
[image: image1.png]

Vlaamse Regering
DE MINISTER-PRESIDENT VAN DE VLAAMSE REGERING,

VLAAMS MINISTER VAN ECONOMIE, BUITENLANDS BELEID, LANDBOUW EN PLATTELANDSBELEID
Mededeling aan de leden van de Vlaamse Regering

Betreft:
Voorstel selectie indicatoren Pact 2020
1. Inleiding

Op 20 januari 2009 keurden de Vlaamse regering, de sociale partners, de Verenigde Verenigingen, de Vlaamse administratie en de VIA-captains of society het Pact 2020 goed. Hiermee werden voor Vlaanderen binnen 5 domeinen 20 ambitieuze doelstellingen geformuleerd waarmee Vlaanderen haar toekomst wil voorbereiden en tegen 2020 op economisch, op sociaal en op ecologisch vlak een topregio wil worden.
Voor de opvolging van het Pact werd afgesproken een indicatorenset te ontwikkelen. De Studiedienst van de Vlaamse regering verzamelde bij de diensten van de Vlaamse gemeenschap, de SERV en de Verenigde Verenigingen een groot aantal voorstellen voor indicatoren.

De Vlaamse Regering gaf op 15 mei 2009 (mededeling 0249) aan de Vlaamse administratie de opdracht om tegen eind september voorstellen te formuleren voor reductie van de ruime indicatorenset die werd samengesteld na consultatie van de sociale partners, de middenveldorganisaties en de Vlaamse administratie. “De Vlaamse administratie zal een kwalitatieve inschatting geven van de voorgestelde indicatoren op basis van de relevantie ten opzichte van de doelstelling en andere kwaliteitskenmerken zoals frequentie, internationale vergelijkbaarheid, volledigheid, tijdigheid, enz. De indicatoren waarover data beschikbaar zijn, zullen gedocumenteerd worden tegen september 2009. Over de te ontwikkelen indicatoren zal informatie ingewonnen worden over de technische, financiële en organisatorische haalbaarheid en de te verwachten timing. De Studiedienst van de Vlaamse Regering (SVR) coördineert de werkzaamheden van het Platform Statistiek dat een voorstel van boordtabel zal uitwerken”.
Het Platform Statistiek kwam in de maand juli vijfmaal samen, telkens rond een cluster van doelstellingen. Alle vertegenwoordigers van de domeinen werden telkens uitgenodigd en kregen op het einde van de consultatieronde een globaal overzicht. De managementcomités werden via het CAG uitgenodigd om hun goedkeuring te verlenen aan het voorstel. De reacties van alle domeinen op deze overzichtsnota werden door SVR verwerkt in een ontwerpversie die eind september 2009 aan het kabinet van de minister-president werd bezorgd.
Het ontwerp van de Vlaamse administratie werd voorgelegd op het interkabinettenoverleg van 13 en 20 oktober 2009. De bijgewerkte set van indicatoren werd voor overleg overgemaakt aan de sociale partners (SERV-VESOC) en de Verenigde Verenigingen.
Op de IKW van 26 november werden de opmerkingen van SERV en VV besproken en werd een nieuw voorstel uitgewerkt. Op de IKW van 4 december werden de laatste reacties van de SERV en de VV op het ontwerp van indicatoren besproken. Na de VESOC vergadering van 7 december en een laatste overleg met de Verenigde Verenigingen werden geen opmerkingen meer geformuleerd op de hierna volgende indicatorenset. De sociale partners en de Verenigde Verenigingen kunnen zich vinden in het nu voorliggend voorstel van indicatoren.
2. Methode van selectie van indicatoren

De vertrekbasis voor de selectie van indicatoren was de bijlage bij de mededeling van de Vlaamse regering van 15 mei 2009. De vraag van de Vlaamse Regering was om de uitgebreide lijst van indicatoren te herleiden tot een beperkt aantal belangrijke indicatoren, 5 à 10 per doelstelling. Bij de selectie werd als volgt tewerk gegaan. Eerst werd het verband met de doelstelling bekeken (relevantie): rechtstreekse verwijzing of onrechtreeks. Zijn in de doelstelling concreet meetbare streefdoelen geformuleerd?

Vervolgens werd nagegaan of het concept van de voorgestelde indicator gekend was of niet (validiteit) en of de data zoals beschreven in de doelstelling beschikbaar zijn of niet (direct, op korte termijn, nog te ontwikkelen).

Nadien werden de indicatoren gescreend op enkele kwaliteitscriteria zoals internationale vergelijkbaarheid, tijdigheid en periodiciteit, volledigheid (in functie van doelstelling).

De combinatie van deze verschillende invalshoeken, leidde tot een typologie van indicatoren: kernindicatoren, te overwegen indicatoren, te ontwikkelen indicatoren en niet op te nemen indicatoren. Na overleg op de IKW van 20 oktober werden 2 invalshoeken behouden: kernindicatoren en te ontwikkelen indicatoren.
a) Kernindicatoren:

· indicatoren die rechtstreeks verwijzen naar de doelstelling en waarover in de doelstelling een duidelijke uitspraak wordt gedaan in vorm van meetbare streefnorm, een benchmark of een duidelijke richting wordt aangegeven;
· de concepten van de indicatoren zijn gekend (meestal ook internationaal gevalideerd) en de statistieken zijn beschikbaar op korte termijn;
· de indicatoren zijn kwaliteitsvol (internatonaal vergelijkbaar, tijdig en periodiek, volledig).
b) Te ontwikkelen indicatoren:
· de concepten zijn nog niet definitief uitgeklaard of moeten nog ontwikkeld worden.
· er wordt aangegeven welke dienst of actor hierover meer informatie zal opzoeken zodat duidelijker wordt of deze indicator potentialiteit in zich heeft om een kernindicator te worden (ontwikkelingsfiche).
3. Verdere aanpak

In bijlage vindt u het overzicht van de indicatoren per doelstelling.

Tegen einde januari 2010 zal de Studiedienst van de Vlaamse regering op basis hiervan een nulmeting opmaken. Tegelijkertijd zal voor elke te ontwikkelen indicator een informatiefiche opgesteld worden met duidelijke vermelding van de wijze van aanpak en de timing voor de uitvoering van de opdracht. De Studiedienst van de Vlaamse Regering coördineert de werkzaamheden.

De resultaten hiervan (nulmeting en concretisering ontwikkelingsindicatoren) zullen aan de IKW Pact 2020 voorgelegd worden. Daarna zullen deze voorgelegd worden aan de sociale partners en aan de Verenigde Verenigingen.
Jaarlijks (januari) zullen de cijfers geactualiseerd worden. Op basis daarvan zal de regering de vooruitgang tov de nulmeting en tov het uiteindelijke doel in overleg met de sociale partners en Verenigde Verenigingen bespreken.
Brussel,

De Minister-president van de Vlaamse Regering,

Vlaams minister van Economie, Buitenlands Beleid,

Landbouw en Plattelandsbeleid

Kris Peeters

Meer welvaart en welzijn

1. Duurzame topregio

1. Vlaanderen groeit in 2020 uit tot een competitieve, polyvalente kenniseconomie die op een duurzame manier welvaart creëert.

2. Vlaanderen behoort in 2020 tot de top vijf van de kennisintensieve regio’s op het vlak van geproduceerde en verdiende welvaart.

