

Geografische spreiding van de werkloosheid

Woord vooraf

De laatste jaren kent de Belgische werkloosheidsgraad een dalende trend. Door de economische heropleving na de conjuncturele dip van 2013, maar ook als gevolg van reglementaire wijzigingen in 2012, daalt de Belgische werkloosheidsgraad in de periode van 2014 tot en met 2020 van 11,6% naar 8,2%. Dit komt overeen met een daling van gemiddeld 458.642 betalingen in 2014 naar gemiddeld 339.266 betalingen in 2020. Bij een opsplitsing volgens gewest merken we echter dat in 2020 de werkloosheidsgraad voor het Vlaamse Gewest (5,3%) veel lager ligt dan voor het Waalse Gewest (11,4%) en het Brussels Hoofdstedelijk Gewest (16,5%). Een gelijkaardige verdeling is ook merkbaar in de voorafgaande jaren. De veel hogere werkloosheidsgraad van het Brussels Hoofdstedelijk Gewest zorgt ervoor dat België in vergelijking binnen de Europese Unie het land is met het grootste verhoudingsverschil qua werkloosheidsgraad per provincie¹. In 2020 heeft het Brussels Hoofdstedelijk Gewest de hoogste werkloosheidsgraad (16,5%) en Vlaams-Brabant de laagste (4,25%). Gelet op die expliciete ruimtelijke verschillen binnen dit domein, analyseren we in deze publicatie de verscheidenheid van de Belgische gemeenten op het vlak van werkloosheid.

We maken in deze publicatie de vergelijking tussen de werkloosheidsgraden in 2020 en in 2014. De periode 2014-2019 laat zich grotendeels kenmerken door een stabiele economie. De gevolgen van gezondheids crisis die in 2020 uitbrak zijn, mede door de continue economische steunmaatregelen, nog relatief weinig zichtbaar in de werkloosheidsgraad voor 2020 (+0,1 procentpunt in vergelijking met 2019). Voor deze reden nemen we ook 2020 – het laatste beschikbare jaar – mee op in de analyse.

In deze analyse van de geografische spreiding binnen de werkloosheid gaat er specifieke aandacht naar de situatie in de groot- en centrumsteden. Algemeen bevinden Belgische steden zich in een schijnbaar paradoxale situatie: hoewel ze polen van werkgelegenheid zijn, hebben ze een relatief hoge werkloosheidsgraad. Dit wordt verklaard door een zekere mismatch tussen de grote tewerkstellingsmogelijkheden binnen de kennisintensieve diensteneconomie en het opleidingsniveau en de vaardigheden van de werkzoekende stedelingen. Werkzoekenden uit gemeenten in de wijdere omgeving van de stad halen vaak wel hun voordeel uit de werkgelegenheid binnen de steden. Zij vinden arbeidsplaatsen in de stad, waardoor de werkloosheidsgraden vaak lager liggen in deze omliggende gemeenten.

¹ De vergelijking tussen de landen van de Europese unie gebeurt op basis van cijfers van de Enquête naar de Arbeidskrachten (EAK). België heeft voor de periode 2014-2019 telkens van alle EU-landen de grootste ongelijkheid van werkloosheidsgraden tussen de regio's op NUTS 2-niveau. De NUTS 2 regio's in België zijn de provincies en het Brussels Hoofdstedelijk Gewest. De werkloosheidsgraden vermeld in deze studie zijn allen gebaseerd op de RVA-betalingsstatistieken en niet op de EAK-data. In bijlage voegen we ter informatie een grafiek met de regionale ongelijkheden op basis van de EAK-cijfers.

In het eerste deel van deze publicatie bekijken we de spreiding van de werklozen aan de hand van de werkloosheidsgraden per gemeente². Op die manier krijgen we inzicht in waar er relatief gezien ten opzichte van het aantal tegen werkloosheid verzekerden meer werklozen bevinden en in welke gemeenten en regio's er minder werklozen zijn. Daarbij beschouwen we ook hoe de gemeentelijke werkloosheidscijfers in 2020 verschillen ten opzichte van 2014.

In het tweede deel brengen we gemeentelijke verschillen met betrekking tot de profielkenmerken van de werklozen in kaart. Hierbij gaat er specifieke aandacht naar de steden, maar ook naar gemeenten in regio's waar er hogere werkloosheidsgraden worden opgetekend. Het doel van dit tweede deel is inzicht te krijgen in de verscheidenheid van de samenstelling van de werklozenpopulaties in de Belgische gemeenten en dit in relatie tot de hoogte van de werkloosheidsgraden.

² De werkloosheidsgraad wordt berekend door de cijfers van de werklozen (in unieke personen) van de indieningsmaand te delen door de tegen werkloosheid verzekerden van juni van het jaar. Voor de werkloosheidsgraad per jaar worden jaargemiddelden genomen. Zeer kleine gemeenten (minder dan 100 inwoners) worden buiten beschouwing gelaten omdat een analyse van de werkloosheidsgraad voor deze gemeenten sterk beïnvloed wordt door kleine veranderingen en vaak extreme resultaten geeft. Gezien dit een zeer klein aantal werklozen betreft, heeft dit geen invloed op de resultaten van de analyse.

Inhoudstafel

Woord vooraf	3
1 Geografische verschillen in werkloosheidsgraad	7
1.1 Geografische spreiding van de werkloosheidsgraad in 2020	7
1.2 De werkloosheid in de steden	11
1.3 Evolutie van de werkloosheidsgraad	13
2 Geografische verschillen met betrekking tot de profielkenmerken van werklozen	17
2.1 De stedelijke context	18
2.1.1 <i>Grootsteden</i>	21
2.1.2 <i>Centrumsteden</i>	23
2.2 Diversiteit met betrekking tot de profielkenmerken in de niet-stedelijke gemeenten.....	25
2.3 Te onthouden	29
3 Conclusie	31
4 Bijlage	33

Geografische verschillen in werkloosheidsgraad

1.1 Geografische spreiding van de werkloosheidsgraad in 2020

In dit deel bekijken we eerst de werkloosheidsgraden per gemeente voor 2020 en vergelijken die daarna met de situatie in 2014. Op basis van de werkloosheidsgraad vallen de drie gewesten op Kaart 1 gemakkelijk visueel te onderscheiden.

