
ANALYSE VAN HET SOCIAAL-ECONOMISCHE WEEFSEL VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST: ONDERNEMINGEN, WERKGELEGENHEID EN WERKLOOSHEID

Perscommuniqué

Deze studie, uitgevoerd door Het Brussels Observatorium van de Arbeidsmarkt en de Kwalificaties, analyseert de sociaal-economische dynamiek op lokaal Brussels niveau. Zij belicht de sectorale structuur, de evolutie van de arbeid in loondienst en de vestigingen en de werkloosheid in de 19 gemeenten van het Brussels Hoofdstedelijk Gewest in de periode van 1992 tot 1997 (en tevens 1998 wat de werkloosheid betreft). Deze studie vormt een informatie- en analyse-instrument over de situatie en de evolutie van de sociale en economische context van het Gewest voor de verschillende politieke actoren en bewindvoerders, zowel op gemeentelijk als gewestelijk vlak. Dit verslag situeert zich in een lokaal perspectief met als doel op lokaal niveau ondersteuning te geven aan het nieuwe beleid van de gewestelijke regering inzake 'economie en tewerkstelling', meer bepaald inzake de instandhouding van de economische diversiteit op het gewestelijk grondgebied, evenals de krijtlijnen in de strijd tegen de sociale uitsluiting en de heropleving van de wijken, in het bijzonder in stedelijke probleemgebieden. Het belang van de ruimtelijke projectie bestaat erin de ongelijkheden tussen de gewesten alsook de almaar toenemende dualiteit in Brussel op de voorgrond te stellen in termen van groeipotentieel van de ondernemingen, tewerkstellingspotentieel en concentratie van de werkzoekenden en meest kwetsbare bevolkingsgroepen.

Het eerste deel analyseert de evolutie van het aantal vestigingen en de arbeid in loondienst in de 19 gemeenten van het Brussels Hoofdstedelijk Gewest. Hoewel het Brussels Hoofdstedelijk Gewest tussen 1992 en 1997 een dubbele terugval liet optekenen - daling van het aantal vestigingen met 1.086 eenheden (-3,2%) en daling van het aantal bezoldigde arbeidsplaatsen met 7.880 eenheden (-1,4%) -, bestaat er geen eenzijdige relatie tussen het scheppen van werkgelegenheid en het aantal ondernemingen. Behalve het feit dat de evoluties niet elk jaar gelijklopen, toont de lokale benadering tevens aan dat er, tijdens de bestudeerde periode, in 9 gemeentes uiteenlopende bewegingen plaatsvinden wat het aantal vestigingen en de werkgelegenheid betreft. De sectorale benadering van het Gewest brengt ook de wijzigingen in de Brusselse economie aan het licht. Zes sectoren kennen een groei, zowel op het vlak van het aantal vestigingen als op het vlak van de werkgelegenheid. Het gaat om de sectoren van onderwijs, vervoer en verkeer, collectieve dienstverlening, openbaar bestuur, gezondheidszorg en maatschappelijk werk en tot slot de hotels en restaurants. De dienstverlening aan ondernemingen is tamelijk stabiel gebleven, zowel wat het aantal vestigingen als het aantal tewerkgestelde personen betreft. Vier sectoren maakten echter een dubbele negatieve evolutie door, want zowel het aantal vestigingen als de tewerkstellingsgraad krompen hier in. Het betreft de sectoren van de financiële activiteiten, de handel, de bouw en de fabrieksnijverheid. Het blijkt duidelijk dat de sterke aanwezigheid van deze sectoren in bepaalde Brusselse gemeenten een ongunstige invloed heeft uitgeoefend op het aantal productie-eenheden op hun grondgebied. De studie geeft een overzicht van de concentratiegraad van de activiteiten "met weinig tewerkstellingsperspectieven" in de gemeenten van het Brussels Hoofdstedelijk Gewest waar zij het meest voorkomen.

Het tweede deel, dat gericht is op het profiel van de gemeenten per sector, schetst voor alle 19 Brusselse gemeenten de evolutie van hun economische weefsel via elf activiteitensectoren die in Brussel het meest vertegenwoordigd zijn. Door deze analyse wordt de sterke diversiteit van het Brusselse economische weefsel per sector aangetoond. Als voorbeeld kan het feit worden aangehaald dat de sector van de dienstverlening aan ondernemingen (die sedert het begin van de jaren 90 licht stijgt) de eerste activiteitensector is in het zuidwesten van Brussel, terwijl de handelssector (die gedurende dezelfde periode een sterke neergang doormaakte) in het noordwesten van het Gewest in dominante mate aanwezig is.

Het derde deel van het verslag analyseert de plaatselijke dynamiek van dit heterogene sectorale weefsel. Zo worden de 19 gemeenten voor elk van de elf sectoren ingedeeld naargelang het gewestelijke gemiddelde. Zo stelt men vast dat de plaatselijke analyse voor elke sector voor verrassingen zorgt en dat de verschuiving van de activiteiten tussen de gemeenten onderling niet over het hoofd mag worden gezien. De sectoren die in het Brussels Gewest een eenvormige evolutie kennen, vormen eerder een uitzondering.

