
Pact 2020

Doelstelling 1.1.1 Vlaanderen groeit in 2020 uit tot een competitieve, polyvalente

kenniseconomie die op een duurzame manier welvaart creëert.

Kernindicatoren Arbeidsproductiviteit

Definitie Bruto toegevoegde waarde per werkzame persoon (volgens ESR 2010),

uitgedrukt in kettingeuro's met referentiejaar 2005.

Streefwaarde Een toename van de arbeidsproductiviteit in reële termen

Dimensies Geen

Vergelijking ruimte Niveau Vlaams Gewest

Vergelijking tijd Jaarcijfers vanaf 2009

Frequentie en stiptheid Officiële registratie: De data voor T komen jaarlijks beschikbaar eind T+1 of in

het voorjaar van T+2. Herzieningen zijn mogelijk in het najaar van T+2.

Schattingen en prognoses: deze lopen een vijftal jaren in de toekomst. Telkens

is er in juni van elk jaar een update. Hier wordt de reeks afgesloten tot en met

het laatste afgesloten kalenderjaar.

Laatst gewijzigd 9/08/2016

Meetmethode Bruto toegevoegde waarde uit de jaarrekeningen van de bedrijven +

schattingen voor de niet-jaarrekeningplichtige bedrijven. Selectie voor Vlaams

Gewest. (op basis BTW, RSZ, …).

Werkgelegenheid: op basis RSZ en RSVZ, omgerekend naar definities

ESR2010. De data voor de recentste en voor toekomstige gegevens zijn

afkomstig uit econometrische schattingen.

Bron data Hermreg

Meer informatie
http://www.plan.be/press/press.php?lang=nl&TM=64&IS=67

Meting 2016 16

http://www.plan.be/press/press.php?lang=nl&TM=64&IS=67

Pact 2020

 tabel + grafiek

Arbeidsproductiviteit, in € KKP

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Vlaams Gewest60.962 61.332 64.710 65.011 66.428 67.679 69.579 72.110 70.734 68.360 73.032 74.981 77.577 78.741 80.094 82.963

Vlaams Gewest / correctie voor pendel62.128 62.556 66.090 66.101 67.681 68.993 70.865 73.277 71.853 69.630 74.382 76.366 78.844 80.027 81.372 84.248

EU28 44.483 45.994 47.723 48.318 50.420 52.145 54.224 56.438 56.212 53.940 56.687 58.322 59.667 60.381 61.601 63.893

Arbeidsproductiviteit, indices (EU28 = 100)

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Vlaams Gewest137 133,3 135,6 134,5 131,8 129,8 128,3 127,8 125,8 126,7 128,8 128,6 130 130,4 130 129,8

Vlaams Gewest / correctie voor pendel139,7 136 138,5 136,8 134,2 132,3 130,7 129,8 127,8 129,1 131,2 130,9 132,1 132,5 132,1 131,9

Arbeidsproductiviteit in € KKP

Vergelijking met benchmarkregio's, 2014

Zuid-Oost Ierland####

Vlaams Gewest####

Oost-Zweden####

Hessen####

Baden-Württemberg####

Beieren####

Denemarken####

South East (VK)####

Nordrhein-Westfalen####

Zuid-Nederland####

Finland*####

Zuid-Zweden####

Rheinland-Pfalz####

Niedersachsen####

East of England####

Sachsen####

Thüringen####

Bespreking

De arbeidsproductiviteit is de belangrijkste determinant van de Vlaamse welvaart. In 2008 en verder in

2009 was er een inzinking als gevolg van de financieel-economische crisis. Nadien zette zich opnieuw een

herstelbeweging in. Die gaat onverwijld door in 2015.

De arbeidsproductiviteit is structureel hoger in het Vlaamse Gewest dan in de EU28. Maar tussen 2000 en
2008 verloor het Vlaamse Gewest terrein ten opzichte van de EU28. Tot omstreeks 2013 vergrootte de

voorsprong van het Vlaamse Gewest opnieuw (omdat de crisis relatief minder hard toesloeg in Vlaanderen).
Maar vanaf 2013 verliest het Vlaamse Gewest opnieuw lichtjes terrein.

