
N
atio

n
ale B

an
k van

 B
elg

ië
V

ER
SLA

G
 2019

VERSLAG
2019

Preambule
Economische en financiële ontwikkelingen

Prudentiële regelgeving en prudentieel toezicht

© Nationale Bank van België

Alle rechten voorbehouden.
De gehele of gedeeltelijke vermenigvuldiging van deze publicatie
voor educatieve en niet‑commerciële doeleinden is toegestaan met
bronvermelding.

VERSLAG
2019

Preambule
Economische en financiële ontwikkelingen

Prudentiële regelgeving en prudentieel toezicht

5NBB Verslag 2019  ¡  Inhoud

Inhoud

Verslag voorgesteld door de gouverneur
namens de Regentenraad	� 9

I.	 Economische en financiële ontwikkelingen	� 35

1.	 Wereldeconomie en eurogebied	� 37
1.1	 De wereldeconomie vertraagde in 2019 opnieuw	� 39
1.2	 De bedrijvigheid in het eurogebied

voelde de verslechterende mondiale conjunctuur,
maar de arbeidsmarkt bleek veerkrachtig	� 48

Kader 1  –  �De uiterst lage rente : een mondiaal en
structureel verschijnsel	� 57

2.	 Monetair beleid van het Eurosysteem	� 63
2.1	 In het licht van de verslechterde vooruitzichten inzake

prijsstabiliteit, heeft de Raad van Bestuur van de ECB
in 2019 nieuwe maatregelen genomen	� 65

2.2	 De monetairbeleidsbeslissingen van 2019 verlengen de
monetaire versoepeling	� 69

Kader 2  –  �Een innovatie in de monetairbeleidsbeslissingen
van 2019 : het tweeledig systeem voor de
vergoeding van reserves	� 72

2.3	 De financieringsvoorwaarden in het eurogebied bleven
bijzonder soepel	� 75

2.4	 Het uitstel van de monetairbeleidsnormalisatie roept vragen op	� 81

3.	 Economische ontwikkelingen in België	� 85
3.1	 De Belgische economie vertraagde minder sterk dan die

van het eurogebied	� 87
3.2	 De binnenlandse vraag bleef in België de belangrijkste

groeimotor	� 91
Kader 3  –  �Het aanbod van woningen en de effecten ervan

op de vastgoedmarkt	� 97

3.3	 De arbeidsmarkt bleef dynamisch	� 105
Kader 4  –  �De demografische uitdaging tegen de achtergrond

van een lage arbeidsmarktparticipatie	� 113

3.4	 De loonkosten in de private sector namen verder toe	� 115
Kader 5  –  �De loonwig op lage lonen	� 118

3.5	 De totale inflatie is sterk gedaald, hoewel de onderliggende
inflatie licht is aangetrokken	� 123

6 Inhoud  ¡  NBB Verslag 2019

4.	 Financiële ontwikkelingen	� 131
4.1	 Een investeringsbevorderlijk klimaat dat echter uitdagingen inhoudt voor de financiële sector	� 133
4.2	 De lage rente stimuleerde de groei van de bankkredieten	� 134
4.3	 De expansie van de kredietcyclus noopt tot waakzaamheid	� 140

Kader 6  –  �Macroprudentiële maatregelen van de Bank	� 141

4.4	 Het spaar- en beleggingsgedrag van de gezinnen werd beïnvloed door de lage
rentetarieven en door de onzekerheid	� 146

Kader 7  –  �Beleggingsfondsen als voornaamste instrumenten van niet-bancaire financiële
intermediatie in België	� 148

4.5	 Duurzamere bedrijfsmodellen, eerder dan een zoektocht naar rendement, moeten de
winstgevendheid van de banken schragen	� 150

4.6	 De verzekeringssector bleef in 2019 robuust	� 163
4.7	 Nieuwe structurele uitdagingen voor de financiële sector	� 168

5.	 Overheidsfinanciën	� 171
5.1	 De uitdagingen voor de Belgische overheidsfinanciën blijven groot	� 173

Kader 8  –  �Welk begrotingsbeleid wordt het best gevoerd bij een eventuele
conjunctuurverzwakking ?	� 179

5.2	 Forse daling van de ontvangsten en lichte stijging van de primaire uitgaven in 2019	� 183
5.3	 De overheidsschuld blijft hoog, terwijl de rentelasten dalen als gevolg van de lage rente	� 193

6.	 De economie van vandaag versterken en afstemmen op die van morgen	� 199
6.1	 België staat voor meerdere veranderingen	� 201
6.2	 Zich voorbereiden op een nieuwe organisatie van de productiemethoden	� 203

Kader 9  –  �De geraamde macro-economische gevolgen van een zachte en een harde brexit	� 205

6.3	 Naar een klimaatneutrale economie	� 221
6.4	 Menselijk kapitaal : bouwen aan de toekomst via een kwantitatieve en kwalitatieve

verbetering van het arbeidsaanbod	� 229
Kader 10  –  �Verloop van de aanvullende indicatoren naast het bbp	� 240

II.	 Prudentiële regelgeving en prudentieel toezicht	� 247

A.	 Inleiding	� 249

B.	 Operationeel toezicht	� 251
1.	 Banken	� 251

1.1	 Cartografie van de sector	� 251
1.2	 Toezichtsprioriteiten	� 253

Kader 11  –  �Stresstests	� 254

2.	 Verzekeringsondernemingen	� 256
2.1	 Cartografie van de sector	� 256
2.2	 Toezichtsprioriteiten	� 256

Kader 12  –  �Stresstests en knipperlichtvoorzieningen	� 260

3.	 Financiëlemarktinfrastructuren en betalingsdiensten	� 261
3.1	 Cartografie van de sector	� 261
3.2	 Toezichtsprioriteiten	� 263

C.	 Regelgevend en wettelijk kader	� 267
1.	 Banken	� 267

1.1	 Verdere versterking van de bankenunie en kapitaalmarktenunie	� 267
1.2	 Omzetting Bazel III in Europa	� 268
1.3	 Omzetting Risk Reduction Package en nieuw prudentieel kader voor

beleggingsondernemingen	� 270

7NBB Verslag 2019  ¡  Inhoud

1.4	 Proportionaliteit in het bancair toezicht en de bancaire regelgeving	� 270
1.5	 Nieuwe regels inzake uitbesteding	� 271
1.6	 Monitoring van de kwaliteit van EMIR-gegevens	� 271
1.7	 Integratie van aspecten inzake de strijd tegen het witwassen van geld en de

financiering van terrorisme in het prudentieel bankentoezicht	� 271
2.	 Verzekeringsondernemingen	� 273

2.1	 Internationale werkzaamheden	� 273
2.2	 Nationale werkzaamheden	� 274

3.	 Sectoroverschrijdende aspecten	� 276
3.1	 Voorkoming van witwassen van geld en financiering van terrorisme	� 276
3.2	 Impact van het nieuw vennootschapsrecht op de beginselen inzake deugdelijk

bestuur in de financiële sector	� 280
3.3	 Erkenning van revisoren voor de sector van de betalingsinstellingen en de

instellingen voor elektronisch geld	� 281
3.4	 Brexit	� 282

D.	 Afwikkeling	� 285
1.	 Wet- en regelgevend kader	� 286
2.	 Afwikkelbaarheid van kredietinstellingen en beursvennootschappen	� 286
3.	 Ontwikkeling van crisisbeheersingscapaciteit en operationalisering van de

afwikkelingsinstrumenten	� 288
4.	 Vaststelling van mechanismen voor de financiering van de afwikkeling	� 288

E.	 Digitalisering	� 291
1.	 Open Banking	� 291
2.	 Wereldwijde stablecoins	� 292
3.	 Cyber- & IT-risico’s	� 293

3.1	 Verdere toename van cyber- en IT-gerelateerde dreigingen	� 293
3.2	 Richtsnoeren	� 294
3.3	 Operationele activiteiten	� 294

Bijlagen	� 297

Methodologische toelichting	� 299
Conventionele tekens	� 301
Afkortingen	� 303

9NBB Verslag 2019  ¡  Verslag voorgesteld door de gouverneur namens de Regentenraad

Verslag voorgesteld door
de gouverneur namens
de Regentenraad

In dit namens de Regentenraad uitgebrachte verslag bespreekt de gouverneur de voornaamste
economische en financiële ontwikkelingen van 2019, alsook de beleidsuitdagingen die erdoor aan
het licht kwamen. In het eerste hoofdstuk wordt stilgestaan bij de conjuncturele afkoeling die 2019
kenmerkte en die in hoge mate werd veroorzaakt door de onzekerheid over het handelsbeleid. Ze
gaf aanleiding tot nieuwe versoepelingen van het monetair beleid, onder meer in de Verenigde
Staten en in het eurogebied. In het tweede hoofdstuk wordt de monetaire stimulans in het
eurogebied onder de loep genomen en wordt uitgelegd waarom een symmetrische invulling van het
mandaat inzake prijsstabiliteit zo belangrijk is. In het derde hoofdstuk wordt beschreven hoe, tegen
de achtergrond van de economische ontwikkelingen van 2019 en de uitdagingen voor de toekomst,
de beleidsmix in België het best wordt samengesteld. Daaruit blijkt dat er geen ruimte is voor een
begrotingsimpuls, maar dat de hinderpalen voor een duurzame en inclusieve groei uit de weg
moeten worden geruimd. Hoofdstuk 4 bevat een analyse van de toestand van de financiële sector en
toont hoe regelgeving en prudentieel beleid die sector robuust kunnen houden in het licht van zowel
de persistente lagerenteomgeving als andere structurele uitdagingen. De daaropvolgende delen
van het verslag van de Nationale Bank van België reiken voor al die domeinen meer omstandige
informatie en analyse aan.

1.	 De economie in 2019 : krimpende groei, afwezigheid van
inflatoire druk en bijzonder lage rentes

De groei van de mondiale economie vertraagde tot het laagste peil sinds
de crisis

1.	 In 2019 zette de reeds in 2018 begonnen groeivertraging zich in de meeste belangrijke
economieën voort. Wereldwijd groeide de economie dan ook met amper 2,9 %. Dat was niet
alleen minder dan in 2017 toen de groei nog 3,8 % beliep, het was ook het laagste cijfer
sinds de financiële crisis. De groeivertraging trof zowel de opkomende als de geavanceerde
economieën en maakte dat tal van centrale banken, waaronder de Federal Reserve en het
Eurosysteem, het aangevatte of in het vooruitzicht gestelde proces van normalisatie van het
monetair beleid ombogen en overgingen tot een nieuwe versoepeling.

2.	 De forse vertraging van het groeitempo vindt haar oorsprong vooral in het verder optrekken
van de handelsbarrières tussen de Verenigde Staten en China en in de naar aanleiding daarvan
ontstane grote onzekerheid over het handelsbeleid en, bij uitbreiding, over de hele economische
en geopolitieke wereldorde. De Verenigde Staten dreigen bovendien met tariefverhogingen

10 Verslag voorgesteld door de gouverneur namens de Regentenraad  ¡  NBB Verslag 2019

op de invoer van wagens, wat voor de Europese Unie zware gevolgen zou hebben. Aan het
einde van het jaar ontspande de situatie zich enigszins en in december sloten de Verenigde
Staten en China een akkoord waarbij ze op een deel van de tariefverhogingen terugkwamen.
Ook de brexit zorgde het hele jaar lang voor veel nervositeit. Nu het Verenigd Koninkrijk de

EU heeft verlaten, blijft de onzekerheid over de precieze draagwijdte van een
toekomstig handelsakkoord tussen beide. Het is immers onwaarschijnlijk dat
tegen eind 2020 een allesomvattend vrijhandelsakkoord kan worden bereikt.
De tariefverhogingen impacteren niet enkel de rechtstreeks betrokken
economieën, maar ook derde landen die deel uitmaken van de getroffen
productieketens. Ze verstoren bovendien de organisatie van die ketens,
terwijl die zo reeds onder druk staat van technologische ontwrichtingen en

het vooruitzicht op strengere eisen in het kader van de klimaatuitdaging. Een en ander zorgt
voor veel onzekerheid, die de doorgaans handelsintensieve investeringen heeft afgeremd en
zich gevoegd heeft bij de meer structurele tendensen die maken dat de wereldeconomie
vertraagt. Denken we daarbij aan de lage productiviteitswinsten en de vergrijzing van de
bevolking. Deze factoren spelen ook in tal van opkomende economieën die, dankzij hun
inhaalbeweging, de afgelopen twee decennia nog een krachtige groeimotor waren. Met
name in China werden ze nog in de hand gewerkt door de heroriëntering van de economie
naar meer consumptie, minder investeringen en het terugdringen van de schuldhefboom van
vooral de overheidsbedrijven. Dat zette extra druk op de investeringen, terwijl ook de vraag
naar auto’s er fors terugliep omdat de fiscale prikkels voor de aankoop ervan wegvielen.

3.	 Het waren dan ook vooral de verwerkende nijverheid – in het bijzonder de productieketens
van investeringsgoederen en auto’s – en de daarmee gepaard gaande handelsstromen die er
fors op achteruitgingen. De dienstensector bleef het daarentegen vrij goed doen en in het
verlengde daarvan bleef ook de arbeidsmarkt robuust, wat de consumptie schraagde. Ook
het begrotingsbeleid zorgde voor enige ondersteuning, zowel in China als in de Verenigde
Staten en het eurogebied. Dat patroon van divergentie tussen de verwerkende nijverheid en
de diensten was een wereldwijd verschijnsel, al ging het mettertijd wat vervagen. Enerzijds
waren er aan het einde van het jaar indicaties dat de handel en de verwerkende nijverheid
hun bodem bereikten. Anderzijds waren er op datzelfde ogenblik tekenen die wezen op een
zekere besmetting van de diensten, de arbeidsmarkt en het consumentenvertrouwen. Terwijl
er in de meeste projecties – ook in die van het Eurosysteem – wordt van uitgegaan dat de
groei zich de komende jaren geleidelijk zal herstellen, blijven de risico’s veeleer neerwaarts
gericht. Een nieuwe opflakkering van de handels- en / of geopolitieke spanningen kan het
verwachte herstel in de verwerkende nijverheid fnuiken. Bovendien zou dat het risico op
een ergere besmetting van de andere sectoren van de economie vergroten en de financiële
markten volatieler maken, met een aanscherping van de financieringsvoorwaarden tot gevolg.
Deze laatste bleven gedurende heel 2019 bijzonder gunstig, wat de binnenlandse vraag fors
ondersteunde. De ommekeer in de monetairbeleidsoriëntatie temperde immers de weerslag
van de handelsspanningen op de financiële markten en zorgde voor extra versoepeling, wat
scherp afstak tegen wat zich voordeed aan het einde van 2018, toen de nervositeit op de
financiële markten fors toenam.

Duidelijke impact op de groei in het eurogebied – vooral in Duitsland,
minder in België

4.	 Tegen die achtergrond liet de groei in het eurogebied een forse vertraging optekenen van
2,5 % in 2017 tot respectievelijk 1,9 en 1,2 % in 2018 en 2019. Dat was vooral toe te
schrijven aan de sterke achteruitgang van de Duitse economie. De groei verzwakte er tot
0,5 %. De verwerkende nijverheid en de uitvoer spelen er immers een belangrijke rol, veel

De forse vertraging van
het groeitempo vindt

haar oorsprong vooral
in de grote onzekerheid

over het handelsbeleid

11NBB Verslag 2019  ¡  Verslag voorgesteld door de gouverneur namens de Regentenraad

meer dan elders in het eurogebied. Bovendien werd de bedrijvigheid gedrukt door zowel
de geografische oriëntatie van de Duitse uitvoer – in hoge mate gericht op de Chinese
afzetmarkt – als de productspecialisatie ervan – sterk gesteund op kapitaalgoederen en
auto’s. In 2017 waren die beide factoren nog een troef gebleken. Daarenboven liep de
autoproductie er verhoudingsgewijs sterker terug dan de mondiale vraag naar auto’s. Dat
kwam voor een deel door tijdelijke productieverstoringen, maar ook omdat er minder vraag
was naar Duitse wagens. Aan het einde van het jaar werden ingrijpende herstructureringen
in de Duitse automobielsector aangekondigd. Die zijn erop gericht middelen vrij te maken
voor de overgang op elektrisch aangedreven wagens : tot dusver werd sterk ingezet op
dieselmotoren. De Duitse verwerkende nijverheid is een belangrijk scharnierpunt tussen de
toeleveranciers in de rest van het eurogebied en de ruimere wereldeconomie. Zodoende
sijpelde de verzwakking in Duitsland ook door in de verwerkende nijverheid van andere
landen. Toch bleef de activiteit in de op de binnenlandse markt gerichte bedrijfstakken ook
in het eurogebied – inclusief Duitsland – veeleer robuust en bleef de werkgelegenheid er
verder stijgen.

5.	 In België tekende zich een enigszins vergelijkbaar doch minder uitgesproken patroon van
groeivertraging af. De groei kwam er in 2019 nog op 1,4 % uit. Dat de groei minder sterk
vertraagde dan in het eurogebied is grotendeels het spiegelbeeld van het feit dat hij in 2017
slechts matig was versneld, namelijk tot 2 %. Gelet op de internationale omgeving, het belang
van de handelsstromen met Duitsland en de toegenomen onzekerheid
verzwakte ook in België de bedrijvigheid in de verwerkende nijverheid.
Dat gold tevens voor de uitvoer en, weliswaar in mindere mate, voor
de bedrijfsinvesteringen. Dat de op- en neergaande beweging in België
minder uitgesproken is, weerspiegelt vooral het geringere belang
van de verwerkende nijverheid in onze economie en, binnen die tak,
de specialisatie in sectoren met een minder volatiele vraag, zoals de
farmaceutische nijverheid. De bedrijvigheid in de dienstensector en de bouwnijverheid
bleef robuust en de werkgelegenheid ging er ook in 2019 nog stevig op vooruit, al koelde
de arbeidsmarkt aan het einde van het jaar enigszins af. De werkgelegenheid steeg met
1,5 %, goed voor meer dan 74 000 nieuwe banen. Samen met de forsere loonstijgingen,
de belastingverlaging in het kader van de taxshift en de daling van de energieprijzen zorgde
dit voor de sterkste stijging van de koopkracht in jaren, namelijk een toename met 2,5 %.
Deze laatste versterkte blijkbaar vooral de impact van de rentedaling op de investeringen in
woongebouwen en ze kwam, door een stijging van de spaarquote, minder sterk tot uiting
in de particuliere consumptie die er met 1,1 % is op vooruitgegaan.

Nieuwe stimulans van het monetair beleid ter ondersteuning van de groei
om op die manier de inflatie naar de doelstelling te leiden

6.	 Door de groeivertraging kwam de zich geleidelijk opbouwende inflatoire druk in het eurogebied
tot stilstand en verslechterde het vooruitzicht op een duurzame terugkeer van de inflatie naar
de doelstelling van de Raad van Bestuur van de ECB, namelijk een niveau onder, maar dicht bij
2 % op middellange termijn. Een jaar eerder had het vooruitzicht daarop er nog voor gezorgd
dat de normalisatie van het monetair beleid werd opgestart.

7.	 Naarmate de signalen van de groeivertraging duidelijker werden, liet de Raad van Bestuur
dan ook weten bereid te zijn al zijn instrumenten aan te passen om de terugkeer van de
inflatie naar de doelstelling veilig te stellen. In september resulteerde dat in de aankondiging
van een krachtig pakket nieuwe maatregelen. De rente op de depositofaciliteit werd met
10 basispunten verlaagd tot –0,50 %. De communicatie over het verwachte verloop van de

De verwerkende
nijverheid speelt in de
Belgische economie
een minder belangrijke
rol dan in de Duitse

12 Verslag voorgesteld door de gouverneur namens de Regentenraad  ¡  NBB Verslag 2019

beleidsrentes werd sterk aangescherpt door erop te wijzen dat de rente
mogelijk nog kan dalen en door het tijdstip van de eerste renteverhoging
expliciet te laten afhangen van een robuuste terugkeer van de inflatie
naar een niveau voldoende dicht bij 2 %. Zo ontstaat een krachtige
automatische stabilisator die het verwachte rentepad drukt, mochten
nieuwe neerwaartse schokken de inflatieconvergentie verder vertragen,
maar die ook in omgekeerde richting werkt, mochten de ontwikkelingen

positief blijken. Bovendien werden de netto-aankopen van activa heropgestart, zulks ten
belope van € 20 miljard per maand. Dat nieuwe pakket en de anticipatie ervan hebben de
rente in het eurogebied verder doen dalen, zowel in het korte als in het lange segment van
de curve. De risicovrije rendementscurve werd aldus grotendeels negatief. Dat was ook het
geval in België waar de tienjaarsrente op overheidspapier in de tweede helft van het jaar
overwegend negatief was.

8.	 Ook in de Verenigde Staten kwam de inflatie in 2019 onder de 2 %-doelstelling van de
Federal Reserve uit. Ondanks een nog vrij robuuste economie, waren die daling van de inflatie
en de overwegend negatieve risico’s in de internationale omgeving dé reden voor de Federal
Reserve om in 2019 de beleidsrente tot driemaal toe te verlagen, terwijl er aan het begin
van het jaar nog werd van uitgegaan dat de opwaartse rentecyclus zou worden voortgezet.
De Federal Reserve wil aldus marge inbouwen tegen negatieve schokken door er zich van te
vergewissen dat de inflatieverwachtingen op 2 % verankerd blijven. Door die verlaging van
de beleidsrente en door de lichte stijging van de lange rente die aan het eind van het jaar
gepaard ging met de eerste tekenen van uitbodeming, kwam er in de Verenigde Staten een
einde aan de inversie van de rendementscurve. Die had eerder op het jaar de vrees voor een
recessie nog gevoed.

2.	 Over prijsstabiliteit : de monetaire stimulans in het eurogebied
onder de loep

Symmetrie van de inflatiedoelstelling : waarom ook een lage inflatie
problematisch is

9.	 De afgelopen halve eeuw kwam het nastreven van prijsstabiliteit door de centrale banken er
overwegend op neer een té hoge inflatie te bestrijden en een omgeving van lage en stabiele
inflatie – veelal om en nabij 2 % – te creëren. Omdat de stagflatie tijdens de jaren zeventig van
de vorige eeuw – de hoge inflatie ging toen samen met een zwakke en volatiele economische
groei – de vinger had gelegd op de verstoringen die in de economie optreden als gevolg van

oplopende inflatie, kreeg dat streven gaandeweg ruime goedkeuring. Niet
alleen de inflatie zelf werd minder volatiel, ook de economische bedrijvigheid
en de werkgelegenheid werden er stabieler door. Sinds de financiële crisis
vertoont de inflatie echter veeleer de neiging om onder de doelstelling uit
te komen. Het is niet omdat een hoge inflatie storend is, dat een bijzonder
lage inflatie noodzakelijkerwijs goed is. Zo staat lage inflatie niet voor hogere

koopkracht als ze het symptoom is van een zwakke economie. In een dergelijke context draagt
ze ook niet bij tot een vlotte aanpassing van de relatieve prijzen en lonen. Dat is evenmin het
geval als ze veroorzaakt wordt door afglijdende inflatieverwachtingen. Laat dat nu precies de
voornaamste factoren zijn die in het eurogebied aan het werk zijn.

10.	 De onderliggende inflatie, die geen rekening houdt met het prijsverloop van energiedragers
en levensmiddelen, bleef in 2019 opnieuw op ongeveer 1 % steken. Nochtans waren de

De versterkte communicatie
over het verwachte verloop

van de beleidsrentes
zorgt voor een krachtige
automatische stabilisator

Het is niet omdat een hoge
inflatie storend is, dat een

bijzonder lage inflatie
noodzakelijkerwijs goed is

13NBB Verslag 2019  ¡  Verslag voorgesteld door de gouverneur namens de Regentenraad

loonstijgingen reeds versneld als gevolg van de sterke werkgelegenheidscreatie tijdens de
afgelopen jaren. Die opgebouwde kostendruk kwam echter niet tot uiting in het prijsverloop,
wellicht omdat het vermogen om hem door te berekenen, beknot
werd door de groeivertraging. Mocht deze laatste bovendien sporen
achterlaten op de arbeidsmarkt, dan kunnen ook de loonstijgingen
opnieuw lager uitvallen, wat het aantrekken van de inflatie verder in
het gedrang zou brengen. De tot dusver vastgestelde traagheid van de
inflatieconvergentie drukt ook de inflatieverwachtingen, wat op zijn beurt
een extra hinderpaal wordt. De reële rente gaat erdoor stijgen, zodat van
een gegeven monetairbeleidsoriëntatie minder stimulans uitgaat, terwijl
die in de huidige omstandigheden net een belangrijke factor is om de
binnenlandse vraag te blijven ondersteunen en af te schermen tegen
de onzekerheden in de internationale omgeving. Het verhogen van de
inflatie moet dus verlopen via het ondersteunen van de economie en de werkgelegenheid – in
de richting van een volledige benutting van de productiefactoren –, en die ondersteuning heeft
zelf baat bij stevig verankerde inflatieverwachtingen.

11.	 Mocht de economie zich duurzaam nestelen in een lage-inflatieomgeving, dan dienen zich
bovendien een aantal complicaties aan die van permanente aard zullen zijn. Om te beginnen, kan
de inflatie dan minder fungeren als smeerolie voor het economisch raderwerk. Een licht positieve
inflatie – 2 % bijvoorbeeld – vergemakkelijkt immers de aanpassing van zowel de reële lonen
als de relatieve prijzen, en in een lage-inflatieomgeving dreigt dat smeereffect verloren te gaan.
Bovendien zal de economie in dat geval ook duurzaam afglijden naar een lagerenteomgeving :
de nominale rentes zullen permanent laag blijven als gevolg van de
afgenomen inflatieverwachtingen. Daardoor zou de druk op bijvoorbeeld
de pensioenfondsen en de levensverzekeringssector bestendigd worden,
aangezien hun verplichtingen vaak in nominale termen zijn uitgedrukt.
Voor de centrale bank betekent dit dat er, uitgaande van een lager
neutraal rentepeil, minder ruimte zal zijn om, in geval van een recessie,
de beleidsrente te laten dalen. Daardoor zou de economie moeilijker
kunnen worden ondersteund en zouden vaker niet-conventionele monetairbeleidsinstrumenten
moeten worden ingezet. Kort gezegd, om te vermijden dat schokken voortaan moeilijker
zouden kunnen worden opgevangen, moet ook een té lage inflatie worden bestreden. Het
nastreven van prijsstabiliteit vraagt derhalve om een symmetrische invulling.

Negatieve rente en bancaire transmissie : kan de monetaire stimulans
contraproductief worden ?

12.	 Omdat de aanhoudend lage en zelfs negatieve renteomgeving druk uitoefent op de rentemarge
van de banken, ontstaat het risico dat deze laatste de monetairbeleidsimpuls niet langer kunnen
doorgeven. Die druk heeft vooral te maken met het feit dat banken moeilijkheden ondervinden
om de negatieve rente door te berekenen in hun tarieven voor retaildeposito’s. Zo zou een
situatie kunnen ontstaan waarin de rente voor nieuwe leningen niet langer daalt of waarin
banken hun kredietaanbod zelfs moeten inperken als gevolg van de teruglopende rentabiliteit.
Zodra dat punt is bereikt, wordt een extra monetaire stimulans contraproductief voor de bancaire
transmissie en bereikt de beleidsrente haar effectieve ondergrens. Er zijn evenwel geen indicaties
dat dit reeds het geval zou zijn. Ook in 2019 bleven de rentetarieven op leningen aan niet-
financiële ondernemingen en aan gezinnen dalen en bleef de kredietverstrekking toenemen,
zowel in het eurogebied in zijn geheel als in België. Er waren bovendien weinig aanwijzingen dat
de kredietvoorwaarden zouden worden aangescherpt naar aanleiding van balansoverwegingen.
Het is precies om dergelijke effecten tegen te gaan dat het maatregelenpakket van september

Het verhogen van de
inflatie verloopt via
het ondersteunen van
de economie en de
werkgelegenheid ; die
ondersteuning is zelf
gebaat bij stevig verankerde
inflatieverwachtingen

Afglijden naar een lage-
inflatieomgeving bestendigt
het lagerenteklimaat en
verkleint de ruimte om een
recessie op te vangen

14 Verslag voorgesteld door de gouverneur namens de Regentenraad  ¡  NBB Verslag 2019

ook twee maatregelen bevatte die de bancaire transmissie ondersteunen. Enerzijds wordt
voortaan een deel van de reserves die de banken bij het Eurosysteem aanhouden, vrijgesteld
van de negatieve rente op de depositofaciliteit. Anderzijds werd een nieuwe reeks gerichte
langlopende herfinancieringstransacties gelanceerd. Daarnaast wordt de druk op de rentemarge
ook verlicht door de sterke daling van de kosten voor marktfinanciering en door het feit dat
een groeiend aantal banken de negatieve rente langzaamaan begint door te berekenen in de
deposito’s van vooral niet-financiële ondernemingen.

13.	 De monetaire impuls kan ook in een tweede opzicht contraproductief worden. Hij kan immers
aanzetten tot het nemen van buitensporige risico’s en de financiële stabiliteit in het gedrang
brengen. Banken kunnen er bijvoorbeeld voor kiezen hun rentemarge op peil te houden door
risicovollere leningen te verstrekken. Zoals verderop wordt toegelicht, vereisen die risico’s
permanente waakzaamheid en in sommige gevallen gerichte acties vanwege de prudentiële
autoriteiten, vooral vanwege het macroprudentieel beleid. Dergelijke acties werken het monetair

beleid niet tegen. Het macroprudentieel en het monetair beleid zijn immers
sterk complementair. Precies omdat het macroprudentieel beleid tot doel heeft
de neveneffecten van de lagerenteomgeving in te dijken, kan het monetair
beleid focussen op de macro-economische gevolgen voor de groei en de inflatie.
Het macroprudentieel beleid heeft bovendien het voordeel dat het gericht kan

worden ingezet in die segmenten van het financieel stelsel of in die landen van het eurogebied
waar de risico’s zich opbouwen, terwijl het monetair beleid niet differentieerbaar is. Mochten de
risico’s voor de financiële stabiliteit evenwel zo wijdverspreid zijn dat ze niet langer door gerichte
macroprudentiële acties te beheersen vallen, dan is er wel een rol weggelegd voor het monetair
beleid. In dat geval een minder soepel monetair beleid voeren uit het oogpunt van de financiële
stabiliteit, hoeft niet in strijd te zijn met de doelstelling van prijsstabiliteit. Financiële instabiliteit
zou immers ook zware consequenties hebben voor de economische bedrijvigheid en, derhalve,
voor de inflatie. In de huidige omstandigheden kan het macroprudentieel beleid de risico’s echter
nog ruimschoots beperken, zodat de monetaire stimulans kan worden aangehouden zonder dat
hij contraproductief wordt.

De lage rente : in de eerste plaats gedreven door structurele factoren waar
het monetair beleid geen vat op heeft, maar die de monetairbeleidsvoering
wel bemoeilijken

14.	 Dat het monetair beleid de rente negatief moet maken, is – ondanks de cyclische motivatie
van de versoepeling – vooral toe te schrijven aan de trendmatige daling van de reële
evenwichtsrente. Het monetair beleid is immers pas stimulerend als het de reële rente onder
dat peil kan brengen. Die evenwichtsrente wordt op haar beurt bepaald door de structurele
determinanten van het sparen en investeren. De trage productiviteitsgroei, de veroudering
van de bevolking, de op wereldschaal toegenomen inkomens- en vermogensongelijkheid,

de grotere beleidsonzekerheid en de sterke risicoaversie zijn evenveel
factoren die ervoor zorgen dat het toegenomen sparen onvoldoende
investeringskansen vindt en aldus de evenwichtsrente trendmatig naar
beneden duwt. Vooral de vraag naar risicoloze financiële activa is bijzonder
groot, terwijl het aanbod ervan – zeker in het eurogebied – sinds de
financiële crisis gekrompen is omdat de rating van tal van overheden werd
verlaagd. Daardoor is de neerwaartse druk op de risicoloze rente veel groter

dan die op de returns van risicovollere beleggingen of van reële investeringen.

15.	 Het monetair beleid heeft weinig vat op de factoren die de reële evenwichtsrente doen dalen.
Toch heeft die daling zware gevolgen voor het monetair beleid. Ze verkleint immers de marge om

Macroprudentieel en
monetair beleid zijn in

hoge mate complementair

Het toegenomen sparen
vindt onvoldoende

investeringskansen en
duwt de evenwichtsrente
trendmatig naar beneden

15NBB Verslag 2019  ¡  Verslag voorgesteld door de gouverneur namens de Regentenraad

een stimulerend beleid te bewerkstelligen aangezien de beleidsrente sneller op haar effectieve
ondergrens zal stuiten. Een en ander versterkt het hierboven uiteengezette pleidooi voor een
strikt symmetrische invulling van het nastreven van prijsstabiliteit. De inflatie langdurig onder de
doelstelling laten uitkomen, zou de beleidsruimte immers nog verder verkleinen. Terzelfder tijd
maakt de lage reële evenwichtsrente die symmetrische benadering echter
ook complexer. Doordat men sneller op de effectieve ondergrens stuit,
kan de inflatie, mocht dat nodig blijken, moeilijker worden gestimuleerd.
Die paradox is een van de uitgangspunten van de evaluatie van de
monetairbeleidsstrategie die het Eurosysteem in 2020 zal uitvoeren. Of de
huidige formulering van de definitie van prijsstabiliteit het nastreven van
symmetrie nodeloos bemoeilijkt, is een van de vragen die zullen moeten
worden behandeld. Tevens moet de balans worden opgemaakt van de sinds de crisis ingezette
nieuwe instrumenten. Door bovendien na te gaan hoe structurele trends zoals de vergrijzing,
de ongelijkheid, de digitalisering of, voor de toekomst, de klimaatverandering het inflatieproces
beïnvloeden – hetzij rechtstreeks, hetzij via hun impact op de evenwichtsrente –, zal blijken
hoe voortaan het best gestalte kan worden gegeven aan het mandaat van prijsstabiliteit, dat
krachtens het Verdrag betreffende de werking van de Europese Unie de primaire doelstelling is
van het monetair beleid. Voorts moet worden nagegaan of het monetair beleid, zonder afbreuk
te doen aan zijn primaire doelstelling, ook andere beleidsdoelstellingen, zoals het indijken van de
klimaatverandering, kan helpen bewerkstelligen. De evaluatie van de monetairbeleidsstrategie
is des te noodzakelijker daar de vorige reeds dateert van 2003, terwijl het functioneren van de
economie – meer in het bijzonder het inflatieproces – en het financieel systeem sindsdien sterk
geëvolueerd zijn.

Naar een rijkere beleidsmix

16.	 Dat het monetair beleid geen vat heeft op de factoren die de evenwichtsrente naar beneden
duwen, geeft ook aan dat er een belangrijke rol is weggelegd voor andere beleidsdomeinen.
De bevoegde autoriteiten op nationaal, Europees en internationaal vlak moeten dan
ook dringend werk maken van het duurzaam verhogen van de groei en, derhalve, van
de evenwichtsrente. Structurele hervormingen die erop gericht zijn de productiviteit en
het groeipotentieel te stimuleren, kunnen de neerwaartse druk op de evenwichtsrente
deels goedmaken. De beleidsonzekerheid wegnemen en duidelijke bakens uitzetten voor
de grote uitdagingen van de toekomst, bijvoorbeeld de vergrijzing van de bevolking,
de digitalisering en de klimaatverandering, kunnen de spaarneiging afremmen en extra
investeringskansen creëren. Het budgettair beleid kan een groter deel van de cyclische
stabilisatie voor zijn rekening nemen door ervoor te zorgen dat de nodige buffers aanwezig
zijn om de automatische stabilisatoren optimaal te laten werken en door in landen waar de
ruimte daartoe voorhanden is, een expansievere koers te gaan varen. Bovendien kan een
groeivriendelijker samenstelling ervan worden nagestreefd, bijvoorbeeld door meer ruimte
te maken voor overheidsinvesteringen. Het naleven van de Europese begrotingsregels draagt
bij tot de houdbaarheid van de overheidsfinanciën en kan aldus het aanbod van risicoloze
activa helpen herstellen. Door de bankenunie te voltooien en de kapitaalmarktenunie uit te
diepen, kan een betere risicodeling ervoor zorgen dat het voorzorgssparen daalt. Dankzij
een dergelijke rijkere beleidsmix zal het monetair beleid effectiever worden en dus sneller
kunnen worden genormaliseerd. Het zal derhalve ook minder neveneffecten veroorzaken.
Bovendien zal de groei op duurzame wijze naar een hoger niveau worden getild met een
hogere evenwichtsrente tot gevolg, wat minder druk zal leggen op de financiële sector en
op de spaarder.

De lage evenwichtsrente is
een van de uitgangspunten
van de evaluatie van de
monetairbeleidsstrategie
in 2020

16 Verslag voorgesteld door de gouverneur namens de Regentenraad  ¡  NBB Verslag 2019

3.	 De beleidsmix in België : geen begrotingsruimte, maar de
belemmeringen voor duurzame en inclusieve groei moeten
worden weggenomen

Waar schort het aan in België : de cyclus of het groeipotentieel ?

17.	 Wie beleidsmix zegt, moet zich eerst afvragen wat er eigenlijk aan de hand is. De remedie hangt
immers af van de diagnose. Welnu, de Belgische economie heeft de internationale groeivertraging
tot dusver relatief goed doorstaan. Dit impliceert dat, anders dan in andere landen van het
eurogebied, de economie – bovenop de ondersteuning door het monetair beleid – uit cyclisch

oogpunt weinig of zelfs niet moet worden gestimuleerd. Daar is bovendien ook
geen ruimte voor. Het begrotingstekort liep in 2019 immers op tot 1,7 % bbp en
de schuldgraad blijft met 99 % bbp bijzonder hoog. Om die reden nopen zelfs
cyclische overwegingen ertoe de overheidsfinanciën gezond te maken teneinde de
buffers te creëren die nodig zijn om toekomstige schokken te kunnen uitvlakken.
Het is die – hoewel intrinsiek nationale – argumentatie die de Europese Commissie

en de Raad van Bestuur van de ECB ertoe gebracht heeft een gedifferentieerde boodschap te
brengen over de koers van het begrotingsbeleid in het eurogebied. Overheden met begrotingsruimte
worden aangemaand die in de huidige omstandigheden aan te wenden, terwijl landen met een
hoge overheidsschuld aanbevolen wordt een voorzichtig beleid te voeren dat de voorwaarden
creëert waaronder de automatische stabilisatoren vrij kunnen functioneren. Dit impliceert dat België
van de begrotingsconsolidatie opnieuw een prioriteit moet maken.

18.	 Er is echter meer. Het verder ontplooien van de economische bedrijvigheid botst in diverse domeinen
op beperkingen. Dat wijst op een laag groeipotentieel. De bijzonder forse werkgelegenheidscreatie
van de afgelopen jaren dreigt te worden gehinderd door het ontoereikend arbeidsaanbod. Bedrijven
vinden het almaar moeilijker om in hun vacatures te voorzien, soms zelfs voor functies die geen
bijzondere kwalificaties vereisen. Nochtans is, ondanks de vooruitgang van de laatste jaren, nog

steeds bijna 30 % van de bevolking op arbeidsleeftijd niet aan het werk. Dat
weerspiegelt vooral de geringe deelname aan de arbeidsmarkt, veeleer dan een
hoge werkloosheidsgraad. Bovendien nadert het ogenblik waarop de bevolking
op arbeidsleeftijd als gevolg van de vergrijzing zal krimpen. Het gebrek aan
personeel wordt vaak aangehaald als een factor die bedrijven belet te investeren.
Daardoor komt ook de productiviteitsgroei verder in het gedrang, terwijl die
in België reeds sterker is vertraagd dan in andere geavanceerde economieën.
Productiviteitswinsten zijn nochtans noodzakelijk om, zodra het arbeidspotentieel
volledig is aangeboord, op duurzame wijze voor groei te zorgen. Het economisch

weefsel moet dan ook absoluut dynamischer worden gemaakt. Zowel het mobiliseren van het
arbeidspotentieel als het ontwikkelen van de productiviteit stuit bovendien steeds meer op gebreken
in de infrastructuur. De problemen inzake mobiliteit en energiebevoorrading zijn daar de meest
treffende voorbeelden van, maar in het kader van het Nationaal Investeringspact zijn ook grote
noden vastgesteld in het vlak van onderwijs, gezondheidszorg, cybersecurity en digitale transitie.

19.	 Het groeipotentieel verhogen door de genoemde hinderpalen uit de weg te ruimen, is de enige
duurzame bron van inkomenscreatie en koopkracht. Zowel de productiviteit als het aantal mensen dat
aan het arbeidsproces deelneemt, moet naar omhoog. Door meer mensen aan een baan te helpen,
zal de groei ook inclusiever worden. Werken is immers een krachtige motor voor maatschappelijke
integratie en de beste bescherming tegen armoede. Meer groei en werkgelegenheid genereren,
vereenvoudigt bovendien de gezondmaking van de overheidsfinanciën. Enkel op die manier zullen
ook in de toekomst voldoende middelen kunnen worden vrijgemaakt om, tegen de achtergrond van
de oprukkende vergrijzing, in een doeltreffend sociaal vangnet te blijven voorzien.

België moet van de
begrotingsconsolidatie

opnieuw een
prioriteit maken

Het ontoereikend
arbeidsaanbod, de lage

productiviteitsgroei
en de verslechterende

infrastructuur leiden tot
een laag groeipotentieel

17NBB Verslag 2019  ¡  Verslag voorgesteld door de gouverneur namens de Regentenraad

20.	 Die diagnose is niet nieuw, want reeds geruime tijd gesteld door de Bank, maar ook door andere
instellingen. Dat maakt de analyse echter niet minder pertinent of de noodzaak om hervormingen
in de steigers te zetten, minder urgent, zoals in 2019 in diverse domeinen werd onderstreept.

De uitdagingen worden er niet minder groot op

21.	 Om te beginnen, zetten de spanningen in het vlak van de internationale handel, maar ook de
snelle technologische ontwikkelingen inzake digitalisering de bestaande structuur van de mondiale
waardeketens onder druk. Ook de brexit doet dat. Inschakeling in dergelijke ketens is voor België
als kleine open economie steevast een troef gebleken : het verbinden van de
grote havens aan de Noordzee met het Europese hinterland is als het ware
haar bedrijfsmodel. In de huidige omstandigheden impliceert dat evenwel
een grotere broosheid. Internationale openheid – zowel voor de handel als
voor de investeringen – is bovendien een katalysator voor productiviteitswinst,
innovatie en de vlotte verspreiding ervan. Die impuls dreigt aan kracht in te
boeten. Het bepleiten, op de internationale scène, van openheid in het
handelsverkeer moet dan ook, als vanouds, het uitgangspunt blijven voor de Belgische beleidsmakers.
Vanwege de relatief grote blootstelling op het Verenigd Koninkrijk, is er voor de Belgische economie
bijvoorbeeld veel aan gelegen of het brexitproces al dan niet kan worden afgerond met een
vrijhandelsakkoord. Toch zal een klein land als België er vooral voor moeten zorgen dat flexibiliteit,
aanpassingsvermogen en vernieuwing uiteindelijk compensatie bieden voor de waardecreatie die bij
dergelijke herschikkingen verloren dreigt te gaan. Een wendbaarder economie is ook beter in staat
nieuwe kansen te grijpen.

22.	 Het beheersen van de klimaatverandering is een andere factor die, hoewel niet nieuw, recentelijk
op de voorgrond is getreden en in België tot dusver onderbelicht is gebleven. Het is niet de vraag
óf de overgang naar een klimaatneutrale economie moet worden gemaakt. Samen met de andere
EU-landen zijn daar immers verbintenissen toe aangegaan. Zo heeft de
Europese Raad van december laatstleden de ambitie onderschreven om de
EU tegen 2050 klimaatneutraal te maken. Langetermijnoverwegingen maken
die transitie immers noodzakelijk en daar geen rekening mee houden zou op
zich ook economische gevolgen hebben. Wel rijst de vraag hoe de transitie
zo efficiënt mogelijk kan gebeuren door de kostenverhogende impact onder controle te houden en
de weerslag op het productiepotentieel te minimaliseren. Dat is een belangrijke beleidsuitdaging.
En opnieuw zal wendbaarheid een deel van het antwoord horen te zijn, omdat waardecreatie
zal moeten verschuiven van koolstofintensieve naar koolstofarme technologieën. Hoe vlotter die
reallocatie – van kapitaal, maar ook van arbeid – kan verlopen, hoe efficiënter de transitie zal zijn.
Gelet op het belang van dit onderwerp, zal de Bank er in 2020 haar tweejaarlijks colloquium aan
wijden.

23.	 Terwijl de uitdagingen er dus zeker niet minder zwaar op zijn geworden, kan er niet aan worden
voorbijgegaan dat 2019 op federaal vlak voor België een jaar van stilstand is geweest. Dat
contrasteert sterk met de periode 2011-2018, toen twee opeenvolgende federale regeringen
hervormingen doorvoerden die erop gericht waren het potentieel van de Belgische economie te
versterken. Door in verschillende stappen de concurrentiekracht inzake loonkosten te herstellen,
werd de vraag naar arbeid gestimuleerd. Het arbeidsaanbod van zijn kant werd ondersteund
door meer werkzoekenden te activeren, door verlagingen van de personenbelasting en ook door
een reeks op loopbaanverlenging gerichte hervormingen. Deze laatste wisten ook de budgettaire
kosten van de vergrijzing te matigen. De sindsdien vastgestelde verbetering op de arbeidsmarkt
wijst erop dat hervormingen lonen. Terwijl het werkgelegenheidsverloop aanvankelijk nog de
weerslag ondervond van de overheidsschuldencrisis in het eurogebied, trok het nadien gaandeweg

De spanningen in het vlak
van de internationale handel
en de brexit zetten druk op
de waardeketens waarin de
Belgische bedrijven actief zijn

De transitie naar een
klimaatneutrale economie
is een grote uitdaging

18 Verslag voorgesteld door de gouverneur namens de Regentenraad  ¡  NBB Verslag 2019

aan. Dat weerspiegelt niet enkel het economisch herstel. De groei is de afgelopen jaren immers
beduidend werkgelegenheidsintensiever geweest dan in het verleden. De werkgelegenheidsgraad,
die in 2011 nog 67 % bedroeg, is inmiddels opgelopen tot 70,6 %. De toename is het duidelijkst
voor de leeftijdscategorie tussen 55 en 60 jaar. De werkloosheidsgraad van zijn kant is gedaald
tot 5,4 %, het laagste niveau sinds verscheidene decennia. Omdat hij aldus ook lager ligt dan de
niveaus na eerdere herstelperiodes, wijst alles erop dat ook de structurele werkloosheid afgenomen
is. Wat de overheidsfinanciën betreft, is het structureel financieringstekort in die periode verbeterd
van 3,9 % in 2011 tot 1,7 % in 2017 ; nadien werd echter geen vooruitgang meer geboekt.
Integendeel, hoewel het regeren in lopende zaken ongetwijfeld een impact heeft gehad op tal van
beleidsdomeinen, heeft het zich het scherpst geuit in een verslechtering van de overheidsfinanciën.

Na de verslechtering in 2019 is het de hoogste tijd om de overheidsfinanciën
gezond te maken

24.	 De stijging van het financieringstekort van de Belgische overheid van 0,7 % in 2018 tot 1,7 % bbp
was voornamelijk het gevolg van geringere ontvangsten bij de definitieve afrekening van de
vennootschapsbelastingen. In 2017 en 2018 werden immers meer ontvangsten via vooruitbetalingen
geregeld. Daardoor werden de ontvangsten tijdelijk opgedreven. Die factor verklaart zowat
0,5 procentpunt – of de helft – van de totale verslechtering. Omdat dergelijke tijdelijke factoren uit
het structureel tekort worden geweerd, was het de afgelopen jaren minder sterk verbeterd en kwam
dat deficit in 2017 en 2018 op respectievelijk 1,7 en 1,8 % bbp uit. In 2019 verslechterde het verder
tot 2,4 %, voornamelijk als gevolg van de belastingverminderingen in het kader van de taxshift en
een stijging van de sociale uitgaven onder impuls van de oprukkende vergrijzing. De rentelasten
liepen daarentegen met 0,2 procentpunt terug.

25.	 De Belgische overheidsfinanciën zijn dus de middellangetermijndoelstelling van een structureel
evenwicht niet meer dichter genaderd. De afstand is integendeel opnieuw vergroot. Nochtans
moet dat structureel begrotingsevenwicht absoluut worden bereikt. Met 99 % bbp behoort de
Belgische overheidsschuld tot de hoogste in het eurogebied en zonder bijsturing is er geen uitzicht

op schuldreductie. Creëert de lage rente geen extra begrotingsruimte ? Zeker
wel, maar die marge is reeds grotendeels aangewend. De rentelasten zijn de
afgelopen jaren immers fors teruggelopen tot 1,9 % bbp in 2019. Die daling
is evenwel niet in dezelfde mate tot uiting gekomen in het verloop van het
overheidstekort, precies omdat ze het mogelijk maakte minder ambitieus te

zijn wat het primair saldo betreft. Dat is niet in strijd met het Europees governance kader voor
de overheidsfinanciën, aangezien het ankerpunt van dat kader het structureel begrotingssaldo
is – dat is het saldo gezuiverd voor conjuncturele schommelingen en tijdelijke factoren, maar met
inbegrip van de rentelasten. Het impliceert wel dat de lagerenteomgeving nog slechts weinig
marge biedt. De hoge overheidsschuld maakt België daarentegen bijzonder kwetsbaar voor een
eventuele rentestijging, wat moet aanmanen tot voorzichtigheid. Met een mogelijk structureel
lage evenwichtsrente lijkt het niet meteen waarschijnlijk dat de risicoloze rente fors zal stijgen. De
risicopremie op de Belgische overheidsschuld kan, in geval van onvoldoende vooruitgang, echter
wel snel omhooggaan, vooral indien een conjunctuurverslechtering het tekort verder zou doen
oplopen zonder dat daar buffers voor zijn aangelegd. Dat is precies wat in het verleden gebeurd
is. Alle grote fases van begrotingsconsolidatie – zowel in 1982, 1993 als in 2011 – zijn onder druk
van de financiële markten van start moeten gaan tijdens een recessie. Dat soort van procycliciteit
voorkómen door zelf de timing te kiezen voor de gezondmaking van de overheidsfinanciën is uit
zowel economisch als sociaal oogpunt veel efficiënter. Het traject naar een structureel evenwicht
moet de voorschriften van het Stabiliteits- en groeipact naleven. Dat is ook wenselijk vanuit een
louter nationaal perspectief : om uit de gevarenzone te geraken, moet zo snel mogelijk voldoende
vooruitgang worden geboekt.

De nog steeds hoge
schuldgraad maakt de

overheidsfinanciën kwetsbaar

19NBB Verslag 2019  ¡  Verslag voorgesteld door de gouverneur namens de Regentenraad

26.	 De inspanning zal minder zwaar zijn indien ze groeivriendelijk wordt samengesteld. Gelet op
het nog steeds grote overheidsbeslag, is er aan de ontvangstenzijde weinig marge. Ook al is de
heffingsdruk op arbeid gedaald, hij blijft hoog en is, zeker voor de meest kwetsbare groepen op
de arbeidsmarkt, een factor die de werkzaamheidsgraad blijft drukken. Tegelijkertijd blijkt dat de
belastinghervormingen van de afgelopen jaren, ook al was het de bedoeling dat die budgettair
neutraal zouden zijn, onvoldoende gefinancierd waren. Voorts moet blijvend worden ingezet op een
correcte inning van de belasting, ook wat de nieuwe productie- en consumptiepatronen betreft die
de zogeheten deeleconomie met zich brengt, en dient fiscale en sociale fraude verder te worden
bestreden. Dat zijn belangrijke onderdelen van een efficiënt overheidsoptreden.

27.	 De primaire uitgaven maakten in 2019 ongeveer de helft van het bbp uit, wat ruim 6 procentpunt
potentieel bbp meer is dan twintig jaar geleden. In 2012 lagen de primaire uitgaven zelfs nog hoger :
sindsdien zijn ze met 2 procentpunt teruggelopen. De afgelopen twee jaar is er aan die matiging
evenwel een einde gekomen. Van de totale stijging sedert 2000 komt een kleine twee derde voor
rekening van de sociale uitgaven, al is de dynamiek ervan sinds 2012 vertraagd
als gevolg van het gevoerde beleid. De werkloosheidsuitkeringen gingen
door de banencreatie fors naar beneden en de tussen 2008 en 2012 nog
uitgesproken stijging van de pensioenuitgaven werd nadien getemperd
door de inspanningen inzake loopbaanverlenging. Ook de uitgaven voor
gezondheidszorg bleven tijdens die periode onder controle, al zijn ze in 2019
opnieuw fors gestegen. De ziekte- en invaliditeitsuitkeringen zijn daarentegen gestaag blijven
oplopen. Verwacht wordt dat de budgettaire kosten van de vergrijzing het volgende decennium
nog met 0,2 procentpunt bbp per jaar zullen toenemen. Er zit dan ook weinig anders op dan
de sociale uitgaven in de hand te houden door met name te blijven inzetten op activering en
loopbaanverlenging. Dat is van essentieel belang om het wettelijk pensioenstelsel – een van de
belangrijke pijlers van het Belgisch sociaal model – zowel betaalbaar als toereikend te houden. Het
zorgt er ook voor dat voldoende middelen beschikbaar blijven voor de andere overheidsfuncties
en, meer in het bijzonder, voor de in België erg lage overheidsinvesteringen, ook al kunnen die
het groeipotentieel ondersteunen. Ondanks de geringe investeringen, blijven de totale primaire
uitgaven hoog in vergelijking met die in de meeste geavanceerde economieën, zonder dat daar
steeds een betere dienstverlening tegenover staat. Derhalve moet ook aan de uitgavenzijde
werk worden gemaakt van een efficiënter overheidsoptreden. De overheid moet de oprukkende
digitalisering aangrijpen om productiviteitswinsten te realiseren. Tegelijkertijd moet erover worden
gewaakt dat alle bevolkingsgroepen vlot toegang blijven vinden tot de aangeboden dienstverlening.
Zorg dragen voor de houdbaarheid van de overheidsfinanciën is een taak voor alle geledingen
van de Belgische overheid, zeker nu de uitgaven in hogere mate onder de bevoegdheid van de
gemeenschappen en gewesten vallen. Daarom moeten de federale regering en de gemeenschappen
en gewesten overeenstemming vinden over bindende begrotingsdoelstellingen, zoals bepaald in het
samenwerkingsakkoord van 13 december 2013. Dat schept klaarheid over ieders verantwoordelijkheid
en maakt een onafhankelijke monitoring door de Hoge Raad van Financiën mogelijk.

Infrastructuur, klimaattransitie en productiviteit : de private sector
ten volle mobiliseren

28.	 In het moderniseren van de infrastructuur of het bewerkstelligen van de transitie naar een
klimaatneutrale economie is ongetwijfeld een rol weggelegd voor de overheidsinvesteringen.
Die moet worden vervuld met inachtneming van de regels van het Stabiliteits- en groeipact en
de statistische voorschriften inzake het boeken van dergelijke investeringen. Dit neemt niet weg
dat, naar aanleiding van de lopende evaluatie van het Europees begrotingskader, kan worden
nagegaan of, binnen dat kader, een gunstige behandeling voor de overheidsinvesteringen mogelijk
is, op voorwaarde evenwel dat de houdbaarheid van de schuld daardoor niet in het gedrang

De sociale uitgaven
mogen de andere
overheidsbestedingen
niet verdringen

20 Verslag voorgesteld door de gouverneur namens de Regentenraad  ¡  NBB Verslag 2019

komt en de investeringen in kwestie het groeipotentieel daadwerkelijk ondersteunen. Het zou
bovendien fout zijn om ervan uit te gaan dat alle investeringsinspanningen van de overheid
moeten komen. In werkelijkheid moet een groot deel ervan in de private sector gebeuren. Dat
geldt zowel voor de bedrijven – of ze nu energie produceren of verbruiken – als voor de gezinnen.
Wat deze laatste betreft, is dat vooral naar aanleiding van de aanpassing van het woning- en
wagenpark. De lagerenteomgeving vergemakkelijkt de financiering van die investeringen, net
als de extra prikkels in de vorm van specifieke groene financiering of de ondersteuning die de

Europese Investeringsbank van plan is te bieden. Opdat die investeringen er
echter daadwerkelijk zouden komen, moet vooral ook de richting van de transitie
voldoende duidelijk zijn. De diverse overheden moeten daarom in de eerste plaats
optreden als coördinatoren die, via gepaste prikkels, private initiatieven in de juiste
richting sturen. Weloverwogen milieuheffingen, die in België aan de lage kant
zijn, kunnen een belangrijke rol spelen in het sturen van de uit klimaatoogpunt
vereiste aanpassingen. Tegelijkertijd moeten de overheden oog hebben voor zowel
de economische als de sociale dimensie van de transitie. Bakens uitzetten schept

duidelijkheid en zal de mobilisering van private investeringen vereenvoudigen, terwijl een gebrek aan
richting het vertrouwen aantast en tot uitstelgedrag leidt. Zo is onzekerheid over de marsrichting de
voornaamste reden waarom de bevoorrading van elektriciteit nog steeds een knelpunt is. Er is ter
zake dringend nood aan duidelijkheid. Omdat de klimaattransitie tal van beleidsdomeinen behelst,
kan ze enkel slagen als de bevoegde instanties via onderlinge coördinatie maximale coherentie
nastreven. In een federaal land zoals België is dat des te meer het geval. Synergie voorkomt ook
dat het economisch leven met een té zwaar regelgevend kader wordt opgezadeld als gevolg van de
fragmentatie of gebrekkige afstemming van bevoegdheden.

29.	 Hoe belangrijk een verbetering van de infrastructuur ook is, er bestaat geen wondermiddel om
de productiviteit op te voeren. Er zal integendeel een beroep moeten worden gedaan op een
brede waaier beleidshefbomen die onderling versterkend kunnen werken. Van belang daarbij is
een concurrerende marktomgeving die ruimte biedt voor nieuwkomers en prikkels geeft om te
innoveren. Vooral voor sommige diensten is de mededinging in België echter beperkt. Het loont
nochtans ze te stimuleren. Terwijl e-commerce in België wijdverspreid is als transactiemedium tussen
bedrijven, geldt dat minder voor de relatie met de consument. Bovendien vloeit een relatief groot
aandeel van de consumentenaankopen via e-commerce naar buitenlandse leveranciers. Daardoor
wordt een potentieel afzetkanaal onvoldoende door de Belgische retailsector aangeboord en
zorgen de buitenlandse e-commerce spelers ervoor dat de prijsconcurrentie in de handel vandaag
bijzonder scherp is. Bovendien ondervinden Belgische retailers vaak moeilijkheden om even
snel te leveren. Knelpunten in de logistieke ondersteuning zijn daar mede oorzaak van, maar
door de inmiddels versoepelde regels inzake nachtwerk en flexibele uren werden ze minder
prangend. Op Europees vlak moet een gelijk speelveld voor e-commerce worden bevorderd.

Het mobiliteitsprobleem is een andere factor die de kosten van bedrijven
verhoogt, hun actieradius – zowel voor de afzet van hun producten als voor
het aantrekken van inputs en werknemers – verkleint en hun productiviteit
verzwakt. Voorts blijkt de productiviteitsgroei in België geconcentreerd te zijn
in een beperkt aantal sterk presterende bedrijven omdat die kunnen bogen
op een gedegen innovatieactiviteit. Ook de Belgische universiteiten beschikken

over wereldvermaarde innovatiecentra die nauw samenwerken met het bedrijfsleven. De verdere
doorstroom van innovatie en productiviteit verloopt echter moeizaam. Die doorstroom kan
intensiever worden als middelen vlot kunnen verschuiven van minder naar meer productieve
activiteiten. Dat is in België kennelijk nog onvoldoende het geval, gelet op de geringe intensiteit
waarmee bedrijven zonder toekomst verdwijnen en er nieuwe worden opgericht. Ten slotte, hangt
productiviteit in de kenniseconomie van vandaag en tegen de achtergrond van de digitale revolutie
niet enkel af van investeringen in fysiek kapitaal, maar ook in immateriële activa en – steeds
meer – in menselijk kapitaal. De kennis en vaardigheden van de werknemers zijn immers een

Weloverwogen
milieuheffingen kunnen

een belangrijke rol
spelen in het sturen van

de uit klimaatoogpunt
vereiste aanpassingen

Het stimuleren van de
mededinging zorgt voor

lagere prijzen en een
hogere productiviteit

21NBB Verslag 2019  ¡  Verslag voorgesteld door de gouverneur namens de Regentenraad

cruciale factor geworden in de vlotte toepassing en verspreiding van nieuwe technologieën en ze
bepalen in hoge mate hun kansen op de arbeidsmarkt.

Het arbeidsaanbod : empowerment van mensen voor een sterke en
inclusieve economie

30.	 Meer mensen moeten zich op de arbeidsmarkt begeven. Dat is ook de gemeenschappelijke
noemer in de regeerakkoorden die na de verkiezingen in de drie gewesten tot stand kwamen.
Dat vacatures maar moeilijk vervuld raken, wijst erop dat de vraag naar arbeid aanwezig is maar
dat het arbeidsaanbod achterblijft. Zelfs in het Vlaams Gewest – waar de arbeidsmarktparticipatie
het hoogst ligt – beloopt de inactiviteit 28 %. Omdat de werkloosheidsgraad in dat gewest tot
3,3 % is gedaald, wordt verhoging van de participatiegraad er de voornaamste marge om aan
de vraag naar arbeid te voldoen. In het Waals en Brussels Gewest ligt de participatiegraad nog
lager en is de werkloosheidsgraad met respectievelijk 7 en 13 % tegelijkertijd beduidend hoger.
Het arbeidsmarktbeleid moet dus in de specifieke noden van ieder gewest voorzien, al is er ook
behoefte aan coördinatie om onder meer een grotere geografische mobiliteit te bewerkstelligen.
Een combinatie van mensen gepast prikkelen, begeleiden en opleiden zal telkens de sleutel tot
succes zijn.

31.	 Het is belangrijk dat iedereen over de competenties kan beschikken die nodig zijn om een plaats op
de arbeidsmarkt te vinden en die plaats – in de snel veranderende omgeving – te behouden. Daartoe
behoren zowel technische vaardigheden, taalkennis als zogeheten soft skills. Bijzondere aandacht
moet uitgaan naar de zwakkere groepen. Naast tal van laaggeschoolden vinden ook uit niet-EU-
landen afkomstige inwoners moeilijk hun weg naar de arbeidsmarkt. Inzetten
op hun empowerment zal een belangrijke hefboom zijn, maar evengoed
moet iedere vorm van discriminatie worden geweerd. Er zijn aanwijzingen dat
de kwaliteit van het onderwijs erop achteruit is gegaan. Het is nodig die trend
om te buigen. Bovendien zijn de schoolresultaten in België sterk gecorreleerd
met de sociaal-economische en culturele kenmerken van de scholieren,
waardoor onderwijs een té zwakke motor van sociale mobiliteit is. De lage werkgelegenheidsgraad
van sommige groepen vindt vaak reeds op school of bij de opleiding zijn oorsprong. Alternerend leren
kan voor sommige groepen jongeren de opstap naar de arbeidsmarkt vergemakkelijken. Opleiding
stopt echter niet aan de schoolpoort. Levenslang leren is het middel bij uitstek om mee te kunnen
met de snelle veranderingen in de werkomgeving, zeker in het licht van de loopbaanverlenging. Dat
is een gedeelde verantwoordelijkheid voor werknemers en werkgevers. De loopbaaninvulling moet
er bovendien op gericht zijn oudere werknemers met succes aan de slag te houden. Werkbaarheid
moet voldoende aandacht krijgen. Om mensen die nu nog ver van de arbeidsmarkt verwijderd zijn
te activeren, kunnen tussenstappen worden ingebouwd vooraleer de volledige transitie naar werken
te maken. Vergeleken met de buurlanden en andere landen van het eurogebied beschikt België
over marge wat vrijwillige deeltijdarbeid betreft. Door alle talenten in iedere fase van de loopbaan
te mobiliseren, zal de diversiteit op de werkvloer – in al haar geledingen – toenemen en kan de
complementariteit van vaardigheden en benaderingen een troef worden voor de bedrijven.

32.	 Tot slot speelt ook de loonvorming een belangrijke rol in het samenbrengen van de vraag
naar en het aanbod van arbeid. Cruciaal daarbij is dat loonkosten en productiviteitsniveau met
elkaar in overeenstemming zijn. Dat verband wordt het best op macro-, meso- en microschaal
gerespecteerd. Zo liggen op macroschaal de loonkosten in België hoger dan in de drie buurlanden,
maar dat weerspiegelt in hoge mate een hoger productiviteitspeil. Toch moet het aanmanen tot
waakzaamheid. Daarom wordt de loonvorming in België geregeld door de wet tot bevordering
van de werkgelegenheid en tot preventieve vrijwaring van het concurrentievermogen. De naleving
van die wet hoeft een toename van de koopkracht niet noodzakelijk in de weg te staan.

Iedereen moet over de
competenties kunnen
beschikken die nodig zijn
voor de arbeidsmarkt

22 Verslag voorgesteld door de gouverneur namens de Regentenraad  ¡  NBB Verslag 2019

Zo bereikten de sociale partners eind februari 2019 een ontwerpakkoord over een maximale
marge voor loonkostenstijgingen bovenop de indexering van 1,1 % voor de periode 2019-2020.
Omdat een van de sociale partners het akkoord niet goedkeurde, werd die marge uiteindelijk via

koninklijk besluit vastgelegd. In 2019 zou er 0,7 % van zijn gebruikt, wat een van
de stuwende krachten is gebleken achter de forse toename van de koopkracht.
Ook op mesoschaal moet de loonvorming voldoende rekening houden met de
onderliggende fundamentals. Zo verschilt het productiviteitsverloop, maar ook
de krapte op de arbeidsmarkt tussen bedrijven, sectoren, geografische locaties of
gezochte competenties. Door daar rekening mee te houden, kan de loonvorming

de gunstige dynamiek op de arbeidsmarkt beter in stand houden. Bovendien zal ze dan duidelijker
weergeven waar zich de meest lonende werkgelegenheidskansen bevinden en op die manier voor
meer arbeidsmobiliteit zorgen. Op microschaal wordt er, ten slotte, bij voorkeur rekening mee
gehouden dat een loonvorming die, zoals in België voor de bedienden en de kaderleden, sterk wordt
bepaald door de anciënniteit, de werkgelegenheidskansen van oudere werknemers vermindert en
hun positie op de arbeidsmarkt verzwakt.

4.	 De Belgische financiële sector is gezond en robuust, maar staat voor
aanzienlijke structurele uitdagingen die systeemrisico’s impliceren

Een robuuste financiële sector ter ondersteuning van een duurzame
economische groei

33.	 Een robuust, efficiënt en dynamisch financieel stelsel is van essentieel belang voor economie
en samenleving. Het faciliteert het betalingsverkeer van huishoudens, bedrijven en overheden,

het mobiliseert spaarmiddelen en wijst die toe aan investeringsprojecten,
en het ondersteunt de vermogensopbouw in de economie. Een goed
presterende en evenwichtige financiële sector is aldus niet enkel een
belangrijke drager van economische groei en innovatie, hij bepaalt uiteindelijk
ook mee de richting en de aard van de economische ontwikkeling.
Een disfunctionele of instabiele financiële sector kan echter – zoals de
meest recente financiële crisis heeft aangetoond – zware en persistente

economische en maatschappelijke verliezen veroorzaken. Vanwege die determinerende rol
van de financiële sector is een stabiel financieel stelsel van het grootste maatschappelijk
belang.

34.	 Het herwinnen van de stabiliteit van de Belgische financiële sector en in het bijzonder van de
banken – de belangrijkste financiële dienstverleners – was een cruciale voorwaarde voor het economisch
herstel. De Belgische financiële sector opereert nu in een versterkt regelgevend kader en onder strikt
toezicht en kan, als gevolg van intensieve herstructureringen in het verleden, bogen op ruime en
gezonde solvabiliteits- en liquiditeitsposities. De Belgische banksector – met een kernkapitaalratio
van 15,1 % en een liquiditeitsdekkingsratio van 136 % – en de verzekeringssector – met een
solvabiliteitsratio (SCR) van 187 % – voldoen ruimschoots aan de solvabiliteits- en liquiditeitsvereisten
van de toezichthouders. Uit stresstests onder leiding van de Europese Bankautoriteit (EBA) en
de Europese Autoriteit voor Verzekeringen en Bedrijfspensioenen (EIOPA) blijkt bovendien dat
deze comfortabele uitgangsposities ruimschoots volstaan om zware neerwaartse schokken op te
vangen en aldus de continuïteit van de financiële dienstverlening te verzekeren en een duurzame
economische groei te ondersteunen.

35.	 De versterkte financiële positie stelt de Belgische financiële sector ook in staat de impulsen
van het accommoderend monetair beleid van de ECB via het bankkredietkanaal vlot over te

De loonvorming moet
voldoende rekening houden

met de onderliggende
fundamentals

Vanwege zijn
determinerende rol is

een stabiele financiële
sector van het grootste
maatschappelijk belang

23NBB Verslag 2019  ¡  Verslag voorgesteld door de gouverneur namens de Regentenraad

brengen op de reële economie. Het doorberekenen van de historisch
lage beleidsrentes in de kredietrentes en het ruime kredietaanbod dat
de Belgische banken ter beschikking stellen van de Belgische economie,
hebben de kredietverlening sterk gestimuleerd en de economische groei
ondersteund. Het aantrekken van de kredietcyclus in tal van EU-landen
waaronder België – en de intensivering van het beroep op krediet – is
echter een duidelijke waarschuwing dat er nauwlettend moet worden
op toegezien dat die kredieten productief worden aangewend. Een dergelijke cyclus kan
immers ontsporen indien weinig productieve kredieten tegen té soepele voorwaarden
worden verstrekt, en op die manier leiden tot bovenmatige schuldposities in de private
niet-financiële sector.

36.	 Daarnaast moet worden gewaakt over een evenwichtige financiële intermediatie waarbij, ter
aanvulling van de banken, ook de andere delen van de financiële sector – op basis van hun
eigen comparatieve voordelen – wezenlijk bijdragen tot de gediversifieerde financiering van
de economie. De aanzienlijke structurele financieringsbehoeften – bijvoorbeeld die in verband
met de verbetering en de uitbreiding van de infrastructuur, de overgang naar een duurzame
economie of het ondersteunen van innovatie – vereisen immers financiering op zeer lange
termijn of het inzetten van voldoende risicodragend kapitaal. Niet-bancaire financiering – door
verzekeringsondernemingen, pensioenfondsen of via rechtstreekse financiering op de
kapitaalmarkten – is een noodzakelijke en complementaire financieringsbron waarin de banken,
vanwege hun financieringsstructuur en bedrijfsmodel, niet of slechts in beperkte mate kunnen
voorzien. Een meer mobiliserende spaarfiscaliteit voor huishoudens kan een aanzet geven tot een
complementaire financieringswijze van de economie, die past in dit perspectief.

37.	 Die overgang naar een evenwichtiger en gediversifieerde financiële structuur wordt overigens
ook op Europees niveau nagestreefd, met de geleidelijke invoering van de kapitaalmarktenunie
die de uitbouw van liquide en geïntegreerde Europese kapitaalmarkten
beoogt. De kapitaalmarktenunie is – naast de bankenunie – een
belangrijke pijler van de Economische en Monetaire Unie, die niet
alleen bijdraagt tot de financiële stabiliteit en de ontsluiting van de
financiering voor groei en innovatie in Europa, maar die ook de private
risicodeling versterkt. Er moeten echter concrete stappen worden gezet
om het volle potentieel van die kapitaalmarktenunie daadwerkelijk te
realiseren. Met de lancering van het High Level Forum on Capital Markets Union wil de
Europese Commissie de kapitaalmarktenunie een nieuwe impuls geven en vooral inzetten op
de kapitaalfinanciering van innovatieve kmo’s, op de ontwikkeling van een architectuur van
de Europese kapitaalmarkt en op de verbetering van de toegang tot de kapitaalmarkten voor
retailinvesteerders.

Duurzame financiële stabiliteit vraagt blijvende waakzaamheid van de
regelgevers en toezichthouders in een strikt risicogebaseerd kader

38.	 Het behoud van een evenwichtige en stabiele financiële sector vereist een strikte regelgeving
en een streng toezichtkader die rigoureus, maar met aandacht voor proportionaliteit, worden
toegepast. De lessen van de financiële crisis moeten finaal verankerd worden in een strakke en
risicobeperkende regelgeving, en de toezichthouders moeten die strikt toepassen. De afwerking
van dat kader is meer dan ooit noodzakelijk, zeker op een ogenblik dat het, op Europees niveau,
door een deel van de sector steeds meer in twijfel wordt getrokken. Een strikt regelgevend
en toezichtkader is de beste garantie voor een duurzame financiële dienstverlening die de
economie ook op langere termijn kan ondersteunen.

De sterke monetaire
beleidsimpulsen worden
weerspiegeld in de historisch
lage kredietrentes en in een
dynamische kredietverlening

Er zijn concrete stappen
nodig om het volle
potentieel van de
kapitaalmarktenunie
daadwerkelijk te realiseren

24 Verslag voorgesteld door de gouverneur namens de Regentenraad  ¡  NBB Verslag 2019

39.	 Tegen die achtergrond is het belangrijk dat het uiteindelijke Bazel III-akkoord integraal en onverkort
wordt omgezet in Europese regelgeving en vervolgens – waar nodig – overgenomen wordt in

nationale wetgeving. De laatste componenten van het Bazel III-raamwerk
beogen, enerzijds, de geloofwaardigheid van het – op interne risicowegingen
gebaseerde – risicobeheer van de banken te versterken en, anderzijds, het gelijk
speelveld tussen de banken te verzekeren. De implementatie, vanaf 2022, van
het volledige Bazel III-akkoord zal de kapitaalvereisten van – voornamelijk
grote – Europese en ook Belgische banken verhogen. Die kosten wegen
echter niet op tegen de baten op lange termijn. De implementatie van het

uiteindelijke Bazel III-akkoord zal de banksector immers veerkrachtiger maken en aldus niet
alleen het risico op toekomstige financiële crisissen verkleinen, maar ook bijdragen tot een meer
stabiele economische groei.

40.	 Met de afronding van het zogenoemde Risk Reduction Package en de publicatie van de aangepaste
Europese verordening en richtlijn betreffende de kapitaalvereisten (respectievelijk CRR2 en CRDV)
en de richtlijn betreffende het herstel en de afwikkeling (BRRD2) van kredietinstellingen en
beleggingsondernemingen, werden grondige hervormingen in het Europees regelgevend

raamwerk goedgekeurd. Dat pakket voorziet met name in enkele nieuwe
risicobeperkende Bazel III-maatregelen met betrekking tot de solvabiliteits- en
liquiditeitsvereisten – zoals de hefboomratio en de nettostabielefinancieringsratio – of
de minimale vereisten voor instrumenten van interne versterking – het TLAC-vereiste
voor mondiale systeemrelevante instellingen ; voorts versterkt en verduidelijkt het
ook het reeds bestaand regelgevend kader. De omzetting van de CRDV- en
BRRD2-richtlijnen in nationale wetgeving is dan ook een prioriteit. In de Belgische
context – gekenmerkt door de aanwezigheid van belangrijke dochters van
internationale bankengroepen – is het lokaal aanhouden van gepaste instrumenten
voor interne versterking en van toereikende kapitaal- en liquiditeitsbuffers voor

alle in België actieve banken – zoals bepaald in het Risk Reduction Package – van groot belang
om de veerkracht van de Belgische banksector in de huidige – onvoltooide – bankenunie te blijven
verzekeren. In dat verband is een ondubbelzinnige en formele regeling die binnen internationale
bankengroepen onvoorwaardelijke steun garandeert, zowel in geval van afwikkeling of vereffening
als bij liquiditeits- of kapitaaltekorten in delen van de groep, een noodzakelijk vereiste voor de
finalisering van de bankenunie. Bij de overgang naar dit nieuwe evenwicht blijven echter lokale
buffers nodig om de weerbaarheid van de sector te allen tijde te verzekeren.

41.	 De toenemende complexiteit en draagwijdte van de nieuwe financiële regelgeving vergt echter
zware inspanningen van de financiële sector. Het is belangrijk dat het proportionaliteitsprincipe
coherent wordt toegepast zodat de prudentiële vereisten in verhouding blijven tot de aard en
de complexiteit van de risico’s. Dat principe werd onverkort toegepast bij de herziening van de
CRR en ook in de financiële regelgeving voor beleggingsondernemingen, waarbij de strenge
bankreglementering uitsluitend van toepassing blijft op systeemrelevante beleggingsondernemingen
en er voor kleinere instellingen een nieuwe en aangepaste regeling is uitgewerkt. Ook de
Bank besteedt als toezichthouder de nodige aandacht aan de proportionele toepassing van de
regelgeving en onderzoekt een aantal additionele maatregelen die tegemoet kunnen komen aan de
bekommernissen van de sector. De Bank ijvert ten slotte ook voor stabiliteit in het regelgevend kader
teneinde de financiële instellingen de tijd te gunnen om de reglementaire hervormingen geleidelijk
te integreren in het risicobeheer en om, indien nodig, de bedrijfsmodellen aan te passen.

42.	 De Bank heeft ook een aantal belangrijke taken uitgevoerd in haar hoedanigheid van nationale
afwikkelingsautoriteit. Naast de werkzaamheden in het kader van het gemeenschappelijk
afwikkelingsmechanisme, heeft ze bijzondere aandacht besteed aan de instellingen die
rechtstreeks onder haar ressorteren. Zo heeft ze de cyclus afgerond waarbij de minder belangrijke

Het Bazel III-akkoord
maakt de banken

veerkrachtiger en verkleint
de kans op toekomstige

financiële crisissen

Het lokaal aanhouden
van gepaste instrumenten

voor interne versterking
en toereikende kapitaal-

en liquiditeitsbuffers is
van groot belang voor
de financiële stabiliteit

25NBB Verslag 2019  ¡  Verslag voorgesteld door de gouverneur namens de Regentenraad

kredietinstellingen minimale vereisten krijgen opgelegd wat betreft de instrumenten voor
interne versterking (het zogenoemde MREL-vereiste). Als gevolg daarvan moeten de meeste
kredietinstellingen naar Belgisch recht ofwel nu reeds, ofwel in de nabije toekomst aan een
bindend MREL-vereiste voldoen. Die vereisten kunnen zeer belangrijk zijn om een vlotte afwikkeling
te garanderen en, in uiterste gevallen, een eventueel noodzakelijk geachte staatsinterventie niet
uit te sluiten. Ten slotte blijft de Bank er op Europees niveau voor ijveren om enkele potentiële
struikelblokken bij het toepassen van de afwikkelingsstrategieën van bankengroepen uit de weg
te ruimen. Die struikelblokken werden duidelijk naar aanleiding van een Europese oefening inzake
crisisbeheer waaraan de Bank tijdens het verslagjaar deelnam, en bevestigen de relevantie van een
formeel kader dat, in geval van afwikkeling, ondubbelzinnig de steun van de groep garandeert,
ook binnen internationale bankengroepen.

De aanhoudende lagerenteomgeving zet de structurele winstgevendheid van de
financiële sector steeds meer onder druk

43.	 Met de bestendiging van de lagerenteomgeving en de veralgemening van de negatieve rentetarieven
in een aanzienlijk deel van de wereldeconomie bevindt de financiële sector zich op onbekend
terrein en neemt ook de druk op de structurele winstgevendheid gestaag toe. De financiële
markten gaan er immers steeds meer van uit dat – ook in een omgeving met een structureel lagere
evenwichtsrente – een sterk accommoderend monetair beleid noodzakelijk blijft om de economie
te ondersteunen en de inflatiedoelstelling te bereiken. Naarmate allengs meer hefbomen van het
monetair beleid worden geactiveerd en, behalve de beleidsrente, ook de marktverwachtingen en de
risicopremies worden beïnvloed, wordt de prijszetting op een toenemend aantal financiële markten
gedomineerd door die low-for-long-visie. Die prijszettingstendens weerspiegelt zich in onder meer
een sterke afvlakking van de rentetermijnstructuur op de internationale geld- en obligatiemarkten,
in hoge waarderingen en gedrukte risicopremies op meerdere aandelenmarkten, en in een
veralgemening van negatieve rendementen op overheidsobligaties met beleggingskwaliteit of op
de interbancaire markt.