3. Het Vlaamse Gewest blijft in 2020 bij de top vijf van de kennisintensieve regio’s op het gebied van investeringen.

Europese benchmark: kennisintensieve regio’s (zie Vlaanderen Vergeleken) –bijlage 1
Geselecteerde kernindicatoren

	D
	Indicator

	1.1
	Arbeidsproductiviteit = bruto toegevoegde waarde per werkzame persoon, PYP + jaarlijkse groei

	1.1
	Aandeel van het bruto exploitatieoverschot in toegevoegde waarde, CUP. BEO/TW=(TW-LW)/TW met BEO= bruto exploitatieoverschot; TW: bruto toegevoegde waarde en LM: loonmassa

	1.1
	Loonkost per eenheid product = loonkost per werknemer / arbeidsproductiviteit, CUP

	1.2
	BBP per hoofd van de bevolking, PYP en voor pendelarbeid gecorrigeerd BBP per hoofd van de bevolking, PYP + reële jaarlijkse groei

	1.2
	Beschikbaar inkomen per inwoner PYP (deflator: HICP)

	1.3
	Totale investeringsratio: investeringen in vaste activa, in % van het BBP (CUP), naar kennisintensieve regio’s

	1.3
	Investeringsratio private sector: investeringen in vaste activa (totaal) en van de private sector, in % van het BBP (CUP), positie binnen de EU27 lidstaten

 Te ontwikkelen indicatoren

	D
	Indicator
	Motivatie
	Ontwikkelingsfiche

	1.1
	Indicator die de internationale competitiviteit in monetair opzicht weergeeft: de geharmoniseerde competitiviteitindicatoren (harmonised competitiveness indicators HCI) van de Europese Centrale Bank worden eveneens op Vlaams niveau gedocumenteerd
	Concept gekend maar framework moet nog ontwikkeld worden en er moet met NBB onderhandeld worden over de regionale data.
	SVR

	1.1
	Motoren van de productiviteitsgroei in de Vlaamse economie: de impact van kapitaal (onderscheid naar ICT- en non-ICT-investeringen), arbeid (onderscheid naar kwantiteit = arbeidsuren en kwaliteit = opleidingsniveau), energie, materialen (grondstoffen en intermediair verbruik), en diensten op de productiviteitsgroei (benadering EU-KLEMS), met als residu de totale factorproductiviteit
	Concept gekend maar er moet met NBB onderhandeld worden over regionale data en nagegaan worden of de gewenste details kunnen geconstrueerd worden.
	 SVR

	1.1
	Ecologische voetafdruk + index sustainable economic welfare
	Indicatoren die de duurzame economie in beeld brengen. Vanaf 2010, vergelijking landen
	LNE

2. Solidaire open regio

1. In 2020 is Vlaanderen een solidaire, open en verdraagzame samenleving waarin het sociaal kapitaal minstens op het niveau ligt van de top vijf van Europese landen.

2. Alle inwoners van Vlaanderen kunnen in 2020 worden bereikt door een vereniging, een buurtwerking, een vrijwilligersorganisatie of door samenlevingsopbouw.

3. De Vlamingen hebben in 2020 intense sociale contacten, meer vertrouwen in de medemens en in de samenleving.

4. Discriminatie is in 2020 uitgebannen, de evenredige arbeidsdeelname is verzekerd en de deelname van alle kansengroepen aan de andere domeinen van de maatschappij is proportioneel tot hun aandeel in de bevolking.

5. Tegen 2020 is de huidige bijdrage van Vlaanderen inzake ontwikkelingssamenwerking verdubbeld. Samen met alle gedecentraliseerde besturen bedraagt de bijdrage van Vlaanderen minstens 7% van de officiële Belgische ontwikkelingshulp.

Europese benchmark: deelnemende landen aan European Social Survey (30-tal)

Aandachtspunt: het effect van de twee indicatoren over ontwikkelingssamenwerking is zeer uiteenlopend. De streefnorm voor de Vlaamse overheid, inclusief de bijdragen gedecentraliseerde besturen, heeft vergaande financiële gevolgen.
Geselecteerde kernindicatoren

	D
	Indicator

	2.1/2.2
	Sociaal kapitaal: actieve betrokkenheid in vrijwilligerswerk (minstens maandelijks) Europees vergeleken

	2.1
	Sociaal kapitaal: vertrouwen medemens Europees vergeleken

	2.1
	Sociaal kapitaal: sociale contacten met vrienden, familie en buren Europees vergeleken

	2.4
	Werkzaamheidskloven bij 15-64 jarigen (geslacht, leeftijd, nationaliteit/herkomst, scholingsgraad, arbeidshandicap)

	2.2/2.4
	Proportionele deelname kansengroepen op verschillende maatschappelijke terreinen: onderwijs, cultuur, verenigingsleven, …

	2.5
	Vlaamse officiële ontwikkelingssamenwerking (ODA), in euro en jaarlijkse groei

	2.5
	Aandeel Vlaamse overheid en gedecentraliseerde besturen met name de Vlaamse provincies en gemeenten in Belgische ODA, in euro

Te ontwikkelen

	D
	Indicator
	Motivatie
	Ontwikkelingsfiche

	2.1
	Sociaal kapitaal: geïntegreerde indicator
	Wachten op resultaat van IWT-project over sociale cohesie (Marc Hooghe)
	SVR

	2.4
	Discriminatie-indicator
	
	VV en SVR: in voorbereiding

Een competitieve en duurzame economie

3. Internationalisering

1. Vlaanderen herwint tegen 2020 zijn in de afgelopen tien jaar verloren aandeel in de wereldexportmarkt en exploreert in veel sterkere mate dan vandaag onbenut potentieel op het vlak van internationalisatie (zowel in goederen als in diensten).

2. Het aantal buitenlandse directe investeringen in het Vlaamse Gewest neemt toe, evenals het ermee gepaard gaande investeringsbedrag.

3. Tegen 2020 neemt het aantal exporterende bedrijven toe, het aantal exporterende kmo’s verdubbelt (tegenover 2007).

4. Het aandeel van de totale Vlaamse uitvoer naar snelgroeiende markten groeit tegen 2020 tot 10%.

Europese benchmark: geen voorzien in doelstelling
Geselecteerde kernindicatoren

	D
	Indicator

	3.1
	Aandeel van de Vlaamse uitvoer in een aantal snel groeiende markten

	3.1
	Aandeel van Vlaanderen in de uitvoer en invoer van de EU15 en EU27

	3.2
	Buitenlandse directe investeringen (FDI) in het Vlaamse Gewest: aantal projecten en investeringsbedrag

	3.3
	Aantal exporterende bedrijven (inclusief KMO’s)

	3.4
	Aandeel van de Vlaamse goederenuitvoer naar snelgroeiende markten per productgroep

Te ontwikkelen indicatoren
	
	
	Motivatie
	Ontwikkelingsfiche

	 3.
	EIP-indicatoren (Entrepreneurship Investment Pogramme)

	Concepten van indicatoren zijn gekend, moeten op Vlaams niveau worden berekend (VKBO) Benchmarkgegevens opvragen bij EIP (Kruispuntbank)

	SVR

	3.
	Export performance Young or small firms
	Zie EIP
	SVR

	3.1
	Aantal greenfield projecten in internationaal perspectief
	Naast zicht op vervangings- en uitbreidingsinvesteringen ook zicht nodig op nieuwe internationale investeringsprojecten. Bij beschikbaarheid data integreren in kernindicator 3.2 rond buitenlandse directe investeringen
	SVR/SERV

4. Innovatie

1. Vanuit een oogpunt van economische en maatschappelijke valorisatie besteedt Vlaanderen tegen 2014 3% van zijn BBP aan O&O. Het aandeel groeit verder na 2014.

2. Dat uit zich in een verdubbeling (vanaf 2007) van de omzet uit nieuwe of verbeterde producten en diensten, een hogere vertegenwoordiging van de speerpuntdomeinen, zoals ICT en gezondheidszorg, logistiek en een slim elektriciteitsnetwerk en een hoger aandeel werkenden in kennisintensieve sectoren tot op een gelijk niveau als de Europese topregio’s.

3. Ook het aantal patentaanvragen stijgt jaar op jaar. Innovatie wordt meer en beter verspreid over alle sectoren, bedrijfstypes en maatschappelijke geledingen, mede met het oog op het bevorderen van duurzame ontwikkeling.