Het Vlaamse Gewest staat op een 2de plaats in de vernieuwde lijst van benchmarkregio's, na Zuid-Oost
Ierland. Dit was ook zo in 2010 (het eerste jaar waarvoor exhaustieve regionale data beschikbaar zijn).

122

124

126

128

130

132

134

2008 2009 2010 2011 2012 2013 2014 2015

Arbeidsproductiviteit in € KKP, indices (EU28 = 100)

Vlaams Gewest Vlaams Gewest / correctie voor pendel

0
10.000
20.000
30.000
40.000
50.000
60.000
70.000
80.000
90.000

100.000

Arbeidsproductiviteit, Vlaams Gewest en benchmarkregio's, in 2014, in € KKP

Meting 2016 17

Pact 2020

Doelstelling 1.1.2 Vlaanderen groeit in 2020 uit tot een competitieve, polyvalente

kenniseconomie die op een duurzame manier welvaart creëert.

Kernindicatoren Loonkost per eenheid product

Definitie Verhouding van:

- de verloning (=loonkost per werknemer en raming van de inkomsten van

zelfstandigen);

- arbeidsproductiviteit (bruto toegevoegde waarde per werknemer)

Uitgedrukt in lopende prijzen, berekend volgens het ESR 2010

Streefwaarde Een afname van de loonkost per eenheid product

Dimensies Geen

Vergelijking ruimte Niveau Vlaams Gewest

Vergelijking tijd Jaarcijfers sedert 1999

Frequentie en stiptheid Officiële registratie: De data voor T komen jaarlijks beschikbaar eind T+2 of in

het voorjaar van T+3. Herzieningen zijn mogelijk in het najaar van T+3.

Schattingen en prognoses: deze lopen een vijftal jaren in de toekomst. Telkens

is er in juni van elk jaar een update. Hier wordt de reeks afgesloten tot en met

het laatste afgesloten kalenderjaar.

Laatst gewijzigd 19/07/2016

Meetmethode Bruto toegevoegde waarde uit de jaarrekeningen van de bedrijven +

schattingen voor de niet-jaarrekeningplichtige bedrijven. Selectie voor Vlaams

Gewest. (op basis BTW, RSZ, …).

Loonmassa: op basis RSZ, omgerekend naar definities ESR2010.

Werknemers: op basis RSZ, omgerekend naar definities ESR2010. De data

voor de recentste en voor toekomstige gegevens zijn afkomstig uit

econometrische schattingen.

Verloning zelfstandigen: raming op basis gemiddeld loon werknemer.
Bron data Hermreg

Meer informatie
http://www.plan.be/press/press.php?lang=nl&TM=64&IS=67

Meting 2016 18

http://www.plan.be/press/press.php?lang=nl&TM=64&IS=67

Pact 2020

 tabel + grafiek

Vlaams Gewest

Bruto toegevoegde waarde, in lopende prijzen

in miljoen euro

##

Totale economie### ###

Industrie### ###

Loonmassa, in lopende prijzen

in miljoen euro

##

Totale economie### ###

Industrie### ###

Bezoldigde werkgelegenheid

##

Totale economie### ###

Industrie### ###

Zelfstandige werkgelegenheid

##

Totale economie### ###

Industrie### ###

Loonkost per eenheid product

##

Totale economie0,67 0,67 0,66 0,66 0,67 0,66 0,67 0,67 0,66 0,65 0,64 0,63 0,63 0,64 0,65 0,64 0,63 0,64 0,64 0,64 0,63

Industrie0,65 0,65 0,63 0,63 0,64 0,62 0,65 0,63 0,64 0,62 0,61 0,62 0,60 0,65 0,64 0,61 0,60 0,61 0,61 0,62 0,59

Bespreking

De loonkost per eenheid product is een maatstaf voor het concurrentievermogen van de Vlaamse

economie.