44.	 Hoewel de huidige lage rentestand wellicht nog niet het niveau heeft bereikt waaronder het
goedkoopgeldbeleid en verdere rentedalingen verkrappend beginnen te werken – de zogenoemde
reversal rate –, wordt de structurele rentabiliteit van de sector bedreigd. De persistent lage
winstgevendheid van de significante banken in het eurogebied – die met een gemiddeld
rendement op het eigen vermogen van 6,4 % niet opweegt tegen de
kapitaalkosten – is een zware uitdaging die op termijn ook een vlotte
financiële intermediatie kan verstoren. Bovendien ontstaat er een tweedeling
van het Europees banklandschap waarbij de meer rendabele banken via
omvangrijke investeringen hun posities bestendigen of versterken, terwijl
minder rendabele – dikwijls kleinere – banken vaak minder intensief
investeren. De Belgische banken hebben – mede dankzij slinkende provisies en een zeer dynamische
kredietverlening die de krimpende nettorentemarges heeft gecompenseerd – hun rentabiliteit, die
op gemiddeld 8,7 % wordt geraamd, al met al op peil weten te houden. Die rentabiliteit komt
echter ook steeds meer onder druk te staan, vooral voor een aantal kleinere banken. Oplopende
investeringskosten en hoge heffingen in de vorm van, onder meer, specifieke belastingen en
bijdragen aan het garantie- en het afwikkelingsfonds, drukken de winstgevendheid, en de
aanhoudende lagerenteomgeving en scherpe concurrentie op de bancaire kernmarkten bedreigen
de toekomstige nettorente-inkomens – de belangrijkste inkomstenbron van de Belgische banken. In
die context worden de commerciële rentemarges bovendien sterk gedrukt, soms tot niveaus die niet
langer alle inherente krediet- en liquiditeitsrisico’s weerspiegelen. De structurele winstgevendheid
van de banksector is echter een noodzakelijke voorwaarde om de solvabiliteit ervan op langere
termijn te ondersteunen en aldus de financiële stabiliteit te verzekeren.

De rentabiliteit van
de Belgische banken
komt steeds meer
onder druk te staan

26 Verslag voorgesteld door de gouverneur namens de Regentenraad  ¡  NBB Verslag 2019

45.	 De grondige structurele aanpassingen die de verzekeringssector de laatste jaren heeft ondergaan,
en waarbij de looptijden van activa en passiva beter op elkaar werden afgestemd en sommige
verliesgevende portefeuilles werden afgestoten, hebben de sector al met al minder gevoelig
gemaakt voor de lagerenteomgeving. Toch ondermijnen persistent lage rentes op termijn ook de

leefbaarheid van het standaardverdienmodel van de verzekeringsondernemingen,
vooral van die met een focus op levensverzekeringen. De noodzaak om
bestaande verplichtingen met rentewaarborgen af te dekken door activa
met voldoende rendement, zet die ondernemingen immers aan tot een
intensievere zoektocht naar investeringsrendement waarbij laagrentende, veilige
activa – voornamelijk overheidsobligaties – vervangen worden door meer risicovolle

activa. Daarnaast wordt door de sector systematisch ook meer flexibiliteit in de aangeboden
levensverzekeringscontracten ingebouwd en zetten de lage gewaarborgde rentes een rem op de
vraag naar dit type van verzekeringsproducten. Ongeacht deze aanpassingen in de bedrijfsmodellen,
dienen de verzekeringsondernemingen in kwestie vooruitziend te handelen en een voorzichtig
dividenduitkeringsbeleid te voeren teneinde voldoende reserves aan te leggen om ook in de
toekomst hun verplichtingen te kunnen nakomen.

46.	 De negatieve rentes maken het aanhouden van liquiditeit bovendien duur en ontmoedigen aldus
niet alleen het behoud van comfortabele liquiditeitsbuffers in de financiële sector, maar mogelijk
ook het gepast indekken van renterisico. De Belgische banken, die als gevolg van een ruime
depositofinanciering over grote liquiditeitsreserves beschikken, berekenen tot op heden die negatieve
rente – net als in de meeste landen van het eurogebied – slechts in beperkte mate door aan grote
bedrijven, terwijl retaildeposito’s niet geraakt worden. Die ruime spaardeposito’s verzekeren echter
ook een stabiele financieringsbron die de banken zeer wendbaar maakt om snel, en zonder grote
liquiditeitsrisico’s, nieuwe investeringen op langere termijn aan te gaan.

47.	 Die deposito’s blijven – met een inleg van € 270 miljard in gereglementeerde spaardeposito’s – trouwens
een belangrijke drager van het netto financieel vermogen van de Belgische huishoudens, dat
in het derde kwartaal van 2019 verder steeg tot € 1 090 miljard. Tegen de achtergrond van

de grote geopolitieke onzekerheid en de financiële volatiliteit, bouwen de
Belgische huishoudens in hun spaarbeslissingen echter meer zekerheid in en
belegden ze voornamelijk in risicoarme en liquide instrumenten, bijvoorbeeld
spaardeposito’s. Die verschuiving naar risicoarmere beleggingsinstrumenten zorgt
in de huidige lagerenteomgeving echter ook voor een zwakkere opbouw van
financieel vermogen. Daarnaast blijft de schuldgraad van de gezinnen trendmatig
stijgen, voornamelijk onder impuls van de sterke vraag naar hypothecair krediet.
Bovendien is hij, met een geraamde 61,1 % bbp, recentelijk uitgestegen boven het

eurogemiddelde van 57,9 % bbp. Die schuldgraad is niet per se problematisch – een persistent lage
rente creëert immers ruimte voor een hogere evenwichtsschuldgraad. Een hogere schuldgraad maakt
de economie echter wel minder weerbaar tegen grote inkomensschokken die de afbetalingscapaciteit
van de huishoudens ondermijnen.

Tegen de achtergrond van toenemende systemische kwetsbaarheden heeft de
Bank nieuwe macroprudentiële maatregelen genomen

48.	 Een nauwgezette monitoring van de macrofinanciële ontwikkelingen en het tijdig aanpakken
van eventuele systemische kwetsbaarheden is uitermate belangrijk om de financiële stabiliteit te
verzekeren. De mogelijk sterk destabiliserende gevolgen van die kwetsbaarheden – in het bijzonder
de zogenoemde financiële cyclus – onderstrepen de noodzaak om een proactief macroprudentieel
beleid te voeren dat, ter aanvulling van het – op individuele instellingen gericht – microprudentieel
beleid en van het – op prijsstabiliteit gericht – monetair beleid, de stabiliteit van het financieel

Verzekeringsondernemingen
moeten een voorzichtig

dividenduitkeringsbeleid
hanteren

De verschuiving
naar risicoarme

beleggingsproducten in een
lagerenteomgeving zorgt

voor een zwakkere opbouw
van financieel vermogen

27NBB Verslag 2019  ¡  Verslag voorgesteld door de gouverneur namens de Regentenraad

stelsel in zijn geheel bewaakt. Het macroprudentieel kader is echter van recente datum en in
de praktijk nog niet volledig getest. Voor zover het macroprudentieel beleid effectief is en het
de mogelijke negatieve macrofinanciële neveneffecten van een expansief monetair beleid in
specifieke deelmarkten en / of landen beperkt of opvangt, ondersteunt het de facto ook het sterk
accommoderend monetair beleid voor de monetaire unie als geheel.

49.	 Tegen de achtergrond van toenemende systemische kwetsbaarheden – zoals de aantrekkende
kredietcyclus, de oplopende schuldratio’s, en de ontwikkelingen op de Belgische vastgoed- en
aanverwante kredietmarkten – heeft de Bank, als macroprudentiële autoriteit, enkele supplementaire
macroprudentiële maatregelen genomen. In het licht van de aantrekkende
kredietcyclus werd in juli 2019 – net als in tal van EU-landen waaronder
Duitsland, Frankrijk en Luxemburg – de contracyclische kapitaalbuffer
geactiveerd. Krachtens die maatregel, die vanaf juli 2020 bindend wordt, legt
de Bank ten bedrage van ongeveer € 1 miljard supplementaire kapitaalbuffers
op die de Belgische banken extra veerkrachtig moeten maken om bij een diepe recessie de
oplopende kredietverliezen en -risico’s op te vangen en de continuïteit van de kredietverlening aan
de reële economie te verzekeren. De Bank staat klaar om in geval van grote en persistente negatieve
schokken die buffers, ook tijdens de huidige opbouwfase ervan, vrij te geven.

50.	 Daarnaast hebben diverse internationale instellingen, zoals de ECB, het ESRB, de OESO en het
IMF, meermaals gewaarschuwd voor groter wordende systeemrisico’s op heel wat Europese
vastgoedmarkten, waaronder de Belgische. De Bank deelt die bezorgdheid. Bovenop de reeds
aanzienlijke en risicovolle vastgoedblootstellingen op de bankbalansen, breiden de Belgische
banken hun hypothecaire portefeuilles immers verder uit, vaak tegen
voorwaarden die de krediet- of liquiditeitsrisico’s onvoldoende afdekken.
Zodoende versterken ze ongewild de systemische kwetsbaarheden en de
stabiliteitsrisico’s in het financieel stelsel. In die context en in antwoord op
de ESRB-aanbeveling voor de invoering van kredietbeperkende maatregelen,
heeft de Bank een nieuwe macroprudentiële maatregel genomen – in de
vorm van toezichtsverwachtingen. Met de publicatie van die verwachtingen
ten aanzien van minimale kwaliteitsstandaarden voor toegepaste quotiteiten
en afbetalings- en schuldenlast, verschaft de Bank ijkpunten voor een gezonde hypothecaire
kredietverlening. Ze gaat ervan uit dat die leidraad vanaf 2020 effectief wordt geïntegreerd in
het intern risicobeheer en kredietverleningsbeleid van de banken en verzekeringsondernemingen
en dat hij op termijn de instroom van buitensporige kredietrisico’s op de balans beperkt. Deze
nieuwe macroprudentiële maatregel is terzelfder tijd voldoende flexibel om huishoudens met goede
kredietdossiers en jonge gezinnen de toegang tot krediet te verzekeren.

51.	 Met de activering van de contracyclische buffer en de publicatie van de toezichtsverwachtingen
heeft de Bank het macroprudentieel beleid gevoelig verstrakt. Ze is van oordeel dat die nieuwe
maatregelen, in combinatie met de reeds bestaande macroprudentiële kapitaalvereisten voor de
systeemrelevante banken en voor de hypothecaire portefeuilles van banken die gebruik maken van
interne modellen voor risicobeheer (IRB-banken), de macrofinanciële risico’s voldoende afdekken.
Op basis van de huidige ontwikkelingen verwacht ze op korte termijn geen nieuwe maatregelen.

De structurele transformatie van het financieel landschap zet zich voort

52.	 De hele Europese financiële sector zal de komende jaren grondig hervormd en geherstructureerd
moeten worden. Uit diverse factoren en trends – zowel binnen de financiële sector als erbuiten,
vooral in verband met de overcapaciteit of met de voortschrijdende digitalisering – valt immers een
ingrijpende en fundamentele transformatie van de sector af te leiden.

Nieuwe
toezichtsverwachtingen
van de Bank moeten leiden
naar een voorzichtiger
kredietverleningsbeleid
van de banken

De Bank activeerde
in 2019 de contracyclische
kapitaalbuffer

28 Verslag voorgesteld door de gouverneur namens de Regentenraad  ¡  NBB Verslag 2019

53.	 Het aanpassen van de bedrijfsmodellen aan een mogelijk langdurige lagerenteomgeving is voor
de financiële sector een zware en dringende uitdaging, temeer daar die transformatie gebeurt
op verzadigde financiële markten en tegen de achtergrond van een vrij trage economische groei
en weinig optimistische winstvooruitzichten. In een dergelijk klimaat wordt veeleer ingezet op
efficiëntieverhogende maatregelen – door kostenbesparingen of het realiseren van schaalvoordelen
via onder meer de toepassing van nieuwe technologie – om de winstgevendheid duurzaam te
verhogen. Als gevolg van die herstructureringen zijn, sinds de financiële crisis, in de Belgische
financiële sector meer dan 20 000 banen verloren gegaan – waarvan het overgrote deel in de
banksector. Dat steekt scherp af tegen de toename met meer dan 500 000 banen voor de hele
Belgische economie. In een aantal gevallen zijn kostenverminderingen en interne rationalisaties
echter niet voldoende en moet ook het probleem van overcapaciteit op de nationale markten in een
aantal Europese landen worden aangepakt. Een zekere consolidatie van de financiële sector binnen
de nationale markten via overnames en fusies, of zelfs uittreding, kan aanbeveling verdienen indien
ze overdreven marktfragmentatie tegengaat en financiële instellingen laat opereren op de juiste
schaal en met het juiste bereik. Voor universele banken is immers een minimale schaalgrootte vereist
om de vaste kosten efficiënt te spreiden over een groot aantal activa. Hoewel overbanking wellicht
niet de meest dwingende structurele uitdaging is voor de Belgische banken, kan de structureel lagere
rentabiliteit van de kleinere Belgische banken mogelijk wel een signaal zijn dat ze niet de optimale
schaal bereiken.

54.	 De wereldwijde digitalisering van de financiële dienstverlening is momenteel wellicht een van
de meest disruptieve innovaties én een zware uitdaging voor de financiële wereld. De overgang
naar het ‘nieuwe normaal’ van een gedigitaliseerd financieel stelsel verloopt immers zeer snel en

vereist van de financiële instellingen dat ze zich op korte termijn fundamenteel
heroriënteren naar bedrijfsmodellen waar de klantenbeleving – gebaseerd op een
efficiënte dienstverlening met een ruim en geïndividualiseerd aanbod – centraal
staat. In diverse segmenten van de financiële sector duiken in een versneld
tempo nieuwe digitale toepassingen op, bijvoorbeeld het digitaal bankieren
of verzekeren, handelsplatforms of gerobotiseerd beleggingsadvies. Hoewel die

toepassingen de klanttevredenheid van digitaal bekwame generaties kunnen verhogen door de
transactiekosten te drukken of het productgamma te verruimen, moet terdege gewaakt worden
over de financiële inclusie van de hele bevolking. De overschakeling naar het digitaal model vergt
van de financiële sector zware inspanningen en investeringen in nieuwe technologie. Ze is echter
nodig om ook in het digitaal tijdperk te kunnen overleven. In een omgeving waar netwerkeffecten
en het gebruik van data centraal staan – en aanzienlijke first mover-voordelen opleveren –, is het van
cruciaal belang dat, via de nodige investeringen en aanpassingen van de bedrijfsstrategie, voldoende
snel aansluiting wordt gevonden bij de Digital Finance Transformation. De wait and see-houding die
kleine en middelgrote instellingen vaak aannemen, is allicht geen duurzame strategie.

55.	 Die digitale transformatie vraagt ook een aangepast regelgevend en toezichtkader dat expliciet
rekening houdt met de specificiteit van digital finance en dat een gelijk speelveld waarborgt tussen
de bestaande financiële instellingen en de eventuele externe toetreders – in het bijzonder de BigTech-
bedrijven. Dat geldt vooral in Europees verband waar de regelgever, enerzijds, op basis van de PSD2-
richtlijn, betalingsmarkten en betalingsinformatie openstelt voor derde dienstverleners en, anderzijds,
via de GDPR-richtlijn de toegang tot andere data strikt beperkt. Daarnaast vragen ook cyber- en IT-
risico’s de nodige aandacht en een gecoördineerd optreden van de toezichthouders. Als gevolg van de
verreikende digitalisering en de digitale verwevenheid van de maatschappij, worden IT- en cyberrisico’s
steeds systemischer en is het monitoren van die risico’s in de financiële sector – dat qua cyberbeveiliging
als strategisch wordt beschouwd – een topprioriteit voor de Bank. Ter zake werkt de Bank samen met
de relevante nationale en internationale stakeholders om de cyberweerbaarheid van de financiële
sector en vooral die van de systemische banken en de kritieke financiële marktinfrastructuren te
verzekeren. Ze doet dat bijvoorbeeld via het TIBER BE-raamwerk dat ethisch hacken ondersteunt.

De digitalisering van de
financiële dienstverlening

is een zware uitdaging
voor de financiële sector

29NBB Verslag 2019  ¡  Verslag voorgesteld door de gouverneur namens de Regentenraad

Aandacht voor de brede maatschappelijke rol van de financiële sector

56.	 De financiële sector draagt bovendien een belangrijke maatschappelijke
verantwoordelijkheid en dient zich bewust te zijn van zijn maatschappelijke
impact. Maatschappelijk verantwoord ondernemen (Corporate Social
Responsibility – CSR) gaat immers niet alleen om een verantwoord beheer
van financiële risico’s, maar tevens om het ondersteunen van noodzakelijke
of maatschappelijk relevante projecten. Als financieel intermediair, op het
kruispunt tussen sparen en investeren, speelt de financiële sector een belangrijke
rol in met name het begeleiden, financieren en ondersteunen van de transitie
naar een meer duurzame economie. De Bank bepleit in dat verband een
economiewijde gepaste CSR-houding met voldoende aandacht voor de transparantie inzake milieu,
sociale en governanceaspecten (Environmental, Social and Governance – ESG) en, specifiek voor de
financiële sector, de bekendmaking van maatschappelijk relevante informatie, alsook het uitbreiden
van financiële dienstverlening ter ondersteuning van duurzame economische activiteiten. De financiële
dienstverlening mag echter niet ten koste gaan van de financiële stabiliteit. Een risicogebaseerd
toezicht blijft ook voor die activiteiten en activa noodzakelijk, onder meer vanwege het grote risico op
gestrande activa – activa die als gevolg van structurele technologische en / of beleidsveranderingen hun
waarde grotendeels verliezen. De Bank monitort, ten behoeve van de financiële stabiliteit, de mogelijke
impact van klimaatgebonden risico’s voor de banken en de verzekeringsondernemingen.

57.	 Tot slot, moet de financiële sector de hoogste normen en de best practices blijven naleven in zijn
beleid ten aanzien van witwaspraktijken en terrorismefinanciering. Diverse recente gevallen tonen
immers aan dat de financiële instellingen kwetsbaar blijven voor die praktijken – met mogelijk
zware gevolgen in termen van financiële kosten of reputatieverlies. Conform de Europese richtlijn
ter zake, blijft de Bank inzetten op een risicogebaseerde aanpak, met een sterke focus op de
meest kwetsbare deelsectoren. De recente inbreuken in Europa tonen echter ook aan dat een
geïntegreerd kader met voldoende aandacht voor grens- en sectoroverschrijdende activiteiten
cruciaal is om die risico’s te volgen. De recente Europese beslissingen om, op basis van intensieve
informatie-uitwisseling en een nauwere – door de EBA gecoördineerde – samenwerking tussen
de competente toezichthouders, een meer geïntegreerd toezichtkader uit te werken, zijn een
belangrijke stap in de richting van een effectief toezicht op die praktijken en, uiteindelijk, van een
maatschappelijk verantwoorde financiële dienstverlening.

Maatschappelijk verantwoord
ondernemen gaat niet
alleen om verantwoord
risicobeheer, maar tevens
om het ondersteunen
van maatschappelijk
relevante projecten

Pierre Wunsch
Gouverneur

Brussel, 29 januari 2020

31NBB Verslag 2019  ¡  Directiecomité

Directiecomité

Pierre Wunsch
Gouverneur

Jean Hilgers
Directeur

Schatbewaarder

Vincent Magnée
Directeur

Tom Dechaene
Directeur

Tim Hermans
Directeur
Secretaris

Steven Vanackere
Directeur

33NBB Verslag 2019  ¡  Regentenraad

Regentenraad

Pierre Wunsch
Gouverneur

Jean Hilgers
Directeur

Schatbewaarder

Vincent Magnée
Directeur

Tom Dechaene
Directeur

Tim Hermans
Directeur
Secretaris

Steven Vanackere
Directeur

Marc Leemans
Regent

Pieter
Timmermans

Regent

Pieter Verhelst
Regent

Yves Prete
Regent

Eric Mathay
Regent

Danny Van Assche
Regent

Fabienne Bister
Regent

Hans D’Hondt
Vertegenwoordiger

van de Minister
van Financiën

Economische
en financiële

ontwikkelingen

1.1	 De wereldeconomie vertraagde in 2019 opnieuw	� 39

1.2	 De bedrijvigheid in het eurogebied voelde
de verslechterende mondiale conjunctuur,
maar de arbeidsmarkt bleek veerkrachtig	� 48
Kader 1  – � De uiterst lage rente : een mondiaal en structureel

verschijnsel

1.	 Wereldeconomie
en eurogebied

39NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

1.1	 De wereldeconomie vertraagde
in 2019 opnieuw

Nadat de groei van de wereldeconomie in de tweede
helft van 2018 aanzienlijk was vertraagd, bleef hij
in 2019 futloos tegen de achtergrond van het op‑
lopend handelsgeschil tussen de Verenigde Staten
(VS) en China, bepaalde geopolitieke spanningen in
het Midden-Oosten en de aanhoudende onzekerheid
over de brexit. Gemiddeld beschouwd, vertraagde de
groei op jaarbasis tot zijn laagste peil sinds de grote

recessie. De bedrijvigheid verzwakte in de meeste
economische zones en vooral in de verwerkende
nijverheid, terwijl de diensten beter standhielden.
Ook factoren die eigen zijn aan sommige bedrijfs‑
takken – bijvoorbeeld de automobielsector – en aan
sommige opkomende economieën, evenals diverse
structurele krachten – zoals de zwakke productiviteits‑
groei en de vergrijzing van de bevolking – remden de

Tabel 1

Bbp in de voornaamste economieën
(veranderingspercentages naar volume t.o.v. het voorgaande jaar, tenzij anders vermeld)

p.m.
Bijdrage tot de
mondiale groei

p.m.
Aandeel in het
mondiaal bbp 1

2017 2018 2019 2019

Geavanceerde economieën 2,5 2,2 1,7 0,7 40,3

waarvan :

Verenigde Staten 2,4 2,9 2,3 0,3 15,1

Japan 1,9 0,3 1,0 0,0 4,1

Eurogebied 2,5 1,9 1,2 0,1 11,2

Verenigd Koninkrijk 1,8 1,3 1,3 0,0 2,2

Opkomende economieën 4,8 4,5 3,7 2,2 59,7

waarvan :

China 6,8 6,6 6,1 1,2 19,3

India 7,2 6,8 4,8 0,4 8,0

Rusland 1,6 2,3 1,1 0,0 3,1

Brazilië 1,1 1,3 1,2 0,0 2,4

Wereld 3,8 3,6 2,9 2,9 100,0

p.m. Wereldhandel 2 4,6 3,2 −0,6 – –

Bronnen : CPB, ECB, IMF.
1 Volgens de definities van het IMF en berekend op basis van koopkrachtpariteiten.
2 Gemiddelde van de in‑ en uitvoer van goederen en diensten. Voor 2019, verandering over de eerste elf maanden t.o.v. de overeenstemmende

periode van het voorgaande jaar.

40 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

economische dynamiek af. De internationale handel
verzwakte merkbaar en het handelsverkeer kromp in
de meeste belangrijke economieën. Aan het einde van
het jaar waren er echter aanwijzingen dat de bedrij‑
vigheid zich zou stabiliseren.

Een algemene vertraging

Vergeleken met het voorgaande jaar, liep de bbp-
groei op jaarbasis in bijna alle belangrijke economieën
terug. In de geavanceerde economieën stabiliseerde
hij zich in de loop van het jaar doorgaans op een laag
niveau, na de scherpe vertraging eind 2018. In de VS
hield de expansiefase – de langste die tot dusver werd
opgetekend – aan onder impuls van de consumptie
en de in 2017-2018 goedgekeurde budgettaire stimu‑
leringsmaatregelen. Het groeitempo vertraagde even‑
wel als gevolg van de oplopende handelsspanningen
en de onzekerheid over het verdere verloop ervan.
In het eurogebied bleef de bedrijvigheid futloos, ter‑
wijl ze in Japan, dankzij de overheids- en particuliere
consumptie, licht aantrok.

In het Verenigd Koninkrijk (VK) was de bbp-groei zwak
en volatiel. In het vooruitzicht van een vertrek, zonder
overeenkomst, uit de EU op 29 maart 2019, trok
de bedrijvigheid er, ondersteund door de voorraad-
vorming, in het eerste kwartaal van 2019 aan ; nadien
liep het groeitempo fors terug. Over het geheel ge‑
nomen, bleven de bedrijfsinvesteringen de implicaties
ondervinden van de onzekerheid over de brexit, terwijl
de gezinsconsumptie veerkrachtiger bleek dankzij de
werkgelegenheidscreatie en de loonstijging.

In de opkomende economieën vertraagde de groei
gestaag. Als gevolg van de verzwakte binnenlandse
vraag en de handelsspanningen met de VS, liep de
economische groei in China terug tot zijn laagste
peil in dertig jaar. Hoewel het vertrouwen van de
particulieren stevig bleef, hebben de hoge schuld‑
graad en de stijging van
de schuldaflossingsratio
de consumptieve beste‑
dingen van de gezinnen
blijkbaar gedrukt, ten
voordele van het sparen.
China is overigens sinds 2014 ‘s werelds grootste
economie als de grootte van dat land wordt geme‑
ten op basis van koopkrachtpariteiten. Zo geme‑
ten, was China in 2019 goed voor 19,3 % van de
wereldeconomie. In termen van het op basis van

marktwisselkoersen gewaardeerd bbp, kwam het
land datzelfde jaar op de tweede plaats uit, met een
gewicht van 16,3 %, na de VS (24,8 %), maar vóór
het eurogebied (15,4 %).

Tegelijkertijd bereikte de groei in India zijn diepste
punt sinds jaren als gevolg van een forse daling van de
consumptie. De economie vertraagde ook in Brazilië,
Mexico en Rusland. Turkije en Argentinië, die in 2018
allebei in een economische recessie waren beland, lie‑
ten een verschillend verloop optekenen. Onder impuls
van verbeterde financiële voorwaarden en van een
vlottere toegang tot krediet, ging de Turkse economie
weer groeien. De Argentijnse economie bleef daaren‑
tegen krimpen ; ze zag haar financieringsvoorwaarden
fors verslechteren en haar inflatie stijgen, twee facto‑
ren die het vertrouwen ondermijnen.

De onzekerheid nam toe

De wereldwijd zwakke economische bedrijvigheid
heeft vooral te maken met de toegenomen onzeker‑
heid, in hoge mate het gevolg van de escalatie van de
handelsspanningen tussen de VS en China, en met de
algemene teruggang van de verwerkende nijverheid.
Die beide – nauw met elkaar verbonden – factoren
zorgden mee voor een aanzienlijke groeivertraging
van de internationale handel. Aan het einde van het
jaar doken echter tekenen van stabilisatie op.

Na de tariefverhogingen en de vergeldingsmaatre‑
gelen van 2018, werden in de loop van 2019 zowel
de douanerechten als de grondslag van de bewuste
invoer verhoogd. Zo trokken de VS in mei hun doua‑
nerechten op van 10 tot 25 % op $ 200 miljard aan
invoer uit China, waarop reeds sinds september 2018
nieuwe tarieven van toepassing waren. In augus‑
tus kondigde de Amerikaanse president bovendien
nieuwe heffingen aan op $ 300 miljard aan invoer uit
China, waardoor voor bijna alle Chinese producten

nieuwe tarifaire belem‑
meringen zouden gelden.
China reageerde op de
Amerikaanse beslissingen
systematisch met vergel‑
dingsmaatregelen. Vanaf

september namen de spanningen echter langzaam
af in het vooruitzicht van een gedeeltelijk akkoord
tussen de beide partijen. China stemde ermee in een
beperkt aantal producten van zijn lijst met nieuwe
tarieven te halen en de VS kwamen, nadat er medio

China is uitgegroeid tot ’s werelds
tweede economie in termen van

het op basis van marktwisselkoersen
gewaardeerd bbp

41NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

december effectief een akkoord werd gesloten, ge‑
deeltelijk terug op de tijdens de zomer aangekon‑
digde tariefverhogingen.

Het nieuwe protectionisme waar de VS reeds enkele
jaren blijk van geven, houdt in hoge mate, doch niet
uitsluitend, verband met het Chinees industriebeleid
in het vlak van subsidies, intellectuele-eigendomsrech‑
ten en technologieoverdrachten. 1 Dat er ook andere
factoren mee gemoeid zijn, blijkt uit de verhoging
van de douanerechten op staal en aluminium in
het voorjaar van 2018 of
uit het dreigement additi‑
onele douanetarieven toe
te passen op de invoer
van voertuigen. Hoewel de
Amerikaanse regering dat
dreigement tot dusver niet
heeft uitgevoerd, ziet ze er ook niet van af. Als reac‑
tie op de Franse heffing op digitale diensten, heeft
ze trouwens nieuwe – specifiek op Franse producten
gerichte – dreigementen geuit.

1	 Zie, bijvoorbeeld, Kader 2 van het Jaarverslag 2018 of Buysse K. en
D. Essers (2019), ‘Cheating tiger, tech-savvy dragon : Is de Westerse
bezorgdheid over ‘oneerlijke handel’ en ‘Made in China 2025’
terecht ?’, NBB, Economisch Tijdschrift, september, 1-23.

De VS hebben meer algemeen een ronduit vijan‑
dige houding aangenomen tegenover het inter‑
nationaal handelssysteem, de werking van de
Wereldhandelsorganisatie (WHO) en het mondiaal
multilateralisme. Daardoor blijft de onzekerheid over
het handelsbeleid niet beperkt tot het geschil tussen
China en de VS, maar treft ze ook de toekomst van
het internationaal handelssysteem in zijn geheel.
Bovendien reiken de wrijvingen tussen de VS en
China verder dan de handelssfeer en de verschillen
tussen hun economische modellen. Ze hebben ook
betrekking op het mondiaal technologisch en geo‑
politiek leiderschap. Tot slot hadden de verslechterde
diplomatieke relaties ook gevolgen voor andere lan‑
den. In de zomer brak meer bepaald een open han‑
delsgeschil uit tussen Japan en Zuid-Korea, waarbij
die beide landen hun wederzijdse exportvoorwaar‑
den aanscherpten.

De hevige onrust over de toekomst van de wereld‑
handel en de consequenties daarvan voor de pro‑
ductie – reallocatie tussen landen en aanpassingen
van de waardeketens – en voor de internationale
handel hebben het ondernemersvertrouwen aan‑
getast. Daardoor zijn de ondernemers uiterst voor‑
zichtig geworden met investeren, wat met name
de mondiale vraag naar uitrusting en machines
heeft afgeremd. Hoewel China en de VS momen‑
teel het zwaarst getroffen worden door de nieuwe
handelsbelemmeringen, dragen ook de meeste an‑
dere economieën de gevolgen, hetzij als leverancier
hetzij door het verslechterd algemeen economisch
klimaat. Naast de onzekerheden over de handel,
getuigen de slabakkende investeringen ook van het
feit dat het aan een duidelijke politieke koers ont‑

breekt om het hoofd te
bieden aan de mondiale
uitdaging van de klimaat‑
verandering. Ondanks de
internationale verbintenis‑
sen die de regeringen ter
zake hebben aangegaan,

bevinden de aanpassingsplannen zich nog in de
beginfase en blijven concrete beleidsmaatregelen
die gestalte moeten geven aan de energietransitie,
voorlopig uit.

De onzekerheid over de internationale
handel en het gebrek aan

beleidsoriëntatie ten aanzien van
de klimaatverandering hebben

de investeringen afgeremd

Grafiek  1

De onzekerheid over de handel nam in de
zomerperiode fors toe
(mate van onzekerheid over het handelsbeleid van de VS,
index 2014 = 100)

2014 2015 2016 2017 2018 2019
0

500

1 000

1 500

2 000

2 500

 	
Bron : Refinitiv.

42 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

De industriële productie daalde
en de groei van de wereldhandel
vertraagde

De vertraging in de vraag naar investeringsgoederen
had een weerslag op de industriële productie die in de
geavanceerde economieën, gemiddeld beschouwd,
afnam. Die ontwikkeling hangt ook samen met de
teruglopende bedrijvigheid in de automobielnijver‑
heid, een gevolg van zowel aanbodverstoringen als
vraagfactoren. Zo liep de autoverkoop in China terug,
nadat sommige fiscale stimuli afliepen terwijl, meer al‑
gemeen, de consumenten een afwachtende houding
aannamen tegen de achtergrond van de snel ver‑
anderende technologieën, reglementeringen en ver‑
voersgewoonten. De productie, van haar kant, werd
in het eurogebied – en meer bepaald in Duitsland –
verstoord door nieuwe emissienormen.

De oplaaiende handelsspanningen en de mondiaal
zwakke industriële productie hebben de groei van
de internationale handel fors afgeremd ; vanaf de
zomer werd die groei negatief. Het inkrimpen van de
verhandelde volumes was weliswaar een algemeen
verschijnsel, maar de Aziatische economieën – in de

eerste plaats China – die het sterkst verweven zijn
met de mondiale handel en waardeketens, werden
nog zwaarder getroffen. De wereldhandel had vooral
te lijden onder de afgenomen mondiale vraag naar
auto’s, elektronica en kapitaalgoederen, die internati‑
onaal sterk worden verhandeld.

De Chinese invoer is fors afgenomen, voornamelijk
door de aanzienlijke vertraging van de export van
het land, maar ook door het nog steeds aan de
gang zijnde herbalanceringsproces van zijn economie.
Het groeiende belang van de binnenlandse consump‑
tie, ten nadele van de investeringen, drukte immers
de vraag naar in te voeren investeringsgoederen en
grondstoffen. Ook de wens om de binnenlandse pro‑
ductie van inputs uit te breiden, droeg daartoe bij.

Sommige handelsstromen bleken in de loop van het
jaar ongewoon volatiel te zijn. Dat was het geval
voor met name de Chinese uitvoer, die voor sommige
goederen werd vervroegd om te ontsnappen aan de
Amerikaanse tariefverhogingen. De invoer van het
VK, van zijn kant, veerde begin 2019 op, in de aan‑
loop naar de oorspronkelijk geplande datum van het
vertrek uit de EU ; nadien liep hij fors terug.

43NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

Grafiek  2

De toegenomen onzekerheid zette een rem op de investeringen, de verwerkende nijverheid en
de internationale handel

2014 2015 2016 2017 2018 2019
–1
0
1
2
3
4
5
6
7
8
9

10

2017 2018 2019
48

49

50

51

52

53

54

55

56

57

2017 2018 2019
–6

–4

–2

0

2

4

6

8

10

12

Geavanceerde
economieën

Opkomende
economieën

Industrie

Diensten

Verloop van de internationale handel
(maandgegevens, veranderingspercentages op jaarbasis,
in‑ en uitvoergemiddelden van goederen en diensten)

Verenigde Staten

Eurogebied

Wereld

China

PMI-indicatoren 2
(maandgegevens)

Japan China

Verenigde Staten

Verenigd Koninkrĳk

Eurogebied 1

Verloop van de investeringen
(kwartaalgegevens, voortschrĳdende gemiddelden over
vier kwartalen, veranderingspercentages op jaarbasis)

 	
Bron : Refinitiv.
1	 Met uitzondering van Ierland, waar het investeringsverloop volatiel is en nauw verband houdt met de activiteiten van de in het land

gevestigde multinationals.
2	 De PMI-indices variëren tussen 0 en 100. Een waarde hoger dan 50 wijst op een toename van de productie, terwijl een waarde onder de

50 op een daling duidt.

44 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

De werkgelegenheid werd
ondersteund door de veerkracht van
de diensten

Terwijl de industriële productie in 2019 aanzienlijk
terugliep, bleven de diensten, ondanks een lichte
vertraging, vrij robuust groeien. Deze groei van de
tertiaire sector, die een steeds groter en overheersend
deel van de economische bedrijvigheid uitmaakt, on‑
dersteunde de werkgelegenheidscreatie, de gezinsin‑
komens en het consumentenvertrouwen. In tegenstel‑
ling tot de bedrijfsinvesteringen, die te lijden hadden
onder een groter wantrouwen, waren het dus de
consumptieve bestedingen die algemeen beschouwd
de bedrijvigheid ondersteunden.

Tegen die achtergrond, en tevens rekening houdend
met een geringere toename, of zelfs inkrimping, van
de bevolking op arbeidsleeftijd – een gevolg van
de vergrijzing van de bevolking –, bleven de werk‑
loosheidscijfers dalen, soms tot niveaus die ze reeds
tientallen jaren niet meer hadden bereikt. Zo liep de
werkloosheidsgraad in de VS in december 2019 terug
tot 3,5 %, een laagtepunt sinds het einde van de jaren
zestig. De situatie in het VK was vergelijkbaar, en in
Japan keerde de werkloosheidsgraad, die iets hoger
lag dan 2 %, terug naar zijn niveau van het begin
van de jaren negentig. Het feit dat de arbeidsmarkten
veerkrachtig bleken, werkte algemeen beschouwd

de loonstijging in de geavanceerde economieën in
de hand.

De zwakke inflatoire druk leidde tot
verdere monetaire versoepeling

Er was echter geen transmissie van de loongroei
naar de prijzen, en de vertraging van de economi‑
sche bedrijvigheid ging gepaard met een verdere
afzwakking van de onderliggende inflatoire span‑
ningen. Bovendien oefenden de grondstoffenprijzen
geen opwaartse druk uit. De inflatie in de geavan‑
ceerde economieën liep derhalve fors terug tot onder
de beoogde doelstellingen ; in diverse opkomende
economieën belandde ze op historisch lage niveaus.
Argentinië en Turkije, landen waarvan de valuta’s in
de voorafgaande periode aanzienlijk in waarde waren
gedaald, vormden met hun vrij hoge inflatie evenwel
een uitzondering.

Nadat de olieprijzen aan het begin van het jaar fors
waren gestegen, lieten ze in de zomer, tegen de ach‑
tergrond van de verslechterde mondiale economische
vooruitzichten, opnieuw een daling optekenen, tot
onder de grens van $ 60 per vat Brent-olie. Meteen
na de aanval op Saudische olie-installaties in septem‑
ber schoot de prijs per vat ongeveer 10 % omhoog,
waarna hij opnieuw en even bruusk daalde. In het
licht van de versoepeling van de handelsspanningen
tussen China en de VS en de vooruitzichten op een
macro-economische stabilisatie, liep de olieprijs gelei‑
delijk weer op tot ongeveer $ 70 aan het einde van
het jaar. De prijzen van de industriële en de voedings‑
grondstoffen bleven in de loop van het jaar over het
algemeen vrij stabiel.

Tegen de achtergrond van de verzwakte economi‑
sche bedrijvigheid, de groter wordende risico’s en de
afnemende inflatoire druk, werd zowel in de geavan‑
ceerde economieën als in de opkomende landen voor
een resoluut versoepelende monetairbeleidskoers ge‑
opteerd. Met name de Amerikaanse Federal Reserve
stelde zich in haar communicatie reeds accommode‑
rend op vooraleer ze ter zake concrete maatregelen
nam. Zo kondigde ze in maart 2019 aan dat ze de
eind 2017 ingezette afbouw van haar balans vanaf
september zou stopzetten. Bovendien verlaagde ze
haar beleidsrentes in drie stappen, respectievelijk in
juli, september en oktober. Nadat ze de fed funds
rente teruggebracht had naar een bandbreedte tus‑
sen 1,75 en 2 %, verklaarde ze evenwel geen ver‑
dere verlaging te overwegen zolang de economische

Grafiek  3

De werkloosheidsgraad bleef dalen
(maandgegevens, in % van de beroepsbevolking)

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

20
19

2

4

6

8

10

12

Japan
Verenigde Staten

Verenigd Koninkrĳk

Eurogebied

 	
Bron : Refinitiv.

45NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

vooruitzichten niet aanzienlijk verslechterden. Zoals
in hoofdstuk 2 nader wordt toegelicht, verlaagde de
Raad van Bestuur van de ECB tijdens zijn vergadering
van september de rente op de depositofaciliteit en

kondigde hij aan de aankoop van activa te hervatten.
Ook de centrale banken van China, India, Brazilië
en Rusland hebben het afgelopen jaar, onder meer,
hun beleidsrentes verlaagd. De Chinese monetaire
autoriteiten hebben gerichte monetaire versoepe‑
lingsmaatregelen genomen om de aflossingslast te
beperken en het opdrogen van de kredietverlening,
meer bepaald ten nadele van kleine ondernemingen,
te temperen. Ze zijn overigens nog steeds bezig met
een delicate evenwichtsoefening, die erin bestaat de
toegang tot krediet te vergemakkelijken en tegelijk
de – sinds 2008 ruim verdubbelde – schuldenlast van
de vennootschappen te beheersen.

Vergeleken met het monetair beleid was het begro‑
tingsbeleid in de meeste economieën relatief weinig
expansief. De VS en China behoren echter tot de
landen die daar een uitzondering op vormen. Sinds
de goedkeuring van het pakket budgettaire stimu‑
leringsmaatregelen eind 2017 en begin 2018 werd
het Amerikaans begrotingsbeleid ronduit accommo‑
derend. In een omgeving van volledige werkgele‑
genheid waarin de begrotingsmultiplicator doorgaans
gering is, zijn de economische voordelen van een
dergelijke koers evenwel vrij beperkt gebleken. De
Chinese autoriteiten van hun kant bleven de eco‑
nomie ondersteunen, met name door in openbare
infrastructuur te investeren en door de belastingen
voor de gezinnen en ondernemingen te verlagen.

Grafiek  4

Vertraging van de inflatie in de geavanceerde
economieën
(veranderingspercentages op jaarbasis van de consumptieprijzen)

20
11

20
13

20
15

20
17

20
19

0

1

2

3

4

5

6

7

8

Verenigde StatenEurogebied

Opkomende economieën
en ontwikkelingseconomieën
Geavanceerde economieën

 	
Bron : IMF.

46 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

In Japan nam de regering diverse maatregelen om
het verwachte negatieve effect van de belastingver‑
hoging voor consumptie – van 8 tot 10 % – vanaf
1 oktober 2019 te neutraliseren. Die maatregelen
waren ruimschoots voldoende om de consumptie van
de gezinnen vóór en na de belastingverhoging uit te
vlakken, waardoor de effecten van die verhoging veel
minder groot waren dan in 2014, toen dat tarief van
5 naar 8 % was opgetrokken. In december kondigde
de Japanse eerste minister Shinzo Abe bovendien een
nieuw herstelplan aan ten belope van 2,4 % bbp (dat
is 13 000 miljard yen, of meer dan € 108 miljard).

De financiële markten onder de
gecombineerde invloed van de
internationale handel en de centrale
banken

Het optimisme, dat eind 2018 een flinke knauw
had gekregen, kreeg weer de overhand en de aan‑
delenmarkten leefden begin 2019 sterk op, in het
bijzonder in de geavanceerde economieën. De beurs‑
koersen vertoonden vervolgens een grilliger verloop,
nu eens geremd door de onzekerheden als gevolg
van de handelsspanningen, dan weer gestimuleerd
door de verzoenende communicatie daaromtrent en
door de versoepelingsmaatregelen van de centrale

banken. De accommoderender monetairbeleidskoers
heeft er over het algemeen toe bijgedragen dat de
financieringsvoorwaarden in de geavanceerde eco‑
nomieën en, in mindere mate, in de opkomende

Grafiek  5

Het monetair beleid in de geavanceerde
economieën werd versoepeld
(voornaamste beleidsrentes, in %)

20
07

20
09

20
11

20
13

20
15

20
17

20
19

–1

0

1

2

3

4

5

6

7

Japan

Verenigde Staten

Verenigd Koninkrĳk

Eurogebied

 	
Bron : Refinitiv.

Grafiek  6

De financiële markten reageerden op het
commercieel en monetair beleid

0

20

40

60

80

100

120

140

160

180

201920182017201620152014

201920182017201620152014
–1

0

1

2

3

4

5

–2

0

2

4

6

8

10

S&P500 (US)
EURO STOXX Broad (EA)

Beurskoersen
(daggegevens, indexcijfers 2014 = 100)

MSCI Emerging Markets
Nikkei 225 (JP)

Japan
Duitsland

Rendement op overheidsobligaties 1
(daggegevens, in %)

Opkomende economieën
in lokale valuta

Verenigde Staten

Opkomende economieën in $

(linkerschaal)

(rechterschaal)

 	
Bron : Refinitiv.
1	 Geavanceerde economieën : staatsobligaties op tien jaar ;

opkomende economieën : JPM EMBI Global index (in
Amerikaanse dollar) en JPM GBI index (in lokale valuta).

47NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

economieën verbeterden. De rendementen op over‑
heidsobligaties trokken ook profijt van de levendige
vraag naar minder risicovolle activa. Zo daalden som‑
mige rentes op langlopende staatsobligaties tot een
historisch laag niveau ; soms werden ze erg negatief,
bijvoorbeeld in Japan en in Duitsland. In de VS deed
de omkering van de rendementscurve tijdens de
zomer tijdelijk de vrees ontstaan voor een verslechte‑
ring van de economische vooruitzichten, of zelfs een
recessie. In het laatste kwartaal van het jaar werden
de aandelenmarkten ondersteund, en gingen de ren‑
dementen op overheidspapier omhoog door de vast‑
stelling van vooruitgang in de handelsbesprekingen
en enkele geruststellende signalen over gunstiger
economische vooruitzichten.

Het verloop van de wisselkoersen spoorde in grote
lijnen met de economische ontwikkelingen. De dol‑
lar verstevigde licht ten opzichte van de euro, en
sterker ten opzichte van de Chinese renminbi. De
yen en, in mindere mate, de Zwitserse frank – twee
toevluchtsvaluta’s bij uitstek – apprecieerden enigs‑
zins ten opzichte van de andere munten, terwijl het
Brits pond sterk volatiel bleek, afhankelijk van de
onzekerheden en wendingen in verband met de
brexit. Het pond apprecieerde vanaf augustus sterk
ten opzichte van de euro. Toen werd het vooruit‑
zicht op een onderhandeld terugtrekkingsakkoord
immers geleidelijk duidelijker. De Turkse lira, die

in 2018 fors in waarde was verminderd, bleek sta‑
bieler, in tegenstelling tot de Argentijnse peso, die
verder kelderde.

Grafiek  7

Lichte appreciatie van de Amerikaanse dollar
tegenover de euro
(daggegevens, wisselkoers ten opzichte van de dollar,
index 2014 = 100)

2014 2015 2016 2017 2018 2019
0

20

40

60

80

100

120

140

Eurogebied

China

Turkĳe

Japan

Verenigd Koninkrĳk

Argentinië

 	
Bron : Refinitiv.

48 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

1.2	 De bedrijvigheid in het eurogebied
voelde de verslechterende
mondiale conjunctuur, maar de
arbeidsmarkt bleek veerkrachtig

in mindere mate. Bovendien vertraagde de expansie
in sommige dienstenbranches, onder meer in de in‑
dustriegerelateerde diensten zoals de handel en het
transport, en de professionele dienstverlening, samen
goed voor een groot deel van de marktdiensten. De
bouwnijverheid en de ermee verbonden diensten le‑
verden daarentegen een grotere bijdrage tot de groei
van de economische activiteit. Dat kwam door de
lage financieringskosten, de groei van het beschikbaar
inkomen van de gezinnen alsook door de voor de
bouwactiviteit gunstige weersomstandigheden in het
eerste kwartaal.

Vooral de verwerkende nijverheid en
de uitvoer voelden de groeivertraging
van de wereldeconomie en de
internationale handel

Nadat het economisch groeitempo in het euroge‑
bied in 2018 reeds was vertraagd tot 1,9 %, liep
het in 2019 verder terug tot 1,2 %. Die vertraging
was vooral het gevolg van de krimpende industriële
activiteit. De achteruitgang was zeer uitgesproken in
de auto-industrie, maar ook andere bedrijfstakken uit
de verwerkende nijverheid werden getroffen, zij het

49NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

De bbp-groei bleef in 2019 positief in alle landen van
het eurogebied, maar hij kwam nagenoeg overal lager
uit dan tijdens het voorgaande jaar. In Duitsland liep
de groei fors terug tot, op die in Italië na, de laagste
van het eurogebied.

De groeivertraging in het eurogebied hangt samen
met de vertragende wereldhandel en de teruglo‑
pende mondiale groei, die de buitenlandse vraag
naar producten uit het eurogebied drukten. In het
bijzonder de cyclische groeivertraging in de VS, de
aanhoudende onzekerheid over de brexit in het VK
en de minder krachtige vraag vanuit China eisten
hun tol. De voortdurende spanningen en de grote
onzekerheid over het handelsbeleid hadden wereld‑
wijd specifiek invloed op de investeringsbeslissingen,
waardoor de industriële productie en de wereldhan‑
del nog meer werden afgeremd. De exportgerichte

Grafiek  8

Inkrimping van de industriële bedrijvigheid in het eurogebied
(bijdragen, in procentpunt, van de toegevoegde waarde per bedrijfstak tot de verandering op jaarbasis van het bbp naar volume 1)

2017 2018 2019

Overige branches

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

Bouwnĳverheid en gerelateerde diensten

Professionele dienstverlening 2

Handel, transport, accommodatie

Industrie

 	
Bron : Eurostat.
1	 De som van de vermelde branchespecifieke bijdragen stemt niet overeen met de verandering van het bbp. Het bbp is immers gelijk aan de

totale toegevoegde waarde vermeerderd met de productgebonden belastingen (onder meer btw, accijnzen en invoerrechten) en verminderd
met de productgebonden subsidies.

2	 Professionele, wetenschappelijke en technische activiteiten ; administratieve en ondersteunende diensten.

Grafiek  9

De eurolanden met veel industriële activiteit
werden het zwaarst getroffen

8
9

10
11
12
13
14
15
16
17
18
19
20
21

IT

DE

BE

FR

FI

AT

NL
EL

ES

PT

Bbp (2019, veranderingspercentages naar volume t.o.v. 2018)

A
an

de
el

 v
an

 d
e

ve
rw

er
ke

nd
e

nĳ
ve

rh
ei

d
(in

 %
 b

bp
,

 g
em

id
de

ld
en

 o
ve

r d
e

pe
rio

de
 2

01
4‑

20
18

)

0,0 0,5 1,0 1,5 2,0 2,5

EA

 	
Bronnen : ECB, Eurostat, NBB.

50 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

industriële branches werden aldus het zwaarst ge‑
troffen. Het relatief grote aandeel van de industrie
in de economische activiteit alsook de geografische
en productspecialisatie
van de uitvoer – traditio‑
neel troeven van het eu‑
rogebied en vooral van
Duitsland – vielen in die
omstandigheden nadelig
uit. De hoge openheidsgraad en de sterke integratie
van de economie van het eurogebied in de mondiale
waardeketens hebben de ongunstige impact van de
internationale omgeving versterkt.

De teruggang van de industriële activiteit kan echter
ook voor een deel worden verklaard door enkele
ingrijpende technologische en regelgevende veran‑
deringen in de auto-industrie. In het eurogebied
ging het met name over de invoering, in septem‑
ber 2018, van strengere emissietests voor motor‑
voertuigen. Ook de reeds vermelde geslonken vraag
naar motorvoertuigen vanuit China – een gevolg van

het afbouwen van fiscale stimuli – speelde de au‑
toverkoop parten. Bovendien brachten enkele voor
die branche specifieke factoren, zoals de invoering

van lage-emissiezones in
tal van Europese steden,
veel onzekerheid teweeg,
waardoor de consumen‑
ten een afwachtende hou‑
ding gingen aannemen.

Dat trof vooral de Duitse automobielnijverheid, die
vooral gespecialiseerd is in – momenteel het felst ter
discussie gestelde – zware dieselvoertuigen.

Het feit dat de autonijverheid sterk geïntegreerd
is in de mondiale waardeketens, zorgde mee voor
de verspreiding van de malaise, zowel geografisch
– naar landen binnen en buiten het eurogebied –
als op brancheniveau – naar andere industrieën en
naar sommige bedrijfstakken uit de dienstensector.
De branche ‘transportmaterieel’ is immers lang niet
de enige tak die betrokken is bij de waardecreatie
in de automobielnijverheid. Deze bedrijfstak was

Grafiek  10

Diverse bedrijfstakken dragen bij tot de in het eurogebied gecreëerde toegevoegde waarde in
de auto-industrie
(2015, in %)

Transportmaterieel (50 %)

Metaalnĳverheid (5 %)

Chemische en niet‑metaalhoudende minerale producten (5 %)

Andere machines en uitrusting (3 %)

Computers, elektronische en elektrische uitrusting (2 %)

Andere industrie (2 %)

Nutsbedrĳven (2 %)

Dienstverlenende branches 1 (27 %)

Overige (4 %)

 	
Bron : OESO.
1	 Het betreft onder meer de branches handel, transport, informatie en communicatie, en financiële diensten.

De vertraging van de wereldvraag
en de wijzigingen op technologisch

en regelgevingsvlak speelden
de auto-industrie parten

51NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

in 2015 goed voor de helft van de in het euro‑
gebied gecreëerde toegevoegde waarde die vervat
zit in de finale wereldvraag naar motorvoertuigen,
maar daarnaast waren de andere industriële bran‑
ches goed voor ongeveer 17 % en enkele dienstver‑
lenende branches zoals de handel, het transport en
de financiële diensten voor meer dan een kwart van
het totaal.

Een en ander had tot gevolg dat de uitvoer van
het eurogebied verder vertraagde, zij het minder
uitgesproken dan in 2018. Deze relatieve veerkracht
had voor een deel te maken met het feit dat de
uitvoer in het eerste kwartaal tijdelijk werd on‑
dersteund door de voorraadopbouw in het VK in
de aanloop naar de oorspronkelijke datum van de
brexit. De uitvoer van goederen en diensten groeide
gemiddeld tijdens de eerste drie kwartalen van 2019
traag, met name in Duitsland, dat echter veruit het
grootste aandeel heeft in de totale uitvoer van het
eurogebied. De invoer van het eurogebied daaren‑
tegen, die in 2018 aanzienlijk was vertraagd, trok

in 2019 opnieuw aan. Die volatiliteit wordt echter
deels verklaard door de heftige schommelingen in
de Ierse import, die samenhangen met de activitei‑
ten van multinationale ondernemingen in dat land.
Al met al zorgden de tragere uitvoerstijging en de
opnieuw aantrekkende invoergroei ervoor dat de
netto-uitvoer een sterk negatieve bijdrage leverde
tot de bbp-groei.

Wat de binnenlandse vraag betreft, bleef de parti‑
culiere consumptie, die in 2018 minder dynamisch
was geworden, in vrijwel hetzelfde tempo groeien.
Dat was het gevolg van de toename van het beschik‑
baar inkomen van de gezinnen, die verband hield met
het nog steeds positieve werkgelegenheidsverloop en
de loongroei, alsook van het consumentenvertrouwen
dat sinds begin 2019 goed stand hield. De spaarquote
van de huishoudens is de afgelopen twee jaar echter
geleidelijk gestegen.

De investeringen, van hun kant, trokken in de eer‑
ste drie kwartalen van 2019 fors aan. Hun bijdrage

Grafiek  11

De netto-uitvoer drukte de bbp-groei, maar de binnenlandse vraag bleef toenemen
(bijdragen, in procentpunt, tot de verandering op jaarbasis van het bbp naar volume, tenzij anders vermeld)

–4

–3

–2

–1

0

1

2

3

4

5

6

2017 2018 2019

Invoer

Uitvoer

Voorraadwĳziging

Bruto-investeringen in vaste activa

Overheidsconsumptie

Particuliere consumptie

Bbp 1

 	
Bron : Eurostat.
1	 Veranderingspercentages t.o.v. het overeenstemmende kwartaal van het voorgaande jaar.

52 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

tot de bbp-groei op jaarbasis lag aanzienlijk hoger
dan het jaar voordien. Die expansie kon echter voor
een groot deel worden verklaard door de aan de
activiteiten van multinationals gerelateerde scherpe
schommelingen in de Ierse bruto-investeringen in
vaste activa die, zoals reeds vermeld, ook de invoer‑
statistieken vertekenen. Tevens bleven de investerin‑
gen in bouwwerken, zowel woongebouwen als an‑
dere gebouwen inclusief infrastructuur, toenemen
dankzij, onder meer, de lage financieringskosten en
de voor de bouwsector gunstige weersomstandig‑
heden in het eerste kwartaal, vooral in Duitsland.
De investeringen in ma‑
chines en uitrusting, van
hun kant, namen minder
sterk toe dan in 2018.

Hoewel de samenstelling van de bbp-groei enkele ver‑
schuivingen onderging, bleef hij tijdens de eerste drie
kwartalen van 2019 op jaarbasis al met al vrij stabiel
op het eind 2018 bereikte lage peil.

De arbeidsmarkt blijft evenwel
veerkrachtig

Ondanks de slabakkende economische activiteit
bleef de arbeidsmarkt het goed doen. Aan het einde
van het derde kwartaal van 2019 waren er in het
eurogebied ruim 160 miljoen personen aan de slag.
De werkgelegenheid groeide in 2019 met 1,1 %,
wat minder krachtig was dan in het jaar voordien.
Het aantal werkenden steeg vooral minder snel in
de bouwnijverheid en in de verwerkende nijverheid.
In de dienstenbranches, die zorgen voor veruit het
grootste deel van de werkgelegenheid in het euro‑
gebied, vertraagde de werkgelegenheidsgroei iets
minder snel ; hij vertraagde het meest in de – sterk
industriegebonden – professionele dienstverlening.

Ook de – medio 2013 ingezette – daling van de
werkloosheid hield aan. In november 2019 was
7,5 % van de beroepsbevolking werkzoekend, dat
is dicht in de buurt van het net vóór de crisis be‑
reikte minimum van 7,3 %. De verbetering was
in de eurolanden een vrij algemeen verschijnsel.
De werkloosheid bleef ook afnemen in de landen
die het zwaarst door de crisis waren getroffen. Die
daling wordt in sommige landen deels verklaard
door een inkrimping van de beroepsbevolking. In
Italië daalde de werkloosheidsgraad in de loop
van 2019 tot onder de 10 %, maar in Spanje en

Griekenland bleef hij om en nabij de 15 % schom‑
melen. In deze laatste landen blijft de jeugdwerk‑
loosheid zeer hoog ; ook het verschil met enkele
andere eurolanden blijft groot : in Duitsland en
Nederland, bijvoorbeeld, schommelt de werkloos‑
heidsgraad rond amper 3 %.

De krapte op de arbeidsmarkt bleef aanzienlijk, maar
ze nam niet verder toe. Vooral in Duitsland, Nederland,
België en Oostenrijk bleef het aandeel van de niet-in‑
gevulde vacatures groot, namelijk meer dan 3 %. Dat
was voornamelijk het geval in de bouw- en diensten-

sectoren. In de verwerken‑
de nijverheid was de krap‑
te veel geringer. Bovendien
waren er in 2019 minder
bedrijven in deze bedrijfs‑

tak die de beschikbaarheid van arbeidskrachten als
een beperkende factor beschouwden.

Dat de situatie op de arbeidsmarkt vrij positief blijft
ondanks de vertragende economische groei, kan
door diverse factoren worden verklaard. Zo rea‑
geert de arbeidsmarkt doorgaans met enige ver‑
traging op een verslechtering van de economische
situatie. Bedrijven zijn immers voorzichtig bij het
afslanken van hun personeelsbestand omdat met
het ontslaan en in dienst nemen van werkne‑
mers kosten gemoeid zijn en omdat het niet zeker
is hoelang de economische vertraging zal duren.
Ook de moeilijkheid, in sommige bedrijfstakken,
om personen met de vereiste vaardigheden te vin‑
den, kan wellicht voor een deel verklaren waarom
ondernemingen personeel aanhouden, vermits ze
anders, bij een opleving van de activiteit, niet zeker
zijn opnieuw de vereiste werknemers in dienst te
kunnen nemen.

De schaarste op de arbeidsmarkt
bleef aanzienlijk, maar

nam niet langer toe

53NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

De lonen bleven groeien, terwijl de
inflatie zwak bleef

De loonkosten zijn in principe een belangrijke deter‑
minant van het prijsverloop. Volgens het model van
de Phillips-curve bestaat er tussen werkloosheid en
inflatie immers een negatief verband, dat door de
lonen in stand wordt gehouden. Zo kunnen de werk‑
nemers bij een zeer lage werkloosheid over hogere
lonen onderhandelen, wat (op termijn) kan leiden tot
prijsverhogingen voor de goederen en diensten die ze
produceren.

Als gevolg van de aanhoudende verkrapping op
de arbeidsmarkt, hield de positieve loongroei in
het eurogebied in 2019 aan, hoewel het stijgings‑
tempo zich in de loop van het jaar stabiliseerde.
De loonkosten per persoon bleven aldus met meer

dan 2 % op jaarbasis toenemen. De loonkosten
per eenheid product stegen in een vergelijkbaar
tempo, aangezien de productiviteit per werkende
stagneerde. Binnen de grootste economieën was
het vooral Duitsland dat de groei van de loonkosten
per eenheid product ondersteunde : ze stegen er
met gemiddeld ongeveer 3,5 % ten opzichte van het
voorgaande jaar.

Net als aan het einde van 2018 vertaalden de ho‑
gere arbeidskosten per eenheid product zich ook
in 2019 in een hogere prijs van de binnenlandse
toegevoegde waarde die, behalve de loonkosten,
ook de marges en de netto indirecte belastingen
omvat. Die transmissie werd enigszins krachtiger,
aangezien ze in het eurogebied steeds minder werd
belemmerd door ondernemingen die hun winstmar‑
ges beperken.

Grafiek  12

De werkgelegenheid groeide trager, maar de werkloosheid bleef afnemen
(veranderingen in duizenden personen ten opzichte van de overeenstemmende periode van het voorgaande jaar, tenzij anders vermeld)

–500

0

500

1 000

1 500

2 000

2 500

3 000

0

2

4

6

8

10

12

–2

2017 2018 20192015 2016

waarvan :

Werkloosheidsgraad (in % van de beroepsbevolking, rechterschaal)

Totale werkgelegenheid (linkerschaal)

Verwerkende nĳverheid

Bouwnĳverheid

Diensten

 	
Bron : Eurostat.

54 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Sinds 2017 weerspiegelt de stijging van de prijs van
de binnenlandse toegevoegde waarde zich echter
niet in het verloop van de consumptieprijzen, dat
traditioneel gemeten wordt op basis van de indi‑
catoren van de totale en de onderliggende inflatie.
Dat kan door twee factoren worden verklaard.

Ten eerste wordt een groot deel van de door de ge‑
zinnen in het eurogebied geconsumeerde goederen
en diensten geïmporteerd. Zo kan, in de indexcijfers
van de consumptieprijzen, een stijging van de prijs
van de binnenlandse toegevoegde waarde gecom‑
penseerd worden door een prijsdaling voor inge‑
voerde producten. Een dergelijk effect is in principe
bijzonder relevant voor het verloop van de algemene
inflatie, die doorgaans sterk wordt beïnvloed door
prijswijzigingen voor energie, die voornamelijk wordt

geïmporteerd. Zo verklaart de daling van de energie‑
prijzen in 2019 grotendeels waarom de totale inflatie
in het loop van het jaar sterk gedaald is tot minder
dan 1 %, terwijl ze in 2018 nog gemiddeld 1,8 %
bedroeg. Ten tweede wordt bij de berekening van
de indexcijfers van de consumptieprijzen een deel
van de binnenlandse toegevoegde waarde buiten
beschouwing gelaten. Dat geldt bijvoorbeeld voor de
investeringen, met inbegrip van die in de bouwsector
waarvan de prijzen sinds 2017 duidelijk opwaarts
gericht zijn en die de prijs van de binnenlandse toe‑
gevoegde waarde in 2019 bleven opvoeren.

Tegen die achtergrond bleef de stijging van de
onderliggende inflatie in het eurogebied in 2019 al‑
weer beperkt. Over een langere periode beschouwd,
stagneert ze reeds sinds eind 2013 rond 1 %.

Grafiek  13

De toename van de loonkosten uitte zich nog steeds niet in een duurzame stijging van de
consumptieprijzen

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

14

12

10

8

6

4

2

0

–1

0

1

2

3

4

5

6

7

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

–1

0

1

2

3

4

5

6

7

Totale inflatie 4

Onderliggende inflatie 4, 5

Prĳs van de binnenlandse toegevoegde waarde 3

Loonkosten per persoon 2

Loonkosten per eenheid product 2

Werkloosheidsgraad 1

(linkerschaal, geïnverteerde schaal)

(rechterschaal)

Werkloosheidsgraad en loongroei Inflatie-indicatoren

(consumptieprĳzen)

 	
Bronnen : ECB, Eurostat.
1	 In procenten van de beroepsbevolking.
2	 Veranderingspercentages t.o.v. het overeenstemmende kwartaal van het voorgaande jaar.
3	 Verandering van de bbp-deflator (dat is de verhouding van het bbp tegen lopende prijzen tot het bbp tegen vaste prijzen),

in veranderingspercentages t.o.v. het overeenstemmende kwartaal van het voorgaande jaar.
4	 Veranderingspercentages t.o.v. de overeenstemmende maand van het voorgaande jaar.
5	 Totale inflatie uitgezonderd energie en voedingsmiddelen.

55NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

Het begrotingsbeleid werd enigszins
versoepeld

Het begrotingstekort van het eurogebied als geheel
is in 2019 enigszins gestegen, namelijk van 0,5 %
bbp in 2018 tot 0,8 % bbp. Dat verloop weerspie‑
gelt uiteenlopende begrotingsontwikkelingen in de
eurolanden. Zo steeg het begrotingsoverschot in
Griekenland, en verkleinde het tekort in Spanje en
Portugal. Daartegenover lieten Duitsland een kleiner
surplus, en België en Frankrijk een groter deficit op‑
tekenen. In Frankrijk kwam het begrotingstekort op
3,1 % uit, maar dat had onder meer te maken met
eenmalige factoren.

De rentelasten liepen in alle eurolanden verder terug.
Het begrotingsresultaat in sommige landen, onder
meer in Duitsland, België en Italië, ondervond daar‑
entegen de impact van minder gunstige conjunc‑
tuuromstandigheden. Voor het eurogebied als geheel
werd een enigszins expansieve begrotingskoers opge‑
tekend : het structureel primair begrotingsoverschot
slonk er met zowat 0,3 procentpunt bbp.

De brutoschuldgraad van de overheid in het euro‑
gebied als geheel bereikte in 2014 een piek, met
95,1 % bbp. De dalende tendens die zich nadien
aftekende, zette zich in 2019 voort, tot 86,4 %
bbp, dat is een verdere afname met 1,5 procent‑
punt ten opzichte van een jaar eerder. De schuld‑
graad daalde in de meeste eurolanden ; in Italië
steeg hij evenwel met 1,4 procentpunten, wat de
schuld op 136,2 % bbp bracht. Net als in 2018
was Italië overigens het enige euroland waar het
zogenoemde sneeuwbaleffect – dat is de impact,
op de overheidsschuldgraad, van het verschil tussen
de nominale bbp-groei en de impliciete rente op
de overheidsschuld – schuldverhogend werkte ; de
impliciete rente kwam er immers hoger uit dan de
(geringe) nominale economische groei. Griekenland
had, met 175,2 % bbp, in 2019 nog steeds de
hoogste overheidsschuldgraad ; dat was echter een
duidelijke vermindering ten opzichte van het jaar
voordien.

Eind 2019 was geen enkel EU-land nog verwikkeld
in een buitensporigtekortprocedure in het kader van
het correctieve gedeelte van het Stabiliteits- en groei‑
pact (SGP). In juni besloot de Ecofin-Raad immers die
procedure voor Spanje te beëindigen. Deze situatie
staat in schril contrast met de toestand tijdens de
crisisjaren, toen de meeste toenmalige eurolanden in
een dergelijke procedure waren betrokken. Bijgevolg
wordt het toezicht op de overheidsfinanciën van alle
lidstaten momenteel uitgeoefend in het kader van het
preventieve gedeelte van het SGP. Daarbij worden de
overheidsfinanciën van de lidstaten beoordeeld aan
de hand van de doelstelling op middellange termijn
(MTO), dat is een voor elk land specifieke referen‑
tiewaarde voor het structureel begrotingssaldo, die
in overeenstemming is met gezonde en houdbare
overheidsfinanciën.

In een beperkt aantal landen, onder meer in
Duitsland, Nederland en Luxemburg, overschreed
het structureel saldo de MTO. Die landen hebben
dan ook budgettaire ruimte om een expansieve be‑
leidskoers te varen. Duitsland gebruikte die marge
door de implementatie van maatregelen uit het
coalitieakkoord, zoals ruimere belastingvrijstellin‑
gen, hogere kinderbijslag en pensioenuitkeringen.
Zodoende daalde het structureel primair begro‑
tingsoverschot er in 2019 met 0,4 procentpunt bbp.
In een aantal eurolanden bleef het structureel be‑
grotingssaldo echter onder de MTO, zodat zij nog
inspanningen moeten leveren om de doelstelling

Grafiek  14

De meeste landen van het eurogebied voerden
een enigszins expansief begrotingsbeleid

NL DE AT IE PT FI BE IT ES FR EA
–3,5

–3,0

–2,5

–2,0

–1,5

–1,0

–0,5

0,0

0,5

1,0

1,5

2,0

Financieringssaldo 2019 (in % bbp)

Structureel primair begrotingssaldo
(in % van het bbp, verandering
in 2019 t.o.v. 2018, in procentpunt)

 	
Bronnen : EC, NBB.

56 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

te behalen. Die landen hebben bijgevolg eigenlijk
geen budgettaire ruimte. Nochtans was het begro‑
tingsbeleid ook in sommige ervan expansief, onder
meer in België, Spanje en
Frankrijk ; Italië voer ech‑
ter een veeleer neutrale
begrotingskoers.

De lopende rekening van het eurogebied sloot in 2019
met een surplus van bijna 3 % bbp. Een lopend over‑
schot van een dergelijke omvang wijst erop dat er in
het eurogebied meer wordt gespaard dan geïnves‑
teerd, wat de ’evenwichts-’ of ‘natuurlijke’ rente van
de euro drukt (zie Kader 1). Het omvangrijk lopend
surplus van het eurogebied als geheel weerspiegelt
de systematisch grote overschotten in sommige euro‑
landen, vooral Duitsland en Nederland, in combinatie
met kleinere tekorten in een aantal landen die in de
aanloop naar de crisis een vaak aanzienlijk deficit
hadden opgebouwd. Van deze laatste laten sommige,
onder meer Spanje en Italië, nu reeds meerdere jaren
een overschot optekenen. België heeft sinds vorig jaar
zijn surplus ingeruild voor een deficit.

Nadat het lopend overschot van het eurogebied tus‑
sen 2010 en 2017 continu was toegenomen, viel
het in 2019 iets lager uit dan het jaar voordien.

Wordt de volatiliteit van
de Ierse lopende rekening
buiten beschouwing gela‑
ten, dan gaat achter dat
kleiner geworden surplus

een zekere herbalancering schuil tussen de lopende
rekeningen van de eurolanden. De lopende over‑
schotten van Duitsland en Nederland zijn immers
gekrompen, terwijl die van Spanje en Italië gestegen
zijn en het tekort in Griekenland verkleind is. Het is
de vraag of die ontwikkeling een meer symmetrisch
herbalanceringsproces binnen het eurogebied inluidt,
waarbij ook de lidstaten betrokken zijn die systema‑
tisch een omvangrijk lopend overschot lieten opteke‑
nen. Hoe dan ook, in Duitsland spoort de teruggang
van het lopend overschot met de versnelling van de
loongroei tijdens de afgelopen jaren en met een rui‑
mere benutting van de budgettaire marge in 2019.
Ook Nederland voerde toen een enigszins expansief
begrotingsbeleid.

Sommige landen die een expansief
begrotingsbeleid voerden, beschikten

over marges, andere niet

57NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

�De uiterst lage rente : een mondiaal
en structureel verschijnsel

Het aanhoudend extreem laag, zelfs negatief rentepeil trekt de aandacht. Het verschijnsel wekt
bezorgdheid (zullen we weldra de banken moeten betalen om ons spaargeld te bewaren ?) en er worden
diverse – meer of minder correcte – verklaringen gegeven. Om daar een duidelijker beeld van te krijgen,
wordt in dit Kader herinnerd aan de ter zake gehanteerde concepten en wordt een stand van zaken
opgemaakt van het debat over de oorzaken van het verschijnsel in de wereld en in het eurogebied.

Wat is een rente ?

De rente staat voor de ‘prijs van de tijd’. Ze meet de vergoeding van het geduld van elke deelnemer aan
het economisch proces die, door zijn keuze om niet uit te geven, de onmiddellijke bevrediging van zijn
consumptie uitstelt of afziet van de verwachte toekomstige winsten van een productieve investering.
Een hoge prijs van de tijd spoort iedereen er dus toe aan een uitgave uit te stellen. Omgekeerd moedigt
een rentedaling aan om op korte termijn meer te spenderen.

Als er een prijs is, bestaat er noodzakelijkerwijs ook een markt met vraag en aanbod, die deze prijs in
evenwicht tracht te brengen. Op die markt van ‘financieringsmiddelen’ financiert het spaargeld (aanbod
van middelen) de leningen (vraag naar middelen) van de economische actoren die meer wensen uit te
geven dan hun inkomen (het gezin dat een auto koopt of investeert in een woning, de onderneming
die een fabriek bouwt, de Staat die een autosnelweg aanlegt, enz.). De leningen worden er hetzij
rechtstreeks aangegaan, bijvoorbeeld op de obligatiemarkt, hetzij indirect, via het bankwezen. De rente
komt steeds overeen met het niveau waarop een evenwicht tot stand komt tussen het aanbod van en
de vraag naar financieringsmiddelen die uitgaan van alle economische actoren. Zo zal een plotse stijging
van de besparingen (aanbod van middelen) die wordt ingegeven door de vrees voor een recessie, een
rentedaling veroorzaken, die het aangaan van leningen (vraag naar middelen) zal aanmoedigen, zodat
opnieuw een evenwicht ontstaat.

De rol van de inflatie

Het hierboven beschreven elementair mechanisme houdt geen rekening met een belangrijke overweging
bij de keuze tussen vandaag of morgen uitgeven : het koopkrachtverlies van de valuta als gevolg van
inflatie. De inflatie moedigt, als een ‘belasting’ op de tijd, aan om sneller uit te geven teneinde aan dat
verlies te ontkomen. De rente moet dus absoluut rekening houden met die belasting. Dat ‘economisch
relevant’ tarief om spaar- en leningsbeslissingen te nemen, wordt de ‘reële’ rente genoemd.

Die reële rente verschilt van de door de banken bekendgemaakte of in de pers gepubliceerde
rentetarieven aangezien die geen rekening houden met de ‘inflatiebelasting’ ; het betreft de ‘nominale’
rente. Om de reële rente te verkrijgen, moeten van de nominale rente de effecten worden afgetrokken
van de te verwachten inflatie wanneer een uitgave gedurende een bepaalde periode wordt uitgesteld.

Precies op dat gebied spelen de centrale banken een fundamentele rol in de economie : ze kondigen
een inflatiedoelstelling aan en verbinden zich ertoe de nodige maatregelen te nemen om die doelstelling

KADER 1

u

58 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

te bereiken. Via die doelstelling van ‘prijsstabiliteit’ informeren ze de economische actoren over het
vermoedelijk niveau van de ‘inflatiebelasting’. Het is zeer begrijpbaar dat een sterke variabiliteit van de
inflatie dezelfde schadelijke effecten zou hebben op de uitgavenkeuzen van de economische actoren als
wanneer de btw-tarieven of de heffingstarieven op de inkomensbelasting plots onvoorspelbaar zouden
worden. Net als iedere belasting moet de inflatie gematigd, stabiel en voorspelbaar zijn, wil ze de werking
van de economie niet verstoren.

In het eurogebied werd prijsstabiliteit gedefinieerd als een jaarlijks inflatiepercentage ‘onder, maar dicht bij
2 % op de middellange termijn’. Een licht positief inflatiepercentage wordt over het algemeen wenselijk
geacht, met name om het risico op een oncontroleerbare deflatiespiraal te vermijden. 1 Bovendien
voorkomt de bepaling van de doelstelling op middellange termijn dat de centrale bank haar monetair
beleid voortdurend moet aanpassen aan tijdelijke gebeurtenissen, zoals schokken in de energieprijzen.

Monetair beleid en inflatiedoelstelling

Om die gematigde en voorspelbare inflatie te waarborgen, tracht de centrale bank de economische
bedrijvigheid te stabiliseren rond het potentieel niveau van volledige werkgelegenheid. In tegenstelling
tot wat men zou kunnen denken, is dat niet het maximaal mogelijke productieniveau, maar het
peil waarboven lonen en prijzen sneller zouden toenemen dan de door de centrale bank beoogde
doelstelling. Omgekeerd zou een productieniveau onder het potentieel niveau werkloosheid veroorzaken
en een ongewenste neerwaartse druk op prijzen en lonen teweegbrengen.

Aangezien de reële rente de relevante hefboom is om de uitgaven, de bedrijvigheid en de werkgelegenheid
te beïnvloeden, dient de centraal bankier absoluut te weten welk peil van de reële rente voor een
evenwicht zorgt tussen het aanbod van en de vraag naar financieringsmiddelen, terwijl het terzelfder
tijd de bedrijvigheid en de werkgelegenheid rond hun potentieel niveau houdt. Die zogenoemde reële
‘evenwichts’- of ‘natuurlijke’ rente (ook bekend onder de Angelsaksische afkorting r* – uit te spreken
als ‘r-star’) is het kompas aan de hand waarvan de monetairbeleidskoers wordt bepaald. Hoewel r*
niet waarneembaar is, zijn de eigenschappen ervan bekend en kan ze worden geraamd op basis van
bestaande gegevens.

De kunst van het monetair beleid bestaat erin de inflatie rond de doelstelling te stabiliseren door middel van
de reële rente en de invloed daarvan op de uitgaven en de economische bedrijvigheid. Blijft de verwachte
inflatie constant onder het streefcijfer, dan is dat vaak een teken dat de economie vertraagt ten opzichte
van haar potentieel. De centrale bank probeert dan de bedrijvigheid te stimuleren door de reële rente te
verlagen tot onder het evenwichtsniveau. Omgekeerd, wanneer de verwachte inflatie aanhoudend boven
het streefcijfer ligt, zal de centrale bank de bedrijvigheid afremmen door de reële rente op te trekken tot
boven het evenwichtsniveau. Hoewel inflatiebeheersing en stabilisatie van de economische bedrijvigheid
vaak hand in hand gaan, is dit ‘goddelijk toeval’ 2 niet gegarandeerd. Zo vermindert een voortdurende

1	 Deflatie – een voortdurende prijsdaling – houdt zichzelf vaak automatisch in stand omdat de anticipatie op toekomstige
prijsverlagingen ertoe leidt dat de economische actoren hun uitgaven uitstellen, wat de vraag verder drukt en de prijzen
doet dalen. Voor meer details over de definitie van prijsstabiliteit zoals die in het eurogebied wordt beoogd,
zie https://www.ecb.europa.eu/explainers/tell-me-more/html/stableprices.nl.html.

2	 Deze term wordt over het algemeen toegeschreven aan Olivier Blanchard en Jordi Gali. Voor een precieze beschrijving in
welke situatie de centrale bank tegelijkertijd de economische bedrijvigheid en de inflatie kan stabiliseren, zie Blanchard O. and
J. Galí (2007), ‘Real Wage Rigidities and The New Keynesian Model’, Journal Of Money, Credit, And Banking, supplement
to v. 39, 35-66.

u

59NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

stijging van de productiekosten die niet het gevolg is van een conjuncturele opleving van de economie
– bijvoorbeeld als gevolg van een opwaartse trend van de energieprijzen – het potentieel voor volledige
werkgelegenheid, en dwingt ze de centrale bank de reële rente te verhogen om de inflatie te beteugelen,
waardoor de bedrijvigheid echter zal teruglopen.

Er moet worden opgemerkt dat de centrale banken enkel de nominale rente direct kunnen sturen.
De reële rente volgt dat verloop echter zolang de inflatieverwachtingen van de economische actoren
voldoende stabiel blijven (‘goed verankerd’, in het jargon van de centraal bankiers).

De determinanten van de evenwichtsrente

Hoewel de centrale banken mogen beweren dat ze de nominale en de reële rente enigszins beheersen,
geldt dat niet voor de evenwichtsrente, die aspecten van de economische situatie weerspiegelt waar het
monetair beleid geen vat op heeft. Voor economieën die openstaan voor de in- en uitstroom van kapitaal,
zoals het eurogebied, hangt het verloop van de evenwichtsrente grotendeels af van het wereldwijde spel
van het aanbod van en de vraag naar financieringsmiddelen. Zoals blijkt uit de onderstaande grafiek, laten
de beschikbare ramingen van r* sinds het begin van de jaren 2000 een trendmatige daling optekenen
voor het eurogebied, de Verenigde Staten en het Verenigd Koninkrijk. De crisis van 2008‑2009 werkte
die beweging alleen maar in de hand.