4. De overheidssteun voor eco-innovatie staat tegen 2020 op het niveau van de top vijf van de Europese regio’s.
Europese benchmark: kennisintensieve regio’s (zie bijlage 1)
Geselecteerde kernindicatoren

	D
	Indicator

	4.1
	Totale O&O-bestedingen in % van het BBP (GERD) en opsplitsing GERD in totale uitgaven door de overheid en door het bedrijfsleven

	4.2
	Aandeel van de omzet gerealiseerd door nieuwe of verbeterde producten of diensten per bedrijfsgrootte en industrie/diensten

	4.2
	Aandeel werkenden in medium HT industrie en diensten als % van de totale actieve bevolking

	4.3
	Aangevraagde en toegekende EPO, USPTO en PCT-octrooien per miljoen inwoners en naar bedrijfsgrootte

	4.3
	Innoverende bedrijven als % van alle industriële en dienstenbedrijven (per bedrijfsgrootte en industrie/diensten)

	4.3
	Spreiding van innovatie over sectoren, bedrijfstypes en maatschappelijke geledingen in vergelijking met EU-regio’s

Te ontwikkelen indicatoren

	
	
	Motivatie
	Ontwikkelingsfiche

	4.4
	Overheidssteun voor eco-innovatie (inclusief O&O)
	Maat voor de internationale concurrentiekracht van de Vlaamse economie
	EWI

	4.2
	Aandeel speerpuntdomeinen in nieuwe of verbeterde producten of diensten
	Belang speerpuntdomeinen

Toevoegen enquête TOA
	Nog uit te werken in overleg SVR/SERV

5. Ondernemerschap

1. Tegen 2020 kent Vlaanderen een sterke ondernemerscultuur, stijgt het ondernemerschap en de waardering ervoor aanzienlijk, alsook het aantal ondernemingen in het Vlaamse Gewest, zodat we even goed scoren als de top vijf van de Europese regio’s. Jonge starters worden aangemoedigd zodat de oprichtingsratio stijgt. Het ondernemerschap bij vrouwen, allochtonen en ouderen neemt toe tot een niveau dat evenredig is met hun aanwezigheid in de maatschappij.

2. In 2020 is er meer doorgroei van bestaande ondernemingen.

3. In Vlaanderen zullen er belangrijke planningsinspanningen moeten gebeuren om de langetermijnvraag naar bedrijventerreinen te kunnen invullen. De ruimte die hiervoor nodig is, zal wetenschappelijk bepaald worden in het kader van het RSV-2020. Een economisch activeringsbeleid en de filosofie van de ijzeren voorraad dienen tegen 2020 het aantal effectief bruikbare bedrijventerreinen te verhogen tot minimaal 95% van het totale aantal bestemde bedrijventerreinen.

4. In 2020 heeft Vlaanderen een performante landbouw die de vergelijking kan doorstaan met de Europese landbouweconomische topregio’s. Tegen 2020 zal in Vlaanderen het landbouwareaal uit het Ruimtelijk Structuurplan Vlaanderen juridisch verankerd zijn met het oog op rechtszekerheid inzake exploitatie.

Internationale benchmark:
-Europese regio’s op basis van BBP/inwoner (zie bijlage)
- Landbouweconomische topregio’s: geen data beschikbaar voor afbakening, enkel data op landenniveau
Geselecteerde kernindicatoren

	D
	Indicator

	5.1
	Aandeel zelfstandigen of ondernemers in de beroepsbevolking (EAK)

	5.1
	Aandeel vrouwelijke en oudere ondernemers in vergelijking met het aandeel in de bevolking

	5.1
	Oprichtingsratio

	5.4
	Landbouw: netto toegevoegde waarde per bedrijf en per volwaardige arbeidskracht (vgl. op landenniveau) (data beschikbaar eind 2009)

	5.1
	Netto-groei, faillissement- en stopzettingratio, turbulentie

	5.2
	Aantal ondernemingen, incl. zelfstandigen volgens tewerkstellingsklassen

Te ontwikkelen indicatoren

	D
	Indicator
	Motivatie
	Ontwikkelingsfiche

	5.1
	Niet-Belgische ondernemers naar herkomst (VESOC-definitie)
	Nieuw te ontwikkelen
	Nog uit te werken in overleg SERV/SVR

	5.2
	Doorgroei bestaande ondernemingen
	Nieuw te ontwikkelen
	zie ook 3

	5.2
	EIP: employer firm birth rate: geboortecijfer van ondernemingen met werkgelegenheid
	Nieuw te ontwikkelen
	zie ook 3

	5.2
	EIP: employer firm death rate: sterftecijfer van ondernemingen met werkgelegenheid
	Nieuw te ontwikkelen
	zie ook 3

	5.2
	EIP: high growth firm rate by employment
	Nieuw te ontwikkelen
	zie ook 3

	5.2
	EIP: gazelle rate by employment
	Nieuw te ontwikkelen
	 zie ook 3

	5.3
	Jaarlijkse subregionale behoefteraming bouwrijpe reserves, tijdelijk niet realiseerbaar, definitief niet realiseerbaar
	Bij ontwikkeling met meer factoren rekening houden dan enkel de bouwrijpe ijzeren voorraad van 3 jaar
	RWO

6. Logistiek en infrastructuur

1. De economische poorten zijn in 2020 vlot bereikbaar via de verschillende transportmodi (weg, spoor, water of lucht) en via de verschillende transportdragers (zowel privaat als openbaar vervoer).

2. Hiermee realiseren we in 2020 minder dan 5% verliesuren (op het totaal aantal gereden voertuiguren) op de hoofdwegen en beperken we de milieu-impact van het goederen- en personenvervoer.

3. Hiertoe worden tegen 2020 missing links in het transportnetwerk (op de weg, water en het spoor) van het Ruimtelijk Structuurplan Vlaanderen weggewerkt.

4. De vervoersstromen worden in 2020 dynamisch beheerd teneinde de beschikbare infrastructuur optimaal te gebruiken.

5. Om logistieke activiteiten in 2020 maximaal te valoriseren, trekken we logistieke spelers aan die ten volle toegevoegde waarde en werkgelegenheid creëren.
Internationale benchmark: geen benchmark voorzien in doelstelling
Geselecteerde kernindicatoren

	D
	Indicator

	6.1/6.2
	Aantal verliesuren op het hoofdwegennet

	6.3
	Aantal weggewerkte missing links uit RSV

	6.2
	Emissies (CO2, NOx, NMVOS en PM2,5) door het goederen- en personenvervoer

Te ontwikkelen indicatoren

	D
	Indicator
	Motivatie
	Ontwikkeling-fiche

	6.1
	Bereikbaarheid van economische poorten via openbaar vervoer (spoor, havens, binnenvaart)
	Zie D6.1
	MOW

	6.2
	Reistijden en gemiddelde snelheden
	Deze indicator geeft extra informatie
	MOW

	6.4
	% van de autosnelwegen met dynamisch verkeersmanagementsysteem
	Concept van indicator nog uitwerken
	MOW

	6.5
	Aandeel logistiek in werkgelegenheid en bruto toegevoegde waarde

TW/ton en tewerkstelling/ton
	Afbakening logistieke sector: zie indicatorenboek goederenvervoer 2008. In beeld brengen bedrijven met grote toegevoegde waarde en hoge werkgelegenheidscreatie
	SERV/SVR

	6.1/ 6.2
	Gemiddelde reistijd in en buiten de spits op cruciale punten voor de Vlaamse economie (zie 6.2)
	Nieuw te ontwikkelen
	MOW en Vlaams Verkeerscentrum

	6.2
	Milieu-impact (o.a. ruimtebeslag, luchtkwaliteit, geluid,…) van infrastructuur (transportwegen, havens)
	Nieuw te ontwikkelen

	LNE

7. Energie

1. Vlaanderen heeft in 2020 substantiële vorderingen gemaakt met het oog op een stabiele toegang tot energie. Dat komt de bevoorradingszekerheid en de competitiviteit van de prijzen ten goede.

2. Hiertoe worden enerzijds efficiëntiewinsten geboekt om de elektriciteitsvraag te beperken. Daardoor en in overeenstemming met de Europees aangegane verbintenissen, is tegen 2020 de energie-efficiëntie gestegen, en dienovereenkomstig het (relatieve) energiegebruik gedaald. Zodoende is de CO2-emissie tegen 2020 gedaald overeenkomstig de Europese aangegane verbintenissen.

3. Anderzijds wordt de productiecapaciteit voor elektriciteit uitgebreid tegen 2020, o.a. door het betrekken van voldoende spelers, waarbij het aandeel elektriciteit geproduceerd uit hernieuwbare energiebronnen en kwalitatieve WKK aanzienlijk stijgt, zoals in Vlaanderen vereist zal zijn in uitvoering van de Europese richtlijn hernieuwbare energie.