De indicator kende een toename tussen 1995 en 2002, zij het niet ononderbroken.
Tussen 2002 en 2007 was er een duidelijke daling (= evolutie ten gunste). Maar in 2008 en 2009 is

opnieuw een opmerkelijke stijging waar te nemen. De verslechterende conjunctuur van 2008 en 2009
zorgde immers voor een hoger aandeel van de loonkost in de bruto toegevoegde waarde (het

werknemersbestand hield beter stand omwille van een vertraagde reactie op conjunctuurbewegingen en
omwille van de sociale bescherming van werknemers - terwijl de bruto toegevoegde waarde afnam). In

2010 en 2011 was er beterschap. De conjunctuurverslechtering van 2012 en 2013 zorgde echter

opnieuw voor een ommekeer. Dat komt doordat de nominale lonen toen sterker stegen dan de
nominale toegevoegde waarde. In 2014 en 2015 was er een terug lichte afname van de indicator voor

de totale economie.
De indicator voor de industrie doet het beter (ligt op een lager niveau).

In de Vlaamse internationale benchmarking wordt de indicator nu anders gedefinieerd (opname van de
inkomens van zelfstandigen, door middel van een schatting). In de rangschikking met de 15 innovatieve

benchmarkregio's staat het Vlaamse Gewest, volgens deze gewijzigde definitie, 11de genoteerd in 2010
(aflopende rangschikking, van lage kost naar hoge kost). Dat is een vrij gemiddelde prestatie, maar

toch beter dan in 2008 (15de) of 2009 (13de).

0,64

0,65

0,64 0,63

0,64
0,64

0,64

0,63

0,65

0,64

0,61

0,60

0,61
0,61

0,62

0,59

0,56

0,57

0,58

0,59

0,60

0,61

0,62

0,63

0,64

0,65

0,66

2008 2009 2010 2011 2012 2013 2014 2015

Loonkost per eenheid product

Vlaams Gewest

Totale economie Industrie

Meting 2016 19

Pact 2020

Doelstelling 1.1.4 Vlaanderen groeit in 2020 uit tot een competitieve, polyvalente

kenniseconomie die op een duurzame manier welvaart creëert.

Kernindicatoren Aandeel van de industrie in de totale bruto toegevoegde waarde en in de

totale tewerkstelling

Definitie Verhouding van de werkgelegenheid in de industrie tot de totale

werkgelegenheid.

Industrie: gedefinieerd volgens NACE rev. 2:

Sectie BB, CE, CF, CG, CH, CI, CJ, CK, CL, CA, CB, CC en CM

Streefwaarde Stijging toegevoegde waarde, behoud tewerkstelling industrie

Dimensies Geen

Vergelijking ruimte Niveau Vlaams Gewest

Vergelijking tijd Jaarcijfers sedert 1999

Frequentie en stiptheid Officiële registratie: De data voor T komen jaarlijks beschikbaar eind T+1 of in

het voorjaar van T+2. Herzieningen zijn mogelijk in het najaar van T+2.

Schattingen en prognoses: deze lopen een vijftal jaren in de toekomst. Telkens

is er in juni van elk jaar een update. Hier wordt de reeks afgesloten tot en met

het laatste afgesloten kalenderjaar.

Laatst gewijzigd 9/08/2016

Meetmethode Werkgelegenheid: op basis RSZ en RSVZ, omgerekend naar definities

ESR2010. De data voor de recentste en voor toekomstige gegevens zijn

afkomstig uit econometrische schattingen.

Bron data Hermreg

Meer informatie
http://www.plan.be/press/press.php?lang=nl&TM=64&IS=67

Meting 2016 20

http://www.plan.be/press/press.php?lang=nl&TM=64&IS=67

Pact 2020

 tabel + grafiek

Vlaams Gewest

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Werkgelegenheid in de industrie### ###

Totale werkgelegenheid### ###

Aandeel industriële werkgelegenheid## ##

-0,4 -0,3 -0,5 -0,5 -0,2 -0,1 -0,8 -0,5 -0,5 -0,4 -0,4 -0,4 -0,3 -0,9 -0,6 -0,1 -0,3 -0,3 -0,3 -0,4

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Bruto toegevoegde waarde in de industrie### ###