Het Vlaamse Gewest kleurt eerder lichtblauw, wat wijst op lagere werkloosheidsgraden. In Tabel 1, die de gemeenten met de hoogste werkloosheidsgraden toont per gewest, nemen kustgemeenten zes van de top-10 plaatsen in voor het Vlaamse Gewest. Die zijn economisch voor een groot deel afhankelijk van seizoensgebonden toerisme. Blankenberge is de gemeente die binnen het Vlaamse Gewest de hoogste werkloosheidsgraad heeft (12,6%). Deze maximumwaarde voor het Vlaams Gewest ligt echter beduidend lager dan de maximumwaarde voor het Waalse Gewest (Hastière; 19,2%) en het Brussels Hoofdstedelijk Gewest (Sint-Jans-Molenbeek; 21,5%). Voor het Vlaams Gewest kennen de kustgemeenten dus hoge waarden, maar binnen België zijn er gemeenten te vinden met een waarde die bijna dubbel zo groot is. Voorts heeft ook de grootstad Antwerpen een hoge werkloosheidsgraad, alsook de oostelijke gemeenten van de provincie Limburg (waaronder Genk en Maasmechelen). Deze regio van Limburg had in het verleden grote werkgelegenheid in de (mijn)industrie, maar wordt sinds het stopzetten van deze activiteiten gekenmerkt door hogere werkloosheid.

Het Waals Gewest kleurt op kaart 1 algemeen donkerder blauw dan het Vlaams gewest. Hoge werkloosheidsgraden zijn vooral terug te vinden in de voormalige industriebekkens van Henegouwen en Luik. De steden binnen die twee gebieden maken deel uit van de Waalse stedelijke as, die van Doornik naar Luik gaat en waar ook Bergen, Charleroi en Namen deel van uit maken. Over die gehele as zijn er gemeenten terug te vinden met hogere werkloosheidsgraden. De werkloosheidsgraad voor Namen, de hoofdstad van het Waals Gewest, ligt lager dan Charleroi en Luik, maar wel boven de gemiddelde gewestwaarde (zie tabel 2). Daarnaast is er ook verhoogde werkloosheid in Henegouwen en in het bijzonder ook in de gemeenten op de as Chimay-Dinant waaronder Hastière, de gemeente met de hoogste werkloosheidsgraad binnen het Waalse Gewest (tabel 1). De wijdere regio boven en onder Namen wordt gekenmerkt door lagere werkloosheidsgraden. Voorts ligt de werkloosheidsgraad in vergelijking met de rest van het Waals Gewest opvallend lager in de provincie Luxemburg en in de Oostkantons. De inwoners van de provincie Luxemburg vinden deels aansluiting bij de arbeidsmarkt van Groothertogdom Luxemburg terwijl inwoners van de gemeenten in de Oostkantons vaak grensarbeid verrichten in Duitsland en in mindere mate ook in het Groothertogdom Luxemburg.

Kaart 1
Werkloosheidsgraad per gemeente in 2020

Kaart 2

Detailkaart werkloosheidsgraad voor 2020 per gemeente van het Brussels Hoofdstedelijk Gewest

Het Brussels Hoofdstedelijk Gewest kleurt donkerblauw (zie kaart 1 en 2). In dit gewest vinden we de hoogste werkloosheidsgraden terug. De werkloosheidsgraad van Sint-Pieters-Woluwe (9,7%), de Brusselse gemeente met de laagste werkloosheidsgraad, ligt boven de werkloosheidsgraad voor België (8,2%). De gemeenten met de laagste werkloosheidsgraden zijn de residentiële gemeenten in het zuidoosten van het gewest. De hoogste werkloosheidsgraden vinden we terug bij de gemeenten in de industriële Kanaalzone (zoals Sint-Jans-Molenbeek met 21,5% en Sint-Joost-Ten-Node met 20,07%) en Brussel-Stad (19,4%) (zie tabel 1).

De gewestelijke werkloosheidsgraden staan in contrast met de jobratio, die voor het Brussels Hoofdstedelijk Gewest (77,0 in 2020) hoger ligt dan voor het Vlaamse (56,8) en Waalse Gewest (45,7) alsook voor België als geheel (55,5). Het Brussels Hoofdstedelijk Gewest heeft dan ook een grote dagelijkse instroom van pendelaars die er komen werken. In dit opzicht is het ook relevant om erop te wijzen dat de 19 gemeenten van het Brussels Hoofdstedelijk Gewest ook worden aangeduid als de grootstad Brussel, waarbij gemeenten in de ruimere omgeving (onder andere gemeenten van Vlaams en Waals Brabant) behoren tot het invloedsgebied van deze stad. Dat het Brussels Hoofdstedelijk Gewest de grootte van een grootstad heeft, kan een scheef trekking veroorzaken in analyses waarbij het gewest wordt vergeleken met grotere gewesten (die bestaan uit meerdere steden en ook niet-stedelijke gemeenten) of met provincies (wat vaak voorkomt in internationale vergelijkingen op NUTS2-niveau).

In elk van de drie gewesten zien we dat gemeenten en regio's die vroeger grote werkgelegenheid hadden binnen de industrie, nu vaak kampen met hoge structurele werkloosheid. Het voorkomen van hogere werkloosheidsgraden in de oud-industriële regio's zijn mede het gevolg van de economische transitie die in de jaren 1970 van start ging met de desindustrialisering van de economie en de opkomst van een kennisintensieve diensteneconomie. Zo zijn er door de afbouw van de mijn-, textiel-, metaal-, en auto-industrie vele jobs verloren gegaan van voornamelijk laaggeschoolden werknemers. De opstart van nieuwe activiteiten is sindsdien niet overal even snel verlopen en gaat gepaard met een zekere mismatch tussen de nieuwe jobs die gecreëerd worden binnen de kennisintensieve diensteneconomie en het opleidingsniveau en vaardigheden die de werkzoekenden hebben.