4. Het elektriciteitsnet wordt tegen 2020 omgevormd tot een internationaal goed geïnterconnecteerd en slim net waarop decentrale productie-eenheden en nieuwe toepassingen kunnen worden gekoppeld.

Internationale benchmark: geen regionale gebieden, wel Europese streefnormen
Geselecteerde kernindicatoren

	D
	Indicator

	7.1
	Aandeel lokale energieproductie in de totale Vlaamse energievraag

	7.2
	Energiegebruik per sector en energie-intensiteit op Vlaams niveau

	7.3
	Aandeel elektriciteit uit hernieuwbare energiebronnen en kwalitatieve WKK

	7.1/7.3
	Elektriciteits- en gaslevering en elektriciteits- en gasproductie per speler

	7.3
	Aandeel energie uit hernieuwbare bronnen in het finaal energiegebruik

	7.4
	Aandeel flexibele verbruikscontracten op distributie en transportnet (zal in eerste instantie beperkt zijn, maar is essentieel. Vandaag heeft Elia een tiental dergelijke contracten met grote bedrijven)

Nieuw te ontwikkelen

	D
	Indicator
	Motivatie
	Ontwikkelingfiche

	7.1
	Energievoorziening waarvoor Vlaanderen afhankelijk is van import; offshore wind projecten worden afzonderlijk opgevolgd
	Indicator rond bevoorradingszekerheid
	VREG

	7.1
	Indicator over competitiviteit van de prijzen waaronder evolutie van componenten van de energieprijzen
	Indicator competitiviteit prijzen
	VREG

	7.1/7.3
	Indicator over het efficiënt functioneren van de marktwerking elektriciteit en gas
	VREG berekent jaarlijks concentratiegraad in de energiemarkt aan de hand van de HHI-index
	VREG

	7.4
	Indicator over de concentratiegraad in de energiemarkt op het vlak van de elektriciteitsproductie
	Er dient nagegaan te worden of deze gegevens beschikbaar zijn en waar of welke kosten gemaakt moeten worden om deze berekening te maken.
	VREG

	7.4
	Aandeel slimme meters en slimme netten in het totaal aantal geplaatste meters in het Vlaamse Gewest
	Rond slimme meters zullen gegevens bijhouden worden zodra men start met de plaatsing van slimme meters (niet voor midden 2010). Voor slimme netten kan gekeken worden naar decentrale productie, regelbaarheid productiepark, mate waarin netbeheer aangepast is voor sturing verbruik en productie,…
	VREG

	7.4
	Aandeel transmissie- en distributieverliezen
	Voorstel indicator te beperken tot de verliezen op het Vlaams distributienet (en dus niet het transmissienet). Vlaams Gewest is immers enkel bevoegd voor distributie.
	VREG

	7.4
	Importcapaciteit t.o.v. elektriciteitsvraag
	Belang om niet alleen over Belgische maar ook over Vlaamse data te beschikken
	VREG

	7.1
	Indicator rond beschikbaarheid en betrouwbaarheid van elektriciteit- en gasdistributienet (inclusief verouderde centrales)
	
	VREG

	7.4
	Indicator rond energie-opslag indicator voor het meten van de geschiktheid van het net voor decentrale elektriciteitsproductie
	Het doel van de voorgestelde indicator is de ontwikkeling van het slimme net op te volgen.
	VREG

	7.4
	Fysieke en beschikbare inter-connectiecapaciteit elektriciteit
	Bevoorradingszekerheid houdt niet alleen verband met eigen productie maar ook met offshore projecten en inter-connectie
	VREG

	7.4
	Inter-connectiecapaciteit gas
	idem
	VREG

8. Eco-efficiëntie

1. Een verdere ontkoppeling van economische groei en het geheel van emissies en afvalproductie is in 2020 gerealiseerd door een gestaag stijgende materiaal- en energie-efficiëntie in de verschillende maatschappelijke sectoren.

2. De plaatsing van dak- of zoldervloerisolatie, de vervanging van enkel glas en inefficiënte verwarmingsinstallaties en innovaties in de sector zorgen er tegen 2020 onder andere voor dat het energiegebruik van het gebouwenpark aanzienlijk daalt.

3. Tegen 2020 beantwoorden nieuwbouwwoningen aan de optimale energieprestatienorm.

4. Vlaanderen slaagt er in 2020 in om het potentieel aan economische activiteiten en werkgelegenheid dat uit deze beleidsopties voortvloeit, in het bijzonder ook in de hernieuwbare energiesector, zoveel mogelijk te realiseren.

Internationale benchmark: geen benchmark voorzien in doelstelling
Geselecteerde kernindicatoren

	D
	Indicator

	8.1
	BBP t.o.v. directe materialeninput (DMI) en omzet industrie t.o.v. DMI

	8.1
	BBP t.o.v. Eigen Materialen Consumptie (EMC) en EMC t.o.v. capita

	8.1
	Eco-efficiëntie globaal en per sector

	8.2
	Energiegebruik gebouwenpark

	8.3
	Spreiding van het gerealiseerde E-peil bij nieuwbouwwoningen

Te ontwikkelen indicatoren

	D
	Indicator
	Ontwikkelingsfiche

	8.1
	Indicator rond afvalproductie en het aandeel afval dat als secundaire grondstof wordt ingezet
	OVAM/LNE

	8.4
	Omzet, werkgelegenheid, export en aantal starters in de hernieuwbare energiesector
	Wordt berekend door LNE.

Meer mensen aan de slag, in meer werkbare jobs en in gemiddeld langere loopbanen
9. Werkzaamheid

1. De globale werkzaamheidsgraad stijgt tot minstens 70% in 2020, dankzij een gemiddelde jaarlijkse groei van minstens een 0,5 procentpunt.

2. De werkzaamheidsgraad van vrouwen blijft verder stijgen.

3. Voor kansengroepen (allochtonen, personen met een arbeidshandicap en 50+) verdubbelt de gemiddelde jaarlijkse groei tot minstens 1 procentpunt.

4. De Europese doelstelling voor 55+ (werkzaamheidsgraad van 50%) komt daarmee in zicht.

Internationale benchmark: geen benchmark voorzien in doelstelling
Geselecteerde kernindicatoren

	D
	Indicator

	9.1
	Werkzaamheidsgraad (EAK)

	9.2
	Werkzaamheidsgraad naar kansengroepen: allochtonen, pmah en 50+ (EAK)

	9.2
	Werkzaamheidsgraad 55+ (EAK) per 5 jarige leeftijdsklassen

	9.2
	Werkzaamheidsgraad vrouwen (EAK)

	9.2
	Werkzaamheidsgraad laaggeschoolden (EAK)

10. Werkbaarheid

1. Zowel de werkbaarheid van werknemers als van zelfstandigen groeit jaarlijks gemiddeld met minstens 0,5 procentpunt.

2. De werkbaarheidsgraad verhoogt voor werknemers daardoor tot minstens 60% in 2020, en komt voor zelfstandigen in 2020 zo dicht mogelijk bij 55%.

3. Dat impliceert dat voor de afzonderlijke werkbaarheidsdimensies (psychische vermoeidheid, welbevinden in het werk, leermogelijkheden en werk-privé-balans) in 2020 hogere groeicijfers gescoord worden.

4. Bijzondere aandacht gaat naar vrouwen, kansengroepen en bijzondere gezinssituaties. Hiertoe wordt in het algemeen gestreefd naar een betere afstemming tussen arbeid en gezin.