Totale bruto toegevoegde waarde### ###

Aandeel industriële bruto toegevoegde waarde## ##

0,0 0,2 -0,6 -0,6 0,0 -0,7 -0,2 -1,1 -0,3 -0,7 -0,8 -0,2 -1,5 -1,0 0,0 0,1 -0,4 0,0 -0,3 0,0

Bespreking

Het aandeel van de industrie neemt trendmatig af in de tijd. Dat is te verklaren door

1° uitbesteding van niet-industriële activiteiten aan de tertiaire sector (vb. catering);

2° sterkere concurrentie omwille van meer internationale activiteiten: dat drukt de prijzen;
3° relatief sterkere vraag naar persoonsgerichte diensten door een welvarender en ouder wordende

bevolking.

In 2015 kwam het aandeel van de industrie volgens het nieuwe ESR2010 op 16,5% in de totale bruto
toegevoegde waarde en 13,1% in de totale werkgelegenheid. Met het uitbreken van de financieel-

economische crisis zakten beide aandelen relatief sterker dan hun dalende trend. Dat was vooral zo voor

het aandeel in de bruto toegevoegde waarde. Maar in 2015 stabiliseert het bruto toegevoegde waarde-
aandeel, terwijl het aandeel in de werkgelegenheid verder daalt.

0

2

4

6

8

10

12

14

16

18

20

2008 2009 2010 2011 2012 2013 2014 2015

in
 %

Aandeel industrie, Vlaams Gewest

Aandeel industriële werkgelegenheid Aandeel industriële bruto toegevoegde waarde

Meting 2016 21

Pact 2020

Doelstelling 1.1.5 Vlaanderen groeit in 2020 uit tot een competitieve, polyvalente

kenniseconomie die op een duurzame manier welvaart creëert.

Kernindicatoren Geharmoniseerde competitiviteitsindicator (Harmonized Competitiveness

Indicator of HCI) / gebaseerd op de consumptieprijsindex

Definitie De HCI is een maat voor de prijs- en kostencompetitiviteit van een land. De

HCI voor het Vlaamse Gewest wordt berekend ten opzichte van een ruime set

van 56 handelspartners. De reeks start in januari 2004. De Vlaamse HCI is in

sterke mate afgestemd op de berekeningen van de HCI's van de eurolanden

door de Europese Centrale Bank (ECB). Een exacte vergelijkbaarheid is niet

mogelijk omdat de ECB het basismateriaal voor de berekeningen niet vrijgeeft

en enkel de methode omschrijft in een aantal papers.

Een daling van de HCI wijst op een verbeterende concurrentiekracht. Dat kan

doordat de inflatie lager is in het Vlaamse Gewest in vergelijking met de

meeste of de belangrijkste van de partnerlanden, doordat de wisselkoers van

de euro gunstig evolueert ten opzichte van de niet-eurolanden of doordat er

zich wijzigingen voordoen in het handelspatroon (meer handel met landen die

qua inflatie en/of wisselkoers ongunstiger evolueren). Het omgekeerde is

uiteraard waar voor een stijging van de Vlaamse HCI.

Streefwaarde Een lagere HCI (= competitievere Vlaamse economie)

Dimensies Geen

Vergelijking ruimte Niveau Vlaams Gewest (zegt iets over de prijs- en kostencompetiviteit van de

Vlaamse economie). Er zijn ook HCI's voor de eurolanden, maar die zijn niet

strikt 100% vergelijkbaar.

Vergelijking tijd Maandcijfers sedert 2004

Frequentie en stiptheid De Vlaamse HCI wordt jaarlijks door SVR berekend in mei. De recentste

waarde voor de berekeningen slaat dan op januari/februari.

Laatst gewijzigd 3/10/2016

Meetmethode Het gaat is essentie om een gewogen reële wisselkoers (gewogen = naar een

korf van handelspartners). Daarbij wordt rekening gehouden met

inflatieverschillen met de handelspartners en met de intensiteit van de

handelsrelaties. De export wordt zodanig verrekend dat rekening wordt

gehouden met 'derde markteffecten' of de concurrentie die het Vlaams Gewest

ondervindt op derde markten van andere exporteurs.