Het vierde deel bespreekt de aantrekkelijkheid van de Brusselse gemeenten en maakt het uiteindelijk mogelijk om de verhouding "bevolking - plaatselijke werkgelegenheid" te meten. Hoewel deze korte analyse steunt op de volkstelling van 1991, is ze toch niet onbelangrijk. Zij geeft immers een schatting van het - soms aanzienlijke - verschil tussen de plaatselijke economische activiteit en de deelname van de bewoners van de gemeenten aan deze activiteit.

Na een analyse te hebben gemaakt van het verband "activiteit - werkgelegenheid" op het niveau van de gemeenten, wordt in het vijfde deel de evolutie van de werkloosheid in de Brusselse gemeenten geanalyseerd. Opnieuw komen interessante elementen naar boven, zoals bijvoorbeeld de ingewikkelde relatie tussen de evolutie van de arbeid in loondienst en het aantal niet-werkende werkzoekenden in een gemeente. Ook hier zijn er verschillende redenen. Zij hebben voornamelijk betrekking op de kenmerken van de bestaande arbeidsplaatsen enerzijds en de profielen van de werkzoekenden anderzijds. De ruimtelijke projectie van de werkloosheid toont aan dat het hoge aantal laaggeschoolde werklozen, die zich meer bepaald in de gemeenten van het centrum en de eerste gordel hebben geconcentreerd, en daarbij een aanzienlijke voorraad vreemde arbeidskrachten ertoe bijdragen dat de inschakelingsmodaliteiten in deze gemeenten moeilijker liggen dan in het zuidoosten of het westen van Brussel. Ten slotte werpt de analyse van de werkloosheidspercentages per gemeente een licht op de sterke verschillen tussen de Brusselse gemeenten (zie tabel): zij variëren van 8,2% voor Sint-Pieters-Woluwe tot 35% voor Sint-Joost.

Werkloosheidspercentages op 30 juni 1998 (niet-werkende werkzoekenden/actieve bevolking)

	- 25 jaar			Totaal		
	M	V	T	M	V	T
Anderlecht	30,8	33,1	31,9	19,7	22,8	21,1
Brussel	33,2	30,4	31,8	20,3	18,4	19,4
Elsene	29,7	25,8	27,8	16,1	16,5	16,3
Etterbeek	30,5	28,0	29,1	18,7	18,0	18,3
Evere	21,8	22,0	21,9	11,7	16,7	14,2
Ganshoren	23,0	22,4	22,7	11,7	15,0	13,4
Jette	24,6	25,9	25,3	13,9	17,2	15,5
Koekelberg	30,1	32,3	31,1	20,0	21,1	20,5
Oudergem	18,7	21,3	20,0	9,9	11,9	10,9
Schaarbeek	37,4	39,7	38,5	24,1	25,7	24,9
Sint-Agatha-Berchem	23,0	20,8	21,8	11,6	14,4	13,0
Sint-Gillis	37,3	37,5	37,4	27,3	26,8	27,1
Sint-Jans-Molenbeek	40,9	43,1	42,0	26,6	27,8	27,1
Sint-Joost-ten-Node	44,4	46,5	45,5	34,5	35,6	35,0
Sint-Lambrechts-Woluwe	20,2	15,3	17,6	8,8	10,5	9,7
Sint-Pieters-Woluwe	21,0	16,5	18,7	7,1	9,3	8,2
Ukkel	23,1	22,0	22,5	9,9	13,4	11,6
Vorst	28,6	31,4	30,1	17,6	20,9	19,3
Watermaal-Bosvoorde	23,2	21,1	22,2	8,7	11,1	9,9
Brussels Gewest	31,7	31,4	31,5	18,2	19,1	18,6

Bron: RIZIV, RSVZ, NIS (volkstelling), RSZ, BGDA, MTA, berekeningen Observatorium.

De werkloosheidspercentages bij de jongeren onder de 25 jaar (31,5%) ligt ver boven het gewestelijke gemiddelde (18,6%), terwijl het relatieve aandeel van deze bevolking in deze gemeenten niet wijst op een uitgesproken overwicht van deze leeftijdsklasse in de totale gewestelijke werkloosheid. Dit verschijnsel wordt verklaard doordat de activiteitsgraad van jonge Brusselaars in het Brussels Gewest veel lager ligt dan die in de andere Gewesten. In dit opzicht stelt men vast dat, op sociaal-economisch vlak, de gewestelijke verschillen sterk tot uiting komen in de jongerenwerkloosheid, die de bepalende factor is van de dualisering die in de loop van de jaren '90 in het Brussels Gewest heeft plaatsgevonden doorgevoerd.

De nieuwe RSZ-gegevens voor 1998 (onlangs gepubliceerd), die niet in de studie zijn opgenomen, bevestigen het herstel dat de arbeid in loondienst over heel het Gewest in 1997 heeft aangevat. De arbeid in loondienst is in 1997 en 1998 met respectievelijk 5.889 en 4.362 eenheden gestegen. De werkloosheidsgegevens voor 1999 bevestigen eveneens de verbetering die reeds in 1998 werd vastgesteld. Wanneer men het gemiddelde van het eerste semester van 1999 vergelijkt met dat van 1998, stelt men vast dat het aantal niet-werkende werkzoekenden met 3.672 eenheden of 4,8% is gedaald.