford: Oxford University Press.
- Moore, C. (2008). A Europe of regions vs. The regions in Europe: reflections on regional engagement in Brussels. In: *Regional and Federal studies*, 18/5.
- National Intelligence Council, NIC (2012). *Global Trends 2030: Alternative Worlds*.
- Nesadurai, H. (2002). *Globalisation and economic regionalism: a survey and critique of the literature*. CSGR Working paper 108/02. Coventry: Centre for the study of globalization and regionalization.
- Norris, P. (2011). *Democratic deficit. Critical citizens revisited*. New York: Cambridge University Press.
- Regout, R., Goudin, P., en Mertin, I. (2011). *European Value Added - Key ways in which Europe adds value to European citizens and Members States*, BEPA's Opinions – Special Issues, Juni 2011, (http://ec.europa.eu/bepa/publications/special-issues/index_en.htm).
- Reynaert, H., Van de Walle, S. en Verlet, D. (2006). *Naar een DJ-overheid. Burgers en hun overheid*. Brugge: Vanden Broele.
- Schinas, M. (2012). *The EU in 2030: a long term view of Europe in a changing world: keeping the values, changing the attitudes*, BEPA's Opinions – Special Issues, November 2012, http://ec.europa.eu/bepa/publications/special-issues/index_en.htm.

- SBOV (2013). Ontwerp van bijdrage SBOV aan het regeerprogramma van de aantredende Vlaamse Regering (2014-2019). Versie 26/06/2013.
- Steen, T. (2012). Een andere overheid ... een andere ambtenaar. In: *Vlaams Tijdschrift voor Overheidsmanagement*, 1, 38-44.
- Stroobants, J. en Bouckaert, G. (2010). Sturende actoren bij publieke sector hervormingen: casestudies van Nederland en het Verenigd Koninkrijk. In: *Vlaams Tijdschrift voor Overheidsmanagement*, 4, 25-35.
- Studiedienst van de Vlaamse Regering (1996-2011). *SCV-survey: Survey Sociaal-Culturele Verschuivingen*. Brussel: Studiedienst van de Vlaamse Regering.
- Studiedienst van de Vlaamse Regering (2012). *Pact 2020. Kernindicatoren: meting 2012*. Brussel: Studiedienst van de Vlaamse Regering.
- Studiedienst van de Vlaamse Regering (2012). *VRIND 2013*. Brussel: Studiedienst van de Vlaamse Regering.
- Temmerman, C., De Rynck, F., Voets, J. en Wayenberg, E. (2012). De problematiek van de stadsregio's in Vlaanderen: de nood aan een Vlaamse agenda, in: *Vlaams Tijdschrift voor Overheidsmanagement*, 4, 54-67.
- Van Damme, J. en Brans, M. (2008). Interactief beleid van de Vlaamse overheid: een internationale verkenning naar visie, beleid en praktijken. Leuven: SBOV.
- Van Damme, J. en Brans, M. (2009). Over het management van inspraakprocessen. Inspraak: vastleggen in procedures of vorm geven op maat? In: *Vlaams Tijdschrift voor Overheidsmanagement*, 1, 13-23.
- Van Damme, J. en Brans, M. (2011). Een multidisciplinaire kijk op maatschappelijke participatie. In: *Vlaams Tijdschrift voor Overheidsmanagement*, 1, 4-8.
- Van Damme, J. en Brans, M. (2012). Een beleidswetenschappelijk perspectief op maatschappelijke participatie. In: Van Damme, J., Schram, F., Brans, M. (Eds.). *Participatie: What's in a name? Een multidisciplinaire kijk op maatschappelijke participatie*. Brugge: Vanden Broele.
- Van Damme, J., Schram, F., Brans, M. (2012). Participatie: What's in a name? Een multidisciplinaire kijk op maatschappelijke participatie. Brugge: Vanden Broele.
- Van Dooren, W. (2010). Participatie in paradoxen. Een bestuurswetenschappelijke reactie. In: Lanckswaert, E., Thijssen, P., Van Dooren, W. en Dierick, G. (2010). *De burger aan zet? Zin en onzin van participatie*. Antwerpen: Politeia, 117-132.
- Van Roosbroek, S. (2006). Alles is relatief. Indicatoren van politiek vertrouwen in vergelijkend perspectief. In: Reynaert, H., Van de Walle, S. en Verlet, D. (2006). *Naar een DJ-overheid. Burgers en hun overheid*. Brugge: Vanden Broele, 157-178.
- Van Roosbroek, S., Loyens, K. en Pelgrims, C. (2006). Burgers aan het woord. De mening van de burger over zijn overheid. In: *Vlaams Tijdschrift voor Overheidsmanagement*, 3, 20-26.
- Vanweddingen, M. (2009). Opvattingen van de Vlamingen over de Europese Unie. In: *SVR-webpublicaties 2009/4*. Brussel: Studiedienst van de Vlaamse Regering.
- Veldheer, V., Jonger J., van Noije, L., Vromaan, C. (2012). *Een beroep op de burger. Minder verzorgingsstaat, meer eigen verantwoordelijkheid?* Sociaal en cultureel rapport 2012. Den Haag: SCP.
- Verhoest, K., Van Thiel, S., Bouckaert, G., Laegried, P. (2012). *Government agencies: practices and lessons from 30 countries*. Basingstoke: Palgrave Macmillan.
- Verhoest, K. (2012). Besturen in tijden van crisis en globalisering: uitdagingen voor publieke raakuitvoering op afstand. In: *Vlaams Tijdschrift voor Overheidsmanagement*, 1, 27-37.
- Verlet, D. en Carton, A. (2011). Burgerschap in verval of als rots in de branding? Vergelijkende analyse van het burgerschap in Vlaanderen in 2004 en 2009. In: *SVR-webpublicaties 2011/20*. Brussel: Studiedienst van de Vlaamse Regering.