Bron data SVR op basis van UNCTAD, Eurostat, INR en OESO.

Meer informatie
http://www.ecb.int/stats/exchange/hci/html/index.en.html

Meting 2016 22

http://www.ecb.int/stats/exchange/hci/html/index.en.html

Pact 2020

 tabel + grafiek

Vlaams Gewest

jan 1feb 1maa 1apr 1mei 1jun 1jul 1aug 1sep 1okt 1nov 1dec 1### jan 1feb 1maa 1apr 1mei 1jun 1jul 1aug 1sep 1okt 1nov 1dec 1### jan 1feb 1maa 1apr 1mei 1jun 1jul 1aug 1sep 1okt 1nov 1dec 1### jan 1feb 1maa 1apr 1mei 1jun 1jul 1aug 1sep 1okt 1nov 1dec 1### jan 1feb 1maa 1apr 1mei 1jun 1jul 1aug 1sep 1okt 1nov 1dec 1### jan 1feb 1maa 1apr 1mei 1jun 1jul 1aug 1sep 1okt 1nov 1dec 1### jan 1feb 1maa 1apr 1mei 1jun 1jul 1aug 1sep 1okt 1nov 1dec 1### jan 1feb 1maa 1apr 1mei 1juni 1juli 1augustus1september1oktober 1november1december1### januari 1februari 1maart 1april 1mei 1juni 1juli 1augustus1september1oktober 1november1december1### januari 1februari 1maart 1april 1mei 1juni 1juli 1augustus1september1oktober 1november1december1### januari 1februari 1maart 1april 1mei 1juni 1juli 1augustus1september1oktober 1november1december1### januari 1februari0,9maart 0,9april 0,9mei 0,9juni 0,9juli 0,9augustus0,9september1oktober 1november0,9december0,9### januari 1februari 1maart 1april 1mei 1juni 1juli 1augustus1

Bespreking

De HCI moet zo gelezen worden dat een daling wijst op een verbeterde concurrentiekracht. Dit kan
omwille van volgende redenen:
* een lagere inflatie in het Vlaamse Gewest in vergelijking met de meeste handelspartners;
* een gunstige evolutie van de wisselkoers van de euro ten opzichte van de niet-eurolanden;
* wijzigingen in het handelspatroon, bijvoorbeeld een groter gewicht van landen die qua inflatie en
wisselkoers ongunstig evolueren;
* een combinatie van bovenstaande
Het omgekeerde is uiteraard waar voor een stijgende HCI.

De bespreking focust op de recentste ontwikkelingen. Vanaf de zomer 2013 tot en met maart 2014 deed
de Vlaamse HCI het minder goed. De voornaamste redenen zijn de depreciërende dollar en Yen. Maar toch
bevond het niveau van de Vlaamse HCI zich nog steeds onder dit van 2008-2009 (dat wil dus zeggen dat de
competitiviteitspositie dan nog slechter was).
Vanaf april 2014 tot oktober 2014 was er opnieuw een kentering ten goede: de verbetering in de Vlaamse
HCI is te wijten aan de depreciatie van de euro ten opzichte van de munten van de voornaamste niet-euro
handelspartners (dollar, yen, pond, yuan, Indische roepia...). Nadien, en tot het einde van 2014 zorgden de
waardevermindering van de roebel en in mindere mate van de yen voor een verzwakking van de Vlaamse
HCI. In het begin van 2015 verbeterde de HCI opnieuw duidelijk omwille van de waardevermindering van
de euro ten opzichte van de Amerikaanse dollar, de Chinese yuan en het Britse pond.
Maar in de periode april 2015 tot en met februari 2016 verloor Vlaanderen opnieuw een deel van zijn
concurrentiekracht (hier uitgedrukt door een toename van de HCI). Vooral de toename van de euro ten
opzichte van de Russische roebel, de Chinese yuan en het Britse pond speelde een rol. In mindere mate
was dat ook het geval ten opzichte van de Indische roepia, Turkse lira en Amerikaanse dollar. Tussen maart
en augustus 2016 bleef de Vlaamse concurrentiepositie volgens de HCI zowat constant. Dit was het
resultaat van een aantal bewegingen die elkaar ongeveer neutraliseerden: de euro werd duurder ten
opzichte van het Britste pond, en in mindere mate de Chinese Yuan. Aan de andere kant boekte de euro
voordeel ten opzichte van de Japanse yen en in mindere mate de Russische roebel.
Over een langer tijdsperspectief beschouwd duidt de Vlaamse HCI nog steeds op een vrij gunstige
monetaire concurrentiekracht.