Die daling heeft tal van oorzaken, waaronder factoren die tegelijkertijd meer doen sparen en de
investeringen drukken. Tot de voornaamste factoren behoren de vergrijzing van de bevolking in het
westen en in Oost-Azië (China, Zuid-Korea, Japan) en, in sommige landen, de sterke toename van

Evenwichtsrente (r*) in de Verenigde Staten, het Verenigd Koninkrijk en het eurogebied
(in %)

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

Eurogebied Verenigde Staten Verenigd Koninkrĳk

 	
Bronnen : �Berekeningen uitgevoerd naar het voorbeeld van Holston, Laubach en Williams (2017), ‘Measuring the Natural Rate of

Interest : International Trends and Determinants’, Journal of International Economics, 108, supplement 1 (May) : S39–S75.

u

60 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

de inkomensongelijkheid. Particulieren hebben immers de neiging meer te gaan sparen wanneer de
pensioenleeftijd nadert, terwijl de meest vermogende gezinnen vaker extra inkomsten zullen sparen.
De ondernemingen passen op hun beurt hun investeringsplannen aan in het vooruitzicht van minder
dynamische markten, geringere productiviteitswinsten – een andere structurele tendens in tal van
geavanceerde economieën die de evenwichtsrente kan drukken – en een al met al lagere groei. Voor
heel wat grote ondernemingen hebben de zwakke investeringen, in combinatie met continu ruime
winstmarges en stabiele dividenden, de spaarzin mechanisch gestimuleerd, en zetten ze hen ertoe aan
hetzij de koersen van hun eigen aandelen te ondersteunen door die massaal terug te kopen, hetzij de
vraag naar weinig of niet risicovolle activa nog wat te stimuleren.

Bovendien heeft de perceptie van toegenomen risico’s wellicht het voorzorgssparen gestimuleerd en
sommige investeringsplannen ontmoedigd, wat de reeds bescheiden groeivooruitzichten nog deed
afnemen. Vooral de crisissen van 1997-1998 en 2008-2009 herinnerden op pijnlijke wijze aan de
buitensporig hoge kosten van financiële crisissen, wat tal van landen ertoe aanspoorde meer te sparen,
hetzij om onhoudbare externe tekorten te corrigeren, hetzij om grote reserves aan te leggen waarmee
ze de effecten van een toekomstige externe crisis kunnen opvangen. Op demografisch vlak blijft het
risico dat men langer zal leven dan waar tijdens het beroepsleven werd van uitgegaan, de reeds onder
druk staande financiële levensvatbaarheid van de pensioenstelsels bedreigen. Meer recentelijk waren de
toename van de geopolitieke risico’s, de stijgende onzekerheid rond de economischbeleidsmaatregelen
zelf (bijvoorbeeld het ontstaan van handelsconflicten) en de steeds duidelijker klimaatrisico’s niet
bevorderlijk om het tij te doen keren.

In het eurogebied overtreffen de financieringsmiddelen in zeer ruime mate de kredietbehoeften, zoals
blijkt uit het overschot op de lopende rekening van het eurogebied (in tegenstelling tot het extern tekort
van de Verenigde Staten), wat de neerwaartse druk op de evenwichtsrente van de euro verhoogt. Hoewel
een deel van het spaargeld in het eurogebied dient om te voorzien in de behoeften van economische
actoren buiten het eurogebied (dat is de financiële tegenhanger van het overschot op de lopende
rekening), kwamen de voorzorgsmotieven die ten grondslag liggen aan de stijging van het sparen
tot uiting in een toenemende vraag naar risicovrij geachte activa, zoals overheidspapier van sommige
landen in het eurogebied. Terwijl die vraag toenam, werd het aanbod van dat soort van effecten beperkt
door de snelle verbetering van de overheidsfinanciën van grote emittenten zoals Duitsland en door de
aanhoudende twijfel over de soliditeit van andere grote emittenten zoals Italië. Mede daardoor liet de
nominale rente op obligaties een opmerkelijke daling optekenen. Momenteel is die rente in verscheidene
landen en zelfs voor lange looptijden negatief of gelijk aan nul.

Het monetair beleid bij een evenwichtsrente dicht bij nul

De daling van de evenwichtsrente tot een peil dicht bij nul hindert het monetair beleid omdat ze
de ruimte van de centrale bank om de bedrijvigheid te stimuleren, aanzienlijk beperkt. Voor dat
stimuleren zijn dan immers sterk negatieve reële rentetarieven nodig, wat bij een zeer lage inflatie
in principe negatieve nominale rentetarieven vereist. De nominale nulrente die van toepassing is op
bankbiljetten, beperkt die mogelijkheid evenwel ; enkel de kosten en het risico verbonden aan het
aanhouden van grote hoeveelheden bankbiljetten laten enige ruimte om de nominale rente negatief
te maken en te houden.

u

61NBB Verslag 2019  ¡  Wereldeconomie en eurogebied

Zoals met elke remedie die langdurig en in een flinke dosis wordt toegediend, kunnen ook ongewenste
bijverschijnselen optreden :

1.	 een dergelijke stimulans om schulden aan te gaan, zou op termijn kunnen leiden tot financiële
excessen. De kwaliteit van de balansen van ondernemingen, particulieren en zelfs regeringen zou
er duurzaam kunnen bij inboeten, wat de eventuele normalisatie van de rente bijzonder hachelijk
zou maken ;

2.	 door het nastreven van hogere rendementen gaan de risicopremies drastisch naar beneden, wat
de marktsignalen verzwakt die de beleggers informatie verschaffen over de solvabiliteit van de
kredietnemers. Die ‘navigatie op zicht’ kan ervoor zorgen dat er ondoordachte risico’s worden
genomen ;

3.	 de inkrimping van de marges die de financieel intermediairs op hun kredietverlening realiseren, tast
hun rentabiliteit aan en zou op termijn de kwaliteit van hun balans in het gedrang kunnen brengen ;

4.	 de remedie zelf zou haar effect kunnen verliezen. Negatieve nominale rentes kunnen de markt van de
financieringsmiddelen immers destabiliseren, veeleer dan ze opnieuw in evenwicht te helpen brengen.
Is het voorzorgsmotief doorslaggevend voor de spaarbeslissingen, dan zouden de economische
actoren, om een veiligheidsbuffer te handhaven, bij een rentedaling hun sparen nog kunnen verhogen
(en niet verminderen) ;

5.	 een negatieve nominale rente zou een gevoel van onrechtvaardige verdeling kunnen creëren,
waarbij deugdelijke spaarders een belasting zouden betalen die ten goede komt aan onvoorzichtige
debiteuren.

Het ontstaan van zeer lage, zelfs negatieve nominale rentetarieven weerspiegelt dus algemene structurele
ontwikkelingen (demografie, ondermaatse groei, grotere risico’s, toegenomen inkomensongelijkheid)
die aan het monetair beleid ontsnappen maar die, tegen de achtergrond van een lage inflatie, de
beleidsmakers verplichten de nominale rente te verlagen tot ongekende niveaus. De enige bedoeling
daarvan is de inflatie terug te leiden naar haar doelstelling. Dit verschijnsel toont echter de grenzen van
de conventionele benadering van het monetair beleid. Het onderstreept tevens het nut van de niet-
conventionele monetaire maatregelen, die het mogelijk maken in te werken op de langere looptijden van
de rendementscurve, en het bewijst ook hoe belangrijk het is dat andere economischbeleidsinstrumenten
een grotere bijdrage leveren om de bedrijvigheid te handhaven op een niveau in de buurt van haar
potentieel en om dit laatste te verhogen.

2.1	 In het licht van de verslechterde vooruitzichten
inzake prijsstabiliteit, heeft de Raad van Bestuur
van de ECB in 2019 nieuwe maatregelen genomen� 65

2.2	 De monetairbeleidsbeslissingen van 2019 verlengen
de monetaire versoepeling � 69
Kader 2  – � Een innovatie in de monetairbeleidsbeslissingen

van 2019 : het tweeledig systeem voor de vergoeding
van reserves

2.3	 De financieringsvoorwaarden in het eurogebied
bleven bijzonder soepel � 75

2.4	 Het uitstel van de monetairbeleidsnormalisatie
roept vragen op� 81

2.	 Monetair beleid van
het Eurosysteem

65NBB Verslag 2019  ¡  Monetair beleid van het Eurosysteem

2.1	 In het licht van de verslechterde
vooruitzichten inzake prijsstabiliteit,
heeft de Raad van Bestuur van de ECB
in 2019 nieuwe maatregelen genomen

De convergentie van de inflatie
naar haar doelstelling is gevoelig
vertraagd

De inflatie in het eurogebied is in 2019 opnieuw
amper gestegen, en de inflatievooruitzichten op mid‑
dellange termijn van het Eurosysteem werden in de
opeenvolgende driemaandelijkse projectieoefenin‑
gen neerwaarts bijgesteld. Ze zijn gedaald tot 1 %
voor 2020 en tot 1,4 % voor 2021, terwijl de eerste
voor 2022 beschikbare ramingen, zoals die blijken uit
de oefening van december 2019, gewag maken van
een inflatie van 1,6 %. Ook de private sector heeft zijn
vooruitzichten ter zake neerwaarts herzien.

De kloof met de verwachting van eind 2018, namelijk
een geleidelijke convergentie van de inflatie naar de
doelstelling van de Europese Centrale Bank (ECB) – te
weten een inflatie op jaarbasis van minder dan, maar
dicht bij 2 % –, is aldus geleidelijk vergroot.

Hoe moet de persistent lage inflatie
worden geïnterpreteerd ?

Volgens het gebruikelijke reflectiekader wordt het
prijsverloop sterk beïnvloed door de kracht van de
economische activiteit. Een aantrekkende conjunc‑
tuurfase, waarin de productiefactoren intensiever
worden aangewend, zou leiden tot een toename
van de inflatoire druk, terwijl een vertraging van de
bedrijvigheid zich zou vertalen in een afzwakking
van de prijsdynamiek en zelfs, in geval van ernstige
recessie, in een deflatie. Uit dat oogpunt zouden de
neerwaartse herzieningen van de inflatieprojecties

in 2019 in het eurogebied wijzen op een toegeno‑
men risico dat de tijdens het voorgaande jaar begon‑
nen vertraging van de economische groei verergert
en aanhoudt.

Het feit dat, volgens de projecties, de inflatie onder
de doelstelling op middellange termijn zou blijven,
wijst er in principe op dat de activiteit langdurig
achterblijft bij het productiepotentieel. Een dergelijke
situatie is niet optimaal omdat ze verliezen impliceert
op het vlak van economisch welzijn, werkgelegen‑
heid en inkomens. De vraag blijft immers achter bij
het economisch aanbod. Die conclusie mag ech‑
ter slechts worden getrokken als de inflatie in een
conjunctureel neutrale periode, wanneer de reële
productie nauw aansluit bij haar potentieel niveau,
effectief convergeert naar de doelstelling van de
centrale bank.

Het gebrek aan convergentie van de projecties naar
de doelstelling van de ECB zou ook kunnen beteke‑
nen dat de economische actoren het cijfer waarop
de inflatie zich volgens hen zou moeten stabiliseren
wanneer de economie haar potentieel niveau bereikt,
neerwaarts hebben bijgesteld. Concreet zou dit erop
neerkomen dat de actoren voor de inflatie in het
eurogebied voortaan een verankeringspunt hanteren
dat duidelijk lager ligt dan 2 %.

In principe is de inflatiedoelstelling van de centrale
bank voor de economische actoren een bepalende
factor bij de vorming van hun verwachtingen. Ook
de inflatieniveaus uit het verleden spelen echter
een rol in dit – deels adaptief – proces. Deze re‑
trospectieve component (backward looking) kan

66 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

na verscheidene jaren van lage inflatie belangrij‑
ker worden. Een dergelijke situatie kan er immers
voor zorgen dat de actoren oordelen dat de cen‑
trale bank toleranter is ten opzichte van persistente
inflatie-ecarts, en dat ze zelfs gaan twijfelen aan
haar vermogen om de inflatie naar de doelstelling
te leiden.

Het verloop van de inflatieverwachtingen op lange
termijn lijkt die hypothese te staven. De neerwaart‑
se tendens van de prijzen op de financiële markten
ter bescherming tegen de vijfjaarsinflatie over vijf
jaar is immers geïntensiveerd. Ook de inflatiever‑
wachtingen op vijf jaar afkomstig van enquêtes die
werden gehouden bij voorspellers uit de private

sector liepen vanaf de tweede helft van 2019 terug,
nadat ze tot dan toe overwegend in overeenstem‑
ming waren gebleven met de definitie van prijssta‑
biliteit van de ECB.

Waarom is een inflatie onder de
doelstelling problematisch ?

Een daling van de inflatie en van de inflatiever‑
wachtingen heeft in eerste instantie tot gevolg dat
het accommoderend effect van het monetair beleid
wordt afgezwakt en, derhalve, dat het vermogen
van dat beleid om de economie in een periode van
laagconjunctuur te stabiliseren, wordt aangetast.

Grafiek  15

De geleidelijke convergentie van de inflatie naar haar doelstelling vertraagde en de
inflatieverwachtingen op lange termijn liepen terug
(in %)

2012 2013 2014 2015 2016 2017 20182012 2014 2016 2018 2020 2022 2019
–1,0

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

–1,0

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

Onderliggende inflatie 1

Eurosysteem december 2018

Eurosysteem december 2019

Professionele
voorspellers eind 2018

Totale inflatie

Inflatieprojecties

Afkomstig uit enquêtes 3

Afkomstig van de financiële markten 2

Inflatierealisaties en -vooruitzichten
(HICP)

Professionele
voorspellers eind 2019

Inflatieverwachtingen op lange termĳn

 	
Bronnen : Bloomberg, ECB.
1	 Totale inflatie ongerekend energie en voedingsmiddelen.
2	 Inflatieverwachtingen op vijf jaar over vijf jaar, afgeleid van de prijzen van de swapcontracten die gedurende een periode van vijf jaar,

beginnend vijf jaar na het sluiten van het contract, het inflatierisico in het eurogebied dekken.
3	 Inflatieverwachtingen op vijf jaar, afkomstig van de kwartaalenquête van de ECB bij professionele voorspellers (gemiddelde van de

geaggregeerde kansverdeling voor deze voorspellingshorizon).

67NBB Verslag 2019  ¡  Monetair beleid van het Eurosysteem

Hoewel de centrale bank rechtstreeks kan ingrijpen
op de nominale rente, worden de consumptie- en
investeringsbeslissingen van de economische acto‑
ren immers beïnvloed door de wijzigingen in de
reële rentetarieven, dat zijn de nominale rente‑
tarieven verminderd met de inflatieverwachtingen
voor de relevante beslissingshorizons. Wanneer de
inflatieverwachtingen dalen, wordt de impact van
de (nominale) monetaire impuls ter ondersteuning
van de prijsdynamiek aldus afgezwakt, aangezien
de daling van de reële rente minder sterk is dan in‑
gecalculeerd werd op het moment dat de beslissing
werd genomen.

Ook andere kanalen spelen een rol. Aangezien schuld‑
overeenkomsten doorgaans in nominale termen wor‑
den afgesloten, is een inflatie die lager uitkomt dan
op het ogenblik van afsluiting van die overeenkom‑
sten werd verwacht immers synoniem voor hogere
reële kosten van de schuldaflossingen. De daaruit
voortvloeiende arbitraire herverdeling van de rijkdom
van kredietnemers naar kredietgevers zal de over‑
matige schuldenlast wellicht verlengen en de vraag
afremmen.

Via die beide mechanismen wordt de lage infla‑
tie een oorzaak, en niet langer alleen maar een

symptoom, van de economische malaise. Mocht de
economie zich installeren in een situatie van blijvend
lagere inflatie, dan doen zich twee extra complica‑
ties voor.

Aangezien, om te beginnen, de nominale rentes
het resultaat zijn van de som van de reële rentes
en de (lagere) inflatieverwachtingen voor de re‑
levante horizons, bevinden ze zich permanent op
een lager niveau. Lage nominale rentes gaan echter
gepaard met toegenomen risico’s inzake financiële
stabiliteit. Bijvoorbeeld : de pensioenfondsen en
de levensverzekeraars die hun verplichtingen in
nominale termen moeten nakomen, kunnen in
een dergelijke situatie geneigd zijn buitensporige
risico’s te nemen om de beloofde rendementen
te halen. Aangezien de centrale bank tijdens een
recessie bovendien sneller op de ondergrens van
haar traditioneel instrument botst – het is moeilijk
om de beleidsrentes sterk negatief te maken –, zal
ze vaker niet-conventionele maatregelen moeten
nemen, die op hun beurt ongewenste neveneffec‑
ten kunnen hebben.

Voorts wordt het moeilijker om de reële lonen te ver‑
lagen – een nuttige aanpassingsmaatregel wanneer
de economie in een recessie belandt of wanneer

68 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

het concurrentievermogen ten opzichte van andere
economieën moet worden hersteld. In een lage-
inflatieomgeving zouden de lonen dan immers vaak
nominaal moeten worden verlaagd, een maatregel
waar ondernemingen en werknemers terughoudend
tegenover blijven.

Kortom, in de beide gevallen maakt het verdwijnen
van het ‘kussen’ waarin wordt voorzien door de ver‑
zekering van een inflatie dicht bij 2 % op middellange
termijn, dat het economisch systeem minder goed
schokken kan opvangen.

De Raad van Bestuur van de ECB
verdedigt (de symmetrie van) zijn
mandaat inzake prijsstabiliteit

Conform zijn mandaat inzake prijsstabiliteit dat hem
is verleend krachtens het Verdrag betreffende de
Werking van de Europese Unie (VWEU), is de Raad
van Bestuur van de ECB vastbesloten absoluut te
vermijden dat de inflatie
aanhoudend laag zou blij‑
ven. Om die reden heeft
hij in 2019 een reeks be‑
langrijke beslissingen ge‑
nomen, die hieronder wor‑
den toegelicht.

Deze houding schraagt bovendien de symmetrische
aanpak bij het nastreven van de inflatiedoelstelling.
Het strategisch kader voor de monetairbeleidsvoe‑
ring van het Eurosysteem schrijft immers voor dat
een inflatie die persistent onder of boven de refe‑
rentie blijft 1, krachtig moet worden bestreden. Sinds
juli 2019 wordt dit streven naar symmetrie trouwens

uitdrukkelijk vermeld in de inleidende verklaringen
van de persconferenties van de president van de
ECB.

De symmetrie kan niet vanzelfsprekend lijken als de
inflatie onder de doelstelling blijft. Vooreerst is de
beleidsrente – het voorkeursinstrument van de cen‑
trale banken – asymmetrisch aangezien ze niet einde‑
loos kan worden verlaagd om de lage inflatie tegen te
gaan, meer bepaald omdat de economische actoren
hun tegoeden kunnen omzetten in contanten. Voorts
kan de door de Raad gehanteerde kwantitatieve defi‑
nitie van de prijsstabiliteit ook als asymmetrisch wor‑
den gepercipieerd omdat ze een doelstelling onder
de 2 % vermeldt.

De beslissingen van 2019 zijn aldus niet alleen be‑
doeld om de weerbaarheid van de economie te on‑
dersteunen in het licht van het risico van een lang‑
durige economische vertraging, maar ook om aan te
tonen dat de Raad zowel in staat als vastberaden is de
doelstelling te bereiken ondanks verscheidene jaren

van lage inflatie en een
zekere asymmetrie in het
instrumentarium van het
Eurosysteem. Het is een
essentiële stap die er moet
voor zorgen dat de eco‑
nomische actoren, bij het

plannen van langetermijnprojecten, opnieuw redelij‑
kerwijs kunnen uitgaan van een gemiddelde inflatie
die onder, maar dicht bij 2 % uitkomt.

De monetairbeleidsbeslissingen
van 2019 beogen in het bijzonder
de inflatieverwachtingen opnieuw
te verankeren in de buurt van 2 %

1	 Cf. onder meer de toespraak ‘Een symmetrisch mandaat vervullen
met asymmetrische instrumenten : monetair beleid in een context
van lage rentetarieven’ van Mario Draghi, toenmalig president
van de ECB, gehouden tijdens de ceremonie ter gelegenheid van
het 200-jarig bestaan van de Oesterreichische Nationalbank, te
Wenen, op 2 juni 2016.

69NBB Verslag 2019  ¡  Monetair beleid van het Eurosysteem

2.2	 De monetairbeleidsbeslissingen van 2019
verlengen de monetaire versoepeling

Vóór 2019 : een ongekende opeen-
volging van versoepelingen, gevolgd
door een beginnende normalisatie

De scherpe daling van de inflatie sinds 2009, een ge‑
volg van de financiële crisis en de grote recessie, en
het daarmee gepaard gaande deflatierisico hebben de
Raad van Bestuur van de ECB ertoe gebracht heel wat
maatregelen te nemen – ook niet-conventionele – om
de monetairbeleidskoers in het eurogebied te versoe‑
pelen. De beleidsrentes werden verlaagd, met een
negatieve rente op de depositofaciliteit tot gevolg. In
januari 2015 werd, in het kader van het uitgebreid
programma voor de aankoop van activa (expanded
asset purchase programme – APP) besloten tot een
grootschalige aankoop van effecten van de overheids-
en de private sector.

Die maatregelen werden, net als de communicatie
over het toekomstig verloop ervan, meermaals bijge‑
stuurd afhankelijk van het opgetekende inflatiever‑
loop. Aangezien de Raad er steeds meer van over‑
tuigd raakte dat het geleidelijk convergentieproces
van de inflatie in de richting van de doelstelling in
gang was gezet, paste hij zijn belangrijkste stimule‑
ringsmaatregelen in de loop van 2018 aan, met name
door de nettoaankopen van activa in het kader van
het APP aan het einde van dat jaar stop te zetten.
Het op dat ogenblik geplande normalisatieproces zou
zeer geleidelijk verlopen om een stevige monetaire
ondersteuning te kunnen blijven garanderen. Zo werd
de omvang van de APP-effectenportefeuille gedu‑
rende een langere periode op het toenmalig historisch
hoge niveau gehandhaafd door de hoofdsom van de
op vervaldag gekomen effecten te herinvesteren.

De beslissingen van de Raad in 2019, die de risico’s
van een aanhoudende verslechtering van de vooruit‑
zichten inzake prijsstabiliteit beogen af te wenden,

werden dus genomen in een context van reeds zeer
aanzienlijke monetaire versoepeling. Die beslissin‑
gen vertragen bijgevolg de oorspronkelijk geplan‑
de normalisatie, of anders gezegd, ze verlengen de
monetaire versoepeling.

De beslissingen van september 2019
mobiliseren alle instrumenten van
het Eurosysteem

Als reactie op de geleidelijke verslechtering van de
macro-economische situatie, kondigde de Raad reeds
in de eerste maanden van 2019 verscheidene maatre‑
gelen aan. De beslissingen van september – ongetwij‑
feld de voornaamste monetairbeleidsreactie van het
Eurosysteem tijdens dat jaar – werden ingegeven door
een combinatie van drie factoren : de sterker dan voor‑
ziene groeivertraging, de aanhoudende neerwaartse
risico’s voor de economische groei – voornamelijk een
gevolg van geopolitieke en handelsspanningen –, en
de algemene daling van de inflatieverwachtingen op
lange termijn.

Die beslissingen, die de Raad reeds gedeeltelijk in
eerdere mededelingen aankondigde, mobiliseren alle
instrumenten van het Eurosysteem. Er zijn vier soorten
van maatregelen.

Ten eerste werd de rente op de depositofaciliteit,
die sinds maart 2016 –0,4 % bedroeg, verlaagd
tot –0,5 %. De twee andere beleidsrentes bleven
echter ongewijzigd : de rente op de basisherfinancie‑
ringstransacties op 0 % en de rente op de marginale
beleningsfaciliteit op 0,25 %.

Die verlaging van de referentierente voor de finan‑
ciële markten was geen verrassing : in haar officiële
communicatie gaf de ECB sinds juli 2019 opnieuw

70 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

aan, nadat die vermelding ongeveer twee jaar voor‑
dien was weggelaten, dat de beleidsrentes onder
hun huidig niveau konden dalen. Aangezien dat
communicatie-element sindsdien wordt behouden,
blijven ook in de toekomst nieuwe renteverlagingen
mogelijk.

Ten tweede werden de aanwijzingen in verband met
het toekomstig verloop van de beleidsrentes versterkt.
Sinds medio 2018 bevatte die communicatie immers
in eerste instantie een specifieke tijdsreferentie (in
december 2018 werd bijvoorbeeld verduidelijkt dat de
rentes minstens de hele zomer van 2019 op hun toen‑
malig niveau zouden blijven) en voorts een verband
met de verwezenlijking van de inflatiedoelstelling (er
werd aangekondigd dat de rentes op een historisch
laag niveau zouden blijven, in elk geval zolang als
nodig om de duurzame convergentie van de inflatie
in de richting van de doelstelling te garanderen). In
maart en juni 2019 werd de tijdsreferentie verlengd.
Vanaf september werd niet langer gewag gemaakt
van die kalenderreferentie, maar werd het verband

met het inflatieverloop versterkt. Dat verband komt
sindsdien tot uiting in drie punten :
	¡ de rentetarieven zullen historisch laag blijven (hui‑

dige of lagere niveaus) totdat de Raad vaststelt
dat de inflatievooruitzichten krachtig convergeren
naar een niveau dat voldoende dicht bij, maar
onder 2 % ligt ;

	¡ de convergentie moet worden bekeken over de
projectieperiode van het Eurosysteem, namelijk
een periode van twee tot drie jaar ;

	¡ de convergentie moet blijken uit de opgetekende
onderliggende inflatiedynamiek.

Doordat dit laatste punt een retrospectieve com‑
ponent (backward looking) toevoegt aan de voor‑
namelijk prospectieve dimensie (forward looking),
wordt de oriëntatie sterker. De convergentie moet
niet alleen duurzaam zijn – tijdelijke prijsstijgingen
worden daarbij buiten beschouwing gelaten –, ze
moet ook worden ondersteund door een effectieve
en aanhoudende toename van de druk op de bin‑
nenlandse prijzen. Die voorwaarde moet absoluut

Grafiek  16

De monetaire versoepeling werd verlengd

–1

0

1

2

3

4

5

6

2007 2009 2011 2013 2015 2017 2019
0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

5 000

2007 2009 2011 2013 2015 2017 2019

Rente op de marginale beleningsfaciliteit

Rente op de basisherfinancieringstransacties

Rente op de depositofaciliteit

Beleidsrentes van de ECB
(in %)

Balans van het Eurosysteem
(in € miljard)

 	
Bron : ECB.

71NBB Verslag 2019  ¡  Monetair beleid van het Eurosysteem

worden geverifieerd, gelet op de aanhoudende on‑
zekerheid over de aard van de factoren – vraag of
aanbod – die de groeivooruitzichten in het euroge‑
bied in de weg staan.

Ten derde werd besloten de nettoaankopen van
overheids- en private effecten in het kader van
het APP vanaf novem‑
ber 2019 te hervatten ten
belope van € 20 miljard
per maand. Die aankopen
zullen in dat tempo wor‑
den voortgezet zolang als
nodig is om de accommo‑
derende effecten van de beleidsrentes te versterken.
Het is ook de bedoeling die aankopen stop te zet‑
ten net voordat de beleidsrentes opnieuw worden
verhoogd.

Dat de voortzetting van de aankopen aan de ren‑
tebeslissingen wordt gekoppeld, betekent dat de
aankopen afhankelijk worden gemaakt van de prijs‑
dynamiek. Het gaat om ‘kettingmaatregelen’ : de con‑
vergentie van de inflatievooruitzichten bepaalt het
rentepad, dat op zijn beurt bepalend is voor de duur
van de nettoaankopen. In fine komt dit erop neer dat
de aankopen zullen worden voortgezet zolang de
inflatievooruitzichten niet verbeteren.

De reactivering van het APP is een aanvulling op de
versoepeling die het gevolg is van de rentebeslissin‑
gen. De nettoaankopen, op de financiële markten,
van langetermijnobligaties van de overheids- en de
private sector maken het effectief mogelijk de lan‑
getermijnrentes en, bijgevolg, de relevante financie‑
ringskosten voor gezinnen en ondernemingen meer
rechtstreeks neerwaarts te beïnvloeden. Bovendien
hebben de nettoaankopen ook een duidelijker impact
op de inflatieverwachtingen op lange termijn, met
name omdat ze aantonen dat de Raad vastbesloten is
alle middelen in te zetten die beschikbaar zijn om de
inflatiedoelstelling te bereiken.

Het hervatten van de nettoaankopen ging bovendien
gepaard met de bevestiging dat het beleid om de
hoofdsom van de in het kader van het APP gekochte
effecten die op vervaldag komen, te herinvesteren,
van kracht zal blijven tot geruime tijd na het tijdstip
waarop de Raad de beleidsrentes zal beginnen te ver‑
hogen. Dat beleid zal worden aangehouden ‘zolang

als nodig is om gunstige liquiditeitsvoorwaarden en
een hoge mate van monetaire steun te handhaven’.

Aangezien de periode waarin de maatregelen ge‑
handhaafd blijven expliciet gekoppeld is aan de
inflatievooruitzichten, en er niet langer een specifieke
kalenderreferentie wordt vermeld, bevat het maatre‑

gelenpakket een automa‑
tische stabilisator en een
voorspelbare opeenvol‑
ging van monetairbeleids‑
beslissingen : herstelt de
inflatie zich trager in de
richting van de doelstelling

van 2 %, dan wordt ervan uitgegaan dat de maatre‑
gelen langer van kracht zullen blijven. Convergeert
de inflatie sneller, dan zou het beleid sneller worden
genormaliseerd.

Aangezien die maatregelen een verlengde lage‑
renteperiode impliceren, werden, ten vierde, aan
het pakket van september 2019 twee maatrege‑
len toegevoegd ter ondersteuning van de bancaire
transmissie.

Om te beginnen, werden de uitvoeringsbepalingen
van de TLTRO III versoepeld ten opzichte van de
oorspronkelijke plannen. TLTRO III is de derde reeks
gerichte langerlopende herfinancieringstransacties
(targeted longer-term refinancing operations), die in
maart werd aangekondigd en in september gelan‑
ceerd. Zo werd de duur van de zeven voor de ban‑
ken van het eurogebied geplande driemaandelijkse
leningstransacties verlengd van twee tot drie jaar, ter‑
wijl de tarifering ervan nog voordeliger werd. De ba‑
sisrente van de TLTRO III werd immers vastgesteld op
de gemiddelde rente van de basisherfinancierings‑
transacties van het Eurosysteem tijdens de looptijd
van elke TLTRO. Verstrekt de lenende bank voldoende
kredieten, dan kan die rente zelfs dalen tot de ge‑
middelde rente op de depositofaciliteit gedurende de
looptijd van de TLTRO.

Voorts werd eind oktober 2019 een tweeledig sys‑
teem voor de vergoeding van reserves ingevoerd.
Het gaat erom dat een deel van de reserves die de
banken van het eurogebied bij het Eurosysteem aan‑
houden, vrijgesteld wordt van de negatieve rente op
de depositofaciliteit en tegen 0 % wordt vergoed.
In Kader 2 wordt die maatregel toegelicht.

De periode waarin de diverse
maatregelen gehandhaafd blijven,

is expliciet gekoppeld aan de
inflatievooruitzichten : het gaat om
een sterke automatische stabilisator

72 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

�Een innovatie in de monetairbeleidsbeslissingen
van 2019 : het tweeledig systeem voor
de vergoeding van reserves

Naast de verplichte reserves die de banken bij het Eurosysteem moeten aanhouden, deponeren ze er ook
hun liquiditeitsoverschotten. Op die overtollige reserves is de – sinds juni 2014 negatieve – rente op de
depositofaciliteit van toepassing. Voor sommige banken kan die situatie problematisch worden aangezien
de rentevergoeding die ze uitkeren op de deposito’s van hun retailklanten – gezinnen en niet-financiële
ondernemingen –, zelden onder 0 % uitkomt. De terughoudendheid inzake het hanteren van negatieve
rentevergoedingen kan drie redenen hebben : (1) het bestaan van contant geld, dat door de huishoudens
en de niet-financiële ondernemingen als laatste ‘uitweg’ wordt gebruikt om liquiditeiten aan te houden ;
(2) de geldillusie, waardoor retailklanten de negatieve nominale rente als diefstal of, op zijn minst, als
een abnormale situatie beschouwen ; en (3) wettelijke beperkingen.

Tegen de achtergrond van het beleid van negatieve rentes kan de neerwaartse rigiditeit die geldt voor
een deel van de financieringskosten van die banken, de nettorentemarge van deze laatste dus onder druk
zetten. Handhaven de rentetarieven zich op een laag / negatief peil, dan moeten die banken trouwens,
ceteris paribus, effectief activa (her)beleggen tegen lagere rentevergoedingen dan voorheen, terwijl de
kosten grosso modo onveranderd blijven. 1

Mocht de rentabiliteit van sommige banken daardoor te sterk of gedurende een lange periode negatief
worden beïnvloed, dan zou de monetairbeleidstransmissie kunnen worden belemmerd. Om hun marges
voldoende ruim te houden, zouden de banken in kwestie immers, bijvoorbeeld, de rente die ze op hun
leningen toepassen, minder sterk kunnen verlagen of hun kredietverlening terugschroeven.

Door een deel van de overtollige reserves vrij te stellen van een negatieve rente, wordt de negatieve impact
die de neerwaartse rigiditeit van de financieringskosten van sommige banken op hun nettorentemarge
heeft, gedeeltelijk getemperd, wat hun intermediatievermogen en een vlotte monetairbeleidstransmissie
kan helpen vrijwaren. Dat is ook de reden waarom de Raad van Bestuur in september 2019 het ‘tweeledig
systeem voor de vergoeding van reserves’ goedkeurde. Dat systeem trad op 30 oktober in werking.

In dat systeem hangt het deel van de overtollige reserves dat vrijgesteld is van een negatieve rente
nauw samen met het volume aan retaildeposito’s. Reden daarvoor is dat precies voor die deposito’s
de minimale rentevergoeding vaak ongeveer 0 % bedraagt. Volgens de uitvoeringsbepalingen van het
systeem zou een bedrag dat tot zesmaal de reserveverplichtingen van de banken in kwestie beloopt,
vergoed kunnen worden tegen 0 % in plaats van tegen de negatieve rente op de depositofaciliteit.
Die reserveverplichtingen zijn gelijk aan 1 % van de kortlopende passiva van de banken, met uitzondering

1	 Dat is slechts een deel van de analyse. Terzelfder tijd leidt een beleid van negatieve rentes, net als de verlagingen van positieve
beleidsrentes, ook tot kapitaalwinsten in de effectenportefeuilles. Het komt bovendien ook ten goede aan de kredietportefeuilles
van de banken, vooral omdat de vraag naar krediet en de kwaliteit daarvan toenemen dankzij de aan het beleid van negatieve
rentes verbonden verbetering van de macro-economische omstandigheden. Het totale effect van het negatieverentebeleid op
de rentabiliteit van de banken en, derhalve, op hun intermediatievermogen is bijgevolg onduidelijk, vooral aan het begin van
de aanpassingsfase nadat de beleidsrente werd verlaagd. Voor meer informatie, zie de Sola Perea M. en M. Kasongo Kashama
(2017), ‘Het negatieverentebeleid in het eurogebied en het aanbod van bankkrediet’, NBB, Economisch Tijdschrift, december,
45-65.

KADER 2

u

73NBB Verslag 2019  ¡  Monetair beleid van het Eurosysteem

van sommige categorieën, zoals de interbancaire leningen. In de praktijk komt het erop neer dat die
reserveverplichtingen voornamelijk afhankelijk zijn van de deposito’s van de retailklanten, meer bepaald
de gezinnen.

Concreet impliceert het voortaan in het Eurosysteem geldend tweeledig systeem voor de vergoeding
van reserves minder kosten voor de banken die terzelfder tijd retaildeposito’s aantrekken en overtollige
reserves hebben, zoals het geval is voor bank 1 in het schema hieronder. Een bank die zich daarentegen
niet via deposito’s financiert, bijvoorbeeld bank 2, heeft niet onmiddellijk baat bij de maatregel.
Een dergelijke bank zou het ongunstig effect van de negatieve rente echter in mindere mate voelen,
aangezien dat effect voortkomt uit het feit dat de depositorente naar onderen begrensd is. Een bank die
deposito’s aantrekt, maar niet over overtollige reserves beschikt, zoals bank 3 in het schema, zal trouwens
evenmin rechtstreeks profijt trekken van het systeem. Anders dan bij bank 2, zou de rentabiliteit van
bank 3 echter kunnen worden aangetast door het beleid van negatieve rentes : de activa die ze (her)
financiert, brengen steeds minder op, terwijl de kosten van haar financiering via retaildeposito’s zo goed
als onveranderd blijven.

u

Het tweeledig systeem voor de vergoeding van reserves kan leiden tot overdrachten van
liquiditeitsoverschotten tussen banken 1

Bank 1 Bank 2

Bank 2

Bank 3

Bank 3

Activa Passiva

Overige activa 93
RV 1
LO 6

Deposito’s 100

Waarvan zesmaal het volume van de
reserveverplichtingen kan worden vrijgesteld

Geen deposito’s en dus geen
reserveverplichtingen ➝ geen vrijstelling

Activa Passiva

Overige activa 76
RV 0
LO 24

Deposito’s 0
Overige passiva 100

Geen liquiditeitsoverschotten
➝ geen vrijstelling

Activa Passiva

Overige activa 99
RV 1
LO 6

Deposito’s 100
Leningen 6

Overige activa 70
RV 0
LO 30

Deposito’s 0
Overige passiva 100

Activa Passiva

Overige activa 99
RV 1
LO 0

Deposito’s 100

Activa Passiva

Activa Passiva

Overige activa 93
RV 1
LO 6

Deposito’s 100

Bank 1

 	
Bron : NBB.
1	 In de schema’s staat ‘RV’ voor reserveverplichtingen en ‘LO’ voor liquiditeitsoverschotten.

74 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

De banken die meer liquiditeitsoverschotten aanhouden dan de vrijgestelde limiet en de banken die
geen dergelijke overschotten aanhouden (of in ieder geval minder dan die limiet) kunnen echter (meer)
voordeel halen uit het systeem door zich op de interbancaire markten te begeven. In het schema
impliceert dit dat bank 2 aan bank 3 leent (cf. het onderste gedeelte van het schema).

In principe zou een dergelijke transactie moeten worden verricht tegen een tarief dat zich tussen de
rente op de depositofaciliteit – die sinds september 2019 –0,5 % beloopt – en 0 % bevindt, dat is
de rentevergoeding op de vrijgestelde overtollige reserves. Zo trekt bank 2 voor de uitgeleende (niet-
vrijgestelde) liquiditeitsoverschotten profijt van een hogere rente dan die op de depositofaciliteit, terwijl
bank 3 een winstmarge kan genereren omdat ze leent tegen een rente lager dan 0 % en ze op die
liquiditeiten, zodra ze bij de centrale bank zijn geplaatst, een vergoeding van 0 % ontvangt.

Een sterke toename van dergelijke transacties zou de rente op de geldmarkt echter kunnen doen stijgen.
Dat zou bijvoorbeeld het geval zijn, mochten ze worden verricht met banken die vroeger minder actief
waren op de interbancaire markt. In het licht van de afnemende fragmentatie van de banksector –
waarbij de interbancaire spreads dus beperkt blijven –, blijkt dat risico zich sinds de invoering van het
systeem in het eurogebied nog niet te hebben voorgedaan. Toch heeft de Raad van Bestuur van de
ECB verklaard de ontwikkelingen op de geldmarkt nauwlettend te zullen volgen en bereid te zijn de
multiplicator van de reserveverplichtingen (momenteel gelijk aan zes) aan te passen om ter zake een
ongunstige invloed te vermijden.

75NBB Verslag 2019  ¡  Monetair beleid van het Eurosysteem

Zoals toegelicht in Kader 1 van hoofdstuk 1, kun‑
nen de algemene financieringsvoorwaarden (de ‘lage
rentetarieven’) op de wereldwijde financiële mark‑
ten, inclusief die van het eurogebied, voornamelijk
worden verklaard door structurele factoren die het
spaaraanbod ondersteunen en de vraag naar inves‑
teringen drukken. De monetairbeleidskoers van het
Eurosysteem heeft echter ook een impact op de finan‑
cieringsvoorwaarden in het eurogebied.

De daling van de risicovrije
rentes in het eurogebied uit
monetairbeleidsoogpunt

Tegen de achtergrond van liquiditeitsoverschotten,
bleef de EONIA – de referentierente op niet-ge‑
waarborgde interbancaire eendagsdeposito’s in het
eurogebied – enkele basispunten boven de rente
op de depositofaciliteit, zowel vóór als na de ver‑
laging van deze laatste. De €STR (€uro Short-Term

Rate) – de indicator die sinds oktober 2019 door
de ECB wordt gepubliceerd en op termijn de EONIA
zal vervangen als referentierente voor de euro –
stabiliseerde zich dan weer op een niveau dat
enkele basispunten onder de bodembeleidsrente
lag. Dat verschil was toe te schrijven aan het feit
dat de €STR, in tegenstelling tot de EONIA, ook
de tarieven omvat voor niet-gewaarborgde een‑
dagsleningen van de banken uit het eurogebied
bij niet-bancaire en buitenlandse tegenpartijen die
geen toegang hebben tot de depositofaciliteit van
het Eurosysteem.

De beslissingen die in 2019 rond de beleidsrentes
werden genomen, zorgden in het eurogebied voor
aanzienlijke dalingen van de risicovrije rentes 1 op
korte en middellange termijn. Beleggers hebben

1	 Een risicovrije rente is een rente die het kredietrisico (zoveel
mogelijk) uitsluit en dus enkel het renterisico bevat, met andere
woorden het risico dat de onderliggende waarde vermindert op
het ogenblik dat de kortetermijnrentes stijgen.

2.3	 De financieringsvoorwaarden in het
eurogebied bleven bijzonder soepel

76 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

kennelijk een goed inzicht in de reactiefunctie van
het Eurosysteem : in het licht van de verslechterde
economische vooruitzichten hebben ze hun ver‑
wachtingen ten aanzien van het niveau en het
toekomstige verloop van de beleidsrentes systema‑
tisch en preventief bijgesteld, waardoor de risicovrije
rentes op korte tot middellange termijn automatisch
zijn gedaald.

In de loop van het jaar is in het eurogebied de vol‑
ledige curve van risicovrije rendementen, tot aan het
langeretermijnsegment, geleidelijk gedaald en ook
afgevlakt. De risicovrije tienjaarsrente zakte aldus tot
een historisch laag peil, een beweging die tot op
zekere hoogte synchroon verliep met het verloop van
de overeenstemmende rente in de Verenigde Staten,
waar de beleidsrente in de tweede helft van het jaar
driemaal werd verlaagd.

Op welke manier heeft het monetair beleid van het
Eurosysteem bijgedragen tot de in 2019 opgeteken‑
de ontwikkelingen ? De uitsplitsing van de risicovrije
nominale tienjaarsrente van het eurogebied in een
reële component en een inflatiecompensatiefactor
beklemtoont hoe doeltreffend de monetaire stimu‑
lus is. Ondanks de forse daling van de inflatiecom‑
pensatiefactor – een gevolg van de verslechterende
macro-economische vooruitzichten – maakte de cen‑
tralebankimpuls het immers mogelijk de nominale
rente voldoende te doen dalen om de reële rente te
verlagen.

Tijdens het laatste kwartaal van 2019 lieten de rentes,
zowel in nominale als in reële termen, een stijging
optekenen. Dat ging gepaard met een schuchtere
verbetering van de economische vooruitzichten, wat
het restrictief karakter van die rentestijging nuanceert.

Grafiek  17

De risicovrije rentes van het eurogebied daalden
(in %)

2012 2013 2014 2015 2016 2017 2018 20191 2 3 4 5 6 7 8 9 10
–1,0

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

–0,8

–0,6

–0,4

–0,2

0,0

0,2

0,4

0,6

0,8

Eurogebied

Verenigde Staten

Na de Raad van september 2019

Eind 2019

Na de Raad van maart 2019

Na de Raad van juni 2019

Eind 2018

Looptĳd in jaren

Risicovrĳe rentecurve in het eurogebied Risicovrĳe rente op tien jaar in het eurogebied
en in de Verenigde Staten

 	
Bronnen : Bloomberg, Refinitiv.

77NBB Verslag 2019  ¡  Monetair beleid van het Eurosysteem

Grafiek  18

Doordat het soepel monetair beleid werd verlengd, kon de reële rente, ondanks de daling van de
inflatieverwachtingen, worden verlaagd
(uitsplitsing van de risicovrije nominale tienjaarsrente van het eurogebied, in %)

2012 2013 2014 2015 2016 2017 2018 2019
–2

–1

0

1

2

3

Inflatiecompensatie Reële renteNominale rente

 	
Bron : Refinitiv.

78 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

De monetaire versoepeling
breidde zich uit naar de
financieringsvoorwaarden in de
ruime zin

De transmissie van de versoepelde voorwaarden naar
de risicovollere financiële markten verliep voor zowel
de overheids- als de private sector probleemloos.
In tegenstelling tot sommige, aan het einde van 2018
waargenomen spanningen op de risicovollere finan‑
ciële markten van het eurogebied, kon de verlenging
van de monetairbeleidsaccomodatie in 2019 blijkbaar
voorkomen dat de financiële variabelen de macro-eco‑
nomische vooruitzichten verder deden verslechteren.

De rendementen op tienjaarsoverheidsobligaties liepen
terug, terwijl ook de renteverschillen ten opzichte van
Duits overheidspapier kleiner werden. Die versmalling
van het rente-ecart versnelde in een context waarin de
reactivering van het APP, zonder een specifieke eindda‑
tum aan te kondigen, gelijk stond met een versterkte

en verlengde aanwezigheid van het Eurosysteem als
belangrijk koper op de markten voor overheidsschul‑
den. Het rendementsecart van de Italiaanse obligaties
verkleinde zeer duidelijk vanaf de zomer, toen de
Italiaanse regering in zekere mate reageerde op de
bezorgdheden van de Europese Commissie (EC) over
de begrotingskoers van dat land.

Ook het rendement van de obligaties van de niet-
financiële en financiële vennootschappen daalde aan‑
zienlijk en stabiliseerde zich vanaf september op een
historisch laag niveau. Die neerwaartse beweging was
algemeen verspreid, ongeacht de kredietkwaliteit van
de obligatie-emittenten.

Bovendien werd in 2019 constant veel bankkrediet
verleend aan niet-financiële vennootschappen, hoe‑
wel de groei ervan zich stabiliseerde. Het behoud van
die volumedynamiek – ondanks de vertraging van
de economische groei – was deels te danken aan de
persistent lage rentes.

Grafiek  19

De transmissie van de versoepelde voorwaarden naar de risicovollere financiële markten verliep
zonder problemen
(in %)

–2

–1

0

1

2

3

4

5

6

7

8

–2

–1

0

1

2

3

4

5

6

7

8

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Frankrĳk

België

Financiële vennootschappen

Niet-financiële vennootschappen

Italië

Duitsland

Portugal

Nederland

Spanje

Rendementen van overheidsobligaties
op tien jaar

Rente op in euro uitgegeven bedrĳfsobligaties

 	
Bron : Refinitiv.

79NBB Verslag 2019  ¡  Monetair beleid van het Eurosysteem

Het verloop van de criteria inzake kredietverlening aan
ondernemingen, zoals dat blijkt uit de antwoorden op
de driemaandelijkse enquêtes van het Eurosysteem
naar de bancaire kredietverlening (Bank Lending
Survey), lijkt echter te wijzen op beginnende aarze‑
lende tekenen van verkrapping op de kredietmarkt.
Volgens de banken is die aanscherping voornamelijk
toe te schrijven aan hun toenemende risicoperceptie
als gevolg van de vertraging van de bedrijvigheid veel‑
eer dan aan factoren in verband met balansrestricties.
Bovendien begint ook de economische vertraging
negatieve gevolgen te hebben voor de kredietvraag.

Hoewel de banken in 2019 te kennen gaven dat het
negatieverentebeleid hun nettorentemarge ongunstig
beïnvloedde, preciseerden ze tegelijkertijd dat de lage
rentes de transmissie van dat beleid niet in de weg
stond : de negatieve rentes bleven ertoe bijdragen dat
de rentes op kredieten daalden en dat het krediet
volume enigszins toenam.

Grafiek  20

Door de historisch lage rentes bleef de kredietverlening van de banken robuust, ondanks de
vertraging van de economische groei

2012 2013 2014 2015 2016 2017 2018 2019
–4

–3

–2

–1

0

1

2

3

4

5

2012 2013 2014 2015 2016 2017 2018 2019
0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

Bbp naar volume (een jaar voordien)

Kredieten aan niet-financiële vennootschappen

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

Rente op leningen aan niet-financiële
vennootschappen

Rente op woningkredieten

Rente op zichtdeposito’s van
niet-financiële vennootschappen

Rente op zichtdeposito’s van de gezinnen

Verstrekking van bankkredieten aan niet-financiële
vennootschappen en bbp naar volume van het
eurogebied
(veranderingspercentages op jaarbasis)

Belangrĳkste banktarieven voor
particuliere klanten
(in %)

 	

Bron : ECB.

80 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Grafiek  21

De criteria inzake kredietverlening aan ondernemingen werden in 2019 enigszins aangescherpt als
gevolg van de verhoogde risicoperceptie van de banken
(verloop van de criteria inzake kredietverlening aan ondernemingen, en risicoperceptie als factor die aan dat verloop heeft bijgedragen ;
in nettopercentages 1)

2012 2013 2014 2015 2016 2017 2018 2019 2020
–20

–10

0

10

20

30

Risicoperceptie

Verkrapping

Versoepeling

Criteria inzake kredietverlening Verwachting

 	
Bron : ECB.
1	 De nettopercentages komen overeen met het verschil tussen het percentage antwoorden van de banken die een verloop in de ene richting

aangeven en het percentage antwoorden die gewag maken van een verloop in de andere richting.

81NBB Verslag 2019  ¡  Monetair beleid van het Eurosysteem

De in september 2019 genomen stimuleringsmaatrege‑
len impliceren dat de rentes nóg langer laag, en zelfs
negatief zullen blijven. Hoewel de Raad van Bestuur
van de ECB op die manier de economische activiteit en
de inflatie wil ondersteunen, stuit het soepel monetair
beleid ook op kritiek. Zo voeren sommigen aan dat het
monetair beleid te agressief en te ambitieus is omdat
de maatregelen weinig impact hebben op de infla‑
tie en omdat ze ongewenste neveneffecten sorteren.
Anderen zijn dan weer van oordeel dat het aanbeveling
verdient de centrale bank en de budgettaire overheid
in hoge mate te laten samenwerken om de economi‑
sche dynamiek nieuw leven in te blazen.

Sorteren de stimuleringsmaatregelen
het beoogde effect op de inflatie ?

Ondanks de aanzienlijke monetaire stimulering, blijft
de inflatie in het eurogebied ver onder de doelstelling.
De vraag rijst dan ook of de maatregelen wel effec‑
tief zijn. Het antwoord is niet eenvoudig omdat een
correcte analyse van de macro-economische impact
van het monetair beleid meer behelst dan de vaststel‑
ling dat de negatieve rentes niet gepaard gaan met
een inflatie van ongeveer 2 %. Om de impact van
de stimulus correct in te schatten, moet immers wor‑
den nagegaan wat het inflatiecijfer zou zijn geweest,
mocht de centrale bank die uitzonderlijke maatrege‑
len niet hebben genomen.

Evalueren hoe doeltreffend het monetair beleid is,
wordt bovendien bemoeilijkt door het feit dat het
wordt gevoerd in een steeds veranderende context
waarin nieuwe economische schokken de impact van
vroegere maatregelen op de inflatie verhullen en mo‑
gelijk een verdere versoepeling van het monetair beleid

2.4	 Het uitstel van de
monetairbeleidsnormalisatie
roept vragen op

vereisen. Diverse studies – hoewel omgeven door grote
onzekerheid 1 – doen vermoeden dat de uitzonderlijke
maatregelen een zichtbare impact hebben gehad op de
economische groei en op de inflatie in het eurogebied.

Twee factoren maken het momenteel moeilijker voor
de centrale bank om de inflatie rond 2 % te stabili‑
seren. Een eerste factor is de lage evenwichtsrente
(zie Kader 1). De mate van monetaire stimulus wordt
immers bepaald door de verhouding van de rente in
de economie tot die evenwichtsrente. De huidige lage
rentes wijzen in dat verband dus blijkbaar niet op een
zeer sterke monetaire stimulus, wat het tragere herstel
van de inflatie mee kan verklaren. Een tweede factor
is de zwakkere link tussen de inflatie en de binnen‑
landse economische activiteit (in het jargon spreekt
men van een vlakke prijs-Phillips-curve 2). Daardoor
kan een té lage inflatie moeilijker opnieuw naar haar
doelstelling worden gebracht.

Wegen de voordelen op tegen de
nadelen ?

Een ander punt van kritiek is dat het soepel mo‑
netair beleid perverse bijeffecten sorteert. Zo kun‑
nen de lage rentes buitensporig risicogedrag in de
hand werken, zeepbellen creëren (bijvoorbeeld op
de huizenmarkt) en spaarders straffen. Voor zover de

1	 Zie bijvoorbeeld Mouabbi S. en J.G. Sahuc (2019), “Evaluating
the Macroeconomic Effects of the ECB’s Unconventional
Monetary Policies”, Journal of Money, Credit and Banking, June,
831-858 en Rostagno M. et al. (2019), “A Tale of two Decades :
The ECB’s Monetary Policy at 20”, ECB, Working Paper Series,
2346.

2	 Zie bijvoorbeeld Cordemans N. en J. Wauters (2018), “De inflatie
in het eurogebied, niet langer in het spoor van de economische
activiteit ?”, NBB, Economisch Tijdschrift, juni, 79-95.

82 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

lagerenteomgeving een lagere evenwichtsrente weer‑
spiegelt, speelt het monetair beleid daar echter een
beperkte rol bij. De Raad van Bestuur is zich niettemin
bewust van die neveneffecten. Hij monitort ze en
tracht ze zoveel mogelijk te beperken ; dat de TLTRO’s
niet van toepassing zijn op hypothecaire kredieten is
daar een voorbeeld van. Er is echter ook voor andere
beleidsdomeinen een belangrijke taak weggelegd om
ongewenste bijwerkingen te temperen en een norma‑
lisatie van het monetair beleid te faciliteren.

Zo is het prudentieel beleid het meest gepast om
specifieke financiële kwetsbaarheden aan te pak‑
ken. Het beschikt daartoe immers over meer gerichte
instrumenten dan het monetair beleid. Zo heeft de
Belgische prudentiële autoriteit de Belgische banken
specifieke maatregelen opgelegd om oververhitting
op de huizenmarkt tegen te gaan (zie Hoofdstuk 4).
Mochten dergelijke neveneffecten zich in het euroge‑
bied wijd verspreiden en niet langer aangepakt kun‑
nen worden met gerichte prudentiële maatregelen,
dan kunnen ze ook voor het monetair beleid een
relevant gegeven worden bij de beleidsbeslissingen.

De ongewenste gevolgen van het soepel monetair be‑
leid kunnen ook worden beperkt door een intelligent
begrotingsbeleid, waarbij alle lidstaten een groeivriende‑
lijker samenstelling van de overheidsfinanciën nastreven.
Overheden van de landen van het eurogebied die over
een zekere budgettaire ruimte beschikken, zoals het

geval is in Duitsland en Nederland, kunnen die ruimte
bij voorkeur benutten, terwijl overheden met een hoge
schuld zich er ten volle toe engageren de Europese
begrotingsregels na te leven. De overheid kan, door op
korte termijn de vraagzijde van de economie mee te on‑
dersteunen, bijvoorbeeld via investeringen in infrastruc‑
tuur, groene en digitale projecten, de stimuleringstaak
van de centrale bank verlichten en zodoende de nood
aan niet-conventionele monetairbeleidsmaatregelen le‑
nigen. Die overheidsinvesteringen kunnen op langere
termijn de economie ook productiever maken en aldus
de evenwichtsrente doen stijgen, wat de centrale bank
extra beleidsruimte biedt. Ook structurele en institutio‑
nele hervormingen zijn daarbij van belang. Zo kan een
verlenging van de loopbanen de prikkel om te sparen
afzwakken en het evenwicht tussen sparen en investe‑
ren bij een hogere rente helpen bereiken.

Zijn er efficiëntere alternatieve
maatregelen ?

Veeleer dan te pleiten voor een begrotingsbeleid dat
complementair is aan het monetair beleid, stellen som‑
migen een zeer sterke begrotingsimpuls voor, idealiter
in nauwe samenwerking met de centrale bank. Die
overtuiging wordt gevoed door het besef dat de we‑
reld ook voor een grootschalige, zware investeringen
vereisende klimaatuitdaging staat. Aanhangers van
de moderne monetaire theorie (MMT) argumenteren

83NBB Verslag 2019  ¡  Monetair beleid van het Eurosysteem

Een grondige reflectie over de wijze
waarop de doeltreffendheid van het
monetair beleid van het Eurosysteem
kan worden gevrijwaard, zal worden
georganiseerd in het kader van de
herziening van de strategie in 2020

aldus dat de centrale bank de vraagzijde van de eco‑
nomie zou kunnen stimuleren door ‘gratis’ geld te
drukken waar de overheid allerlei projecten mee kan
financieren. Dat voorstel klinkt aanlokkelijk, maar het
stuit algauw op tal van bezwaren. Zo verbiedt arti‑
kel 123 van het VWEU de monetaire financiering van
Europese overheden door het Eurosysteem. Daarnaast
leert de ervaring dat een dergelijke monetaire im‑
puls in de praktijk moeilijk dusdanig kan worden
gekalibreerd dat hij resulteert in een gecontroleerde
toename van de inflatie in overeenstemming met de
doelstelling. In het verleden hebben dergelijke experi‑
menten namelijk veeleer tot hyperinflatie geleid.

Een dergelijke alternatieve maatregel is in feite hele‑
maal niet gratis. Uit de geconsolideerde balans van de
overheid en de centrale bank blijkt dat de monetaire
financiering van overheidsinterventies in werkelijkheid
neerkomt op een kortlopende lening tegen de rente op
de depositofaciliteit. Indien de inflatie weer toeneemt,
zou de centrale bank die
rente moeten verhogen, en
zich daarbij blootstellen aan
toenemende verliezen die,
uiteindelijk, zouden moe‑
ten worden gefinancierd
via extra inflatie of door de
overheid. 1

Het succes van dergelijke radicale beleidsvoorstellen
hangt dus in hoge mate af van de coördinatie tussen de
centrale bank en de overheid. Het is echter onduidelijk
hoe die coördinatie in de praktijk (goed) zou werken.

De monetairbeleidsmakers staan
open voor reflectie

Het monetair beleid staat voor grote uitdagingen en
vragen. Er is dus behoefte aan een grondige reflectie
over hoe het monetair beleid doeltreffend kan blij‑
ven in een sterk gewijzigde context (die gekenmerkt
wordt door, bijvoorbeeld, een lage evenwichtsren‑
te). De centrale bankiers zijn zich daarvan bewust.
Nieuwe ontwikkelingen en inzichten kunnen zorgen
voor een bijsturing van het monetairbeleidskader,
wat in het verleden ook reeds is gebeurd. De Bank of
Canada, bijvoorbeeld, gaat om de vijf jaar na of haar
monetairbeleidskader aan hernieuwing toe is en de
Federal Reserve is in 2019 van start gegaan met een
evaluatie van de monetairbeleidsstrategie.

In januari 2020 is het Eurosysteem gestart met een
evaluatie van zijn monetairbeleidsstrategie ; de vorige
dateerde van 2003. Het mandaat inzake prijsstabili‑

teit staat niet ter discussie.
Wat wél zal worden ge‑
ëvalueerd, zijn de kwan‑
titatieve formulering van
prijsstabiliteit, de doeltref‑
fendheid en mogelijke
neveneffecten van de mo‑
netairbeleidsinstrumenten,
de economische en mone‑

taire analyses die bij de beslissingen over het monetair
beleid worden gebruikt en de communicatie. De Raad
zal ook rekening houden met hoe andere overwegin‑
gen, bijvoorbeeld financiële stabiliteit, werkgelegen‑
heid en milieuduurzaamheid, relevant kunnen zijn bij
het vervullen van zijn mandaat. Centraal in het proces
staan grondige analyse, openheid van geest en dia‑
loog met alle belanghebbenden.

1	 Voor meer informatie, zie Kasongo Kashama M. (2016),
‘Helikoptergeld en schuldgefinancierde begrotingsstimulans : in
feite hetzelfde ?’, NBB, Economisch Tijdschrift, december, 33-43.

Copyright © Free Vector Maps.comCopyright © Free Vector Maps.com

3.1	 De Belgische economie vertraagde minder sterk
dan die van het eurogebied	� 87

3.2	 De binnenlandse vraag bleef in België
de belangrijkste groeimotor	� 91
Kader 3  – � Het aanbod van woningen en de effecten ervan op

de vastgoedmarkt

3.3	 De arbeidsmarkt bleef dynamisch	� 105
Kader 4  – � De demografische uitdaging tegen de achtergrond

van een lage arbeidsmarktparticipatie

3.4	 De loonkosten in de private sector namen
verder toe	� 115
Kader 5  – � De loonwig op lage lonen

3.5	 De totale inflatie is sterk gedaald, hoewel
de onderliggende inflatie licht is aangetrokken	� 123

3.	 Economische
ontwikkelingen in België

87NBB Verslag 2019  ¡  Economische ontwikkelingen in België

3.1	 De Belgische economie vertraagde
minder sterk dan die van het eurogebied

De bedrijvigheid vertraagde slechts
licht, al nam het vertrouwen van de
economische actoren sterk af

In België bedroeg de bbp-groei naar volume in 2019
1,4 %, tegen 1,5 % in 2018. Dat de bedrijvigheid
verder aantrok, ondanks de onzekere economi‑
sche omgeving, betekent dat de sinds 2013 aan
de gang zijnde expansiefase aanhield. Hoewel de
Belgische economie in diverse opzichten de gevol‑
gen heeft ondervonden van de verslechtering van

de internationale conjunctuur, is de verzwakking er
gematigder uitgevallen dan in het eurogebied als
geheel en dan in de buurlanden.

Die relatieve veerkracht contrasteert met de sinds
begin 2018 opgetekende en gedurende het groot‑
ste deel van 2019 aanhoudende verzwakking van
de indicator van het economisch vertrouwen. Deze
beweging spoorde met de ontwikkelingen in het
eurogebied en, in het bijzonder, in sommige buur‑
landen. In België gaven zowel de consumenten als

Grafiek  22

De bbp-groei bleek in België veerkrachtig, in tegenstelling tot het economisch vertrouwen

–6

–5

–4

–3

–2

–1

0

1

2

3

4

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

60

70

80

90

100

110

120

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

EurogebiedBelgië

Indicator van het economisch vertrouwen 1
(seizoengezuiverde maandindexcĳfers,
gemiddelde 1990‑2018 = 100)

Bbp-groei naar volume
(veranderingspercentages t.o.v. het voorgaande jaar,
voor seizoen‑ en kalenderinvloeden gezuiverde gegevens)

 	
Bronnen : EC, Eurostat, INR.
1	 De indicator wordt samengesteld op basis van enquêtes bij de ondernemingen (verwerkende nijverheid, diensten aan ondernemingen,

handel en bouwnijverheid) en bij de consumenten.

88 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

de ondernemingen blijk van een toenemend gevoel
van onzekerheid. Volgens de enquêtes van de Bank
begon het vertrouwen vanaf oktober voor beide
groepen echter te verstevigen ; aan het einde van
het jaar waren de consumenten evenwel opnieuw
pessimistischer gestemd.

Dat de algemene synthetische conjunctuurindicator
van de Bank tijdens het afgelopen jaar daalde, had
grotendeels te maken met de verwerkende nijverheid,
die erop achteruitging in het kielzog van de forse ver‑
zwakking van de industriële bedrijvigheid in Europa.
In het vierde kwartaal van 2019 herstelde de synthe‑
tische indicator van de verwerkende nijverheid zich
evenwel. De synthetische indicatoren met betrekking
tot de dienstverlening aan bedrijven en de handel, die

in 2018 fel waren gedaald, liepen vervolgens ietwat
minder sterk terug. De ondernemingen uit de bouw‑
nijverheid maakten in 2018 dan weer gewag van een
sterke verbetering van de conjunctuur, die in 2019
meestal boven haar historisch gemiddelde bleef.

In de verwerkende nijverheid verslechterde vooral
de beoordeling van de orders – voornamelijk de
orders uit het buitenland –, terwijl de vraag- en
werkgelegenheidsvooruitzichten er minder sterk op
achteruitgingen. Ook de bezettingsgraad van het
productievermogen, die wordt gemeten aan de
hand van driemaandelijkse enquêtes bij de onder‑
nemingen, nam in 2018 en 2019 licht af ; deson‑
danks bleef hij in de buurt van zijn historisch gemid‑
delde van 79 %.

Grafiek  23

De verslechtering van de internationale conjunctuur tastte het vertrouwen van de Belgische
bedrijfsleiders aan
(seizoengezuiverde gegevens ; saldo van de antwoorden op de enquêtes van de Bank ; op basis van het gemiddelde over de
periode 1995-2019 genormaliseerde resultaten, tenzij anders vermeld)

2015 2016 2017 2018 2019
–10

–5

0

5

10

2015 2016 2017 2018 2019
–10

–5

0

5

10

15

Beoordeling van de orders uit
het buitenland

Bouwnĳverheid

Dienstverlening aan bedrĳven

Verwerkende nĳverheid

Handel

Vraagvooruitzichten

Werkgelegenheidsvooruitzichten

Bezettingsgraad van het
productievermogen (in %)
(linkerschaal)

Afgevlakte
reeks

Brutoreeks

Conjunctuurindicatoren
in de verwerkende nĳverheid

Synthetische conjunctuurindicatoren

77,0

77,5

78,0

78,5

79,0

79,5

80,0

80,5

81,0

81,5

82,0

Afgevlakte
reeks

Brutoreeks

 	
Bron : NBB.

89NBB Verslag 2019  ¡  Economische ontwikkelingen in België

Anders dan in andere landen liep
de industriële activiteit in België
niet terug

Terwijl de conjunctuurindicatoren in België in onge‑
veer dezelfde mate daalden als die in het eurogebied
en in de buurlanden, vertraagde de bedrijvigheid er
minder sterk. Dat de verslechtering minder erg was,
blijkt vooral in de industrie. Over de eerste drie kwar‑
talen van 2019 groeide de toegevoegde waarde van
die bedrijfstak in ons land met 0,4 % ten opzichte van
de overeenstemmende periode van het voorgaande
jaar, terwijl ze in de drie voornaamste buurlanden
(Duitsland, Frankrijk, Nederland) met gemiddeld 2,2 %
daalde. Zo leverde de verwerkende nijverheid in België
een zeer licht positieve bijdrage tot de groei van het
bbp, terwijl ze in die drie andere landen negatief was

ten belope van gemiddeld 0,4 procentpunt. Van die
buurlanden werd Duitsland het zwaarst getroffen.

De Belgische industrie bleek in 2019 relatief veer‑
krachtig nadat ze van 2015 tot 2018 een zwak
herstel had laten optekenen. Dat cyclisch profiel,
minder uitgesproken dan in de buurlanden, heeft
deels te maken met de structuur van de industrie.
In belangrijke segmenten – zoals de chemische en
de farmaceutische nijverheid, die samen een vierde
van de industriële toegevoegde waarde in België
uitmaken en die conjunctureel minder volatiel zijn
dan de bbp-groei van het eurogebied – bleef de
activiteit in de loop van het jaar immers krachtig
groeien. Andere branches, daarentegen, zoals de
vervaardiging van machines en uitrusting, die sterker
gecorreleerd zijn met de internationale conjunctuur,

Grafiek  24

De expansie van de diensten en de bouwnijverheid ondersteunde de zwakke groei van de
toegevoegde waarde in de industrie
(bijdragen in procentpunt tot de verandering op jaarbasis van het bbp naar volume, tenzij anders vermeld ; voor seizoen- en
kalenderinvloeden gezuiverde gegevens)

2015 2016 2017 2018 2019 2015‑
2018

2015‑
2018

2015‑
2018

X
X

X

X

X

X

Industrie (ongerekend bouwnijverheid)

Bouwnijverheid

Marktdiensten

Niet‑marktdiensten

Andere 2

Bbp 3

Vergelijking met de buurlanden
en met het eurogebied

Verloop van de toegevoegde waarde
naar bedrijfstak

België Drie voornaamste
buurlanden 1

Eurogebied

2019
K1‑K3

2019
K1‑K3

2019
K1‑K3

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

 	
Bronnen : Eurostat, INR, NBB.
1	 Gewogen gemiddelde van Duitsland, Frankrijk en Nederland.
2	 Met name de bedrijfstak ‘landbouw, bosbouw en visserij’ en de productgebonden belastingen ongerekend subsidies.
3	 Veranderingspercentages t.o.v. het voorgaande jaar.

90 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

hebben een geringer aandeel in de toegevoegde
waarde van België.

Bovendien maakt de industrie slechts ongeveer 14 %
van het Belgisch bbp uit ; in het eurogebied is dat
18 % en in Duitsland 23 %. Ook daardoor blijft haar
bijdrage aan de conjunctuurschommelingen van de
hele economie in ons land beperkt. In Nederland
heeft de industrie eenzelfde gewicht als in België, en
in Frankrijk ligt het iets lager (12 %).

Hoewel de bouwnijverheid in België minder dan 5 %
van de bedrijvigheid uitmaakt, leverde ze tijdens
de eerste drie kwartalen van 2019 een aanzienlijke
bijdrage tot de bbp-groei. Die bijdrage was omvang‑
rijker dan tijdens de vier voorgaande jaren en iets
groter dan in de beschouwde referentiegebieden.
De lagerenteomgeving en de voorkeur van de be‑
leggers voor vastgoed bleven de bedrijvigheid in de
bouwnijverheid immers stimuleren, zodat ze met
4,3 % toenam.

De groei van de toegevoegde waarde van de markt‑
diensten vertraagde enigszins ; de stijging op jaarbasis
liep terug tot 2 % over de eerste drie kwartalen
van 2019. Als gevolg van die toch robuust gebleven
groei en het groot belang van die diensten in de
economie (50 % bbp), droeg deze bedrijfstak op‑
nieuw het meest bij tot de bbp-groei. Naast de
vastgoedgerelateerde dienstverlening, die de krach‑
tige ontwikkeling van de bouwnijverheid volgde, ble‑
ken sommige, vooral op ondernemingen gerichte
diensten (bijvoorbeeld de IT- of de administratieve
en ondersteunende diensten) dynamisch, terwijl de
toegevoegde waarde van de veeleer op consumenten
afgestemde diensten, zoals de handel en de horeca, in
ongeveer dezelfde mate groeide als het bbp.

In de niet-marktdiensten steeg de toegevoegde waar‑
de over de eerste drie kwartalen van 2019 dan weer
met 0,9 %. Hoewel dat een lichte opleving is ten
opzichte van de voorgaande jaren, blijft de groei er
lager dan in de buurlanden.

91NBB Verslag 2019  ¡  Economische ontwikkelingen in België

3.2	 De binnenlandse vraag bleef in
België de belangrijkste groeimotor

Net als het jaar voordien remde de verzwakking van
de buitenlandse markten in 2019 de ontwikkeling van
de Belgische uitvoer af. Aangezien de invoer iets ster‑
ker groeide, leverde de buitenlandse handel een licht
negatieve bijdrage tot de bbp-groei (–0,1 procent
punt). Ook de voorraadwijzigingen matigden de groei
van het bbp, met 0,2 procentpunt.

De economie werd derhalve ondersteund door de
binnenlandse vraag, die op haar beurt voornamelijk

gestimuleerd werd door de investeringen van de ge‑
zinnen en, in mindere mate, de ondernemingen. Wat
de overheidsuitgaven betreft, liepen de investeringen
in 2019 enigszins terug, na een krachtige opleving
tijdens het jaar voordien in verband met de piek in
de electorale cyclus op lokaal niveau en met grotere
wegeninfrastructuurwerken op gewestelijk niveau. De
groei van de overheidsconsumptie trok daarentegen
aan, van 0,9 % in 2018 tot 1,8 % in 2019, omdat
de toename van de uitgaven voor gezondheidszorg

Tabel 2

Bbp en voornaamste bestedingscategorieën
(voor kalenderinvloeden gezuiverde volumegegevens ; veranderingspercentages t.o.v. het voorgaande jaar, tenzij anders vermeld)

2015 2016 2017 2018 2019 r

Particuliere consumptie 1,6 1,9 1,8 1,5 1,1

Overheidsconsumptie 0,3 0,4 0,3 0,9 1,8

Bruto-investeringen in vaste activa 3,7 3,8 1,3 4,0 3,1

Woningen −0,1 2,4 0,1 1,0 5,9

Ondernemingen 5,5 5,0 1,6 3,9 3,0

p.m. Ongerekend specifieke transacties 1 5,5 5,7 4,8 3,9 3,0

Overheid 1,0 −0,7 1,1 10,6 −2,2

p.m. Finale binnenlandse bestedingen 2 1,8 2,0 1,3 1,9 1,8

Voorraadwijziging 3 0,4 0,2 −0,1 0,3 −0,2

Netto-uitvoer van goederen en diensten 3 −0,1 −0,7 0,7 −0,7 −0,1

Uitvoer van goederen en diensten 1 3,7 6,5 5,3 1,2 0,9

Invoer van goederen en diensten 1 3,9 7,5 4,4 2,1 1,1

Bbp 2,0 1,5 2,0 1,5 1,4

p.m. Nominaal bbp (in € miljard) 416,7 430,4 446,4 459,8 472,7

Bronnen : INR, NBB.
1	 De afgelopen jaren hebben omvangrijke specifieke transacties (bijvoorbeeld sommige investeringen in het buitenland of de herstructurering

van de activiteiten van een multinational), die nauwelijks een effect hadden op de economische bedrijvigheid in België, tot een sterkere
volatiliteit geleid van sommige componenten van het bbp.

2 Ongerekend de voorraadwijziging.
3 Bijdragen tot de verandering van het bbp t.o.v. het voorgaande jaar, in procentpunt.

92 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

niet meer in dezelfde mate werd beheerst als tijdens
de voorgaande jaren. De particuliere consumptie, van
haar kant, bleef vertragen.

De binnenlandse vraag is niet alleen in België de
groeimotor ; ze is dat ook in de drie belangrijkste
buurlanden en in het eurogebied. België onder‑
scheidt zich evenwel door de dynamiek van de par‑
ticuliere investeringen en de gematigde groei van de
particuliere consumptie.

De uitvoer vertraagde tegen de
achtergrond van een zwakke
buitenlandse vraag

België bleef niet gespaard van de conjunctuurver‑
zwakking in de wereld en in Europa, die de interna‑
tionale handel beïnvloedde. De buitenlandse vraag
had bijgevolg een zware impact op de Belgische eco‑
nomie. De groei van het Belgisch uitvoervolume van
goederen en diensten, die het jaar voordien reeds fors
was vertraagd, ging er in 2019 verder op achteruit,
tot 0,9 %, wat verband hield met de verzwakking van
onze buitenlandse afzetmarkten.

Net als in 2018 bleef de uitvoergroei achter bij
de – nochtans vertraagde – groei van de markten.

Grafiek  25

De particuliere investeringen hebben de
binnenlandse vraag stevig geschraagd
(bijdragen aan de groei op jaarbasis naar volume van de
binnenlandse vraag ongerekend voorraden, in procentpunt)

2015-2018 2015-2018

Particuliere consumptie

Overheidsuitgaven

Particuliere investeringen

België Drie voornaamste
buurlanden 1

0,0

0,5

1,0

1,5

2,0

2,5

2019 r 2019 r

 	
Bronnen : Eurostat, INR, NBB.
1	 Gewogen gemiddelde van Duitsland, Frankrijk en Nederland.

93NBB Verslag 2019  ¡  Economische ontwikkelingen in België

Het verlies aan marktaandelen wordt op iets minder
dan 1 % geraamd. Aldus lijken de matige resultaten
van de Belgische economie in het buitenland te blijven
duren, aangezien in de periode 2015-2018 verliezen
van gemiddeld ongeveer 0,9 % werden opgetekend.
De verliezen zijn weliswaar ietwat kleiner dan tijdens
de periode ervoor, maar ze blijven veel groter dan in
de buurlanden.

Er is echter enige voorzichtigheid geboden bij het
internationaal vergelijken van de bruto in- en uit‑
voerstromen, aangezien het werkelijk verband ervan
met de creatie van toegevoegde waarde en werk‑
gelegenheid in de beschouwde economie beïnvloed
kan zijn door de omvang van de internationale
waardeketens of door bewegingen in verband met
optimalisaties – bijvoorbeeld op fiscaal vlak – binnen
multinationale ondernemingen. Voor zover die be‑
wegingen konden worden onderscheiden, werden
ze ten behoeve van de analyse van de marktaandelen

en de vergelijking met de drie voornaamste buurlan‑
den, uit de gegevens voor België geweerd. Het gaat
voornamelijk om de reorganisatie van de activiteiten
van een onderneming uit de farmaceutische sector,
waardoor de gegevens voor 2016 en 2017 werden
beïnvloed. Bij gebrek aan informatie kunnen de
gegevens van de andere landen, waar eventueel
gelijklopende bewegingen plaatsvinden, echter niet
worden gecorrigeerd.

Een en ander neemt niet weg dat de aldus bereken‑
de Belgische uitvoer van goederen en diensten over
de periode 2015-2018 naar volume met gemiddeld
3,1 % op jaarbasis toenam, tegen 3,8 % voor de
drie voornaamste buurlanden samen. Dat negatief
groeiverschil ten opzichte van de drie buurlanden
vloeit, voor de belangrijkste uitvoercategorieën,
voort uit het feit dat de verkoop, aan het bui‑
tenland, van ‘machines en transportmiddelen’ en
fabricaten – met name staal- en glasproducten en

Grafiek  26

De vertraging van de buitenlandse vraag en het verlies van marktaandelen remden de uitvoer af 1, 2

(veranderingspercentages op jaarbasis, voor seizoen- en kalenderinvloeden gezuiverde volumegegevens)

–3

–2

–1

0

1

2

3

4

5

6

2011 2012 2013 2014 2015 2016 2017 2018 2019 r

Uitvoer van goederen en diensten

Invoer van goederen en diensten

Uitvoermarkten van België

Marktaandelen

België Duitsland Frankrĳk Nederland
–1,5

–1,0

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

Gemiddelde 2011-2014

Gemiddelde 2015-2018

Buitenlandse handel en uitvoermarkten
van België

Marktaandelen : internationale vergelĳking

 	
Bronnen : ECB, INR, NBB.
1	 De uitvoermarkten worden bepaald op basis van de laatst beschikbare ramingen van de invoervraag bij de handelspartners.
2	 De gegevens van de Belgische in- en uitvoer in 2016 en 2017 werden gecorrigeerd voor de effecten van de reorganisatie van de

activiteiten van een onderneming uit de farmaceutische nijverheid.

94 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

bouwmateriaal – alsook van reis- en vervoerdien‑
sten minder dynamisch was. Omgekeerd hielpen de
‘chemische producten en aanverwante producten’,
waar ook de farmaceutische producten toe beho‑
ren, dat verschil verkleinen doordat de verkoop er‑
van sneller toenam en ze een groot gewicht hebben
in de totale Belgische uitvoer.

Een ruimere analyse, veeleer dan een loutere ver‑
gelijking met de drie voornaamste buurlanden,
wijst voor de periode 2015-2018 op een krachtige
mondiale vraag naar chemische en farmaceutische
producten en naar machines en transportmiddelen.
Wat de chemische en farmaceutische producten
betreft, kon België daar profijt van trekken aange‑
zien ons land erin gespecialiseerd is en de verkoop
ervan in het buitenland
sneller groeide dan de
vraag ernaar. Dat was
niet het geval voor de
machines en transport‑
middelen : de Belgische verkoop groeide trager dan
de markt, en bovendien hebben die producten ook
een kleiner gewicht in de Belgische uitvoer dan in
de wereldhandel.

Aangezien de productie van de uitvoer heel wat ge‑
ïmporteerde goederen en diensten vergt, sorteerde
de vertraging ervan een groot overloopeffect op de
ontwikkeling van de invoer. In 2019 groeide de invoer
naar volume nog met 1,1 %, tegen 2,1 % het jaar
voordien. Uiteindelijk had de aanzienlijke verzwakking
van de buitenlandse handel dus slechts een beperkte
netto-impact op het bbp-verloop.