Internationale benchmark: geen benchmark voorzien in doelstelling.
Geselecteerde kernindicatoren

	D
	Indicator

	10.1
	Werkbaarheidsmonitor werknemers (SERV/STV)

	10.2
	Werkbaarheidsmonitor zelfstandigen (SERV/STV)

	10.3
	Werkbaarheidsmonitor werknemers en zelfstandigen voor de afzonderlijke werkbaarheidsdimensies (SERV/STV). Score: % niet problematisch (Operationalisering hogere groeicijfers = de groei in procentpunten in de globale werkbaarheid + 0,1pp)

	10.4
	Werkbaarheidsmonitor werknemers en zelfstandigen voor kansengroepen en vrouwen (SERV/STV). Operationalisering kansengroepen: 50+, laaggeschoolden, personen met een arbeidshandicap

	10.4
	Bijzondere huishoudtypes en het streven naar een betere afstemming arbeid en gezin: variabele huishoudtypes expliciet opnemen in de monitoring voor alle vier de afzonderlijke werkbaarheidsdimensies (% niet problematisch)

	10.4
	Arbeidsdeelname naar huishoudtype (EAK)

Te ontwikkelen indicatoren

	D
	Indicator
	Motivatie
	Ontwikkelingsfiche

	10.4
	Indicator die werkbaarheid in gezinnen koppelt aan het gebruik van allerlei diensten met het oog op een indicatie van het aandeel potentieel actieve bevolking dat niet werkt omwille van een gebrek aan ondersteunende diensten (kinderopvang, huishoudhulp, …).

Mogelijke databronnen EAK
	Randvoorwaarde voor afstemming gezin-arbeid (D10.4)
	SVR in overleg ADSEI

	10.4
	Werkbaarheid werknemers en zelfstandigen naar herkomst
	Bijzondere aandacht voor kansengroepen (vergt specifieke methodiek die verschilt van gangbare werkbaarheidsmonitor)
	SVR in overleg met WSE

11. Talent

1. In 2020 is Vlaanderen verder uitgegroeid tot een lerende samenleving. Zoveel mogelijk kinderen en volwassenen moeten het best mogelijke onderwijs en de best mogelijke vorming genieten.

2. Het aantal kortgeschoolden is in 2020 op de arbeidsmarkt met de helft verminderd. Dit komt doordat i) meer jongeren het secundair onderwijs afwerken ii) meer jongeren na hun secundair onderwijs verder studeren zowel in het hoger beroepsonderwijs als in het hoger onderwijs iii) meer mensen deelnemen aan levenslang en levensbreed leren (stijging tot 15% van de bevolking op beroepsactieve leeftijd).

3. Concreet halveren we tegen 2020 het aantal schoolverlaters die het Secundair Onderwijs zonder voldoende startkwalificaties verlaten, stijgt het aantal jongeren met een diploma hoger onderwijs aanzienlijk ongeacht herkomst, werksituatie of opleidingsniveau van hun ouders. Kinderen van niet-hooggeschoolde ouders bereiken een participatiegraad van ruim 60% in het hoger onderwijs.

4. In 2020 zullen meer bedrijven en sectoren een strategisch competentiebeleid voeren.

5. Een lerende samenleving in 2020 erkent competenties, waar en hoe ze ook verworven zijn.

Internationale benchmark: geen benchmark voorzien in doelstelling
Aandachtspunten:

- SVR en de Departementen O&V en WSE wijzen erop dat op basis van huidige wetenschappelijke inzichten het vrijwel onmogelijk is om tegen 2020 een halvering van het aantal vroegtijdige schoolverlaters te bereiken, zoals geformuleerd in doelstelling 11.3.

- SVR en de Departementen O&V en WSE wijzen erop dat op basis van huidige wetenschappelijke projecties het vrijwel onmogelijk is om tegen 2020 een halvering van het aantal kortgeschoolden op de arbeidsmarkt te realiseren, zoals vooropgesteld in doelstelling 11.2.
Geselecteerde kernindicatoren

	D
	Indicator

	11.3
	% vroegtijdige schoolverlaters (aandeel 18-24 jarigen zonder voldoende startkwalificaties en die geen opleiding volgen)

	11.3
	% 22-jarigen dat niet beschikt over een kwalificatie van het niveau secundair onderwijs en zich niet meer in het leerplichtonderwijs bevindt

	11.3
	Aandeel jongeren met een diploma hoger onderwijs 20-29 jaar (aandeel 20-24 jaar en 25-29 jaar als achtergrondvariabele)

	11.2
	Aandeel kortgeschoolden (max. lager secundair) 15-64 jaar op actieve leeftijd (aandeel kortgeschoolden 15-64 jaar op de arbeidsmarkt als achtergrondvariabele) (EAK)

	11.2
	Bevolking 25-64 jaar dat deelneemt aan opleidingen tijdens referteperiode van 4 weken voorafgaand aan enquête (levenslang leren), in % (EAK)

	11.4
	Indicator Competentiegerichte Organisaties (ICO), gebaseerd op de driejaarlijkse Technologie-Organisatie-Arbeid (TOA) screening (SERV/STV)

	11.4
	Aandeel werknemers in opleiding (breed aanbod: interne vorming, training en opleiding, externe opleidingspartners bvb. sectoren, …)

(gegevens Sociale Balans m.b.t. opleiding en opleidingskosten, NBB, regionalisatie Steunpunt WSE)

· Financiële opleidingsinvestering in % van de loonmassa

· Gegevens sectoren m.b.t. opleiding, verspreiding competentiebeleid

	11.3
	% van de schoolbevolking (gewoon secundair onderwijs) met 2 jaar of meer achterstand

	11.3
	% leerlingen in kleuter, gewoon lager onderwijs en secundair onderwijs met een laagopgeleide moeder, een gezinstaal die niet de instructietaal is en % leerlingen dat een schooltoelage ontvangt

	11.5
	Aantal titels van beroepsbekwaamheid/aantal uitgereikte ervaringsbewijzen: in absolute cijfers en relatief t.o.v. werkende en werkzoekende beroepsbevolking

Te ontwikkelen indicatoren
	
	Indicator
	Motivatie
	Ontwikkelingfiche

	11.3
	Aandeel jongeren met een diploma hoger onderwijs naar herkomst; werksituatie en opleidingsniveau van de moeder, naar geslacht, in %
	Opvolging doelstelling 11. O&V gaat na of deze indicator kan uitgewerkt worden op basis van de Adult Education Survey.
	O&V

	11.3
	Aandeel starters in het hoger onderwijs naar opleidingsniveau van de moeder, naar geslacht van de starter, in %
	Deze indicator dient te worden ontwikkeld om doelstelling 11.3 te monitoren (kinderen van niet hooggeschoolde ouders bereiken een participatiegraad van ruim 60% in het hoger onderwijs).
	O&V

	11.4/ 11.5
	De Vlaamse Regering ontwikkelt een indicator die het strategisch competentiebeleid in kaart brengt.

Mogelijke elementen:

· invullen vacatures op basis van welke competenties (diploma, ervaringsbewijzen, beroepservaring,…)

· rol EVC

· aanwezigheid competentiebeleid in ondernemingen en sectoren
	Het strategisch competentiebeleid en de erkenning van EVC worden op dit ogenblik nauwelijks gemonitord. De bestaande Indicator Competentiegerichte Organisaties (ICO), gebaseerd op de driejaarlijkse Technologie-Organisatie-Arbeid (TOA) screening (SERV) en de sociale balansen (NBB, regionalisatie Steunpunt WSE) leveren slechts gedeeltelijke informatie. Vandaar de noodzaak van aanvullende indicatoren,
.
	WSE

Levenskwaliteit van hoog niveau

12. Zorg

1. In 2020 voorziet Vlaanderen in een toegankelijk en betaalbaar kwaliteitsvol aanbod aan hulp- en zorgverlening, dat toereikend is in het licht van de zich wijzigende maatschappelijke behoeften en sociaaldemografische ontwikkelingen.

2. Bij de organisatie van het volledige hulp- en zorgcontinuüm staan in 2020 efficiëntie, effectiviteit en daardoor de kwaliteit vanuit het oogpunt van de gebruiker centraal.

3. Eerstelijnszorg- en thuiszorg zijn in 2020 versterkt.

4. Het ontstaan van groepspraktijken wordt gestimuleerd.

5. In de gehandicaptenzorg, de geestelijke gezondheidszorg en de ouderenzorg is er in 2020 voldoende aanbod gecreëerd.

6. Voor minstens de helft van de kinderen tot 3 jaar worden in 2020 formele en kwaliteitsvolle vormen van kinderopvang aangeboden.