- Verlet, D. en Devos, C. (red.) (2010). Efficiëntie en effectiviteit van de publieke sector in de weegschaal. In: *SVR-studie 2010/2*. Brussel: Studiedienst van de Vlaamse Regering.
- Vlaamse Regering en CAG (2011). *Meerjarenprogramma Slagkrachtige Overheid*. Brussel: Vlaamse overheid.
- Vlaamse Regering (2011). Witboek Interne Staatshervorming. <http://binnenland.vlaanderen.be/interne-staatshervorming/witboek>.
- Vlaamse Regering (2012). Voortgangsrapport doorbraken interne staatshervorming. <http://binnenland.vlaanderen.be/interne-staatshervorming/voortgangsrapportering-interne-staatshervorming>.
- Wayenberg, E., De Rynck, F., en Voets, J. (2007). Interbestuurlijke samenwerking in Vlaanderen: een exploratieve studie van een aparte bestuurlijke wereld: vaststellingen, besluiten en aanbevelingen. Leuven: SBOV.
- Wetenschappelijke Raad voor het Regeringsbeleid (2012). *Vertrouwen in burgers*. Amsterdam: Amsterdam University Press.

CONCLUSIE

Hierna geven we bij wijze van afsluiting van de algemene omgevingsanalyse enkele grote trends weer waarvoor Vlaanderen de komende decennia zal staan. Die uitdagingen houden zowel bedreigingen als opportuniteiten in.

Demografische ontwikkelingen

De **vergrijzing van de bevolking zet zich door**. Tegen 2030 zal een kwart van de bevolking in Vlaanderen ouder zijn dan vijftenzestig jaar (nu 18%) en 6% zelfs ouder dan tachtig jaar (nu 5%).