De bedrijfsinvesteringen bleven
aanhoudend groeien

De aanzienlijke verzwakking van de buitenlandse vraag
en het klimaat van grote onzekerheid lijken de be‑
drijfsinvesteringen in 2019 slechts matig te hebben

beïnvloed. Ze namen met
3,0 % toe, zodat ze sterker
bleven groeien dan het bbp.
De investeringen waren de
laatste jaren dynamisch in

de marktdiensten, terwijl ze het in de verwerkende
nijverheid na enkele jaren jaren van achteruitgang,
opnieuw beter deden. Sinds 2016 namen de aankopen
van machines en uitrusting en van informaticamateriaal

De uitvoer naar volume groeide minder
sterk dan gemiddeld in de buurlanden

95NBB Verslag 2019  ¡  Economische ontwikkelingen in België

Grafiek  27

Het historisch beschouwd nochtans reeds groot aandeel van de bedrijfsinvesteringen in het Belgisch
bbp is recentelijk nog gestegen

(in % bbp)

J J J
J J J J

J J

J

H H

H H H H H H H

H

AT BE ES FR DE PT FI NL IT EL

0

2

4

6

8

10

12

14

16

18

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

10

12

14

16

18

20

22

24

26

28

Bedrijfsinvesteringen 1 Investeringen en bruto-exploitatieoverschot
van de ondernemingen

20
19

 r

Bedrijfsinvesteringen

Bruto-exploitatieoverschot van de
ondernemingen

Gemiddelde van de laatste vier beschikbare
kwartalen (2018 K3 – 2019 K2)

Historisch gemiddelde (sinds 1999)

Gemiddelde van 2010

 	
Bronnen : Eurostat, INR, NBB.
1	 In de internationale vergelijking worden de investeringen van de zelfstandigen niet in aanmerking genomen.

zeer sterk toe ; die beide investeringscategorieën trok‑
ken geleidelijk aan nadat ze waren getroffen door de
financiële crisis en de grote recessie van 2008-2009.

Dat de bedrijfsinvesteringen in hoge mate bijgedragen
hebben tot de bbp-groei in België, is het gevolg van
het gecombineerd effect van het feit dat ze traditioneel
zeer belangrijk zijn – een structureel kenmerk van de
economie – en van hun recente dynamiek. Zo maak‑
ten de investeringen van de Belgische ondernemingen
tijdens de laatste vier beschikbare kwartalen (van het
derde kwartaal van 2018 tot het tweede kwartaal
van 2019) nagenoeg 16 % van het bbp uit, wat een
hoge plaats oplevert in de rangschikking van de euro‑
landen. Historisch beschouwd, is het investeringsniveau
in België overigens steeds vrij hoog geweest.

Bovendien zijn de bedrijfsinvesteringen, gemiddeld
beschouwd, recentelijk krachtiger toegenomen dan
het bbp. De investeringsquote van de Belgische

ondernemingen is bijgevolg geleidelijk verstevigd, van
14,6 % in 2010 tot 16,4 % in 2019.

Tijdens die periode werden de bedrijfsinvesterin‑
gen, behalve door de algemeen sterkere bedrijvig‑
heid, ondersteund door de lage kosten voor ex‑
terne financiering en door een verbeterd intern
financieringsvermogen.

In 2019 bleven de financieringskosten van de on‑
dernemingen vrij gering. Slechts een klein aantal
van de via de enquêtes bevraagde ondernemin‑
gen vermeldden de financiële beperking als een
factor die de productie tijdens het lopende jaar
belemmerde.

De door de activiteit van de ondernemingen ge‑
genereerde inkomsten trokken tot in 2016 snel‑
ler aan dan het bbp, en stabiliseerden zich na‑
dien op een hoog niveau. In 2019 nam het

96 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

bruto-exploitatieoverschot met 2,9 % toe, dat is
ongeveer evenveel als de nominale bbp-groei en
meer dan de stijging, met 2,4 %, in 2018. Het
verkoopvolume ging er weliswaar minder sterk op
vooruit dan tijdens de voorgaande jaren – dat
kwam vooral door de vertraging van de uitvoer –,
maar dat effect werd ruimschoots gecompenseerd
door de verbreding van de marge per verkochte
eenheid, vooral omdat de verkoopprijzen per een‑
heid product minder sterk daalden dan de kosten
per verkochte eenheid. De kosten van ingevoerde
goederen en diensten stegen in 2019, op jaarbasis,
immers met slechts 0,5 %, tegen 3,2 % het jaar
voordien. Die vertraging is in de eerste plaats toe te
schrijven aan het verloop van de energieprijzen. De
kosten van binnenlandse oorsprong, van hun kant,
gingen in de loop van het jaar licht sneller stijgen
onder impuls van de loonkosten. Die toename werd
afgezwakt door de stabiliteit van de netto indirecte
belastingen per eenheid product, in het bijzonder
de inkomsten uit de belasting over de toegevoegde
waarde en de accijnzen.

Krachtige opleving van de
investeringen in woningen

Niet alleen de bedrijfsinvesteringen, maar ook de in‑
vesteringen in woningen namen in 2019 fors toe, met
5,9 %. Dat herstel was echter nog niet voldoende om
terug te keren naar het niveau van vóór de economi‑
sche en financiële crisis van 2008. Het werd gestimu‑
leerd door de aanzienlijke toename, in 2019, van de
koopkracht van de gezinnen, in combinatie met de
aanhoudend lage hypothecaire rente, die (toekom‑
stige) eigenaars ertoe aanzet te investeren in de bouw
of de renovatie van hun woning. Aangezien tal van
financiële activa weinig rendement opleveren, hebben
steeds meer investeerders zich, in hun zoektocht naar
hogere rendementen, op de markt van nieuwbouw‑
woningen gericht. Bovendien heeft de aankondiging,
eind september, dat de Vlaamse woonbonus – een
belastingvermindering gedurende de looptijd van een
hypothecaire lening – vanaf januari 2020 zou verdwij‑
nen, de investeringen van de gezinnen in het vierde
kwartaal van 2019 wellicht enigszins verhoogd.

Tabel 3

Determinanten van het bruto‑exploitatieoverschot van de ondernemingen 1, tegen lopende prijzen
(veranderingspercentages t.o.v. het voorgaande jaar, tenzij anders vermeld)

2015 2016 2017 2018 2019 r

Bruto-exploitatiemarge per verkochte eenheid 2 4,6 0,4 0,8 0,6 1,5

Verkoopprijs per eenheid −2,4 −0,4 2,1 2,3 0,9

Op de binnenlandse markt 0,6 1,1 2,1 2,0 1,2

Bij de uitvoer −2,8 −1,1 2,2 2,1 0,7

Kosten per verkochte eenheid −3,7 −0,6 2,4 2,6 0,8

Ingevoerde goederen en diensten −3,8 −1,7 2,8 3,2 0,5

Kosten van binnenlandse oorsprong
per geproduceerde eenheid 2, 3 −1,3 1,3 1,2 1,4 1,7

waarvan :

Loonkosten per eenheid product 4 −1,8 0,2 1,4 1,7 2,2

Netto indirecte belastingen per eenheid product −0,7 6,6 1,8 2,1 0,0

Eindverkopen tegen vaste prijzen 4,5 5,1 3,3 1,8 1,4

Bruto-exploitatieoverschot van de vennootschappen 9,3 5,4 4,2 2,4 2,9

Bronnen : INR, NBB.
1 Private bedrijven en overheidsbedrijven.
2 Met inbegrip van de voorraadwijziging.
3	 Deze post omvat, naast de lonen, de indirecte belastingen min de subsidies, en het bruto gemengd inkomen van de zelfstandigen.
4 De loonkosten per eenheid product worden hier uitgedrukt per eenheid toegevoegde waarde van de bedrijvensector ; ze zijn niet gezuiverd

voor kalenderinvloeden.

97NBB Verslag 2019  ¡  Economische ontwikkelingen in België

�Het aanbod van woningen en de effecten
ervan op de vastgoedmarkt

Net als in tal van andere Europese landen zijn de vastgoedprijzen in België de afgelopen decennia fors
gestegen. Die vrijwel onafgebroken tendens bleek zeer krachtig tijdens het eerste decennium van de
jaren 2000. Zo zijn de prijzen sinds medio jaren tachtig, toen ze een historisch dieptepunt bereikten,
in reële termen meer dan verdrievoudigd. Sinds er betrouwbare gegevens bestaan, zijn er slechts
twee periodes opgetekend waarin de prijzen daalden : de eerste in de eerste helft van de jaren tachtig en
de tweede, die zeer kortstondig en beperkt qua omvang was, ten tijde van de economische en financiële
crisis van 2008-2009.

De prijs van een goed wordt doorgaans bepaald door de wet van vraag en aanbod. De vraag en het
aanbod kunnen echter door diverse factoren (opwaarts of neerwaarts) worden beïnvloed. Dat geldt
ook voor de woningmarkt. Uit voorgaande analyses 1 is gebleken dat de vraag naar woningen de
afgelopen decennia grotendeels werd bepaald door het verloop van tal van factoren. Ze werd onder
meer gestimuleerd door een vlottere toegang tot hypothecair krediet, die toe te schrijven was aan
zowel de stijging van het beschikbaar inkomen van de particulieren als de daling van de hypothecaire
rentes. Bovendien bevorderde het fiscaal kader doorgaans de vraag naar hypothecaire kredieten en de
aankoop van woningen, tot wanneer de gewesten vanaf 2015 maatregelen namen in het kader van de
bevoegdheden inzake belastingvermindering voor specifieke uitgaven voor huisvesting die hun als gevolg
van de zesde staatshervorming waren toegekend. Ten slotte deed de bevolkingsgroei, samen met een
geleidelijke daling van de gemiddelde gezinsgrootte, de behoefte aan woningen toenemen.

Aan de aanbodzijde ligt de geraamde waarde van de prijselasticiteit op lange termijn, dat is de mate
waarin het aanbod reageert op prijsveranderingen, in België vrij laag. Volgens een raming van de OESO
voor de periode 1980-2017, zou die elasticiteit amper 0,46 bedragen, wat betekent dat een stijging
van de vastgoedprijzen met 1 % de investeringen in woningen gemiddeld met slechts 0,46 % zou
doen toenemen. Ter vergelijking : de prijselasticiteit van het woningaanbod ligt in de VS en in Zweden
respectievelijk zes- en viermaal hoger.2 Een geringe prijselasticiteit van het aanbod impliceert dat
vraagschokken voornamelijk leiden tot prijsaanpassingen en slechts in mindere mate tot schommelingen
in de bedrijvigheid.

Het aanpassingsvermogen van het woningaanbod kan door twee soorten van beperkingen worden
verminderd. Om te beginnen, zijn er fysieke grenzen aan de hoeveelheid ontwikkelbare gronden
die voor nieuwbouw kunnen worden aangewend ; de schaarste aan bouwgrond speelt daarbij een
belangrijke rol. In dat verband blijkt België – samen met Nederland – het OESO-land te zijn met de
grootste schaarste aan potentieel ontwikkelbare gronden. In 2015 was 11 % van de ontwikkelbare
gronden immers reeds bebouwd, waardoor België ver boven het gemiddelde van het eurogebied
(3 %) of van de OESO (0,9 %) uitkwam. Dat is uiteraard toe te schrijven aan de bijzonder hoge

1	 Zie Warisse Ch. (2017), ‘Analyse van het verloop van de woningprijzen : is de Belgische markt overgewaardeerd ?’,
NBB, Economisch Tijdschrift, juni, 61-78.

2	 Zie Reusens P. en Ch. Warisse (2018), ‘Woningprijzen en economische groei in België’, NBB, Economisch Tijdschrift,
december, 85-111.

KADER 3

u

98 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

bevolkingsdichtheid in ons land. Die dichtheid is evenwel negatief gecorreleerd met de prijselasticiteit
van het woningaanbod : dichtbevolkte landen hebben het immers moeilijker om het vastgoedaanbod
te verruimen op het ogenblik dat de vraag toeneemt.

Voorts kan een té rigide of slecht gecoördineerde regelgeving, onder meer inzake bodemgebruik en
-bezetting, de mogelijkheden beperken om nieuwe woningen te bouwen of de bestaande bebouwing
uit te breiden, zodat de bouwnijverheid niet passend kan reageren op een toename van de vraag. Uit
empirisch onderzoek blijkt dat de prijselasticiteit van het woningaanbod negatief gecorreleerd is met de
tijd die nodig is om een bouwvergunning te verkrijgen 1. In landen waar doorgaans langer moet worden
gewacht, wat in België veeleer het geval lijkt te zijn, reageert het vastgoedaanbod minder krachtig en / of
trager op vraagschommelingen. Of de regelgeving inzake bodemgebruik en -bezetting rigide is, kan
evenwel uiteraard niet alleen op basis van die statistiek worden nagegaan. In dat verband valt bovendien
op te merken dat de ter zake bevoegde gewesten die regelgeving de afgelopen jaren hebben willen
versoepelen en vereenvoudigen, zoals blijkt uit de hervorming van de Waalse ‘Code du Développement
Territorial’ in 2017 of die van het Brussels ‘Wetboek van Ruimtelijke Ordening’ in 2018.

De meeste statistieken wijzen niettemin op een recente stijging van het woningaanbod in België. De
toename van het aantal woningen trok vanaf 2016 immers aan, en in 2018 was ze opnieuw vergelijkbaar
met de zeer uitgesproken groeitempo’s van de jaren negentig. Door een zeer sterke toename van de
toekenning van bouwvergunningen, begonnen de investeringen in woongebouwen – hoofdzakelijk

1	 Zie Reusens P. en Ch. Warisse (2018), ‘Woningprijzen en economische groei in België’, NBB, Economisch Tijdschrift, december,
85-111.

De prijselasticiteit van het woningaanbod is in België vrij gering

CH
NL
BE
FR
AT
IT

DE
IL

PT
UK

FI
CA
AU
NZ
HU
JP
ES

NO
IE

DK
SK
SE
US

CA
FI

AU
SE
NZ
NO

IE
ES
US
AT
PT
FR
DK
SK
HU

IL
IT

CH
UK
JP

DE
NL
BE

0 2 4 6 8 10 12

Prĳselasticiteit op lange termĳn van
het woningaanbod

Aandeel van de bebouwde gronden
(in % van de totale ontwikkelbare oppervlakte)

0,0 0,5 1,0 1,5 2,0 2,5 3,0

 	
Bron : OESO.

u

99NBB Verslag 2019  ¡  Economische ontwikkelingen in België

de bouw van nieuwe woningen en renovatie- en verbouwingswerken – zich aan het einde van 2018
krachtig te herstellen, wat in 2018 en 2019 gepaard ging met een forse stijging van de toegevoegde
waarde in de bouwnijverheid. De onderstaande grafiek geeft het verloop weer van de vastgoedprijzen
en van het relatief woningaanbod. Deze laatste variabele wordt gedefinieerd als het aantal woningen per
gezin en relateert derhalve de woningvoorraad aan de behoeften inzake huisvesting. Hoewel het aanbod
zich al met al lijkt te hebben aangepast aan de behoeften – het woningbestand nam op lange termijn
immers sneller toe dan de bevolking (28 % tussen 1991 en 2018, tegen 23 % over dezelfde periode) –,
is dat niet altijd zo geweest. Meer bepaald in het eerste decennium van de jaren 2000 verslechterde
het relatief aanbod, wat erop wees dat het woningaanbod ontoereikend of ongeschikt was, terwijl de
toename van de vastgoedprijzen fors aantrok. Nadien groeide de woningvoorraad opnieuw sterker dan
het aantal gezinnen, wat de opwaartse druk op de vastgoedprijzen blijkbaar heeft getemperd aangezien
die prijzen zich sindsdien, in reële termen, vrijwel gestabiliseerd hebben. Dit lijkt erop te wijzen dat,
behalve de bovenvermelde vraagondersteunende factoren, ook het woningaanbod de woningprijzen
beïnvloedde en dat het bijdroeg tot de forse stijging van die prijzen tijdens het voorgaande decennium.
De recente opleving van de investeringen in woningen, en van de activiteit in de bouwnijverheid in het
algemeen, zou de stijging van de vastgoedprijzen derhalve kunnen matigen. Blijft het aanbod zich echter
herstellen als gevolg van, onder andere, een toenemende schuldenlast van de particulieren, en blijkt de
vraag ontoereikend, dan zou dat in de toekomst een risico kunnen inhouden voor de ontwikkelingen
op de vastgoedmarkt.

Het woningaanbod is recentelijk toegenomen

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

80

85

90

95

100

105

110

115

120

125

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

100

101

102

103

104

105

100

130

160

190

220

250

Toegevoegde waarde in de bouwnĳverheid

Investeringen in woningen

Verloop van de bedrĳvigheid in de
bouwnĳverheid en van de investeringen
in woningen
(volumegegevens, indexcĳfers 2008 = 100)

Verloop van de vastgoedprĳzen en van
het woningaanbod
(indexcĳfers 1991 = 100)

Reële vastgoedprĳzen 1 (rechterschaal)

Aantal woningen per gezin

 	
Bronnen : Statbel, NBB.
1	 Gedefleerd aan de hand van de deflator van de particuliere consumptie.

100 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

De consumptie van de huishoudens
vertraagde

De sterk toenemende behoefte van de gezinnen om
een woning te bouwen of te renoveren, contrasteert
met hun enigszins sobere consumptie. De volume‑
groei van de consumptie vertraagde in 2019 tot ge‑
middeld 1,1 % op jaarbasis, dat was de zwakste groei
van de afgelopen vijf jaar.

Die vertraging is deels te wijten aan de consump‑
tie van duurzame goederen, die over de eerste drie
kwartalen van 2019 1,8 % lager uitviel dan tijdens
de overeenstemmende periode van 2018. Een van de
voornaamste redenen daarvan is de teruggang van
de inschrijvingen van nieuwe personenwagens in de
eerste helft van het jaar, na de inwerkingtreding, in
september 2018, van een nieuwe procedure voor de

homologatie van voertuigen. Zowel de resultaten van
de consumentenenquêtes als de beschikbare gegevens
over de consumptie van duurzame goederen in het
derde kwartaal lijken evenwel te bevestigen dat die
factor slechts een tijdelijk effect heeft gehad. Overigens
is ook de groei van de consumptie ongerekend duur‑
zame goederen tussen de tweede helft van 2017 en
het begin van 2019 geleidelijk vertraagd, maar in de
loop van het jaar trok hij opnieuw aan.

De vertraging van de particuliere consumptie
in 2018 en in 2019 ging gepaard met een zwakker
vertrouwen van de gezinnen. De indicator van het
consumentenvertrouwen, die tussen 2013 en 2017
fors was gestegen, liep in 2019 tijdelijk terug tot
onder zijn historisch gemiddelde als gevolg van,
voornamelijk, pessimistischer vooruitzichten wat de
economische situatie en de werkloosheid betreft.

Grafiek  28

De duurzame goederen remden de particuliere consumptie af

2013 2014 2015 2016 2017 2018 2019
–20

–10

0

10

20

30

40

50

2013 2014 2015 2016 2017 2018 2019

Consumptie ongerekend duurzame goederen

Consumptie van duurzame goederen

Overige 1

p.m. Inschrĳvingen van nieuwe
personenwagens 2 (rechterschaal)

Vooruitzichten voor de economische situatie
in België in de volgende twaalf maanden

Synthetische indicator van het
consumentenvertrouwen

Vooruitzichten voor de werkloosheid in België
in de volgende twaalf maanden 3

(kwartaalgegevens naar volume ; in procentpunt
t.o.v. het voorgaande jaar, tenzĳ anders vermeld)

Bĳdrage aan de groei van de
particuliere consumptie (saldi van de antwoorden op de maandelĳkse enquête,

voor kalenderinvloeden gezuiverde gegevens)

Vertrouwensindicator van de consumenten

–1,0

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

–70

–60

–50

–40

–30

–20

–10

0

10

20

 	
Bronnen : INR, OESO, NBB.
1	 De categorie ‘Overige’ omvat onder meer de uitgaven van Belgische toeristen in het buitenland, verminderd met die van de buitenlandse

toeristen in België, en de consumptieve bestedingen van de instellingen zonder winstoogmerk ten behoeve van de huishoudens.
2	 Veranderingspercentages t.o.v. het voorgaande jaar.
3	 Deze indicator is de inverse van die welke de NBB publiceert.

101NBB Verslag 2019  ¡  Economische ontwikkelingen in België

In het vierde kwartaal volgde echter een gedeeltelijk
herstel van die indicator.

De onzekere economische omgeving heeft de particulie‑
ren wellicht tot enige voorzichtigheid aangemaand. Ze
zouden hun consumptie in 2019 ook hebben afgevlakt
door hun consumptie in verhouding minder sterk te ver‑
hogen dan de aanzienlijke toename van hun koopkracht.
In reële termen uitgedrukt, dat wil zeggen ongerekend
het effect van het prijsverloop, steeg het beschikbaar
inkomen van de particulieren immers met 2,5 %, dat is
meer dan dubbel zo sterk als de consumptie. De particu‑
lieren hebben dus een gro‑
ter deel van hun inkomen
gespaard, en ze hebben dat
spaargeld aangewend om,
zoals eerder vermeld, te investeren in woongebouwen
of voor financiële beleggingen. Hun spaarquote is daar‑
door aanzienlijk verstevigd, tot 12,9 % in 2019, nadat ze
in 2018, na tien jaar van gestage daling, teruggelopen
was tot 11,8 %. Meer structureel beschouwd, kan de

onzekerheid over hun toekomstige inkomsten en uitga‑
ven, bijvoorbeeld wanneer ze belastingverhogingen of
inkomensbeperkingen verwachten, sommige gezinnen
tot voorzorgssparen hebben aangezet.

De lonen van de particulieren bleven
fors stijgen dankzij de toename van
de uurlonen

De stijging van de koopkracht met 2,5 % in 2019 was
de sterkste sinds 2007. Ook ten opzichte van 2018,

toen ze 1,1 % beliep, werd
een aanzienlijke versnelling
opgetekend. Het verschil
tussen de beide jaren is te‑

rug te voeren op de teruggang van de inflatie en op
de stijging van het beschikbaar inkomen tegen lopende
prijzen. In nominale termen nam het bruto beschikbaar
inkomen van de particulieren, dat in 2018 met 3,0 %
was gestegen, in 2019 immers met 3,9 % toe.

De particulieren hebben een groter
deel van hun inkomen gespaard

Tabel 4

Determinanten van het bruto beschikbaar inkomen van de particulieren, tegen lopende prijzen
(veranderingspercentages t.o.v. het voorgaande jaar, tenzij anders vermeld)

p.m.
In € miljard

2015 2016 2017 2018 2019 r 2019 r

Bruto primair inkomen 1 1,2 2,2 3,7 3,1 3,1 268,0

Brutolonen 1,0 3,1 3,7 3,7 3,6 181,0

Arbeidsvolume werknemers 0,6 1,4 2,0 1,6 1,1 –

Brutolonen per gewerkt uur 1 0,4 1,6 1,7 2,1 2,5 –

Bruto-exploitatieoverschot en
bruto gemengd inkomen 3,4 1,9 3,3 2,8 2,8 60,1

Inkomen uit vermogen 2 −2,1 −2,8 4,5 −0,7 0,6 26,9

Ontvangen lopende overdrachten 2,3 2,4 3,6 2,4 3,5 104,1

Betaalde lopende overdrachten 1 1,4 −0,1 3,5 2,7 1,2 96,1

Bruto beschikbaar inkomen 1,5 3,1 3,7 3,0 3,9 276,1

p.m. In reële termen 3 0,7 1,7 1,8 1,1 2,5 –

Spaarquote 4 12,4 12,2 12,0 11,8 12,9 –

Bronnen : FPB, INR, NBB.
1 Ontvangen lonen of betaalde lopende overdrachten ongerekend sociale bijdragen betaald door de werkgevers.
2 Het betreft nettobedragen, dat wil zeggen het verschil tussen de van andere sectoren ontvangen en de aan andere sectoren betaalde inkomens.
3 Gegevens gedefleerd aan de hand van de deflator van de consumptieve bestedingen van de particulieren.
4 In % van het beschikbaar inkomen in ruime zin, dat wil zeggen inclusief de wijziging van de rechten van de gezinnen inzake de in het kader

van een beroepsactiviteit aangelegde aanvullende pensioenen.

102 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Het inkomen uit arbeid is een van de voornaamste
determinanten. In 2019 liep dat inkomen in nominale
termen met 3,6 % op, vrijwel hetzelfde percentage als
tijdens de twee voorgaande jaren. Dat verloop verhult
evenwel een verschuiving : terwijl de stijging van de
uurlonen net als tijdens de voorgaande jaren aantrok,
tot 2,5 % in 2019, vertraagde de groei van het totaal
aantal in de economie gewerkte uren.

De – grotendeels uit belastingen bestaande – over‑
drachten van de gezinnen aan de overige sectoren,
van hun kant, werden rechtstreeks beïnvloed door
de belastingverlaging op inkomens uit arbeid als ge‑
volg van de in 2015 goedgekeurde taxshift. Nadat
in 2016 en 2018 de fiscale druk op arbeid reeds was
verlicht, trad in januari 2019 de derde fase in werking.
De overdrachten van de gezinnen namen daardoor
aanzienlijk minder snel toe dan hun inkomen. De
ontvangen overdrachten versnelden, voornamelijk als
gevolg van de pensioenen, die tegen de achter‑
grond van de vergrijzende bevolking aan een stijgend

aantal begunstigden worden uitbetaald, en van de in
Vlaanderen verhoogde kinderbijslag.

Samen beschouwd, lieten de
binnenlandse sectoren van de
economie een financieringsbehoefte
optekenen

In 2019 hebben de inkomsten- en uitgaventransacties
van de diverse sectoren van de Belgische economie
er, net als het voorgaande jaar, voor gezorgd dat
de investeringen sneller groeiden dan het sparen,
waarbij het verschil, uiteindelijk, door het buitenland
wordt gefinancierd. In haar geheel beschouwd, bleef
de nettofinancieringsbehoefte van België echter re‑
latief stabiel ten opzichte van het voorgaande jaar,
op ongeveer 1 % bbp, en dat terwijl ons land tus‑
sen 2012 en 2017 tegenover de rest van de wereld
een financieringsoverschot van gemiddeld iets meer
dan 1 % bbp boekte.

Grafiek  29

De lopende rekening van België met het buitenland vertoonde een tekort

(in % bbp, tenzij anders vermeld)

Particulieren

2011 2013 2015 2017 2019 r

Overheid

Vennootschappen

Financieringsbehoefte (–) of -vermogen (+) van
het geheel van de binnenlandse sectoren

2011 2013 2015 2017 2019 r

Primaire inkomens

Goederen en diensten*

Secundaire inkomens

Lopend saldo

Diensten

Goederen

–6

–4

–2

0

2

4

6

8

–6

–4

–2

0

2

4

6

8

Financieringssaldo van het geheel van de
binnenlandse sectoren

Lopend saldo volgens de betalingsbalans

 	
Bronnen : INR, NBB.
* De raming voor 2019 is niet voor de goederen en de diensten afzonderlijk beschikbaar.

103NBB Verslag 2019  ¡  Economische ontwikkelingen in België

Die situatie resulteert uit het feit dat de vennootschap‑
pen sinds 2018 een financieringsbehoefte laten opteke‑
nen. Dat kwam voornamelijk door de sinds 2014 snelle
en aanhoudende toename van hun investeringen en, de
afgelopen twee jaar, door omvangrijke nettodividenden
die aan de aandeelhouders werden gestort of die op de
balans van de vennootschappen werden gereserveerd.
Bovendien bleef het overheidstekort in 2019 oplopen.
Het financieringsvermogen van de gezinnen, daarente‑
gen, werd dat jaar groter aangezien ze meer spaarden
dan dat ze investeerden in woningen.

Uit het oogpunt van de in de betalingsbalans ge‑
boekte transacties met de rest van de wereld,
weerspiegelde die overgang van een tot in 2017
opgetekend financieringsoverschot van de gehele
Belgische economie naar een financieringsbehoefte
tijdens de afgelopen twee jaar zich, vanaf 2018, in
het verdwijnen van het overschot op de lopende
rekening van België. Voor 2019 zou het lopend te‑
kort naar raming op ongeveer 1,4 % bbp uitkomen.

De netto-inkomens uit beleggingen
en investeringen bleven negatief

De verslechtering van het saldo van de lopende
rekening met de rest van de wereld is voornamelijk

het gevolg van de inkomensstromen naar en uit
het buitenland, waarvan het saldo in 2019 verder
terugliep. In totaal lieten de primaire inkomens nog
een zeer gering overschot optekenen, ten belope
van 0,1 % bbp (€ 0,3 miljard). De inkomens uit
arbeid die Belgische ingezetenen uit de rest van de
wereld ontvangen, bleven sneller toenemen dan de
door België aan het buitenland gestorte lonen, met
name dankzij de door in België gevestigde internati‑
onale instellingen uitbetaalde ambtenarensalarissen.
Daartegenover staat dat het saldo van de inkomens
uit beleggingen en investeringen en van de andere
primaire inkomens verder is verkleind. Voornamelijk
de snellere toename van de in het kader van directe
investeringen aan de rest van de wereld gestorte
interesten en dividenden ligt daaraan ten grond‑
slag, terwijl de van de rest van de wereld ontvan‑
gen interesten en dividenden gematigder bleven.
De netto-inkomens uit portefeuillebeleggingen ble‑
ven negatief, in het verlengde van de sinds 2015
opgetekende situatie.

Het tekort bij het netto secundair inkomen – voor‑
namelijk de overdrachten van de huishoudens en de
overheid aan de rest van de wereld – werd in 2019
wat groter als gevolg van, met name, het feit dat
België een iets grotere bijdrage aan de EU-begroting
leverde dan in 2018.

104 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Het goederen- en dienstenverkeer
was vrijwel in evenwicht

Gelijktijdig met de daling van de netto-inkomens
liet het saldo van het goederen- en dienstenverkeer,
dat in 2018 een tekort van 0,2 % bbp vertoonde,
in 2019 een licht herstel optekenen, zodat het on‑
geveer op nul uitkwam. Dat herstel vloeide vooral
voort uit het feit dat de ruilvoet, na opeenvolgende
verslechteringen in 2017 en 2018, er enigszins op
vooruitging. De ruilvoetverbetering in 2019 vond
haar oorsprong onder meer in de geleidelijke prijsda‑
ling voor energiedragers op de internationale mark‑
ten. Wat het verloop in volumetermen betreft, nam
de uitvoer van goederen en diensten iets minder
sterk toe (0,9 %) dan de invoer (1,1 %).

De internationale goederenhandel van België liet tus‑
sen 2015 en 2017 een groeiend overschot optekenen,
dat in 2018 omsloeg in een tekort onder invloed van,
met name, een stijging van de netto-energiefactuur.
De stijging van de olieprijzen en de toegenomen

invoer van elektriciteit drukten immers het saldo van
de transacties. Tegelijkertijd ebde het overschot van
het dienstenverkeer geleidelijk weg, tot zo goed als
een evenwicht in 2018. 1 Debet aan die verslechtering
van het dienstensaldo is voornamelijk het in 2018
toegenomen tekort voor ‘vervoer’ en ‘reisverkeer’,
alsook het afbrokkelende overschot van de ‘overige
zakelijke diensten’ – die onder meer de R&D- en
de consultancydiensten omvatten. Die ontwikke‑
lingen werden onvoldoende gecompenseerd door
de opwaartse tendens van het overschot in andere
dienstencategorieën, waaronder de ‘informatica- en
communicatiediensten’.

1	 De methodologische wijzigingen die recent werden aangebracht
in de gegevens van de betalingsbalans sinds 2015 hebben
bepaalde breuken teweeggebracht die het moeilijk maken de
ontwikkelingen vóór en na dat jaar te analyseren. De methode
voor de waardering van de diensten voor goederenvervoer
werd aangepast (omzetting van de berekening van ‘cif / fob’ in
‘fob / fob’) wat een neerwaartse invloed had op het saldo van
de diensten voor vervoer, en een opwaartse impact op dat van
de goederen, zonder gevolgen voor het saldo van de lopende
rekening. Voor meer informatie, zie https://www.nbb.be/doc/
dq/n_method/bop300919_n.pdf.

Tabel 5

Lopende rekening van de betalingsbalans
(saldi ; in € miljard, tenzij anders vermeld)

2015 2016 2017 2018 2019 r

Goederen en diensten 5,9 5,1 6,2 −0,8 −0,1

Goederen 1,7 1,8 3,2 −0,7 n.

Diensten 4,2 3,4 3,0 0,0 n.

Primair inkomen 5,9 4,1 4,8 3,0 0,3

Inkomen uit arbeid 6,3 6,5 6,9 7,0 7,3

Inkomen uit beleggingen en investeringen 0,5 −1,2 −0,8 −2,7 −5,6

Ander primair inkomen −0,9 −1,2 −1,3 −1,4 −1,4

Secundair inkomen −6,0 −6,8 −5,6 −6,8 −7,0

Secundair inkomen van de overheid −3,9 −4,3 −3,1 −3,8 −3,8

Secundair inkomen van de overige sectoren −2,1 −2,5 −2,4 −3,0 −3,1

Totaal 5,8 2,4 5,5 −4,6 −6,8

p.m. Idem, in % bbp 1,4 0,6 1,2 −1,0 −1,4

Bronnen : INR, NBB.

105NBB Verslag 2019  ¡  Economische ontwikkelingen in België

3.3	 De arbeidsmarkt bleef dynamisch

De werkgelegenheidscreatie was
aanzienlijk en de werkloosheid
daalde, net als tijdens de
voorgaande jaren

Ondanks de lichte vertraging van de bedrijvigheid
en de talrijke onzekerheden die een negatieve in‑
vloed hadden op de economische omgeving, nam
de werkgelegenheid in 2019 opnieuw duidelijk
toe. De nettowerkgelegenheidscreatie bedroeg
74 000 eenheden, een grotere toename dan die
van het jaar voordien.

Zo steeg de werkgelegenheidsgraad – dat is het aan‑
deel van de 20-64-jarigen die een baan hebben – van
67,2 % in 2015 tot 70,5 % tijdens de eerste drie
kwartalen van 2019, nadat hij de vorige tien jaar iets
boven de 67 % was blijven schommelen. De werkgele‑
genheidsgraad begon in België twee jaar later te stijgen
dan in de EU, maar sindsdien volgde hij een parallel
verloop. De achterstand van België ten opzichte van de
EU blijft echter aanzienlijk (3,3 procentpunt in 2019).
Ook de doelstelling van 73,2 % tegen 2020, die een
decennium geleden voor België werd vastgelegd in het
kader van de Europa 2020-strategie, blijft veraf.

Grafiek  30

De werkgelegenheidsgraad steeg en de werkloosheidsgraad daalde

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

 1

66

67

68

69

70

71

72

73

74

19
83

19
87

19
91

19
95

19
99

20
03

20
07

20
11

20
15

0

2

4

6

8

10

12

BelgiëEU

Langdurigewerkloosheidsgraad 2

Werkloosheidsgraad

Werkgelegenheidsgraad
(in % van de bevolking van 20 tot 64 jaar)

Geharmoniseerde werkloosheidsgraad in België
(in % van de beroepsbevolking van 15 tot 64 jaar)

20
19

 1

 	
Bron : Eurostat.
1	 Gemiddelde van de eerste drie kwartalen.
2	 Een jaar of langer werkloos.

106 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

De ruime werkgelegenheidscreatie in 2019 ging ge‑
paard met een verdere daling van het aantal niet-
werkende werkzoekenden (–19 000), hoewel die da‑
ling geringer uitviel dan het jaar voordien (–30 000).
Gemiddeld op jaarbasis waren er in 2019 476 000 niet-
werkende werkzoekenden, dat is 24 000 minder dan
vóór de crisis van 2008. De afname van het aantal
werklozen was duidelijk in de drie gewesten, voor alle
werkloosheidsduren en voor alle leeftijdscategorieën.

De vermindering van het aantal niet-werkende werk‑
zoekenden komt tot uiting in de aanhoudende daling,
sinds eind 2015, van de geharmoniseerde werkloos‑
heidsgraad. In 2019 beliep
die ratio 5,4 %, een onge‑
kend niveau sinds 1983,
het eerste jaar waarvoor
de gegevens van de Enquête naar de arbeidskrachten
beschikbaar zijn. De langdurige werkloosheid, ge‑
definieerd als de werkloosheid van twaalf maanden
of langer en beschouwd als meer structureel van
aard, volgde hetzelfde verloop ; tijdens de eerste drie
kwartalen van 2019 bedroeg de langdurigewerkloos‑
heidsgraad 2,4 %.

De hervormingen van de laatste
jaren hebben de werking van de
arbeidsmarkt verbeterd

Tegen de achtergrond van een positieve doch gema‑
tigde groei van de bedrijvigheid, is die opleving van de
arbeidsmarkt niet alleen het gevolg van de maatrege‑
len die de vraag naar arbeid van de ondernemingen
beogen te stimuleren door de relatieve kostprijs van
de factor arbeid aantrekkelijker te maken. Ook de
verlaging van de fiscale en parafiscale wig op de
inkomens van de werknemers, ter ondersteuning van
het arbeidsaanbod, heeft daarbij een rol gespeeld.
Die hervormingen werden bovendien aangevuld met
maatregelen gericht op het verlengen van de loop‑
banen, op het sterker activeren van werklozen en
inactieven alsook maatregelen op het vlak van de
arbeidsorganisatie en de opleiding van werknemers.

Al deze acties droegen bij tot een vlottere wer‑
king van de arbeidsmarkt, wat aan de hand van
een analyse van de Beveridge-curve kan worden
gevisualiseerd. Deze curve toont het verband tus‑
sen de vacaturegraad en de werkloosheidsgraad,
en weerspiegelt de mate waarin de arbeidsvraag
en het arbeidsaanbod samenvallen. De conjunctuur

beïnvloedt de positionering op de curve. Zo stimu‑
leert de toegenomen bedrijvigheid in een periode
van conjunctuurherstel de vraag naar arbeidskrach‑
ten van de ondernemingen, waardoor de werkloos‑
heidsgraad daalt en de vacaturegraad stijgt. Het
omgekeerde geldt in een periode van recessie. De
ligging van de curve op zich kan echter door struc‑
turele elementen worden gewijzigd. Functioneert de
arbeidsmarkt beter, dan verschuift de curve immers
naar de oorsprong van de assen. Dat is het geval
wanneer de matching van de arbeidsvraag met het
arbeidsaanbod vlotter verloopt. Die ontwikkeling
kan het gevolg zijn van onder meer een versterking

van de werkgelegenheids‑
stimuli, de verbetering
van de inzetbaarheid van
werkzoekenden op de ar‑

beidsmarkt, en de verhoging van het scholingsni‑
veau van de potentiële arbeidskrachten.

Sinds 2016 is de werkloosheidsgraad, dankzij onder
meer de gunstige conjunctuur, sterk gedaald. Sinds
medio 2017 gaat die daling, met ongeveer 2 pro‑
centpunt, echter niet langer samen met een stijging

De werkloosheidsgraad bevond
zich op zijn laagste peil ooit

Grafiek  31

De werkloosheidsgraad daalt sinds 2016 zonder
de vacaturegraad te doen stijgen
(Beveridge-curve 1)

Va
ca

tu
re

gr
aa

d

Geharmoniseerde werkloosheidsgraad

1,5

2,0

2,5

3,0

3,5

4,0

5,0 5,5 6,0 6,5 7,0 7,5 8,0 8,5 9,0

2013 K1

2016 K2

2017 K3

2019 K3

 	
Bron : Eurostat.
1	 Geharmoniseerde werkloosheidsgraad in % van de

beroepsbevolking tussen 15 en 64 jaar. Het gaat om de
werkloosheidsgraad uit de Enquête naar de arbeidskrachten,
waarin de definitie van het IAB wordt gebruikt, namelijk
niet-werkenden die beschikbaar zijn en actief naar werk
zoeken, ongeacht of ze administratief als niet-werkende
werkzoekenden zijn geregistreerd bij de overheidsdiensten
voor arbeidsbemiddeling of als dusdanig worden vergoed.
De vacaturegraad wordt gedefinieerd als de verhouding van
het aantal vacatures tot de arbeidsvraag (dat is de som van de
ingenomen en de openstaande banen).

107NBB Verslag 2019  ¡  Economische ontwikkelingen in België

van de vacaturegraad, wat het vermoeden doet rijzen
dat de hervormingen van de laatste jaren de werking
van de arbeidsmarkt duurzaam hebben verbeterd. Bij
een dergelijke conclusie blijft echter enige voorzich‑
tigheid geboden : de analyse van de Beveridge-curve
kan immers wel op de verbeterde werking van de
arbeidsmarkt wijzen, maar ze maakt het niet mogelijk
de precieze oorzaken daarvan aan te wijzen, noch de
impact ervan te kwantificeren.

De werkgelegenheidscreatie
had betrekking op zowel de
loontrekkenden als de zelfstandigen

De veerkracht van de werkgelegenheidscreatie in 2019
viel des te meer op daar de loongroei versnelde en de
bedrijvigheid verzwakte. De werkgelegenheidsintensi‑
teit van de economische groei, dat is de verhouding

tussen de verandering van de werkgelegenheid in per‑
sonen (1,5 % in 2019) en de groei van het bbp naar
volume (1,4 %), was de jaren voordien reeds aanzienlijk
en ze nam nog verder toe. Volgens de door de Bank in
december 2019 gepubliceerde prognoses, zou die ratio
een piek hebben bereikt : de groei van de werkgelegen‑
heid, die gewoonlijk met enkele kwartalen vertraging
reageert op het activiteitsverloop, zou in 2020 en de
daaropvolgende jaren immers vertragen. Als gevolg
van de hoge werkgelegenheidsintensiteit bleven de
productiviteitswinsten in 2019 overigens beperkt.

In 2019 waren er zowel meer loontrekkenden als
zelfstandigen. Het zelfstandigenstatuut, waar sinds
de grote recessie nooit eerder zoveel belangstelling
voor was, blijkt bovendien weinig gevoelig voor de
conjuncturele vertraging. Die trend is toe te schrij‑
ven aan de duidelijke groei van de vrije beroepen,
de toenemende interesse voor de flexibiliteit die het

Tabel 6

Vraag naar en aanbod van arbeid
(jaar‑op‑jaar veranderingen in duizenden personen, tenzij anders vermeld)

Niveau

2015 2016 2017 2018 2019 r 2019 r

Totale bevolking 59 57 54 55 54 11 457

Bevolking op arbeidsleeftijd 1 16 16 12 13 13 7 338

Beroepsbevolking 21 33 49 36 55 5 450

Binnenlandse werkgelegenheid 40 58 76 66 74 4 891

Loontrekkenden 30 46 64 53 58 4 072

Conjunctuurgevoelige bedrijfstakken 2 19 28 38 37 38 2 528

Overheid en onderwijs 0 2 9 4 5 834

Overige diensten 3 12 16 17 11 15 710

Zelfstandigen 10 12 12 13 16 819

Niet‑werkende werkzoekenden −19 −26 −28 −30 −19 476

p.m. Geharmoniseerde
werkloosheidsgraad 4, 5 8,6 7,9 7,1 6,0 5,4 –

p.m. Geharmoniseerde
werkgelegenheidsgraad 4, 6 67,2 67,7 68,5 69,7 70,6 –

Bronnen : FPB, INR, RVA, Statbel, NBB.
1 De bevolking van 15 tot 64 jaar.
2 Landbouw ; industrie ; energie en water ; bouwnijverheid ; handel en horeca ; vervoer en communicatie ; financiële activiteiten ;

vastgoed en diensten aan ondernemingen.
3 Gezondheidszorg en maatschappelijke dienstverlening ; collectieve sociale, persoonlijke en huishoudelijke diensten.
4 Op basis van de gegevens van de Enquête naar de arbeidskrachten.
5 Werkzoekenden in % van de beroepsbevolking van 15 tot 64 jaar.
6 Werkenden in % van de bevolking op arbeidsleeftijd van 20 tot 64 jaar.

108 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

zelfstandigenstatuut biedt en de mogelijkheden voor
gepensioneerden om hun pensioen met een zelf‑
standige beroepsactiviteit te combineren. Dat statuut
is ook een toegangspoort tot de arbeidsmarkt voor
sommigen die, ondanks hun vaardigheden en hun
actieve zoektocht naar werk, moeilijk een baan als
loontrekkende kunnen vinden.

Wat de loontrekkenden betreft, had de conjunctuur‑
vertraging geen weerslag op de dynamische werk‑
gelegenheidscreatie van de afgelopen jaren. Zoals
reeds sinds 2015 het geval is, werden de meeste
banen gecreëerd in de
conjunctuurgevoelige be‑
drijfstakken. De branches
waar de werkgelegenheid
het sterkst steeg, waren
de ‘handel, vervoer en horeca’, de diensten aan on‑
dernemingen en de gezondheidszorg. Enkel in de
financiële activiteiten en de verzekeringen kromp het
personeelsbestand verder in.

Uiteenlopende structurele
ontwikkelingen van de atypische
arbeidsvormen

De atypische arbeidsvormen – dat zijn de arbeidsvor‑
men die niet de traditionele loontrekkende betreffen
die over een arbeidsovereenkomst van onbepaalde
duur beschikt en voltijds werkt – laten uiteenlopende
structurele ontwikkelingen optekenen naargelang van
het beschouwde type van baan (zelfstandige, tijdelijke
overeenkomst of deeltijdwerker).

Zo is het aandeel van de zelfstandigen in de totale
werkgelegenheid tussen 2010 en 2018 (laatste be‑
schikbare gegevens) zeer licht gestegen. Die welis‑
waar zeer geringe toename – met 0,5 procentpunt,
tot 17 % – contrasteert met de situatie in de EU, waar
de zelfstandigen terrein verliezen ten gunste van de
gesalarieerde werkgelegenheid.

Tijdelijke arbeidsovereenkomsten maken 11 % uit van
de overeenkomsten voor loontrekkenden. Dat aan‑
deel neemt sinds 2014 toe (+ 2 procentpunt). Als
reactie op de afschaffing van de proefperiode in dat
jaar, deden talrijke werkgevers immers een beroep op
tijdelijke contracten om de arbeidskrachten in reële
werksituaties te kunnen testen. In 2018 ging die
opwaartse tendens echter vertragen, wat zou kunnen
samenhangen met de toenmalige hervorming van de

opzegperiode voor werknemers met een arbeidsover‑
eenkomst van onbepaalde duur : in geval van een
anciënniteit van minder dan drie maanden werd de
opzegtermijn teruggebracht tot een week. Het zijn
de jongeren die het vaakst met een tijdelijk contract
in dienst worden genomen. Ondanks de stijging tij‑
dens de afgelopen jaren blijft het percentage tijdelijke
arbeidsovereenkomsten in België onder het Europese
gemiddelde (14 %).

De deeltijdwerkers zijn in België verhoudingsgewijs
talrijker dan in de EU. In ons land werkt één werk‑

nemer op vier deeltijds,
tegen één op vijf in de
EU. Het gaat voor 80 %
om vrouwen. Na een forse
stijging tijdens de voor‑

gaande decennia blijft dat aandeel sinds 2010 vrij
stabiel. In België zijn er relatief minder loontrekkende
onvrijwillig deeltijdwerkers die eigenlijk voltijds wil‑
len werken. Ze maken 2 % van de gesalarieerde
werkgelegenheid uit, tegen 5 % in de EU. Jongeren
en vrouwen worden het vaakst met dat probleem
geconfronteerd. 1

1	 Voor meer details, zie Nautet M. en C. Piton (2019), ‘Analyse
van de atypische arbeidsvormen in België’, NBB, Economisch
Tijdschrift, juni.

De werkgelegenheid groeide het
sterkst in de conjunctuurgevoelige

bedrijfstakken

Grafiek  32

Verloop van de atypische arbeidsvormen
(2018, in % van de overeenstemmende werkgelegenheid)

0

5

10

15

20

25

30

BE EU p.m. 2010

Tijdelijke
contracten

Zelfstandigen Deeltijdwerk Onvrijwillig
deeltijdwerk

 	
Bronnen : Eurostat, INR.

109NBB Verslag 2019  ¡  Economische ontwikkelingen in België

De spanningen op de arbeidsmarkt
hebben blijkbaar een keerpunt
bereikt

Hoewel de nettowerkgelegenheidscreatie nog niet
was verzwakt, zijn de geleidelijk op de arbeidsmarkt
ontstane spanningen in 2019 niet verder toegenomen.

Zo was er sinds de lente van 2018 minder uitzend‑
arbeid, hoewel die toch op een hoog niveau bleef.
Doordat uitzendwerk soepel kan worden aangewend,
is het een vooruitlopende indicator van het verloop van
de traditionele werkgelegenheid. De afgelopen jaren is
het volume uitzendarbeid trouwens beïnvloed door het
feit dat de ondernemingen meer behoefte hebben aan
flexibiliteit en dat de proefperiode voor arbeidsovereen‑
komsten van onbepaalde duur afgeschaft is.

Het verloop van de tijdelijke werkloosheid lijkt het
spiegelbeeld te zijn van dat van de uitzendarbeid. De
tijdelijke werkloosheid daalt in periodes van hoogcon‑
junctuur, wanneer de ondernemingen alle middelen
moeten mobiliseren, en stijgt wanneer de behoefte
aan arbeidskrachten vermindert maar het te vroeg

Grafiek  33

Uitzendarbeid en tijdelijke werkloosheid lijken te wijzen op een conjunctuurombuiging

420

470

520

570

620

670

720

770

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
18

*

20
19

*

0

20

40

60

80

100

120

140

160

180

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Economische redenen

Door uitzendkrachten geleverde prestaties
(seizoengezuiverde maandelĳkse gegevens,
in duizenden uren)

Slechte weersomstandigheden

Overige

Tĳdelĳke werkloosheid
(jaargemiddelden van maandgegevens,
in duizenden eenheden)

 	
Bronnen : Federgon, RVA.
* Gemiddelde van de eerste zeven maanden.

Grafiek  34

De vacaturegraad stabiliseerde zich na een
sterke stijging
(in % van de arbeidsvraag ; niet-gecorrigeerde driemaandelijkse
gegevens voor alle ondernemingen, tenzij anders vermeld)

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

BE DE NLFR 1

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

 	
Bron : Eurostat.
1	 Voor bedrijven met meer dan tien werknemers.

110 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

is om personeel te ontslaan. De sinds 2013 opge‑
tekende daling van de tijdelijke werkloosheid om
economische redenen begon in 2018 te vertragen, en
kwam in 2019 tot stilstand.

Volgens de cijfers van Statbel waren er in de eerste
drie kwartalen van 2019 gemiddeld 142 500 vacatu‑
res, waardoor de vacaturegraad – dat is de verhou‑
ding tussen het aantal vacatures en het totaal aantal
beschikbare banen (dat is de som van de ingenomen
en de openstaande banen) – in die periode op 3,5 %
uitkwam. Die vacaturegraad, die internationaal be‑
schouwd erg hoog blijft, is sinds 2018 stabiel.

De arbeidsmarktparticipatie blijft
te laag

Hoewel de bevolking op arbeidsleeftijd sinds 2012 tra‑
ger toeneemt, bleef de beroepsbevolking ook in 2019
krachtig groeien. Dat positief verloop is het gevolg
van de verhoging van de activiteitsgraad, in het bij‑
zonder van 55-plussers. Deze laatsten worden immers
door de sinds het begin van de jaren 2000 genomen
maatregelen ter verlenging van de loopbanen aange‑
moedigd om actief te blijven.

Ondanks die positieve ontwikkelingen blijft de ar‑
beidsmarktparticipatie relatief gering, aangezien de
Belgische activiteitsgraad onder het Europees ge‑
middelde ligt en ver achterblijft bij die van de best
presterende landen, waaronder Zweden. In 2018
was 31 % van de personen op arbeidsleeftijd (15-
64 jaar) inactief, dat is bijna een derde. Die vast‑
stelling geldt voor de drie gewesten van ons land,
met evenwel een duidelijk hogere activiteitsgraad
in Vlaanderen (71,8 %) dan in Brussel (65,5 %) en,
vooral, Wallonië (63,8 %).

Binnen de inactieve bevolking worden opleiding
(41 %), ziekte (19 %) en – vooral voor vrouwen – ge‑
zinsverantwoordelijkheden (21 % van het totale aan‑
tal inactieven, maar 32 % van alle inactieve vrouwen)
aangehaald als de voornaamste redenen om niet te
werken en geen baan te zoeken. Andere redenen
die worden vermeld, zijn de hulp aan kinderen of
arbeidsongeschikte volwassenen (5 % van de inac‑
tieven, hoofdzakelijk vrouwen), pensioen (4 %), het
gevoel dat er geen werk beschikbaar is (3 %) of een
andere niet nader bepaalde reden (19 %).

Grafiek  35

Een hoog percentage inactieven
(bevolking op arbeidsleeftijd naar sociaal-economische status, in %
van de bevolking tussen 15 en 64 jaar, 2018)

0

10

20

30

40

50

60

70

80

90

100

17

31 34
5

4
2

78

9 5

26 28

64

5

57 5869 69

36

SE EU BE BRU VLA WAL

Werkloosheid

Inactiviteit

Werkgelegenheid

 	
Bron : Eurostat.

111NBB Verslag 2019  ¡  Economische ontwikkelingen in België

Ieder jaar opnieuw blijkt dat sommige groepen op
de Belgische arbeidsmarkt sterk ondervertegenwoor‑
digd zijn ; naargelang van het gewest is dat op een
min of meer uitgesproken manier. Dat geldt voor de
staatsburgers van niet-EU-landen, laaggeschoolden,
15-24-jarigen en 55-64-jarigen, ook al wordt voor
deze laatste groep sinds de jaren 2000 een duidelijke
stijging opgetekend.

De activiteitsgraad van de 55-64-jarigen steeg im‑
mers van 27,1 % in 2000 tot 52,6 % in 2018, een
ontwikkeling die zich vertaalde in een bijna even
aanzienlijke verhoging van hun werkgelegenheids‑
graad, die steeg van
26,3 % in 2000 tot 50,3 %
in 2018. Dat was het ge‑
volg van de diverse maat‑
regelen die werden geno‑
men om de loopbanen te verlengen – met name
de strengere voorwaarden inzake toegang tot het
stelsel van werkloosheid met bedrijfstoeslag en vrij‑
stelling van het zoeken naar werk, en de afschaffing
van het statuut van oudere vrijgestelde werkloze –,
die in eerste instantie betrekking hadden op de jong‑
sten uit die leeftijdsgroep, vóór ze geleidelijk werden
uitgebreid tot de ouderen. De activiteitsgraad van

de 55-59-jarigen steeg aldus van 2000 tot 2018 van
39 tot 71 % ; ook die van de 60-64-jarigen nam toe,
namelijk van 13 tot 32 %, maar hij blijft dus op een
lager niveau.

Tegelijkertijd deed zich een verschuiving binnen de
werkloosheid in ruime zin voor, meer bepaald van de
groep werklozen die vrijgesteld zijn van het zoeken
van een baan naar de groep werkzoekenden. Terwijl
in 2008 amper 15 % van de uitkeringsgerechtigde
volledig werklozen tussen 55 en 64 jaar werkzoe‑
kend was, steeg dat aandeel in 2019 tot 59 %. Uit
een analyse van de 50-plussers blijkt dat de situatie

zeer verschillend is naarge‑
lang van de bestudeerde
subgroep. De – sinds 2016
zichtbare – daling van
het aantal niet-werkende

werkzoekenden in deze groep is enkel te danken aan
de personen tussen 50 en 60 jaar, terwijl het aantal
niet-werkende werkzoekende 60-plussers toenam. In
het verleden kwam deze laatste leeftijdsgroep omzeg‑
gens niet voor in de werkloosheidsgegevens omdat
die personen de beroepsbevolking reeds hadden ver‑
laten door gebruik te maken van de diverse bovenge‑
noemde regelingen.

Tabel 7

Activiteitsgraad naar leeftijd, geslacht, scholingsniveau en nationaliteit in 2018
(in % van de overeenstemmende bevolking van 15 tot 64 jaar)

België Brussel Vlaanderen Wallonië p.m.
EU

Totaal 68,6 65,5 71,8 63,8 73,7

15‑24 jaar 29,6 22,4 33,9 24,9 41,7

25‑54 jaar 85,0 78,8 88,6 80,7 85,9

55‑64 jaar 52,6 55,4 54,1 49,1 61,9

Mannen 72,8 71,6 75,5 68,5 79,2

Vrouwen 64,3 59,5 68,2 59,2 68,2

Laaggeschoolden 41,0 43,9 43,2 36,8 53,6

Middengeschoolden 70,9 61,6 73,6 68,1 76,5

Hooggeschoolden 86,4 84,4 88,0 84,1 88,2

Belgen 69,0 63,4 72,2 64,4 73,8

Andere EU‑staatsburgers 71,7 76,8 73,1 64,0 79,8

Niet‑EU‑staatsburgers 53,9 54,1 57,6 47,7 66,9

Bronnen : Eurostat, Statbel.

De hervormingen van de
eindeloopbaanregelingen

werpen geleidelijk vrucht af

112 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Grafiek  36

Het aantal niet-werkende werkzoekenden van 60 jaar en ouder neemt toe

(veranderingen in duizenden personen t.o.v. de overeenstemmende maand van het voorgaande jaar)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
–20

–15

–10

–5

0

5

10

15

20

50‑54 jaar 55‑59 jaar 60 jaar en ouder 50 jaar en ouder

 	
Bron : RVA.

113NBB Verslag 2019  ¡  Economische ontwikkelingen in België

�De demografische uitdaging tegen de achtergrond
van een lage arbeidsmarktparticipatie

De vergrijzing van de bevolking blijkt uit het feit dat de bevolking die de wettelijke pensioenleeftijd heeft
bereikt, sneller toeneemt dan de bevolking op arbeidsleeftijd (deze laatste groep wordt gedefinieerd als
de personen tussen 18 jaar en de wettelijke pensioenleeftijd die, in overeenstemming met de aanpassing
ervan, oploopt van 65 tot 67 jaar). Als gevolg van de massale pensioneringen van de babyboomers zal
die tendens de komende jaren nog duidelijker worden. Terwijl de afhankelijkheidsratio – gedefinieerd als
de bevolking die de wettelijke pensioenleeftijd heeft bereikt en ouder, in verhouding tot de bevolking
van 18 jaar tot de wettelijke pensioenleeftijd – in 2018 nog 0,31 bedroeg, zou ze oplopen tot 0,33 in
2030 – ondanks de verhoging van de wettelijke pensioenleeftijd van 65 tot 67 jaar tussen die twee jaren –
en tot 0,40 in 2050. De stijging van die ratio is het gevolg van de uitbreiding van de gepensioneerde
bevolking en de inkrimping van de bevolking op arbeidsleeftijd.

De bevolking op arbeidsleeftijd, die reeds aanzienlijk trager is gegroeid, zal vanaf de eerste helft van het
volgende decennium krimpen. Die daling zou, vanaf 2021, beginnen in Vlaanderen ; vanaf 2022 zou
ze zich ook in Wallonië voordoen. Ze zou in die beide gewesten doorwerken tot in de jaren 2040. In
Brussel zou de bevolking op arbeidsleeftijd niet afnemen. De verhoging van de wettelijke pensioenleeftijd,
in 2025 en 2030, zal dan telkens tot een eenmalige stijging van de bevolking op arbeidsleeftijd leiden,
waardoor die daling zou worden geneutraliseerd. Een en ander zal echter ook voor een uitbreiding

KADER 4

Het aandeel van de bevolking op arbeidsleeftijd neemt gaandeweg af
(uitsplitsing van de bevolking naar grote leeftijdsgroepen, in %)

1991 2000 2010 2020 2030 2040 2050
0

10

20

30

40

50

60

70

80

90

100

15 17 1917 20 22 23

63 62 6061 58
62

57

2022 20 20 2021 20

Jonger dan 18 jaar

Wettelijke pensioenleeftijd en ouder

Bevolking op arbeidsleeftijd 1

 	
Bron : FPB.
1	 In overeenstemming met de aanpassing van de wettelijke pensioenleeftijd werd deze groep tot in 2024 gedefinieerd als de

18-64-jarigen, van 2025 tot 2029 als de 18-65-jarigen en vanaf 2030 als de 18-66-jarigen.

u

114 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

zorgen van het aandeel van de oudste leeftijdsgroep in de beroepsbevolking ; vanwege de lagere
activiteitsgraad van die leeftijdsgroep, zal de totale activiteitsgraad hierdoor worden verlaagd.

Hoewel kan worden gediscussieerd over de snelheid of de omvang van de vergrijzing, is deze laatste
nu reeds een onweerlegbare realiteit. Ze zorgt voor heel wat collectieve uitdagingen op het gebied van
de organisatie van de samenleving, maar ook inzake de beschikbaarheid van arbeidskrachten en de
financiering van de sociale bescherming. Indien ons land er niet in slaagt een groter deel van de bevolking
op arbeidsleeftijd aan het werk te krijgen, kan die demografische ontwikkeling het groeipotentieel van
de Belgische economie immers afremmen.

De hervorming van de wettelijke pensioenleeftijd matigt de daling van de bevolking op
arbeidsleeftijd
(projecties per gewest van de bevolking op arbeidsleeftijd ; veranderingen op jaarbasis in duizenden personen, tenzij anders vermeld)

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

20
20

20
22

20
24

20
26

20
28

20
30

20
32

20
34

20
36

20
38

20
40

20
42

20
44

20
46

20
48

20
50

–20

–40

0

20

40

60

80

100

120

140

160

5 800

6 000

6 200

6 400

6 600

6 800

7 000

7 200

7 400

p.m. Totaal (in duizenden personen, rechterschaal)TotaalBRU VLA WAL

 	
Bron : FPB.

115NBB Verslag 2019  ¡  Economische ontwikkelingen in België

3.4	 De loonkosten in de private sector
namen verder toe

De gunstige situatie op de arbeidsmarkt en de span‑
ningen die er als gevolg van schaarste ontstonden,
komen stilaan tot uiting in de lonen. Zo liepen de
bruto-uurlonen in de private sector in 2019 met
2,6 % op, wat betekent dat de opwaartse tendens
van de afgelopen jaren werd voortgezet. Die toe‑
name was grotendeels toe te schrijven aan de loon‑
indexering. De versnelling ten opzichte van 2018 was
echter vooral het gevolg van de reële conventionele
loonsverhogingen.

De reële conventionele loongroei
versnelde, maar de loondrift bleef
beperkt

Eind februari 2019 bereikten de sociale partners een
overeenkomst over een ontwerp van centraal akkoord
voor de periode 2019-2020, maar uiteindelijk werd
dat akkoord niet door alle sociale partners onderschre‑
ven. De in het ontwerpakkoord vermelde loonmarge,
volgens welke de loonkosten tijdens die periode met

Tabel 8

Loonkosten
(voor kalenderinvloeden gezuiverde gegevens ; veranderingspercentages t.o.v. het voorgaande jaar, tenzij anders vermeld)

2015 2016 2017 2018 2019 r

Uurloonkosten in de private sector 0,2 −0,4 1,4 1,5 2,4

Brutolonen per uur 0,4 1,3 1,6 2,3 2,6

Reële conventionele aanpassingen 1 0,0 0,0 0,2 0,4 0,7

Indexeringen 0,1 0,5 1,6 1,7 1,8

Loondrift 2 0,3 0,8 −0,2 0,2 0,1

Werkgeversbijdragen 3 −0,3 −1,7 −0,3 −0,8 −0,2

Uurloonkosten in de overheidssector 0,9 2,5 2,1 2,2 1,5

waarvan : Indexeringen 0,0 1,0 2,0 1,5 1,5

Uurloonkosten in de economie als geheel 0,3 0,3 1,5 1,6 2,1

Bronnen : FOD WASO, INR, RSZ, NBB.
1 In de paritaire comités vastgelegde loonsverhogingen.
2 Door de ondernemingen bovenop interprofessionele en sectorale collectieve overeenkomsten toegekende verhogingen en premies ;

loondrift als gevolg van veranderingen in de werkgelegenheidsstructuur en meetfouten ; bijdrage tot de verandering van de loonkosten
in procentpunt.

3 Bijdrage tot de verandering van de loonkosten als gevolg van de wijziging van impliciete bijdragevoeten, in procentpunt.

116 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

maximaal 1,1 % bovenop de indexering mogen toe‑
nemen, werd in april 2019 niettemin via koninklijk
besluit opgelegd. De door de FOD Werkgelegenheid,
Arbeid en Sociaal Overleg
(FOD WASO) opgestelde
index van de conventione‑
le lonen wijst erop dat die
loonmarge vrij snel werd
vertaald in collectieve arbeidsovereenkomsten op sec‑
torniveau. Volgens die bron beliep de impact van de in
de sectoren toegestane reële conventionele verhogin‑
gen in 2019 immers 0,7 %, waardoor de loonmarge
reeds tijdens het eerste jaar van het akkoord groten‑
deels werd toegekend. Dat wijkt af van de praktijk in
het verleden : doorgaans was de reële conventionele
toename, vanwege de duur van de sectorale onder‑
handelingen, immers groter in het tweede jaar van
een centraal akkoord.

Zodoende waren de reële conventionele loonaanpas‑
singen in 2019 even groot als over de voorgaande
twee jaar samen. Ook in het centraal akkoord 2017-
2018 was een loonmarge van 1,1 % vastgelegd, maar
die werd volgens de index van de FOD WASO bij de
onderhandelingen op sectorniveau slechts gedeeltelijk

benut. Ook al bleef de toename van de reële conven‑
tionele lonen tijdens die periode beperkt, ze maakte
een einde aan een reeks jaren waarin vrijwel geen

reële conventionele ver‑
hogingen werden toege‑
kend. De hiërarchie van de
loononderhandelingen in
België maakt het overigens

wel mogelijk dat het niet door een paritair comité
op sectorniveau toegekende deel van de loonmarge
wordt benut in bedrijfsspecifieke akkoorden ; die wor‑
den echter niet geregistreerd als een reële conventio‑
nele loonsverhoging maar als loondrift.

Dat geldt ook voor diverse loonvoordelen die niet
onder de sectorspecifieke conventionele verhogingen
vallen, en waar tijdens de periode van geringe reële
loongroei vaak gebruik van werd gemaakt. Het be‑
treft onder meer diverse vormen van fiscaalvriendelij‑
ker verloning, zoals ecocheques, maaltijdcheques en
groepsverzekering. Sommige van die verloningsvor‑
men kunnen ook deel uitmaken van de zogenoemde
‘cafetariaplannen’, waarbij werknemers hun verloning
gedeeltelijk zelf kunnen samenstellen door uit diverse
bovenwettelijke voordelen te kiezen.

De lonen stegen sterker onder
invloed van de conventionele

loonsverhogingen

117NBB Verslag 2019  ¡  Economische ontwikkelingen in België

De loondrift omvat eveneens het effect van wijzigingen
in de structuur van de werkgelegenheid. Recent on‑
derzoek van de ESCB Wage Expert Group 1 leert onder
meer dat de loondrift in België sinds de grote recessie
opgedreven werd door het groter aandeel van hoger‑
geschoolden en oudere werknemers, die vanwege hun
grotere productiviteit en / of de anciënniteitsgebonden
verloning een relatief hoger loon ontvangen. Deze ver‑
anderende werkgelegenheidsstructuur is het resultaat
van zowel structurele als cyclische effecten. Zo neemt
het scholingsniveau van de beroepsbevolking trendma‑
tig toe en werpen de maatregelen die genomen zijn om
mensen langer aan het werk te houden, vrucht af. De
cyclische effecten, van hun kant, vloeien bijvoorbeeld
voort uit het feit dat tijdens een recessie vooral uitzend‑
banen, jongeren en laaggekwalificeerde functies op de
arbeidsmarkt onder druk komen te staan. Daardoor
slinkt hun aandeel in de loonsom, wat de loondrift
opvoert. Ook in 2019 heeft de veranderende werkgele‑
genheidsstructuur er mee voor gezorgd dat de loondrift
de uurloonkosten licht positief beïnvloedde.

De indexering bleef de belangrijkste
determinant van de uurloonkosten

Hoewel de reële conventionele loonsverhogingen gro‑
ter uitvielen dan tijdens de voorgaande jaren, bleef
de automatische loonindexering in 2019 het meest
bijdragen tot de toename van de bruto-uurlonen
in de private sector. Dat was ook reeds het geval
in 2017 en 2018, na twee jaar waarin de indexering
het loonverloop weinig had beïnvloed, aangezien de
loonindexering vanaf maart 2015 tijdelijk werd opge‑
schort tot wanneer het effect van een bevriezing van
de indexering met 2 % was bereikt. De loonindexering
gebeurt op basis van het verloop van de gezondheids‑
index, maar de diverse sectoren maken gebruik van
uiteenlopende indexeringsschema’s. De toepassing
ervan deed de brutolonen in 2019 met 1,8 % stijgen,
dat was iets meer dan in 2017 en 2018.

In de overheidssector hangt de loonindexering ove‑
rigens af van het feit of de spilindex met 2 % wordt
overschreden ; twee maanden daarna worden de
ambtenarenwedden aangepast. In 2019 werd de
spilindex niet overschreden, maar het effect van de
overschrijding ervan in augustus 2018 werkte nog

1	 Jonckheere J. en Y. Saks (2019), ‘Lage loongroei in het
eurogebied : belangrijkste conclusies van de ESCB Wage Expert
Group met een focus op België’, NBB, Economisch Tijdschrift,
december.

verder door. De indexering deed de brutolonen in de
overheidssector zodoende met 1,5 % stijgen. De ont‑
wikkelingen van de diverse reële looncomponenten
wogen ongeveer tegen elkaar op, zodat de stijging
van de totale uurloonkosten er op hetzelfde percen‑
tage uitkwam.

De impact van de
bijdrageverminderingen bleef beperkt

Meer nog dan de brutolonen zijn het de door de
ondernemingen gedragen totale loonkosten die in
aanmerking moeten worden genomen als een van
de factoren die hun concurrentievermogen bepalen.
Er moet dus ook rekening worden gehouden met
het verloop van de werkgeversbijdragen. De laatste
jaren wordt dat verloop beïnvloed door de taxshift.
Deze laatste sorteerde vooral effect in 2016 en 2018 :
toen drukten de in dat kader toegekende bijdrage‑
verminderingen de uurloonkosten met respectieve‑
lijk 1,7 en 0,8 procentpunt. In die periode werden
immers enkele maatregelen die een grote impact
hadden op de loonkosten, gefaseerd van kracht. Zo
werd het basistarief van de werkgeversbijdragen ver‑
laagd : sinds 2018 bedraagt het, met inbegrip van de
loonmatigingsbijdrage, 25 %, tegen 32,4 % vóór de
taxshift. Daartegenover werd onder meer de structu‑
rele bijdragevermindering in 2018 beperkt ; sindsdien
is ze toegespitst op de lage lonen.

In 2019 werd die bijdragevermindering opgetrokken ;
ze werd tevens aangepast opdat meer lage lonen er‑
voor in aanmerking zouden komen (zie Kader 5 voor
een diepgaander analyse van de (para)fiscale druk op
lage lonen). Daardoor nam de structurele bijdragever‑
mindering opnieuw licht toe. De neerwaartse impact
van de werkgeversbijdragen op de loonkosten bleef
echter beperkt, namelijk –0,2 procentpunt.

118 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

�De loonwig op lage lonen

Het verschil tussen de totale loonkosten voor de werkgever en het nettoloon van de werknemer heeft
een impact op zowel de vraag naar als het aanbod van arbeid. Volgens OESO-cijfers is dat verschil
– loonwig of ‘tax wedge’ genoemd – voor een alleenstaande zonder kinderlast, ongeacht het loonniveau,
in België groter dan in de buurlanden.

De afgelopen jaren heeft de taxshift echter, door de verlaging van de sociale basisbijdragen van de
werkgevers en een hervorming van de personenbelasting, voor alle loonniveaus in België bijgedragen
tot een verkleining van de loonwig. De impact ervan was evenwel, zoals beoogd, het grootst voor de
lage lonen. Zo becijfert de OESO dat de loonwig over de periode 2015-2018 met 3,3 procentpunt
daalde voor een alleenstaande zonder kinderlast die 67 % van het gemiddeld loon verdient, terwijl die
vermindering voor eenzelfde persoon met een gemiddeld loon 2,6 procentpunt beliep. Voor een persoon
in dezelfde gezinssituatie met een hoger loon (167 % van het gemiddeld loon) bleef de daling beperkt tot
1,7 procentpunt. Overigens werd, ook reeds vóór de taxshift, met maatregelen zoals de sociale en fiscale
werkbonus een inspanning geleverd om de laagstbetaalde banen aantrekkelijker te maken.

Deze maatregelen hebben de loonwig voor de laagste lonen gedrukt, maar toch is er nog steeds
een verschil tussen de totale loonkosten voor de werkgever en het nettoloon dat de werknemer
overhoudt. Ter illustratie wordt de loonwig voor een vereenvoudigd scenario geraamd, meer
bepaald voor een alleenstaande bediende die het Gemiddeld Gewaarborgd Minimum Maandinkomen
(GGMMI) verdient (eind 2019 was dat een bruto maandloon van € 1 593,81). Dat GGMMI, dat wordt
vastgesteld door de Nationale Arbeidsraad (NAR), is het wettelijk minimumloon in België en is de
absolute ondergrens van de loonschaal van de private sector. Voor dat loonniveau beliep de loonwig
in 2019 naar raming 15,5 %.

Houdt men rekening met het doelgroepenbeleid, dat via loonsubsidies de werkgeversbijdragen
verlaagt of zelfs tot nul reduceert, dan valt de loonwig geringer uit. Sinds de zesde staatshervorming
is deze materie een overwegend gewestelijke bevoegdheid geworden en de gewesten hebben ervoor
geopteerd om verschillende accenten te leggen. Wordt, bijvoorbeeld, rekening gehouden met de
impact van de doelgroepenvermindering voor laaggeschoolde jongeren in het Vlaams Gewest, een
profiel dat vaker een loon heeft in de buurt van het minimumloon, dan wordt de loonwig op 4,5 %
geraamd. De twee andere gewesten hebben ervoor geopteerd deze doelgroepenvermindering door
andere beleidsopties te vervangen.

Door de reeds vermelde maatregelen die werken aantrekkelijker beogen te maken of erop gericht zijn
laaggekwalificeerde banen te creëren, is de loonwig voor de laagste lonen echter wel duidelijk lager
dan voor hogere salarissen. Zo werd de loonwig voor een alleenstaande bediende die 67 % van het
gemiddelde loon verdient, in 2019 immers op 45,4 % geraamd, terwijl ze voor een gemiddeld loon
52,3 % beliep.

KADER 5

u

119NBB Verslag 2019  ¡  Economische ontwikkelingen in België

Al met al stegen de uurloonkosten in de Belgische
private sector in 2019 aldus met 2,4 %, of bijna
1 procentpunt meer dan het jaar voordien. Ook in de
buurlanden werd overigens een versnelling opgete‑
kend. Bij het afsluiten van dit Verslag kon het verloop
van de loonkostenhandicap echter nog niet worden
ingeschat ; die loonkostenhandicap heeft, zoals be‑
paald in de in maart 2017 herziene wet, betrekking
op de sinds 1996 gecumuleerde ontwikkeling van de
loonkosten in België ten opzichte van die in de drie
voornaamste buurlanden. De aldus gedefinieerde offi‑
ciële loonhandicap van België wordt jaarlijks berekend
door de Centrale Raad voor het Bedrijfsleven (CRB).
De raming voor 2019 was echter nog niet beschik‑
baar, waardoor ter zake geen definitieve uitspraken
kunnen worden gedaan.

Ook de loonkosten per eenheid
product namen toe

Hoewel het verloop van de uurloonkosten de ba‑
sis vormt van de loononderhandelingen, moet het
ook verenigbaar zijn met dat van de zichtbare
arbeidsproductiviteit. Samen bepalen die twee va‑
riabelen de loonkosten per eenheid product. Om
het concurrentievermogen van de Belgische on‑
dernemingen te vrijwaren, is het niet wenselijk dat
het verloop van die beide variabelen langdurig van
elkaar afwijkt. De versnelling van de uurloonkosten
ging in 2019 echter gepaard met een beperkte stij‑
ging van de productiviteit, waardoor de toename
van de loonkosten per eenheid product in België
verder aantrok.

Indicatieve loonwig voor het minimumloon in 2019 1, 2

(gegevens op jaarbasis)

Minimumloon Rekening houdend met de
doelgroepenvermindering

voor laaggeschoolde jongeren
in het Vlaams Gewest 3

Totale loonkosten werkgever (in €) 21 598,57 19 125,72

p.m. Brutoloon (= 12 × het GGMMI) (in €) 19 125,72 19 125,72

Nettoloon (in €) 18 257,95 18 257,95

Loonwig (in %) 4 15,5 4,5

waarvan :

Aandeel personenbelasting 5 4,1 4,1

Aandeel sociale bijdragen werknemers 5 0,4 0,4

Aandeel sociale bijdragen werkgevers 6 11,4 0,0

Bron : Administratieve instructies RSZ 2019 K1, FOD Financiën, NAR, OESO, eigen berekeningen.
1 Berekend voor een vereenvoudigd basisscenario, met name een alleenstaande bediende zonder kinderen die voltijds werkt en

in het Vlaams Gewest woont. Zijn brutoloon is gelijk aan het GGMMI en bevat dus geen premies of extralegale voordelen.
2 De verschuldigde personenbelasting werd berekend op basis van de bedrijfsvoorheffing en de sociale bijdragen volgens

de administratieve instructies van de RSZ voor het eerste kwartaal van 2019.
3 Bij de aanwerving van een laaggeschoolde jongere (minder dan 25 jaar) met een kwartaalloon onder een bepaalde grens

krijgen werkgevers in het Vlaams Gewest gedurende acht kwartalen een volledige vrijstelling van de patronale basisbijdragen
(inclusief loonmatiging). Aangezien de impact van de diverse patronale bijdragen zeer beperkt is, werd voor de eenvoud
verondersteld dat er geen patronale bijdragen verschuldigd zijn.

4 Berekend als 100 × (1 − (nettoloon / totale loonkosten werkgever)).
5 Berekend als het aandeel in het brutoloon, in %.
6 Berekend als het aandeel in de totale loonkosten, in %.

120 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

De loonkosten zijn hoog in
België, maar ze worden deels
gecompenseerd door de sterke
productiviteit

Sinds 1996 wordt de gecumuleerde toename van de
uurloonkosten in België wettelijk afgestemd op het
verloop ervan in de drie voornaamste buurlanden.
Ondanks de maatregelen die de afgelopen vijf jaar
werden genomen om de loonkosten te drukken,
bijvoorbeeld de taxshift en de indexsprong, liggen de
gemiddelde loonkosten per gewerkt uur in ons land
echter nog steeds hoger. In de bedrijvensector belie‑
pen de gemiddelde uurloonkosten in 2018 immers
ongeveer € 38 in België, tegen om en nabij € 34 in
Duitsland, € 35 in Frankrijk en € 33 in Nederland.
Zowel in de verwerkende nijverheid als in de markt‑
diensten kwamen de Belgische uurloonkosten hoger
uit dan in de buurlanden.

Hogere loonkosten per uur kunnen verantwoord
zijn voor werknemers met een adequate produc‑
tiviteit, maar algemeen hoge lonen kunnen ertoe
bijdragen dat werknemers van wie het producti‑
viteitsniveau ontoereikend is, uit de arbeidsmarkt
worden geduwd of gehouden. Gezuiverd voor het

productiviteitsniveau, blijven de loonkosten in België
het hoogst, maar de verschillen met de buurlanden
worden duidelijk kleiner. Zo kwamen de loonkos‑
ten per eenheid product in 2018 in de Belgische
bedrijvensector op 0,64 uit, terwijl ze in Duitsland,
Frankrijk en Nederland respectievelijk 0,62, 0,63 en
0,59 beliepen. In de Belgische verwerkende nijver‑
heid lagen de voor de productiviteit gecorrigeerde
loonkosten lager dan die in Duitsland en Frankrijk,
maar nog steeds hoger dan die in Nederland. In
de marktdiensten, daarentegen, werden de hogere
uurloonkosten niet volledig gecompenseerd door de
hogere arbeidsproductiviteit in België, waardoor ook
het niveau van de loonkosten per eenheid product er
hoger ligt dan in elk van de buurlanden.