Tabel 1

Tien hoogste werkloosheidsgraden en de laagste werkloosheidsgraad per gewest

	Gemeente	Werkloosheidsgraad 2020
Brussels Hoofdst. Gewest		16,5
	Sint-Jans-Molenbeek	21,5
	Sint-Joost-Ten-Node	20,7
	Brussel-Stad	19,4
	Sint-Gillis	19,1
Hoogste	Anderlecht	18,1
werkloosheidsgraden	Vorst	18,0
	Koekelberg	17,7
	Schaarbeek	17,0
	Sint-Agatha-Berchem	16,5
	Ganshoren	16,1
	...	
Laagste	Sint-Pieters-Woluwe	9,7
werkloosheidsgraad		
Vlaams Gewest		5,3
	Blankenberge	12,6
	Oostende	10,4
	Knokke-Heist	10,3
	Antwerpen	10,0
Hoogste	De Panne	9,0
werkloosheidsgraden	De Haan	8,7
	Maasmechelen	8,3
	Genk	8,3
	Bredene	8,1
	Ronse	8,1
	...	
Laagste	Horebeke	2,3
werkloosheidsgraad		
Waals Gewest		11,4
	Hastière	19,2
	Farciennes	19,0
	Quievrain	19,0
	Luik	17,7
Hoogste	Bernissart	17,6
werkloosheidsgraden	Quaregnon	17,4
	Charleroi	17,4
	Colfontaine	16,5
	Boussu	16,5
	Viroinval	16,3
	...	
Laagste	Amel	2,4
werkloosheidsgraad		
Land		8,2

1.2

De werkloosheid in de steden

Steden speelden altijd een belangrijke rol in het economische weefsel en ook zij zetten in op de transitie naar een kennisintensieve diensteneconomie. Groot- en centrumsteden zijn algemeen polen van werkgelegenheid, die ook de inwoners van de omliggende regio's ten goede komt. Doordat de jobcreatie binnen de stad minder vaak overeenstemt met de profielen van de lokale werkzoekenden, blijft de werkloosheidsgraad in de steden echter relatief hoog.

Bekijken we de werkloosheidsgraden voor de groot- en centrumsteden, dan zien we toch nog een opvallende diversiteit (tabel 2). In het Vlaams Gewest hebben Oostende, Antwerpen, Genk en Turnhout een hoge werkloosheidsgraad. De andere steden hebben een werkloosheidsgraad die licht boven de werkloosheidsgraad van het Vlaams Gewest (5,3%) ligt, met uitzondering van Leuven en Roeselare die er net onder liggen. In het Waals Gewest hebben de grootsteden Charleroi en Luik, en de centrumsteden Seraing, Bergen, La Louvière en Verviers hoge werkloosheidsgraden. De andere steden, waaronder de Waalse hoofdstad Namen, hebben een werkloosheidsgraad die dicht bij of zelfs onder de werkloosheidsgraad voor het Waals Gewest ligt. Wanneer we ten slotte alle 19 gemeenten van het Brussels Hoofdstedelijk Gewest samen in beschouwing nemen, ligt de werkloosheidsgraad voor Brussel grootstad hoog: het gaat om de derde hoogste graad van alle groot- en centrumsteden van België.

Grafiek 1

Aandeel werklozen en tegen werkloosheid verzekerden dat ingenomen wordt ten opzichte van totaal aantal werklozen en tegen werkloosheid verzekerden

Voor zowel het Vlaams als het Waals gewest zien we dat de overige (niet-stedelijke) gemeenten een geaggregeerde werkloosheidsgraad hebben die lager ligt dan de gewestelijke werkloosheidsgraad alsook lager dan de meeste van de groot- en centrumsteden van het gewest (tabel 2). De werkloosheid concentreert zich dus meer in de groot- en centrumsteden dan in de andere gemeenten. Grafiek 1 bevestigt deze bevinding. Het aandeel werklozen bij de overige gemeenten ligt aanzienlijk lager dan het aandeel tegen werkloosheid verzekerden die deze gemeenten innemen (51,7% tegenover 65,3%). De grootsteden vertegenwoordigen samen 37,0% van de werklozen, terwijl ze slechts 22,7% van de tegen werkloosheid verzekerde bevolking omvatten. Gent, Brugge en Leuven vormen bij de grootsteden uitzonderingen, met een kleiner aandeel werklozen dan tegen werkloosheid verzekerden. Bij de centrumsteden is het verschil tussen het aandeel werklozen (11,3%) en tegen werkloosheid verzekerden (9,7%) beperkter dan bij de grootsteden, maar ligt de proportie werklozen toch nog hoger dan de proportie tegen werkloosheid verzekerden.

Tabel 2

Werkloosheidsgraden van de Belgische groot- en centrumsteden t.o.v. niet-verstedelijkt gebied³

	Bevolkingsaantal	Werkloosheidsgraad	
	(1 januari 2020)	2020	Vershil met 2014
Brussels Hoofdstedelijk Gewest	1.218.255	16,5	-4,4
Brussel (grootstad)	1.218.255	16,5	-4,4
Vlaams Gewest	6.629.143	5,3	-2,1
Antwerpen	529.247	10,0	-3,6
Gent	263.927	6,5	-4,1
Brugge	118.656	6,4	-1,5
Leuven	102.275	4,4	-1,3
Aalst	87.332	5,5	-2,5
Mechelen	86.921	6,5	-2,5
Hasselt	78.714	6,5	-2,4
Sint-Niklaas	78.531	6,3	-2,7
Kortrijk	77.109	5,4	-2,0
Oostende	71.647	10,4	-3,3
Genk	66.447	8,3	-4,2
Roeselare	63.478	4,8	-1,2
Turnhout	45.280	7,9	-3,0
Overige Vlaamse gemeenten	4.959.579	4,5	-1,8
Waals Gewest	3.645.243	11,4	-5,5
Charleroi	202.746	17,4	-7,5
Luik	197.217	17,7	-7,3
Namen	111.432	12,4	-4,8
Bergen	95.887	15,4	-7,0
La Louvière	81.138	15,4	-8,0
Doornik	69.083	13,0	-5,6
Seraing	64.192	15,8	-7,4
Moeskroen	58.767	10,1	-5,1
Verviers	55.290	14,6	-8,3
Aarlen	30.081	8,0	-4,8
Nijvel	28.883	10,4	-3,9
Eupen	19.762	8,6	-2,9
Overige Waalse gemeenten	2.630.765	10,1	-5,0
Land	11.492.641	8,2	-3,4

³ De grootsteden staan vet afgedrukt. De andere steden die genoemd worden zijn de centrumsteden. Brussel Grootstad omvat alle 19 gemeenten van het Brussels Hoofdstedelijk Gewest.

1.3 Evolutie van de werkloosheidsgraad

Kaart 3
Werkloosheidsgraad 2020

Kaart 4
Werkloosheidsgraad 2014

Kaart 5
Verschil tussen de werkloosheidsgraden 2014-2020 (in procentpunten)

In de periode van 2014 tot en met 2020 is de ongelijkheid tussen de Belgische gemeenten wat betreft de werkloosheidsgraad verkleind (zie kaarten 3⁴, 4 en 5). Dit komt doordat de hoogste werkloosheidsgraden sterker dalen (van 27,6% in 2014 naar 21,5% in 2020) dan de laagste (3,1% in 2014 en 2,3% in 2020). Algemeen zien we over heel het land een daling van de werkloosheidsgraden⁵. Er is in geen enkele gemeente een

⁴ Kaart 3 is een alternatieve weergave van de gegevens uit kaart 1. Voor kaart 3 werd namelijk de kleurschaal gelijkgesteld aan die van kaart 4 opdat beide kaarten visueel vergelijkbaar zouden zijn.