Het positieve verhaal daarbij is dat de levensverwachting nog zal toenemen en dat tegelijk ook de jaren in goede gezondheid en zonder lichamelijke beperkingen toenemen. Ouderen kunnen langer en op veel vlakken actief blijven en zelfstandig blijven wonen. Ze vergroten zo de groep van alleenwonenden (verweduwing, echtscheiding) en kleine huishoudens. De bejaarden worden een belangrijke groep voor de economische consumptie. Ze hebben een grotere financiële draagkracht dan vroeger (langer werken, hoger opgeleid, eigenaar woning). Het is een mondiger en hogeropgeleide groep dan voorheen zodat ze actief willen participeren in het maatschappelijk leven. Er bestaat een grote solidariteit tussen generaties (vooral transfers van ouderen naar jongeren).

De bedreigingen die verbonden zijn aan de vergrijzing van de bevolking, zijn een toenemende zorgbehoefte, vooral door de versnelde toename van hoogbejaarden (+80 jaar). Aangezien de vergrijzing versnelt en de ontgroening van de bevolking stagneert, zal de draaglast van de actieve beroepsbevolking toenemen. De vergrijzing is in Vlaanderen na de economische en de eurocrisis de derde (budgettaire) bedreiging voor de instandhouding van onze welvaartsstaat. Om demografische redenen loopt Vlaanderen bovendien het risico om tegen 2020 met een tekort aan arbeidskrachten geconfronteerd te worden om de economische groei te kunnen realiseren. De uitstroom uit de arbeidsmarkt wordt immers nu al (demografisch) niet meer in dezelfde mate vervangen door een instroom van jonge arbeidskrachten.

De bevolking verkleurt en diversifieert in toenemende mate in Vlaanderen. De verkleuring van de bevolking gaat hand in hand met de globalisering en internationale migratiestromen. Op dit moment heeft al 7,1% van de bevolking in het Vlaamse Gewest een vreemde nationaliteit en meer dan dubbel zoveel heeft een andere herkomst (17,5% in 2012). De instroom van buitenlanders zal nog een tijdje aanhouden, ook al voorspelt het Planbureau dat de intensiteit van de netto-instroom zal verzwakken tegen 2030. Er is een geografische concentratie in de grote centrumsteden en in de randgebieden. Door de relatief grotere uitwijking van Belgen naar de stedelijke randgebieden versterkt de aanwezigheid van vreemdelingen in de kernsteden. De aanwezigheid van internationale instellingen in Brussel oefent een aantrekkingskracht uit op buitenlandse inwijking.

De verkleuring leidt tot een super diverse samenleving, niet alleen naar aantal nationaliteiten maar ook naar taal, cultuur, waarden en religie. De instroom van personen met vreemde nationaliteit leidt ook tot een bevolkingsgroei en een verjonging van de bevolking (en instroom van jonge actieve bevolking), vooral in de steden.

Herkomst vormt echter samen met de sociaaleconomische kenmerken van een grote groep vreemdelingen (lagere scholing, gebrekkige kennis van het Nederlands ...) vaak nog een barrière tot deelname aan cultuur en sport, de arbeidsmarkt ... Die kenmerken kunnen eveneens een drempel zijn voor sociale cohesie. Zowel ingezetenen als nieuwkomers zijn vaak gehecht aan vormen en gewoonten van hun land van herkomst. Dat geldt omgekeerd ook voor verenigingen met hoofdzakelijk autochtone leden die vooral gelijkgezinden aantrekken. Gescheiden culturele gemeenschappen en een stijgende segregatie in de maatschappij houden risico's in voor samenlevingsproblemen.

Economische en innovatieontwikkelingen

De economie krijgt een internationaler karakter met een versterkte positie van de nieuwe groei-economieën. De Europese Commissie verwacht dat het wereldhandelsvolume in 2025 verdubbelt ten opzichte van 2005. De positie van Azië en andere groei-economieën zou versterken, de EU zal niet langer de belangrijkste wereldexporteur zijn. De Vlaamse export zal daarbij geleidelijk meer georiënteerd worden van de EU15-markt naar de nieuwe groei-economieën. Het gaat niet alleen om de zogenaamde grote BRIC-landen maar ook om de N11 en daarbinnen de MIST.