0,86

0,88

0,9

0,92

0,94

0,96

0,98

1

1,02

1,04

1,06

Geharmoniseerde competitiviteitsindicator (HCI)

Vlaams Gewest

Meting 2016 23

Pact 2020

 Doelstelling 1.1.6 Vlaanderen groeit in 2020 uit tot een competitieve,

polyvalente kenniseconomie die op een duurzame manier

welvaart creëert.

Kernindicatoren Index voor duurzame economische welvaart (ISEW, index for Sustainable

Economic Welfare)

Definitie De ISEW is een aangepast bruto binnenlands product (bbp), dat de

werkelijke economische welvaart, zoals die door de mensen wordt

ervaren, beter weergeeft. Het normale bbp houdt geen rekening met de

inbreng van onbetaalde arbeid, meer bepaald huishoudelijke arbeid, of

met de productie van goederen en diensten door de overheid. Daarom

wordt bij de bestedingen van de huishoudens, zoals die normaal in de

berekening van het bbp worden opgenomen, een raming gevoegd van de

waarde van de huishoudelijke arbeid en van de waarde van de

overheidsdiensten. Anderzijds vergroten “defensieve” uitgaven, zoals de

strijd tegen de inkomensonzekerheid, niet echt de welvaart maar houden

die enkel in stand. Die uitgaven worden dus in mindering gebracht. Ten

slotte houdt het bbp geen rekening met de inkomensongelijkheid. Ook dat

wordt door de ISEW gecorrigeerd: wanneer de inkomensongelijkheid

toeneemt, neemt de reële economische welvaart van de mensen af.

Daarenboven is het bbp blind voor economische consequenties op lange

termijn: economische groei kan ten koste gaan van het milieukapitaal dat

aan toekomstige generaties wordt doorgegeven. De ISEW corrigeert die

afwijking door de depreciatie van het natuurlijk kapitaal af te trekken.

Streefwaarde Toename

Dimensies

Vergelijking ruimte Niveau Vlaams Gewest. Beperkte internationale vergelijkbaarheid omwille

van verschillen in de methodologie.

Vergelijking tijd 1990-2013

Frequentie en stiptheid jaarlijks

Laatst gewijzigd 7/06/2016

Meetmethode De ISEW vertrekt van de private consumptieve bestedingen in de

veronderstelling dat deze een goede inschatting geven van de psychische

diensten die consumenten ervaren bij het gebruik van goederen en

diensten. Maar om te komen tot de ‘echte’ baten zijn er aanpassingen

nodig. De waarde van huishoudelijke arbeid, de welvaartsverliezen door

inkomensongelijkheid en uitgaven met een defensieve aard worden in

rekening gebracht. De ‘echte’ kosten van economische activiteiten hebben

voornamelijk betrekking op de achteruitgang van het milieu en de

uitputting van het natuurlijk kapitaal. De ISEW houdt rekening met water-

en luchtverontreiniging, de kosten van klimaatverandering, de aantasting

van de ozonlaag en de vervangingskost voor het gebruik van niet-

hernieuwbare energiebronnen.