⁵ De daling komt er voornamelijk door een daling van het aantal werklozen. Veranderingen in het aantal tegen werkloosheid verzekerden hebben slechts een zeer beperkt effect op de verschillen in de werkloosheidsgraad.

verhoging op te meten. Gemiddeld dalen de gemeentelijke werkloosheidsgraden met 3,1 procentpunten (de grootste daling is -11,1 procentpunten en de kleinste is -0,1 procentpunten).

Verscheidene Waalse gemeenten met heel hoge werkloosheidsgraden (waaronder Farciennes, Bernissart, Quaregnon, Colfontaine en Boussu) tekenen de grootste reducties op (grafiek 2 en kaart 5). Daarnaast zien we ook grote dalingen bij enkele kleinere gemeenten in de wijdere omgeving van Bergen en op de as Chimay-Dinant. Bij het Vlaamse Gewest concentreert de daling van de werkloosheidsgraad zich voornamelijk in het oosten, in de provincie Limburg. In het Brussels Hoofdstedelijk Gewest staan de meeste van de gemeenten in de top 10 met de hoogste werkloosheidsgraden ook in de top 10 met grootste dalingen (uitzonderingen zijn Sint-Agatha-Berchem en Ganshoren).

Bijgevolg toont grafiek 2 een lineair verband tussen de hoogte van de werkloosheidsgraad en het verschil in procentpunten (hoe hoger de werkloosheidsgraad, hoe groter de reductie was tussen 2014 en 2020). De gemeenten die deel uitmaken van de top-10 gemeenten met hoogste werkloosheidsgraden van het Vlaams en Brussels Hoofdstedelijk Gewest liggen echter opvallend meer rechts boven de dichte cluster. Deze gemeenten worden dus gekenmerkt door hoge werkloosheidsgraden in 2020 en een beperkte verbetering ten opzichte van 2014. Dit is het geval voor de kustgemeenten, de meeste gemeenten van het Brussels Hoofdstedelijk Gewest en in mindere mate ook voor de steden Antwerpen, Luik en Charleroi.

Grafiek 2

Spreading van de gemeenten naar hun werkloosheidsgraad in 2020 en het verschil in werkloosheidsgraad ten opzichte van 2014

Algemeen zien we dat het patroon van de ruimtelijke spreiding van de vergoede werklozen samenvalt met de gewestelijke grenzen. Binnen de gewesten zijn er echter bijkomende regionale verschillen. Hogere werkloosheidsgraden zijn terug te vinden in steden, sterk van toerisme afhankelijke gebieden zoals de kuststreek en de as Chimay-Dinant, en oud-industriële regio's in de provincies Henegouwen, Luik en Limburg.

Uit de vergelijking tussen 2014 en 2020 komen er geen gemeenten of regio's naar voor waarvoor we stijgende werkloosheidsgraden opmeten. De verschillen in de grootte van de afname zorgen ook niet voor verschuivingen. De kaart van 2020 lijkt in grote lijnen een zachtere versie van de kaart van 2014, waarbij er dus enkel reducties van de werkloosheidsgraden zijn vast te stellen. Het ruimtelijke patroon dat naar voor komt, gaat uiteraard echter veel verder terug dan 2014. In externe publicaties zijn er kaarten te vinden op basis van de censusdata van 1981 en 1991⁶ en 2001⁷ die we hier harnemen in figuur 1. De kaart met werkloosheidsgraden van 1981 lijkt op het eerste zicht erg te verschillen met de kaart van 2014 of 2020. Toch zien we daar al een voorafschaduwning van de regio's (de Waalse voormalig industriële as, de kustgemeenten en het voormalig industriële gebied in Limburg) en de steden die nu nog altijd hoge werkloosheid kennen. Een voorname verschil is dat in 1981 het noordoosten van het Vlaamse Gewest en de Dendervallei veel hogere werkloosheidsgraden vertoonden. Algemeen lagen in 1981 de werkloosheidsgraden voor de drie gewesten ook dicht bij elkaar⁸.

In de periode 1981-1991 zijn er duidelijke verschuivingen: terwijl in het Vlaams Gewest de werkloosheidsgraden dalen, is er voornamelijk in de provincies Henegouwen en Namen alsook in het Brussels Hoofdstedelijk Gewest een verdere toename. In 1991 vertoont de kaart met werkloosheidsgraden al sterke gelijkenissen met de huidige, hoewel de regio met hoge werkloosheidsgraden nog veel uitgebreider is in het noordoosten van het Vlaamse Gewest en in de provincies Henegouwen en Namen. De kaart van 2001 toont de overgang van de situatie in 1991 naar die in 2020.

Het huidige geografische patroon van de werkloosheid kan dan ook gezien worden als een voorzetting van het verleden. Hoewel er doorheen de 4 decennia belangrijke verschuivingen hebben plaatsgevonden, zijn de geografische structuren van de sociaaleconomische situatie van 1981 nog altijd terug te vinden in het geografische patroon van 2020. De economische transitie van industrie naar diensteneconomie die 5 decennia geleden begon, heeft dus duidelijk zijn stempel gedrukt op het geografische patroon van de werkloosheid zoals we die nu kennen.

⁶ Kaarten 3.12 en 3.13 uit de publicatie *Werkgelegenheid en regionale socio-economische structuren - Algemene Volks- en woningtelling (1991)*. Publicatie beschikbaar op <https://statbel.fgov.be/nl/over-statbel/wat-doen-we/volkstellingen-census/census-publicaties>.

⁷ Kaart 65 uit de publicatie *De socio-economische structuren van België – Exploitatie van de gegevens over de werkgelegenheid van de socio-economische enquête van 2001*. Publicatie beschikbaar op <https://statbel.fgov.be/nl/over-statbel/wat-doen-we/volkstellingen-census/census-publicaties>

⁸ Zie ook de RVA-publicatie 'Langetermijnevolutie van de RVA-uitkeringen: 100 jaar data' (september 2021)

Figuur 1
 Werkloosheidsgraden voor 1981, 1991, 2001 en 2020 (bronnen vermeld in voetnoten 6 en 7 – digitaal ingekleurd)

Geografische verschillen met betrekking tot de profielkenmerken van werklozen

In het vorige deel identificeerden we verscheidene gemeenten en regio's met hogere werkloosheidsgraden, met name de groot- en centrumsteden, toeristische gebieden zoals de kuststreek en de as Chimay-Dinant, en oud-industriële regio's in de provincies Henegouwen, Luik en Limburg. In dit tweede deel bekijken we in meer detail naar hoe de profielkenmerken verschillen tussen gemeenten met hoge en lage werkloosheidsgraden. In een eerste subsectie bekijken we de stedelijke dimensie en bespreken we de groot- en centrumsteden. Daarna volgt een vergelijking met de profielkenmerken van de werklozen in niet-stedelijke gemeenten.