De versterkte positie van de nieuwe groei-economieën vormt een opportuniteit. Die landen zorgen immers voor een extra vraagimpuls in de wereldeconomie en brengen zo soelaas voor de westerse economieën die nog altijd gebukt gaan onder de nasleep van de financieel-economische crisis.

In vergelijking met de drie buurlanden en de EU15 is het Vlaamse Gewest gespecialiseerd in 'gemakkelijk nabootsbare' en in 'onderzoeksintensieve goederen' (chemische en farmaceutische producten). Voorts heeft het Vlaamse Gewest troeven in 'arbeidsintensieve goederen' (diamant, kunststofproducten) en in 'kapitaalintensieve producten' (voertuigen).

Vlaanderen heeft door zijn centrale locatie binnen de EU15 en dankzij zijn ligging aan de Noordzee logistieke troeven. De toenemende internationale handel biedt perspectieven voor onze (zeel)havens.

De groei-economieën beginnen echter steeds meer onderling handel te drijven en zich toe te leggen op hogere waardecreatie mede dankzij hoge O&O-investeringen. De EU en Vlaanderen lopen daardoor het risico minder in het vizier te komen als mogelijke exportbestemming of als aanbieder van producten of diensten. Om te kunnen concurreren met de groei-economieën is het als kleine speler van belang nichemarkten te vinden en zich toe te leggen op moeilijk imiteerbare producten en diensten met hoge toegevoegde waarde.

De versterkte economische positie van de nieuwe handelsmogendheden betekent dat die landen steeds meer een belangrijke positie zullen opeisen op internationale fora. De EU zal steeds meer rekening moeten houden met divergerende meningen.

Een andere bedreiging is dat de wereldwijde vraag naar energetische producten en grondstoffen zal oplopen, wat een risico inhoudt als Vlaanderen energie-intensief blijft en tegelijk afhankelijk blijft van import van hulpbronnen.

De voorspelde economische groei op wereldvlak is matig, ook in Vlaanderen: voor 2011-2020 zou de reële Vlaamse groei 1,5% bedragen. Naar hoofdsector zou de tertiaire sector zijn aandeel verder vergroten in de bruto toegevoegde waarde. Voor de werkgelegenheid zijn de tertiaire én quartaire sectoren de sterke groeiers.

De Vlaamse economie zal in de komende jaren blijven groeien en blijven bijdragen aan de welvaart van de Vlaamse bevolking. Dankzij de toepassing van ICT zijn nog productiviteitswinsten mogelijk. Ook de symbiose van verschillende disciplines en de toepassing ervan om maatschappelijke uitdagingen aan te gaan, is hoopgevend voor de creatie van meerwaarde.

Economische groei gaat hand in hand met een toename van de werkgelegenheid. Voor de toekomst zijn er drie scenario's. Als de werkgelegenheidsgraden aanhouden op het laatst geregistreerde niveau (scenario 1), zou de werkgelegenheid in het Vlaamse Gewest toenemen met 63.200 personen tussen 2012 en 2020. In de periode 2020-2030 zou er daarentegen een daling zijn met 58.300 personen. De werkloosheidsgraad zou 10 à 11% bedragen. Het scenario van gehalveerde doortrekking van de werkgelegenheidsgraden (scenario 2) resulteert logischerwijze in een sterkere aangroei tussen 2012 en 2020 (+115.800). In dat scenario zou er ook in 2020-2030 nog een groei zijn, zij het afgezwakt (+26.400). De aangroei van de werkgelegenheid is groot genoeg opdat de werkloosheidsgraad zou dalen (6,7% in 2030). De volledige doortrekking van de werkgelegenheidsgraden (scenario 3) brengt een toename van de werkgelegenheid met 168.500 personen met zich mee tussen 2012 en 2020. Tussen 2020 en 2030 stijgt in dat scenario de werkgelegenheid verder met 88.600 personen. De werkloosheidsgraad komt dan op 3,0% tegen 2030.