Het productiviteitsniveau in België mag dan wel nog
steeds zeer hoog zijn, maar de stijging ervan is de
afgelopen jaren duidelijk afgezwakt. Dat komt deels
doordat meer laaggeschoolden aan het werk zijn, een
tendens die de afgelopen jaren werd gestimuleerd
door, bijvoorbeeld, het stelsel van de dienstencheques
en maatregelen zoals het verminderen van de op
lage lonen verschuldigde socialezekerheidsbijdragen.
De vertraging in de productiviteitstoename wordt
ook elders vastgesteld, maar in ons land is ze meer

Grafiek  37

De loonkosten per eenheid product 1 namen verder toe

(veranderingspercentages t.o.v. het voorgaande jaar, in de private sector)

2015 2016 2017 2018

Loonkosten per uur

2019 r

Zichtbare arbeidsproductiviteit Loonkosten per eenheid product

–2,0

–1,5

–1,0

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

 	
Bronnen : INR, NBB.
1	 De loonkosten per eenheid product worden berekend door de loonkosten per uur te delen door de zichtbare arbeidsproductiviteit, die op haar

beurt berekend wordt als de reële toegevoegde waarde gedeeld door het aantal door loontrekkenden en zelfstandigen gewerkte uren.

121NBB Verslag 2019  ¡  Economische ontwikkelingen in België

Grafiek  38

De loonkosten per uur liggen hoger in België, maar per eenheid product is het verschil veel kleiner

(in niveau, 2018)

BE DE FR NL
0

5

10

15

20

25

30

35

40

45

0

5

10

15

20

25

30

35

40

45

BE DE FR NL BE DE FR NL
0

5

10

15

20

25

30

35

40

45

BE DE FR NL BE DE FR NL BE DE FR NL

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,1

0,2

0,3

0,4

0,5

0,6

0,7

Loonkosten per eenheid product 5

Loonkosten per uur 1, in €

Bedrijvensector 2 Verwerkende nijverheid 3 Marktdiensten 4

Bedrijvensector 2 Verwerkende nijverheid 3 Marktdiensten 4

0,0 0,00,0

 	
Bronnen : Eurostat, INR.
1	 Berekend op basis van de nationale rekeningen door de loonkosten (D1) te delen door het aantal door loontrekkenden gewerkte uren.
2	 De bedrijvensector omvat de industrie, de bouwnijverheid en de marktdiensten (NACE-bedrijfstakken B tot en met N). Hij kan beschouwd

worden als een proxy van de private sector.
3	 De verwerkende nijverheid betreft de NACE-bedrijfstak C.
4	 De marktdiensten omvatten onder meer de handel, transport, horeca, informatie en communicatie, financiële activiteiten, vrije beroepen en

administratieve en ondersteunende diensten (NACE-bedrijfstakken G tot en met N).
5	 Berekend als de loonkosten per uur gedeeld door de zichtbare arbeidsproductiviteit, die op haar beurt werd berekend als de nominale

toegevoegde waarde gedeeld door het aantal door loontrekkenden en zelfstandigen gewerkte uren.

122 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

uitgesproken. Overigens heeft ook zowel de OESO 1
als de Nationale Raad voor de Productiviteit 2 in re‑
cente verslagen gewezen op het gevaar dat de tragere
productiviteitsgroei kan in‑
houden voor de concurren‑
tiepositie van de Belgische
economie. Het is dan ook
zaak om de maatregelen
te nemen die nodig zijn om de productiviteitsgroei
weer aan te zwengelen (zie deel 6.2). Binnen het
loononderhandelingskader wordt overigens ook het
best rekening gehouden met het productiviteitsver‑
loop, dat kan variëren tussen sectoren, naargelang de
geografische locatie en tussen individuele bedrijven.

België heeft immers een gecentraliseerd systeem van
loonvorming waarbij, door middel van de loonmarge,
voor de private sector een maximale loongroei wordt
vastgelegd, terwijl in de akkoorden op sectorniveau
voor alle betrokken ondernemingen een minimale

1	 OECD (2019), In-Depth Productivity Review of Belgium, OECD
publishing, Paris.

2	 Nationale Raad voor de Productiviteit, Jaarverslag 2019,
https://www.cnp-nrp.belgium.be/publications/publication_det.
php?lang=nl&KeyPub=456

loonsverhoging wordt bepaald. De marge tussen dat
minimum en maximum kunnen de bedrijven aanwen‑
den om hun loongroei te differentiëren afhankelijk van

de productiviteitswinsten
of volgens het verloop van
de ondervonden krapte.
Na een periode van strikte
loonmatiging hadden de

bedrijven, krachtens de laatste centrale akkoorden,
echter slechts een beperkte onderhandelingsruimte.
Bedrijven die de nodige middelen voorhanden hebben,
kunnen loonsverhogingen overwegen die buiten de
marge vallen of fiscaal voordelige verloningsvormen
toepassen teneinde het effect op de koopkracht van de
werknemers te maximaliseren. De mogelijkheden ter
zake zijn evenwel beperkt. Naar onder is differentiatie
echter nog moeilijker. De opting out-clausules, waarbij
bedrijven zich – mits ze aan de in een cao vastgelegde
voorwaarden voldoen – niet aan het sectorakkoord
moeten houden, worden immers zelden toegepast.
In Duitsland, waar geen formele maximale loongroei
geldt en waar de loononderhandelingen ook op sec‑
torniveau worden gevoerd, komen opting out- en
afwijkingsclausules courant voor, wat het proces van
loonvorming op bedrijfsniveau meer ruimte biedt.

De loonontwikkeling moet
voldoende rekening houden met
het verloop van de productiviteit

123NBB Verslag 2019  ¡  Economische ontwikkelingen in België

3.5	 De totale inflatie is sterk gedaald,
hoewel de onderliggende
inflatie licht is aangetrokken

industriële goederen omvat, versnelde immers enigs‑
zins, van 1,3 % in 2018 tot 1,5 %, en dat onder
invloed van sterkere prijsverhogingen voor die beide
categorieën. De gezondheidsindex, van zijn kant,
die onder meer gebruikt wordt als referentie voor
de indexering van lonen, uitkeringen en huurprijzen,
nam in 2019 met 1,5 % toe, tegen 1,8 % het jaar
voordien.

De totale inflatie is in 2019 vertraagd. Nadat de stij‑
ging van de consumptieprijzen de voorgaande twee
jaar iets meer dan 2 % per jaar beliep, vertraagde
ze in 2019 tot 1,2 %. De lagere inflatie was toe te
schrijven aan het prijsverloop van de componenten
energie en levensmiddelen. De onderliggende in‑
flatie, die deze volatiele componenten uitsluit en
dus de categorieën diensten en niet-energetische

Tabel 9

Geharmoniseerde consumptieprijsindex
(jaar‑op‑jaarveranderingen in %, tenzij anders vermeld)

p.m.
Gewicht in de

consumptiekorf

Drie
buurlanden

2016 2017 2018 2019 2019 2019

Totaal 1,8 2,2 2,3 1,2 100,0 1,5

Onderliggende inflatie 1,8 1,5 1,3 1,5 68,8 1,1

Diensten 2,2 1,9 1,6 1,8 42,1 1,5

Niet‑energetische industriële goederen 1,0 0,8 0,8 1,0 26,7 0,6

Levensmiddelen 3,1 1,4 2,7 1,3 21,5 2,5

Energetische producten −0,6 9,9 8,9 −0,8 9,7 2,0

Elektriciteit 28,3 7,9 2,2 1,6 3,2 4,3

Gas −11,8 4,1 9,6 −5,8 1,7 3,9

Motorbrandstoffen −5,3 10,7 10,7 0,0 3,5 −0,6

Huisbrandolie −17,5 18,7 19,4 −1,6 1,3 2,3

p.m. Gezondheidsindex 1 2,1 1,8 1,8 1,5 – –

Bronnen : Eurostat, Statbel.
1 Nationale consumptieprijsindex, ongerekend motorbrandstoffen, alcoholische dranken en tabak.

124 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

De energie- en levensmiddeleninflatie
liep sterk terug

In de loop van 2019 is de totale inflatie sterk gedaald,
van zowat 2 % aan het begin van het jaar tot gemid‑
deld 0,5 % tijdens de laatste drie maanden. Dat pro‑
fiel weerspiegelt het verloop van de energieprijzen :
terwijl de energie-inflatie in maart op jaarbasis nog
9 % bedroeg, liep ze vervolgens scherp terug en vanaf
juni werd ze negatief ; in oktober kwam ze op –9 %
uit. Dat was vooral het gevolg van een daling van de
Brent-olieprijs, waardoor de inflatie van motorbrand‑
stoffen en van vloeibare brandstoffen fors terugliep.
Ook de gasprijzen lagen fors lager dan in 2018, wat

te maken heeft met onder meer een ruimer mondi‑
aal aanbod. Bovendien bleven de prijsstijgingen voor
elektriciteit gematigd aangezien de distributietarieven
gemiddeld daalden.

De levensmiddeleninflatie, van haar kant, bedroeg
in 2019 met 1,3 % nog slechts de helft van het jaar
voordien. Die geringere stijging wordt deels verklaard
door de voor deze producten geldende accijnzen. Zo
stegen de accijnzen op tabak in 2019 minder sterk
dan het jaar voordien en viel in januari 2019 het effect
weg van de verhoging, een jaar eerder, van de suiker‑
taks, een belasting die begin 2016 was ingevoerd als
onderdeel van de taxshift.

Grafiek  39

Het verloop van de totale inflatie werd sterk bepaald door de energie-inflatie

(HICP ; veranderingspercentages op jaarbasis voor de totale en de energie-inflatie en bijdragen aan de verandering van de energie-inflatie,
in procentpunt)

2017 2018 2019
–10

–5

0

5

10

15

20

25

–2

–1

0

1

2

3

4

5

Motorbrandstoffen HuisbrandolieGas Elektriciteit

p.m. Totale inflatie (rechterschaal)

Energie-inflatie, waarvan :

 	
Bron : Eurostat.

125NBB Verslag 2019  ¡  Economische ontwikkelingen in België

De onderliggende inflatie bleef
lager dan wat wordt verwacht
op basis van macro-economische
indicatoren

De onderliggende inflatie versnelde enigszins in 2019.
Met 1,5 % bleef ze echter gematigd, net als in 2017
en 2018, ondanks de oplopende loonkosten per een‑
heid product, die voor de bedrijven een aanzienlijke
kostenpost zijn en dus een belangrijke determinant
van hun prijsvorming. Vooral bij de diensten, die met
een aandeel van 60 % de belangrijkste component
vormen van de onderliggende inflatie, wegen de
loonkosten zwaar : zo waren ze in 2010 goed voor
ongeveer 40 % van de totale kosten van de finale
consumptieve uitgaven van de gezinnen voor dien‑
sten, terwijl dat voor alle uitgavencategorieën samen
minder dan een derde is. De lage onderliggende
inflatie die de laatste drie jaren, ondanks de gestegen
loonkosten, wordt opgetekend, volgt op een periode

waarin de onderliggende inflatie blijvend hoog bleef
tegen een achtergrond van matige loonkostengroei.
Ondanks de sterke daling van de loonkosten per
eenheid product in 2015 – mede als gevolg van
maatregelen om de Belgische concurrentiepositie te
verstevigen –, bleef de onderliggende inflatie in dat
jaar en ook in het jaar nadien immers sterk, met res‑
pectievelijk 1,6 en 1,8 %.

Deze conclusie wordt bevestigd als het verband tus‑
sen de inflatie en de algemene macro-economische
cyclus geanalyseerd wordt aan de hand van een
Phillipscurve-model. Traditioneel wordt in dat model
de werkloosheidsgraad gebruikt als een indicator voor
de economische cyclus maar, bij uitbreiding, kunnen
ook andere variabelen worden gehanteerd, bijvoor‑
beeld het bbp naar volume of de loonkosten per een‑
heid product. Op basis van meerdere specificaties van
de Phillipscurve, die telkens diverse variabelen com‑
bineren, mag worden gesteld dat de onderliggende

Grafiek  40

De onderliggende inflatie komt de laatste jaren lager uit dan wat kan worden verwacht op basis
van de macro-economische omgeving

(veranderingspercentages op jaarbasis)

2012 2013 2014 2015 2016 2017 2018 2019

0,0

0,5

1,0

1,5

2,0

2,5

3,0

Voorspellingszone 1 Geobserveerde onderliggende inflatie

 	
Bronnen : EC, ECB, Eurostat, NBB.
1	 De getoonde zone ligt tussen de minimale en de maximale onderliggende inflatie die wordt verkregen op basis van verschillende

specificaties van Phillipscurvemodellen, die gebruikmaken van diverse combinaties van indicatoren voor drie soorten variabelen, met
name de economische activiteit, de geïmporteerde inflatie en de inflatieverwachtingen. Voor de economische activiteit gaat het
om de werkloosheidsgraad, de loonkosten per eenheid product, de reële investeringen, het bbp naar volume en de loonkosten per
werknemer. Voor de geïmporteerde inflatie werden de olieprijzen en de importdeflator gebruikt en voor de inflatieverwachtingen de
consumentenenquêtes van de EC, de vroegere HICP-inflatie op jaarbasis, de vroegere HICP‑index, de vroegere HICP-index ongerekend
energie, de vroegere HICP-index ongerekend energie en levensmiddelen en de vroegere gezondheidsindex. De gegevens hebben
betrekking op de periode 1995 K1 – 2019 K3. De conditionele voorspelling van de onderliggende inflatie start in het tweede kwartaal
van 2012.

126 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

inflatie in 2018 en 2019 iets lager lag dan wat kan
worden verwacht. In 2015 en 2016, daarentegen,
was de onderliggende inflatie volgens dit model
te hoog, vooral voor de
dienstencomponent.

De prijszetting door bedrij‑
ven hangt echter niet alleen af van hun kosten, onder
meer de loonkosten, maar ook van hoe scherp de
concurrentie binnen de branche is, van de investe‑
ringen die nodig zijn om de activiteit uit te oefenen,
van de flexibiliteit om de prijzen wel of niet frequent
aan te passen, enz. Schommelingen in de loonkosten
kunnen dus – al dan niet tijdelijk – gedeeltelijk worden

opgevangen door de winstmarges. In welke mate
de marges daartoe worden gebruikt, blijkt uit een
opsplitsing van de bestedingen in de nationale reke‑

ningen. Daarbij wordt eerst
onderzocht hoe de veran‑
dering van de loonkosten
per eenheid product wordt

overgebracht naar de binnenlandse prijzen (gemeten
via de bbp-deflator). De winstmarges zijn daarbij ge‑
lijk aan het groeiverschil tussen de beide variabelen.
Vervolgens kan het verband tussen de bbp-deflator
en de onderliggende inflatie worden bepaald, aan‑
gezien deze laatste niet alleen afhankelijk is van de
binnenlandse kosten, maar ook van de prijzen van de
ingevoerde goederen (die ofwel onmiddellijk worden
geconsumeerd ofwel gebruikt worden als input voor
de productie van consumptiegoederen). Op die manier
kan de onderliggende inflatie in fine worden opge‑
splitst in de bijdrage van drie componenten, namelijk
de loonkosten per eenheid product, de winstmarges
en een restfactor, die ook de ruilvoet omvat.

Uit die opsplitsing blijkt dat de winstmarges inder‑
daad gebruikt worden om, bij schommelingen in de
loonkostengroei, te vermijden dat de prijzen sterk
gaan fluctueren. Zo werden de dalende loonkosten per
eenheid product in 2015 niet volledig doorberekend
in de prijzen, aangezien ze deels geleid hebben tot
hogere marges. De sindsdien opnieuw aangetrokken
loongroei daarentegen werd vanaf 2018 geabsorbeerd
door krimpende winstmarges. Ook andere factoren,
die onder de restterm vallen, hebben het verloop van
de onderliggende inflatie beïnvloed. Zo zorgde de ap‑
preciatie van de euro in 2017 en 2018 voor lagere in‑
voerprijzen, waardoor de onderliggende inflatie ietwat
werd gedrukt. In 2019, daarentegen, verminderde de
euro in waarde, met het omgekeerde effect tot gevolg.

Het fenomeen van winstmarges die loonstijgingen
gedeeltelijk absorberen, wordt overigens niet alleen in
België vastgesteld. Ook in het eurogebied als geheel is
dat het geval gebleken. 1

1	 Diev P., Y. Kalantzis en A. Lalliard (2019), ’ Why have strong wage
dynamics not pushed up inflation in the euro area ? ’, Bulletin de
la Banque de France, 225 / 6, septembre-octobre.

Grafiek  41

De loonkostengroei wordt vaak voor een deel
geabsorbeerd door de winstmarges
(veranderingspercentages op jaarbasis voor de onderliggende inflatie
en bijdragen van de verschillende componenten, in procentpunt)

2012 2013 2014 2015 2016 2017 2018
–2

–1

0

1

2

3

4

Loonkosten per eenheid product

Winstmarges 2

Restfactor

Onderliggende inflatie 1

waarvan :

2019 r

 	
Bronnen : Banque de France, Eurostat, NBB.
1	 De onderliggende inflatie is gemeten aan de hand van de HICP.

De decompositie is geïnspireerd op Diev P., Y. Kalantzis en
A. Lalliard (2019), ’ Why have strong wage dynamics not pushed
up inflation in the euro area ? ’, Bulletin de la Banque de France,
225 / 6, septembre-octobre.

2	 De winstmarges zijn gedefinieerd als de groei van de
bbp‑deflator min de groei van de loonkosten per eenheid
product. De restfactor bestaat uit drie delen : (i) de ruilvoet
ongerekend energie en levensmiddelen, benaderd door de
groei van de exportdeflator min de groei van de importdeflator,
min het verschil tussen de totale en de onderliggende
inflatie, (ii) verschillen tussen het prijsverloop van de
particuliere consumptie en van de andere componenten van
de binnenlandse vraag, zoals de overheidsconsumptie en de
investeringen en (iii) een statistische aanpassing als gevolg van
verschillen tussen de consumptiedeflator en de HICP-inflatie.

Ondanks de sterke loongroei bleef
de onderliggende inflatie gematigd

127NBB Verslag 2019  ¡  Economische ontwikkelingen in België

De prijsstijging van een aantal
dienstencomponenten vertraagde

Het verloop van de onderliggende inflatie in België,
en van de diensteninflatie in het bijzonder, wordt voor
een deel verklaard door specifieke factoren die het
prijsverloop van bepaalde deelcomponenten beïnvloe‑
den. Zo hadden een aantal overheidsmaatregelen de
prijzen van sommige diensten in 2015 en 2016 sterk
opgedreven ; een voorbeeld daarvan is de verhoging,
in oktober 2015, van het inschrijvingsgeld voor het
hoger onderwijs in Vlaanderen. Bovendien wees het
prijsverloop in onder meer de restaurants en cafés,
en voor telecommunicatie, tijdens die periode op een
zekere marktstoornis in die branches.

Sindsdien zijn geen ingrijpende eenmalige maat‑
regelen meer genomen die de onderliggende in‑
flatie aanzienlijk hebben versneld. Integendeel,
in 2018 werd het kijk- en luistergeld in Wallonië
afgeschaft, wat de diensteninflatie een jaar lang
drukte. Tevens werden initiatieven genomen om
de marktwerking in sommige bedrijfstakken te be‑
vorderen. Zo beoogde de ondertekening van een
gedragscode in december 2015 het gebruik af
te remmen van de zogeheten brouwerijcontracten
in de horecasector, waarin vaak een tegen vaste
prijzen af te nemen minimale hoeveelheid wordt
vastgelegd. Bij de telecommunicatiediensten werd
in 2016 de kabel geliberaliseerd en trad in juli 2017
de ‘Easy switch’-procedure in werking. Die proce‑
dure vergemakkelijkt de overstap naar een andere
telecomoperator, wat aan de concurrentie in de
sector ten goede komt. Meer recentelijk, namelijk
begin juli 2019, werden door de Belgische regu‑
lator van de telecomsector (het BIPT, het Belgisch
Instituut voor Postdiensten en Telecommunicatie)
en door de mediaregulatoren een aantal ontwerp‑
besluiten gepubliceerd waarin nieuwe maandelijkse
groothandelstarieven worden voorgesteld voor de
toegang tot de netwerken van kabeloperatoren.1
De bedoeling daarvan is alternatieve operatoren
een billijk tarief te laten betalen voor het gebruik
van de netwerken. Een soortgelijke procedure volgt
voor de glasvezelmarkt. Ook Europese instanties
hebben maatregelen uitgevaardigd die prijsstijgin‑
gen beogen te temperen, bijvoorbeeld de wetge‑
ving die, sinds mei 2019, de tarieven voor het bellen

1	 Zie het derde kwartaalverslag 2019 van het Prijzenobservatorium
(FOD Economie).

en sms’en tussen landen van de EU naar boven toe
begrenst. In de praktijk blijken de prijsstijgingen in
restaurants en cafés en in de telecomsector effectief
te zijn afgeremd, vooral ten opzichte van 2016.

Het inflatieverschil tussen België en
de buurlanden werd in de tweede
helft van het jaar negatief

Nadat het verschil in totale inflatie ten opzichte van de
drie voornaamste buurlanden in 2018 reeds fors was
verkleind, bleef het in 2019 krimpen en in de tweede
helft van het jaar kwam de inflatie in België zelfs lager
uit dan die in de buurlanden. De totale inflatie nam
in ons land immers sterker af ; daaraan ten grondslag
lag vooral het prijsverloop van energetische goederen
en, in mindere mate, van levensmiddelen.

Wat de energetische goederen betreft, droegen voor‑
al elektriciteit en gas bij aan de verkleining van het in‑
flatieverschil met de buurlanden. In de loop van 2019

Grafiek  42

De Belgische inflatie van telecommunicatie en
van restaurants en cafés is fors vertraagd ten
opzichte van 2016
(HICP ; veranderingspercentages op jaarbasis)

2014 2015 2016 2017 2018 2019

Restaurants en cafés België

Restaurants en cafés 3 buurlanden

Telecommunicatie België

Telecommunicatie 3 buurlanden

(rechter‑
schaal)

(linker‑
schaal)

–6

–4

–2

0

2

4

6

8

–3

–2

–1

0

1

2

3

4

 	
Bron : Eurostat.

128 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

daalden de gasprijzen in België veel forser dan gemid‑
deld in de buurlanden. De netkosten en heffingen
zonder btw die de gasprijs beïnvloeden, liggen in ons
land immers heel wat lager,
waardoor de gedaalde prij‑
zen op de groothandels‑
markt zwaarder wegen in
de finale consumptieprijs.
Ook de oorsprong van de Belgische gasvoorziening
is gediversifieerder dankzij de aanvoer via de haven
van Zeebrugge. Wat elektriciteit betreft, schoot de
prijs in België eind 2018 tijdelijk omhoog als gevolg
van, onder meer, de onbeschikbaarheid van een groot
deel van het Belgisch nucleair park en de onzekerheid
over de elektriciteitsvoorziening in de winter ; daar‑
door werd de elektriciteitsinflatie een jaar later, in de
tweede helft van 2019, gedrukt. Bovendien werden

in Frankrijk de gereguleerde tarieven voor elektrici‑
teit in juni 2019 opgetrokken. Ten slotte namen, in
Nederland, de belastingen op elektriciteit en gas in

januari 2019 toe, wat de
inflatie voor die beide cate‑
gorieën het hele jaar lang
heeft opgedreven.

Ook de daling van de Brent-olieprijs verklaarde voor
een deel het afnemende verschil wat de totale infla‑
tie betreft. Prijsschommelingen voor ruwe aardolie
komen in België immers relatief sterker tot uiting in
de door de consument betaalde prijs voor huisbrand‑
olie, aangezien de desbetreffende accijnzen in ons
land veel lager liggen dan in de buurlanden. Die ac‑
cijnzen beliepen in december 2019 1,9 cent per liter
in België, tegen 6,1 cent in Duitsland en 15,6 cent

De inflatie vertraagde meer
in België dan gemiddeld

in de drie buurlanden

129NBB Verslag 2019  ¡  Economische ontwikkelingen in België

Grafiek  43

De inflatie kwam voor het eerst sinds 2015
onder het gemiddelde in de drie buurlanden uit
(kwartaalgemiddelden, bijdragen in procentpunt)

2014 2015 2016 2017 2018 2019

Onbewerkte levensmiddelen

Diensten en niet‑energetische industriële
goederen

Elektriciteit en gas

Bewerkte levensmiddelen

Uit aardolie afgeleide producten

Totaal inflatieverschil

–1,0

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

waarvan :

 	
Bron : Eurostat.

in Frankrijk (in Nederland is huisbrandolie niet op‑
genomen in de consumptieprijsindex). Bovendien is
het aandeel van huisbrandolie in de gezinsuitgaven
en dus het gewicht ervan in de consumptieprijsindex,
in België iets groter : in 2019 maakte huisbrandolie
in ons land 1,3 % uit van de HICP, tegen gemiddeld
1,1 % in Duitsland en Frankrijk.

Hoewel de onderliggende inflatie in België de laatste
jaren iets lager ligt dan wat zou mogen worden ver‑
wacht op basis van de macro-economische variabe‑
len, ligt ze nog steeds hoger dan in de buurlanden.
In deze laatste, en meer algemeen in het eurogebied,
blijft de onderliggende inflatie echter reeds enkele
jaren aanhoudend laag.

4.1	 Een investeringsbevorderlijk klimaat dat echter
uitdagingen inhoudt voor de financiële sector	� 133

4.2	 De lage rente stimuleerde de groei van de
bankkredieten	� 134

4.3	 De expansie van de kredietcyclus noopt tot
waakzaamheid	� 140
Kader 6  – � Macroprudentiële maatregelen van de Bank

4.4	 Het spaar- en beleggingsgedrag van de gezinnen
werd beïnvloed door de lage rentetarieven en door
de onzekerheid	� 146
Kader 7  – � Beleggingsfondsen als voornaamste instrumenten van

niet-bancaire financiële intermediatie in België

4.5	 Duurzamere bedrijfsmodellen, eerder dan
een zoektocht naar rendement, moeten de
winstgevendheid van de banken schragen	� 150

4.6	 De verzekeringssector bleef in 2019 robuust	� 163

4.7	 Nieuwe structurele uitdagingen voor de financiële
sector	� 168

4.	 Financiële ontwikkelingen

133NBB Verslag 2019  ¡  Financiële ontwikkelingen

4.1	 Een investeringsbevorderlijk klimaat
dat echter uitdagingen inhoudt
voor de financiële sector

De lagerenteomgeving, die zowel toe te schrijven is
aan structurele spaar- en investeringsontwikkelingen
als aan het accommoderend monetair beleid, komt
nog altijd ten goede aan de Belgische gezinnen en
ondernemingen die geld lenen. In 2019 konden ze
immers nog steeds tegen zeer gunstige voorwaarden
woningen kopen en investeringen financieren. De
daaruit voortvloeiende toename van de schuldgraad
houdt echter risico’s in die, indien onvoldoende be‑
heerst, de stabiliteit van de financiële sector in het ge‑
drang kunnen brengen. Door die ontwikkelingen en
in haar hoedanigheid van macroprudentiële autoriteit
en autoriteit belast met het toezicht op de financiële
instellingen, kondigde de Bank derhalve twee maat‑
regelen aan die, om te beginnen, de accumulatie van
nieuwe kredietrisico’s in de Belgische hypotheekporte‑
feuilles moeten beperken en, voorts, de banksector bij
een ommekeer van de financiële cyclus veerkrachtiger
moeten maken.

Dankzij de lagere financieringskosten op de geld‑
markt en de gunstige conjunctuur konden de banken
in eerste instantie hun winstgevendheid opvoeren.

Momenteel staat deze laatste echter onder druk om‑
dat de marge tussen het gemiddelde rendement van
de activa en de gemiddelde kosten van de financie‑
ringsbronnen verkleind is. De aanhoudend lage rente
heeft de solvabiliteit van de verzekeringsondernemin‑
gen overigens reeds negatief beïnvloed. Op termijn
zou ze ook het rendement van hun portefeuilles met
rentedragende activa kunnen drukken en, bijgevolg,
de winstgevendheid aantasten van de ondernemin‑
gen die levensverzekeringen met een gewaarborgd
rendement aanbieden.

De huidige omgeving plaatst de financiële sector dus
voor enkele uitdagingen. Supplementaire aandachts‑
punten betreffen de kostenstructuur, de doorbereke‑
ning van risicofactoren bij het tariferen van de aan‑
geboden producten en diensten, en de diversificatie
van de activiteiten, dat alles tegen een achtergrond
van snelle digitalisering. Al die kwesties moeten een
fundamentele denkoefening op gang brengen over
de manier waarop de bedrijfsmodellen van de in
België actieve banken en verzekeringsondernemingen
moeten worden bijgestuurd.

134 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Het monetair beleid van het Eurosysteem heeft reeds
enkele jaren als indirect effect dat de Belgische gezin‑
nen en ondernemingen veel vlotter toegang krijgen
tot bankfinanciering. De sinds 2014 genomen maat‑
regelen hebben de financieringskosten van de krediet‑
instellingen verlaagd. Zo liep de rente die ze moeten
betalen om via de geldmarkt middelen te verkrijgen
aanzienlijk terug, nadat de rente op de depositofaci‑
liteit negatief was geworden. Ze kunnen ook tegen
gunstige tarieven lenen door gebruik te maken van
de gerichte langerlopende herfinancieringstransacties
(TLTRO’s). Bovendien konden ze dankzij het program‑
ma voor de aankoop van activa gemakkelijker liquidi‑
teiten vrijmaken voor nieuwe kredieten.

De lagere financieringskosten van de banken heb‑
ben, mede door de concurrentie in de sector, de
rente op de langlopende kredieten aan gezinnen en
ondernemingen doen dalen ; de verdere renteverla‑
gingen op de geldmarkt in de loop van 2019 hielden
die tendens in stand. Zo daalde de gemiddelde rente
op Belgische hypotheekleningen met een looptijd
van meer dan tien jaar van 2,0 % in december 2018
tot 1,6 % in november 2019. De rentetarieven op
leningen aan ondernemingen namen in ongeveer
dezelfde mate af.

Uiteindelijk heeft de daling van de debetrentes geleid
tot een inkrimping van de intermediatiemarges. Om
die reden besloten de banken, teneinde hun winstge‑
vendheid veilig te stellen, die kleinere marges te com‑
penseren door hun kredietvolume te vergroten, meer
bepaald door de criteria inzake kredietverlening te
versoepelen. De afgelopen jaren werd de kredietgroei
bijgevolg ook ondersteund door risicovollere leningen,
in het bijzonder op de hypotheekmarkt.

Daardoor groeide het aandeel, in het totale be‑
drag van de nieuwe leningen, van de hypothecaire

kredieten waarvoor de verhouding tussen het ge‑
leende bedrag en de waarde van de in onderpand
gegeven woning (loan-to-value ratio – LTV) hoger is
dan 90 %, van 28 % in 2014 tot 37 % in 2018. Ook
het aandeel van nieuwe leningen met een looptijd
van meer dan 20 jaar nam in diezelfde periode
toe, van 31 tot 39 %, terwijl een nog aanzienlijk

4.2	 De lage rente stimuleerde
de groei van de bankkredieten

Grafiek  44

Het overvloedig sparen, het monetair beleid
en de concurrentiedruk binnen de banksector
zorgden voor een aanzienlijke daling van de
rente op kredieten
(in %)

2011 2012 2013 2014 2015 2016 2017 2018 2019

Rente op de hypothecaire leningen
aan gezinnen 1

Rente op de leningen aan
niet-financiële ondernemingen 2

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

 	
Bron : NBB.
1	 Gemiddelde rente op nieuwe kredieten met een initiële

rentevaste periode van langer dan tien jaar.
2	 Gemiddelde rente op nieuwe kredieten voor een bedrag tussen

€ 250 000 en € 1 miljoen en met een oorspronkelijke rentevaste
periode van langer dan tien jaar.

135NBB Verslag 2019  ¡  Financiële ontwikkelingen

deel van de leningen gepaard gaat met een, in
verhouding tot het beschikbaar inkomen van de
kredietnemer, hoge maandelijkse aflossing (debt-
service-to-income ratio – DSTI). Uit de gegevens
voor de eerste helft van 2019 blijkt evenwel een
stabilisering, tot zelfs een lichte aanscherping, van
de criteria inzake kredietverlening.

Aangezien die strategie op termijn een bedreiging kan
vormen voor de financiële stabiliteit, heeft de Bank
een nieuwe macroprudentiële maatregel genomen
die de toekenning van dergelijke risicovolle leningen
binnen de perken moet houden en de markt in de
richting van duurzamere criteria inzake kredietverle‑
ning moet sturen (zie Kader 6). Hoewel enkele ban‑
ken hebben meegedeeld dat ze hun beleid voor de
toekenning van leningen recentelijk hebben herzien,
blijkt dat die intenties niet altijd houdbaar zijn voor
individuele instellingen die het hoofd moeten bieden
aan de concurrentiedruk binnen de sector.

Mettertijd zijn ook de criteria inzake kredietver‑
lening voor ondernemingen gunstiger geworden.
Volgens de resultaten van de BLS-enquête hebben
ze immers leningen kunnen afsluiten voor grotere
bedragen, met langere looptijden en met minder
strenge clausules. Die opeenvolging van versoepe‑
lingen, eveneens het gevolg van de scherpe con‑
currentie binnen de banksector, lijkt in het vierde
kwartaal van 2018 tot stilstand te zijn gekomen,
dat was op het ogenblik van de conjunctuurom‑
slag en van de daaruit voortvloeiende toegenomen
risicoperceptie.

De lage rente heeft niet alleen het kredietaanbod
van de banken, maar ook de kredietvraag van
de gezinnen en de ondernemingen gestimuleerd.
Ondanks de groeivertraging was het economisch
klimaat immers nog steeds expansief, wat de in‑
vesteringen van de gezinnen en de ondernemingen
ondersteunde.

Grafiek  45

Het aandeel van de risicovollere hypothecaire leningen groeit
(verdeling van de nieuwe hypothecaire leningen per uitgiftejaar1, in % van het totaal)

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

0

10

20

30

40

50

60

70

80

90

100

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

0

10

20

30
40

50

60

70

80
90

100

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

0

10
20

30

40

50

60

70
80

90

100

≤ 80 %

]80 % ; 90 %]

]90 % ; 100 %]

]100 % ; 110 %]

> 110 %

 ≤ 30 %

]30 % ; 50 %]

 > 50 %

Loan-to-value ratio Looptijd Debt-service-to-income ratio

≤ 10 jaar

]10 jaar ; 15 jaar]

]15 jaar ; 20 jaar]

]20 jaar ; 25 jaar]

]25 jaar ; 30 jaar]

> 30 jaar

20
19

 H
1

20
19

 H
1

20
19

 H
1

 	
Bron : NBB.
1	 Inclusief geherfinancierde leningen die als een nieuw contract werden geregistreerd. Die herfinancieringen kunnen de criteria inzake

kredietverlening voor nieuwe hypothecaire leningen kunstmatig verbeteren aangezien een deel van de lening reeds is terugbetaald.

136 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

De hypothecaire leningen lagen
ten grondslag aan de toegenomen
schuldenlast van de gezinnen

Tijdens de eerste drie kwartalen van 2019 beliep
het nettobedrag van de aan de gezinnen verstrek‑
te nieuwe hypothecaire leningen € 9,9 miljard,
tegen € 6,3 miljard van januari tot en met sep‑
tember 2018. De groei bleef in de loop van het
jaar aanhouden en bedroeg eind november 5,3 %.
Die nieuwe hypothecaire leningen verklaren vrijwel
integraal de toename van de schuld van de gezin‑
nen. Deze laatste kwam eind september 2019 op
61,1 % bbp uit (€ 300 miljard, waarvan € 245 mil‑
jard vastgoedkredieten), tegen gemiddeld 57,9 % in
het eurogebied, waar de schuldgraad van de gezin‑
nen terugliep.

De aankondiging, in september 2019, dat de woon‑
bonus in Vlaanderen op 1 januari 2020 zou worden

afgeschaft en gedeeltelijk zou worden gecompen‑
seerd door een verlaging van de registratierechten
(van 7 tot 6 %), kan het sluiten van hypothecaire
overeenkomsten aan het einde van het jaar tijdelijk
hebben versneld. Aangezien de maatregel op korte
termijn werd geïmplementeerd, kunnen de anticipa‑
tie-effecten evenwel uitsluitend betrekking hebben
gehad op zo goed als afgeronde projecten voor de
aankoop of de bouw van vastgoed. Sommige gezin‑
nen kunnen overigens de impact hebben gevoeld
van de door enkele banken gemelde aanscherping
van de criteria inzake kredietverlening. Een signaal
daarvan kan de daling zijn van het gemiddelde
bedrag van de nieuwe hypothecaire leningen tij‑
dens de voorgaande twaalf maanden, van een
piek van € 132 900 in april 2019 tot € 120 700 in
december – zoals blijkt uit de gegevens van de
Centrale voor kredieten aan particulieren.

Volgens de door de banken meegedeelde gegevens
zou de appetijt van de huishoudens voor vast‑
goed als investering (tweede of derde en buy-to-let
woningen) gedeeltelijk ten grondslag liggen aan
de aanzienlijke toename van het aantal nieuwe

Grafiek  46

De criteria inzake kredietverlening aan
ondernemingen werden niet langer versoepeld
(saldi van de antwoorden van de banken op de enquête naar de
bancaire kredietverlening (BLS), gewogen nettopercentages1)

–50

–40

–30

–20

–10

0

10

20

2015 2016 2017 2018 2019

Risicoperceptie

Concurrentiedruk

Financieringskosten en balansbeperkingen

Criteria inzake kredietverlening

Verkrapping

Versoepeling

 	
Bronnen : ECB, NBB.
1	 De gewogen nettopercentages betreffen het verschil tussen het

percentage antwoorden van banken die een ontwikkeling in een
bepaalde richting en volgens een gegeven intensiteit aangeven
en het percentage antwoorden die wijzen op een ontwikkeling in
de tegenovergestelde richting.

Grafiek  47

De schuldgraad van de Belgische gezinnen
blijft stijgen
(schuld van de gezinnen, in % bbp)

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20

25

30

35

40

45

50

55

60

65

België

waarvan : Hypothecaire schuld

Eurogebied

 	
Bronnen : Eurostat, NBB.

137NBB Verslag 2019  ¡  Financiële ontwikkelingen

hypothecaire leningen. De activiteit op de vastgoed‑
markt nam in 2019 immers verder toe : tijdens de
eerste drie kwartalen steeg het aantal transacties
met bijna 5 %, wat de sinds 2016 opgetekende
stijgende tendens bevestigt.

Algemeen beschouwd, droeg de toegenomen vraag
naar vastgoed zeker bij
tot de prijsstijging op de
markt. Tijdens de eerste
drie kwartalen van 2019
bleven de woningprijzen immers oplopen met 3,6 %.
Die verdere toename strookt volledig met de tendens
van de afgelopen jaren, namelijk een snellere stijging
van de vastgoedprijzen, hoewel die onder de gemid‑
delde stijging in het eurogebied blijft.

De waardering van de woningmarkt, gedefinieerd
als het verschil tussen de marktprijs en de door
het model van de Bank geschatte waarde, was
tussen 2015 en 2018 nagenoeg gestabiliseerd.
In 2019 bleef ze positief, hoewel ze lichtjes daalde
tot 6,6 %. Die daling was voornamelijk toe te schrij‑
ven aan de sterke toename van het beschikbaar in‑
komen van de particulieren. Dat de vastgoedprijzen

zich op een niveau bevinden dat in de buurt ligt
van de op basis van de onderliggende fundamen‑
tele determinanten geraamde waarde, impliceert
echter niet noodzakelijk dat er geen risico’s zouden
bestaan. Mocht een van de variabelen op basis
waarvan dat evenwicht wordt geraamd, sterk ver‑
slechteren, bijvoorbeeld bij een plotse stijging van

de hypothecaire rente of
in geval van een negatie‑
ve schok op de gezinsin‑
komens, dan zouden de

prijzen aanzienlijk kunnen dalen.

De bankschuld van de
ondernemingen nam toe

Ook de groei van het bankkrediet aan niet-financiële
ondernemingen werd verder geschraagd door de
lagerenteomgeving, waardoor die kredietverlening
in 2019 vrij dynamisch bleef. In november beliep
de groei 4,3 % op jaarbasis. Hoewel dat tempo nog
steeds hoger lag dan dat voor het eurogebied als
geheel (+3,4 %), is het fors vertraagd ten opzichte
van de in mei 2018 opgetekende piek van 9,0 %.

De vastgoedprijzen stegen
in 2019 met meer dan 3 %

Grafiek  48

De woningprijzen bleven in 2019 stijgen, terwijl de waardering van de vastgoedmarkt licht daalde

2013 2014 2015 2016 2017 2018 2019 1

–3

–2

–1

0

1

2

3

4

5

6

2013 2014 2015 2016 2017 2018 2019 1

0

1

2

3

4

5

6

7

8

9

België Eurogebied

Stĳging van de woningprĳzen
(veranderingspercentages op jaarbasis)

Waardering van de vastgoedmarkt
(procentuele afwĳking ten opzichte van de volgens het
model van de Bank geschatte prĳs)

 	
Bronnen : ECB, NBB.
1	 Eerste drie kwartalen.

138 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Die vertraging heeft vooral te maken met de door een
zeer beperkt aantal ondernemingen in 2017 en 2018
verrichte fusies en overnames die, in eerste instantie,
gefinancierd werden door middel van bankkredieten
op middellange termijn. Die kredieten werden enkele
maanden na de transacties afgelost en op de pas‑
siefzijde van de balans van de vennootschappen in
kwestie vervangen door obligatieleningen op lange
termijn. Via basiseffecten hebben die terugbetalingen
in 2019 een rem gezet op de jaar-op-jaar groei van de
kredieten, voornamelijk vanaf de maand april.

De groei van de kredieten aan ondernemingen werd
niet alleen afgeremd door de impact van die enkele
– omvangrijke maar sporadische – fusies en overna‑
mes, maar in zekere mate ook door de vertraging van
de economische bedrijvigheid. Uit de resultaten van
de BLS-enquête blijkt dat de zwakkere conjunctuur
met name de kredietvraag beïnvloedde via de sinds
begin 2019 opgetekende behoeften aan werkkapi‑
taal, waardoor de leningen op hoogstens één jaar een
kleinere bijdrage leverden tot de totale kredietgroei.
De langlopende kredieten, met een looptijd van meer
dan vijf jaar, bleven fors toenemen : hun bijdrage
tot de totale kredietgroei was vergelijkbaar met die
in 2018.

Net als in het voorgaande jaar, was het bankkrediet
in 2019 de voornaamste externe financieringsbron van
de Belgische ondernemingen. Volgens de financiële
rekeningen gingen ze in de eerste drie kwartalen van
het jaar voor een totaal nettobedrag van € 6,3 miljard
leningen bij Belgische banken aan, en leenden ze
bovendien nog € 2,6 miljard bij buitenlandse banken.

Grafiek  49

Hoewel nog steeds geschraagd door de
langlopende leningen, vertraagde de groei van
de kredieten aan ondernemingen
(groei van de kredieten van de ingezeten banken aan de
niet-financiële ondernemingen, veranderingspercentages op
jaarbasis en bijdragen)

2015 2016 2017 2018 2019
–2

0

2

4

6

8

10

Looptĳd van ten hoogste één jaar

Looptĳd van één tot vĳf jaar

Looptĳd van meer dan vĳf jaar 1

België

Eurogebied

 	
Bronnen : ECB, NBB.
1	 Inclusief de geëffectiseerde of anders overgedragen kredieten.

139NBB Verslag 2019  ¡  Financiële ontwikkelingen

Dat bracht het totaal van hun uitstaande bankschuld
op € 157,3 miljard, of 33,4 % bbp. De ondernemin‑
gen gaven daarentegen minder schuldbewijzen uit
dan in het jaar voordien : in de eerste drie kwartalen
van 2019 ging het om € 1,7 miljard, tegen € 4,1 mil‑
jard in de overeenstemmende periode van 2018.
De stijging van het uitstaand bedrag aan door de
Belgische ondernemingen uitgegeven schuldbewijzen,
van 13,9 % bbp eind 2018 tot 14,6 % in septem‑
ber 2019, heeft echter voornamelijk te maken met
positieve waarderingseffecten die voortvloeien uit de
rentedaling op de obligatiemarkten. Het bedrag van
de intragroepsverplichtingen, dat in België structureel
omvangrijker is dan in de meeste landen van het eu‑
rogebied, nam in 2019 dan weer licht af als gevolg
van aflossingen van leningen aan niet-ingezeten ven‑
nootschappen. Ongerekend de intragroepskredieten
en de verplichtingen tussen ingezeten vennootschap‑
pen, nam de schuld van de Belgische ondernemingen
sinds eind 2018 al met al nog toe, van 61,6 % bbp
tot 63,7 % in het derde kwartaal van 2019.

Grafiek  50

Stijging van de schuld van de ondernemingen
(geconsolideerde schuld van de niet-financiële ondernemingen aan
het einde van het jaar, in % bbp)

2015 2016 2017 2018 2019 1

0

20

40

60

80

100

120

140

160

België, waarvan :

Kredieten verleend door ingezeten banken
Kredieten verleend door niet‑ingezeten
banken
Schuldbewĳzen

Overige

Intragroepskredieten 2

p.m. België, ongerekend intragroepskredieten

Eurogebied

 	
Bronnen : Eurostat, NBB.
1	 Gegevens m.b.t. de situatie op 30 september.
2	 De intragroepskredieten worden gedefinieerd als kredieten verstrekt

door kredietverstrekkers binnen concernverband en de buitenlandse
niet-financiële sector. Daarbij worden schulden van ingezeten
niet-financiële ondernemingen ten aanzien van andere ingezeten
niet-financiële ondernemingen buiten beschouwing gelaten.

140 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

4.3	 De expansie van de kredietcyclus
noopt tot waakzaamheid

De hierboven geschetste ontwikkelingen wijzen op
een in België duidelijk opwaarts gerichte kredietcy‑
clus. In totaal namen de door Belgische banken aan
ondernemingen en gezinnen verstrekte leningen tus‑
sen november 2018 en november 2019 met 4,9 %
toe. Dat percentage ligt niet alleen ruimschoots bo‑
ven het gemiddelde in het eurogebied (+3,5 %), het
strookt evenmin met de groei van de economische
bedrijvigheid. Die uiteenlopende ontwikkelingen wor‑
den geïllustreerd door de vergroting van het verschil
tussen de krediet / bbp-ratio en de tendens van die
ratio ; recentelijk werd dat toenemend ecart vooral
in de hand gewerkt door de krachtige stijging van
de kredietverlening aan ondernemingen. Het verloop
van die referentie-indicator is een van de factoren die
de Bank er hebben toe aangezet de contracyclische
kapitaalbuffer (countercyclical capital buffer – CCyB)
te activeren. De details van die maatregel en de mo‑
tieven ervoor worden in Kader 6 toegelicht.

De groei van de bancaire kredietverlening werd niet
alleen sterk bevorderd door de lage rente en de
versoepeling van de criteria inzake kredietverlening ;
de afwijking ervan ten opzichte van de cyclus van
de reële economie kan voor een deel ook worden
verklaard door een branche-effect. Hoewel de vertra‑
ging van de industriële bedrijvigheid aan het einde
van 2018 – een belangrijke oorzaak van het tempover‑
lies van de algemene economische groei – effectief tot
uiting kwam in een relatieve stagnatie, in 2019, van
het bankkrediet aan industriële ondernemingen, bleef
de impact ervan op de toename van de totale uit‑
staande kredieten beperkt. Dat kwam meer bepaald
doordat het aandeel van de industriële ondernemin‑
gen in die uitstaande kredieten vrij gering is. Over
het algemeen zijn die ondernemingen groter dan de
bedrijven uit andere branches, en enkele ervan zijn
verbonden aan Belgische of multinationale groepen,
waardoor ze vlotter toegang krijgen tot alternatieve

financieringsbronnen zoals obligatie- of intragroeps‑
leningen. De dienstverlenende bedrijfstakken – in
het bijzonder de diensten aan ondernemingen –, de
bouwnijverheid en de vastgoedactiviteiten bestaan
daarentegen voornamelijk uit kleinere autonome
ondernemingen die dus sterker afhankelijk zijn van
bankfinanciering. In die branches bleven de bankkre‑
dieten in 2019 gestaag toenemen.

Grafiek  51

Een dynamischer verloop van het bankkrediet
in de diensten, de vastgoedsector en de
bouwnijverheid
(uitstaand bedrag van de door ingezeten banken verstrekte leningen,
in € miljard)

2015 2016 2017 2018 2019
0

10

20

30

40

50

60

Landbouw, bosbouw en visserĳ

Groot‑ en kleinhandel

Bouwnĳverheid en vastgoedactiviteiten

Industrie (ongerekend bouwnĳverheid)

Overige diensten 1

 	
Bron : NBB (Centrale voor kredieten aan ondernemingen).
1	 Ongerekend de financiële activiteiten en verzekeringen.

141NBB Verslag 2019  ¡  Financiële ontwikkelingen

Hoewel de bedrijven uit de vastgoedsector en de bouw‑
nijverheid minder sterk dan de industriële ondernemin‑
gen blootgesteld zijn aan externe schokken, impliceert
de omvang van de hun verstrekte kredieten toch cycli‑
sche risico’s voor het financieel systeem. Bij een eventu‑
ele kentering op de vastgoedmarkt zouden die risico’s

bijvoorbeeld kunnen leiden tot een stijging van de pro‑
bleemleningen (non-performing loans). De risico’s op die
markt zijn de afgelopen jaren trouwens toegenomen,
vooral in het segment woningbouw, waarvan de ont‑
wikkelingen nauw samenhangen met het verloop van
de door gezinnen aangegane hypothecaire leningen.

�Macroprudentiële maatregelen van de Bank

In de loop van 2019 nam de Bank twee nieuwe aanvullende macroprudentiële maatregelen. Beide zijn
bedoeld om de onrust weg te nemen die is ontstaan als gevolg van de nu reeds enkele jaren aanhoudende
zeer dynamische kredietverlening. De eerste maatregel, namelijk de contracyclische kapitaalbuffer
(countercyclical capital buffer – CCyB), moet vooral de continuïteit van de kredietverlening garanderen,
meer bepaald in geval van een conjunctuuromslag. De tweede maatregel, die de vorm aanneemt
van toezichtsverwachtingen ten aanzien van de Belgische hypotheekportefeuilles, is erop gericht de
kwetsbaarheden onder controle te houden die bij de toekenning van nieuwe hypotheekleningen
optreden. Beide maatregelen zijn een aanvulling van het macroprudentieel instrumentarium van de
Bank, dat reeds twee maatregelen bevatte die geleid hebben tot het aanleggen van kapitaalbuffers en
die gedetailleerd zijn toegelicht in het Macroprudentieel Verslag van 2019 : de ene maatregel is specifiek
gericht op de hypotheekportefeuilles waarvoor de kapitaalvereisten berekend worden op basis van interne
modellen, de andere dekt de potentieel hoge kosten die gepaard zouden gaan met het faillissement van
systeemrelevante instellingen. Voor de CCyB, net als voor de beide andere reeds bestaande maatregelen,
creëren de vereisten inzake eigen vermogen geen nieuwe kapitaalbehoeften, maar ze hebben tot doel de
door de kredietinstellingen bovenop de wettelijke vereisten vrijwillig aangehouden kapitaalbuffers deels
te gebruiken om specifieke systeemrisico’s af te dekken.

Contracyclische kapitaalbuffer (CCyB)

Rekening houdend met de aantrekkende kredietcyclus voor de Belgische niet-financiële private
sector, kondigde de Bank eind juni 2019 aan dat de financiële instellingen preventief contracyclische
kapitaalbuffers zullen moeten aanleggen. De Bank wil op die manier de veerkracht van de Belgische
banksector veiligstellen door hem de mogelijkheid te bieden om, in geval van een recessie, eventuele
kredietverliezen op te vangen en, derhalve, de continuïteit van de kredietverlening aan de Belgische
economie waarborgen.

De toename van de kredietverlening aan de Belgische gezinnen en niet-financiële instellingen bleef in 2019
snel aantrekken, sneller dan de groei van het bbp. De krediet / bbp-gap, die de afwijking meet tussen de
krediet / bbp-ratio en haar langetermijntrend en die, volgens de Belgische wet, een belangrijke referentie-
indicator is voor de kredietcyclus, is in de eerste helft van 2019 derhalve vergroot. In het derde kwartaal
verkleinde hij opnieuw ietwat, tot 1,7 %. Volgens de projecties van de Bank zal de krediet / bbp-gap over
een periode van een jaar echter opnieuw verwijden tot om en nabij 2 % wat, volgens de richtlijnen van
het Europees Comité voor Systeemrisico (European Systemic Risk Board – ESRB) – de instelling die belast is
met de coördinatie van het macroprudentieel beleid in de EU – de activering van de CCyB rechtvaardigt.

KADER 6

u

142 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Het percentage van de CCyB voor de risicoblootstellingen aan de Belgische niet-financiële private
sector is vastgesteld op 0,5 %. Die maatregel zal leiden tot de vorming van een extra kapitaalbuffer
ten belope van ongeveer € 1 miljard voor de hele Belgische banksector. Rekening houdend met de
huidige solvabiliteitspositie van de Belgische banken en met het relatief geringe CCyB-percentage,
zal hij wellicht noch de prijszetting van de kredieten noch hun beschikbaarheid voor de Belgische
economie verstoren. Hij zorgt er echter voor dat dit deel van het eigen vermogen op de balans van
de banken gereserveerd wordt om in de toekomst eventuele kredietverliezen op de Belgische markt
op te vangen.

Opdat de instellingen in kwestie voldoende tijd zouden hebben om zich op deze additionele vereiste voor
te bereiden, zal de maatregel effectief van kracht worden een jaar na de aankondiging van de activering
ervan, namelijk vanaf 1 juli 2020.

De Bank houdt ook terdege rekening met de huidige economische onzekerheid. Ze is bereid de nieuwe
bepaling te versoepelen of in te trekken, mocht zich tijdens of na de introductieperiode ervan een
bijzonder negatieve en persistente schok voordoen, om te voorkómen dat de maatregel procyclische
effecten zou sorteren, met andere woorden dat de kapitaalvereisten een potentiële kredietkrimp
zouden versterken.

u

Verloop van het krediet aan de Belgische niet-financiële private sector
(in % bbp)

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

60

65

70

75

80

85

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

–8

–6

–4

–2

0

2

4

6

8

Krediet / bbp-ratio Krediet / bbp-gap 1

Krediet / bbp‑ratio

Langetermĳntrend

Gezinnen

Niet-financiële vennootschappen

Krediet / bbp‑gap

 	
Bron: NBB.
1	 Verschil tussen de krediet/bbp-ratio en haar langetermijntrend.

143NBB Verslag 2019  ¡  Financiële ontwikkelingen

Toezichtsverwachtingen ten aanzien van de hypotheekleningen

Er zijn de afgelopen jaren heel wat hypotheekleningen verstrekt, wat gepaard ging met een versoepeling
van de voorwaarden. De Bank heeft aldus vastgesteld dat de huizenmarkt opnieuw kwetsbaarder
is geworden. Terwijl de in de portefeuille reeds aanwezige kwetsbaarheden (bijvoorbeeld de lage
risicogewichten bij de berekening van de kapitaalvereisten) bleven bestaan, werden de nieuw toegekende
hypotheekleningen gekenmerkt door een groot en toenemend aandeel risicovolle leningen.

De toezichtsverwachtingen werden op 1 januari 2020 van kracht. Voor een reeks indicatoren voorzien
ze in drempels die als ijkpunten zullen dienen voor het verstrekken van hypotheekleningen. De banken
en de verzekeringsondernemingen worden meer bepaald verzocht zich voorzichtiger op te stellen bij het
toekennen van leningen met een zeer hoge verhouding tussen het bedrag van het hypothecair krediet en
de waarde van het gefinancierde onroerend goed (loan-to-value ratio – LTV). De Bank formuleert tevens
verwachtingen ten aanzien van sommige specifieke risicocombinaties, ook nog pockets of risk genoemd,
zoals de combinatie van hoge LTV-waarden en een hoge totale schuldratio (debt-to-income – DTI) of
maandelijkse afbetalingslast (debt-service-to-income – DSTI) van de kredietnemer.

Dit nieuwe initiatief vormt een aanvulling op het bestaande macroprudentieel kader. Een vorige, op
de uitstaande hypothecaire kredieten gerichte maatregel, die in 2013 genomen en in 2018 gewijzigd
werd, bestaat in een verhoging van de verplichte kapitaalvereisten als deze worden berekend op basis
van interne modellen. De Bank had immers vastgesteld dat de kapitaalbuffers waarvan het niveau op
basis van die modellen was bepaald, ontoereikend waren om de potentiële verliezen op te vangen die
de banken zouden kunnen lijden in geval van een verslechtering van de marktvoorwaarden. Terwijl de
eerder genomen maatregel (kapitaalbuffers) er veeleer op gericht was de veerkracht van de banken
te waarborgen, is het nieuwe initiatief bedoeld om de kwaliteit van de nieuw toegekende leningen
te verbeteren. De Bank wil er zich op die manier van vergewissen dat de gemiddelde kwaliteit van de

u

Toezichtsverwachtingen van de Bank voor nieuw toegekende Belgische hypotheekleningen

Type leningen Drempel Tolerantiemarge
(nieuwe kredietverstrekking

toegestaan boven de drempel)

Limieten voor LTV Lening bestemd voor
een huurinvestering

80 % 10 %
(met 0 % > 90 %)

Lening bestemd voor
een door de eigenaar

bewoond onroerend goed

90 % Startende kopers : 35 %
(waarvan max. 5 % > 100 %)

Andere : 20 %
(met 0 % > 100 %)

Limieten voor
risicovolle segmenten

Totaal van de leningen LTV > 90 % en
DSTI > 50 %

5 %

Totaal van de leningen LTV > 90 % en
DTI > 9

5 %

Bron : NBB.

144 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

portefeuille voldoende blijft. De beide acties zijn dus zowel noodzakelijk als complementair. Dat werd
trouwens ook door het ESRB beklemtoond in een aanbeveling aan de Belgische autoriteiten betreffende
het activeren van maatregelen die een rechtstreekse impact hebben op het profiel van de nieuwe
kredieten. Op 23 september 2019 richtte het ESRB aan de bevoegde autoriteiten van een aantal landen,
waaronder België, immers een verwittiging of een aanbeveling – deze laatste meer bindend –, met
betrekking tot de kwetsbaarheden op hun huizenmarkten.

Om de hypotheekmarkt toegankelijk te houden voor solvabele kredietnemers, voorziet de Bank voor de
bewuste instellingen in voldoende manoeuvreerruimte opdat ze rekening zouden kunnen houden met
het volledige profiel van de kredietnemer en met eventuele verzachtende factoren op het ogenblik dat
wordt besloten het krediet toe te kennen. Daartoe heeft de Bank tolerantiemarges vastgelegd, waardoor
wordt toegelaten dat een deel van de nieuw toegekende hypotheekleningen de referentiedrempels kan
overschrijden. Zo wordt bepaald dat 35 % van de leningen die worden toegekend aan startende kopers,
die doorgaans over relatief weinig eigen middelen beschikken, gepaard kunnen gaan met een LTV-ratio
die hoger ligt dan het referentieniveau van 90 %. Bovendien past de Bank het zogeheten comply or
explain-principe toe, volgens hetwelk een kredietverlener mag afwijken van de toezichtsverwachtingen
voor zover hij kan aantonen dat hij voorzichtig blijft bij het toekennen van kredieten. Deze diverse
mechanismen bieden de kredietverleners enige flexibiliteit en ze kunnen voorkómen dat er zich op de
Belgische hypotheekmarkt onredelijke schokken voordoen.

145NBB Verslag 2019  ¡  Financiële ontwikkelingen

Tot dusver is de toegenomen schuldenlast van de
gezinnen niet gepaard gegaan met een stijging
van de wanbetalingsgraad op de kredieten, en dat
geldt zowel voor de hypothecaire leningen als voor
de consumentenkredieten. Zo bleef het aandeel
van de kredieten met een betalingsachterstand in
het aantal uitstaande hypothecaire leningen steeds
onder de drempelwaarde van 1 %, terwijl het ge‑
middelde achterstallige bedrag in kredietovereen‑
komsten met een betalingsachterstand licht te‑
rugliep, van € 41 400 eind 2018 tot € 38 400.

Voor de consumentenkredieten beliep de wanbe‑
talingsgraad op kredietopeningen in 2019, net als
in 2018, gemiddeld 5,1 %, en die op verkopen en
leningen op afbetaling gemiddeld 8,5 %, tegen
8,9 % het jaar voordien.

Andere indicatoren lijken echter te wijzen op een
beginnende verslechtering van de portefeuille hypo‑
thecaire kredieten. Voor de in 2018 verstrekte lenin‑
gen blijkt de wanbetalingsgraad voor hypothecaire
leningen aldus licht toe te nemen.

Grafiek  52

De wanbetalingsgraden bleven beperkt
(in % van het aantal uitstaande kredieten)

XX

M+6 M+12 M+24 M+36 M+48 M+60
2

3

4

5

6

7

8

9

10

11

12

2015 2016 2017 2018 2019

2016
2017

2014
20152013

2018
Hypothecaire kredieten (linkerschaal)

Kredietopeningen (rechter-
schaal)

0,0

0,5

1,0

1,5

2,0

2,5

0,5

0,6

0,7

0,8

0,9

1,0

1,1

1,2

1,3

1,4

1,5

Wanbetalingen op hypothecaire kredieten
per jaar van toekenning 2

Niet-geregulariseerde wanbetalingen 1

Verkopen en leningen op afbetaling

 	
Bron : NBB (Centrale voor kredieten aan particulieren).
1	 Er is sprake van wanbetaling wanneer een verschuldigd bedrag niet of onvolledig is betaald in de drie maanden volgend op de eindvervaldatum

ervan, of wanneer een verschuldigd bedrag niet of onvolledig is betaald in de maand volgend op een aangetekende ingebrekestelling.
2	 De kredieten zijn ingedeeld volgens het jaar van toekenning. De curven tonen, voor ieder jaar, het aantal kredieten met een

betalingsachterstand in procenten van het oorspronkelijk totaal aantal kredieten, na een bepaald aantal maanden volgend op de
toekenning ervan. Eventuele regularisaties van kredietovereenkomsten worden niet in aanmerking genomen.

146 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Op een totaal van € 14 miljard nieuwe financiële be‑
leggingen tijdens de eerste drie kwartalen van 2019,
werd op spaar- en zichtrekeningen respectievelijk
€ 9,4 en 4,4 miljard gestort, terwijl de portefeuilles

deelbewijzen van beleg‑
gingsfondsen (Belgische
en buitenlandse) en de
aandelenportefeuilles met
€ 2,3 en 1 miljard slonken.

Ook schuldbewijzen – voornamelijk obligaties – kon‑
den de particulieren niet bekoren (–2,3 miljard), terwijl
de verzekeringsproducten van tak 23 – dat zijn pro‑
ducten zonder gewaarborgd rendement – net zoals
in 2018 een positief, maar beperkt deel van de
spaargelden aantrokken. Net als de aandelen en de

4.4	 Het spaar- en beleggingsgedrag van de
gezinnen werd beïnvloed door de lage
rentetarieven en door de onzekerheid

In 2019 hebben de gezinnen, tegen de achtergrond van
de toegenomen onzekerheid en de tijdens het voorgaan‑
de jaar opgetekende minderwaarden op hun risicovollere
activa, hun financiële spaarmiddelen voornamelijk onder‑
gebracht in rekeningen en
deposito’s. Zodoende kozen
ze opnieuw overwegend
voor veiligheid en liquiditeit.
Die instrumenten bieden
nog een nul- of licht positieve rente en ook een depo‑
sitogarantie, terwijl de lage of zelfs negatieve, of van
nature volatielere rendementen op andere, risicovollere,
instrumenten weinig aantrekkelijk bleven. Het gebrek
aan rendabele alternatieven beïnvloedde derhalve ook
het spaargedrag van de particulieren.

De meeste gezinnen kozen
voor hun beleggingen voor

zekerheid en liquiditeit

147NBB Verslag 2019  ¡  Financiële ontwikkelingen

deelbewijzen van beleggingsfondsen die de gezinnen
bleven aanhouden, genoten die producten in 2019
van positieve waarderingseffecten.

Diverse factoren tastten in 2019 het vertrouwen van
de gezinnen aan, bijvoorbeeld de onzekerheid over
de brexit of over de inkrimping van de internationale
handel. Volgens de enquête naar het consumenten‑
vertrouwen heeft het pessimisme over het verloop van
de algemene economische situatie het consumenten‑
sentiment in de eerste helft van het jaar aangetast,
wat voor een deel hun spaargedrag en hun uitge‑
sproken voorkeur voor zeer liquide instrumenten ver‑
klaarde. De economische perceptie van de gezinnen
werd tevens beïnvloed door de beoordeling van hun
persoonlijke financiële situatie, die tijdens de eerste
maanden van het jaar vrij zwak bleef. Al deze factoren
waren over het algemeen bevorderlijk voor het – van
nature meer liquide – voorzorgssparen.

De beslissingen van de gezinnen inzake het beleg‑
gen van hun spaargeld, hebben uiteraard een impact
gehad op de middelen die naar de diverse in België
gevestigde instellingen vloeiden. Het volume van de
door de banksector beheerde liquiditeiten groeide
in 2018 en 2019 vooral door de omvang van de de‑
posito’s. Dat kan trouwens wegen op de rentabiliteit
van de sector voor zover de op de geldmarkt van het
eurogebied gehanteerde negatieve rentetarieven de
overtollige liquiditeiten afstraffen. Daarnaast werden
de beleggingsfondsen, die te kampen hadden met
een gedaalde populariteit, er recentelijk toe genoopt
een deel van hun activa van de hand te doen : tijdens
de eerste drie kwartalen van 2019 beliepen hun
nettoverkopen € 1,9 miljard. Na de beroering van
eind 2018 op de financiële markten, zorgde de stij‑
ging van de aandelenkoersen tijdens diezelfde periode
echter voor positieve waarderingseffecten, zodat hun
inventariswaarde toch omhoog ging.

Grafiek  53

Voornamelijk risicoloze nieuwe beleggingen tegen de achtergrond van een toegenomen pessimisme
(in € miljard)

2015 2016 2017 2018
–20

–10

0

10

20

30

40

2015 2016 2017 2018 20192018 2019
–20

–10

0

10

20

30

40

–40

–20

0

20

40

60

80

–40

–20

0

20

40

60

80

Bankbiljetten, munten en deposito’s

Schuldbewĳzen

Deelbewĳzen van beleggingsfondsen

Aandelen

Verzekeringsproducten ongerekend tak 23 1

Verzekeringsproducten van tak 23 1

Overige 2

Waarderingseffecten op de aangehouden activaNieuwe beleggingen door de gezinnen

Totaal

Eerste negen maanden Eerste negen maanden

 	
Bron : NBB.
1	 Deze rubriek omvat de nettorechten van de gezinnen op de technische voorzieningen van verzekeringen, op de pensioenfondsen en op

de standaardgarantieregelingen.
2	 In het linkerdeel van de grafiek omvat deze rubriek, voor zover ze zijn opgetekend, de handelskredieten en diverse activa op de overheid

en op de financiële instellingen. In het rechterdeel van de grafiek omvat deze rubriek bovendien de bankbiljetten, munten en deposito’s,
alsook de verzekeringsproducten die niet onder tak 23 vallen.

148 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Ofschoon de uitstroom uit de beleggingsfondsen
beperkt bleef, en dat ondanks de onzekere context
rond de prijzen van de financiële activa, zou de
vraag kunnen rijzen naar de eventuele gevolgen
van meer massale terugtrekkingen. In geval van
een zware financiële crisis, is het immers moge‑
lijk dat de beleggingsfondsen de participaties van
hun beleggers niet onmiddellijk kunnen terugbe‑
talen, aangezien sommige van hun activa weinig
liquide zijn. Dit type van financiële intermediatie
kan derhalve systeemrisico’s impliceren, die moeten
worden bewaakt en vermeden. Het is vanuit dat
perspectief dat de NBB en de FSMA sinds 2017
samen een jaarlijkse inventaris opstellen van de in
België door vermogensbeheerders en niet-bancaire
financiële intermediairs verrichte activiteiten, alsook
van de eraan verbonden risico’s. De conclusies van
die werkzaamheden rond de beleggingsfondsen
worden samengevat in Kader 7.

Grafiek  54

De activa van de beleggingsfondsen slonken,
maar hun inventariswaarde ging omhoog
dankzij de stijging van de beurskoersen
(uitstaande financiële activa aan het einde van het jaar,
geconsolideerde gegevens, in € miljard)

2015 2016 2017 2018 2019 1

–20

0

20

40

60

80

100

120

140

160

180

Uitstaand bedrag aan het einde van
het voorgaande jaar 2

Waarderingseffecten

Transacties

Uitstaand bedrag

 	
Bron: NBB.
1	 Gegevens met betrekking tot de situatie op 30 september.
2	 Omvat eveneens de overige volumewijzigingen sinds het

voorgaande jaar.

�Beleggingsfondsen als voornaamste instrumenten
van niet-bancaire financiële intermediatie
in België

De niet-bancaire financiële intermediatie, vroeger bekend als shadow banking, omvat activiteiten die
vergelijkbaar zijn met kredietbemiddeling, maar die worden uitgevoerd door entiteiten die geen deel
uitmaken van het traditioneel banksysteem. Volgens de methodologie van de Raad voor Financiële Stabiliteit
(Financial Stability Board – FSB) omvat deze definitie onder andere de meeste collectieve beleggingsvehikels,
de geëffectiseerde kredieten die niet langer op de balans van de oorspronkelijke banken staan en diverse
krediet- en bemiddelingsactiviteiten die afhankelijk zijn van financieringsbronnen op korte termijn.

KADER 7

u

149NBB Verslag 2019  ¡  Financiële ontwikkelingen

Die methodologie werd toegepast in een gezamenlijk verslag van de NBB en de FSMA dat in 2017 voor
het eerst werd gepubliceerd en sindsdien tweemaal werd geüpdated.1 Volgens de meest recente ramingen
beliep de niet-bancaire financiële intermediatie in België, die wordt gemeten aan de hand van de activa
die de entiteiten in kwestie aanhouden, eind 2018 in totaal € 142 miljard. De overgrote meerderheid
van de bewuste activa, meer bepaald € 129 miljard, betreft de beleggingsfondsen. Een beperkter deel,
dat op € 7 miljard wordt geraamd, zit in leasingcontracten, factoring en consumentenkredieten. De
geëffectiseerde activa maken de derde component uit, ter waarde van € 6 miljard. Ter vergelijking : het
totaal uitstaand bedrag van de financiële activa op de balans van de traditionele bankinstellingen beliep
€ 964 miljard.

De niet-bancaire intermediatie is vooral belangrijk vanwege haar faciliterende rol voor de marktfinanciering,
waardoor ondernemingen meer middelen kunnen aantrekken via aandelenemissies, obligatieleningen of
andere financieringsvormen. Door hun activa te diversifiëren, bieden in het bijzonder de beleggingsfondsen
de beleggers bovendien een bredere waaier aan inkomstenopportuniteiten, terwijl het risico beperkt
blijft. Daarenboven kunnen de instrumenten voor marktfinanciering het kapitaal internationaal mobieler
helpen maken door de economische actoren de mogelijkheid te bieden investeringsprojecten te lanceren
dankzij de in het buitenland vrijgemaakte financieringsoverschotten. Dat is een van de redenen waarom
de EU deze instrumenten wil promoten in het kader van haar project voor een kapitaalmarktenunie.

Net als in de traditionele banksector kunnen deze financieringsvormen zekere systeemrisico’s
inhouden. Die risico’s kunnen voortvloeien uit, onder meer, de vorming van schulden of looptijd- en
liquiditeitstransformatie. Volgens de resultaten van de analyse van de NBB en de FSMA zijn de aan
de beleggingsfondsen inherente liquiditeitsrisico’s het grootste aandachtspunt voor het prudentieel
toezicht. De beleggingsfondsen houden immers, rechtstreeks of indirect (via participaties in andere
Belgische of buitenlandse fondsen) aandelen of schuldbewijzen aan die niet altijd snel opnieuw kunnen
worden verkocht op georganiseerde markten, terwijl de deelbewijzen van de beleggers te allen tijde
terugbetaalbaar zijn.

In België wordt het verloop van die risico’s gemonitord door de FSMA. Om de risico’s qua omvang te
beperken, moedigt de FSMA de fondsbeheerders met name aan het liquiditeitsrisico voorzichtig te
beheren, dankzij diverse instrumenten inzake liquiditeitsbeheer die kunnen worden gebruikt in geval
van massale in- of uittredingen. Het gaat meer bepaald om swing pricing en anti-dilution levy, die extra
kosten opleggen aan beleggers die, in dergelijke omstandigheden, omvangrijke bedragen deelbewijzen
verwerven of doorverkopen, of om redemption gates, die de beheerders toestaan de verkooporders van
uittredende deelnemers slechts gedeeltelijk uit te voeren. Deze drie instrumenten werden door een in
oktober 2018 gepubliceerd Koninklijk Besluit ter beschikking gesteld van de openbare instellingen voor
collectieve belegging met een veranderlijk aantal rechten van deelneming.

1	 Dit verslag en de updates ervan zijn beschikbaar op de website van de NBB (www.nbb.be).

150 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

4.5	 Duurzamere bedrijfsmodellen, eerder
dan een zoektocht naar rendement,
moeten de winstgevendheid
van de banken schragen

Het verloop van het investerings- en spaargedrag van
de gezinnen en de bedrijven werd weerspiegeld in
de balans van de Belgische banksector. In combinatie
met de toegenomen voorkeur van banken om lenin‑
gen toe te kennen – deze laatste brengen immers
vaak nog meer rente op dan heel wat andere acti‑
vaklassen zoals obligaties –, leidde het tot een aan‑
zienlijke vergroting van het aandeel van de kredieten
en deposito’s in hun balansen. Deze laatste werden
tevens beïnvloed door de activiteiten van de banken
in het buitenland.

Ondanks de aanhoudende lagerenteomgeving en de
toename van de onzekerheden in de macro-econo‑
mische omgeving, bleef de positie van de Belgische
banksector tot dusver vrij robuust. De indicatoren
inzake winstgevendheid, kwaliteit van de activa, liqui‑
diteit en solvabiliteit tonen dat de sector zich in een
goede startpositie bevindt om de huidige uitdagingen
aan te gaan. Het klassieke verdienmodel komt immers
steeds meer onder druk te staan door de aanhou‑
dend lage rentes, maar ook door de toenemende
digitalisering van de financiële sector. Voor banken
die vandaag geen proactieve managementacties on‑
dernemen en geen duurzame strategieën uitwerken
om de uitdagingen aan te gaan, dreigen de winst‑
gevendheid en de levensvatbaarheid er drastisch op
achteruit te gaan.

De samenstelling van de balans is
fors gewijzigd

Hoewel de totale balans van de sector reeds en‑
kele jaren stabiel blijft rond € 1 000 miljard

(eind september 2019 was dat € 1 080 miljard,
of 226 % bbp), is de samenstelling van de activa en
passiva aanzienlijk gewijzigd. Niet enkel het verloop
van het investerings- en spaargedrag van de gezinnen
en bedrijven lag daar ten grondslag aan, maar ook de
strategieën van de banken om zich aan de persistent
lagerenteomgeving aan te passen. Aan de passief‑
zijde, die betrekking heeft op de financiële middelen
die de banken aantrekken om hun activiteiten te kun‑
nen uitoefenen, is het aandeel van de deposito’s van
de gezinnen sterk toegenomen (van 32 % eind 2014
tot 38 % eind september 2019). Tegelijkertijd nam
de interbancaire financiering en de financiering door
andere financiële instellingen licht af (van 21 %
tot 18 %), net als de financiering via de uitgifte van
schuldtitels (van 11 % tot 9 %). Aan de actiefzijde,
waar blijkt hoe de aangetrokken financiële middelen
worden aangewend, werden verhoudingsgewijs meer
leningen toegekend aan bedrijven en gezinnen (52 %
tegen 45 % vijf jaar eerder), is de obligatieportefeuille
relatief kleiner (12 % tegen 20 %) en werd een groter
aandeel contanten bij centrale banken geplaatst (9 %
tegen 2 %).

Tijdens de eerste negen maanden van 2019 namen
de van de private sector ontvangen deposito’s met
€ 29 miljard toe, tot € 557 miljard. Het ging vooral
om Belgische deposito’s (75 %). Die worden niet al‑
leen aangewend voor binnenlandse, maar ook voor
buitenlandse kredietverlening, hoofdzakelijk via lo‑
kale dochterondernemingen van Belgische banken.
Daarnaast zijn er ook enkele buitenlandse banken die
via lokale kantoren in ons land vrij grote deposito‑
bedragen verzamelen, en die vervolgens aanwenden
voor activiteiten op hun eigen thuismarkten buiten

151NBB Verslag 2019  ¡  Financiële ontwikkelingen

België. Belgische banken ontvingen op hun beurt voor
€ 110 miljard aan deposito’s van buitenlandse gezin‑
nen en bedrijven.

De interbancaire financiering en de financiering
door andere financiële instellingen (uitgezonderd de
centrale banken) kwam eind september 2019 op
€ 195 miljard uit. De centralebankfinanciering, die
hoofdzakelijk bestaat uit bedragen die werden op‑
genomen in het kader van het programma van de
gerichte langlopende herfinancieringstransacties van
het Eurosysteem (TLTRO’s), was goed voor € 28 mil‑
jard (of 3 % van de totale balans). Die (goedkope)
financiering zal in 2020 en 2021 grotendeels op eind‑
vervaldag komen en, naar verwachting, op dat ogen‑
blik (deels) vervangen worden door nieuwe opnamen

in het kader van het in 2019 aangekondigde derde
TLTRO-programma, of door andere financieringsbron‑
nen zoals schuldinstrumenten. Eind september 2019
financierden de Belgische banken zich voor zo’n
€ 98 miljard via de uitgifte van schuldinstrumenten.

Tijdens de eerste negen maanden van 2019 steeg de
kredietverlening aan de private sector met € 21 mil‑
jard tot € 564 miljard, ook hier voornamelijk op
de Belgische markt (65 %). Dat kwam zowel door
de toegenomen vraag naar leningen vanwege de
Belgische huishoudens en bedrijven, als door de gro‑
tere voorkeur van banken om de kredietvolumes te
verhogen. De kredietverlening aan de buitenland‑
se private sector – grotendeels verstrekt door lo‑
kale dochtermaatschappijen – bedroeg € 168 miljard.

Grafiek  55

Het aandeel van de kredieten en deposito’s op de balans is de afgelopen jaren toegenomen
(balansstructuur van de Belgische kredietinstellingen op geconsolideerde basis1, eindeperiodegegevens, in € miljard)

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

0

200

400

600

800

1 000

1 200

1 400

1 600

0

200

400

600

800

1 000

1 200

1 400

1 600

Structuur van de activa

Interbancaire vorderingen

Kredieten

Schuldbewĳzen

Derivaten 2

Overige activa (inclusief tegoeden op
rekening-courant bĳ centrale banken) 3

Structuur van de passiva

Interbancaire schulden
(inclusief t.a.v. centrale banken)

Deposito’s en kasbons 4

Eigen vermogen, minderheidsbelangen en
achtergestelde schulden

Depositocertificaten, obligaties en
overige schuldbewĳzen

Derivaten 2

Overige passiva 3

20
19

 K
3

20
19

 K
3

 	
Bron : NBB.
1	 Gegevens opgesteld volgens de Belgische boekhoudnormen tot 2005 (Belgian GAAP) en volgens de IAS / IFRS-normen vanaf 2006.
2	 De derivaten worden gewaardeerd tegen hun marktwaarde en omvatten, sinds 2007, ook de te ontvangen opbrengsten en de te betalen

onkosten (die niet zijn opgenomen in de gegevens met betrekking tot 2006).
3	 De ‘overige activa’ omvatten hoofdzakelijk tegoeden bij de centrale banken, aandelen, materiële en immateriële activa en uitgestelde

belastingvorderingen. De ‘overige passiva’ bestaan voornamelijk uit korte posities, passiva ongerekend deposito’s en schuldbewijzen, en
voorzieningen en verplichtingen uit hoofde van toegezegde pensioenrechten.

4	 Vanaf het derde kwartaal van 2014 zijn de kasbons niet meer opgenomen in de ‘deposito’s en kasbons’, maar in de ‘depositocertificaten,
obligaties en overige schuldbewijzen’. De aan overgedragen activa verbonden verplichtingen maken geen deel meer uit van de ‘overige
passiva’, maar worden verdeeld over verschillende posten op de passiefzijde.

152 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Dat bedrag nam in de loop van 2019 toe als gevolg
van buitenlandse overnames van Belgische banken.