De verschillen in de werklozenpopulatie van de gemeenten worden in deze sectie bekeken aan de hand van volgende kenmerken: studieniveau, leeftijd, werkloosheidsduur en geslacht. Voor elk van deze profielkenmerken zijn er 1 of meerdere werkloosheidsgraden opgenomen in de onderstaande grafieken en kaarten.

2.1

De stedelijke context

In deze eerste subsectie bekijken we de profielkenmerken van de werklozen in de groot- en centrumsteden en vergelijken deze met het landsgemiddelde van deze profielkenmerken. De werkloosheidsgraden zijn berekend voor de laaggeschoolden, de hooggeschoolden, de vrouwen, de langdurig werklozen (1 jaar of meer), de ouderen (50 jaar of ouder) en de jongeren (jonger dan 25 jaar) door hun aantal te delen door het totale aantal tegen werkloosheid verzekerden⁹. Deze werkloosheidsgraden worden per stad weergegeven in onderstaande spinnenwebgrafieken. Door het ontwerp¹⁰ van de spinnenwebgrafieken is het mogelijk een directe inschatting te maken van de relatieve grootte van de groep binnen de werkloosheidspopulatie. Dit faciliteert de vergelijking met andere steden, alsook met het landsgemiddelde. De cijfers onderliggend aan deze grafieken zijn ook weergegeven in tabellen 3a en 3b.

⁹ Een alternatieve werkwijze zou zijn geweest om de aantallen per groep relatief te maken ten opzichte van de het aantal tegen werkloosheid verzekerden per groep. Deze informatie was voor ons echter niet beschikbaar voor alle profielkenmerken. Om alle profielkenmerken uniform te analyseren is er daarom gekozen voor de huidige werkwijze, die aangeeft welk aandeel deze groepen innemen in de totale werkloosheidsgraad.

¹⁰ Om visueel een inschatting te kunnen maken over welk aandeel de groepen innemen binnen de totale populatie van werklozen en om dus vergelijkingen tussen gemeenten mogelijk te maken zijn de onderstaande spinnenwebgrafieken zo ontworpen dat de concentrische zeshoeken respectievelijk van binnen naar buiten de 1/4^{de}, de helft, 3/4^{de} en het totaal aanduiden van de werkloosheidsgraad. De buitenste zeshoek geeft dus voor elk van de gemeenten de werkloosheidsgraad weer. Bijvoorbeeld voor Brussel grootstad stelt de buitenste zeshoek 16,5% voor. De andere van buiten naar binnen staan voor 12,4%, 8,3% en 4,1%.

Tabel 3a
Verdeling van werkloosheidsgraden naar persoonskenmerken

	Werkloosheidsgraden						
	Totaal	laag- geschoolden	hoog- geschoolden	vrouwen	duur: >1 jaar	ouderen	jongeren
België	8,2%	4,0%	1,4%	3,7%	5,5%	3,1%	0,6%
Luik	17,7%	9,3%	3,0%	6,9%	13,0%	6,0%	1,0%
Charleroi	17,4%	10,3%	1,4%	7,0%	12,2%	5,3%	1,4%
Brussel grootstad	16,5%	9,1%	3,8%	7,3%	12,7%	5,8%	0,6%
Namen	12,4%	5,6%	2,1%	5,5%	8,5%	4,2%	0,9%
Antwerpen	10,0%	5,7%	1,7%	4,0%	6,7%	3,7%	0,6%
Gent	6,5%	3,1%	1,7%	2,6%	4,0%	2,3%	0,5%
Brugge	6,4%	2,7%	1,1%	2,2%	4,1%	2,5%	0,5%
Leuven	4,4%	1,7%	1,6%	1,8%	2,5%	1,7%	0,2%
Seraing	15,8%	8,8%	1,4%	6,5%	11,4%	5,8%	1,3%
Bergen	15,4%	7,7%	2,4%	6,4%	10,8%	4,5%	1,3%
La Louvière	15,4%	8,8%	1,2%	6,6%	10,6%	4,8%	1,3%
Verviers	14,6%	8,7%	1,5%	5,8%	10,2%	5,0%	1,0%
Doornik	13,0%	6,4%	2,0%	5,2%	8,7%	4,3%	1,2%
Oostende	10,4%	5,9%	1,4%	3,6%	6,4%	4,0%	0,7%
Nijvel	10,4%	4,6%	2,1%	5,1%	7,2%	4,0%	0,7%
Moeskroen	10,1%	6,1%	0,8%	4,7%	6,4%	3,0%	1,2%
Eupen	8,6%	4,7%	1,2%	4,0%	5,7%	3,5%	0,6%
Genk	8,3%	4,5%	0,8%	3,7%	4,7%	3,2%	0,8%
Aarlen	8,0%	3,8%	2,0%	3,6%	4,5%	2,5%	0,6%
Turnhout	7,9%	4,2%	1,2%	3,5%	4,7%	3,4%	0,5%
Mechelen	6,5%	3,4%	1,1%	2,6%	3,9%	2,6%	0,4%
Hasselt	6,5%	2,6%	1,6%	2,9%	3,8%	2,8%	0,4%
Sint-Niklaas	6,3%	3,3%	1,0%	2,7%	3,6%	2,2%	0,5%
Aalst	5,5%	2,8%	1,0%	2,5%	3,3%	2,2%	0,4%
Kortrijk	5,4%	2,7%	1,1%	2,2%	3,0%	1,9%	0,5%
Roeselare	4,8%	2,4%	0,8%	2,0%	2,4%	1,5%	0,5%
overige Waalse gemeenten	10,1%	4,6%	1,5%	4,7%	6,7%	3,7%	0,9%
overige Vlaamse gemeenten	4,5%	1,9%	0,8%	2,1%	2,7%	2,1%	0,3%

Tabel 3b

Verdeling van werkloosheidsgraden naar persoonskenmerken (proportioneel)