Vlaanderen is een getertiairiseerde economie, wat niet wil zeggen dat onze industrie geen groeikansen meer heeft. Kleine, vraaggestuurde productie is een specialiteit voor de Vlaamse kmo's. Onze troeven inzake logistiek kunnen tevens uitgespeeld worden door logistieke bedrijven aan te trekken die voor toegevoegde waarde zorgen in de productieketen (value added logistics).

Het feit dat de reële economische groei van het bbp in het Vlaamse Gewest minder duurzaam is (hogere kosten dan baten), vormt een bedreiging. De financieel-economische crisis heeft bovendien het potentiële bbp in Vlaanderen aangetast, waardoor de groei van de productiviteit beperkt zal blijven. Daardoor kan Vlaanderen zijn productiviteitsvoorsprong ten opzichte van de andere gewesten en de buurlanden moeilijk behouden.

De O&O-inspanningen in Vlaanderen zijn relatief goed in Europees verband, maar ze zitten erg geconcentreerd bij grote bedrijven en binnen enkele sectoren waardoor het tij snel kan keren. De huidige onderzoekscapaciteit en -activiteit wordt – zoals blijkt uit de beperkte patentaanvragen en de export van hoogtechnologische producten – nog onvoldoende vertaald in concrete marktintroductie van een product of dienst. Er is ondernemerschap nodig om die innovatiemiddelen te integreren in processen en producten en op die manier toegevoegde waarde en tewerkstelling te creëren. Ondernemerschap blijft een aandachtspunt in het Vlaamse Gewest.

Vlaanderen is een welvarende regio. De uitdagingen voor de instandhouding van de welvaartsstaat zijn groot: O&O, vergrijzing, milieu, economie ... De armoede ligt in Vlaanderen in relatief opzicht laag. Afhankelijk van de gehanteerde definitie gaat het toch nog altijd om 10 tot 15% van de bevolking. Ondanks

de algemene welvaartsstijging is het armoederisico niet gedaald. Bij de laagopgeleiden, personen met een functiebeperking en vreemdelingen zijn voorlopig minder aanwijzingen te vinden voor beterschap dan voor de ouderen. De wereldwijde toenemende spanningen tussen arm en rijk leiden tot maatschappelijke en politieke spanningen.

Ecologische en ruimtelijke ontwikkelingen

De wereldwijde klimaatverandering zal in Vlaanderen versneld en intensief voelbaar zijn op veel domeinen. De verwachte veranderingsprocessen omvatten voor Vlaanderen onder andere een gemiddelde temperatuurverhoging, een stijging van de zeespiegel, een toename van overstromingen en extreme regenval op sommige tijdstippen en extreme droogte op andere.

Die veranderingen zorgen voor meer druk op de natuurlijke gebieden en soorten die nu al kwetsbaar zijn (verlies aan biodiversiteit), de watervoorraden en het watergebruik, het energiegebruik, de landbouw, het toerisme en de volksgezondheid (nieuwe en verschuiving van bestaande epidemieën). De uitdaging zal zijn om de uitstoot van broeikasgassen tegen 2050 drastisch te verminderen ten opzichte van 1990. De transitie naar een lager emissieniveau en dus een koolstofarmere economie zal niet te verwaarlozen investeringen en aanpassingen vragen. Het meest voor de hand liggend zijn de besparingen op de energiefacturen van de gezinnen, de bedrijven en de overheid als gevolg van energiebesparende renovaties, aanpassingen in productie en consumptie en slimmere mobiliteit.