Internationale benchmark: geen benchmark voorzien in doelstelling
Aandachtspunt:
- In het Pact 2020 is er weinig aandacht voor jongeren en voor de kwaliteit van de leefomgeving
Internationale benchmark: in de doelstelling wordt geen benchmarking voorzien

Geselecteerde kernindicatoren

	D
	Indicator

	12.6
	Aantal plaatsen in formele kinderopvang per duizend kinderen (0-3 jaar)

	12.1
	Verhouding gerealiseerde capaciteit t.o.v. de geprogrammeerde capaciteit in de ouderenzorg

	12.1
	Verhouding van de gerealiseerde capaciteit t.o.v. de geprogrammeerde capaciteit in de kinderopvang (vanaf 2010)

	12.1
	Aantal personen op de centrale registratie zorg van VAPH

	12.1
	Aantal personen op de centrale wachtlijst van agentschap Jeugdzorg (vanaf 2010)

	12.1
	De wachttijd bij de Centra Geestelijke Gezondheidszorg

	12.1
	Het aandeel gezinnen dat in het voorbije jaar medische consumptie heeft moeten uitstellen om financiële redenen.

	12.1/12.6
	Percentage kinderen met minimum 2 huisbezoeken in de eerste drie levensmaanden en met minstens 3 consulten in het eerste levensjaar

	12.3
	Geholpen gezinnen in de gezinszorg per 100 huishoudens

	12.4
	Aandeel groepspraktijken binnen alle huisartspraktijken

Te ontwikkelen indicatoren

	D
	Nieuw te ontwikkelen
	Ontwikkelingsfiche

	12.2
	De Vlaamse regering ontwikkelt een instrument dat de kwaliteit en efficiëntie van de zorg meet.
	WVG kan op korte en middenlange termijn niet de indicatoren aanleveren/ontwikkelen waarnaar wordt gevraagd (toegankelijkheid, kwaliteit, efficiëntie, effectiviteit alsook zorgbehoefte). Dat heeft te maken met het gebrek aan decretale verankering alsook met heterogeniteit van sectoren en meetsystemen. Er wordt aan gewerkt o.a. in een interne werkgroep rond “Gewin-E-health” en het Steunpunt WVG.

	12.2
	De Vlaamse regering ontwikkelt een nieuwe ruime indicator die de mate van echelonnering in de gezondheidszorg en de diversificatie via vraaggericht zorgaanbod op maat in de welzijnszorg in kaart brengt.
	

	12.1
	Indicator rond eerstelijnszorg (inclusief wijkgezondheidscentra)
	WVG

	12.1
	Het aantal tussenkomsten van OCMW’s in de rusthuisfactuur
	WVG

	12.6
	Bereik van doelgroep met preventieve zorg voor kinderen
	K&G

13. Armoede

1. In 2020 ligt het aandeel inwoners dat leeft in armoede en geconfronteerd wordt met sociale uitsluiting laag in vergelijking met de best presterende EU27-landen.

2. Dat houdt in dat in 2020 in Vlaanderen elk gezin ongeacht de samenstelling, minstens een inkomen heeft dat de Europese armoede-risicodrempel bereikt.

3. In 2020 is er een duidelijk resultaat merkbaar van een intensieve bestrijding van armoede en sociale uitsluiting op meerdere gebieden. Het betreft resultaten van investeringen in sociale woningen, onderwijs en opleiding van kansengroepen, ziektepreventie bij kansengroepen, …

4. Die inspanningen resulteren o.m. in een halvering van het aantal kinderen dat geboren wordt in armoede, een beperking van de laaggeletterdheid tot 3% en op het vlak van huisvesting in een substantiële verhoging van de woonkwaliteit in 2020 door halvering t.a.v. 2006 van het aandeel van de bevolking dat een woning betrekt met twee of meer structurele gebreken en/of een gebrek aan basiscomfort, o.a. door de creatie van minstens 43.000 bijkomende sociale huurwoningen zoals bepaald in het decreet Grond- en pandenbeleid.

Internatonale benchmark: ranking EU27 landen
Aandachtspunt: Als level 1 van IALS en PIAAC gebruikt wordt als operationalisering van laaggeletterdheid, dan is het terugdringen tot 3% moeilijk haalbaar. Bedoelt men met de streefnorm niet eerder het niveau van analfabetisme

Geselecteerde kernindicatoren

	D
	Indicator

	13.1/13.2
	Risico op financiële armoede na sociale transfers, op basis van regionale drempel: in % van de bevolking en in aantal gezinnen: Europese vergelijking

	13.1/13.2
	Risico op financiële armoede na sociale transfers, op basis van regionale drempel: in % van de bevolking en in aantal gezinnen: evolutie

	13.3
	GINI-coëfficiënt

	13.4
	Percentage 15-jarigen met geletterdheid niveau 1 of minder op de PISA gecombineerde leesvaardigheidschaal

	13.4
	Percentage kinderen geboren in kansarme gezinnen, volgens de kansarmoedecriteria van Kind en Gezin

	13.4
	% bevolking dat een woning betrekt met 2 of meer structurele gebreken en/of gebrek aan basiscomfort en/of gebrek aan ruimte

	13.4
	Evolutie van het aantal sociale huurwoningen

Te ontwikkelen indicatoren

	D
	Nieuw te ontwikkelen
	Ontwikkelingsfiche

	 13.4
	Laaggeletterdheid t.o.v. totale bevolking (OESO- PIAAC)
	Steunpunt WVG en O&V

14. Milieu

1. Voor water- en luchtkwaliteit, bodembescherming en geluidshinder scoort Vlaanderen in 2020 even goed als Europese economische topregio’s.

2. De gestage afname van de druk op milieu en natuur maakt dat het aantal gezonde levensjaren dat verloren gaat als gevolg van milieuvervuiling, significant daalt tegen 2020.

3. Het beleid in 2020 focust binnen een Europese context op belangrijke uitdagingen en risico’s. Zo moeten de gekozen maatregelen leiden tot een verdergaande verlaging van de broeikasgasemissies conform de voor Vlaanderen vastgestelde doelstellingen in het kader van de Europese klimaatwetgeving, een vermindering in 2020 van de gemiddelde jaarconcentratie aan fijn stof (PM10) met 25% t.a.v. 2007, waarbij alle Europese fijnstofnormen onverkort worden gerespecteerd.

4. Een significante daling van de potentieel ernstig gehinderden door geluidsoverlast door verkeer met 15% tegen 2020.

5. De meeste Vlaamse waterlopen hebben een goede ecologische toestand bereikt zodat het effectief mogelijk is dat ten laatste in 2021 voldaan is aan de kwaliteitsvereisten van de kaderrichtlijn water.

6. Om de gevolgen van de klimaatswijziging op vlak van o.a. waterhuishouding en biodiversiteit op te vangen, is in 2020 werk gemaakt van een heus adaptatiebeleid.
Internationale benchmark: voor 14.1 benchmark gedeeltelijk met regio’s en anders met lidstaten. BBP/inwoner als selectiecriterium economische topregio’s (zie bijlage 1)
Aandachtspunt: D14.4 daling met 15%
Geselecteerde kernindicatoren

	D
	Indicator

	14.1
	Benchmark op basis van een selectie van milieu-indicatoren

	14.2
	Aantal gronden met een historische verontreiniging waarvoor de sanering gestart is

	14.2
	Aantal verloren gezonde levensjaren als gevolg van milieuvervuiling

	14.3
	Broeikasgasemissies opgedeeld naar ETS en naar non-ETS sectoren (gebouwen, transport, landbouw, kleinere industriële installaties)

	14.3
	Jaar- en daggemiddelde concentratie PM10 en PM2.,5

	14.4
	Aandeel van de bevolking dat potentieel ernstig gehinderd wordt door verkeersgeluid.

	14.5
	Aandeel van de Vlaamse oppervlaktewaterlichamen met een goede toestand/potentieel (ecologische en chemische toestand)

Te ontwikkelen indicatoren
	
	
	Motivatie
	Ontwikkelingsfiche

	14.1
	Regionale benchmark op basis van een selectie van milieu-indicatoren
	Te ontwikkelen. Voorstel LNE om naar een internationaal vergelijkbare index te gaan op basis van water- en luchtkwaliteit, bodemsanering en geluid.
	LNE

	14.1
	Indicator rond bodemkwaliteit
	Bodemkwaliteit expliciet in doelstelling maar geen indicator

	OVAM

	14.6
	Indicatorenset voor het opvolgen van het Vlaamse adaptatiebeleid met inbegrip van reserves grond- en oppervlaktewater
	
	LNE

15. Natuur

1. Inzake biodiversiteit kan Vlaanderen in 2020 de vergelijking met de Europese economische topregio’s aan.

2. Hiertoe heeft Vlaanderen in 2020 voldoende habitat ingericht, herbestemd, verbeterd of afgebakend om 70% van de instandhoudingsdoelstellingen van de Europees te beschermen soorten en habitats te realiseren.