Bron data MIRA, Hogeschool Gent

http://www.milieurapport.be/upload/main/0_onderzoeksrapporten/2015/ein

drapport_ISEW_Index_Duurzame_Economische_Welvaart_TW_red.pdf

http://www.milieurapport.be/nl/feitencijfers/MIRA-T/gevolgen-voor-mens-

natuur-en-economie/milieu-en-economie/duurzame-economische-

welvaart/index-voor-duurzame-economische-welvaart-voor-vlaanderen/

Meer informatie

Meting 2016 24

http://www.milieurapport.be/upload/main/0_onderzoeksrapporten/2015/eindrapport_ISEW_Index_Duurzame_Economische_Welvaart_TW_red.pdf
http://www.milieurapport.be/upload/main/0_onderzoeksrapporten/2015/eindrapport_ISEW_Index_Duurzame_Economische_Welvaart_TW_red.pdf
http://www.milieurapport.be/nl/feitencijfers/MIRA-T/gevolgen-voor-mens-natuur-en-economie/milieu-en-economie/duurzame-economische-welvaart/index-voor-duurzame-economische-welvaart-voor-vlaanderen/
http://www.milieurapport.be/nl/feitencijfers/MIRA-T/gevolgen-voor-mens-natuur-en-economie/milieu-en-economie/duurzame-economische-welvaart/index-voor-duurzame-economische-welvaart-voor-vlaanderen/
http://www.milieurapport.be/nl/feitencijfers/MIRA-T/gevolgen-voor-mens-natuur-en-economie/milieu-en-economie/duurzame-economische-welvaart/index-voor-duurzame-economische-welvaart-voor-vlaanderen/

Pact 2020

 1990 1991 1992 1993 1994 1995 1996 1997

ISEW per capita 5512 5634 5641 5706 5818 5897 6070 6217

bbp per capita 19977,0 20220,0 20341,0 20099,0 20814,0 21408,0 21565,0 22440,0

Bespreking

0

5000

10000

15000

20000

25000

30000

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

€

Index voor duurzame economische welvaart (ISEW)

ISEW per capita bbp per capita

Tussen 1990 en 2013 steeg in Vlaanderen het bbp per capita gestaag met ongeveer 28,6%. Tussen 2008

en 2013 kromp het bbp/capita ten gevolge van de financieel-economische crisis.

De Index voor Duurzame Economische Welvaart voor Vlaanderen kende een ander verloop. Tussen 1990
en 2013 steeg de ISEW per capita met 19,9%. De duurzame economische welvaart in Vlaanderen nam

toe tot het jaar 2000, om nadien terug te vallen. Tussen 2002 en 2008 daalde de ISEW/capita met bijna
15% door een toename van de inkomensongelijkheid. In 2009 steeg de ISEW/capita opvallend sterk

(+10,5%) als gevolg van de financieel-economische crisis (de kosten van onze economische activiteiten
namen af). Het bbp per capita daalde toen sterk door de crisis. In 2010 daalde de ISEW/capita sterk (-

10,9%) om de volgende 3 jaren terug lichtjes toe te nemen - een licht contrast met de daling van het

bbp/capita in deze periode.

Meting 2016 25

Pact 2020

Doelstelling 1.2.1 Vlaanderen behoort in 2020 tot de top vijf van de

kennisintensieve regio's op het vlak van geproduceerde en verdiende

welvaart.

Kernindicatoren Bbp per inwoner

Definitie Bbp (volgens ESR2010) gedeeld door het inwoneraantal.

Twee reeksen voor het BBP:

- de officieel geregistreerde reeks

- de reeks gecorrigeerd voor pendelbewegingen.

Het bbp is uitgedrukt in kettingeuro's met referentiejaar 2005.

Naast het niveau wordt ook de reële groei van het bbp weergegeven.

Streefwaarde Het Vlaamse Gewest moet behoren tot de top-5 van de VIA kennisintensieve

regio's.

Dimensies Geen

Vergelijking ruimte geen

Vergelijking tijd Jaarcijfers sedert 2009

Frequentie en stiptheid Officiële registratie: de data voor T komen jaarlijks beschikbaar in het voorjaar

van T+2. Herzieningen zijn mogelijk in het najaar van T+2. Telkens is er in

juni van elk jaar een update.

Schattingen en prognoses: deze lopen een vijftal jaren in de toekomst. Hier

wordt de reeks afgesloten tot en met het laatste afgesloten kalenderjaar.