	Proportie van de totale werkloosheidsgraad					
	laag- geschoolden	hoog- geschoolden	vrouwen	duur: >1 jaar	ouderen	jongeren
België	49,0%	17,6%	44,6%	66,8%	38,0%	6,9%
Luik	52,4%	17,1%	39,0%	73,6%	34,1%	5,9%
Charleroi	59,1%	7,8%	40,3%	70,2%	30,3%	8,0%
Brussel grootstad	54,9%	23,3%	44,4%	77,1%	34,9%	3,7%
Namen	45,6%	16,6%	44,4%	68,1%	33,5%	7,4%
Antwerpen	57,0%	17,3%	39,5%	67,3%	36,9%	5,8%
Gent	47,9%	25,9%	39,4%	61,6%	34,9%	6,9%
Brugge	41,5%	17,0%	35,1%	63,5%	38,5%	7,1%
Leuven	38,9%	36,8%	40,0%	56,8%	37,8%	4,3%
Seraing	55,9%	8,9%	40,9%	72,1%	36,9%	8,1%
Bergen	49,7%	15,7%	41,6%	70,1%	29,3%	8,6%
La Louvière	57,3%	8,0%	43,2%	69,0%	31,2%	8,4%
Verviers	59,3%	10,1%	40,1%	69,5%	34,4%	7,1%
Doornik	49,6%	15,7%	40,2%	67,2%	33,4%	9,3%
Oostende	56,4%	13,2%	34,8%	61,9%	38,0%	6,9%
Nijvel	44,2%	20,6%	49,0%	69,1%	38,8%	6,9%
Moeskroen	60,4%	7,7%	46,7%	63,0%	29,7%	12,2%
Eupen	54,7%	14,2%	46,5%	66,3%	41,0%	6,4%
Genk	53,7%	10,1%	44,0%	57,1%	38,0%	9,3%
Aarlen	47,2%	25,4%	44,4%	56,7%	30,8%	7,0%
Turnhout	53,7%	15,3%	44,7%	59,3%	43,0%	6,3%
Mechelen	52,4%	17,5%	39,3%	59,6%	40,1%	6,5%
Hasselt	40,0%	24,7%	45,2%	58,9%	43,3%	6,0%
Sint-Niklaas	52,7%	15,1%	43,4%	57,3%	35,6%	7,7%
Aalst	50,7%	17,9%	45,8%	59,1%	39,1%	6,9%
Kortrijk	50,7%	20,2%	40,1%	54,8%	35,0%	8,4%
Roeselare	51,0%	15,7%	41,8%	51,0%	31,8%	9,8%
overige Waalse gemeenten	45,8%	14,8%	46,6%	66,3%	36,4%	8,8%
overige Vlaamse gemeenten	42,8%	18,2%	47,0%	59,6%	45,8%	7,2%

2.1.1

Grootsteden

Net zoals bij de werkloosheidsgraden is er een zekere diversiteit op te tekenen met betrekking tot de profielkenmerken van de werklozen in de steden. Specifiek met betrekking tot het studieniveau stellen we vast dat meer dan de helft van de werklozen in Charleroi, Luik, Antwerpen en Brussel grootstad laaggeschoold zijn. De andere grootsteden hebben een kleiner aandeel laaggeschoolden, dat ook onder het landsgemiddelde ligt. Terwijl Charleroi een opvallend kleine groep hooggeschoolde werklozen heeft, combineert Brussel grootstad een hoge proportie laaggeschoolden met een hogere proportie hooggeschoolden. Die relatief hogere aanwezigheid van hooggeschoolden laat zich waarschijnlijk deels verklaren door het feit dat Brussel een hoge concentratie aan instellingen voor hoger onderwijs heeft. Ook de grote universiteitssteden Leuven en Gent hebben een relatief grote groep hooggeschoolde werklozen.

De verhouding tussen de werkloosheidsgraad voor vrouwen en de totale werkloosheidsgraad ligt voor Brussel grootstad en Namen op hetzelfde niveau als voor het land. De andere grootsteden hebben een (veel) kleinere proportie vrouwen in de werklozenpopulatie. Brussel grootstad, de grootsteden uit het Waalse Gewest en Antwerpen hebben een grotere proportie langdurig werklozen in vergelijking met het landsgemiddelde. Leuven is de grootstad met het kleinste aandeel langdurig werklozen. Ten slotte hebben de Waalse grootsteden en Brussel grootstad een kleinere proportie oudere werklozen, terwijl de Vlaamse grootsteden een gemiddelde waarde hebben. Bovengemiddelde proporties jongere werklozen (onder de 25 jaar) zijn terug te vinden in Brugge, Gent, Charleroi en Namen. Brussel grootstad en Leuven hebben in vergelijking tot de andere grootsteden een kleine proportie jonge werklozen.

Grafiek 3

Werkloosheidsgraden naar profielkenmerken voor de grootsteden.

2.1.2 Centrumsteden

Bij de Vlaamse centrumsteden zien we algemeen de trend dat het aantal laaggeschoolden eerder bovengemiddeld is (met uitzondering van Hasselt). In het Waalse Gewest vertegenwoordigen de laaggeschoolden in Nijvel en Aarlen een kleiner aandeel in de werklozenpopulatie. In de andere Waalse centrumsteden is hun proportie gemiddeld tot bovengemiddeld. Met betrekking tot de hooggeschoolde werklozen hebben Aalst, Kortrijk, Hasselt, Nijvel en Aarlen een bovengemiddelde proportie. De kleinste proporties zijn terug te vinden in Moeskroen, La Louvière en Seraing.

De werkloosheidsgraad van vrouwen ligt voor de meeste centrumsteden rond het landsgemiddelde. Uitzonderingen hierop zijn Oostende met een veel lagere en Nijvel met een veel hogere proportie vrouwen.

Langdurig werklozen nemen een groter aandeel in in de Waalse centrumsteden (uitgezonderd Aarlen) dan in de Vlaamse centrumsteden. De Vlaamse centrumsteden hebben allen een aandeel langdurig werklozen dat onder het landsgemiddelde ligt.

Ook voor de oudere werklozen zien we algemeen een opsplitsing bij gewest, waarbij de Waalse centrumsteden lager dan gemiddelde proporties oudere werklozen hebben (uitzonderingen zijn Nijvel en Eupen) en de Vlaamse centrumsteden een hoger dan gemiddelde proportie (uitzonderingen Kortrijk en Sint-Niklaas). De proportie jongeren ligt voor Hasselt, Turnhout, Eupen, Mechelen, Oostende en Nijvel onder het landsgemiddelde, terwijl de andere een hoger dan gemiddelde proportie hebben. Moeskroen, Roeselare, Doornik en Genk hebben daarbij de hoogste proporties van de centrumsteden.