Investeringen in energiebesparing en milieuvriendelijke energieproductie zullen echter ook een positief effect hebben op de tewerkstelling, niet het minst in de bouwsector, een sector die per definitie in Vlaanderen verankerd is. Daarnaast zal een vermindering van de energie-import positief zijn voor onze handelsbalans en zal ook onze energetische afhankelijkheid verminderen, met een hogere bevoorradingszekerheid tot gevolg.

De gezondheidswinst ten gevolge van de verminderde luchtverontreiniging en de daaraan gekoppelde lagere ziekenhuisuitgaven zal al een deel van de reductiekosten compenseren.

Vlaanderen wordt geconfronteerd met schaarste aan hulpbronnen en is daarbij afhankelijk van derden. Vlaanderen is voor fossiele brandstoffen en mineralen bijna volledig afhankelijk van import en dus bijzonder kwetsbaar. De prijzen van energie en materialen blijven stijgen vanwege de toenemende vraag van de groeilanden en het beperkte aanbod, geconcentreerd in enkele landen. Verschillende vormen van hergebruik melden zich aan en vertonen een groeiend succes. **Steeds meer kringlopen sluiten zich.**

De schaarste vormt een bedreiging aangezien Vlaanderen een hulpbron intensieve economie heeft en het energiegebruik ondanks inspanningen, relatief hoog blijft. De energie- en materialenprijzen blijven stijgen door de grotere vraag van groeilanden en het beperkte aanbod, geconcentreerd in enkel landen. De toenemende welvaart zorgt er bovendien voor dat een groter gedeelte van het gezinsbudget vrijkomt voor de aankoop van allerlei consumptiegoederen (smartphones, tablets, afwasmachine ...). Die trend leidt tot een toename van de vraag naar materialen, een toename van afvalinzameling en een toename van het energiegebruik. Maar ook trade-offs zijn mogelijk: zo kan er concurrentie ontstaan tussen land- en watergebruik voor de productie van voedsel of energiegewassen.

Op het vlak van abiotische hulpbronnen is er een tekort aan ruimte. Vlaanderen is een van de meest dichtbevolkte en dichtbebouwde regio's in Noordwest-Europa. Toenemende verstedelijking en spreiding van bebouwing zorgen niet alleen voor een toegenomen ruimtegebruik, maar ook voor een toenemende versnippering van de open ruimte en hogere verplaatsingsbehoeften, wat ruimte als een schaars goed bijzonder kwetsbaar maakt.

Schaarsheid leidt tot creativiteit. Steden hebben daarbij een intrinsiek voordeel: ze vormen vaak de plek waar urgentie voor oplossingen vlugger boven water komt en waar creatieve ideeën snel een voedingsbodemp vinden. De verdichting kan ook leiden tot meer nabijheid van diensten en voorzieningen en een efficiëntere organisatie van mobiliteit.

Alternatieve grondstoffen kunnen primaire delfstoffen vervangen, afval kan gevaloriseerd worden en de inzet van hernieuwbare energie verhoogt onze zelfvoorzieningsgraad. We moeten daarbij een kanttekening maken. Er kan een reboundeffect optreden. Efficiëntiewinsten kunnen immers leiden tot meerverbruik: wat men op een bepaalde post bespaart, wordt op een andere post weer uitgegeven. Ook voor mobiliteit en ruimte geldt dat: als er in extra ruimte voor verkeer wordt voorzien, heeft dat een aantrekkelijk effect en zal die ruimte ook ingenomen worden door nieuwe verkeersstromen. Daarom moet bij beleid proactief rekening worden gehouden met externe effecten en moeten verschillende instrumenten worden ingezet om ongewenste neveneffecten tegen te gaan of te temperen.

Er kunnen echter ook synergieën ontstaan: inspanningen op het ene domein dragen bij tot doelstellingen op andere domeinen. Efficiënt drinkwatergebruik leidt tot energiebesparingen (voor abstractie, gebruik en zuivering van water). En omgekeerd leidt een lager energiegebruik tot minder waterverbruik.