3. Zowel de beboste oppervlakte als de kwaliteit ervan nemen aanzienlijk toe en minstens de helft van de stedelijke of kleinstedelijke gebieden beschikt in 2020 over een stadsbos of heeft er een opgestart.

4. Natuurbehoud en landschapszorg zorgen in 2020 voor bijkomende tewerkstelling.
Internationale benchmark: geen vergelijking met regio’s wel met lidstaten en BBP/inwoner als criterium
Geselecteerde kernindicatoren

	D
	Indicator

	15.1
	Europese Broedvogel-, Vlinder- en index Overwinterende Watervogels

	15.2
	Staat van instandhouding van soorten en habitats van Europees belang

	15.3
	Aandeel stedelijke of kleinstedelijke gebieden met een stadsbos of stadsbosproject

	15.2

/15.3
	Evolutie oppervlakte onder effectief natuurbeheer (erkende, Vlaamse of bosreservaten, andere natuurgebieden onder vergelijkbaar beheersplan)

	15.2
	Evolutie oppervlakte herbestemmingscategorieën volgens bestemmingen in de gewestplannen (waaronder bossen)

	15.2
	Evolutie van implementatie van S-IHD's (instandhoudingsdoelstellingen op Vlaams niveau mbt te beschermen soorten en habitats)

Te ontwikkelen indicatoren

	
	
	Motivatie
	Ontwikkelingsfiche

	15.2
	High nature value van landbouwland en bossen
	Te ontwikkelen
	VV

	15.4
	Werkgelegenheid in natuurbehoud en landschapszorg
	Sluit rechtstreeks aan bij D15.4. Moet nog wel verder ontwikkeld worden (vanaf 2010)
	LNE

	15.3
	Indicator over druk op open ruimte

	Belang ruimtelijke aspecten
De evolutie van de bebossing zit al vervat in indicatoren oppervlakte onder effectief natuurbeheer (statuut) en in indicator over de bestemmingen volgens de gewestplannen (juridisch)

	LNE/RWO

	15.3
	Bosbarometer
	Indicator die de evolutie van de totale bebossing in Vlaanderen, inclusief het buitengebied, regelmatig in kaart brengt.
	LNE/RWO

16. Mobiliteit

1. In 2020 heeft Vlaanderen een verkeers- en vervoerssysteem dat tot de performantste van Europa behoort.

2. Hiervoor wordt co-modaliteit ondersteund door een gericht locatiebeleid en door het STOP-principe (Stappen, Trappen, Openbaar Vervoer en Privé-Vervoer) als hoeksteen van het Vlaamse mobiliteitsbeleid toe te passen, zodanig dat vanuit economisch, sociaal, ecologisch en logistiek oogpunt de meest optimale modus wordt ingezet.

3. We zorgen dat we voldoen aan de milieudoelstellingen die andere Europese landen ook dienen te bereiken tegen 2020.

4. Investeringen in verkeers- en vervoerssystemen worden in 2020 beleidsmatig ondersteund door een sociaaleconomische evaluatie en een Vlaamse bereikbaarheidsmonitor.

5. Tegen 2020 is Vlaanderen één van de beste Europese regio’s op het gebied van verkeersveiligheid, zowel uitgedrukt in functie van het aantal doden en zwaargewonde verkeersslachtoffers per miljoen afgelegde kilometers als per miljoen inwoners.

6. Ten opzichte van de objectieven in het Vlaamse verkeersveiligheidsplan, te realiseren tegen 2015, wordt een daling van 20% op de dodelijke slachtoffers en 25% op de zwaargewonde slachtoffers gerealiseerd in 2020.

7. Het aantal afgelegde km per persoon in het woon-werkverkeer per auto wordt drastisch verlaagd tegen 2020. Onder meer thuiswerk wordt daartoe gestimuleerd.

8. Tegen 2020 zullen bovendien 40% van de woon-werkverplaatsingen gebeuren enerzijds door collectief vervoer, waaronder het openbaar vervoer en anderzijds te voet of per fiets.
Internationale Benchmark: EU-landen en regio’s
· Verkeersveiligheid: regionale benchmark aantal doden mogelijk. Per miljoen gereden kilometer enkel mogelijk op landen-niveau. Per miljoen inwoners ook mogelijk op regio-niveau. Aantal zwaargewonden niet te benchmarken (wel aantal gewonden).

Geselecteerde kernindicatoren

	D
	Indicator

	 16.1
	Samenstelling voertuigenpark naar Euronorm en Ecoscore voor het totale wegenpark en CO² uitstoot voor nieuwe voertuigen

	 16.5
	Aantal verkeersdoden en zwaargewonden (op landenniveau: doden en gewonden per milj inw en afgelegde km; regio: enkel doden per milj inw)

	 16.8
	Modale verdeling woon-werk en woon-schoolverplaatsingen;

	16.3
	Eco-efficiëntie personenvervoer (absolute en groeicijfers)

	16.3
	Eco- efficiëntie goederenvervoer (absolute en groeicijfers)

	16.2
	Modale verdeling goederenvervoer

17. Gezondheidsbevordering

1. In 2020 scoort Vlaanderen op diverse aspecten van de levenskwaliteit bij de hoogste van Europa. Dat blijkt uit een hoog geluksgevoel bij de bevolking, een hoge globale tevredenheid met de eigen leefsituatie, de levensstandaard en langer leven in goede gezondheid.

2. Hiertoe voert Vlaanderen in 2020 een inclusief beleid dat transversaal doorheen de verschillende beleidsdomeinen wordt uitgebouwd, in het bijzonder in de ouderenzorg, de gehandicaptenzorg, de geestelijke gezondheidszorg en de bijzondere jeugdzorg.

3. Mede door ziektepreventie daalt de vermijdbare sterfte tot 35% door de realisatie van de Vlaamse gezondheidsdoelstellingen, o.a. door een terugval van het aantal zelfdodingen.

Internationale benchmark: EU- landen
Geselecteerde kernindicatoren

	D
	Indicator

	17.1
	Geluksgevoel

	17.1
	Tevredenheid levensaspecten

	17.1
	Gezonde levensverwachting bij geboorte

	17.3
	Vermijdbare sterfte

	17.3
	Gezondheidsdoelstelling: Borstkankeropsporing

	17.3
	Gezondheidsdoelstelling: Tabak, alcohol, drugs

	17.3
	Gezondheidsdoelstelling: Ongevallen in de privé-sfeer

	17.3
	Gezondheidsdoelstelling: Voeding en beweging

	17.3
	Gezondheidsdoelstelling: Depressie en zelfdoding

	17.3
	Gezondheidsdoelstelling: Infectieziekten en vaccinatie

Te ontwikkelen indicatoren
	D
	Indicator
	Motivatie
	Ontwikkelingsfiche

	17.2
	Concept omgevingskwaliteit
	nieuw
	LNE

Efficiënt en doeltreffend bestuur

18. Overheid

1. Een efficiënte en kwaliteitsvolle overheid en regelgeving draagt in 2020 op structurele wijze bij tot het welzijn en de welvaart van de bevolking.

2. De overheden, elk op hun niveau, realiseren in 2020 substantiële efficiëntiewinsten, vergelijkbaar met de topregio’s die een vergelijkbaar overheidsaanbod realiseren wat hen toelaat de kwaliteit van dienstverlening aan burgers en ondernemingen sterk te verbeteren.