Grafiek 4

Werkloosheidsgraden naar profielkenmerken voor de centrumsteden.

2.2 Diversiteit met betrekking tot de profielkenmerken in de niet-stedelijke gemeenten

In deze laatste paragraaf verleggen we de focus naar de 537 niet-stedelijke gemeenten van België. Gemiddeld gezien hebben de niet-stedelijke gemeenten uit het Vlaamse en het Waalse Gewest tegenover het landsgemiddelde een relatief lager aandeel laaggeschoolde en een grotere proportie vrouwelijke werklozen. De niet-stedelijke gemeenten uit het Vlaamse Gewest hebben daarenboven een relatief grote proportie oudere werklozen, terwijl er in die gemeenten van het Waalse Gewest net een groter aandeel jongere werklozen zijn. De niet-stedelijke gemeenten uit het Vlaams Gewest hebben verder een kleinere proportie langdurig werklozen, die uit het Waals Gewest een kleinere proportie hooggeschoolden.

Grafiek 5

Werkloosheidsgraden naar profielkenmerken voor de niet-stedelijke gemeenten

Achter deze gemiddelde cijfers verschuilt echter een diverse groep gemeenten, waarbij de werkloosheidsgraden per gemeente sterk varieert. Sommige van de niet-stedelijke gemeenten maken deel uit van regio's die geïdentificeerd zijn als regio's met hoge werkloosheidsgraden: de kuststreek, de as Chimay-Dinant en de oud-industriële regio's in de provincies Henegouwen, Luik en Limburg. Andere niet-stedelijke gemeenten worden net gekenmerkt door lage werkloosheidsgraden.

Met betrekking tot studieniveau zien we visueel weinig samenhang tussen de algemene werkloosheidsgraden en die voor de hooggeschoolden. Ongeacht de werkloosheidsgraad hebben vele gemeenten een lage werkloosheidsgraad voor hooggeschoolden van minder dan 2% (kaart 6). Ook de verhouding tussen het aandeel dat hoogopgeleiden innemen en de werkloosheidsgraad (grafiek 6) toont aan dat er weinig samenhang is tussen de werkloosheidsgraad en het aandeel hooggeschoolden, net zoals hiervoor al het geval was voor de steden. Voornamelijk in Vlaams- en Waals Brabant zijn er niet-stedelijke gemeenten met hoge werkloosheidsgraden voor hooggeschoolden. Deze gemeenten hadden gemiddelde werkloosheidsgraden ten opzichte van het gewest waar ze deel van uitmaken en hebben algemeen hogere aantallen hoogopgeleiden onder hun inwoners¹¹.

¹¹ Op basis van de geografische spreiding van de bevolking met een diploma hoger onderwijs volgens de census 2011 data die beschikbaar is op https://census2011.fgov.be/data/fresult/highdegree_nl.html

Kaart 6
Werkloosheidsgraden voor hooggeschoolden

Grafiek 6
Spreiding proportie hooggeschoolden ten op zichte van totale werkloosheidsgraad

Bij de kaart van de werkloosheidsgraden voor laaggeschoolden (kaart 7) zien we meer overeenkomsten met de kaart van de algemene werkloosheidsgraden. De gemeenten met hoge werkloosheidsgraden in de oude-industriële gebieden in Henegouwen en Luik als ook de gemeenten op de as Chimay-Dinant hebben hoge proporties laaggeschoolden. De kuststreek en de Limburgse oud-industriële regio hebben ook hogere waarden, maar die vallen al net onder het Belgische gemiddelde. Grafiek 7, die deze laatste verhouding weergeeft, toont dat er voornamelijk voor de hogere werkloosheidsgraden (vanaf ongeveer 10%) een eerder positief lineair verband is waar te nemen, terwijl er voor de lagere werkloosheidsgraden veel meer spreiding is. In tegenstelling tot de steden zijn er niet-stedelijke gemeenten waarvan het aandeel laaggeschoolde werklozen minder dan 1/3^{de} is van de totale werklozenpopulatie.

Kaart 7
Werkloosheidsgraden voor laaggeschoolden

Grafiek 7
Spreiding proportie laaggeschoolden ten op zichte van totale werkloosheidsgraad

De jongerenwerkloosheid ligt lager in de niet-stedelijke gemeenten in het Vlaams Gewest en Waals Brabant (kaart 8). De proporties ouderen daarentegen zijn hoger in de gemeenten van de provincies Antwerpen en Limburg (kaart 9). De werkloosheidsgraden voor jongeren en ouderen per gemeente staan los van de gemeentelijke werkloosheidsgraden. De hoogste proporties jongere en oudere werklozen zijn voornamelijk terug te vinden in niet-stedelijke gemeenten (grafiek 8 en 9).

Kaart 8
Werkloosheidsgraden voor jongeren

Grafiek 8
Spreiding proportie jongeren ten op zichte van totale werkloosheidsgraad

Kaart 9
Werkloosheidsgraden voor ouderen

Grafiek 9
Spreiding proportie ouderen ten op zichte van totale werkloosheidsgraad

Met betrekking tot de werkloosheidsduur noteren we dat gemeenten met een hogere proportie werklozen met een werkloosheidsduur van meer dan 1 jaar voor een groot deel samenvallen met de gemeenten met een algemeen hogere werkloosheidsgraad (kaart 10). Uit grafiek 10 leiden we af dat voor gemeenten met een lagere werkloosheidsgraad, de niet-stedelijke gemeenten hogere proporties langdurig werklozen hebben dan de steden. Het omgekeerde geldt voor de gemeenten met hogere werkloosheidsgraden. Daar zijn het de steden die de grootste proporties langdurig werklozen hebben.

Kaart 10
Werkloosheidsgraden voor langdurig werklozen

Grafiek 10
Spreiding proportie langdurig werklozen ten opzichte van totale werkloosheidsgraad

Ten slotte zien we bij de werkloosheidsgraad voor vrouwen hoge aandelen in de provincie Limburg, het noorden van de provincie Antwerpen, Waals Brabant, de gemeenten in de regio van Luik en Dinant (kaart 11). Daarnaast zijn er hogere proporties vrouwen in gemeenten die hogere werkloosheidsgraden hebben. Voornamelijk bij de gemeenten met lagere werkloosheidsgraden bemerken we dat vrouwen grotere proporties van het totaal innemen in niet-stedelijke gemeenten (grafiek 11).