Cultureel-maatschappelijke ontwikkelingen

Vlaanderen wordt zoals de meeste westerse landen geconfronteerd met een aantal belangrijke samenhangende sociaal-culturele ontwikkelingen waarbij de **autonomie van het individu ten opzichte van zijn sociale omgeving toeneemt ten koste van de invloed van traditionele instituties en rolpatronen**. Dat individualiseringsproces zal zich ook in Vlaanderen in de toekomst doorzetten.

Het individualiseringsproces schept voor een groot deel van de bevolking kansen op het vlak van zelfbeschikking, participatie en inspraak en heeft daardoor gevolgen op tal van domeinen van het persoonlijke en maatschappelijke leven. Er kan worden verwacht dat vooral de sociaaleconomische en maatschappelijke positie van de ouderen er in de toekomst relatief gezien op zal vooruitgaan. Het aandeel personen in Vlaanderen met een inkomen onder de armoederisicodrempel zal op langere termijn dalen dankzij de toename van het onderwijsniveau en de stijgende (vrouwelijke) arbeidsparticipatie.

Die ontwikkelingen hebben niet gelijktijdig dezelfde impact in alle geledingen van de samenleving. Als individuen meer verantwoordelijk worden voor de uittekening van de eigen levensloop, moeten ze over het nodige materiële, sociale en culturele kapitaal beschikken om dat te kunnen doen. Er moet in dat verband gewezen worden op de mogelijk nog toenemende kloof tussen hoog- en laagopgeleiden. Ook personen met een functiebeperking en vreemdelingen van buiten de EU participeren duidelijk minder in tal van domeinen van het maatschappelijke leven. Het zijn grotendeels dezelfde groepen die ook een hoger risico lopen op armoede en sociale uitsluiting.

De bijbehorende onzekerheid en stress kunnen ervoor zorgen dat mensen niet meer meekunnen, dat ze maatschappelijk afhaken en terugplooiën op zichzelf, wat het risico op niet-participatie gevoelig doet toenemen.

Politiek-institutionele ontwikkelingen

Onder invloed van de globalisering, maar ook van de financieel-economische crisis van de afgelopen jaren veranderen de traditionele machtsevenwichten. We verwachten een **poly-centrische wereld** in 2030, **waar de macht verspreid is onder verschillende spelers**. De macht zal verschuiven naar **netwerken en coalities op verschillende niveaus**.

De EU heeft (voorlopig) nog een sterke positie op verschillende domeinen en verwacht zelf een sterke positie te behouden.

Vanwege de open exporteconomie haalt België een disproportioneel hoog voordeel uit de Europese eenheidsmarkt en de uitbreiding ervan, de euro en het EU-concurrentiebeleid. De aanwezigheid van de EU-instellingen in Brussel is een grote troef voor de werkgelegenheid, maar ook voor het imago van de regio. Op het mondiale en Europese vlak kan Vlaanderen zijn impact laten gelden door deel te nemen aan internationale fora, door gebruik te maken van diplomatieke instrumenten en door als regio zelf in te stappen in veel internationale overeenkomsten.

Een versterkte EU beperkt de vrijheidsmarges van de lidstaten en de regio's. Binnen Vlaanderen bieden de zesde en de interne staatsvorming daarnaast heel wat opportuniteiten om de bestuurskracht te versterken en te komen tot een efficiënte en effectieve overheid. De lokale samenwerking is in al haar facetten de voorbije jaren sterk gegroeid en er wordt verwacht dat die groei nog zal toenemen. We zien niet alleen een toename van het aantal samenwerkingsverbanden of een groei van stedelijke netwerken, ook de vrijwillige fusie van gemeenten kan de komende jaren aan belang winnen, al was het om financiële redenen.