3. De Vlaamse overheid werkt op korte termijn een set van outputgerichte indicatoren uit, die de kwaliteit en kwantiteit, de efficiëntie én de relatie tussen alle dimensies van het overheidsingrijpen kan opvolgen, evalueren en zo nodig in overleg met de betrokkenen kan bijsturen.
Internationale benchmark: topregio’s te selecteren per domein omwille van verschillen in betrokkenheid van overheid, autonomie van deelstaten. Nog te ontwikkelen.
Geselecteerde kernindicatoren
	D
	Indicator

	18.1
	Netto saldo gemeten administratieve lasten (voorlopig volgens huidige meetmethode*). *Dienst Wetsmatiging (BZ) heeft recent een onderzoeksopdracht uitbesteed om bestaande indicator te verbeteren. Vermoedelijk eindresultaat over vernieuwd concept in 2010.

	18.1
	Kwaliteit van regelgeving (voorlopig volgens huidige meetmethode*) en van het reguleringsmanagement (conform OESO definitie-Governance at glance), uitbesteed onderzoek om bestaande indicatoren te verbeteren en nieuwe toe te voegen. Vermoedelijk eindresultaat over vernieuwd concept in 2010.

	18.3
	Overheidsuitgaven volgens COFOG domeinen, evolutie in tijd, in %BBP, per inwoner

	18.3
	Vertrouwen in overheidsinstellingen: internationale vergelijking

	18.3
	Vertrouwen in overheidsinstellingen: verschillende overheidsniveaus

	18.3
	Tevredenheid van burgers met voorzieningen: algemene perceptie op niveau Vlaamse bevolking (bron: SCV-survey)

Te ontwikkelen indicatoren
	D
	Indicator
	Motivatie
	Ontwikkelingsfiche

	18.2
	Efficiëntiewinsten per domein
	Concept dat generiek toepasbaar is op domeinen en waaruit meetbare indicatoren zijn af te leiden, nog uit te werken

	Onderzoek SBOV-2010

	18.3
	Productiekost openbaar domein, evolutie in de tijd, in % BBP en aandeel hierin van overheid sensu stricto
	Geeft inzicht in aandeel lonen, werking en overdrachten (=uitbestede opdrachten)

OESO indicator, vergelijkbaar met OESO landen
	SVR/Centrale Accounting
Indicator op Belgisch niveau uit te werken voor afzonderlijke regionale overheden.

Project met NBB: vermoedelijk resultaat eind 2011

	18.3
	Klantentevredenheid over dienstverlening Vlaamse overheid
	Klantentevredenheidsonderzoek levert belangrijke informatie waarmee dienstverleners kunnen aan de slag gaan om de kwaliteit van hun werking te verbeteren. Door de talrijke klantentevredenheidsonderzoeken die de voorbije periode werden uitgevoerd te consolideren kan ook belangrijke beleidsinformatie gegenereerd worden.

	BZ/AGO

19. Maatschappelijke betrokkenheid en verantwoordelijkheid

1. Alle maatschappelijke actoren worden tegen 2020 meer actief bij het beleid betrokken. Dat bevordert het gemeenschappelijk verantwoordelijkheidsbesef en de gemeenschappelijke actieve oplossingsgerichtheid van de overheid en het middenveld voor belangrijke maatschappelijke uitdagingen, zoals duurzame ontwikkeling.

2. In 2020 nemen meer organisaties en ondernemingen maatschappelijke verantwoordelijkheid op en is MVO algemeen verspreid. Organisaties en ondernemingen worden daarbij ondersteund door de sociale partners en door de overheid.

3. Het Vlaams sociaaleconomische overleg - zowel tussen de sociale partners onderling als met de overheid – over het volledige sociaaleconomische spectrum ondersteunt in 2020 in sterkere mate het maatschappelijk draagvlak en verhoogt de efficiëntie van het overheidsbeleid.

4. Ook het overleg tussen de Verenigde Verenigingen en de overheid in het kader van hun charter draagt daartoe bij.
Internationale benchmark: geen benchmark voorzien in doelstelling
Geselecteerde kernindicatoren
	D
	Indicator

	19.1
	Aantal adviezen SAR

	19.1
	Adviestermijnen SAR (vanaf 2010)

Te ontwikkelen indicatoren
	D
	Indicator
	Motivatie
	Ontwikkelingsfiche

	19.1
	Rechtstreekse betrokkenheid maatschappelijke actoren bij regelgeving
	Te ontwikkelen in kader van RIA
	Dienst Wetsmatiging. Onderzoeksresultaten te verwachten in 2010

	19.2
	Indicator MVO
	Te ontwikkelen in kader van VESOC

Concept moet eerst worden uitgeklaard en consensus over meetmethode worden bereikt.
	WSE, i.s.m. SERV en VV

20. Begroting

1. De Vlaamse overheid blijft volgend decennium financieel gezond. Het uitgangspunt is de eind 2008 verworven schuldenvrije positie te behouden.

2. De begrotingsdoelstellingen worden gewaarborgd door een eigen Vlaams stabiliteitsprogramma dat binnen het kader van een meerjarenbegroting de jaarlijkse begrotingsdoelstellingen vastlegt in functie van de conjunctuur en de verwachte toekomstige uitdagingen.

3. De Vlaamse overheid zet in de komende jaren substantiële stappen om te komen tot een meer prestatiegerichte begroting.

Internationale benchmark: geen benchmark voorzien in doelstelling.

Geselecteerde kernindicatoren

	D
	Indicator

	20.1
	Geconsolideerde Vlaamse Schuld volgens Europese ESR-definitie

Te ontwikkelen indicator

	D
	Indicator
	Motivatie
	Ontwikkelingsfiche

	20.2
	Structureel ESR saldo
	Het structureel ESR vorderingsaldo, zijnde het nominaal vorderingsaldo gecorrigeerd met conjuncturele income en outputcapaciteit evenals eenmalige factoren kan men in samenspraak met de NBB bepalen voor Vlaamse overheid maar niet voor andere landen of regio’s. Daarvoor kan het nominaal ESR-saldo gebruikt worden. Beide zullen in deze indicator aan bod komen.
	F&B

	20.3
	Index prestatiegerichte begroting
	Ind IX5.1 governance at glance
OESO enquêtevragen beantwoorden voor Vlaanderen en internationaal vergelijken
	F&B

Bijlage 1: regionale afbakening

Economische topregio’s: op basis van het criterium BBP/inw (2006) met uitsluiting van enkele grote stadsregio’s (Luxemburg, Brussel, Hamburg, London, Ile de France (Parijs), Bremen, Madrid.

Het Vlaamse Gewest staat op basis van deze lijst op de 22° plaats.
Southern and Eastern, West-Nederland, Hessen, Bayern, Lombardia, Provincia Autonoma Bolzano-Bozen, Pais Vasco, Comunidad Foral de Navarra, Ostösterreich, Baden-Württemberg, South East, Westösterreich, Zuid-Nederland, Noord-Nederland, Emilia-Romagna
Kennisintensieve topregio’s: op basis van aandeel van tewerkstelling in (medium)hoogtechnologische industrie en higtechdiensten, het aantal aangevraagde patenten per miljoen inwoners, de totale O&O uitgaven in % van BBP, het aandeel hoger opgeleiden in de tewerkgestelde bevolking, het aandeel creatieve beroepen, het aandeel van volwassen bevolking dat aan levenslang leren doet.

Het Vlaamse Gewest neemt op basis van deze criteria de 20° plaats in op 131 regio’s.
Finland, Zweden, Denemarken, Baden-Wurttemberg, Hessen, Beieren, West-Nederland, Zuid-Nederland, Baskenland, Schotland, Eastern, South-West, South-East, North-West, East Midland.
� Waterkwaliteit: MMIF, nitraat in grond- en oppervlaktewater, waterzuivering; Luchtkwalteit: emissies van verzurende stoffen, broeikasgassen, blootstelling van de bevolking aan slechte luchtkwaliteit (PM10);

PAGE
4

_1084016780.doc
[image: image1.png]