De banken kennen niet alleen kredieten toe, ze be‑
leggen ook in obligaties. Mede onder invloed van
de aankoopprogramma’s van het Eurosysteem, heb‑
ben de banken hun investeringen in staatsobliga‑
ties (uit het eurogebied) de afgelopen jaren echter
sterk afgebouwd. Ze verkochten immers een deel
van hun schuldtitels met de bedoeling meerwaarden
te realiseren ; bovendien hernieuwden ze niet alle
vervallen obligaties, aangezien die steeds vaker een
negatieve rente dragen. De obligatieportefeuille slonk
van € 195 miljard eind 2014 (waarvan € 116 miljard
staatsobligaties uit het eurogebied) tot € 129 miljard
in september 2019 (waarvan € 64 miljard staatsobli‑
gaties uit het eurogebied).

Ondanks de omvangrijker kredietvolumes, beschikken
de banken als gevolg van de overvloedige financie‑
ring – hoofdzakelijk in de vorm van (spaar)deposito’s
en centralebankfinanciering – nog steeds over een

liquiditeitsoverschot. Tegen die achtergrond ging de af‑
bouw van de obligatieportefeuille gepaard met een toe‑
name van de bij de centrale banken geplaatste tegoe‑
den, waarvan € 70 miljard bij centrale banken van het
Eurosysteem en € 31 miljard – via plaatselijke dochteron‑
dernemingen – bij andere centrale banken (bijvoorbeeld
in Tsjechië, Turkije en het Verenigd Koninkrijk).

De Belgische banksector bleef goed
presteren, maar de uitdagingen
nemen toe

In de eerste negen maanden van 2019 beliep het
gemiddelde rendement op het eigen vermogen in
de Belgische banksector 8,7 %, tegen 8,6 % in de
overeenstemmende periode van het jaar voordien.
Het gemiddelde rendement op de activa bleef stabiel
op 0,6 %. Ter vergelijking : het gewogen gemiddelde
rendement op het eigen vermogen en op de activa
van de banken in het eurogebied lag, met respectie‑
velijk 6,4 % en 0,4 % in juni 2019, flink wat lager.

153NBB Verslag 2019  ¡  Financiële ontwikkelingen

Die winst kwam tijdens de eerste negen maanden van
het jaar op een enigszins andere manier tot stand dan
in 2018. Om te beginnen, nam het inkomen uit ver‑
goedingen en commissies licht af ten opzichte van de
overeenstemmende periode in 2018 (van € 4,3 mil‑
jard tot € 4,1 miljard). Die daling was integraal toe
te schrijven aan de lagere inkomsten uit vermogens‑
beheer. Doordat de onzekerheden en risico’s in de
macro-economische omgeving weerspiegeld worden
op de financiële markten, kunnen banken hun inkom‑
stenbronnen immers moeilijk diversifiëren naar meer
inkomsten uit de verkoop van fondsen en beleggings‑
producten. Het aandeel van inkomsten uit commissies
in de totale bankinkomsten bleef aldus stabiel op om
en nabij 25 %.

Daarnaast werd, net als in 2018, opnieuw een – wel‑
iswaar vrij beperkte – toename vastgesteld van de
voor kredietverliezen geboekte kosten, van € 0,2 mil‑
jard tijdens de eerste negen maanden van 2018
tot € 0,7 miljard in de overeenstemmende periode
van 2019. De kredietverliesratio – dat is de verhou‑
ding tussen de voor kredietverliezen geboekte kosten
en het totale volume aan leningen, steeg daardoor

van 6 basispunten in 2017 tot 12 basispunten. Ter
vergelijking : in de periode ervoor moesten de banken
steeds minder kosten voor kredietverliezen boeken
(van € 3 miljard in 2013 tot € 0,7 miljard in 2017),
omdat de gunstige economische omstandigheden het
aandeel van de probleemleningen in de bankbalansen
verder deden afnemen : over de periode 2013-2017
liep dat aandeel terug van 4,3 % tot 2,7 %, Die da‑
ling was in grote mate te danken aan een afname
van de probleemleningen van buitenlandse gezinnen
(onder meer in Ierland). Dat effect was nog sterker in
de landen van het eurogebied die zwaarder door de
crisis waren getroffen ; de ratio voor het eurogebied
als geheel daalde aldus over diezelfde periode van
ongeveer 8 % tot 4,5 %. In 2019 stabiliseerde die
ratio zich in België rond 2,1 %, dat is nog steeds ruim
onder het gemiddelde van het eurogebied (3,8 % in
juni 2019).

De hogere kosten voor kredietverliezen en de ge‑
ringere inkomsten uit de verkoop van fondsen en
beleggingsproducten werden echter volledig gecom‑
penseerd door een daling van de betaalde belastingen
en van de operationele kosten. Deze laatste, die de

Tabel 10

Resultatenrekening van de Belgische kredietinstellingen
(gegevens op geconsolideerde basis ; in € miljard, tenzij anders vermeld)

Eerste negen maanden In %
van het

bank provenu

2015 2016 2017 2018 2018 2019 2019

Nettorenteresultaat 14,9 14,8 14,1 14,4 10,8 10,8 63,4

Niet‑renteresultaat 7,1 7,6 8,9 8,3 6,2 6,3 36,6

Nettoresultaat van de vergoedingen en
commissies 1 5,9 5,6 5,6 5,6 4,3 4,1 24,1

Andere opbrengsten 2 1,2 2,0 3,3 2,6 2,0 2,1

Bedrijfsbaten (bankprovenu) 22,0 22,4 23,0 22,7 17,0 17,1 100,0

Bedrijfskosten −12,9 −13,1 −13,4 −13,9 −10,6 −10,4 60,7 3

Brutobedrijfsresultaat 9,1 9,3 9,6 8,8 6,4 6,7 –

Waardeverminderingen en voorzieningen −1,3 −1,8 −0,7 −0,8 −0,2 −0,7 –

Overige componenten
van de resultatenrekening −1,7 −1,8 −3,0 −2,3 −1,7 −1,4 –

Nettowinst of ‑verlies 6,1 5,7 5,9 5,6 4,5 4,6 –

Bron : NBB.
1 Inclusief de aan agenten uitgekeerde commissies.
2 Deze rubriek bevat de al dan niet gerealiseerde winsten en verliezen op financiële instrumenten en de overige niet‑renteopbrengsten.
3 Kosten / inkomstenratio van de Belgische banksector.

154 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

personeels- en de andere algemene kosten omvatten,
daalden voor het eerst sinds 2013, van € 10,6 miljard
in de eerste negen maanden van 2018 tot € 10,4 mil‑
jard in de overeenstemmende periode van 2019. Dit
zou er kunnen op wijzen dat de diverse herstructu‑
reringsplannen van de afgelopen jaren stilaan vrucht
beginnen af te werpen.

Het nettorente-inkomen – nog steeds de belangrijkste
inkomstenbron – stabiliseerde zich tijdens de eerste
negen maanden van het jaar op € 10,8 miljard. In het
huidig renteklimaat kan dat verrassend lijken, maar

het heeft te maken met de diverse strategieën die de
banken de laatste jaren hebben toegepast om de toe‑
nemende negatieve gevolgen van de lagerenteomge‑
ving op te vangen, bijvoorbeeld het verhogen van de
kredietvolumes. Er moet echter aan worden herinnerd
dat sommige van die strategieën nefaste consequen‑
ties kunnen hebben voor de financiële stabiliteit, des
te meer mochten de risico’s in de macro-economische
situatie bewaarheid worden.

Tot dusver beschikt de Belgische banksector echter
over voldoende kapitaal- en liquiditeitsbuffers om

Grafiek  56

De kredietverliesratio liet een lichte stijging optekenen, maar ze bleef laag, terwijl het aandeel van
de probleemleningen stabiel bleef
(gegevens op geconsolideerde basis)

0

1

2

3

4

5

6

7

0

2

4

6

8

10

12

14

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

0

10

20

30

40

50

60

70

80

Leningen aan Belgische gezinnen

Leningen aan buitenlandse gezinnen

Leningen aan Belgische bedrĳven

Leningen aan buitenlandse bedrĳven

Gedekt door geboekte waardeverminderingen

Niet gedekt door geboekte waardeverminderingen

Totaal probleemleningen, waarvan :

Probleemleningen 2

(in %)

de
c.

 2
01

5

m
rt

. 2
01

6

ju
n.

 2
01

6

se
pt

. 2
01

6

de
c.

 2
01

6

m
rt

. 2
01

7

ju
n.

 2
01

7

se
pt

. 2
01

7

de
c.

 2
01

7

m
rt

. 2
01

8

ju
n.

 2
01

8

se
pt

. 2
01

8

de
c.

 2
01

4

m
rt

. 2
01

5

ju
n.

 2
01

5

se
pt

. 2
01

5

de
c.

 2
01

8

m
rt

. 2
01

9

ju
n.

 2
01

9

se
pt

. 2
01

9

Kredietverliesratio 1

(in basispunten)

Linkerschaal :

Rechterschaal :

20
19

 K
3

 	
Bron : NBB.
1	 De kredietverliesratio is de verhouding tussen de nieuwe waardeverminderingen op de uitstaande leningen (dat zijn de nieuwe kosten die

geboekt worden voor kredietverliezen) en het totale volume aan leningen.
2	 Het aandeel probleemleningen is het percentage van leningen die wellicht niet zullen worden terugbetaald als gevolg van financiële

problemen bij de kredietnemer of waarvoor reeds een betalingsachterstand bestaat ten opzichte van de overeengekomen termijnen.

155NBB Verslag 2019  ¡  Financiële ontwikkelingen

een tijdlang het hoofd te kunnen bieden aan nega‑
tieve ontwikkelingen. Eind september 2019 beliep
de kernkapitaalratio (of CET 1-kapitaalratio) gemid‑
deld 15,1 %, wat iets hoger was dan gemiddeld in het
eurogebied (14,8 % in juni 2019) en ook ruimschoots
uitkwam boven de gemiddelde kapitaalvereiste van
de sector. Die kapitaalvereiste, die uit diverse buffers
bestaat zoals de minimale kapitaalbuffer (‘Pijler 1’), de
bankspecifieke kapitaalbuffer (‘Pijler 2’) en verschei‑
dene systeembuffers (bijvoorbeeld de kapitaalconser‑
veringsbuffer en de buffer voor andere systeemrele‑
vante banken), bedroeg eind september 2019 voor de
Belgische banken immers gemiddeld 11 %.

Ook de liquiditeitsindicatoren van de sector blijven
gunstig. De gemiddelde liquiditeitsdekkingsratio
(liquidity coverage ratio – LCR) beliep 136 %, dat is
ruim boven de vereiste 100 % die aangeeft dat een
bank, volgens simulaties op basis van bepaalde hypo‑
thesen, over voldoende liquide activa van hoge kwa‑
liteit beschikt om in tijden van crisis de totale netto-
uitstroom van middelen dertig dagen lang te kunnen
opvangen. De netto stabiele financieringsratio (net
stable funding ratio – NSFR), die aangeeft of een bank

voldoende langetermijnfinancieringsbronnen ter be‑
schikking heeft om haar illiquide activa te financieren,
bedroeg volgens een voorlopige (en conservatieve)
berekening gemiddeld ongeveer 115 %, wat meer is
dan de 100 % die zal worden vereist op het ogenblik
dat een bindende ratio wordt opgelegd. Ook blijft de
verhouding tussen de leningen en de deposito’s (dat is
de loan-to-deposit ratio) met 95 % lager dan 100 %,
wat betekent dat de sector over ruim voldoende de‑
posito’s beschikt om zijn leningen te financieren en
daar geen andere (en volatielere) financieringsbron‑
nen voor nodig heeft. Die ratio is tijdens de laatste
kwartalen echter wel enigszins verslechterd.

Zijn de strategieën om het
nettorente-inkomen op peil te
houden duurzaam ?

De lagerenteomgeving had in eerste instantie posi‑
tieve gevolgen voor het nettorente-inkomen van de
Belgische banken, dat overwegend voortvloeit uit het
renteverschil tussen langlopende kredieten en beleg‑
gingen op de actiefzijde en kortetermijndeposito’s op

Tabel 11

De Belgische banksector beschikt over voldoende kapitaalbuffers
(uitsplitsing van het Tier 1‑kapitaal en de risicogewogen activa, eindeperiodegegevens, op geconsolideerde basis ;
in € miljard, tenzij anders vermeld)

2015 2016 2017 2018 sept. 2019

Tier 1-kapitaal 55,1 60,0 63,0 63,0 63,2

waarvan :

Common Equity Tier 1‑kapitaal 53,3 58,1 60,4 59,7 58,9

Risicogewogen activa 345,4 369,5 373,1 382,5 390,7

waarvan :

Kredietrisico 282,8 308,1 315,3 315,9 323,3

Marktrisico 9,5 6,1 7,3 7,2 6,8

Operationeel risico 36,0 38,7 36,7 38,6 38,5

Aanpassing van de kredietwaardering 6,9 5,5 4,3 4,5 4,6

Overige 10,3 11,0 9,5 16,4 17,4

waarvan : Aanvullende strengere prudentiële vereisten
op basis van artikel 458 8,5 8,8 9,2 16,1 16,7

Tier 1-ratio (in %) 16,0 16,2 16,9 16,5 16,2

Common Equity Tier 1-ratio 1 (in %) 15,4 15,7 16,2 15,6 15,1

Leverage ratio (in %) 4,8 5,5 5,9 5,9 5,5

Bron : NBB.
1 Berekend volgens de overgangsbepalingen van Basel III.

156 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

de passiefzijde. De rentedalingen in het Eurosysteem
hadden immers eerst en vooral een rechtstreekse
impact op de rente op zicht- en spaardeposito’s, waar‑
door de financieringskosten van de Belgische banken
snel daalden. Tegelijkertijd bleven de rente-inkomsten
uit kredieten en beleggingen hoger, aangezien hun
rente op langere termijn was vastgelegd. Daardoor
vergrootte het renteverschil tussen beide (de netto‑
rentemarge). Bovendien konden de banken – dankzij
de lagerenteomgeving en de door het monetair beleid
gecreëerde gunstige economische voorwaarden – de
kredietvolumes doen stijgen, waardoor ze over een
ruimere basis voor rente-inkomsten beschikten.
Dankzij de bredere nettorentemarge en de grotere
hoeveelheid kredieten steeg het nettorente-inkomen
van de Belgische banksector tussen 2013 en 2016
met € 1,5 miljard, tot € 14,8 miljard.

Naarmate de lagerenteomgeving aanhoudt, krijgen
de negatieve effecten echter de bovenhand. Om te
beginnen, kan voor een groot deel van de deposito’s,
meer bepaald voor de gereglementeerde spaarde‑
posito’s, de rente niet langer dalen, aangezien er
een wettelijke minimumrente van 11 basispunten
geldt (waarvan 1 basispunt basisrente en 10 basis‑
punten getrouwheidspre‑
mie). Vanwege het belang
van die spaartegoeden als
financieringsbron voor de
Belgische banksector, is
het zaak dat de vergoeding ervan het stabiele ka‑
rakter van deze financieringsvorm blijft ondersteu‑
nen om de stabiliteit van het financieel systeem te
waarborgen. Voor een ander deel van de deposito’s
(vooral die van andere banken of financiële instellin‑
gen), mogen de rentes wel verder dalen en rekenen
banken in sommige gevallen reeds een negatieve
rente aan.

Het is niet uitgesloten – hoewel daar tot dusver nog
maar weinig aanwijzingen voor zijn – dat banken
meer van deze laatste financieringsbronnen zouden
gaan aanboren op de wholesale-markt om aldus de
verdere rentedaling aan de actiefzijde in hogere mate
te kunnen doorberekenen aan de passiefzijde en
zo hun marge in stand te houden. Die financie‑
ringsbronnen zijn echter vaak veel volatieler dan de
spaartegoeden van de private sector, en vereisen dus
ook dat meer liquide activa worden aangehouden,
die te gelde kunnen worden gemaakt wanneer de
financiering moet worden terugbetaald. Dergelijke li‑
quide activa aanhouden, wordt echter steeds duurder

omdat ze almaar vaker een negatieve rente dragen.
Daardoor kan de structurele liquiditeitspositie van de
banken zowel aan de actief- als aan de passiefzijde
onder druk komen te staan.

Tegelijkertijd zet de herprijzing van de activa zich
voort. Door de afnemende rente op de financiële
markten, maar ook door de verscherpte concurren‑
tie tussen de banken, daalt de rente op nieuwe
leningen. Tegelijkertijd herfinancieren klanten be‑
staande (hypotheek)leningen tegen lagere rentes,
wat de gemiddelde rente voor het geheel van de
leningen op de balans nog sneller drukt (van 3,6 %
eind 2013 tot 2,2 % in september 2019). Bovendien
komen steeds meer andere, nog relatief hoogren‑
tende beleggingen, bijvoorbeeld in obligaties, op
eindvervaldag. Uit gegevens betreffende de obliga‑
tieportefeuille van de zes grootste Belgische banken
op niet-geconsolideerde basis blijkt dat bijna 50 %
van de obligaties de komende drie jaar zal verval‑
len. Die obligaties, met een huidige coupon van
gemiddeld 3,2 %, dreigen op dat ogenblik te moe‑
ten worden vervangen door beleggingen met een
lagere, of zelfs negatieve, rente. Aangezien tijdens
de afgelopen jaren steeds meer obligatieposities niet

werden hernieuwd en de
vrijgekomen cash – voor
zover die niet in leningen
werd omgezet – in centra‑
lebankdeposito’s werd be‑

legd, kan nu bovendien een groter deel van de activa
plots herprijzen. De rente die banken betalen op
centralebankdeposito’s in het Eurosysteem bedraagt
momenteel 50 basispunten, hoewel sinds eind ok‑
tober een deel van de liquiditeitsreserves vrijgesteld
is van die negatieve rente. In de reserveperiode die
liep van eind oktober tot midden december 2019
was € 39 miljard van de in totaal € 61 miljard liqui‑
diteitsoverschotten die bij de Bank waren geplaatst,
effectief vrijgesteld.

Om op hun activa toch een hoger rendement te
krijgen, zouden banken geneigd kunnen zijn meer
te beleggen in (risicovollere) activa met een langere
looptijd en van een lagere kwaliteit. Er zijn in de
Belgische banksector inderdaad enkele aanwijzin‑
gen van een dergelijke zoektocht naar rendement.
Zo worden steeds meer hypotheekleningen afge‑
sloten met een langere looptijd en / of een hogere
LTV-ratio (zie grafiek 45 in deel 4.2). Daarnaast
leert de analyse van de bewegingen in de obliga‑
tieportefeuille van de zes grootste banken dat de

De marges werden verder
negatief beïnvloed door de

aanhoudende lagerenteomgeving

157NBB Verslag 2019  ¡  Financiële ontwikkelingen

nieuw aangekochte schuldtitels geografisch sterker
verspreid zijn dan voorheen en verhoudingsgewijs
meer obligaties bevatten van landen met een lagere
rating. Het aandeel van de
Belgische staatsobligaties
in de portefeuille liep op
die manier verder terug
tot 34 % van de totale
portefeuille (tegen 45 % in 2014) ; het aandeel van
de obligaties met een hoge rating (minimaal AA)
zakte tot 61 % (tegen 75 % in 2014).

Tijdens de afgelopen periode hebben de Belgische
banken ook weer meer nieuwe kredieten toegekend
om over een ruimere basis voor rente-inkomsten te
beschikken. Voor de kredieten aan bedrijven zorgde
dat effectief voor een nettotoename van het rente-
inkomen, terwijl de rente-inkomsten uit kredieten
aan gezinnen, ondanks de grotere volumes, bleven
dalen als gevolg van de zware druk op de marges

bij de nieuwe leningen en bij de herfinanciering van
bestaande leningen. Het aandeel van het nettorente-
inkomen afkomstig van buitenlandse kredietverlening

is overigens toegenomen,
wat te maken heeft met
de aanwezigheid van
Belgische banken op bui‑
tenlandse markten ; in

sommige gevallen is dat buiten het Eurosysteem,
waar de rentemarges soms gunstiger zijn. Bovendien
kan de overtollige liquiditeit die niet naar kredietver‑
lening gaat, er tegen een positieve rente bij de lokale
centrale bank worden geplaatst. Die geografische
diversificatie impliceert wel andere risico’s, die correct
moeten worden ingedekt.

Het is verre van zeker of de huidige groei van
de kredietvolumes kan aanhouden, vooral indien
de onzekerheden en risico’s in de macro-econo‑
mische omgeving blijven duren. Bovendien ging

Er zijn in de Belgische banksector
aanwijzingen van een

zoektocht naar rendement

Grafiek  57

De herprijzing van de activa zet zich voort, terwijl voor een groot deel van de financieringsbronnen
geen verdere rentedaling meer mogelijk is
(gemiddelde rentetarieven op de diverse uitstaande activa en passiva van de Belgische kredietinstellingen1, gegevens op niet-geconsolideerde
basis, in %)

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

20
19

0

1

2

3

4

5

6

7

8

9

10

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

20
19

0

1

2

3

4

5

6

7

8

9

10

Gemiddelde op verschillende soorten
activa ontvangen rente

Termĳnleningen

Obligaties en andere effecten

Hypothecaire leningen

Gemiddelde op verschillende soorten
passiva betaalde rente

Zichtdeposito’s

Termĳndeposito’s

Spaardeposito’s

Obligaties

 	
Bron : NBB.
1	 Deze tarieven worden berekend als de verhouding tussen de over twaalf maanden gecumuleerde stromen van ontvangen of betaalde rente

en het gemiddelde uitstaande volume van de overeenstemmende activa of passiva tijdens de beschouwde periode.

158 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

de kredietgroei de afgelopen jaren gepaard met
een op de kredietmarkt scherpere concurrentie tus‑
sen de banken, waardoor de kredietvoorwaarden
onder druk kwamen (zie deel 4.2). Het is daarom
niet uitgesloten dat de kredietverliezen van de
banken verder zouden oplopen, mocht de econo‑
mische groei niet opnieuw aantrekken of mochten
enkele risico’s in de macro-economische omgeving
bewaarheid worden, al beoogt het monetair beleid
dat te voorkómen.

Tot slot werd het nettorente-inkomen de afgelopen
twee jaar ook ondersteund door de duidelijke daling
van de (netto)rentekosten
voor derivaten. Hoewel die
daling kan voortvloeien uit
de ontwikkelingen op de
financiële markten, kan ze
ook wijzen op een veran‑
dering in de mate waarin, en de wijze waarop de
banken het renterisico indekken dat ze lopen door

langlopende kredieten toe te kennen die door kortlo‑
pende deposito’s worden gefinancierd. Dat kredieten
en deposito’s op de balans een steeds belangrijker
plaats innemen, zou in feite immers een grotere in‑
dekking vereisen. Het is dus zaak dat banken met een
grote of stijgende duration gap zich adequaat blijven
indekken tegen renterisico’s.

Een zoektocht naar rendement kan de banken tij‑
delijk in staat stellen de druk op hun rentabiliteit
te weerstaan. Sommige van die strategieën stellen
hen terzelfder tijd echter bloot aan grotere krediet-,
liquiditeit- en renterisico’s op langere termijn, die

bewaarheid zouden kun‑
nen worden in geval van
een economische schok.
In het belang van de fi‑
nanciële stabiliteit verdient
het daarom aanbeveling

dat de banken duurzame strategieën ontwikkelen ter
ondersteuning van hun winstgevendheid.

Grafiek  58

De portefeuille overheidsobligaties bevat verhoudingsgewijs meer titels met een lagere rating
dan vroeger
(samenstelling van de portefeuille overheidsobligaties van de Belgische banksector, gegevens op geconsolideerde basis, in % van totaal)

BE (34 %)

FR (11 %)

CZ (7 %)IT (6 %)

ES (6 %)

DE (5 %)

NL (3 %)

SK (3 %)

HU (3 %)

2014 2015 2016 2017 2018
0

10

20

30

40

50

60

70

80

90

100

AAA

AA

A

BBB

Andere

Andere eurolanden (7 %)

Andere landen buiten het eurogebied (14 %)

Opsplitsing volgens land 1Opsplitsing volgens rating

2019 K3

 	
Bron : NBB.
1	 Gegevens m.b.t. eind september 2019.

Sommige strategieën om de
rentabiliteit op peil te houden

kunnen leiden tot grotere krediet-,
liquiditeit- en renterisico’s

159NBB Verslag 2019  ¡  Financiële ontwikkelingen

De druk op de winstgevendheid
is ook het gevolg van structurele
factoren in de banksector zelf

Naast de cyclische en structurele omgevingsfactoren,
zoals de toenemende onzekerheden in de macro-eco‑
nomische context, de lagerenteomgeving en de voor‑
keur van Belgische gezinnen voor spaardeposito’s,
wordt de Belgische banksector zelf ook gekenmerkt
door enkele structurele factoren die de winstgevend‑
heid kunnen beïnvloeden. Het gaat daarbij om zowel
land- als bankspecifieke factoren.

Om te beginnen, zijn er tussen de nationale banksec‑
toren grote verschillen inzake het relatieve belang van
zeer grote, middelgrote en kleine banken, de aanwe‑
zigheid van bepaalde subcategorieën van banken (bij‑
voorbeeld banken die geen winstmaximalisatie nastre‑
ven), de vertrouwdheid van de bevolking met digitale
distributiekanalen, en de mate van overcapaciteit en
de daaruit voortvloeiende concurrentie. Die structurele
landspecifieke factoren liggen mee ten grondslag aan
de gemiddelde rentabiliteit en kostenefficiëntie van
de banksector in een gegeven land. Zo zijn banken,
op een markt waar veel banken actief zijn, minder

vrij om te beslissen over hun marges en zijn ze sterk
afhankelijk van het gedrag van hun concurrenten, wat
hun winstgevendheid beïnvloedt. De mate waarin een
banksector met digitale distributiekanalen werkt, veel‑
eer dan via een fysiek kantorennet, heeft dan weer
een impact op de kostenstructuur, enz. De hierboven
vermelde factoren verklaren dus deels de verschillen
tussen de Europese bankmarkten wat het rendement
op het eigen vermogen en de kosten-inkomstenratio
betreft. Kostenefficiënte markten blijken daarbij dui‑
delijk rendabeler te zijn.

In dat opzicht heeft de Belgische banksector, zij het
in mindere mate dan enkele grote banksectoren in
Europa, nog steeds een relatief zware kostenstructuur
die de rentabiliteit onder druk zet. De kosten / inkom‑
stenratio schommelde de afgelopen jaren rond 60 %.
In de loop van 2019 lieten de operationele kosten,
zoals vermeld, voor het eerst sinds enkele jaren een
lichte daling optekenen. Grootschalige herstructure‑
ringsplannen sorteren vaak pas effect na verloop
van tijd, gelet op de initieel zware investeringen die
er noodzakelijkerwijs mee gepaard gaan, zoals in
de aanpassing van IT-infrastructuur. Tegen de ach‑
tergrond van de toenemende digitalisering van de

Grafiek  59

De verschillen in rentabiliteit en kostenefficiëntie tussen banken wordt deels verklaard door
structurele land- en bankspecifieke factoren
(geannualiseerde gegevens op geconsolideerde basis; in %)

0

2

4

6

8

10

12

14

16

40 45 50 55 60 65 70 75 80

ATBE

BG

CY

CZ

DE

DK

EE

ES

FI

FR

UK
EL

HR

HU

IE

IT

LT

LU

LV

NL

PL

PT

RO

SE

SI

SK

0

2

4

6

8

10

12

14

16

40 45 50 55 60 65 70 75 80

2015

2017 2018

2015 2016

2017 2018

2016

Kosten/inkomstenratio

Re
nd

em
en

t
va

n
he

t
ei

ge
n

ve
rm

og
en

Europese banken
(2019 K2)

Kosten/inkomstenratio

Re
nd

em
en

t
va

n
he

t
ei

ge
n

ve
rm

og
en

Grootste 4 banken

Kleinere (spaar)banken

Belgische banken 1

(periode 2015 ‑ 2019 K3)

2019 K3

EU

2019 K3

 	
Bronnen : ECB, NBB.
1	 Met uitsluiting van banken gespecialiseerd in het privaatbankieren.

160 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

financiële sector blijven dergelijke investeringen trou‑
wens noodzakelijk. Banken zijn genoodzaakt om digi‑
tale distributiekanalen te ontwikkelen en hun interne
processen en IT-systemen aan te passen aan nieuwe
financiële technologieën, zowel vanwege de wijzigin‑
gen in het gedrag van hun klanten, als vanwege de
komst van potentiële nieuwe concurrenten (BigTech
en FinTech). Die digitalisering is voor de banken tege‑
lijkertijd een zware uitdaging en een opportuniteit om
kostenefficiënter te werken.

Voorts spelen ook bankspecifieke kenmerken een
belangrijke rol in de mate van winstgevendheid en
kostenefficiëntie van een bank. Zo wordt kostenef‑
ficiëntie soms gelinkt aan de grootte van een bank en
aan het bestaan van schaalvoordelen. Grotere banken
kunnen hun kosten (voor personeel, digitalisatie, in‑
vesteringen inzake antiwitwas- en privacywetgeving
enz.) immers spreiden over een ruimere basis van
krediet- en beleggingsportefeuilles. Diverse studies
spreken elkaar echter tegen als het gaat over de vraag
tot welke gemiddelde bankgrootte er schaalvoordelen
zijn en wanneer een verdere schaalvergroting tot
nadelen leidt (bijvoorbeeld een té grote complexi‑
teit). In België ligt de kosten / inkomstenratio van de
vier grootste Belgische banken wel duidelijk lager
dan die van de kleinere (spaar)banken, wat er kan
op wijzen dat schaalvoordelen vooral te vinden zijn
bij de kleinere banken en in veel mindere mate, of
zelfs helemaal niet, bij de grote banken. Bovendien
bleef de gemiddelde kosten / inkomstenratio van de
grote banken tussen 2015 en 2019 ongeveer stabiel
rond 58 %, terwijl die van de kleine (spaar)banken in
diezelfde periode nog toenam, van 65 % tot 79 %.

Dat verschil heeft ook te maken met de diversificatie
van de inkomstenbronnen en, meer algemeen, met
het bedrijfsmodel van de banken. Over het alge‑
meen staat de winstgevendheid meer onder druk
voor banken die minder gediversifieerd zijn wat het
type van activiteiten betreft dat inkomen genereert,
en inzake de geografische locatie van die activiteiten.
Vaak gaat het ook hier om kleinere (spaar)banken,
die sterk afhankelijk zijn van de rente-inkomsten uit
(hypothecaire) leningen. Bovendien hebben dergelijke
kleine banken soms minder geavanceerde methoden
ontwikkeld om het aan die activiteiten verbonden
renterisico in te dekken.

Het rendement op het eigen vermogen van de vier
grootste banken en dat van de kleinere spaarbanken
is dus duidelijk verschillend. Terwijl dat rendement

voor de grootste banken meer dan 9 % bedraagt,
wat door investeerders als voldoende wordt be‑
schouwd om de kapitaalkosten te dekken (deze
laatste worden veelal geraamd op 8 à 10 %), is het
rendement van de kleinere (spaar)banken sinds 2016
fors teruggelopen, tot gemiddeld 3,5 % in de eerste
negen maanden van 2019. Het rendement dat de
investeerders voor deze banken eisen, ligt overigens
vaak ook lager omdat ze zich op een andere manier
financieren, bijvoorbeeld via coöperatief kapitaal of
private aandeelhouders. Voorts ervaren ook de in
privaatbankieren gespecialiseerde banken, die hun
inkomen grotendeels uit vermogensbeheer en niet
uit rente-inkomsten halen, de laatste jaren druk op
hun winstgevendheid, door de concurrerende en
volatiele markt waarop ze actief zijn, en door de
noodzaak tot investeren.

De Belgische banksector moet zijn
rentabiliteit duurzaam ondersteunen

Hoewel de winstgevendheid van de Belgische bank‑
sector voorlopig op peil blijft, tonen projecties zeer
duidelijk aan dat de aanhoudende lagerenteomgeving
en de onzekerheden in de macro-economische con‑
text de winstgevendheid zullen doen dalen. Dat is in
hoofdzaak het gevolg van de verwachte neerwaartse
druk op het nettorente-inkomen, maar ook van een
eventuele toename van de kredietverliezen en van
enkele structurele factoren in de banksector zelf. Een
dergelijke daling van de winstgevendheid kan op
termijn ook gevolgen hebben voor de solvabiliteitspo‑
sitie van de sector. Ondermaats renderende banken
kunnen in hun kapitaalbuffer immers minder winsten
reserveren en ze kunnen ook moeilijker kapitaal aan‑
trekken bij investeerders.

Terwijl een zoektocht naar rendement de banken tij‑
delijk in staat kan stellen de druk op hun rentabiliteit
te weerstaan, stelt een dergelijk gedrag hen terzelfder
tijd duidelijk bloot aan grotere krediet-, liquiditeit-
en renterisico’s op langere termijn, die in geval van
een economische schok bewaarheid zouden kunnen
worden. Ten behoeve van de financiële stabiliteit is
het derhalve zaak dat banken de eerder vermelde
opbouw van risico’s via een niet-duurzame zoektocht
naar rendement vermijden en kiezen voor duurzamer
strategieën om de winstgevendheid te ondersteunen,
en dat ze de structurele wijzigingen aanbrengen die
noodzakelijk zijn voor het behoud van een concur‑
rerende en gezonde banksector.

161NBB Verslag 2019  ¡  Financiële ontwikkelingen

Ten eerste moeten de kostenstructuur en het bedrijfs‑
model verder worden aangepast, zeker door de banken
die weinig gediversifieerd zijn wat betreft hun activitei‑
ten en de wijze waarop ze die activiteiten financieren,
en door de banken die nog maar weinig vooruitgang
hebben geboekt in de over‑
gang naar een meer digitale
samenleving. Uit de duide‑
lijke verschillen die, tegen
de achtergrond van de lagerenteomgeving, tussen de
grootbanken en de kleinere spaarbanken bestaan wat
rentabiliteit en kostenefficiëntie betreft, blijkt dat vooral
de kleinere banken moeten herstructureren om vol‑
doende concurrerend en winstgevend te kunnen blijven.

Om de kosten van zulke herstructureringen – die
vaak gepaard gaan met onder meer grote aanpas‑
singen van de IT-systemen – te kunnen dragen, kan
een eventuele schaalvergroting zinvol zijn omdat
de kosten dan gespreid kunnen worden over een

ruimere basis van activi‑
teiten. Overnames en fu‑
sies, zoals recentelijk op
de markt van het privaat‑

bankieren, alsook de aangekondigde overname van
Axa Bank België door Crelan, kunnen banken effici‑
ënter maken op voorwaarde dat die operaties zorg‑
vuldig en met het oog op de realisatie van mogelijke
schaalvoordelen worden uitgevoerd.

Vooral de kleinere banken zijn
genoodzaakt te herstructureren

162 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Ten tweede moeten de banken meer aandacht beste‑
den aan een correcte prijszetting voor de diverse pro‑
ducten en diensten die ze aanbieden. Een dergelijke
correcte prijszetting vereist dat de banken een volledig
overzicht hebben van de interne kostprijs van hun
diensten en producten, zo‑
dat de prijs die ze aanreke‑
nen hen op zijn minst voor
al die kosten vergoedt. In
de praktijk blijkt dit laatste
niet altijd het geval te zijn, ofwel omdat de banken
de noodzakelijke risicopremies en andere te verreke‑
nen kosten niet accuraat inschatten, ofwel omdat de
concurrentie hen dwingt de prijs te laten zakken tot
onder de interne kostprijs.

Op sommige markten waar de banken actief zijn,
bijvoorbeeld de hypotheekmarkt, zijn de commer‑
ciële marges de laatste jaren fors gedaald. Soms
waren ze, na aftrek van alle kosten, zelfs negatief
(bijvoorbeeld inclusief de kosten verbonden aan

Banken moeten meer aandacht
besteden aan een correcte prijszetting

voor hun producten en diensten

het krediet- en liquiditeitsrisico). Bovendien was
het prijsverschil tussen hypotheekleningen met een
kleiner risico en die met een groter risico (in ter‑
men van loan-to-value ratio, debt-service-to-income
ratio en looptijd) zeer klein geworden, en wellicht

onvoldoende om de met
die zwaardere risico’s
gepaard gaande interne
kosten te dekken. Banken
trachtten die lakse prijs‑

zetting deels te compenseren door de verkoop
van leningen te verbinden aan de verkoop van
andere financiële producten, zoals verzekeringen.
Ze moeten er echter voor zorgen dat alle door
hen aangeboden producten en diensten op zich‑
zelf niet verliesgevend zijn. Daartoe dienen ze een
vergoeding te vragen waarbij de risico’s en kosten
correct worden getarifeerd. De Bank heeft daarom
het initiatief genomen de banken regelmatig te on‑
dervragen over de rentetarieven en de commerciële
marges op nieuwe hypothecaire kredieten.

163NBB Verslag 2019  ¡  Financiële ontwikkelingen

De niet-levensverzekeringssector inde
in 2019 een hoger bedrag aan premies

4.6	 De verzekeringssector bleef
in 2019 robuust

Ofschoon de verzekeringssector het moeilijk heeft,
bleven zijn resultaten voor de eerste negen maanden
van 2019 relatief bevredi‑
gend. De afgelopen jaren
hebben de verzekeringson‑
dernemingen, met name
aangespoord door de Bank
als toezichthouder, zich immers geleidelijk geschikt
naar de lagerenteomgeving door onder meer hun be‑
heer van levensverzekeringsovereenkomsten met ge‑
waarborgde rente en hun beleggingsportefeuilles aan
te passen. Die resultaten mogen de voor de sector ver‑
somberde vooruitzichten echter niet verhullen, gelet op
het verwachte renteverloop dat het bedrijfsmodel van
de verzekeraars onder druk zal blijven zetten.

Beter resultaat in 2018 en hogere
geïnde premies in 2019

In 2018 boekte de verzekeringssector een totaal net‑
toresultaat van € 3,2 miljard, wat een boekhoudkundig
rendement op het eigen vermogen inhield van 16,3 %.
Dat totaal nettoresultaat, dat op het eerste gezicht
een duidelijk herstel betekent ten opzichte van het
resultaat van 2017 (€ 2,1 miljard), werd sterk beïnvloed
door twee factoren en verbergt in werkelijkheid een
verslechterd technisch resultaat van de levensverzeke‑
ringen. De eerste factor is een forse verbetering van
het nettoresultaat van de niet-technische rekening, een
doorgaans volatiele component van het totaal nettore‑
sultaat. De tweede factor betreft de opneming, in de
reportingperimeter, van een sinds 2018 op de markt ac‑
tieve verzekeringsonderneming. Wordt dezelfde repor‑
tingperimeter gebruikt – dus ongerekend die bewuste
verzekeringsonderneming –, dan bedraagt het totaal
nettoresultaat van de sector voor 2018 € 2,4 miljard,
wat evenwel nog een stijging impliceert ten opzichte
van 2017.

Voor het vijfde jaar op rij bleef het bedrag van de
door de niet-levensverzekeringssector geïnde pre‑

mies in 2018 vrij stabiel.
Het beliep € 12,7 miljard,
of 1 % meer dan in 2017.
In 2018 werd een resultaat
van € 1,7 miljard geboekt,

wat vrij vergelijkbaar is met dat van een jaar eerder
(€ 1,5 miljard).

Tijdens de eerste negen maanden van 2019 inde
de niet-levensverzekeringssector nettopremies voor
een bedrag van € 11,1 miljard, dat is veel meer
dan tijdens de overeenstemmende periode van het
jaar voordien (€ 8,9 miljard). Die stijging had vooral
te maken met de markttoetreding van een aantal
buitenlandse ondernemingen waarvan de activitei‑
ten, in het kader van de brexit, naar België werden
overgebracht. Die ondernemingen zijn vooral actief
op buitenlandse markten en hebben bijzondere be‑
drijfsmodellen ; ze zijn geen rechtstreekse concur‑
renten voor de andere ondernemingen uit de niet-
levensverzekeringssector. Op basis van een constante
reportingperimeter bedroegen de geïnde premies
in de eerste negen maanden van 2019 ongeveer
€ 10 miljard.

Tijdens diezelfde periode beliepen de uitgaven van
de niet-levensverzekeringssector € 6,7 miljard, dat is
een stijging met 32 % op jaarbasis. Die toename is
gedeeltelijk toe te schrijven aan de markttoetreding
van de bovenvermelde spelers, maar ook aan de
vergoeding van de schade die werd veroorzaakt door
twee periodes van slechte weersomstandigheden in
maart 2019. Bijgevolg liet de gecombineerde ratio,
die de verhouding tussen de uitgaven en de inkom‑
sten van de niet-levensverzekeringssector weergeeft,
een lichte stijging optekenen tot 97,5 % voor de
eerste drie kwartalen van 2019.

164 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Het bedrag aan geïnde premies in de levensverzeke‑
ringssector, dat verscheidene jaren lang was gedaald,
nam in 2018 toe tot € 15,6 miljard, dat was 7 % meer
dan in 2017.

Die hernieuwde belangstelling voor de levensver‑
zekeringsproducten hield verband met onder meer
een levendiger vraag naar tak 23-contracten, met
in 2018 een bedrag van € 3,5 miljard aan geïnde
premies. Die contracten bieden geen gewaarborgd
rendement ; het rendement
hangt af van de prestaties
van de beleggingsfondsen
waarin de premies wor‑
den geïnvesteerd. Ze bie‑
den potentieel hogere rendementen dan de huidige
tak 21-contracten met gewaarborgde rente, maar bij
tak 23-producten moeten de eventuele verliezen op de
onderliggende beleggingen van de contracten door de
verzekerden zelf worden gedragen.

Ook tijdens de eerste negen maanden van 2019
bleven de door de levensverzekeringssector geïnde

premies toenemen, met 6 % ten opzichte van de
overeenstemmende periode van het voorgaande
jaar, tot € 12,5 miljard. De stijging was toe te schrij‑
ven aan een bescheiden hernieuwde belangstelling
voor tak 21 (+ 7 %). Hoewel tak 21 in de lageren‑
teomgeving veel minder aantrekkelijk is geworden,
zou dat licht herstel voor een deel verklaard kunnen
worden door de risicoaversie van de Belgische gezin‑
nen en hun voorkeur voor beleggingen met een laag
risico. Ook het gebrek aan meer rendabele alterna‑

tieve beleggingen speelt
ongetwijfeld een rol. Ten
slotte werd een sterke
stijging opgetekend van
de premies die door een

verzekeringsonderneming werden geïnd als gevolg
van de hervatting van levensverzekeringsactiviteiten
in het buitenland. Die hervatting verklaart ook de
stijging van de geïnde premies voor de andere tak‑
ken van de levensverzekeringssector (uitgezonderd
takken 21 en 23) tijdens de eerste drie kwartalen
van 2019, ten opzichte van de overeenstemmende
periode van het voorgaande jaar.

Grafiek  60

Betere resultaten in 2018
(niet-geconsolideerde eindeperioderesultaten)

–5

–4

–3

–2

–1

0

1

2

3

4

5

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

–40

–30

–20

–10

0

10

20

30

40

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

Resultaat levensverzekeringen

Nettoresultaat

Resultaat niet‑levensverzekeringen

Niet‑technisch resultaat

Rendement op het eigen vermogen

Gemiddelde 2003‑2007

Gemiddelde 2010‑2018

Resultaten
(in € miljard)

Rendement op het eigen vermogen
(in %)

p.m. Nettoresultaat met dezelfde
reportingperimeter als in 2017

 	
Bron : NBB.

De in 2018 vastgestelde hernieuwde
belangstelling voor levensverzekerings-
producten lijkt in 2019 aan te houden

165NBB Verslag 2019  ¡  Financiële ontwikkelingen

De lage rente beïnvloedt de
duurzaamheid van het bedrijfsmodel
van de levensverzekeraars ...

In de levensverzekeringssector liggen de inkomsten
uit beleggingen momenteel nog steeds heel wat ho‑
ger dan het gemiddelde rendement op de uitstaande
contracten met een gewaarborgde rente. Bovendien
is de duration gap tussen activa en passiva de laatste
jaren kleiner geworden als gevolg van, met name,
een (hieronder toegelichte) reeks acties die de ver‑
zekeraars hebben ondernomen om de omvang van
de te zwaar geworden verplichtingen te reduceren.
Aangezien de gemiddelde looptijd van de activa kor‑
ter is dan die van de passiva, blijft het herbeleggings‑
risico echter bestaan.

De rentedaling had ook een vrij aanzienlijk effect op de
solvabiliteit van de levensverzekeraars : de gemiddelde
dekkingsgraad van de sector, die de verhouding weer‑
geeft tussen het in aanmerking komend eigen ver‑
mogen en het solvabiliteitskapitaalvereiste, is gedaald

van 219 % in december 2018 tot 196 % in juni 2019
en tot 187 % in september 2019. Aangezien de
balans van de verzekeraars volgens de Solvabiliteit II-
regels tegen marktwaarde wordt berekend, zorgt een
rentedaling ervoor dat hun passiva sterker in waarde
stijgen dan hun activa, vermits de passiva een langere
duration hebben dan de activa. In nettotermen uit
zich dat in een daling van het tegen marktwaarde be‑
rekend eigen vermogen. Ondanks de verslechterende
solvabiliteit blijft de sector correct gekapitaliseerd om
aan de eisen van Solvabiliteit II te voldoen. Dat blijkt
overigens ook uit de stresstest-simulaties die de Bank
in 2018 uitvoerde.

Een ander, reeds duidelijk zichtbaar gevolg van de
lagerenteomgeving is de aangepaste beleggingsstra‑
tegie van de verzekeraars, die wordt gestuurd door
het nastreven van meer rendement.

Eind september 2019 bedroeg de beleggings
portefeuille van de sector (ongerekend tak 23)
€ 303,3 miljard. De overheidsobligaties maakten

Grafiek  61

De levens- en niet-levensverzekeringspremies stegen in 2019
(premies in € miljard, gecombineerde ratio in %)

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

0

5

10

15

20

25

30

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

0

2

4

6

8

10

12

14

90

95

100

105

110

115

120

20
18

20
19

0

5

10

15

20

25

30

20
18

20
19

0

2

4

6

8

10

12

14

90

95

100

105

110

115

120

Levensverzekeringspremies

Totaal

Tak 21 (individueel)

Tak 21 (groep)

Tak 23

Niet-levensverzekeringspremies en
gecombineerde ratio

Niet‑levensverzekeringspremies
(linkerschaal)
Gecombineerde ratio (rechterschaal)

Andere takken

Tak 21

Eerste negen
maanden 1

Eerste negen
maanden 1

 	
Bron : NBB.
1	 De bedragen van de tijdens de eerste negen maanden geïnde premies worden verzameld in het kader van de Solvabiliteit II-regeling en

kunnen licht verschillen van de premies vermeld in de statutaire rekeningen (zie het linkergedeelte van de grafieken).

166 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

daar 48 % van uit, dat is merkelijk hoger dan het
Europees gemiddelde van iets meer dan 30 %. Dit
type van belegging wordt echter mettertijd minder
belangrijk bij de verzekeraars.

De bedrijfsobligaties, die 21 % van de beleggings‑
portefeuille uitmaakten, hadden voornamelijk be‑
trekking op de branches banken, verwerkende nij‑
verheid en energie.

De rest van de beleggingsportefeuille van de verze‑
keringssector, namelijk 31 % van het totaal, betrof
een hele reeks andere, al dan niet vastrentende
activa, die risicovoller en / of minder liquide zijn,
maar meer rendement kunnen opleveren. Een aantal
ervan, bijvoorbeeld de investeringen in de vastgoed‑
sector of de leningen, werden bijgevolg geleidelijk
aan belangrijker in de portefeuille van de verze‑
keraars, waardoor de verzekeringsondernemingen
sterker worden blootgesteld aan het marktrisico.

Wat de activa in verband met de (residentiële en
commerciële) vastgoedsector betreft, zijn de verzeke‑
ringsondernemingen blootgesteld via de rechtstreekse

eigendom van gebouwen, maar ook door het bezit
van leningen (met name voor infrastructuurprojecten)
en hypothecaire leningen, en van door vastgoedven‑
nootschappen uitgegeven effecten. Die directe en
indirecte blootstelling aan de vastgoedmarkt is de
afgelopen jaren toegenomen : tussen begin 2016 en
september 2019 steeg ze van 10,5 % tot 14,7 % van
de totale beleggingen. Eind september 2019 was ze
goed voor € 44,6 miljard.

De hypothecaire leningen maakten ongeveer
€ 16,3 miljard van dat bedrag uit. Die kredieten werden
door de verzekeringsondernemingen zelf uitgegeven
of ze werden op de secundaire markt aangekocht.
Eind september 2019 beliepen ze 5,4 % van de totale

Grafiek  62

De rendementen op ter dekking van tak
21-contracten aangehouden activa blijven
hoger dan het gemiddeld gewaarborgd
rendement
(in %)

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

0

1

2

3

4

5

6

7

8

Rendement op de technische voorzieningen

Geraamd rendement op de technische
voorzieningen ongerekend meerwaarden
en waardeverminderingen

Gemiddeld gewaarborgd rendement
op de bestaande overeenkomsten

 	
Bron: NBB.

Grafiek  63

De beleggingstrends van de verzekeringssector
vertonen tekenen van een zoektocht naar
rendement
(verdeling van de beleggingsportefeuille ongerekend tak 23, niet-
geconsolideerde gegevens, in % van de totale beleggingen)

0

10

20

30

40

50

60

70

80

90

100

51%

22%

9%

6%
5%
3%

3%
1%

49%

23%

10%

6%
5%
3%

2%
2%

48%

21%

11%

8%
5%
3%

3%
1%

48%

21%

12%

8%
5%
3%2%
1%

Overheidsobligaties

Bedrĳfsobligaties

Aandelen en deelnemingen

Beleggingsfondsen

Leningen en hypothecaire leningen

Gebouwen

Kasmiddelen en deposito’s

Overige beleggingen

Sept. 2016 Sept. 2017 Sept. 2018 Sept. 2019

 	
Bron: NBB.

167NBB Verslag 2019  ¡  Financiële ontwikkelingen

beleggingen van de sector, tegen 3,9 % in septem‑
ber 2016. Naast hogere rendementen en looptijden
die nauw aansluiten bij de beleggingstermijn, zou de
belangstelling van de verzekeraars voor hypothecaire
kredieten ook het gevolg kunnen zijn van het feit dat
de financiële conglomeraten (de entiteiten die zowel
bank- als verzekeringsdiensten aanbieden) er belang
bij zouden hebben om, in termen van reglementaire
kapitaalvereisten, leningen met een quotiteit van min‑
der dan 80 % op de balans van het groepsverzeke‑
ringssegment te plaatsen. De Bank volgt die eventuele
mogelijkheden van reglementaire arbitrage op de voet,
onder meer aan de hand van haar nieuwe jaarlijkse
en specifiek aan de hypothecaire kredieten gewijde
enquête bij de sector. Uit de gegevens van april 2019
blijkt dat de portefeuille van door de verzekeraars aan‑
gehouden hypothecaire leningen eind 2018 ongeveer
6 % uitmaakte van de totale portefeuille hypothecaire
kredieten die door de financiële sector aan ingezetenen
en niet-ingezetenen werden verstrekt. De kenmerken
en het risicoprofiel van die portefeuille zijn tamelijk
vergelijkbaar met die van de portefeuille hypothecaire
leningen van de banksector. Om op de hypotheek‑
markt een eerlijke concurrentie te garanderen, besloot
de Bank derhalve de verzekeringsondernemingen op
te nemen in de perimeter van haar expliciete toe‑
zichtsverwachtingen over het intern beheer van de
toekenningsvoorwaarden voor hypothecaire leningen
(zie Kader 6).

Tegen de achtergrond van de lagerenteomgeving
hebben de levensverzekeraars niet alleen hun beleg‑
gingsstrategie aangepast, ze hebben ook ingegre‑
pen in hun verplichtingen. Om zich te ontdoen van
het buitensporig gewicht van de tak 21-contrac‑
ten – waarvan de gewaarborgde rendementen in het
verleden op relatief hoge, en moeilijk verder uit te ke‑
ren niveaus werden vastgelegd –, stelden meerdere

verzekeraars hun klanten voor de bestaande con‑
tracten tegen gunstige voorwaarden af te kopen
en om te schakelen naar tak 23-producten zonder
gewaarborgde rente. Hoewel die tak 23-producten
voor de verzekeraar interessanter zijn, met name
omdat het beleggingsrisico wordt overgedragen aan
de verzekerde en omdat ze minder reglementair
eigen vermogen vereisen, stellen ze hem wel bloot
aan een reputatierisico, mochten op die contracten
zware verliezen worden geleden. Voor nieuwe tak
21-contracten hebben de verzekeraars de gewaar‑
borgde rendementen aanzienlijk verlaagd teneinde
ze zoveel mogelijk af te stemmen op de momenteel
door de financiële markten geboden rendementen.
In het bijzonder dankzij die diverse maatregelen,
is het gemiddeld gewaarborgd rendement op de
levensverzekeringsovereenkomsten (individuele en
groepsverzekering) tussen eind 2016 en eind 2018
gedaald van 2,63 % tot 2,31 %.

... en de reflectie over de toekomst
van dit bedrijfsmodel moet zeker
worden voortgezet

Hoewel de levensverzekeringsondernemingen het ver‑
schil tussen het rendement van hun beleggingen en
de vergoeding van de contracten met gewaarborgd
rendement positief kunnen houden, valt niet te ont‑
kennen dat ze de reflectie over hun bedrijfsmodel
moeten voortzetten. In die zin kan de toegenomen
diversificatie van de door de verzekeraars aangebo‑
den producten een interessante piste zijn. Sommige
actoren in de sector overwegen bijvoorbeeld om hun
aanbod uit te breiden naar preventie-, bijstands- en
dienstverleningsproducten teneinde over andere
bronnen van inkomsten te kunnen beschikken dan
die van de klassieke verzekeringsactiviteiten.

168 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

4.7	 Nieuwe structurele uitdagingen
voor de financiële sector

De volledige financiële sector, zowel de banken als de
verzekeringsondernemingen, wordt behalve met de
lagerenteomgeving ook geconfronteerd met trans‑
versale structurele risico’s. De financiële instellingen
moeten naar behoren en tijdig rekening houden met
de toenemende klimaatgebonden risico’s, hetzij als
gevolg van hun rechtstreekse blootstelling aan de
klimaatverandering, hetzij als gevolg van de tran‑
sitie naar een koolstofarme economie. Ook de IT-
en cyberrisico’s worden groter door, onder meer, de
doorgedreven digitalisering en de toenemende digi‑
tale verwevenheid van de financiële sector.

Klimaatgebonden risico

Aangezien de balans van de banken en de verzeke‑
raars kan worden beïnvloed door klimaatgebonden
risico’s en risico’s van een eventuele bruuske transitie
naar een meer duurzame en koolstofarme econo‑
mie, acht de Bank het belangrijk de impact ervan
op de financiële sector van naderbij te bekijken. De
verzekeraars zijn blootgesteld aan de fysieke en de
transitierisico’s, zowel op de passiefzijde van hun
balans – wanneer als gevolg van klimaatrampen (over‑
stromingen, stormen, hagelbuien, droogte, enz.) meer

schadevergoedingen moeten worden uitgekeerd – als
op de actiefzijde – als gevolg van de depreciatie van
beleggingen in bedrijfstakken die zelf kwetsbaar kun‑
nen zijn voor dergelijke risico’s. Ook de banksector
is onderhevig aan die risico’s via zijn beleggingen
(bijvoorbeeld in de vorm van leningen) in branches en
regio’s die fysiek blootgesteld zijn aan klimaatrisico’s
of die af te rekenen hebben met de transitierisico’s.
Daarom hield de Bank in 2018 een enquête bij acht
verzekeringsondernemingen en zeven kredietinstel‑
lingen, die representatief zijn voor de sector. Met die
enquête wilde de Bank kwantitatieve en kwalitatieve
informatie verzamelen over de blootstellingen aan
de klimaatgebonden risico’s, maar het was ook haar
bedoeling die ondernemingen bewust te maken van
de daaruit voortvloeiende financiële risico’s.

Uit die enquête blijkt dat hoewel de financiële instel‑
lingen zich bewust zijn van de potentiële risico’s, ze
nog steeds relatief weinig opgeschoten zijn met de
kwantificatie en de systematische integratie ervan in
hun risicobeheer. Tevens blijkt het aandeel groene in‑
vesteringen in hun portefeuille zeer beperkt te zijn. De
gedetailleerde resultaten van deze enquête staan in
het door de Bank in juni 2019 gepubliceerd Financial
Stability Report.

169NBB Verslag 2019  ¡  Financiële ontwikkelingen

Digitalisering en cyberveiligheid

De toenemende digitalisering van de financiële
transacties en de verhoogde digitale verwevenheid
van de maatschappij hebben de IT- en cyberveilig‑
heidsrisico’s in de sector doen toenemen (zie voor dit
onderwerp ook de hoofdstukken over Operationeel
toezicht en Digitalisering in het deel Prudentiële
regelgeving en prudentieel toezicht). De uitdaging
voor de financiële instellingen bestaat erin hun vaak
erg verouderde informaticasystemen aan te passen
onder druk van de nieuwe innoverende spelers, de
nieuwe technologieën of de verwachtingen van de
klanten. Zo moeten de banken hun bedrijfsmodel
aanpassen aan de digitale wereld. Ze moeten bij‑
voorbeeld hun digitale distributiekanalen nog verder
ontwikkelen, aangezien de klanten hun banktrans‑
acties steeds meer op een andere manier wensen te
verrichten. Doen ze dat niet, dan dreigen ze te wor‑
den verdrongen door de concurrerende FinTech- en
BigTech-bedrijven. Bovendien moeten ze hun interne
processen aanpassen, wat voor heel wat uitdagin‑
gen zorgt – de bestaande informatica-omgeving is
immers soms complex – maar wat ook aanzienlijke
kansen biedt – bijvoorbeeld dankzij het gebruik van
nieuwe technologieën zoals artificiële intelligentie
en Blockchain.

Ze moeten bovendien hun informaticasystemen en
-diensten gepast beschermen tegen eventuele cyber
aanvallen, die steeds geavanceerder, krachtiger en
doelgerichter worden en in de toekomst alleen maar
zullen toenemen. Omdat cyberdreigingen zeer snel
evolueren, moet er meer dan ooit voor worden ge‑
zorgd dat de defensiecapaciteit van de instellingen
het deze laatste mogelijk maakt flexibel in te spelen
op veranderende aanvalspatronen.

De verzekeraars spelen een belangrijke rol in de dek‑
king van die cyber- en IT-risico’s en hun aanbod in dat
domein is in volle ontwikkeling. Om een beter inzicht
te verwerven in de huidige stand van zaken, stuurde
de Bank in het najaar van 2019 een vragenlijst naar
de integrale verzekeringssector. Die tweeledige vra‑
genlijst behandelt de diverse dimensies van de cyber
dreiging bij de verzekeraars. In het eerste gedeelte
wordt informatie verzameld over de manier waarop
de verzekeringsondernemingen het cyberrisico in hun
intern beheer van het operationeel risico opnemen
(identificatie, reporting, incident management, enz.).
In het tweede gedeelte worden de verzekeringsover‑
eenkomsten bekeken en wordt onderzocht hoe in de
polissen rekening wordt gehouden met het direct of
indirect cyberrisico. De antwoorden op die enquête
zullen begin 2020 aan de Bank worden bezorgd.

5.1	 De uitdagingen voor de Belgische
overheidsfinanciën blijven groot	� 173
Kader 8  – � Welk begrotingsbeleid wordt het best gevoerd

bij een eventuele conjunctuurverzwakking ?

5.2	 Forse daling van de ontvangsten en lichte stijging
van de primaire uitgaven in 2019	� 183

5.3	 De overheidsschuld blijft hoog, terwijl de
rentelasten dalen als gevolg van de lage rente	� 193

5.	 Overheidsfinanciën

173NBB Verslag 2019 ¡ Overheidsfinanciën

5.1	 De uitdagingen voor de Belgische
overheidsfinanciën blijven groot

Het nominaal begrotingstekort is
in 2019 opnieuw gestegen

De Belgische overheid sloot het jaar 2019 af met
een nominaal financieringstekort van 1,7 % bbp,
wat 1 procentpunt bbp meer was dan in 2018. Het
structureel begrotingssaldo, dat een cruciale rol speelt
in het begrotingsbeleid, verslechterde met 0,5 pro‑
centpunt bbp. De overheidsschuld daalde verder
tot 99,1 % bbp, maar ze blijft hoog in vergelijking met
die in de meeste andere landen van het eurogebied.

Het nominaal begrotings‑
saldo verslechterde in 2019
voornamelijk als gevolg van
de forse daling van de ont‑
vangsten. De inkomsten uit
de vennootschapsbelasting namen in 2017 en 2018
immers tijdelijk toe onder impuls van de sterke stijging
van de voorafbetalingen, waardoor de via de inkohie
ringen geïnde vennootschapsbelasting in 2019 evenwel

terugliep. Voorts werden de heffingen op arbeid verder
verlaagd door de maatregelen die werden genomen in
het kader van de taxshift. De primaire uitgaven stegen
licht omdat de sociale uitkeringen toenamen, een ge‑
volg van onder meer de vergrijzing van de bevolking.
De lagerenteomgeving zorgde voor een verdere daling
van de rentelasten, die de negatieve impact van de bo‑
venvermelde factoren op het financieringssaldo echter
slechts ten dele kon compenseren.

Een en ander speelde zich af tegen de politieke
achtergrond van een federale regering die, na haar

ontslag eind 2018, het
hele jaar lang in lopende
zaken was. Het parlement
keurde de federale begro‑
ting voor 2019 niet goed

en de uitgaven werden deels geregeld via de toeken‑
ning van kredieten voor een periode van twee tot vier
maanden, de zogeheten voorlopige twaalfden. Die
uitgaven mogen in principe de bedragen van de laatst

De toestand van de
Belgische overheidsfinanciën

verslechterde in 2019

Tabel 12

Financieringssaldo en schuld van de gezamenlijke overheid
(in % bbp)

2015 2016 2017 2018 2019 r

Ontvangsten 51,3 50,7 51,2 51,4 50,3

Primaire uitgaven 50,8 50,4 49,6 50,0 50,1

Primair saldo 0,5 0,3 1,6 1,4 0,2

Rentelasten 2,9 2,7 2,3 2,1 1,9

Nominaal financieringssaldo −2,4 −2,4 −0,7 −0,7 −1,7

p.m. Structureel financieringssaldo −2,6 −2,4 −1,7 −1,8 −2,4

Overheidsschuld 105,2 104,9 101,8 100,0 99,1

Bronnen : INR, NBB.

174 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

goedgekeurde uitgavenbegroting niet overschrijden,
in verhouding tot de termijn waar de kredieten be‑
trekking op hebben. De overheidsfinanciën werden
bijgevolg niet fundamenteel bijgestuurd en dus werd
het verloop van de sociale uitkeringen, die bij onge‑
wijzigd beleid sneller toenemen dan het bbp, niet af‑
geremd. Door de vergrijzing van de bevolking zouden
die uitgaven de komende twee decennia met gemid‑
deld 0,2 % procentpunt bbp per jaar toenemen.

Het begrotingstekort van de gezamenlijke overheid
was voornamelijk toe te schrijven aan de federale
overheid met inbegrip van de sociale zekerheid. De
deelsector van de gemeenschappen en gewesten ver‑
toonde een gering tekort, terwijl de rekening van de
lokale overheid in evenwicht was.

Het begrotingssaldo van de gemeenschappen en ge‑
westen verbeterde in 2019 dankzij het wegvallen van

de in 2018 gebeurde eenmalige correctie voor het
sinds 2015 aan de gewesten betaald té hoog be‑
drag aan gewestelijke opcentiemen op de personen‑
belasting. Het Waals en het Brussels Hoofdstedelijk
Gewest, alsook de Franse Gemeenschap, lieten een
tekort optekenen. De rekeningen van de Vlaamse
Gemeenschap en van de andere, kleinere, entiteiten
waren nagenoeg in evenwicht.

Het structureel begrotingstekort is
toegenomen, en raakte nog verder
verwijderd van het evenwicht

Het verloop van het nominaal begrotingssaldo werd
in 2019 voornamelijk ongunstig beïnvloed door
het verdwijnen van de niet-recurrente factoren die
tijdens de voorgaande twee jaar dat saldo positief
hadden beïnvloed en, zij het in mindere mate, door
de conjunctuur. Het structureel begrotingssaldo, dat
wordt verkregen door die cyclische en tijdelijke fac‑
toren uit de begrotingsresultaten te weren, verslech‑
terde in 2019 met 0,5 procentpunt bbp, tot een tekort

Grafiek  64

Financieringssaldo van de deelsectoren van de
overheid
(nominaal financieringssaldo, in % bbp)

–3,0

–2,5

–2,0

–1,5

–1,0

–0,5

0,0

0,5

Federale overheid en sociale zekerheid 1

Gemeenschappen en gewesten 1

Lokale overheid

Totaal

2015 2016 2017 2018 2019 r

	
Bronnen : INR, NBB.
1	 Deze cijfers omvatten vanaf 2015 de voorschotten op de

gewestelijke opcentiemen op de personenbelasting, hoewel die
voorschotten volgens de methodologie van het ESR 2010 als
louter financiële transacties worden beschouwd en de
gewestelijke opcentiemen pas op het ogenblik van de inkohiering
in rekening worden gebracht. De hier aangenomen benadering
stemt overeen met die welke wordt gevolgd voor het formuleren
van de begrotingsdoelstellingen in de aanbevelingen van de
afdeling ‘Financieringsbehoeften van de overheid’ van de Hoge
Raad van Financiën en in de stabiliteitsprogramma’s.

Grafiek  65

Het begrotingsbeleid was voor het tweede jaar
op rij expansief
(veranderingen ten opzichte van het voorgaande jaar, in
procentpunt bbp)

Structureel financieringssaldo 1

Rentelasten

Structureel primair saldo 1

2015 2016 2017 2018 2019 r
–0,8

–0,6

–0,4

–0,2

0,0

0,2

0,4

0,6

0,8

 	
Bronnen : EC, INR, NBB.
1	 Bij de berekening van het structureel primair saldo en het

structureel financieringssaldo wordt de cyclische component
bepaald op basis van de methode van de EC.

175NBB Verslag 2019 ¡ Overheidsfinanciën

van 2,4 % bbp. Het structureel primair saldo, dat het
discretionair begrotingsbeleid beter weergeeft omdat
het niet wordt beïnvloed door het verloop van de ren‑
telasten, ging er met 0,7 procentpunt bbp op achteruit.

Het begrotingsbeleid was dus voor het tweede jaar
op rij expansief. Ten behoeve van de houdbaarheid
van de overheidsfinanciën was nochtans een meer
restrictief beleid wenselijk.

Bij ongewijzigd beleid valt er op middellange termijn
geen verbetering van het structureel begrotingstekort
te verwachten. De begroting dient dan ook te worden
bijgestuurd, om het tekort te verminderen in de rich‑
ting van het beoogde evenwicht.

De noodzakelijke gezondmaking van
de Belgische overheidsfinanciën is er
tijdens de afgelopen twee jaar niet
verder op vooruitgegaan

De financiële crisis en de daaruit voortvloeiende eco‑
nomische recessie hadden zware gevolgen voor de

Belgische overheidsfinanciën. Het nominaal financie‑
ringssaldo sloeg om van een evenwicht in 2007 in een
tekort van 5,4 % bbp in 2009, en het structureel finan‑
cieringstekort verslechterde tot 3,8 % bbp in 2010.

Tijdens de daaropvolgende jaren verbeterde het no‑
minaal financieringssaldo systematisch tot een tekort
van 0,7 % bbp in 2017. Het structureel begrotingste‑
kort werd vooral gereduceerd in 2013, 2015 en 2017 :
in dit laatste jaar beliep het 1,7 % bbp. Daarna stokte
de gezondmaking evenwel, en werden de tekorten
zelfs opnieuw groter.

Het nominaal financieringssaldo was in 2019 der‑
halve slechter dan vóór het uitbreken van de finan‑
ciële en economische crisis, hoewel de Belgische
overheidsfinanciën profijt trokken van de vrijwel on‑
afgebroken daling van de rentelasten en van hogere
ontvangsten. Tijdens de crisisperiode gingen de pri‑
maire uitgaven echter fors omhoog. Sinds de piek
die in 2012 was bereikt, liepen ze weliswaar terug,
maar deze daling eindigde in 2017. Sindsdien zijn ze
zelfs licht gestegen, waardoor ze nog een eind boven
hun niveau van vóór de financiële en economische

Grafiek  66

De noodzakelijke gezondmaking van de overheidsfinanciën na de financiële en economische crisis is
stilgevallen
(in % bbp)

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

–6

–5

–4

–3

–2

–1

0

1

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

44

45

46

47

48

49

50

51

52

53

54

0

1

2

3

4

5

6

7

8

9

10

Nominaal financieringssaldo

Rentelasten (rechterschaal)

Structureel financieringssaldo

Ontvangsten (linkerschaal)

Primaire uitgaven (linkerschaal)

Financieringssaldi Ontvangsten, primaire uitgaven en rentelasten

20
19

 r

20
19

 r

 	
Bronnen : EC, INR, NBB.

176 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

crisis blijven. Ook het structureel begrotingstekort
was in 2019 groter dan vóór de crisis.

Waarom is het belangrijk dat België
een structureel begrotingsevenwicht
blijft nastreven ?

Het is voor België belangrijk om op middellange ter‑
mijn een structureel begrotingsevenwicht te bereiken.
Om te beginnen, moet de nog steeds zware over‑
heidsschuld worden gereduceerd. Die schuld maakt
België immers kwetsbaar
voor een rentestijging,
zowel voor een algemene
renteverhoging in het eu‑
rogebied als voor het oplo‑
pen van de risicopremies op Belgisch overheidspapier.
Een structureel begrotingsevenwicht en de daaruit
voortvloeiende gestage daling van de schuldgraad
zouden kunnen vermijden dat er opwaartse druk ont‑
staat op de spreads van de Belgische overheidsobliga‑
ties ten opzichte van overheidsobligaties van als risi‑
coveilig beschouwde landen in het eurogebied. Meer
algemeen zijn gezonde overheidsfinanciën trouwens
van essentieel belang voor het vertrouwen van de

economische actoren : ze dragen immers bij tot een
duurzame en werkgelegenheidsbevorderende groei.
Voorts maakt een structureel begrotingsevenwicht in
een economisch gunstige periode het mogelijk om
marges op te bouwen die ondersteuning kunnen
bieden in geval van een conjuncturele neergang (zie
Kader 8).

Een structureel begrotingsevenwicht creëert boven‑
dien ruimte voor de financiering van een beleid om
het hoofd te bieden aan de toekomstige uitdagingen,
waarvan de vergrijzing van de bevolking ongetwijfeld

een van de belangrijkste
is. Hoewel de pensioen‑
hervorming, gericht op
een verhoging van de ef‑
fectieve pensioenleeftijd,

een cruciale bijdrage levert tot de houdbaarheid van
de Belgische overheidsfinanciën en de betaalbaarheid
van de sociale bescherming, zal de vergrijzing het
gewicht van de sociale uitgaven tijdens de volgende
decennia immers nog verder doen toenemen.

De overheid beschikt over drie hefbomen om een
structureel begrotingsevenwicht te bereiken, name‑
lijk een toename van de ontvangsten, een beperking

Een structureel begrotingsevenwicht
zou leiden tot een gestage daling

van de nog steeds hoge schuldgraad

177NBB Verslag 2019 ¡ Overheidsfinanciën

van de primaire uitgaven en een groeibevorderend
beleid dat gericht is op een verhoging van de werk‑
gelegenheidsgraad en van de productiviteit. Ook de
volgende jaren moet het verloop van de primaire
uitgaven onder controle blijven, ondanks de forse
opwaartse druk van de vergrijzing op de uitgaven
van de diverse geledingen van de overheid. Door een
verschuiving binnen de uitgaven moet tegelijkertijd
voorrang worden verleend aan uitgavencategorieën
die de economische groei op lange termijn kunnen
versterken, bijvoorbeeld investeringen in infrastruc‑
tuur. Ook het aanpakken van de milieuproblematiek
en het realiseren van de noodzakelijke energietran‑
sitie zullen de komende decennia overheidsuitgaven
vereisen, vooral investeringen. Tevens moeten in de
dienstverlening van de overheid aan de samenleving
efficiëntiewinsten worden nagestreefd. Aan de ont‑
vangstenzijde is er amper marge vanwege de reeds
zware heffingsdruk. Net als de uitgaven moeten
de ontvangsten zo groeivriendelijk mogelijk worden
samengesteld.

Het structureel begrotingsevenwicht
is tevens de centrale doelstelling van
de Europese begrotingsregels

Het bereiken van een structureel begrotingseven‑
wicht is voor België de begrotingsdoelstelling op
middellange termijn (MTO) in het preventief ge‑
deelte van het Stabiliteits‑ en groeipact, dat het
ontstaan van onhoudbare begrotingssituaties moet
voorkomen. Die evenwichtsdoelstelling werd in de
Belgische stabiliteitsprogramma’s van de afgelopen
jaren steeds naar voren geschoven. Die doelstel‑
ling is momenteel trouwens de minimale MTO-norm
voor België, zoals die begin 2019 door de EC werd
vastgesteld op basis van de schuldgraad, de budget‑
taire kosten van de vergrijzing en de te verwachten
nominale economische groei.

Het Belgisch stabiliteitsprogramma voor de peri‑
ode 2019-2022, dat in april 2019 aan de EC werd
voorgelegd, bevatte enkel een louter indicatief traject,
zowel voor de totale begrotingsdoelstelling als voor
de verdeling ervan over de diverse beleidsniveaus,
gelet op de federale en regionale verkiezingen van
mei. Overeenkomstig het indicatief traject zouden alle
overheidsniveaus in 2021 een structureel evenwicht
bereiken. Op die manier werd het bereiken van die
doelstelling nogmaals met een jaar uitgesteld. Na de
verkiezingen zouden de dan gevormde regeringen

een beslissing moeten nemen over het traject, over‑
eenkomstig de procedure die is vastgelegd in het
Samenwerkingsakkoord van 13 december 2013,
het formeel kader voor de begrotingscoördinatie in
België. Een effectieve begrotingscoördinatie door mid‑
del van het sluiten van samenwerkingsakkoorden met
bindende begrotingsdoelstellingen is alleszins van cru‑
ciaal belang.

Voor 2019 werd in het stabiliteitsprogramma ge‑
streefd naar een verbetering van het structureel
begrotingstekort met 0,15 procentpunt bbp. Daarbij
anticipeerde de federale regering op de definitie‑
ve goedkeuring, door de EC, van de flexibiliteit
die in de ontwerpbegroting voor 2019 werd ge‑
vraagd vanwege enkele geïmplementeerde struc‑
turele hervormingen, onder meer de taxshift en de
pensioenhervorming. Door die goedkeuring werd
voor 2019 een tijdelijke afwijking toegestaan, ten
belope van 0,5 procentpunt bbp, van het aanpas‑
singstraject naar de MTO. De voor 2019 vereiste ver‑
betering van het structureel begrotingssaldo daalde
bijgevolg van 0,6 tot 0,1 procentpunt bbp.

Ook de ontwerpbegroting voor 2020 die in
oktober 2019 aan de EC werd voorgelegd, was lou‑
ter indicatief, met voor de federale overheid en de
sociale zekerheid een traject bij ongewijzigd beleid,
aangezien de federale regering ook toen nog in lo‑
pende zaken was. Op basis van die ontwerpbegroting
en van haar eigen herfstvooruitzichten concludeerde
de EC dat er een risico bestaat dat de bepalingen
van het Stabiliteits- en groeipact niet worden nage‑
leefd. Meer bepaald dreigt België in 2019 en 2020
significant af te wijken van het door de Ecofin-Raad
vereiste aanpassingstraject naar de MTO. Voor 2019
werd bij de beoordeling rekening gehouden met
de bovenvermelde versoepeling op grond van de
flexibiliteitsclausule inzake structurele hervormingen.
Op basis van de herfstvooruitzichten van de EC zou
België in 2019 en 2020 evenmin aan het schuldcri‑
terium voldoen. De EC heeft België dan ook verzocht
haar een aangepaste ontwerpbegroting te bezorgen
zodra er een nieuwe federale regering is en uiterlijk
één maand voordat de ontwerpbegroting in het
parlement zou worden goedgekeurd, zoals bepaald
in de Europese begrotingsprocedures. De EC moe‑
digt de regering tevens aan om in deze aangepaste
versie de noodzakelijke maatregelen te integreren
die er moeten voor zorgen dat de begroting in
overeenstemming wordt gebracht met de Europese
begrotingsregels.

178 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

Het huidig Europees begrotingskader is voornamelijk
gericht op de houdbaarheid, op lange termijn, van de
overheidsfinanciën in de afzonderlijke lidstaten. De
aanbevelingen voor de individuele lidstaten stroken
dan ook niet altijd met het optimaal begrotings‑
beleid voor het eurogebied als geheel dat, behalve
de houdbaarheidsdoelstelling, ook de stabilisatie van
de conjunctuurcyclus nastreeft. In het kader van de
verdere verdieping van de Economische en Monetaire
Unie (EMU) bereikte de Eurogroep in oktober 2019
een akkoord over het Begrotingsinstrument voor
convergentie en concurrentievermogen, dat focust
op de financiering van structurele hervormingen en
overheidsinvesteringen om de potentiële groei van de
landen van het eurogebied te verstevigen en de euro
weerbaarder te maken tegen economische schokken.
De uitvoeringsbepalingen van dat instrument moeten
nog worden uitgewerkt in het kader van de onder‑
handelingen over het meerjarig financieel kader van
de EU voor de periode 2021-2027, maar het voor

het instrument uit te trekken bedrag zou beperkt
zijn. Het instrument maakt het niet mogelijk de con‑
junctuurcyclus in het eurogebied te stabiliseren, een
functie die in andere monetaire unies wél bestaat.

De EC zal in het voorjaar van 2020 haar evaluatie
van het Europees begrotingskader bekendmaken
en nadien eventueel aanpassingsvoorstellen formu‑
leren. Aanpassingen zijn hoe dan ook zinvol als
ze zorgen voor vereenvoudiging. Transparantie is
immers van cruciaal belang opdat het regelgevend
kader efficiënt zou werken. Voorts is het belangrijk
dat het begrotingskader een groeibevorderend be‑
leid ondersteunt, onder meer inzake investeringen.
Degelijke Europese begrotingsregels zijn in ieder
geval zeer nuttig voor de landen die deel uitmaken
van de monetaire unie. Het is dan ook zaak dat ze
correct worden toegepast. Dat is in de eerste plaats
de verantwoordelijkheid van de lidstaten, maar ook
de EC moet het naleven van de regels afdwingen.

Tabel 13

Normen inzake het financieringssaldo van de overheid
(doelstellingen van de stabiliteitsprogramma’s, tenzij anders vermeld ; in % bbp)

2015 2016 2017 2018 2019 2020 2021 2022

Nominaal begrotingssaldo

April 2015 −2,5 −2,0 −1,0 −0,2

April 2016 −2,5 −1,4 −0,4 −0,2

April 2017 −1,6 −0,7 −0,2 −0,1

April 2018 −1,0 −0,7 0,0 0,1

April 2019 −0,8 −0,2 0,1 0,0

Oktober 2019 (ontwerpbegroting) −1,7 −2,3

p.m. Realisatie / Raming −2,4 −2,4 −0,7 −0,7 −1,7 r

Structureel begrotingssaldo 1

April 2015 −2,0 −1,3 −0,6 0,0

April 2016 −1,7 −0,8 0,0 0,0

April 2017 −1,0 −0,4 0,0 0,0

April 2018 −0,8 −0,6 0,0 0,0

April 2019 −0,8 −0,2 0,0 0,0

Oktober 2019 (ontwerpbegroting) −1,9 −2,1

p.m. Realisatie / Raming −2,6 −2,4 −1,7 −1,8 −2,4 r

Bronnen : EC, FOD Beleid en ondersteuning, FOD Financiën, INR, NBB.
1 Voor de rij Realisatie / Raming werd de cyclische component van het structureel begrotingssaldo bepaald op basis van de methode van de EC,

terwijl voor de stabiliteitsprogramma’s en de overige begrotingsdocumenten de ramingen van het FPB werden gebruikt.

179NBB Verslag 2019 ¡ Overheidsfinanciën

�Welk begrotingsbeleid wordt het best gevoerd
bij een eventuele conjunctuurverzwakking ?

Uit macro-economisch oogpunt is een van de doelstellingen van het begrotingsbeleid bij te dragen tot
het stabiliseren van de conjunctuurcyclus, op voorwaarde evenwel dat de overheidsfinanciën op lange
termijn houdbaar blijven.