De mondiale machtsverschuivingen houden ook risico's in. Zo is er enige onzekerheid over de toekomstige positie van Europa op een aantal domeinen. Het wordt moeilijker een universele consensus te bereiken en het aantal multilaterale en bilaterale afspraken neemt toe. De toenemende complexiteit van het systeem laat zich ook voelen in de groeiende impact van transnationale organisaties en netwerken op nationale, regionale en lokale besluitvorming. In een zoektocht naar een beter gecoördineerd beleid verhoogt de EU haar impact op de lidstaten, wat de vrijheidsmarges van de regio's beperkt. Er worden steeds meer bevoegdheden overgeheveld naar het Europese beleidsniveau waardoor het beleid in de lidstaten op steeds meer terreinen mee vanuit de EU wordt aangestuurd.

De rol van de overheid en de burgers zal veranderen naar meer participatieve vormen

Veranderende opvattingen over de rollen van overheid en burger vragen om een nieuw verantwoordelijkheidsmodel. Daarin doen overheden een groter beroep op de burger zonder hun eigen verantwoordelijkheden te ontlopen. Overheden verwachten een grotere betrokkenheid van de burger, enerzijds voor een breder draagvlak en een grotere legitimiteit bij de beleidsvoering, en anderzijds om

mee de samenleving vorm te geven en verantwoordelijkheden op zich te nemen. Burgers eisen zelf ook een grotere betrokkenheid op en verwachten van de overheid dat ze garant staat voor de basisrechten en -voorzieningen. Als kritische burgers en klanten zijn ze bereid mee verantwoordelijkheid op zich te nemen.

Legitimiteit blijft een probleem voor de overheid, ook in Vlaanderen. Een relatieve tevredenheid over het beleid vertaalt zich niet meteen in hogere vertrouwenscores en een beter imago van de overheid bij de burgers. Veel burgers reageren eerder onverschillig, tonen weinig politieke interesse en geven aan geen impact te hebben op het beleid. De vele formele participatiekanalen blijken onvoldoende om de betrokkenheid van burgers te verhogen. In toenemende mate groeit de onvrede met de formele inspraakprocessen die de overheid organiseert omdat burgers niet altijd rechtstreeks worden aangesproken, veel participatieprocessen sterk geformaliseerd en gesegmenteerd verlopen, in een laat stadium worden opgezet en weinig concrete zaken opleveren. Burgers grijpen daarom zelf naar informele en ad-hoc formules om het beleid te beïnvloeden en juridische procedures om hun rechten af te dwingen.

De toenemende individualisering en het hogere opleidingsniveau brengen mee dat burgers hun leven meer zelf in handen willen nemen. Dat is een opportuniteit. Burgers zijn aldus aanspreekbaar om mee verantwoordelijkheid op zich te nemen en hun burgerplichten te vervullen. Burgers kunnen – zowel individueel als collectief – via allerhande acties en initiatieven en inspraak- en participatiekanalen beleidsprocessen mee beïnvloeden en sturen. De responsabilisering biedt ook kansen om hervormingen en herstructurering van de verzorgingsstaat door te voeren. De verzorgingsstaat komt immers onder druk te staan. Naast de financiële houdbaarheid van het voorzieningenstelsel staan ook de positie en de rol van de overheid en de middenveldorganisaties ter discussie. Kritische en mondige burgers kunnen daarbij geresponsabiliseerd worden. Dat geldt niet voor iedereen, waardoor het risico op sociale ongelijkheid toeneemt.

Als algemene slotbeschouwing willen we meegeven dat de hierboven beschreven verwachtingen een zekere graad van onzekerheid vertonen. Ze zijn gebaseerd op trends die we in het verleden hebben vastgesteld of op ontwikkelingen die zich elders in de wereld nu al afspelen. Aangezien veel ontwikkelingen zich gelijktijdig afspelen, met een verschillende intensiteit en complexe interferenties, blijft het een moeilijke opdracht om de toekomst te voorspellen.