Kaart 11
Werkloosheidsgraden voor vrouwen

Grafiek 11
Spreiding proportie vrouwen ten opzichte van totale werkloosheidsgraad

2.3 Te onthouden

Het tweede deel van deze publicatie bracht inzicht in de diversiteit van de profielkenmerken in relatie tot de werkloosheidsgraden. Uit de analyse van de profielkenmerken kunnen we besluiten dat voor leeftijd en geslacht er geen sterke samenhang is met de werkloosheidsgraad en dat er geen eenduidige verschillen zijn tussen stedelijke en niet-stedelijke gemeenten. Meer bepaald bevinden we:

- betreffende leeftijd:
Oudere werklozen zijn het sterkst vertegenwoordigd in de niet-stedelijke gemeenten in de provincies Antwerpen en Limburg, alsook in mindere mate in de Vlaamse en enkele Waalse centrumsteden. De grootste diversiteit bestaat er bij de jongerenwerkloosheidsgraden, die volledig los blijken te staan van de totale werkloosheidsgraden per gemeente.
- betreffende geslacht:
Het aandeel werkloze vrouwen is voornamelijk hoog in niet-stedelijke gemeenten in de provincies Limburg, Antwerpen en Waals Brabant en in de omgeving van Luik en Dinant. Voor de steden ligt het niveau op enkele uitzonderingen na voornamelijk rond het landsgemiddelde.

Bij studieniveau en werkloosheidsduur zien we daarentegen wel een samenhang tussen steden en gemeenten met hoge werkloosheidsgraden en grotere proporties laaggeschoolden en langdurig werklozen. In meer detail vonden we:

- voor studieniveau:
We noteren dat laaggeschoolden bovengemiddeld aanwezig zijn in de grootsteden Charleroi, Luik, Antwerpen en Brussel grootstad, en in de meeste centrumsteden. Niet-stedelijke gemeenten hebben een relatief lager aandeel laaggeschoolde werklozen. Bij de niet-stedelijke gemeenten met lage of gemiddelde werkloosheidsgraden zien we veel diversiteit (zowel grote als kleine proporties laaggeschoolde werklozen), terwijl bij niet-stedelijke gemeenten met hogere werkloosheidsgraden er veelal enkel hoge proporties laaggeschoolden zijn. De spreiding van de hooggeschoolde werklozen hangt voornamelijk samen met de vestigingsplaatsen van de hooggeschoolden: de niet-stedelijke gemeenten in Vlaams- en Waals Brabant en steden zoals Brussel grootstad, Leuven en Gent.
- voor werkloosheidsduur:
De langdurig werklozen nemen grotere proporties aan in de groot- en centrumsteden van het Waalse Gewest, als ook in Brussel grootstad en Antwerpen. In het Vlaamse Gewest zijn er minder gemeenten met grotere aandelen langdurig werklozen. Dit is vooral het geval voor de niet-stedelijke gemeenten.

Ten slotte willen we wijzen op een belangrijke ontbrekende variabele binnen deze studie, namelijk de migratieachtergrond van de werklozen. De groep personen met een migratieachtergrond is zeer divers en ongelijk verspreid over België. Algemeen zijn de aandelen personen met een migratieachtergrond ten opzichte van de totale bevolking groter binnen de steden (voornamelijk in het Brussels Hoofdstedelijk Gewest maar ook

in de andere steden) en de grensgemeenten.¹² In alle gewesten vormen personen uit de EU-14¹³ de grootste groep van buitenlandse origine, gevolgd door de personen van Maghrebijnse origine.

De administratieve data van de RVA beschikt enkel over nationaliteit, wat geen adequate benadering is van de migratieachtergrond. Echter bestaan er externe studies die de relatie migratieachtergrond en werkloosheid hebben bestudeerd. De socio-economische monitoring van UNIA en FOD WASO bevindt dat met betrekking tot de werkloosheid van personen met migratieachtergrond er grote verschillen zijn tussen de Belgische steden. Die verschillen zijn slechts tot op zekere hoogte te verklaren door het opleidingsniveau, het aandeel recente nieuwkomers of de economische geschiedenis van de stad. Niettegenstaande bevinden ze dat personen met niet-EU-origine algemeen de hoogste werkloosheidsgraad hebben binnen de steden¹⁴. Daarnaast is er ook de Vlaamse arbeidsrekening¹⁵ van het Steunpunt Werk die deze bevindingen voor de Vlaamse centrumsteden bevestigt en wijst op de hogere werkloosheidsgraden van personen met migratieachtergrond in de centrumsteden ten opzichte van andere gemeenten.

¹² Data van census 2011 beschikbaar op https://census2011.fgov.be/data/fresult/born-n_nl.html ; Socio-economische Monitoring. Arbeidsmarkt en origine 2019. Publicatie beschikbaar op https://www.unia.be/files/Documenten/Publicaties_docs/UNIA_Monitoring_2019_-_NL_-_web-AS.pdf

¹³ Duitsland, Denemarken, Finland, Frankrijk, Griekenland, Ierland, Italië, Luxemburg, Nederland, Oostenrijk, Portugal, Spanje en Zweden

¹⁴ Socio-economische Monitoring. Arbeidsmarkt en origine 2019. Publicatie beschikbaar op https://www.unia.be/files/Documenten/Publicaties_docs/UNIA_Monitoring_2019_-_NL_-_web-AS.pdf

¹⁵ Hoe evolueert de arbeidsmarktpositie van de Vlaamse bevolking met een migratieachtergrond? Publicatie beschikbaar op <https://www.steunpuntwerk.be/node/3863>

3

Conclusie

Deze publicatie bracht dieper inzicht in de geografische spreiding van de volledige werkloosheid. Achter de gekende gewestelijke verschillen in de werkloosheidsgraad, zit een verdere regionale verscheidenheid. Voor de grootsteden, de toeristische gemeenten aan de kust en in de regio van Chimay-Dinant, en de voormalige industriebekkens in de provincies Henegouwen, Luik en Limburg vinden we de hoogste werkloosheidsgraden terug. Het geografische patroon van de werkloosheid is in zekere mate gestructureerd door de economische transitie die de laatste decennia heeft plaatsgevonden. De analyse van de sociaalgeografische structuren aan de hand van de profielkenmerken van de werklozen, toont een samenhang van studieniveau en werkloosheidsduur met de werkloosheidsgraden. Niettegenstaande een zekere diversiteit tussen de steden onderling zijn er duidelijke verschillen tussen steden en niet-stedelijke gemeenten.

4

Bijlage

Bijlage 1

Regionale ongelijkheid tussen werkloosheidsgraden (2019) (NUTS2) Bron: eurostat - EAK