De afvlakking van de conjunctuurbewegingen door middel van de overheidsfinanciën verloopt in de
eerste plaats via de zogeheten automatische stabilisatoren. Een conjunctuurinzinking zorgt immers
voor lagere ontvangsten en hogere werkloosheidsuitkeringen, en bijgevolg voor een verslechtering
van het begrotingssaldo. Omgekeerd resulteren gunstige macro-economische omstandigheden in een
verbetering van dat saldo. Die fluctuaties in het begrotingssaldo temperen voor een deel de conjuncturele
schommelingen, zonder dat de overheid daartoe actie onderneemt, vandaar de term ‘automatische’
stabilisatoren.

De impact van de conjunctuurschommelingen op het financieringssaldo van de overheid – en derhalve
ook de omvang van de automatische stabilisatoren – is groter naarmate de overheidsontvangsten en

KADER 8

Conjunctuurschommelingen hebben in België een zware impact op het financieringssaldo van
de overheid
(budgettaire semi-elasticiteit 1 voor 2018)

FR BE NL ES FI AT IT PT EL IE DE CY EE MT SI LU LT SK LV

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,0

	
Bron : EC.
1	 Verandering in het begrotingssaldo als gevolg van een verandering in de output gap.

u

180 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

-uitgaven omvangrijker en conjunctuurgevoeliger zijn. Een veelgebruikte maatstaf voor die impact is de
budgettaire semi-elasticiteit. Die maatstaf wordt onder meer door de EC gehanteerd bij de berekening van
het structureel financieringssaldo. De budgettaire semi-elasticiteit ligt in België met ongeveer 0,6 relatief
hoog omdat het overheidsbeslag er groot is.

Indien bij een conjunctuurverzwakking de output gap – dat is de mate waarin het feitelijk bbp afwijkt
van de potentiële output – met 1 procentpunt terugloopt, zal het financieringssaldo van de overheid
derhalve met ongeveer 0,6 procentpunt bbp verslechteren. Door die begrotingsimpuls – die de inkomens
van particulieren en ondernemingen ondersteunt – zal het bbp toenemen, zij het in mindere mate. De
toegenomen inkomens leiden immers niet enkel tot hogere consumptie en investeringen, maar ook
tot meer sparen en een stijging van de invoer. De onmiddellijke impact van de 0,6 % bbp belopende
begrotingsimpuls bedraagt 0,2 % bbp en dat effect zal na enkele kwartalen stijgen tot 0,3 % bbp. Dit
betekent dat ongeveer een derde van de initiële conjunctuurschommeling opgevangen wordt door de
automatische stabilisatoren.

Het risico bestaat evenwel dat de automatische stabilisatoren niet volop kunnen spelen. Een sterke
groeivertraging kan bij gebrek aan een voldoende ruime veiligheidsmarge het overheidstekort immers
doen stijgen tot boven de norm van 3 % bbp uit het Verdrag van Maastricht, wat consolidatiemaatregelen
zou vereisen. Dat zou zich in België kunnen voordoen, aangezien het nominaal financieringstekort er bij
ongewijzigd beleid, volgens de vooruitzichten van de Bank van december 2019, zou oplopen tot 2,8 %
bbp in 2022. Bovendien zullen die stabilisatoren de conjunctuur slechts optimaal helpen stabiliseren als ze
gepaard gaan met houdbare overheidsfinanciën. Indien niet, dreigt het vertrouwen van de economische
actoren te worden aangetast, waardoor zij minder investeren of consumeren, en bestaat het risico dat
de oplopende, in de rentetarieven vervatte risicopremies de voordelen tenietdoen.

De automatische stabilisatoren kunnen worden aangevuld met een discretionair anticyclisch beleid. Dat
vereist wél een beleidsbeslissing, bijvoorbeeld het opvoeren van de overheidsconsumptie en -investeringen
of van andere uitgaven, of het verlagen van de belastingen wanneer de economische vraag verzwakt.
De impact van een dergelijke begrotingsimpuls op het bbp – de zogeheten begrotingsmultiplicator – en
dus ook de mate waarin die maatregelen de conjunctuurschommelingen afvlakken, is afhankelijk van
de aard van die impuls en van de omstandigheden, die in de tijd en tussen de landen onderling sterk
kunnen verschillen.

Tegen de achtergrond van de verzwakkende economische vooruitzichten hebben verscheidene
internationale instellingen er het afgelopen jaar toe opgeroepen het discretionair begrotingsbeleid in het
eurogebied een actievere rol te laten spelen. De Raad van Bestuur van de ECB stelde tijdens de vergadering
van 12 september 2019 vast dat, om ten volle de vruchten van de monetairbeleidsmaatregelen te
kunnen plukken, ook op andere beleidsterreinen een resolutere bijdrage moet worden geleverd. Wat
het begrotingsbeleid betreft, werd aanbevolen dat overheden met begrotingsruimte effectief en tijdig
dienen te handelen, gelet op de afzwakkende economische vooruitzichten en de nog steeds aanzienlijke
neerwaartse risico’s, terwijl in landen met een hoge overheidsschuld de overheid een voorzichtig beleid
moet voeren dat de voorwaarden creëert waaronder de automatische stabilisatoren vrij kunnen werken.
Tijdens de daaropvolgende vergaderingen werd die oproep herhaald en werd eraan toegevoegd dat
in landen met een hoge overheidsschuld de overheid moet voldoen aan de doelstellingen voor het
structureel begrotingssaldo.

u

181NBB Verslag 2019 ¡ Overheidsfinanciën

De steviger ondersteuning van de economie door het discretionair begrotingsbeleid moet dus komen van
landen waar de overheid begrotingsruimte heeft. Dat is het geval in, onder meer, Duitsland, Nederland
en Luxemburg. België behoort echter, samen met Frankrijk, Italië en Spanje, tot de groep van landen van
het eurogebied die geen ruimte hebben voor een expansief discretionair begrotingsbeleid. Die landen
wijken immers nog zeer sterk af van de doelstelling die ze op middellange termijn moeten bereiken, en
bovendien hebben ze nog steeds een zware overheidsschuld.

Tot slot moet worden opgemerkt dat het begrotingsbeleid in België in het verleden vaak indruiste tegen
de uit de macro-economische literatuur afkomstige aanbevelingen voor een optimaal beleid. In het sedert
begin jaren tachtig gevoerde saneringsbeleid kunnen drie aanpassingsperiodes worden onderscheiden,
die telkens aanvingen in een periode van laagconjunctuur. Aan het begin van iedere consolidatieperiode
was de output gap immers negatief en dat bleef zo gedurende vrijwel de hele periode, wat erop wijst
dat de productiefactoren op het ogenblik van de inspanningen onderbenut waren. Bij de aanvang van
de begrotingsconsolidaties stond België trouwens telkens onder zware druk van de financiële markten.

België heeft geen ruimte voor een expansief discretionair begrotingsbeleid
(ramingen voor 2019)

ES FR ITBE SI SK EE FI PT LV LT IE AT MT NL DE CY LU
–4

–3

–2

–1

0

1

2

3

0

20

40

60

80

100

120

140

Geen begrotingsruimte Begrotingsruimte

Overheidsschuld (in % bbp) (rechterschaal)

Afwĳking van het structureel financieringssaldo van de MTO (in procentpunt bbp) (linkerschaal)

	
Bronnen : EC, NBB.

u

182 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

Tijdens gunstiger economische periodes werden er geen of onvoldoende buffers aangelegd. Het
begrotingsbeleid was derhalve vaak procyclisch. 1

In haar evaluatie van het ontwerpbegrotingsplan voor België van november 2019 beklemtoonde
de EC dat de gunstige economische omstandigheden van de afgelopen jaren onvoldoende werden
aangegrepen om de overheidsfinanciën gezond te maken, wat in combinatie met het hoge schuldniveau
het vermogen aantast om economische schokken en marktdruk op te vangen.

1	 Zie Bisciari P. et al. (2015), ‘Analyse van het beleid tot sanering van de Belgische overheidsfinanciën’, NBB, Economisch Tijdschrift,
juni, 75-98.

De begrotingsconsolidaties in België vonden steeds plaats in periodes van laagconjunctuur

–3

–2

–1

0

1

2

3

4

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

–15

–10

–5

0

5

10

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

Structureel primair saldo

Structureel financieringssaldo

Output gap

Afbakening van de consolidatieperiodes aan
de hand van het verloop van het structureel
begrotingssaldo
(in % bbp)

Output gap in België
(in % van het potentieel bbp)

Periodes van begrotingsconsolidatie 1

Periodes van begrotingsconsolidatie 1

20
19

 r

20
19

 r

	
Bronnen : EC, INR, NBB.
1	 De periodes met een gezondmaking van de Belgische overheidsfinanciën zijn aangeduid in het wit. Deze worden afgebakend aan

de hand van het verloop van het structureel financieringssaldo van de overheid.

183NBB Verslag 2019 ¡ Overheidsfinanciën

5.2	 Forse daling van de ontvangsten
en lichte stijging van de
primaire uitgaven in 2019

er een einde aan het opwaarts verloop van de voor‑
gaande jaren, het gevolg van een tijdelijke toename in
de inkomsten uit de vennootschapsbelasting.

De voorafbetalingen van de vennootschappen na‑
men in 2017 en 2018 immers sterk toe als gevolg
van de forse verhoging van het basistarief voor de

De overheidsontvangsten daalden
door het wegvallen van de tijdelijke
meevaller in de ontvangsten uit
vennootschapsbelasting

De ontvangsten van de overheid namen in 2019
met 1,1 procentpunt bbp af. Op die manier kwam

Tabel 14

Overheidsontvangsten 1

(in % bbp)

2015 2016 2017 2018 2019 r

Fiscale en parafiscale ontvangsten 44,4 43,6 44,1 44,2 43,1

Heffingen die in hoofdzaak van toepassing zijn
op de inkomens uit arbeid 25,7 24,7 24,6 24,4 24,1

Personenbelasting 2 11,3 10,9 10,8 10,9 10,5

Sociale bijdragen 3 14,4 13,8 13,7 13,5 13,6

Belastingen op de vennootschapswinsten 4 3,3 3,4 4,1 4,3 3,8

Heffingen op de overige inkomens en
op het vermogen 5 4,2 4,1 4,0 4,0 3,9

Belastingen op goederen en diensten 11,3 11,5 11,4 11,5 11,4

waarvan :

Btw 6,6 6,7 6,7 6,8 6,7

Accijnzen 2,5 2,7 2,7 2,7 2,6

Niet‑fiscale en niet‑parafiscale ontvangsten 6 6,9 7,1 7,1 7,2 7,2

Totale ontvangsten 51,3 50,7 51,2 51,4 50,3

Bronnen : INR, NBB.
1 Conform het ESR 2010 worden noch de opbrengst van de door de overheid aan de EU overgedragen douanerechten, noch de door de EU

rechtstreeks geïnde ontvangsten in de totale overheidsontvangsten opgenomen.
2 In hoofdzaak de bedrijfsvoorheffing, de voorafbetalingen, de inkohieringen en de opcentiemen op de personenbelasting.
3 Inclusief de bijzondere bijdrage voor de sociale zekerheid en de bijdragen van het niet‑actieve deel van de bevolking.
4 In hoofdzaak de voorafbetalingen, de inkohieringen en de roerende voorheffing.
5 In hoofdzaak de roerende voorheffing van de particulieren, de onroerende voorheffing (inclusief de opbrengst van de opcentiemen),

de successie‑ en registratierechten.
6 Inkomens uit vermogen, toegerekende sociale bijdragen, lopende overdrachten en kapitaaloverdrachten van andere sectoren en verkopen

van geproduceerde goederen en diensten.

184 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

belastingvermeerdering bij onvoldoende voorafbeta‑
lingen, tot 6,75 % vanaf het inkomstenjaar 2018. Het
was voor de bedrijven dan ook rationeel om meer
voorafbetalingen te doen, temeer daar bedrijven die
onvoldoende liquide middelen ter beschikking had‑
den, dankzij de lagerenteomgeving, tegen zeer voor‑
delige rentetarieven geld konden lenen om voorafbe‑
talingen te financieren. Dat zorgde in 2017 en 2018
voor een tijdelijke meeropbrengst aangezien de res‑
terende inning van de vennootschapsbelasting via de
inkohieringen – de vaststelling van de belasting voor
een bepaald aanslagjaar waardoor deze invorderbaar
wordt – tijdens de daaropvolgende jaren werd ge‑
drukt. De inkomstendaling in de vennootschapsbelas‑
ting ten belope van 0,5 procentpunt bbp in 2019 is
dan ook zo goed als integraal toe te schrijven aan de
daling van de ontvangsten uit de inkohieringen.

Ook de ontvangsten afkomstig van de heffingen op
de inkomens uit arbeid namen in verhouding tot
het bbp af. Dat is een gevolg van de maatregelen
die werden genomen in het kader van de in 2015
goedgekeurde taxshift, die erop gericht is de concur‑
rentiepositie van de ondernemingen te verbeteren, de
werkgelegenheid te bevorderen en de koopkracht van

de huishoudens te verhogen. Daarbij werd in 2019
vooral de personenbelasting verlaagd. Het optrek‑
ken van de belastingvrije som, de aanpassing van de
belastingschijven en de verhoging van het percentage
voor de berekening van de fiscale werkbonus zorgden
voor een daling van de heffingsdruk met 0,3 procent‑
punt bbp.

De heffingen op de overige inkomens en op het
vermogen daalden met 0,1 procentpunt bbp als ge‑
volg van de lagerenteomgeving die de inkomsten
uit de roerende voorheffing drukte. Ook zorgde de
sinds september 2018 ingevoerde hervorming van
de erfbelasting in het Vlaams Gewest voor een lichte
daling van de ontvangsten uit successierechten. De
inkomsten uit de taks op effectenrekeningen bleven
nagenoeg constant op 0,1 % bbp. Het Grondwettelijk
Hof besloot op 17 oktober 2019 die taks nietig te
verklaren wegens niet-naleving van het grondwettelijk
beginsel van gelijkheid en niet-discriminatie, waar‑
door deze inkomstenbron in 2020 wegvalt.

Zowel de inkomsten uit btw als die uit accijnzen
liepen met 0,1 procentpunt bbp terug. De bruto
btw-ontvangsten werden afgeremd door het matige

Grafiek  67

De sterke stijging, in 2017 en 2018, van de inkomsten uit de vennootschapsbelasting was tijdelijk 1

(in % bbp)

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

 r

20
20

 r

20
21

 r

20
22

 r

Voorafbetalingen Inkohieringen Totaal 2

 	
Bronnen : INR, NBB.
1	 De gegevens voor de periode 2020–2022 zijn afkomstig van de vooruitzichten van de Bank van december 2019.
2	 Met inbegrip van de andere belastingen, waarvan de roerende voorheffing de belangrijkste is.

185NBB Verslag 2019 ¡ Overheidsfinanciën

verloop van de consumptieve bestedingen van de
gezinnen. Ook de inkomsten uit accijnzen werden
gedrukt door de vrij trage groei van de particuliere
consumptie en door de beslissing van de federale
regering om de voor 2019 voorziene indexering van
de tarieven niet uit te voeren.

De ontvangsten uit de milieuheffingen bleven in 2019
vrijwel constant. Uit internationaal oogpunt behoren
ze in België tot de laagste van het eurogebied. Meer
bepaald de opbrengsten uit de energiebelastingen – de
belangrijkste component van de milieuheffingen – zijn
relatief laag : het impliciete belastingtarief op energie,
zoals berekend door de Europese Commissie, is in
België immers een van de laagste in het eurogebied.

De niet-fiscale en niet-parafiscale ontvangsten, ten
slotte, namen licht toe als gevolg van een betaling, ten
belope van bijna € 300 miljoen, door een buitenlandse
financiële instelling in het kader van een minnelijke
schikking met het Parket te Brussel.

De lichte stijging van de primaire
uitgaven in 2019 bevestigde het
einde van een neerwaartse tendens

De primaire uitgaven van de overheid, dat wil zeg‑
gen haar uitgaven ongerekend de rentelasten, namen
in 2019 iets sneller toe dan de economische activiteit
en kwamen uit op 50,1 % bbp. Dat had alles te ma‑
ken met de forse groei van de sociale uitkeringen, die
goed zijn voor ongeveer de helft van de primaire uit‑
gaven. In het bijzonder de uitgaven voor pensioenen,
gezondheidszorg en ziekte- en invaliditeitsuitkeringen
namen fors toe. De daling van de werkloosheidsuit‑
gaven matigde die groei enigszins doordat het aantal
uitkeringsgerechtigden verder afnam. Het aantal per‑
sonen in het stelsel van werkloosheid met bedrijfstoe‑
slag – het vroegere brugpensioen – zakte zelfs met
een kwart.

De overheidsinvesteringen liepen terug onder invloed
van de electorale cyclus van de investeringen van de

Grafiek  68

De inkomsten uit milieuheffingen zijn in België beperkt
(in % bbp)

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

0,4

Eurogebied 4

EL SI LV N
L IT FI

C
Y EE M
T

EA
4 PT AT FR B
E LT ES D
E

SK IE LU

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

20
19

 r

BelgiëVervuiling 1 Transport 2 Energie 3

Milieubelastingen in een internationaal
perspectief
(2017)

Verloop van de milieubelastingen

 	
Bronnen : EC, INR, NBB.
1	 Deze belastingen omvatten in België vooral de verpakkingsheffing en de gewestelijke waterheffingen.
2	 Deze belastingen omvatten onder meer de verkeersbelasting betaald door de gezinnen en de bedrijven.
3	 Deze belastingen omvatten in hoofdzaak de accijnzen op brandstoffen, alsook de taksen op elektriciteitsverbruik (met uitzondering van

de btw en de heffingen die rechtstreeks verband houden met de financiering van de groenestroomcertificaten) en de ontvangsten uit de
verkoop van emissierechten.

4	 Ongewogen gemiddelden.

186 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

lokale overheid die ongeveer een derde van de totale
overheidsinvesteringen uitmaken. Zo trekken die inves‑
teringen doorgaans bijzonder sterk aan in de aanloop
naar de lokale verkiezingen, zoals in 2018 : in het jaar
na de verkiezingen nemen ze vervolgens sterk af. De
bezoldigingen van het overheidspersoneel gingen er
in verhouding tot het bbp licht op achteruit, terwijl
de aankopen van goederen en diensten stagneerden.
Op federaal niveau werd dat in de hand gewerkt door
het feit dat de uitgaven in 2019 geregeld werden door
voorlopige kredieten en gebonden waren aan de aan
een regering in lopende zaken opgelegde beperkingen.

De lichte toename van de primaire uitgaven in 2019
bestendigde de uitgavenstijging van 2018, die een
einde maakte aan de neerwaartse tendens tijdens
de voorgaande vier jaren. De sterke matiging van de
uitgavengroei tussen 2013 en 2017 hielp de uitga‑
venratio verminderen, maar ze kon de sinds 2000 op‑
getekende forse toename van de overheidsuitgaven
slechts deels goedmaken.

Grafiek  69

De primaire uitgaven bedroegen in 2019
ongeveer de helft van het bbp
(in % bbp)

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

42

44

46

48

50

52

54

–2,9

+10,3

20
19

 r

 	
Bronnen : INR, NBB.

187NBB Verslag 2019 ¡ Overheidsfinanciën

De primaire uitgaven zijn sinds de
eeuwwisseling fors gestegen

Om een getrouw beeld te krijgen van de fundamen‑
tele tendens van het uitgavenverloop ten opzichte
van de economische activiteit, moeten die uitgaven
gezuiverd worden voor de invloeden van tijdelijke of
budgettair neutrale factoren en van het conjunctuur‑
verloop, en uitgedrukt worden in procenten van het
potentieel bbp.

De stijging van die uitgaven tussen 2000 en 2012 was
breedgedragen over de diverse uitgavencategorieën
en over de diverse deelsectoren van de overheid. De
stijging van de sociale uitkeringen verklaart meer dan
een derde van die toename. Ook de bezoldigingen
van het overheidspersoneel en de aankopen van goe‑
deren en diensten, waarvan in totaal driekwart wordt
uitgegeven door de gemeenschappen en gewesten

en de lokale overheid, stegen gestaag. De subsidies
aan ondernemingen van hun kant verdubbelden in
omvang als gevolg van gerichte loonkostenverminde‑
ringen voor de private sector en de opgang van het
stelsel van de dienstencheques. De kapitaaloverdrach‑
ten lieten een tijdelijke stijging optekenen in de vorm
van hogere investeringstoelagen en belastingkredie‑
ten voor energiebesparende investeringen van huis‑
houdens. De overheidsinvesteringen, daarentegen,
vormden een uitzondering op de stijgende tendens
en stagneerden nagenoeg in verhouding tot het bbp.

De primaire uitgaven werden sinds 2013 in hoge
mate teruggedrongen bij Entiteit I, die bestaat uit de
federale overheid en de sociale zekerheid. De federale
overheid snoeide fors in de kapitaaloverdrachten, in
het bijzonder door de afschaffing van het belas‑
tingkrediet voor energiebesparende investeringen en
het terugschroeven van investeringstoelagen aan de

Grafiek  70

De sinds 2013 ingezette daling van de primaire uitgaven werd in 2018 omgebogen
(primaire uitgaven 1, 2, in procentpunt van het potentieel bbp)

2013 2014 2015 2016 2017 2018

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

–1

0

1

2

3

4

5

6

7

8

9

–1,0

–1,2

–0,8

–0,6

–0,4

–0,2

0,0

0,2

0,4

0,6

Verandering ten opzichte van 2000 Jaarlĳkse verandering

2019 r

20
19

 r

Subsidies aan ondernemingen

Kapitaal‑ en lopende overdrachten Investeringen

Sociale uitkeringen

Bezoldigingen en aankopen

Totaal

 	
Bronnen : INR, NBB.
1	 Om een getrouw beeld te krijgen van het structurele overheidsbeleid inzake primaire uitgaven, werden deze laatste gezuiverd voor de

invloeden van tijdelijke of budgettair neutrale factoren en de impact van het conjunctuurverloop. Voor deze analyse wordt de impact van
de zesde staatshervorming die in 2015 ten uitvoer werd gelegd, waarbij een deel van de uitgaven van Entiteit I naar de gemeenschappen
en gewesten werden overgeheveld, geneutraliseerd.

2	 De stijging van de ratio van de primaire uitgaven sinds 2000 is hier minder uitgesproken dan op basis van de in grafiek 69 gebruikte
gegevens van de nationale rekeningen. In het basisjaar 2000 was de output gap immers sterk positief en lag het nominaal bbp dan
ook hoger dan het potentieel bbp, terwijl het tegenovergestelde zich voordeed in 2012 en 2013. Voorts werden de overheidsuitgaven
in 2012 en 2013 opgedreven door tijdelijke of budgettair neutrale factoren.

188 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

NMBS. Ook op de bezoldigingen van het overheids‑
personeel en de aankopen van goederen en diensten
werd fors bespaard. Entiteit II, die bestaat uit de
gemeenschappen en gewesten en de lokale overheid,
matigde de uitgaven voor bezoldigingen en aankopen
alsook de aan ondernemingen betaalde subsidies en
investeringsbijdragen. De overheidsinvesteringen lie‑
pen in beide entiteiten licht terug. Ten slotte namen
de sociale uitkeringen toe, ondanks de matiging tij‑
dens de periode 2014-2018. De indexsprong in 2015,
waarbij de bezoldigingen van het overheidspersoneel
en het leeuwendeel van de sociale uitkeringen een‑
malig niet met 2 % werden verhoogd na het over‑
schrijden van de spilindex, werkte de besparingen
tijdens deze periode fors in de hand.

De primaire uitgaven stegen in de periode 2000-
2019 structureel met 6,2 procentpunt van het po‑
tentieel bbp. De sociale uitkeringen droegen daar,
met 3,6 procentpunt, voor meer dan de helft toe bij.
De overige uitgaven namen met 0,8 procentpunt toe
bij Entiteit I en met 1,8 procentpunt bij Entiteit II. De
gemiddelde jaarlijkse nominale groei van de overige

uitgaven lag met 4,0 % iets hoger in Entiteit II dan in
Entiteit I, waar hij 3,8 % beliep.

Een verschuiving in de richting van
overheidsinvesteringen is wenselijk

De kapitaaloverdrachten en overheidsinvesteringen
vormden een uitzondering op de sinds 2000 opgete‑
kende toename van de diverse bestedingscategorieën.
Wordt de opwaartse impact, op de investeringen, van
de herklassering van spoorweginfrastructuurbeheer‑
der Infrabel van de sector van de niet-financiële ven‑
nootschappen naar de overheid vanaf 2014 geneu‑
traliseerd, dan lieten de overheidsinvesteringen een
lichte daling optekenen. België behoort tot de landen
in het eurogebied met de hoogste primaire uitgaven,
terwijl de overheidsinvesteringen reeds geruime tijd
tot de laagste behoren. De nieuwe investeringen
compenseren dan ook amper de afschrijvingen van
de in het verleden verrichte investeringen. Derhalve
bleven de netto-investeringen, die het verloop van de
kapitaalvoorraad weerspiegelen, de afgelopen jaren

Grafiek  71

Alle geledingen van de overheid hebben bijgedragen aan de sinds 2013 ingezette daling van de
uitgaven
(primaire uitgaven 1, verandering in procentpunt van het potentieel bbp)

–2 –1 0 1 2 3 4

Investeringen

Kapitaal‑ en lopende overdrachten

Aankopen
van goederen en diensten

Bezoldigingen

Subsidies aan ondernemingen

Sociale uitkeringen

Entiteit I 2 2000‑2012

Entiteit I 2013‑2019 r Entiteit II 2013‑2019 r

Entiteit II 2 2000‑2012

 	
Bronnen : INR, NBB.
1	 Structureel verloop, zoals gedefinieerd in voetnoot 1 bij grafiek 70.
2	 Entiteit I omvat de federale overheid en de sociale zekerheid. Entiteit II omvat de gemeenschappen en gewesten en de lokale overheid.

189NBB Verslag 2019 ¡ Overheidsfinanciën

vrijwel gelijk aan nul. Het tijdens de laatste decennia
matige investeringspeil in België heeft ervoor gezorgd
dat ook de kapitaalvoorraad van de overheidssector
zich op een lager peil bevindt dan die van de buur‑
landen. Daarbij komt nog dat de productiviteitsgroei
het afgelopen decennium in België fors is gedaald.

Al deze factoren wijzen erop dat België er baat bij
heeft de overheidsinvesteringen te stimuleren, in het
bijzonder die met een positief effect op het groei‑
potentieel van de economie. Meer algemeen moet
voorrang worden verleend aan de overheidsuitgaven
die, indien ze op efficiënte wijze worden verricht,
de productiviteit kunnen helpen verhogen. Dat geldt
vooral voor innovatiebevorderende investeringen in
R&D, alsook voor investeringen in onderwijs en scho‑
ling, en in infrastructuur. Zowel de overheid als de on‑
dernemingen moeten de noodzakelijke investerings‑
impuls geven : investeringen in transportnetwerken
moeten de congestie doen dalen, investeringen in
energiebevoorrading moeten de onzekerheid hierover
wegnemen, en investeringen in communicatienetwer‑
ken moeten leiden tot efficiëntiewinsten en nieuwe
innovatiemogelijkheden. De investeringen moeten
bovendien de afhankelijkheid van fossiele brandstof‑
fen drastisch verminderen en de schadelijke impact op
het milieu minimaliseren.

Gelet op de omvangrijke primaire uitgaven in België,
die gepaard gaan met een zware belastingdruk, is een
verdere toename ervan in verhouding tot het bbp niet
raadzaam. De gewenste stimulering van de overheids‑
investeringen en van de overige uitgaven met een
gunstig effect op het groeipotentieel op lange termijn,
kan derhalve enkel worden bereikt door de minder
productieve uitgaven te matigen.

De sociale uitkeringen zijn
de afgelopen decennia sterk
toegenomen

Sinds de eeuwwisseling zijn de sociale uitkeringen
met 3,6 procentpunt van het potentieel bbp toe‑
genomen. De stijging was het sterkst in de periode
tot 2013. Nadien slaagde de overheid erin het verloop
van de sociale uitkeringen te matigen.

De toename in de periode tot 2013 betrof de meeste
uitkeringen, behalve die met betrekking tot de werk‑
loosheid in ruime zin. Deze laatste omvat naast de
werkloosheid ook het brugpensioen, de loopbaan‑
onderbreking en het tijdskrediet. De pensioenuitga‑
ven, die in de eerste jaren na de eeuwwisseling sta‑
biel waren gebleven, stegen vanaf 2008 sneller dan
het nominaal potentieel bbp. Verscheidene factoren
droegen daartoe bij : het aantal gepensioneerden
begon sneller toe te nemen, de potentiële econo‑
mische groei vertraagde, het ecart tussen de auto‑
matische indexering van de sociale uitkeringen op
basis van de gezondheidsindex en de bbp-deflator
werd groter – tot drie à vier procentpunt als gevolg
van onder meer een verslechtering van de ruilvoet –,
en de in 2005 in het kader van de wet betreffende
het Generatiepact ingevoerde welvaartsaanpassin‑
gen deden het gemiddeld pensioenbedrag stijgen.
De uitgaven voor gezondheidszorg van hun kant
stegen fors, en werden niet afgeremd door de tus‑
sen 2005 en 2011 door de overheid gehanteerde
ruime reële groeinorm van 4,5 %. De ziekte- en
invaliditeitsuitkeringen, ten slotte, namen duidelijk
toe onder impuls van een sterke uitbreiding van het
aantal gerechtigden.

Hoewel de bevolking het laatste decennium veel
sneller is vergrijsd, met een sterk toenemend aan‑
deel ouderen en gepensioneerden, slaagde de over‑
heid erin de sociale uitkeringen in verhouding tot
het potentieel bbp tussen 2013 en 2017 nagenoeg
stabiel te houden. Dat was in de eerste plaats

Grafiek  72

De overheidsinvesteringen zijn in België relatief
laag, maar de totale uitgaven zijn hoog
(in % bbp, 2019)

0

10

20

30

40

50

60

0 1 2 3 4 5 6

AT
BE

CY

EE

FI
FR

DE EL

IE

IT

LV
LT

LU

MT

NLPT
SK

SL

ES

Overheidsinvesteringen

Pr
im

ai
re

 u
itg

av
en

 	
Bron : �EC.

190 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

te danken aan het gunstige arbeidsmarktverloop
dat de werkloosheidsuitgaven in ruime zin struc‑
tureel deed dalen. De overheid droeg daar zelf toe
bij via talrijke structurele arbeidsmarktmaatregelen
en een verlaging van de belastingdruk op arbeid.
Daarnaast zorgden doortastende maatregelen er‑
voor dat de reële toename van de uitgaven voor
gezondheidszorg tot 2018 onder de sinds 2014
gehanteerde reële groeinorm van 1,5 % bleef. De
sterke groei van de uitgaven voor gezondheidszorg
in 2019 steekt daar dan ook tegen af. De stijging
van de pensioenuitgaven, ten slotte, werd getem‑
perd door tal van maatregelen die de effectieve
pensioenleeftijd optrokken, en door een slechts
gedeeltelijke toekenning van de welvaartsaanpas‑
singen in sommige jaren. Bovendien werden de
meeste sociale uitkeringen gedrukt door de index‑
sprong in 2015. Dat verhinderde echter niet dat de
ziekte- en invaliditeitsuitkeringen ook na 2012 met
nominaal gemiddeld iets meer dan 6 % per jaar
bleven stijgen.

Grafiek  73

De sociale uitkeringen namen sinds de eeuwwisseling aanzienlijk toe
(sociale uitkeringen 1, in procentpunt van het potentieel bbp)

2013 2014 2015 2016 2017 2018

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

–2

–1

0

1

2

3

4

5

Verandering ten opzichte van 2000 Jaarlĳkse verandering

Andere 2Ziekte en invaliditeit

Werkloosheid

Gezondheidszorg

Pensioenen Totaal

2019 r

20
19

 r

–0,3

–0,2

–0,1

0

0,1

0,2

0,3

0,4

0,5

 	
Bronnen : INR, NBB.
1	 Structureel verloop, zoals gedefinieerd in voetnoot 1 bij grafiek 70.
2	 Deze rubriek omvat hoofdzakelijk de kinderbijslag, het leefloon, de uitkeringen voor arbeidsongevallen en beroepsziekten, de uitkeringen

aan gehandicapten en de overdrachten aan zorginstellingen voor gehandicapten.

191NBB Verslag 2019 ¡ Overheidsfinanciën

De vergrijzing vergt een
groeibevorderend beleid en een
efficiënte overheid

De vergrijzing van de bevolking zal maken dat de
sociale uitkeringen in verhouding tot de economi‑
sche activiteit de komende decennia verder zullen
oplopen. Het aantal gepensioneerden zal de komen‑
de decennia immers nog
fors toenemen. De stijging
van het aantal gepensio‑
neerden komt in 2025 en
2030 even tot stilstand,
wanneer de wettelijke pensioenleeftijd wordt opge‑
trokken tot respectievelijk 66 en 67 jaar. De toename
van het aantal personen op arbeidsleeftijd zou sterk
vertragen en in de periode 2024-2040 tijdelijk zelfs
negatief worden. Momenteel zijn er per oudere
nog ongeveer vier personen op arbeidsleeftijd, maar
tegen 2040 zullen dat er nog slechts 2,5 zijn. De
Studiecommissie voor de Vergrijzing raamt dat, bij

ongewijzigd beleid, de vergrijzing de sociale uit‑
keringen over de periode 2019-2050 nogmaals
met 3,5 % bbp zal opdrijven. De komende tien jaar
zouden de vergrijzingskosten de primaire uitgaven
jaarlijks met gemiddeld iets meer dan 0,2 procent‑
punt bbp opvoeren onder impuls van de pensioenen
en de uitgaven voor gezondheidszorg. Deze laatste
stijgen trouwens niet alleen als gevolg van de ver‑

grijzing, maar ook door
de stijgende kosten van
behandelingen als gevolg
van, onder meer, de tech‑
nologische vooruitgang.

Wat de pensioenen en de overige sociale uitkerin‑
gen betreft, gaat de Studiecommissie uit van een
blijvende toepassing van de welvaartsaanpassingen.

De vergrijzing van de bevolking is dan ook een maat‑
schappelijke uitdaging bij uitstek. Om daar afdoend
op te reageren, is een strategie vereist die de poten‑
tiële groei stimuleert door de arbeidsmarktparticipatie

Grafiek  74

De demografische ontwikkelingen zullen de overheidsfinanciën de komende jaren verder onder
druk zetten

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

20
19

20
21

20
23

20
25

20
27

20
29

20
31

20
33

20
35

20
37

20
39

20
41

20
43

20
45

20
47

20
49

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

20
20

20
22

20
24

20
26

20
28

20
30

20
32

20
34

20
36

20
38

20
40

20
42

20
44

20
46

20
48

20
50

0

1

2

3

4

5

Aantal gepensioneerden
(veranderingspercentages ten opzichte van het
voorgaande jaar)

Personen op arbeidsleeftĳd 1
en aantal werkenden per oudere 2

–0,5

0,0

0,5

1,0

1,5

2,0

2,5

Aantal werkenden per oudere

Personen op arbeidsleeftĳd per oudere

 	
Bronnen : FPB, SCvV, Statbel.
1	 Personen van 18 tot 66 jaar.
2	 Personen van 67 jaar of ouder.

De komende decennia zouden de
sociale uitkeringen verder oplopen

door de vergrijzing van de bevolking

192 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

te verhogen en de productiviteitsgroei te versterken,
moeten de budgettaire kosten van de vergrijzing ver‑
der worden gematigd, en moeten de overheidsfinan‑
ciën gezond worden gemaakt door het begrotingste‑
kort weg te werken en de schuld terug te dringen.

De overheid staat dan ook voor de moeilijke taak
om in haar begrotingsbeleid voor de komende jaren

Grafiek  75

De vergrijzing zal de sociale uitkeringen de komende decennia verder doen toenemen
(sociale uitkeringen, in procentpunt bbp)

2020 2021 2022 2023 2024 2025 2026 2027 2028 2029

20
19

20
21

20
23

20
25

20
27

20
29

20
31

20
33

20
35

20
37

20
39

20
41

20
43

20
45

20
47

20
49

–2

–1

0

1

2

3

4

5

Verandering ten opzichte van 2019 Jaarlĳkse verandering

Andere 1Werkloosheid Gezondheidszorg Totaal

–0,1

0,0

0,1

0,2

0,3

0,4

Pensioenen

 	
Bron : SCvV.
1	 Deze rubriek omvat hoofdzakelijk de uitkeringen voor ziekte en invaliditeit, de kinderbijslag, het leefloon, de uitkeringen voor

arbeidsongevallen en beroepsziekten, en de uitkeringen aan gehandicapten.

een aantal betrachtingen te combineren, namelijk
het verhogen van de investeringen, het opvangen
van de budgettaire kosten van de vergrijzing en,
tegelijkertijd, het beperken van de uitgaven om het
begrotingstekort weg te werken. Daartoe dient een
zo efficiënt mogelijk overheidsoptreden de volgende
jaren hoe dan ook een kerndoelstelling te zijn voor
alle geledingen van de Belgische overheid.

193NBB Verslag 2019 ¡ Overheidsfinanciën

5.3	 De overheidsschuld blijft hoog,
terwijl de rentelasten dalen als
gevolg van de lage rente

De schuld wordt slechts langzaam
afgebouwd

Nadat de schuldgraad van de overheid eind 2018
was teruggelopen tot de symbolische grens van

100 % bbp, daalde hij in 2019 met 1 procentpunt,
tot 99,1 % bbp aan het einde van het jaar. Terwijl
de overheidsschuld, internationaal vergeleken, hoog
blijft, is het tempo van de schuldafbouw verslapt en
trager uitgevallen dan gemiddeld in het eurogebied.

Grafiek  76

De schuldgraad daalde in 2019 slechts in lichte mate

50

60

70

80

90

100

110

120

–4

–3

–2

–1

0

1

2

3

4

Geconsolideerde brutoschuld van de
overheid
(in % bbp)

Verandering in de geconsolideerde
brutoschuld van de overheid
(in procentpunt bbp)

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

 r 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 r

België

Eurogebied

Exogene factoren 2

Primair saldo

Verandering van de schuld

Endogene
verandering Rente‑groeidynamiek 1

 	
Bronnen : EC, NBB.
1	 Verschil tussen de impliciete rente op de schuld en de nominale bbp-groei, vermenigvuldigd met de verhouding tussen de schuld aan het

einde van het voorgaande jaar en het bbp van de beschouwde periode.
2	 De exogene factoren omvatten ook het effect van statistische herclassificaties. In oktober 2018 heeft het INR Infrabel, de beheerder van

de spoorweginfrastructuur, heringedeeld in de overheidssector. Door deze wijziging, die sinds 2014 van kracht is, is de schuldgraad met
ongeveer 0,5 procentpunt toegenomen.

194 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

Het haalde trouwens niet het jaarlijks minimum dat
als richtsnoer geldt in het kader van het Stabiliteits-
en groeipact en dat een twintigste beloopt van het
ecart ten opzichte van de als referentie geldende ratio
van 60 % bbp.

De schuldgraad daalde dankzij de factoren met en‑
dogene invloed. Zo leverde het primair overschot, dat
positief bleef maar aanzienlijk afnam ten opzichte van
het voorgaande jaar, ter zake opnieuw een bijdrage,
die echter veel geringer was dan in 2017 en 2018. Die
factor werd versterkt door het positief verschil tussen
de nominale bbp-groei en de impliciete rente op de
overheidsschuld, dat zorgt voor een automatische da‑
ling van de schuldgraad.

De exogene factoren – dat zijn de factoren die de
schuld, maar niet het financieringssaldo beïnvloe‑
den – hadden over het algemeen een neutraal ef‑
fect. Zo verzwaarde de overheidsschuld omdat in het
Vlaams Gewest meer leningen werden verstrekt in
het kader van het sociaal huisvestingsbeleid. De boek‑
houdkundige factoren met betrekking tot het schuld‑
beheer hebben daarentegen, per saldo, de schuld
gereduceerd. De afgelopen jaren werden de over‑
heidseffecten vaak uitgegeven tegen nominale rente‑
tarieven die hoger lagen dan de marktrente, zodat de
uitgiftewaarden uitstegen boven de op de obligaties
vermelde waarde. Die emissiepremies zorgden, in het

jaar van uitgifte, voor een neerwaarts effect op de
nominale waarde van de schuld. Tijdens de daaropvol‑
gende jaren, tot de vervaldag van de effecten, werd
dat effect echter gecompenseerd door een opwaartse
beïnvloeding van de schuldgraad die het resultaat is
van het verschil tussen de rentebetalingen op kasbasis
en die op transactiebasis. Het zijn deze laatste die als
referentie gelden voor de rentelasten in de nationale
rekeningen. In 2019 was dat verschil minder groot
dan het bedrag van de emissiepremies. Bovendien
had er geen buitengewone financiële transactie plaats
die het vermogen van de Staat beïnvloedde.

De looptijd van de schuld bereikte
een nieuw hoogtepunt

Eind 2019 bedroeg de gemiddelde looptijd van de
federale schuld negen jaar en tien maanden, de lang‑
ste ooit. In 2010 beliep hij zes jaar en sindsdien is hij
continu gestegen.

De rentedaling werd door de beheerders van de over‑
heidsschuld beschouwd als een gelegenheid om het
herfinancieringsrisico tegen relatief lage kosten te ver‑
kleinen. Dat beleid werd van jaar tot jaar verdiept, naar‑
mate de marktrente bleef dalen. Door de vervaldagen
van de schuld te spreiden op lange termijn, verkleinen
immers de jaarlijkse brutofinancieringsbehoeften, die

195NBB Verslag 2019 ¡ Overheidsfinanciën

het tekort van het lopende jaar en de herfinanciering
van de op vervaldag gekomen schuld omvatten. Die
financieringsbehoeften slonken aldus van ongeveer
24 % bbp aan het begin
van het decennium tot bij‑
na 13 %. Daardoor zijn de
aan een eventuele rente‑
stijging verbonden risico’s
minder groot en is de overheidsschuld beter bestand
tegen renteschokken. Uit een onlangs verschenen stu‑
die 1 blijkt dat die looptijdverlenging, in het scenario
van een gematigde, maar aanhoudende rentestijging,
op termijn rendabeler is dan wanneer de looptijd op
zijn niveau van 2010 zou zijn gehandhaafd. Er kan
ook een verlaging van de in de rentespread vervatte
risicopremie uit voortvloeien.

1	 Zie Cornille D. et al. (2019), ‘Welke risico’s zijn verbonden aan
een hoge overheidsschuld in een lagerenteomgeving ?’, NBB,
Economisch Tijdschrift, september, 71-95.

De verlenging van de looptijd brengt echter ook
additionele rentelasten met zich, aangezien de rente
op de emissie van nieuwe langerlopende leningen

hoger ligt. De in 2019
uitgegeven langetermijn‑
schuld had een initiële
looptijd van zestien jaar en
vijf maanden en een ge‑

middelde rente van 0,67 %. Van die uitgiften zullen
sommige effecten pas in 2038, 2050 of 2066 hun
vervaldag bereiken.

De rentelasten bleven dalen

De rentelasten bleven in 2019 dalen : ze kwa‑
men 0,2 procentpunt bbp lager uit dan in 2018. Net
als tijdens de afgelopen jaren was dat voornamelijk
toe te schrijven aan de rentedaling, terwijl de vermin‑
dering van de schuldgraad er slechts in zeer geringe
mate toe bijdroeg.

Dankzij de verlenging van de
looptijd worden de jaarlijkse

herfinancieringsbehoeften beperkt

Grafiek  77

De daling van de impliciete rente op de overheidsschuld bleef de rentelasten in 2019 drukken
(in %, tenzij anders vermeld)

–1

0

1

2

3

4

5

6

7

J F M A M J J A S O N D
–0,4
–0,2
0,0
0,2
0,4
0,6
0,8
1,0

Verandering van de rentelasten
(in procentpunt bbp)

Impliciete rente op de overheidsschuld
en marktrente

Verloop op
maandbasis in 2019

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

 r

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

 r

Effect van de schuldgraad

Effect van de impliciete rente 1

Verandering van de rentelasten Impliciete rente 1

Langetermijnrente (OLO op tien jaar)

Kortetermijnrente (drie maanden)

–0,8

–0,6

–0,4

–0,2

0,0

0,2

0,4

0,6

 	
Bronnen : Federaal Agentschap van de Schuld, INR, NBB.
1	 Verhouding tussen de rentelasten tijdens het lopende jaar en de schuld aan het einde van het voorgaande jaar.

196 Economische en financiële ontwikkelingen ¡ NBB Verslag 2019

Terwijl de referentierente op tienjaarsobligaties in
januari 2019 gemiddeld nog 0,76 % bedroeg, liep
ze tijdens de hele eerste helft van het jaar terug
en in juli was ze voor het
eerst negatief. Ze zakte
tot een laagtepunt van
gemiddeld –0,27 % in
augustus. Sindsdien is ze ietwat gestegen, en aan
het einde van het jaar kwam ze licht boven 0 %
uit. Zodoende heeft de federale overheid dit jaar
verscheidene OLO’s op tien jaar uitgegeven tegen
een negatieve rente, en ze ontving aldus een ver‑
goeding voor sommige emissies op lange termijn.
Dat geldt ook reeds enkele jaren voor de kortlo‑
pende schuld, die wordt gefinancierd door middel
van schatkistcertificaten. In 2019 beliep de rente op
driemaandscertificaten gemiddeld –0,59 % en die
op eenjaarscertificaten –0,57 %.

Bij een gegeven schuldgraad nemen de rentelasten
af als de marktrente op de nieuwe uitgiften lager ligt
dan de rente op vervallen effecten. De tussen 2020
en 2022 op vervaldag komende en te herfinancieren
OLO’s werden uitgegeven tegen een gemiddelde
rente tussen 3 en 4 %. Zonder een sterke rente‑
stijging zullen de rentelasten blijven dalen, in het

bijzonder tijdens de komende drie jaar. Nadien zal
dat minder het geval zijn, aangezien de te herfinan‑
cieren effecten dan een lagere rente dragen. Zonder

schuldafbouw zal de ver‑
dere winst wat rentelasten
betreft, dus gaandeweg
slinken.

De lage rentetarieven creëren zeer
gunstige financieringsvoorwaarden

De reeds verscheidene decennia opgetekende neer‑
waartse tendens van de rente op de overheids‑
schuld is de afgelopen jaren versneld. In 2019
liep die rente terug tot haar laagste peil ooit.
De Belgische overheid geniet dus uiterst gunstige
financieringsvoorwaarden.

De lage rente verkleinde het risico dat de schuld zich‑
zelf zou voeden via de rentelasten – het zogeheten
‘sneeuwbaleffect’. Sinds 2015 ligt de impliciete rente
op de schuld in België lager dan de nominale bbp-
groei. In dat geval zijn geen primaire overschotten
vereist om te voorkomen dat de schuldgraad gaat
stijgen.

De rente op de overheidsschuld
was historisch laag

Grafiek  78

Tot 2022 zal er vrij veel marge blijven om de rentelasten te verlagen
(vervaldagenkalender van de langetermijnschuld (OLO’s) van de federale overheid en gemiddeld jaarlijks rendement ervan, eind 2019)

2019 2021 2023 2025 2027 2029 2031 2033 2035 2037 2039 2041 2043 2045 2047 2049 2051 2053 2055 2057 2059 2061 2063 2065
0

5

10

15

20

25

30

35

40

45

Gewogen gemiddelde rente op de te herfinancieren bedragen (in %) (rechterschaal)

Te herfinancieren bedrag (in € miljard) (linkerschaal)

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

 	
Bronnen : Federaal Agentschap van de Schuld, NBB.

197NBB Verslag 2019 ¡ Overheidsfinanciën

De huidige situatie met zeer lage, zelfs negatieve
rentetarieven, kan op middellange en lange termijn
echter niet als normaal worden beschouwd. Het zou
onvoorzichtig zijn om er bij het begrotingsbeleid en
het schuldbeheer van uit te gaan dat die gunstige
financieringsvoorwaarden zullen blijven duren. Het

Grafiek  79

De daling van de impliciete rente verkleinde het gevaar voor een ‘sneeuwbaleffect’ op de
schuldgraad
(in %, tenzij anders vermeld)

–2

0

2

4

6

8

10

12

14

16

18

Bbp naar waarde (veranderingspercentages t.o.v. het voorgaande jaar)

Impliciete rente op de schuld 1

19
71

19
74

19
77

19
80

19
83

19
86

19
89

19
92

19
95

19
98

20
01

20
04

20
07

20
10

20
13

20
16

20
19

 r

 	
Bronnen : INR, NBB.
1	 Verhouding tussen de rentelasten tijdens het lopende jaar en de schuld aan het einde van het voorgaande jaar.

verdient veeleer aanbeveling de door de lage rente
vrijgekomen begrotingsmarges aan te wenden om
de overheidsfinanciën gezond te maken, en een
primair saldo te bereiken dat voldoende groot is
om het begrotingstekort en de overheidsschuld te
reduceren.

6.1	 België staat voor meerdere veranderingen	� 201

6.2	 Zich voorbereiden op een nieuwe organisatie van
de productiemethoden	� 203
Kader 9  – � De geraamde macro-economische gevolgen van

een zachte en een harde brexit

6.3	 Naar een klimaatneutrale economie	� 221

6.4	 Menselijk kapitaal : bouwen aan de toekomst via
een kwantitatieve en kwalitatieve verbetering van
het arbeidsaanbod	� 229
Kader 10  – � Verloop van de aanvullende indicatoren naast

het bbp

6.	 De economie van
vandaag versterken
en afstemmen op
die van morgen

201NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

6.1	 België staat voor meerdere
veranderingen

Ondanks de toenemende onzekerheden en een ver‑
slechterende mondiale conjunctuur, gaf de Belgische
economie in 2019 blijk van enige veerkracht. De
bedrijvigheid liet een matige groeivertraging opteke‑
nen, terwijl de werkgele‑
genheidscreatie en de in‑
vesteringen van de private
sector aanhielden. Daaraan
werd bijgedragen door de
hervormingen van de laat‑
ste jaren, met name in het vlak van de pensioenen,
door de verlaging van de arbeidskosten en door de
werking van de arbeidsmarkt. Die hervormingen op
zich zijn echter niet voldoende om eenieders welvaart
op duurzame wijze te garanderen.

België blijft, net als vele geavanceerde economieën,
voor enorme structurele uitdagingen staan. Die uit‑
dagingen zijn uitgebreid beschreven in de vorige
edities van het jaarverslag en in de officiële verslagen
van andere Belgische en internationale instellingen.
Rekening houdend met de vergrijzing van de bevol‑
king, moet vooral het economisch potentieel worden
versterkt door de efficiëntiewinsten te maximaliseren
en het aantal werkenden te blijven verhogen. Dat zal
voor de bevolking inkomsten helpen genereren en de
consolidatie van de overheidsfinanciën en, bijgevolg,
de houdbaarheid van het socialezekerheidsstelsel
ondersteunen.

Die bevindingen gelden nog steeds. Veeleer dan ze
opnieuw systematisch te overlopen, worden de uitda‑
gingen voor de Belgische economie in dit hoofdstuk
van het jaarverslag in de context van drie opduikende
of steeds duidelijker tot uiting komende trends ge‑
plaatst. Om te beginnen, lijken de mondialisering en
de fragmentatie van de internationale waardeketens
te vertragen onder invloed van, onder meer, een
minder open houding ten aanzien van de vrijhandel

en technologische veranderingen die een efficiënte
productie op lokaal niveau mogelijk maken. Voorts
worden in de productie- en consumptiewijzen in een
snel tempo meer geavanceerde digitale technologieën

toegepast. Tot slot vereisen
de voor de transitie naar
een klimaatneutrale econo‑
mie aangegane verbinte‑
nissen een aanpassing van
de individuele gedragingen

en van de productiemethoden. Die transitie vergt
aanzienlijke investeringen.

Door deze trends zal de werking van de economie er
de komende decennia anders uitzien. Tegelijkertijd zijn
sommige bevolkingsgroepen die zich verzwakt voelen
door de hoge mate van mondialisering, de snelle
technologische ontwikkelingen en de gevolgen van
de milieutransitie, geneigd zich op zichzelf terug te
plooien en die ontwikkelingen te verwerpen. Tegen de
stroom ingaan, is op lange termijn echter geen optie.

Integendeel, om dergelijke structurele veranderingen
te kunnen opvangen, moeten drie voorwaarden
vervuld zijn. Eerst en vooral moet de economie zo
efficiënt mogelijk functioneren. Ten tweede moet
ze voldoende flexibel zijn om een soepele en snelle
reallocatie van de productiemiddelen naar nieuwe
activiteiten mogelijk te maken. En tot slot moet ze
inclusief zijn en iedereen de kans bieden om zowel
bij te dragen tot die transformaties, als er voordeel
uit te halen.

Een cruciale factor om die drie doelstellingen te be‑
reiken, is het concurrentievermogen of het productivi‑
teitsniveau van een economie. In juli 2019 publiceerde
de OESO een gedetailleerde studie over het produc‑
tiviteitsverloop in België. Enkele dagen eerder was de
Nationale Raad voor de Productiviteit opgericht, die in

De vertraging van de vrijhandel, de
digitale ontwikkeling en de transitie

naar klimaatneutraliteit zullen de
werking van de economie veranderen

202 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

december zijn eerste jaarverslag publiceerde. In beide
documenten, die in overeenstemming zijn met tal van
eerdere studies van de Bank, wordt vastgesteld dat
de productiviteitsgroei in België trendmatig vertraagt,
deels als gevolg van een gebrek aan technologische
verspreiding.

Een tweede essentiële factor is het vermogen om zo
efficiënt mogelijk de investeringen te doen die nodig
zijn om de technologische en ecologische transities tot
een goed einde te brengen. Die transities vereisen niet
alleen nieuwe infrastructuren en, derhalve, investerin‑
gen in vaste activa in sommige essentiële sectoren zoals
energie, transport en telecommunicatie, maar ook
immateriële investeringen in R&D of in databanken.

Om ervoor te zorgen dat zoveel mogelijk beschik‑
bare arbeidskrachten deelnemen aan die toekomstige
nieuwe economie, zijn tot slot ook investeringen in
menselijk kapitaal nodig die moeten garanderen dat
de arbeidskrachten over de nieuwe, op de arbeids‑
markt vereiste vaardigheden beschikken. Het menselijk
kapitaal zal de sleutel tot succes zijn voor de diverse
transities en ervoor zorgen dat iedereen er voordeel
kan van trekken.

Grafiek  80

Het productiviteitsverloop in België is minder
gunstig dan dat in de andere geavanceerde
economieën
(veranderingspercentages op jaarbasis van de zichtbare
arbeidsproductiviteit, afgevlakte gegevens)

19
80

19
85

19
90

19
95

20
00

20
05

20
10

20
15

20
20

0

1

2

3

4

5

Eurogebied

Verenigde Staten

België

 	
Bron : �OESO.

203NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

Vanaf het begin van de jaren negentig tot de economi‑
sche en financiële crisis van 2008 trok de wereldhandel
fors aan. Die sterke uitbreiding van het handelsver‑
keer ging gepaard met een steeds intensievere en
complexere fragmentatie van de productieketens, die
zich over de diverse werelddelen uitstrekken. Een en
ander werd mogelijk gemaakt door de vlottere toe‑
gang tot externe productiefactoren en componenten,
een gevolg van de liberalisering van de commerciële
en financiële transacties, de verlaging van de doua‑
nerechten en de transportkosten, en technologische

innovaties (de ICT-revolutie), waardoor multinationals
ook een grotere rol gingen spelen. Daardoor konden
de comparatieve voordelen worden benut van de
landen en ondernemingen die actief zijn in de diverse
productiestadia, namelijk ontwerp, productie en ver‑
koop aan de gebruikers.

Sinds de crisis lijkt de fragmentatie van de productie‑
ketens echter niet te zijn toegenomen. Die kentering
is aan verscheidene factoren toe te schrijven, waarvan
de neiging om de vrijhandel ter discussie te stellen de
duidelijkste is. Die ontwikkelingen zullen niet zonder
gevolgen blijven voor België, een middelgrote econo‑
mie in Europa en een kleine economie op wereldschaal,
die echter wel beschikt over grote haven- en logistieke
infrastructuren, een dicht transportnetwerk in het hart
van de Europese interne markt en bedrijven die zeer
actief zijn op de buitenlandse markten.

De handelsspanningen beïnvloeden
de economische relaties

De handelsspanningen tussen de VS en hun voor‑
naamste handelspartners, en het vertrek van het VK
uit de EU zijn symptomatisch voor het feit dat som‑
mige landen geleidelijk verschuiven van een visie van
multilateralisme en vrijhandel naar een meer protec‑
tionistische en bilaterale benadering van het interna‑
tionaal handelsverkeer. België onderhoudt intensieve
handelsbetrekkingen met het VK en, in mindere mate,
met de VS. Bijgevolg kan ons land getroffen worden
door de invoering van (niet-)tarifaire belemmeringen
tegen de Europese interne markt, en eventueel zware
vraag- en aanbodschokken ondervinden.

Ook al heeft het VK op 31 januari 2020 effectief de
EU verlaten, de onzekerheid over het kader voor de
toekomstige relaties tussen de beide handelspartners

Grafiek  81

Naar minder mondialisering ?
(gewogen gemiddelde van het aandeel toegevoegde waarde van
derde landen in de uitvoer van een land en van de toegevoegde
waarde van een land in de uitvoer van andere landen, in % van de
totale bruto-uitvoer in de wereld)

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

30

32

34

36

38

40

42

44

46

48

50

Gemiddelde participatie aan
de mondiale waardeketens

 	
Bron : IMF.
Toelichting : �Extrapolatie 2012-2015, gebaseerd op de databank

Trade in Value Added (2018) van de OESO.

6.2	 Zich voorbereiden op een nieuwe
organisatie van de productiemethoden

204 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

zal pas verdwijnen aan het einde van de negotiaties
die zullen plaatsvinden tijdens de overgangsperiode
die, tenzij ze met een jaar wordt verlengd, afloopt op
31 december 2020. Ongeacht het resultaat van die
besprekingen, zullen voor het goederen- en diensten‑
verkeer van dan af dwingender regels gelden dan die
welke binnen de EU van toepassing zijn.

De Belgische bruto in- en uitvoerstromen met het
VK zijn aanzienlijk : beide zijn goed voor een bedrag

tussen 5 en 6 % van het Belgische bbp. Uit de laat‑
ste gegevens van de OESO, die betrekking hebben
op 2015, blijkt dat de in België gerealiseerde toege‑
voegde waarde die rechtstreeks naar het VK wordt
uitgevoerd 3,1 % bbp beliep. Daar komt indirect
0,7 % bbp bij, na de verrekening van de Belgische
toegevoegde waarde in de uitvoer van andere landen.
Van die 3,8 % bbp, werd 86 % verbruikt in het VK en
werd het saldo na transformatie opnieuw naar andere
markten geëxporteerd.

Tabel 15

Aantal Belgische bedrijven die rechtstreeks actief zijn in het goederen‑ en dienstenverkeer
met het Verenigd Koninkrijk
(2018)

Exportbedrijven Importbedrijven waarvan :
Export‑ en

importbedrijven

Totaal 19 122 38 334 6 581

waarvan :

Bedrijven met minder dan 50 VTE 7 957 13 270

Bedrijven waarvoor het Verenigd Koninkrijk
ten minste 50 % van de uitvoer naar de EU uitmaakt 6 402

Bedrijven zonder ervaring met de procedures
voor uitvoer buiten de EU 6 490

Bron : NBB.

205NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

Uit micro-economisch oogpunt gaat het om vele
Belgische bedrijven. Enerzijds leverden, volgens de btw-
gegevens, in 2018 19 122 Belgische bedrijven goede‑
ren of diensten aan 62 602 Britse bedrijven. Anderzijds
waren 38 334 Belgische bedrijven afnemers bij een
onbepaald aantal uitvoer‑
ders in het VK. In totaal
waren 50 875 Belgische
bedrijven, waarvan er
51 % gevestigd zijn in
Vlaanderen, 22 % in Wallonië en 27 % in het Brussels
Hoofdstedelijk Gewest, rechtstreeks betrokken bij
het handelsverkeer met het VK. Voor die bedrijven,
en voor hun Britse tegenpartijen, zal de invoering
van tarieven of van niet-tarifaire en administratieve
belemmeringen, zoals gelijkvormigheidsdocumenten
of douaneaangiften, de handel sterk of minder sterk
afremmen, afhankelijk van de toekomstige relatievorm
tussen het VK en de EU.

De blootstelling van de Belgische economie aan de
brexit blijft echter niet beperkt tot de bedrijven die
rechtstreeks exporteren naar, of importeren uit het

VK. Indien rekening wordt gehouden met de Belgische
leverancier- of klantrelaties met die bedrijven, dan
neemt het aantal potentieel betrokken ondernemin‑
gen fors toe. Worden enkel de eerste twee rangen
van leveranciers of klanten in aanmerking genomen,

dan zou naar schatting om
en nabij twee derde (65 %)
van de Belgische niet-fi‑
nanciële ondernemingen
rechtstreeks of indirect te

maken hebben met de Britse vraag en zou 89 %
van de Belgische niet-financiële ondernemingen van
over het hele land in verschillende mate blootgesteld
zijn aan een mogelijke prijsstijging voor de invoer uit
het VK.

Het vertrek van het VK uit de EU betekent uiteraard
niet dat het handelsverkeer met dat land wordt stop‑
gezet, maar wel dat het duurder en minder intensief
zal worden. Kader 9 bevat een macro-economische
simulatie van het effect dat de brexit op België sorteert,
afhankelijk van twee vormen waarin de toekomstige
handelsrelaties kunnen worden georganiseerd.

Tal van ondernemingen zullen
af te rekenen hebben met de

commerciële onrust en de brexit

�De geraamde macro-economische gevolgen
van een zachte en een harde brexit

Nadat een meerderheid van de Britse kiezers op 23 juni 2016 voor uittreding uit de Europese Unie (EU)
stemde en het Verenigd Koninkrijk (VK) op 29 maart 2017 het artikel 50 van het Verdrag betreffende
de Europese Unie in werking stelde, is een lange periode van onderhandelingen begonnen om een
uittredingsakkoord te bereiken. Die uittreding vond plaats op 31 januari 2020. Dan begon een
transitieperiode waarin de EU en het VK de principes van hun toekomstige relatie moeten uittekenen.

Die toekomstige handelsrelatie zal bepalen hoe negatief de gevolgen van de brexit zullen zijn voor het
VK, maar ook voor de 27 landen die lid blijven van de EU. De macro-economische implicaties van de
brexit zullen negatiever zijn naarmate de handelsrelatie tussen de EU en het VK minder preferentieel
wordt en sterker beïnvloed wordt door allerhande tarifaire en niet-tarifaire handelsbelemmeringen.
Omdat de krachtlijnen van een nieuw handelsakkoord tussen de EU en het VK nog niet bekend
zijn, wordt in dit Kader de mogelijke macro-economische impact becijferd aan de hand van twee
alternatieve handelsscenario’s.

KADER 9

u

206 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

In het eerste scenario (FTA, voor Free Trade Agreement) wordt ervan uitgegaan dat de onderhandelingen
uiteindelijk zullen leiden tot een handelsakkoord dat in grote lijnen vergelijkbaar is met het CETA-
vrijhandelsakkoord dat in september 2017 ondertekend werd door de EU en Canada. Daarin werden
vrijwel alle invoerheffingen afgeschaft die van toepassing waren op de bilaterale handelsstromen
van goederen. Volgens dit scenario zou dat akkoord in werking treden na een overgangsfase. Tot de
effectieve inwerkingtreding ervan zouden op het VK alle geldende EU-regels van toepassing blijven.

In het tweede scenario (WTO, voor World Trade Organisation) wordt er daarentegen van uitgegaan dat
de EU en het VK er niet in slagen een nieuw handelsakkoord te bereiken, waardoor de handelsrelatie, na
een identieke overgangsfase als in het vorige scenario, zou worden bepaald door het ‘meest begunstigde
natie’-principe van de Wereldhandelsorganisatie. Dit principe houdt in dat de aan de wederzijdse
handelsstromen opgelegde douanetarieven en voorwaarden niet ongunstiger kunnen zijn dan die welke
van toepassing zijn op welk ander land ook waar handel mee wordt gedreven. Na het vertrek van het
VK blijft tussen de resterende lidstaten van de EU uiteraard het vrij verkeer van goederen en diensten
van kracht. Tegelijkertijd zullen zij en bloc het VK douanetarieven opleggen en zal het VK aan alle
resterende EU-landen identieke douanetarieven moeten opleggen.

Zelfs in het geval van een vrijhandelsakkoord, waarbij het bilateraal goederenverkeer gevrijwaard
wordt van invoerheffingen, kunnen niet-tarifaire belemmeringen de handel sterk blijven hinderen. Het
gaat daarbij vooral om controles waarbij wordt nagegaan of een product al dan niet voldoet aan de
voorwaarden inzake vrijstelling van invoerheffingen. Belangrijk daarbij is dat een product de economische
‘oorsprongsregels’ respecteert, en niet eenvoudigweg wordt doorgevoerd via een derde land waar
de tariefvrijstelling niet voor geldt. Er moet ook worden nagegaan of de regelgeving met betrekking
tot het productieproces, de veiligheid, de fytosanitaire voorschriften, de publiciteitscampagnes enz.
nageleefd werden. Dergelijke niet-tarifaire belemmeringen kunnen de handel sterker afremmen dan
invoerheffingen ; zelfs een vrijhandelsverdrag zonder enige invoerheffing mag hierdoor absoluut niet
gelijkgesteld worden aan een handelsrelatie binnen een douane-unie, waarin goederen, zodra ze er
zijn ingevoerd, vrij kunnen circuleren. Overigens gelden ook nieuwe beperkingen voor internationale
dienstverleningen.

De macro-economische implicaties van de brexit voor een land zijn grotendeels recht evenredig aan het
belang van de handelsstromen die uit de Europese douane-unie worden gelicht en die bemoeilijkt zullen
worden door eventuele invoerheffingen en kosten verbonden aan administratieve beslommeringen.
Daarom zal de impact het grootst zijn voor het VK, aangezien het aandeel van de Britse uitvoer naar de
EU 45 % bedraagt, terwijl slechts 8 % van de Belgische export naar het VK gaat. Er wordt verondersteld
dat de productiviteit van de Britse economie tijdelijk zal vertragen als gevolg van het vertrek van
(geschoolde) arbeidskrachten en minder buitenlandse directe investeringen, wat de negatieve implicaties
van de brexit voor het VK nog versterkt.

De beide hierboven besproken scenario’s werden gesimuleerd aan de hand van het macro-econometrisch
model ‘Noname’ van de Bank, dat ook wordt gebruikt in het kader van de economische projecties
voor de Belgische economie. Er werd telkens geraamd wat op middellange termijn (vijf jaar na het
beëindigen van de overgangsfase) de verwachte macro-economische impact op de Belgische economie
zou zijn, vergeleken met een situatie waarbij het VK de EU niet zou hebben verlaten. Er wordt
derhalve geen rekening gehouden met eventuele tijdelijke verstoringen van de handelsstromen en

u

207NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

met een tijdelijk hogere volatiliteit op de financiële markten op het ogenblik dat het VK definitief uit
de EU stapt. Voor elk scenario werd geraamd welk effect de nieuwe douanetarieven, de niet-tarifaire
handelsbelemmeringen en de wisselkoersbeweging tussen het Brits pond en de euro naar verwachting
zullen sorteren op de internationale handelsprijzen tussen het VK en de lidstaten van de EU en welke
schade zij de Belgische economie zouden berokkenen, voornamelijk als gevolg van de geringere vraag
vanuit het VK. Daarnaast werd ook nagetrokken wat de indirecte impact zal zijn van de afgenomen
vraag, uit de overige EU-lidstaten, naar Belgische goederen en diensten, vermits die landen ook de
gevolgen van de brexit zullen ondervinden.

In het FTA-scenario wordt ervan uitgegaan dat er geen douanetarieven worden opgelegd, maar dat de
kosten die gepaard gaan met de niet-tarifaire handelsbelemmeringen de prijzen van de Belgische invoer
uit het VK met 6,9 % doen stijgen. In het WTO-scenario komt die stijging, als gevolg van de nieuwe
douanetarieven en de kosten verbonden aan de niet-tarifaire handelsbelemmeringen, op 15,7 %
uit. De geleidelijke depreciatie van het Brits pond ten opzichte van de euro zal de invoerprijzen van
de Belgische importeurs in de FTA- en de WTO-scenario’s echter met respectievelijk 10 en 15 %
goedkoper maken, waardoor de totale invoerprijs voor de Belgische importeurs vermoedelijk geen
al te grote schokken zal ondergaan. De Belgische bedrijven zullen aanvankelijk moeten opboksen
tegen het goedkoper Brits pond, wat de uitvoer verder zal bemoeilijken. Aan Britse zijde zullen de
invoerprijzen, uitgedrukt in pond, sterk stijgen door de devaluatie van de Britse valuta en de met
de handelsbelemmeringen gepaard gaande extra kosten, die een tijdelijke opstoot van de inflatie in
het VK met zich zullen brengen.

Impact van de brexit op de Belgische economie
op middellange termijn 1

(totale impact t.o.v. een scenario zonder brexit ;
in %, tenzij anders vermeld)

FTA WTO

Consumptieprijzen −0,2 −0,1

Uitvoerprijzen −0,3 −0,2

Invoerprijzen −0,2 0,0

Bbp −0,3 −0,7

Particuliere consumptie −0,1 −0,2

Totale investeringen −0,5 −0,9

Uitvoer −0,9 −1,7

Invoer −0,7 −1,4

Werkloosheidsgraad (in procentpunt) 0,2 0,4

Werkgelegenheid −0,2 −0,5

Reëel beschikbaar inkomen −0,1 −0,2

Bron : NBB.
1	 Dat is vijf jaar na het beëindigen van de overgangsfase.

u

208 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Terwijl de brexit de algemene economische betrek‑
kingen met het VK beïnvloedt, hebben de handels
spanningen tussen de EU en de VS enkel betrekking
op een bepaald aantal producten. De mate waarin
België aan dat handelsverkeer blootgesteld is, valt
echter niet te verwaarlozen, zeker niet voor de direct
getroffen bedrijfstakken. Zo wordt de Belgische eco‑
nomie weinig rechtstreeks beïnvloed door de tarief‑
verhogingen die de VS overwegen op de invoer van
Europese voertuigen (0,08 % bbp in 2015) ; als gevolg
van de indirecte blootstelling, bijvoorbeeld door de
relaties met de Duitse automobielsector, is de totale
blootstelling echter drie keer groter (0,24 % bbp
in 2015).

Die druk op de organisatie van de internationale
handel is niet de enige oorzaak van de vertraagde
ontwikkeling van de internationale waardeketens. Ook
een zekere heroriëntatie van de bedrijvigheid en van de
vraag van de opkomende economische mogendheden
ten voordele van hun binnenlandse markten, zoals in
China, kan ertoe bijdragen.

Technologische innovaties wijzigen
de internationale organisatie van de
productie

Naast het effect van de handelsspanningen, zou ook
een golf van nieuwe digitale technologische innova‑
ties internationale bedrijven er op termijn kunnen toe
brengen hun plannen om productiesegmenten over te
brengen naar lageloonlanden te herzien en sommige
activiteiten (gedeeltelijk) te repatriëren naar het lokaal
niveau. Dat gebeurt kennelijk nog niet op grote schaal,
maar die zogeheten near-shoring of re-shoring voltrekt
zich geleidelijk aan op ad-hocbasis. Zo telde het project
European Reshoring Monitor van het Europees agent‑
schap Eurofound in 2018 46 gevallen van repatriëring
van activiteiten door Europese bedrijven ; in 2017
waren er dat 74.

Van de nieuwe technologieën nemen die met betrek‑
king tot robotica en artificiële intelligentie (AI) expo‑
nentieel toe. Ze beginnen integraal deel uit te maken
van de productieprocessen van tal van bedrijven over

De resultaten van deze oefening tonen aan dat de negatieve impact van de brexit voor de Belgische
economie relatief beperkt zou blijven, op voorwaarde dat het VK en de EU erin slagen om over een
vrijhandelsakkoord van het type FTA te onderhandelen en dat ook goed te keuren. Zo zou het niveau
van de Belgische uitvoer op middellange termijn 0,9 % lager liggen dan in een referentiescenario zonder
brexit, waardoor de investeringen en de particuliere consumptie respectievelijk 0,5 en 0,1 % lager zouden
uitkomen. Het Belgisch bbp zou dan uiteindelijk 0,3 % onder het niveau liggen van een referentiescenario
zonder brexit; voor de werkgelegenheid zou dat 0,2 % zijn, en de werkloosheidsgraad van zijn kant zou
0,2 procentpunt hoger liggen.

Wordt geen nieuw handelsakkoord bereikt, dan verslechteren de resultaten aanzienlijk. Het Belgisch bbp
zou dan op middellange termijn 0,7 % lager uitkomen dan zonder brexit. Voor de uitvoer, de investeringen
en de werkgelegenheid zou dat respectievelijk 1,7 %, 0,9 % en 0,5 % zijn ; de werkloosheidsgraad van
zijn kant zou 0,4 procentpunt hoger uitkomen.

De resultaten voor de Belgische economie betreffen de impact van het handelsverkeer. Mocht de brexit
ook in België het productiviteitsverloop afremmen, bijvoorbeeld als gevolg van verminderde uitgaven voor
R&D en innovatie of andere fricties, dan kunnen de implicaties uiteraard toenemen. Uit de bestaande
vergelijkende studies blijkt dat, van de EU-landen, België relatief zwaar door de brexit zou worden getroffen.1

1	 Voor een overzicht van de impact van de brexit volgens diverse simulaties, cf. Bisciari P. (2019), A survey of the long-term impact
of Brexit on the UK and the EU27 economies, NBB Working Paper 366.

209NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

de hele wereld. Ook in België worden deze procedés
belangrijker. Ons land scoort ter zake vrij goed, dankzij
de vooruitgang in de domeinen van het fundamenteel
onderzoek en van de industriële toepassingen. Tevens
willen de federale en ge‑
westelijke overheden die
technologieën ondersteu‑
nen. Zo werd meer bepaald
in maart 2019 de coalitie ‘AI 4 Belgium’ opgericht, die
een reeks spelers uit de private sector verenigt om, met
de steun van federale en gewestelijke agentschappen,
het gebruik van AI te stimuleren en de transitie naar
AI te vergemakkelijken.

Ook de invoering op industriële schaal van
3D-printprocessen, ook wel ‘additive manufacturing’
genoemd, creëert kansen voor de re-shoring van
productieprocessen. De eerste betrokken branches
behoren tot de verwerkende nijverheid (aeronautica,
optische instrumenten en medische apparatuur), waar
specifieke – bijvoorbeeld meer solide – materialen kun‑
nen worden gebruikt, maar waar de kosten ook nog
relatief hoog en de productievolumes beperkter zijn.
Dit productieproces betreft echter een breder scala
aan ondernemingen en bedrijfstakken. In de eerdere
productiestadia kunnen bedrijven zelf rechtstreeks en
meer autonoom on spot prototypes creëren en testen.

In latere stadia van de productieketens biedt het flexi‑
biliteit aan de bedrijven, die kunnen inspelen op de
vraag van de eindgebruiker en de termijnen naargelang
van de behoeften kunnen inkorten. Dat leidt tot een

eventuele herstructurering
van de waardeketens in
‘vraagketens’, die bedrij‑
ven er zouden kunnen toe

aanzetten productiesegmenten te repatriëren waarvoor
de nabijheid van de vraag, gekoppeld aan een hoog‑
technologische productie, een snellere en gerichte
reactie op de voorkeuren van de consumenten mo‑
gelijk maakt.

Tot slot kunnen ook de milieuverplichtingen de inter‑
nationaal verhandelde volumes drukken en zorgen
voor een toenemende repatriëring van bedrijven die
dicht bij de eindvraag actief zijn. Ook de ontwikkeling
van de circulaire economie zou de organisatie van de
productiesystemen kunnen wijzigen om de ecologische
voetafdruk ervan te verkleinen.

Die reorganisatie van de productie
zal ook gevolgen hebben voor de
Belgische economie

Op het eerste gezicht doet een analyse van de Belgische
economische structuur vermoeden dat de internatio‑
nale handel in 2018 betrekking had op slechts een
beperkt aantal bedrijven. Van de 495 876 beschouwde
niet-financiële ondernemingen was immers niet meer
dan 2,9 % echt actief in de uitvoer en voerde 4,1 %
productiefactoren of investeringsgoederen in. 1,6 %
was actief als in- én als uitvoerder. Die ondernemingen
waren echter goed voor 37 % van de loontrekkende
werkgelegenheid in de niet-financiële private sector ;
de bedrijven die zowel in- als uitvoeren namen 23 %
voor hun rekening.

Bovendien zijn om en nabij 54 % van de niet-finan‑
ciële ondernemingen binnenlandse leveranciers van
rang 1 of rang 2 van de exporteurs, waaruit blijkt
dat de Belgische economie indirect sterk bloot‑
gesteld is aan de buitenlandse vraag. Op analoge
wijze zijn 66 % van de Belgische niet-financiële
ondernemingen directe klanten van importbedrij‑
ven, terwijl 27 % klanten van tweede rang zijn,
wat betekent dat ongeveer 93 % van de Belgische
niet-financiële ondernemingen indirect afhankelijk
is van de toegang tot het wereldwijd goederen- en
dienstenaanbod.

Grafiek  82

3D-printen is een technologie die boomt
(wereldwijd gebruik van 3D-printers)

2015 2017
0

5

10

15

20

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

2020 r

Mondiale uitgaven
(in € miljard, linkerschaal)

Eenheden (in duizenden, rechterschaal)

 	
Bron : EC (European Political Strategy Centre).

Nieuwe technologieën helpen
de productieketens inkorten

210 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Grafiek  83

Integratie van niet-financiële ondernemingen in de mondiale waardeketens
(in % van het aantal ondernemingen en van de werkgelegenheid van de niet-financiële sector, 2018)

10099,8 100

100,1 100

100,1

99,9 100

Integratie van de exporteurs
aan de toeleveringszĳde

Integratie van de importeurs
aan de afnemerszĳde

Integratie van de multinationals
aan de toeleveringszĳde

Integratie van de multinationals
aan de afnemerszĳde

Exporteurs / Importeurs / Multinationals

van rang 1

van rang 2

van rang > 2

Niet blootgesteld

Leveranciers (linkergrafieken) / Klanten (rechtergrafieken)

Buitenste cirkel : aandeel in het totale aantal niet-financiële ondernemingen
Binnenste cirkel : aandeel in de totale werkgelegenheid van de niet-financiële ondernemingen

 	
Bron : NBB.
Toelichting : �Een leverancier van rang 1 is een bedrijf dat rechtstreeks levert aan een exporteur of multinational. Een leverancier van rang 2 is

een bedrijf dat levert aan een leverancier van rang 1, enz. Een klant van rang 1 is een bedrijf dat rechtstreeks afneemt van een
importeur of multinational. Een klant van rang 2 is een bedrijf dat afneemt van een klant van rang 1, enz.

211NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

Onder de export- en importbedrijven vormen de multi‑
nationals – dat zijn bedrijven die minimaal 10 % van het
kapitaal van een buitenlandse onderneming aanhou‑
den – in België een subpopulatie van iets minder dan
1 000 ondernemingen, maar ze stelden in 2018 onge‑
veer 20 % van de loontrekkenden uit de niet-financiële
private sector tewerk. Net als de importeurs en de
exporteurs, steunen multi‑
nationale ondernemingen
voor de ontwikkeling van
hun activiteiten op het bin‑
nenlands economisch weef‑
sel. Bijna de helft van de niet-financiële ondernemingen
(47 %), die bijna 55 % van de loontrekkende werkgele‑
genheid in de private sector uitmaken, zijn leveranciers
van rang 1 of 2 van die gemondialiseerde bedrijven.
Slechts iets meer dan 30 % van de Belgische bedrijven
zijn geen toeleverancier van de multinationals.

De bedrijven die rechtstreeks deelnemen aan het in‑
ternationaal handelsverkeer vertonen bijzondere ken‑
merken. Er bestaat immers een positief verband tussen
de participatie aan de internationale handel en het
productiviteitsniveau. De werknemers van een export‑
bedrijf zijn immers gemiddeld 28 % productiever dan
die van bedrijven die door hun binnenlandse handel
niet zijn blootgesteld aan de rest van de wereld. Het
verschil in productiviteit loopt zelfs op tot 50 % als het
bedrijf ook importeert. Gemondialiseerde bedrijven
spelen dus een belangrijke rol bij het creëren van bin‑
nenlandse welvaart.