Laatst gewijzigd 3/10/2016

Meetmethode Bbp en Bruto toegevoegde waarde uit de jaarrekeningen van de bedrijven +

schattingen voor de niet-jaarrekeningplichtige bedrijven. Selectie voor Vlaams

Gewest (op basis BTW, RSZ, …).

Inwoneraantal: Eurostat-data op basis van de nationale statistische instituten.

De data zijn afkomstig uit econometrische schattingen.

Bron data Hermreg

Meer informatie
http://www.plan.be/press/press.php?lang=nl&TM=64&IS=67

Meting 2016 26

http://www.plan.be/press/press.php?lang=nl&TM=64&IS=67

Pact 2020

 tabel + grafiek

2007 2008 2009 2010 2011 2012 2013 2014 2015

Bbp per inwoner### ### ### ### ### ### ### ### ###

Bbp per inwoner, voor pendel gecorrigeerd### ### ### ### ### ### ### ### ###

omrekening bbp --> bbp gecorrigeerd voor pendel1,1 1,1 1,1 1,1 1,1 1,1 1,1 1,1 1,1

2008 2009 2010 2011 2012 2013 2014 2015

Reële groei bbp0,4 -1,8 2,6 2,2 0,6 0,6 1,5 1,6

2007 2008 2009 2010 2011 2012 2013 2014 2015

Bbp ### ### ### ### ### ### ### ### ###

Bevolking### ### ### ### ### ### ### ### ###

Benchmarkregio's

Bbp per inwoner in 2014, in € KKP

Zuid-Oost Ierland####

Beieren####

Hessen####

Oost-Zweden####

Baden-Württemberg####

Zuid-Nederland####

Nordrhein-Westfalen####

Denemarken####

Vlaams Gewest####

South East (VK)####

Niedersachsen####

Rheinland-Pfalz####

Zuid-Zweden####

Finland####

East of England####

Sachsen####

Thüringen####

28.000

29.000

30.000

31.000

32.000

33.000

34.000

35.000

2008 2009 2010 2011 2012 2013 2014 2015

Bbp per inwoner (in kettingeuro's met referentiejaar 2005)

Vlaams Gewest / officieel Vlaams Gewest / correctie voor pendel

-3

-2

-2

-1

-1

0

1

1

2

2

3

3

2008 2009 2010 2011 2012 2013 2014 2015

Reële groei bbp (in %)

0
5.000

10.000
15.000
20.000
25.000
30.000
35.000
40.000
45.000

Bbp per inwoner, Vlaams Gewest en benchmarkregio's, in 2014, in € KKP

Meting 2016 27

Pact 2020

Bespreking

In 2009 was er een inzinking van het niveau van het bbp per inwoner omwille van de impact van de financieel-

economische crisis. In 2010 en 2011 volgde een herstel. Maar de zwakke conjunctuur in 2012 en 2013 zorgde

nadien voor een stabilisatie. De wat betere economische toestand bracht opnieuw een toename van het bbp per
inwoner teweeg in 2014 en 2015.

Het bbp per inwoner voor pendel gecorrigeerd, ligt op een structureel hoger niveau dan het officiële bbp per
inwoner. De evolutie van beide reeksen is zeer gelijklopend.

De reële groei van het bbp komt op +1,6% in 2015. Dat is iets beter dan in 2014 (+1,5%), en betekent een lichte

groeiversnelling ten opzichte van de conjunctureel zwakke jaren 2012 en 2013.

In een vernieuwde rangschikking van 17 innovatieve regio's inzake bbp per hoofd staat het Vlaamse Gewest 9de in
2014, net zoals in 2013. Omwille van de introductie van het nieuwe ESR 2010 rekenstelsel is geen lange tijdreeks

beschikbaar. Een aantal Duitse Länder, Denemarken, Zuid-Nederland, Zuid-Oost Ierland en Oost-Zweden scoren
hoger. Deze positie is ook dezelfde als in 2010 (het vroegste jaar waarvoor volledige gegevens beschikbaar zijn).

Meting 2016 28