Hun bijdragen betreffen trouwens niet enkel de ei‑
gen activiteiten. Ze spelen ook een belangrijke rol in
de verspreiding van technologische innovaties. Via
hun handelsverkeer met de uitsluitend binnenlandse
bedrijven kunnen ze diverse innovaties doorgeven
aan hun klanten en hun leveranciers, of het nu gaat
om nieuwe producten, nieuwe productiewijzen of
nieuwe managementmethoden. Studies tonen aan
dat handelsactiviteiten met gemondialiseerde bedrij‑
ven, in het bijzonder met multinationals, aanzienlijke
spillovereffecten kunnen hebben op de resultaten van
binnenlandse bedrijven. Aangezien de verspreiding
van innovaties blijkbaar niet optimaal verloopt, waar‑
door het verschil tussen de productiviteit van de best
presterende bedrijven en die van de andere bedrijven
groter wordt, moeten die potentiële spillovereffecten
worden aangemoedigd.

De vermelde veranderingen zullen de Belgische economie
fundamenteel kunnen beïnvloeden. Sommige Belgische

export- of importbedrijven zouden hun internationaal
concurrentievermogen sterk kunnen zien verslechteren
door eventuele handelsbelemmeringen of door een
slechte technologische positionering ten opzichte van
de nieuwe milieubeperkingen, waardoor ze gedwongen
zouden worden hun activiteiten af te bouwen of definitief
de markt te verlaten. Daardoor zouden ook de eco‑

nomische banden worden
verbroken met sommige bin‑
nenlandse bedrijven die niet
langer positieve spilloveref‑
fecten zouden ondervinden

van de indirecte participatie aan het internationaal han‑
delsverkeer. Tegelijkertijd zullen die nieuwe internationale
handelsomstandigheden andere bedrijven kansen bieden
om zich te ontwikkelen in de richting van andere mark‑
ten, waardoor nieuwe binnenlandse kanalen ontstaan
voor de verspreiding van innovaties.

Die creatie- / destructieprocessen op internationaal
niveau zijn niet nieuw. Na vijf jaar blijkt de populatie
van de in de internationale handel actieve Belgische
bedrijven grondig te zijn gewijzigd, waarbij duizenden
bedrijven zich hebben teruggetrokken uit de mondiale

Tabel 16

Productiviteitsverschillen en spillovereffecten
naargelang van de mate van
internationalisering van de bedrijven
(in %, gemiddelde over de periode 2000‑2018)

Gemiddeld
productiviteits­

verschil 1

Gemiddeld
productiviteits­

surplus door een
sterkere integratie

in de mondiale
waardeketens 2

Exportbedrijf 27,9 1,6

Importbedrijf 21,8 5,3

Leverancier van rang 1 3 18,4 1,3

Leverancier van rang 2 3 13,0 2,8

Leverancier van rang 3 3 7,7 1,9

Klant van rang 1 3 8,5 4,2

Bron : NBB.
1 Ten opzichte van een bedrijf dat niet aan de rest van de wereld is

blootgesteld.
2 Ten opzichte van de lagere integratiegraad (bijvoorbeeld exporteur

ten opzichte van leverancier van rang 1, importeur ten opzichte van
klant van rang 1, leverancier van rang 1 ten opzichte van leverancier
van rang 2, enz.).

3 Een leverancier van rang 1 is een bedrijf dat levert aan een
exportbedrijf. Een leverancier van rang 2 is een bedrijf dat levert
aan een leverancier van rang 1, enz. Een klant van rang 1 is een
bedrijf dat rechtstreeks afneemt van een importbedrijf.

Een aanzienlijk deel van het
binnenlands economisch weefsel
steunt op de buitenlandse handel

212 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

markten en vervangen werden door een vergelijkbaar
aantal nieuwkomers. Gelet op de sociale kosten die
aan deze ontwikkeling verbonden zijn, moet er echter
voor worden gezorgd dat die reallocatie van activiteiten
internationaal vlot en snel gebeurt.

Ondanks wrijvingen is er druk
intergewestelijk handelsverkeer op
de binnenlandse markt

Uit een analyse van de typologie van de ondernemin‑
gen op basis van hun intra- en intergewestelijke activi‑
teiten in België 1 blijkt dat de meeste bedrijven – tussen
89 en 91 %, afhankelijk van het gewest – slechts één
vestiging hebben en dus slechts in één gewest actief
zijn. Dat kenmerk beperkt het vermogen van die
bedrijven om economische
relaties aan te knopen over
de gewestgrenzen heen.
De meeste economische
transacties tussen onder‑
nemingen hebben immers plaats binnen een relatief
beperkte perimeter van een dertigtal kilometer. 2

Toch zijn, vergeleken met de internationale stromen,
de verkoopstromen tussen de gewesten aanzienlijk. Dit
betekent dat de handel tussen de drie gewesten de
kern vormt van het verkoopnetwerk van de Belgische
bedrijven, zelfs in vergelijking met de belangrijkste
partnerlanden.

Concreet komt dit erop neer dat, voor de in Vlaanderen
gevestigde ondernemingen, Brussel en Wallonië 29 %
van de totale verkopen buiten het eigen gewest uit‑
maken. Ter vergelijking : de verkoop aan Duitsland
bedraagt 10 % van dat totaal, die aan Nederland
en Frankrijk elk 9 %. De intergewestelijke markt is,
met 44 %, voor de Waalse ondernemingen nog be‑
langrijker. De verkoop door Waalse ondernemingen
aan Frankrijk, Duitsland en Nederland is goed voor
respectievelijk 13 %, 8 % en 4 %. Ook voor Brussel is
de intergewestelijke markt de belangrijkste, met 57 %,
tegen 7 % voor de VS, 6 % voor Frankrijk en 5 % voor
Nederland.

1	 Zie Duprez C. en M. Nautet (2019), ‘De economische stromen
tussen de Belgische gewesten’, NBB, Economisch Tijdschrift,
december, 1–16.

2	 Zie Dhyne E. en C. Duprez (2016), ‘Drie gewesten, drie
economieën ?’, NBB, Economisch Tijdschrift, december, 65–80.

Het belang van de intergewestelijke markt wordt nog
onderstreept door het feit dat 6 % van de bedrijven
goederen of diensten uitvoert naar andere landen, ter‑
wijl 55 % aan ten minste één ander gewest verkoopt.
Bij de handel tussen de gewesten zijn dus veel meer
ondernemingen betrokken dan bij de internationale
handel.

Bij intergewestelijke handelsrelaties worden bedrijven
niet gehinderd door tarifaire belemmeringen, wat
echter niet betekent dat die stromen probleemloos tot
stand komen. Een exportbedrijf voert zijn productie
niet uit naar alle landen, en evenzo is een Belgische
onderneming niet noodzakelijk actief op het volledig
Belgisch grondgebied. Zo drijven 45 % van de niet-
financiële ondernemingen enkel handel in hun eigen
gewest. Naast de kosten die verbonden zijn aan de af‑

stand tot de klant of de le‑
verancier – kosten die ook
binnen één en hetzelfde
gewest bestaan –, brengt
het aanknopen van han‑

delsbetrekkingen over de gewestgrenzen heen extra
kosten met zich. Het onvoldoende beheersen van een
andere landstaal of een slechts gedeeltelijke kennis van
de markt aldaar remmen het handelsverkeer duidelijk
af, trouwens sterker voor het diensten- dan voor het
goederenverkeer. Bovendien kunnen uiteenlopende
regelgevingen administratieve hinderpalen vormen en
het handelsverkeer tussen de gewesten – dat nochtans
voor beide partijen voordelig is – in de weg staan.

Naarmate de voordelen van de
mondialisering afnemen, moeten de
binnenlandse productiviteitshefbomen
worden versterkt

Met een mogelijke internationale reorganisatie van
de productie in het vooruitzicht, zal België deel moe‑
ten blijven uitmaken van de meest concurrerende
economieën en zullen de ondernemingen efficiënter
moeten worden, onder meer via een versterking van
hun niet-kostenconcurrentievermogen. Een en ander
vereist een snellere intensivering van de innovatie-
inspanningen. Daartoe moet de overheid zoveel mo‑
gelijk ondernemingen aanmoedigen om niet enkel te
investeren in R&D, maar ook om nieuwe, door andere
ondernemingen ontwikkelde technologieën in gebruik
te nemen, en op die manier te proberen het probleem
van de gebrekkige technologische verspreiding tussen
ondernemingen aan te pakken.

Onze gewesten blijven voor
de Belgische ondernemingen

de belangrijkste markt

213NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

Innovaties zijn de basis van een
duurzaam concurrentievermogen

Een groot innovatievermogen is een van de hefbomen
die het niet-kostenconcurrentievermogen kan versterken.
In dat opzicht is de positie van België binnen de EU
de afgelopen tien jaar geleidelijk verstevigd. Ons land
behoort momenteel tot een groep van landen die door
de EC als sterk innovatief worden beschouwd, en het
komt net na de Europese koplopers Zweden, Oostenrijk,
Duitsland en Denemarken. In 2018 beliepen de R&D-
uitgaven in België immers 2,8 % bbp, waarvan twee
derde op initiatief van de private sector, tegen gemiddeld
2,1 % in de EU. Daarmee haalt België evenwel nog niet
de in de Europa 2020-strategie vastgelegde doelstelling
van 3 % bbp. Die omvangrijke uitgaven zijn niettemin
relatief geconcentreerd, niet alleen wat de bedrijfstakken

(chemie en farmaceutische nijverheid), maar ook wat
de ondernemingen betreft, aangezien ze door grote
Belgische entiteiten (31 %) en, vooral, door buitenlandse
multinationals (58 %) worden verricht.

Deze cijfers bevestigen de belangrijke rol die multinati‑
onals kunnen spelen in het verspreiden van innovaties.
Dat komt niet alleen omdat ze gemakkelijk nieuwe, in
andere entiteiten van de groep ontwikkelde technolo‑
gieën kunnen importeren (wat tot uiting komt in de
uitgaven voor octrooien of licenties), maar ook omdat
ze zelf belangrijke producenten van binnenlandse in‑
novaties zijn. Daarbij moet worden opgemerkt dat
de onderzoeksactiviteiten voor heel wat van die on‑
dernemingen niet volledig losstaan van de nationale
onderzoekscentra. Integendeel, die activiteiten worden
doorgaans georganiseerd in het kader van techno‑
logische clusters die zich dicht bij grote universitaire
centra bevinden, waardoor ze overloopeffecten kun‑
nen genereren van het fundamenteel onderzoek naar
de ontwikkeling van nieuwe producten of processen.

De concentratie van de R&D-uitgaven bewijst niettemin
dat er nog marge bestaat om dat type van uitgaven
verder te stimuleren, met name voor kleine of mid‑
delgrote niet-geïnternationaliseerde ondernemingen.

Grafiek  84

Buitenlandse multinationals investeren het
meest in R&D
(in % van de totale private R&D-uitgaven, 2015)

31%

11%

24%

14%

12%

5%
3%

100,1

Multinationals – België

Overige binnenlandse bedrĳven

Multinationals – VS

Multinationals – Drie buurlanden

Multinationals – VK

Multinationals – Overige Europese landen

Multinationals – Overige niet-Europese landen

 	
Bron : �Vennix S. (2019), Research and development activities in

Belgium : A snapshot of past investment for the country’s
future, NBB Working Paper 373.

214 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

De huidige vormen van overheidssteun voor R&D-
inspanningen, waarbij de nadruk ligt op subsidies en
vooral op mogelijkheden tot belastingaftrek, zouden
verbeterd kunnen worden om de kleinere en jongere
– hun plaats op de markt zoekende – entiteiten te
bereiken en beter te begeleiden. Terwijl directe sub‑
sidies nuttig zijn ter ondersteuning van fundamenteel
onderzoek in een vroeg stadium van het innovatiepro‑
ces, hebben fiscale stimuli zoals belastingkredieten en
verlagingen van de heffingen op arbeid, het voordeel
dat ze ook ten goede komen aan ondernemingen
die nog geen winst maken. Uit een evaluatie door
het Federaal Planbureau (FPB) 1 van de fiscale stimuli
voor R&D in België blijkt dat de stelsels voor gedeel‑
telijke vrijstelling van de bronheffing op de lonen
van R&D-personeel wel degelijk aanleiding geven tot
additionele R&D-activiteiten.

Snellere verspreiding van de digitale
technologieën

De digitale technologieën werden vlugger verspreid,
en zowel door de ondernemingen als door de burgers

1 Dumont M. (2019), Tax incentives for business R&D in Belgium –
Third evaluation, Federaal Planbureau Working Paper 04-19.

sneller in gebruik genomen, dan vele andere inno‑
vaties en ze zullen in de toekomst nog belangrijker
worden. In 2019 behield België, met nog steeds een
plaats in de top tien van de Digital Economy and
Society Index (DESI) van de EC, een relatief gunstige
positie in het Europees digitaal landschap. Dat resul‑
taat is te danken aan de connectiviteit, een gevolg
van de ruime beschikbaarheid van de historische
netwerken van snelle en supersnelle vaste en mobiele
breedband. Maar het uitblijven van een akkoord tus‑
sen de federale overheid en de gewesten over de ver‑
deling van de opbrengsten uit de spectrumveilingen
voor het 5G-netwerk – waarvan driekwart nog moet
worden toegewezen – kan die voorsprong in gevaar
brengen. De goede algemene resultaten van België
hebben ook te maken met het feit dat ondernemin‑
gen steeds vaker gebruik maken van digitale techno‑
logie (e-business) om hun activiteiten uit te oefenen.
Ons land neemt ter zake de derde plaats in, ruim
boven het EU-gemiddelde, maar onder Nederland.
De Belgische bedrijven maken immers steeds vaker
gebruik van de mogelijkheden die worden geboden
door clouddiensten : 31 % gebruikt ze, dat is bijna
het dubbele van het Europees gemiddelde (18 %).
De Belgische bedrijven zijn overigens koplopers wat
betreft het uitwisselen van elektronische informatie.
Er moet evenwel worden opgemerkt dat niet alle

Grafiek  85

De Belgische ondernemingen maken zich de digitale tools eigen
(DESI-index over de mate van integratie van digitale technologieën in de operationele processen van de ondernemingen, 2019)

0

10

20

30

40

50

60

70

80

NL = max EU BE FR EU DE min EU

Elektronische gegevensuitwisselingen

Gebruik van sociale netwerken

Big data

Cloud

2014

 	
Bron : �EC.

215NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

ondernemingen evenveel gebruik maken van, en
in dezelfde mate voordeel halen uit die technologi‑
sche veranderingen. De meest complexe innovaties
blijven geconcentreerd in
de grote ondernemingen.
Evenzo zijn het ook de
grote ondernemingen, in
het bijzonder die uit de
verwerkende nijverheid, die beter profijt weten te
trekken van die innovaties, aangezien ze grotere
productiviteitswinsten boeken.1

Het regelgevend kader moet
de economische bedrijvigheid
ondersteunen, ...

Een passend regelgevend kader is noodzakelijk om
te voldoen aan vereisten zoals de bescherming van
consumenten of werkenden, de correctie van markt
imperfecties, of algemene doelstellingen, bijvoorbeeld
milieubescherming of het respect voor het privéleven.

1 Zie Dhyne et al. (2018), IT and productivity : A firm level analysis,
NBB Working paper 346.

Toch is een goed evenwicht vereist om te voorkomen
dat onnodig strikte belemmeringen de opkomst van
nieuwe, veelbelovende activiteiten afremmen. Die be‑

lemmeringen kunnen ook
de keuzen van investeer‑
ders doorkruisen indien ze
gepaard gaan met oneven‑
redig hoge kosten, vooral

voor de kleinste ondernemingen, en op die manier
de ontwikkeling van nieuwe projecten ontmoedigen.
Een té restrictieve reglementering versterkt aldus de
positie van de gevestigde bedrijven en technologieën,
ten nadele van potentiële nieuwkomers en nieuwe
procedures en producten.

Hoewel de regelgeving statistisch moeilijk meetbaar
blijft vanwege de aard ervan en de diversiteit van
de in aanmerking te nemen domeinen en aspecten,
wordt ze doorgaans beoordeeld aan de hand van een
samengestelde indicator van de OESO. De in 2018
herziene indicator voor de regelgeving inzake de
productenmarkten (PMR-indicator) toont aan dat
het Belgisch regelgevingskader vrij restrictief is. Die
indicator beoordeelt de regelgevende context uit het
oogpunt van de verstoringen die voortvloeien uit het

Grafiek  86

De regelgevende context kan beter
(PMR-indicator, op een schaal van 0 tot 6, waarbij 6 de meest restrictieve reglementaire context weergeeft)

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

Aandeel‑
houderschap

van de overheid

Betrokkenheid
bĳ bedrĳfsoperaties

Vereenvoudiging
en evaluatie

van de regelgeving

Administratieve
vereisten voor

start‑ups

Belemmeringen
in de diensten en de
netwerkindustrieën

Belemmeringen
voor buitenlandse

handel en
investeringen

EU min – max België Duitsland Frankrĳk Nederland

PMR Betrokkenheid van de overheid Aanwezigheid van toegangsbelemmeringen

 	
Bron : �OESO.

De voordelen van de digitale
tools zijn ongelijk verdeeld

over de ondernemingen

216 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

beleid van de overheid en uit toegangsbelemmeringen.
Vergeleken met de buurlanden, en zelfs met alle EU-
landen, lijken de toegangsbelemmeringen in België
groter, zowel inzake de administratieve vereisten voor
startende ondernemingen als inzake de belemmerin‑
gen voor buitenlandse handel en investeringen en de
regulering van de diensten en netwerkindustrieën.

de regelgeving voor sommige takken van profes‑
sionele diensten, namelijk de diensten van juristen,
boekhouders en architecten, de productiviteit en de
groei positief zou beïnvloeden.

... en het mogelijk maken
het potentieel van de
gegevensuitwisseling en de digitale
transacties ten volle te benutten

Sommige opkomende activiteiten kunnen voor België
bronnen van toekomstige groei zijn en moeten cor‑
rect worden begeleid opdat ze zich optimaal zouden
kunnen ontwikkelen en hun mogelijkheden ten volle
zouden kunnen ontplooien. De e-commerce is een van
die snelle groeiers : de afgelopen twee decennia heeft

... tot concurrerender diensten
leiden ...

Het Belgisch regelgevend kader is blijkbaar vooral
voor sommige dienstenactiviteiten uitermate res‑
trictief in vergelijking met de buurlanden en de
Europese landen. Voor architecten en vastgoed‑
makelaars is de regelgeving het strengst van
de EU15-landen. Voor boekhouders en advocaten
behoort België tot de groep landen die de meeste
beperkingen opleggen. Alleen voor burgerlijk inge‑
nieurs gelden in België weinig beperkingen. Er is
dus marge om de Belgische reglementering voor
bepaalde beroepen meer concurrentiebevorderend
te maken. Die regelgevingen beïnvloeden overigens
niet alleen deze functies. Door de disfuncties die
ze teweegbrengen, staan ze immers ook de goede
werking van de van deze diensten afhankelijke acti‑
viteiten, en dus van vrijwel de hele economie in de
weg. Een evaluatie van het FPB uit 2018 bevestigde
dat een concurrentiebevorderende versoepeling van

Grafiek  87

De regelgeving voor de professionele diensten
is in België vaak strenger
(schaal van 0 tot 6, waarbij 6 de meest restrictieve reglementaire
context weergeeft)

A
dv

oc
at

en

Bo
ek

ho
ud

er
s

A
rc

hi
te

ct
en

Bu
rg

er
lĳ

k
in

ge
ni

eu
rs

Va
st

go
ed

m
ak

el
aa

rs

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

EU15 min – max

Duitsland

Nederland

Frankrĳk

België

 	
Bron : OESO.

217NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

de ontwikkeling van de onlineverkoop nieuwe kansen
voor het bedrijfsleven gecreëerd en de keuzemogelijk‑
heden voor de consument uitgebreid.

Volgens de OESO realiseerden de Belgische onderne‑
mingen in 2018 32 % van hun omzet door middel
van onlinebestellingen, dat is een van de hoog‑
ste ratio’s in Europa (net na Ierland), terwijl het
EU-gemiddelde 17 % beliep. Dat aandeel is de afge‑
lopen tien jaar fors gegroeid, waardoor het verschil
met de online gerealiseerde omzet in Frankrijk (22 %),
Nederland (15 %) en Duitsland (14 %) groter werd.
Die goede resultaten weerspiegelen voornamelijk de
verkoop dankzij elektronische gegevensuitwisseling en
via websites tussen ondernemingen onderling (B2B) en
met de overheid (B2G), bijvoorbeeld die in verband
met overheidsopdrachten, terwijl de verkopen van
ondernemingen aan consumenten (B2C) via websites
slechts 3 % van hun omzet uitmaken, een percentage

vergelijkbaar met dat in de buurlanden. De digitale
transformatie is echter niet in alle ondernemingen
dezelfde. Ze blijft bijvoorbeeld achter in de kleinere
bedrijven : hun deelname aan die transformatie is wel‑
iswaar toegenomen, maar ze blijft beperkter. Wanneer
die ondernemingen deze technologieën in gebruik
nemen, moeten ze immers leren omgaan met obstakels
die verband houden met de reorganisatie van de acti‑
viteiten, de verwerving van specifieke competenties en
het up-to-date houden van de gebruikte technologie.

Door diverse initiatieven werd het regelgevend kader
aangepast om de digitale transitie van ondernemingen
nog te versnellen, zoals de Digital Act, cyberbeveili‑
gingsmaatregelen en een federale open data-strategie.
Overeenkomstig de gewestelijke strategieën voor
slimme specialisatie zijn die maatregelen vooral gericht
op de verwerkende nijverheid en op enkele generieke
sleuteltechnologieën. Tot slot heeft de FOD Economie

Grafiek  88

Onlinetransacties op de binnenlandse en de internationale markt
(aandeel, in %, van de 16-74-jarigen die de afgelopen 12 maanden onlineaankopen hebben gedaan, naargelang van het land van de
verkopers, en aandeel, in %, van de ondernemingen die het afgelopen kalenderjaar online hebben verkocht, naargelang van de bestemming
van de verkoop, 2017-2018)

0

10

20

30

40

50

60

70

80

0

5

10

15

20

25

30

35

40

NL DE FR BE EU BE NL DE FR EU

Personen die online kopen Ondernemingen die online verkopen

Bĳ nationale verkopers

Bĳ verkopers van andere EU-landen

Bĳ verkopers van de rest van de wereld
(buiten de EU)

Afkomstig van de binnenlandse markt

Afkomstig van andere EU-landen

Afkomstig van de rest van de wereld
(buiten de EU)

Ondernemingen die bestellingen ontvingen
via elektronische weg

Personen die online kochten

 	
Bron : OESO.
Toelichting : �Aangezien de vermelde categorieën elkaar niet uitsluiten, is de som ervan groter dan het totaal van de

individuen / ondernemingen die online bestellingen / verkopen hebben verricht.

218 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

in april 2019 een bewustmakingscampagne opgezet
om in het bijzonder de kmo’s en de micro-ondernemin‑
gen aan te moedigen digitale tools te gaan gebruiken
en actief te worden in de e-commerce.

De Belgische particulieren verrichten haast evenveel
onlineaankopen bij leveranciers van andere EU-landen
als bij nationale leveranciers. Voor de aankopen in
andere EU-landen is het aandeel ongeveer dubbel zo
groot als gemiddeld in de EU. Dat kan mede worden
verklaard door diverse belemmeringen voor de ontwik‑
keling van de e-commerce in België. De geringe om‑
vang van de nationale markt en, meer nog, de tweede‑
ling ervan volgens het taalgebruik van de consumenten
in de diverse gewesten, speelt daarin een rol, temeer
daar de consumenten een‑
zelfde dienstverlening met
dezelfde faciliteiten kun‑
nen genieten op websites
in de buurlanden. Er kan ook gewezen worden op
een reeks problemen in de logistieke sector. Zo scoort
België aanzienlijk lager dan de buurlanden in de
UNCTAD B2C E-commerce Index, die het vermogen
evalueert van economieën om e-commerce te ontwik‑
kelen. Uit die vergelijking blijkt dat in België vooral de
kwaliteit van de diensten voor de levering van pakjes
te wensen overlaat (met een score van 72), terwijl die
aanzienlijk beter is in Nederland (94), Duitsland (91) en
Frankrijk (87). Het ziet er ook naar uit dat de logistieke
middelen in die landen sneller en goedkoper werden
ontwikkeld. Overigens kan de versoepeling van de

regels voor nachtwerk en flexibele werktijden waar‑
schijnlijk een antwoord bieden op dat zwakke punt
van de logistiek, waardoor de e-commerce met levering
van goederen uitgebouwd kan worden.

De regelgeving moet coherent zijn,
zowel op internationaal als op
gewestelijk niveau

Zelfs binnen de Europese eenheidsmarkt lopen de regel‑
gevende belemmeringen uiteen. Nochtans stelt de OESO
dat meer gecoördineerde regelgevingen van de diverse
overheden de aan het handelsverkeer verbonden kosten
kunnen drukken. A fortiori geldt op de Europese markt

dat naarmate een entiteit
meer obstakels opwerpt (of
onnodig beperkende regels
oplegt) die alleen op haar

van toepassing zijn en afwijken van die van haar part‑
ners, het risico toeneemt dat ze de handelsstromen zal
zien afbuigen naar haar buurlanden.

Die noodzaak om de regelgevende kaders met elkaar
in overeenstemming te brengen, geldt evenzeer op
Belgisch niveau. De handel tussen ondernemingen
die niet in hetzelfde gewest gevestigd zijn – en in het
bijzonder tussen Vlaamse en Waalse ondernemingen –,
kan door verscheidene factoren worden bemoeilijkt ;
daar kunnen de regelgevende bepalingen en de in‑
stitutionele context een rol bij spelen. Krachtens de

De mogelijkheden van e-commerce
worden nog niet ten volle benut

219NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

zesde staatshervorming werden enkele bevoegdheden
inzake markttoegang overgedragen aan de gewesten.
De versnippering van de bevoegdheden tussen de
gewestelijke entiteiten brengt een reeks gewestelijke
reglementeringen met zich, die in het beste geval meer
regelgeving inhouden maar in het slechtste geval tot uit‑
eenlopende regels leiden. Voor de economische actoren
die hun markttoegang willen behouden, veroorzaakt die
gewestelijke dimensie van de regelgeving – net zoals ver‑
schillen in internationale reglementering – binnenlandse
handelsbelemmeringen, zoals extra vaste kosten om de
ontwikkelingen te blijven volgen, zich eraan aan te pas‑
sen en ze in het dagelijks beheer toe te passen, of kosten
voor diverse vergunningen om bepaalde activiteiten te
mogen uitoefenen.

Een vlotte reallocatie van middelen
tussen de ondernemingen
is noodzakelijk

Om deel te kunnen nemen aan het transformatieproces
van de economie, moeten bedrijven hun activiteiten
kunnen heruitvinden, dienen nieuwe spelers hun weg
naar de markt te vinden en moeten de minder sterk
presterende ondernemingen de markt vlot kunnen

verlaten. De Belgische bedrijfswereld is echter relatief
inert, met een beperkt aantal oprichtingen en stopzet‑
tingen. De bruto-oprichtingsgraad en de brutostopzet‑
tingsgraad van bedrijven in België is immers een van de
laagste van de EU-landen (met, in verhouding tot het
aantal actieve ondernemingen, respectievelijk 6,4 % en
3,3 % in 2017, tegen 10,7 % en 8,7 % voor de EU), wat
erop wijst dat de reallocatie van middelen achterblijft.

De meest recente, door Graydon gepubliceerde ge‑
gevens over de bedrijfsoprichtingen wijzen op een
opwaartse tendens tussen 2016 en 2019, hoewel moet
worden opgemerkt dat de gehanteerde definitie, waar‑
in hervattingen van activiteiten in aanmerking worden
genomen, enigszins kan afwijken van de economische
notie van een bedrijfsoprichting. Deze recente ontwik‑
kelingen zijn bemoedigend, maar het verschil met de
andere landen wordt slechts geleidelijk kleiner. De af‑
gelopen jaren werden overheidsmaatregelen genomen,
waarvan de eerste positieve tekenen zichtbaar worden.
Deze diverse, zowel federale als gewestelijke, initiatie‑
ven moeten de ondernemersdynamiek stimuleren via
financieringsondersteuningsmechanismen (‘Start-up
plan’) of een versterking van het imago van onderne‑
mers en van de ondernemerscultuur (statuut student-
ondernemer). Het komt erop aan het aantal nieuwe,

Grafiek  89

De afstemming van de regelgevende kaders leidt tot lagere kosten in verband met niet-tarifaire
belemmeringen

0

5

10

15

20

25

0 0,1 0,2 0,3 0,4 0,5 0,6

Overeenstemmingsindex van de technische obstakels 1

A
d

va
lo

re
m

 ‑
 e

qu
iv

al
en

t
va

n
de

 t
ec

hn
is

ch
e

ob
st

ak
el

s
(in

 %
)

 	
Bron : OECD (2018), Economic Outlook, Volume 2018 Issue 2, OECD Publishing, Paris.
1	 Om de overeenstemming van de regelgeving te bepalen, wordt beoordeeld of twee landen dezelfde niet-tarifaire maatregel toepassen

op een bepaald product dat wordt aangeduid met de zescijferige code van het Geharmoniseerde systeem inzake de omschrijving en de
codering van goederen. De sanitaire en fytosanitaire maatregelen en de technische obstakels voor de handel worden in beschouwing
genomen. De resultaten worden geaggregeerd en genormaliseerd om tot een cijfer tussen 0 (heterogeniteit) en 1 (overeenstemming van
de regels) te komen.

220 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

door jonge ondernemers opgerichte, ondernemingen
te verhogen, in eerste instantie in de nieuwe activiteits‑
sectoren, maar vooral de latere ontwikkeling ervan te
bevorderen, dankzij een aangepaste financiering van
hun diverse uitbreidingsfasen. Ook het percentage
sterk groeiende jonge ondernemingen, de gazellen, die
in de jaren 2000 goed wa‑
ren voor bijna 3,5 % van de
bedrijfsoprichtingen, moet
naar omhoog. Ze zijn ac‑
tief in alle branches van de economie en hebben de
afgelopen tien jaar positief bijgedragen tot de produc‑
tiviteitsgroei, waardoor ze mee gestalte geven aan het
transformatieproces van de Belgische economie.

De stopzettingsbelemmeringen, die volgens de OESO
verband hielden met een in België aanzienlijk strenger
kader dan in de andere landen, werden versoepeld.
Om te beginnen, trad in juni 2017 de ‘Wet tot wijzi‑
ging van diverse wetten met het oog op de aanvulling
van de gerechtelijke ontbindingsprocedure van ven‑
nootschappen’ in werking. Krachtens die wet werd

het aantal situaties waarin de ontbinding van een
vennootschap kan worden uitgesproken, uitgebreid.
Die wet heeft geleid tot een toename van de ge‑
rechtelijke ontbindingen van slapende vennootschap‑
pen, vooral op initiatief van de Waalse rechtbanken.
Als gevolg van de inwerkingtreding, op 1 mei 2018,

van de ‘Wet houdende in‑
voeging van het Boek XX
Insolventie van onderne‑
mingen’, in het Wetboek

van economisch recht, werd het begrip onderneming
uitgebreid en kan elke organisatie die aan die definitie
voldoet, gebruik maken van de insolventieprocedures.
Bovendien hebben de regering en sommige recht‑
banken, in het bijzonder in Brussel, zich steeds meer
bereid getoond om vennootschappen die frauduleuze
praktijken verrichten, op te sporen en te elimineren.
Dat zorgde ervoor dat het door Graydon geregistreer‑
de aantal faillissementen in 2019 een forse stijging
liet optekenen, die veeleer werd beïnvloed door die
wetswijzigingen dan door een verzwakking van het
economisch klimaat.

Eerste positieve tekenen van de
reallocatie tussen de ondernemingen

221NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

6.3	 Naar een klimaatneutrale economie

De verbintenissen op een efficiënte
wijze realiseren

Ook de noodzakelijke transitie naar een klimaat‑
neutrale economie is een belangrijke uitdaging. De
productie- en consumptiesystemen moeten niet al‑
leen in de huidige behoeften voorzien, maar ook de
welvaart van de toekomstige generaties waarborgen.
De verbintenissen die in 2015 op de COP21 te Parijs
werden aangegaan, hebben tot doel de concentratie
van broeikasgassen in de atmosfeer te verminderen
teneinde de opwarming van de aarde onder de 2°C
ten opzichte van het niveau van vóór de industrialise‑
ring te houden, en verdere inspanningen te leveren
om de temperatuurstijging te beperken tot 1,5°C om
de zwaarste, zelfs onomkeerbare gevolgen van de
klimaatverandering te vermijden.

Tegen die achtergrond heeft de EU klimaatdoelstellin‑
gen geformuleerd met betrekking tot een verlaging van
de emissies, een verbetering van de energie-efficiëntie
en de ontwikkeling van hernieuwbare energiebron‑
nen. De EU had oorspronkelijk streefcijfers vastgelegd
voor 2020 – 20 % hernieuwbare energiebronnen, 20 %
minder broeikasgasemissies en een verhoging van de
energie-efficiëntie met 20 % – en heeft die nadien
aangescherpt voor 2030. Als gevolg van het klimaat‑
akkoord van Parijs heeft
de Unie haar doelstellingen
voor 2030 herzien. Er werd
beslist dat de productie van
hernieuwbare energiebronnen tegen dan ten minste
32 % van het finaal energieverbruik moet belopen,
en de doelstelling betreffende de energie-efficiëntie
houdt in dat dit verbruik met ten minste 32,5 % moet
verminderen. Bovendien moeten de broeikasgasemis‑
sies in de EU op dat ogenblik ten minste 40 % lager
uitvallen dan in 1990. Concreet werd de algemene
doelstelling van een verlaging van de emissies voor
de EU omgezet in ten opzichte van 2005 uitgedrukte

doelstellingen, door een onderscheid te maken tussen,
enerzijds, Europese doelstellingen voor industrieën met
een sterke broeikasgasuitstoot, die deelnemen aan de
Europese regeling voor de handel in emissierechten
(–43 % emissies) en, anderzijds, bindende specifieke
doelstellingen voor elke lidstaat inzake de emissies van
de bedrijfstakken die niet deelnemen aan de Europese
regeling voor de emissiehandel, waaronder de bouw‑
nijverheid en het vervoer. Voor België werd beslist dat
de emissies van die bedrijfstakken met 35 % moeten
dalen ten opzichte van hun niveau in 2005.

Om die doelstellingen tegen 2030 in de praktijk
om te zetten, moeten de lidstaten hun strategie
concreet omschrijven. Daartoe dienen ze geïnte‑
greerde Nationale Energie- en Klimaatplannen 2021–
2030 (NEKP) uit te werken. Het is de bedoeling dat
ze duidelijkheid en zichtbaarheid verschaffen op basis
van precieze gegevens over de gehanteerde instru‑
menten om die doelstellingen te bereiken, alsook
over voorzieningszekerheid, integratie in de Europese
energiemarkt, onderzoek en innovatie voor de tran‑
sitie, en concurrentievermogen. Daardoor zouden
de draagwijdte en de omvang van de vereiste extra
investeringen moeten kunnen worden bepaald en zou
het inzetten van particuliere middelen moeten kunnen
worden gestimuleerd. België heeft in december 2018

een eerste ontwerp-NEKP
met de verbintenissen van
de federale overheid en
de gewesten ter beoorde‑

ling aan de EC voorgelegd ; ingevolge die analyse
werd het plan eind december 2019 bijgesteld en
aangevuld. Het definitieve NEKP bevat een uitvoerige
omschrijving en beoordeling van de impact die de
geplande maatregelen zullen hebben in vergelijking
met de doelstelling om de broeikasgasemissies tegen
2030 met 35 % te verlagen. De kwantificeerbare
maatregelen van het Brussels Hoofdstedelijk Gewest
stemmen overeen met een vermindering van de

De klimaatverbintenissen van
de overheid vereisen actie

222 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

broeikasgasemissies met 40 % ten opzichte van hun
niveau in 2005, terwijl de in Wallonië geplande maat‑
regelen ze met ongeveer 37 % zouden verlagen. De
twee gewesten streven allebei naar een koolstofneu‑
trale samenleving tegen 2050, maar die doelstelling
is in dit stadium nog niet in een concreet actieplan
gegoten. Het plan van Vlaanderen behelst maatrege‑
len om de broeikasgasemissies op zijn grondgebied
met 32,6 % te reduceren. Het bevat echter ook de
toezegging om extra maatregelen te nemen – met
name in het vlak van technologische innovaties –
teneinde de Vlaamse doelstelling af te stemmen op
die van de EU. De maatregelen hebben betrekking
op alle domeinen – mobiliteit, gebouwen, circulaire
economie, hernieuwbare energiebronnen, enz. –,
binnen de grenzen van de respectieve bevoegdheden
en rekening houdend met de specifieke territoriale
kenmerken en het economisch weefsel van elk ge‑
west. In het federaal gedeelte van het plan worden
onder meer investeringen in het spoorwegvervoer
beoogd, de afschaffing van de subsidies voor fossiele
energiebronnen in 2030 en de invoering, samen met
de gewesten, van milieugebonden energieheffingen
voor gebouwen.

De ambities van de EU op milieugebied werden op de
Europese Top van december 2019 verder opgevoerd.
Het ‘Groene pact voor Europa’, dat door de EC werd
voorgesteld op initiatief van Commissievoorzitter von
der Leyen, wil tegen 2050 van Europa het eerste kli‑
maatneutrale continent maken. Het bereiken van die
ambitieuze doelstelling zal zeer belangrijke gevolgen
hebben voor alle actoren van de EU, ook voor België.
Daartoe wil de Commissie alle beschikbare hefbomen
aanwenden en voor alle beleidsmaatregelen van de
Unie duurzaamheid nastreven teneinde een billijke en
inclusieve transitie te bewerkstelligen voor de meest
kwetsbare landen, branches en individuen. Er zullen
verscheidene wetgevende voorstellen worden inge‑
diend om de investeerders voorspelbaarheid te bieden
en de transitie onomkeerbaar te maken. Het koolstof‑
vrij maken van de energie- en mobiliteitssystemen moet
worden voortgezet, zowel inzake uitrusting als gedrag,
en het energieverbruik in de gebouwen moet dankzij
renovaties beter worden beheerst. De Commissie sti‑
muleert ook de ontwikkeling van een solide industriële
basis in Europa ter ondersteuning van de transitie en,
derhalve, van een duurzame werkgelegenheidsschep‑
pende economische bedrijvigheid. Bovendien zou de

Grafiek  90

Verloop van het bbp (in reële termen), van de broeikasgasemissies en van de intensiteit van die
emissies in België
(indexcijfers 1990 = 100)

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018

0

20

40

60

80

100

120

140

160

180

Broeikasgasemissies Intensiteit van de broeikasgasemissiesBbp naar volume

 	
Bron : EC.

223NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

Europese industrie, door het mondiale leiderschap
inzake duurzame producten, diensten en bedrijfsmo‑
dellen na te streven, een concurrentievoordeel kunnen
genieten. Voor sommige branches wordt trouwens de
invoering overwogen van een koolstofaanpassingsme‑
chanisme aan de grenzen, dat tot uiting zou komen
in importprijzen die meer rekening houden met het
koolstofgehalte van de invoer. Hiermee wordt beoogd
het risico af te wenden dat koolstof weglekt wanneer
de Europese productie naar andere, minder ambitieuze
landen wordt overgeplaatst en / of dat Europese pro‑
ducten worden vervangen door ingevoerde producten
met een hogere koolstofintensiteit.

Met die groeistrategie wil het ‘Groene pact voor
Europa’ de uitdagingen van de klimaatverandering
aangaan en de achteruitgang van het milieu beperken.
Tot dusver heeft de in de verlaging van broeikasgas‑
emissies geboekte vooruitgang het mogelijk gemaakt
deze emissies los te koppelen van het bbp-verloop.
De aanzienlijk ambitieuzere verbintenissen en doelstel‑
lingen voor de komende decennia vereisen echter veel
doortastender maatregelen. Er bestaat geen unieke
of eenvoudige oplossing
om die doelstellingen te
bereiken. De consumenten
en producenten van goe‑
deren en diensten moeten
verantwoordelijk worden
gemaakt en dienen hun gedrag aan te passen ten
voordele van activiteiten, materiaal en producten
die de duurzaamheid bevorderen, en dat door de
milieukosten van hun beslissingen te verrekenen via,
bijvoorbeeld, prijssignalen die de aan hun activiteiten
verbonden kosten van de CO2-uitstoot weerspiegelen.

De overheid moet die transities
begeleiden en beschikt daartoe over
diverse hefbomen

De overheid beschikt over diverse hefbomen om een
passend gedrag aan te moedigen, namelijk over‑
schakelen op goederen en diensten met een geringe
koolstofvoetafdruk, energie besparen of emissiearme
technologieën invoeren. Zo zijn milieubelastingen, via
heffingen op de CO2-uitstoot of vrijstellingen, de markt
voor emissierechten, en de voor sommige activiteiten
verleende subsidies bedoeld om de relatieve prijzen en
de keuze van de economische actoren te beïnvloeden.
Door de goedkeuring van technische normen voor uit‑
rusting en gebouwen en de etikettering van producten

kunnen de energiebesparingen rechtstreekser worden
georiënteerd. Ruimer beschouwd, helpt de invoering
van energiegerelateerde opleidings- en adviespro‑
gramma’s voor het publiek en voor de ondernemingen
deugdelijke gedragingen en keuzen bevorderen. Bij al
die maatregelen moet de overheid zorgen voor een
billijke verdeling van de lasten, zo niet dreigen ze door
de bevolking te worden verworpen.

De bevoegdheden ter zake zijn, net als voor andere do‑
meinen in België, verdeeld over diverse beleidsniveaus.
De federale overheid is verantwoordelijk voor nationaal
te behandelen aangelegenheden (energievoorzienings‑
zekerheid, infrastructuur voor opslag en transport van
energie, energielabels voor producten en belastingen
op brandstoffen), terwijl de gewesten bevoegd zijn
voor lokale vraagstukken (distributie van elektriciteit en
gas, ontwikkeling van hernieuwbare energiebronnen,
invoering van oplossingen voor rationeel energiege‑
bruik, zoals isolatienormen voor gebouwen). De deel‑
gebieden moeten dus efficiënt met elkaar overleggen
om, bij de implementatie van die maatregelen, een
coherente aanpak te garanderen. Bovendien vereist het

bereiken van de milieudoel‑
stellingen concrete maatre‑
gelen met betrekking tot
tal van andere domeinen
(transportinfrastructuur en
intelligente mobiliteit, ste‑

denbouw, digitale infrastructuur, telewerk, belastingen
op voordelen in natura en inkomsten, R&D, enz.)
teneinde de diverse economische actoren naar een
koolstofneutrale samenleving te leiden.

Het bereiken van die doelstellingen
vergt aanzienlijke investeringen

Door een oordeelkundig gebruik van de bovengenoemde
hefbomen moeten de economische actoren de passende
keuzen kunnen maken, met name op het gebied van
investeringen in infrastructuur en emissiearme technolo‑
gieën. Om tegen 2050 koolstofneutraliteit te bereiken,
zal zwaar moeten worden geïnvesteerd. In het kader
van haar strategische langetermijnvisie ‘Een schone
planeet voor iedereen’ van november 2018 oordeelde
de EC dat het bereiken van die doelstelling jaarlijkse
investeringen in het energiesysteem en de daarmee
verband houdende infrastructuur zal vergen – enkel al
voor de investeringen in verband met het verbruik en de
energieprestaties van gebouwen, uitrusting en industri‑
ële processen – van 2,8 % bbp tussen 2031 en 2050,

De energietransitie verloopt
via vele en uiteenlopende

oplossingen, die afhankelijk zijn
van diverse beleidsniveaus

224 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

wat in vergelijking met een scenario dat enkel de reeds
voor 2030 aangenomen energie- en klimaatdoelstellingen
wil bereiken, neerkomt op extra investeringen van on‑
geveer € 170 miljard per jaar (0,9 % bbp). Die ramingen
zijn vergelijkbaar met de cijfers in het speciaal rapport
van het IPCC over de gevolgen van een opwarming van
de aarde met 1,5°C, waarin de jaarlijkse investeringsbe‑
hoeften om het wereldwijd energiesysteem tussen 2016
en 2035 aan te passen, op ongeveer 2,5 % van het
mondiaal bbp worden geraamd. Naast die investeringen
is een flinke inspanning nodig in het vervoer, ten belope
van zowat 4,5 % bbp, waarvan reeds 4,1 % in de doel‑
stellingen voor 2030 is begrepen, zodat de Commissie
de extra inspanning om koolstofneutraliteit te bereiken
op slechts € 62 miljard of 0,3 % bbp raamt.1 In het
referentiescenario zou in 2050 reeds 58 % van de voer‑
tuigen voor personenvervoer
elektrische auto’s, hybrides
of voertuigen op brandstof‑
cellen zijn. In een koolstof‑
neutraal scenario zou het
aandeel van voertuigen met
een verbrandingsmotor teruglopen tot 1 % van het wa‑
genpark, dat van de hybrides tot 2 %. Vrachtwagens en
bussen vervangen is minder eenvoudig, en het aandeel
van de voertuigen met een verbrandingsmotor zou daar
in 2050 nog 60-65 % bedragen, waarbij de beoogde
koolstofneutraliteit zou worden benaderd door, behalve
van elektrische voertuigen, gebruik te maken van minder

1	 Zie in dat verband de website van de EC : https://ec.europa.eu/
knowledge4policy/publication/depth-analysis-support-com2018-
773-clean-planet-all-european-strategic-long-term-vision_en.

koolstofhoudende brandstoffen zoals biomethaan, wa‑
terstof of andere synthetische brandstoffen.

Gelet op de enorme bedragen die in het geding zijn,
moeten de investeringen efficiënt gebeuren. De kosten
ervan moeten worden getoetst aan de verwachte ren‑
dementen op het gebied van de inperking van milieu-
externaliteiten. De onzekerheid over de huidige en in de
toekomst beschikbare technologieën blijft in dat opzicht
groot. Niets doen zou echter niet alleen zware uitdagin‑
gen inhouden in verband met de biodiversiteit, de conse‑
quenties voor de veiligheid van de bevolking en de effec‑
ten van belangrijke klimaatgerelateerde gebeurtenissen.
Op termijn zouden er immers ook wereldwijd zware eco‑
nomische gevolgen zijn, hoewel de geavanceerde econo‑
mieën relatief weinig zouden worden getroffen : volgens

de door de OESO in 2015
gepubliceerde studie ‘The
Economic Consequences of
Climate Change’ zouden de
verliezen als gevolg van het
niets doen in 2060 schom‑

melen van 0,2 tot 0,6 % bbp in de EU en Noord-Amerika,
maar veel groter zijn in andere werelddelen. De huidige
economische situatie biedt echter een kans om die inves‑
teringen tegen lagere kosten te doen. Er kunnen immers
aanzienlijke financiële middelen worden aangetrokken
omdat de totale beschikbare spaargelden omvangrijk
zijn (zie Kader 1) en ook de lagerenteomgeving gun‑
stige voorwaarden schept om te investeren. Hoewel
die ‘groene’ investeringen vooral belangrijk zijn om de
duurzaamheid op lange termijn te waarborgen, kunnen
ze ook (voor een deel) de negatieve effecten van de

Een stabiel en voorspelbaar
regelgevend kader om de

inzet van alle actoren voor de
energietransitie te bevorderen

225NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

hogere energieprijzen op de economische bedrijvigheid
en het concurrentievermogen van de Europese economie
compenseren.

Die investeringen moeten uitgaan van zowel de private
sector als de overheid. Enerzijds zal er veel beroep wor‑
den gedaan op de woningbouw en de tertiaire sector
om de energieprestaties van installaties en gebouwen te
verbeteren en de transportmiddelen aan te passen aan
een meer koolstofneutrale mobiliteit. De industrie en de
energiesector moeten hun processen blijven aanpassen.
Anderzijds dienen ook de diverse autoriteiten, inclusief
de Europese, een deel van de investeringen in infrastruc‑
tuur voor hun rekening te nemen, hetzij rechtstreeks
hetzij door gebruik te maken van specifieke financie‑
ringsmechanismen, zoals publiek-private samenwerking.
Voor de overheidssector is echter vooral een belangrijke
richtinggevende rol weggelegd : de overheid moet een
stabiel en duidelijk regelgevend kader uitwerken dat de
continuïteit van de aangegane verbintenissen waarborgt
en de keuzen van de particuliere actoren stuurt. De on‑
dernemingen en de gezinnen, die een groot deel van de
vereiste investeringen moeten verrichten, zullen aldus de
nodige prikkels krijgen om de gewenste beslissingen te
nemen teneinde te innoveren en de transitie zo efficiënt
mogelijk tot stand te brengen. Daarbij moet worden

vermeden dat ze vandaag een koers varen die later niet
meer zou zijn toegestaan en / of hen zou laten vasthouden
aan niet-duurzame praktijken en investeringen, met het
risico dat ze zich niet meer kunnen ontdoen van ‘ge‑
strande activa’ (stranded assets), dat zijn activa waarvan
de waarde sneller daalt als gevolg van een wetswijziging.
Een duidelijke impuls van de overheid draagt ten slotte
bij tot de onontbeerlijke mentaliteitsverandering bij alle
betrokken partijen.

Een gelegenheid om de bestaande
infrastructuur te verbeteren en
duurzaam te maken

Een deel van de bovenvermelde investeringen moet
gebeuren onafhankelijk van de transitie naar een
koolstofvrije economie. Dat geldt bijvoorbeeld voor
sommige investeringen in infrastructuur. Een kwali‑
teitsvolle infrastructuur is immers een noodzakelijke
voorwaarde, niet alleen om de ondernemingen in
staat te stellen normaal te blijven presteren en han‑
del te drijven, maar ook om België aantrekkelijk te
houden. Hoewel de dichtheid van de diverse trans‑
portnetwerken in België relatief hoog is (inzake de
directe afstand tussen twee punten, de dichtheid per

Grafiek  91

De Belgische transportinfrastructuur is beschikbaar, maar de kwaliteit ervan kan tekortschieten
(rond het EU-gemiddelde gestandaardiseerde index)

Connectiviteit Kwaliteit van
de infrastructuur

Dichtheid Efficiëntie van de
dienstverlening

Connectiviteit Efficiëntie

Autowegennet Spoorwegennnet Waterwegennet

België Drie buurlanden Drie noordse landen

–1,0

–0,5

0,0

0,5

1,0

1,5

2,0

–1,0

–0,5

0,0

0,5

1,0

1,5

2,0

–1,0

–0,5

0,0

0,5

1,0

1,5

2,0

 	
Bron : WEF.

226 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

kilometer van het spoorwegennet, of de beschikbaar‑
heid van (lucht)haveninfrastructuur), lijkt de kwaliteit
ervan te zijn afgenomen. Ze vervullen evenwel een
cruciale rol omdat ze zorgen voor een vlotte verbin‑
ding tussen de economische actoren, met name op
logistiek vlak, waarvoor België als een Europese hub
fungeert. Ruimer beschouwd, zijn ze belangrijk in het
vraagstuk van de mobiliteit, aangezien de toenemende
fileproblemen waarmee België te kampen heeft, de
economische bedrijvigheid en het woon-werkverkeer
van de arbeidskrachten belemmeren. Dergelijke nega‑
tieve externaliteiten tasten de aantrekkingskracht van
België aan en vereisen een coherent beleid op het hele
grondgebied. Ook de digitale infrastructuur is een be‑
langrijke component : de beschikbaarheid van stabiele
en up-to-date digitale netwerken maakt integraal deel
uit van de criteria waar de ondernemingen rekening
mee houden om in een land te investeren.

Die overwegingen stemmen deels overeen met de be‑
schouwingen die in september 2018 in het Nationaal
pact voor strategische investeringen werden geformu‑
leerd. Die infrastructuur zou immers moeten verbeterd,
en zelfs aangepast worden om een welvarende, inclu‑
sieve en op lange termijn duurzame Belgische econo‑
mie te bewerkstelligen. Het Strategisch comité dat met
de werkzaamheden rond dat pact werd belast, heeft
prioritaire investeringen en maatregelen waardoor die
investeringen rechtstreeks worden ondersteund, opge‑
tekend in zes domeinen (namelijk digitalisering, cyber‑
beveiliging, gezondheid, onderwijs, energie en mobili‑
teit). Om de coördinatie tussen de diverse beleidsniveaus
te vereenvoudigen, hebben de federale overheid en de
regeringen van de deelgebieden een Interministeriële
Conferentie voor Strategische Investeringen opgericht.
Die Conferentie wordt bijgestaan door het Strategisch
comité, dat een raadgevende rol vervult, en door twee
taskforces die de werkzaamheden moeten voorbe‑
reiden, respectievelijk inzake investeringsprojecten
van nationale omvang en de verbetering van het
investeringsklimaat in België. Gezien de politieke
omstandigheden werd in maart 2019 besloten de
werkzaamheden toe te spitsen op vier, eveneens bij
de oefening uitgestippelde
transversale projecten, en
aldus het investeringsbe‑
leid van de overheid beter
te coördineren. De agenda
werd aangevuld met twee andere projecten, namelijk
één in verband met het milieu (afvalbeheer en circu‑
laire economie) en een ander met betrekking tot de
terugwinning van energie uit afvalstoffen.

Voor de transversale projecten komt het er in de eerste
plaats op aan het investeringsproces te bevorderen via
een harmonisering van het regelgevend en administra‑
tief kader, een grotere rechtszekerheid en fiscale zeker‑
heid, en een vereenvoudiging van de toestemmings- en
beroepsprocedures, die momenteel zo ingewikkeld zijn
dat ze de uitvoering van grote infrastructuurprojecten
kunnen afremmen. Dat impliceert ook, ten eerste, een
betere interfederale coördinatie van de financiering
ervan, samen met de Europese instanties, teneinde
gemakkelijker kapitaal aan te trekken van zowel de pri‑
vate sector als de overheid en Europa en, ten tweede,
de ontwikkeling van publiek-private samenwerkingen
die de mogelijkheid bieden te investeren zonder de
overheidsschuld abrupt te verzwaren. Aan dat stre‑
ven wordt deels voldaan door de voorkeur te geven
aan een verschuiving van de overheidsuitgaven naar
duurzame investeringen die, bijvoorbeeld, efficiëntere
openbare voorzieningen beogen met het vooruitzicht
op terugkerende besparingen. Het is de bedoeling om
op oordeelkundige wijze strategische investeringen te
financieren en te bevorderen die het groeipotentieel
van de economie kunnen stimuleren, en toch een ge‑
zond en verantwoordelijk begrotingsbeleid te blijven
voeren.

België heeft ook behoefte aan
een duurzaam en betrouwbaar
energieaanbod

In het kader van de transitie naar een koolstofvrije
economie zal het voor België de komende jaren een
zware uitdaging zijn om het energiesysteem aan te
passen aan de verbintenissen, en tegelijkertijd de
continuïteit van de dagelijkse energievoorziening te‑
gen een betaalbare prijs te garanderen. Daarbij speelt
zowel de productie als het verbruik van energie een
rol. Een lager energieverbruik biedt een onmiskenbaar
economisch voordeel, heeft een gunstige invloed op de
voorzieningszekerheid en zorgt voor een aanzienlijke
vermindering van de broeikasgasuitstoot. Dat betekent
meer concreet een overgang naar een emissiearmer

gebouwenbestand, ecolo‑
gischer vervoerswijzen en
een energiezuinige indus‑
trie en dienstverlening.

Om de emissiedoelstellingen te bereiken, zal het
verbruik van fossiele brandstoffen fors moeten da‑
len. Daarbij moeten ook, op steeds kortere ter‑
mijn, de bepalingen nageleefd worden van de wet

Het energiesysteem aanpassen met
behoud van een aanhoudende

en betaalbare voorziening

227NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

van 31 januari 2003 houdende de geleidelijke kern
uitstap tegen 2022-2025, die de federale regering op
30 maart 2018 heeft bevestigd in het kader van het
interfederaal energiepact. De ontmanteling van on‑
geveer 5,9 GW aan nucleair vermogen betekent een
belangrijke wijziging in de elektriciteitsmix. In 2019
maakte gas ongeveer 27 % van de opgewekte elek‑
triciteit uit, terwijl kernenergie nog ongeveer 48 %
van de totale elektriciteitsproductie in ons land
voortbracht. Aangezien het een tijd duurt vooraleer
grote energieprojecten werkelijk elektriciteit opleve‑
ren, gelet op de tijd die nodig is om vergunningen
te verkrijgen en installaties te bouwen, moeten de
investeerders onverwijld kunnen rekenen op een
stabiel wettelijk kader om hun beslissingen te nemen
en de elektriciteitsvoorziening in België na 2025 te
helpen waarborgen.

Aangezien geleidelijk moet worden afgestapt van de
productie van energie met koolstofhoudende brand‑
stoffen, en als gevolg van de beslissing inzake de kern
uitstap, moet de elektriciteitsproductie aan de hand
van hernieuwbare energiebronnen, zoals wind- en
zonne-energie, zeer sterk worden opgevoerd. Volgens
het Internationaal Energieagentschap zijn de gemid‑
delde geactualiseerde kosten van de via die bronnen

opgewekte energie tussen 2012 en 2017 aanzienlijk
gedaald : met 65 % voor fotovoltaïsche zonne-energie,
15 % voor windenergie aan land en 25 % voor wind‑
energie op zee (waarbij tussen 2018 en 2040 voor off‑
shore nog een extra daling met 54 % wordt verwacht).
De integratie van dat soort van productie-eenheden in
het elektriciteitssysteem vergt evenwel een aanpassing
van de transport- en distributie-infrastructuur naar een
meer gedecentraliseerde productie – onder meer door
te steunen op een toenemende digitalisering van de
apparatuur –, wat het voor die voorzieningsbronnen
moeilijker maakt om te concurreren met andere, meer
gecentraliseerde productieprocessen.

Ook indien een toereikende hernieuwbare productieca‑
paciteit zou worden opgebouwd, zal de beschikbaar‑
heid daarvan afhangen van de weersomstandigheden,
zonder garantie op een ononderbroken energievoor‑
ziening. Dergelijke intermitterende stromen vereisen
de beschikbaarheid van een bij te sturen en flexibele
capaciteit, die in staat is de productie over te nemen
wanneer die ontoereikend is, en aldus het evenwicht
tussen productie en verbruik kan bewaren. Het blijkt
dus noodzakelijk – tenzij de beslissing inzake de kern
uitstap wordt teruggedraaid – om productie-, opslag-
en vraagbeheersingscapaciteit te installeren en / of

Grafiek  92

Het koolstofvrij maken van het elektriciteitssysteem impliceert een aanzienlijke aanpassing

20
07

20
09

20
11

20
13

20
15

20
17

20
19

–10

–5

0

5

10

15

20

25

30

60

65

70

75

80

85

90

95

100

27%

12%

4%

9%

48%

Gas

Kernenergie

Windenergie

Zonne‑energie

Hydro, biomassa en afval

Verbruik (rechterschaal)
Productie (rechterschaal)

Netto‑invoer (linkerschaal)

Productie, verbruik en netto-invoer
(TWh)

Productiemix in 2019
(in % van het totaal)

 	
Bronnen : Elia, FEBEG.

228 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

operationeel te houden. Daartoe keurde de Belgische
overheid in april 2019 de wet betreffende de organi‑
satie van de elektriciteitsmarkt goed, dit teneinde een
capaciteitsvergoedingsmechanisme in te stellen. Dat
mechanisme bepaalt dat de capaciteitsleveranciers, die
via een aanbesteding worden geselecteerd, vergoed
worden om die capaciteit ter beschikking te stellen.
Bij gebrek aan mature technische oplossingen voor
het afvangen, gebruik en vastleggen van koolstof, zal
het waarborgen van de voorzieningszekerheid door de
installatie van extra capaciteit, met name in de vorm
van gascentrales, het echter moeilijker maken om de
doelstelling inzake broeikasgasemissies te bereiken.

Een laatste manier om al dan niet tijdelijke ener‑
gietekorten te compenseren, is het importeren van
elektriciteit. Dankzij de centrale ligging van België in
West-Europa en de toereikende onderlinge verbindin‑
gen tussen de netwerken van de diverse landen kan
ons land profijt trekken van de ontwikkeling van een
groot Europees elektriciteitsnet. In de praktijk doet
België reeds vele jaren een structureel beroep op de
invoer van elektriciteit om een deel van zijn verbruik
te dekken. Sinds 2000 is ons land bijna steeds een
netto-invoerder van elektriciteit geweest en die invoer
maakte gemiddeld ongeveer 10 % van het Belgisch
verbruik uit. In 2014, 2015 en 2018 was dat aandeel
nog groter – tussen 20 en 25 % –, omdat kerncentrales
onbeschikbaar waren. Indien op het Belgisch grondge‑
bied onvoldoende (hernieuwbare) productiecapaciteit
wordt gecreëerd om te voldoen aan de toekomstige
vraag naar elektriciteit, zal onvermijdelijk meer elek‑
triciteit moeten worden ingevoerd. De ontwikkeling
van de netwerken en de optimalisering van de onder‑
linge verbindingen op grond van de behoeften en de
vereisten van het elektrisch systeem bevorderen dat

grensoverschrijdend verkeer en maken het, door de
krachten te bundelen, mogelijk de risico’s verbonden
aan de intermitterende aard van de hernieuwbare
energiebronnen te verlagen. Internationale samenwer‑
king is dus noodzakelijk. Structureel meer afhankelijk
zijn van invoer impliceert echter een aantal risico’s.
Indien de binnenlandse productie ontoereikend is om
op sommige ogenblikken aan de vraag te voldoen
(bijvoorbeeld bij onverwachte onderbrekingen van de
productie of van het transport van elektriciteit, of als
het verbruik piekt), kan de aankoopprijs, in geval van
schaarste op de Europese elektriciteitsmarkt, zeer sterk
oplopen. En zelfs indien andere landen (buurlanden)
over een voldoende voorraad beschikken, kan een
systematisch en intensief gebruik van de intercon‑
nectiecapaciteit betekenen dat een aanvullende invoer
op kritieke momenten onmogelijk zal blijken, wat
een verstoring kan veroorzaken in de distributie van
energie. Algemeen beschouwd, vergroot het beroep
op de invoer van elektriciteit de afhankelijkheid van
infrastructuur in de buurlanden, waarvan de beschik‑
baarheid niet gewaarborgd is, waardoor de elektrici‑
teitsvoorziening van België in het gedrang kan komen.

Het is derhalve raadzaam het risico te vermijden dat bij
nationale en buitenlandse investeerders de perceptie
ontstaat dat de voorzieningszekerheid onvoldoende
gegarandeerd is. Voor de reputatie en aantrekkelijkheid
van ons land is het belangrijk dat de kwaliteit van de
elektriciteitsvoorziening gevrijwaard wordt. Volgens
het Wereld Economisch Forum wordt het Belgisch
elektriciteitssysteem als zeer betrouwbaar beschouwd
vanwege de stabiliteit van de spanning en het geringe
aantal stroomonderbrekingen, wat België in 2019 een
12e plaats op 141 landen opleverde ; die perceptie is de
afgelopen jaren evenwel gestaag verslechterd.

229NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

De digitale transformatie, de vergrijzing van de be‑
volking en de klimaatverandering zijn evenzoveel
tendensen die de economie grondig veranderen. Ze
bieden ongetwijfeld nieuwe groeikansen, maar ter‑
zelfder tijd impliceren ze nieuwe uitdagingen voor de
productiefactor arbeid.

Het menselijk kapitaal vormt de hoeksteen voor het
welslagen van die veranderingen. Om de economie
te kunnen aanpassen, is het immers van primordiaal
belang dat de arbeidskrachten de mogelijkheden krij‑
gen om de vereiste vaardigheden te verwerven en die
vaardigheden vervolgens efficiënt aan te wenden. Het
initieel onderwijs en de permanente opleiding zijn in
dat opzicht weliswaar essentiële actiehefbomen, maar
ook andere aspecten zijn van belang, bijvoorbeeld het
vlot verlopen van de transities op de arbeidsmarkt en
de omvang van de economisch actieve bevolking.

Een betere werking van de arbeidsmarkt en van het
onderwijssysteem kan er mee voor zorgen dat de be‑
volking zich meer kan aanpassen aan de veranderende

aard van het werk. Meer algemeen verhoogt een
kwantitatieve en kwalitatieve verbetering van het
arbeidsaanbod het productievermogen en maakt ze
de economie veerkrachtiger. Voor mensen betekent
een baan hebben – op voorwaarde dat het werk
gepaard gaat met fatsoenlijke arbeidsvoorwaarden
en een degelijke verloning – een verkleining van het
risico op armoede, meer sociale inclusie en een bron
van inkomen.

De veranderingen in de arbeidsmarkt
wijzigen de jobinhoud en de
vaardigheden waarover de
arbeidskrachten moeten beschikken

De digitalisering van de productieprocessen blijft niet
zonder gevolgen voor de arbeidsmarkt. Enerzijds gene‑
reert ze een substitutie-effect, wat betekent dat som‑
mige taken voortaan integraal door machines kunnen
worden uitgevoerd. Anderzijds is ze complementair,
wanneer de mens wordt bijgestaan in de uitvoering

6.4	 Menselijk kapitaal : bouwen aan
de toekomst via een kwantitatieve
en kwalitatieve verbetering
van het arbeidsaanbod

230 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

van zijn taken. Dat proces doet vrees ontstaan voor
negatieve gevolgen op de werkgelegenheid. Het totale
aantal arbeidsplaatsen nam tijdens de afgelopen vijf
jaar weliswaar fors toe, maar het is niet zeker dat die
trend zich zal voortzetten. Een nettobanenverlies vormt
echter geen onontkoombaar gegeven, maar wel een
risico waar de arbeidskrachten en de ondernemingen
zich moeten op voorbereiden.

Het toenemende beroep op digitale technieken heeft
zich vertaald in een polarisatie van de werkgelegen‑
heid : het aandeel van de hooggekwalificeerde en, in
mindere mate, de laaggekwalificeerde banen in de
totale werkgelegenheid is immers gestegen, terwijl
dat van de middengekwalificeerde banen gekrompen
is. Niettemin konden in 2018 nog ongeveer 40 % van
de arbeidsplaatsen als middengekwalificeerd worden
bestempeld, terwijl 10 % van de banen laaggekwali‑
ficeerd waren.

De laaggekwalificeerde banen worden gevrijwaard
door de persoons- of plaatsgebonden diensten.
Bovendien zijn sommige banen die gecreëerd worden
als gevolg van de digitale technologie, laaggekwa‑
lificeerd. De ‘deeleconomie’ zal nog groeien, maar
momenteel vertegenwoordigt ze in België nog maar
een uiterst klein aandeel
in de werkgelegenheid.
De grote flexibiliteit die ze
biedt, leent zich voor de
uitoefening van bijbanen.
Sommige arbeidskrachten
kunnen daar de voorkeur aan geven, waardoor het
totale werkgelegenheidsniveau zal stijgen, maar die
jobs kunnen ook voor meer kwetsbaarheid zorgen, in
het bijzonder als ze in de plaats komen van arbeid in
loondienst die recht geeft op een betere sociale dek‑
king of op meer arbeidsbescherming.

De polarisatie kan verdringingsverschijnselen met zich
brengen : als middengeschoolde werknemers hun baan
verliezen, kunnen ze zich trachten te richten naar
mindergekwalificeerde beroepen en op die manier
concurreren met de laaggeschoolde arbeidskrachten.
Daardoor verzwakt de positie van de laaggeschoolden
(ten hoogste een diploma van het lager secundair) op
de arbeidsmarkt nog meer. Hun werkloosheidsgraad
blijft hoog, namelijk 13,2 % in 2018, tegen 6 % voor
de middengeschoolden en 3,5 % voor de hoogge‑
schoolden. Van de 20-64-jarigen met ten hoogste een
diploma van het lager secundair onderwijs, werkt een
steeds kleiner deel ; het beloopt momenteel 45,6 %.

Als ze aan de slag zijn, hebben ze vaker dan de an‑
dere groepen onzekere en slecht betaalde banen of
deeltijdbanen waarin ze minder uren werken dan ze
eigenlijk zouden willen.

Het is dus cruciaal deze mensen, maar ook personen
met andere profielen, te helpen om de noodzakelijke
vaardigheden te verwerven, aangezien de loopba‑
nen steeds langer worden en snelle transformaties
ondergaan.

Het vaardighedensysteem moet
verbeteren

Aan de hand van een reeks van 15 indicatoren toont de
‘Europese vaardigheidsindex’ (European Skills Index –
ESI), die is uitgewerkt door het agentschap Cedefop
(het Europees centrum voor de ontwikkeling van de
beroepsopleiding) van de EU, welke noodzakelijke
factoren gecombineerd moeten worden om het vaar‑
dighedensysteem van een land te verbeteren.

De index bestaat uit drie pijlers die elk een aspect
meten van het systeem voor opleiding en voor het ge‑
schikt maken van vaardigheden. De ‘ontwikkeling van

de vaardigheden’ verwijst
naar opleiding en onder‑
wijs : de gehanteerde indi‑
catoren zijn de ratio leer‑
lingen / leerkrachten in de
kleuterschool, het aandeel

van de bevolking dat ten minste secundair onderwijs
heeft gevolgd, de PISA-scores voor leesvaardigheid,
wiskunde en wetenschappen, de recente deelname
aan permanente opleiding, het aandeel van studenten
in beroepsopleidingen, en het aandeel van personen
met hoogwaardige computervaardigheden. De ‘ac‑
tivering van de vaardigheden’ betreft de overgang
naar het beroepsleven en omvat dimensies zoals het
percentage voortijdige schoolverlaters, het aandeel van
de recentelijk afgestudeerden in de werkgelegenheid,
en de activiteitsgraad van volwassenen (25-54 jaar)
en jongeren (20-24 jaar). De ‘geschiktheid van de
vaardigheden’ hangt samen met de aanwending van
het arbeidspotentieel en meet de langdurige werkloos‑
heid, het aandeel van de onvrijwillig deeltijdwerkers,
de overkwalificatiegraad, het percentage lage lonen
(werknemers die twee derde of minder van het na‑
tionaal mediaan bruto-uurloon verdienen) en, ten
slotte, de mate waarin de werknemers geschikt zijn
voor hun baan.

De digitalisering van de economie
houdt voor de werkgelegenheid
kansen en risico’s in waarop we

ons moeten voorbereiden

231NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

De algemene score geeft weer hoe een land pres‑
teert voor de diverse componenten van de ESI. De
index varieert tussen 0 en 100 ; hoe hoger de score,
hoe beter het resultaat, en het verschil tussen de
behaalde score en de waarde 100 geeft de marge
voor potentiële verbetering weer. Volgens de alge‑
mene score doet België het relatief slecht, wat te
maken heeft met verscheidene subdimensies, maar
in het bijzonder met de lacunes inzake het activeren
van de vaardigheden. Volgens de drie voornaamste
dimensies van de ESI, kunnen daarbij diverse ken‑
merken worden belicht.

De initiële en de permanente
opleiding zijn essentiële aspecten van
de ontwikkeling van vaardigheden

De prestaties van onderwijssystemen worden vaak ge‑
meten aan de hand van het PISA-programma van de
OESO, waarvan de laatste resultaten gepubliceerd wer‑
den in december 2019. Wat leesvaardigheid betreft, het
voornaamste vak dat bij deze laatste editie werd getest,
ligt de gemiddelde score in Vlaanderen nog boven die
van de OESO (een score van 502, tegen 487), terwijl de
Franse Gemeenschap een iets lager resultaat (481) laat

Grafiek  93

Europese vaardigheidsindex
(score van 0 tot 100, 2018)

0

10

20

30

40

50

60

70

80

90

0

10

20

30

40

50

60

70

80

90

0

10

20

30

40

50

60

70

80

90

100

0

10

20

30

40

50

60

70

80

FI SE SI EE D
K LU AT C
Z

D
E N
L LV SK LT H
R

U
K B
E PL FR IE IT ES H
U EL PT BG C
Y

RO M
T

SE N
L

AT D
K LT SI EE U
K C
Z

D
E FI

C
Y LU LV PL M
T FR H
R

SK PT IE B
E

H
U EL ES RO BG
IT C
Z

M
T LU H
U PL FI H
R SK SI

BG EE RO SE B
E D
E LV D
K LT AT IT N
L FR PT U
K IE C
Y ES EL

C
Z SE FI LU SI EE D
K AT D
E PL LT H
R SK LV N
L

M
T

H
U B
E

U
K FR PT IE BG C
Y

RO IT EL ES

Ontwikkeling van de vaardigheden

Activering van de vaardigheden Geschiktheid van de vaardigheden

Algemene score

 	
Bron : Cedefop.

232 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

optekenen. Vlaanderen scoort nog steeds veel beter dan
het OESO-gemiddelde voor wiskunde en wetenschap‑
pen. Voor de Franstalige leerlingen zijn de resultaten
voor wiskunde licht verbeterd ; ze liggen nu hoger dan
het gemiddelde van de OESO-landen. Hun resultaten
voor wetenschappen vallen iets lager uit dan het gemid‑
delde in de andere landen en blijven stabiel ten opzichte
van de vorige cycli. Sinds de start van de PISA-scores
is het Vlaams gemiddelde voor die drie domeinen
echter aanhoudend significant gedaald. Voor lees‑
vaardigheid, een vaardig‑
heid die sinds de start van
PISA in 2000 wordt getest,
bedraagt de daling inmid‑
dels 30 punten. Vertrekkend van een veel lager niveau
dan dat van de Vlaamse Gemeenschap in 2000, zette
in de Franse Gemeenschap in 2012 een neerwaartse
beweging in, met sindsdien een verlies van 16 punten.

Een inclusieve groei die zoveel mogelijk mensen toegang
tot werkgelegenheid verzekert, vereist onderwijs dat
zelf inclusief en kwaliteitsvol is. Nochtans is de school

nog al te vaak een plaats waar ongelijkheden worden
gereproduceerd. De sociaal-economische achtergrond
blijft de voornaamste verklarende factor voor de ver‑
schillende dimensies.

Om de heterogeniteit van de leerlingen te beheren, laten
de Belgische onderwijssystemen hen in groten getale
zittenblijven (in de Franse Gemeenschap bleef bijna één
15-jarige op twee tijdens zijn schooltijd al ten minste
eenmaal zitten, in de Vlaamse Gemeenschap is dat één

op vier) en worden ze vaak
geheroriënteerd. De gradatie
in de studierichtingen is dui‑
delijk : de leerlingen zonder

schoolachterstand en in de algemene studierichting laten
de hoogste scores in de PISA-tests optekenen, en zit‑
tenblijvers in de algemene studierichting hebben hogere
scores dan die van de jongeren die ‘op schema zitten’ in
het beroepsonderwijs. De leerlingen die moesten zitten‑
blijven én geheroriënteerd zijn naar het beroepsonderwijs
(dit laatste is nog zelden een eerste keuze) zijn tweemaal
benadeeld en laten de laagste scores optekenen.

Grafiek  94

Het onderwijssysteem blijft onbillijk
(verschillen in PISA-scores voor leesvaardigheid, 2018)1

0

50

100

150

200

250

Meisjes – jongens Autochtonen – immigranten 2 Begunstigd– achtergesteld 3 Op schema – achterop 4 4de algemeen –
3de beroeps 5

Franse Gemeenschap Vlaamse Gemeenschap

 	
Bron : OESO.
1	 In de PISA-enquête is er geen minimum- of maximumscore ; de resultaten worden op schaal gebracht zodat de gemiddelde score voor de

OESO ongeveer 500 punten beloopt en de standaardafwijking ongeveer 100 punten. De scores zijn dus relatief.
2	 Verschil tussen de in België geboren leerlingen met in België geboren ouders en de leerlingen (ongeacht hun geboorteplaats) van wie beide

ouders in het buitenland geboren zijn.
3	 Verschil tussen de leerlingen uit het bovenste kwartiel en die uit het onderste kwartiel van de door de OESO berekende sociaal-

economische en culturele index.
4	 Verschil tussen de leerlingen die nooit een jaar hebben overgedaan en die welke dat op z’n minst één keer hebben gedaan .
5	 Verschil tussen de leerlingen in het algemeen onderwijs (met inbegrip van het technisch transitie-onderwijs in de Franse Gemeenschap)

die nooit een jaar hebben overgedaan en die in het beroepsonderwijs (met inbegrip van het technisch kwalificatie-onderwijs in de Franse
Gemeenschap) die één jaar hebben overgedaan.

Een kwaliteitsvol en inclusief
basisonderwijs is onontbeerlijk

233NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

De OESO heeft aangetoond dat een verhoging van
de overheidsuitgaven voor onderwijs op zich niet vol‑
doende is om betere schoolresultaten te garanderen.
Die resultaten worden veeleer bepaald door de wijze
waarop de middelen worden aangewend.

De Bank heeft geanalyseerd hoe efficiënt het over‑
heidsbeleid uit macro-economisch oogpunt is 1, ook
wat de onderwijssystemen betreft. Om de ingezette
input te meten, werd bij deze oefening rekening
gehouden met zowel de overheids- als de particuliere
uitgaven voor onderwijs. De output werd dan weer
geraamd aan de hand van een samengestelde index
die de volgende indicatoren omvat : de scores van de
leerlingen bij de PISA-tests (wiskunde, leesvaardigheid
en wetenschappen) van 2015, het aandeel van de
bevolking met een diploma van het secundair of hoger
onderwijs, de taalvaardigheid, de tevredenheid van de
burgers over het onderwijssysteem, de perceptie van
de onderwijskwaliteit en de beschikbaarheid van ge‑
schoolde arbeidskrachten. Volgens de analyse preste‑
ren Duitsland en Finland het best. In de Zuid-Europese
landen, daarentegen, lopen de uitgavenniveaus sterk
uiteen, maar hun resultaten zijn de minst goede. België
sluit vrij nauw aan bij de relatief efficiënte landen, en
neemt daarbij een tussenpositie in : onze uitgaven en

1 Cf. Cornille D. et al. (2017), ‘De efficiëntie van de Belgische
overheid’, NBB, Economisch Tijdschrift, juni, 31–41.

resultaten liggen onder die van Finland, maar boven
die van Duitsland. Overigens kunnen de resultaten en
de kosten ook binnen eenzelfde land uiteenlopen ;
dat is het geval in België. Uit de PISA-enquête blijkt
immers dat de scores voor wiskunde, leesvaardigheid
en wetenschappen in de Vlaamse Gemeenschap ge‑
middeld beschouwd hoger liggen dan in de Franse
Gemeenschap.

Het onderwijssysteem wordt
momenteel hervormd

De Franse Gemeenschap, die enkele aanhoudende
problemen ervaart met de efficiëntie en de billijkheid
van het schoolsysteem, heeft een excellentiepact uit‑
gewerkt, waarvan de maatregelen over verscheidene
jaren worden gespreid. Het systeem is ingrijpend ge‑
wijzigd : het onderwijs moet voor alle kinderen vroeger
starten (op vijfjarige leeftijd) en de gemeenschappe‑
lijke – polytechnische en pluridisciplinaire – basisjaren
worden verlengd. Op die manier wordt getracht de
doelstelling inzake efficiëntie te bereiken, vermits die
de verbetering beoogt van de basiskennis, maar ook
van creativiteit, ondernemerszin en ‘soft skills’. Door
de leerlingen langer samen te houden en nog slechts
twee richtingen aan te bieden (transitie en kwalificatie),
wil men het watervalsysteem tegengaan dat segregatie
in de hand werkt. Zittenblijven is niet verboden, maar
er worden alternatieve strategieën uitgewerkt ter
bevordering van de differentiatie- en remediërings‑
praktijken. Voorbeelden daarvan zijn het verstrekken
van extra middelen aan de directies zodat die zich
kunnen toespitsen op hun voornaamste opdrachten,
het bevorderen van samenwerkingspraktijken tussen
leerkrachten, alsook het plan om deze laatsten beter,
en continu, op te leiden.

In Vlaanderen is de leerlingenbegeleiding hervormd.
Het actieplan ‘Samen tegen schooluitval’ bestaat uit
een vijftigtal acties. De goedkeuring van het decreet
betreffende duaal leren in Vlaanderen creëert een vol‑
waardige kwalificerende studierichting, parallel met het
voltijds secundair onderwijs. Het nieuwe systeem is be‑
doeld om leerlingen ertoe aan te zetten een positieve
keuze te maken voor het technisch of beroepsgericht
secundair onderwijs. Het hervormd volwassenenonder‑
wijs kan een alternatieve richting worden die jongeren
die de school voortijdig hebben verlaten, een nieuwe
kans tot scholing biedt. Het voorziet in een financie‑
ringssysteem dat gericht is op de zwakke groepen en
op het behalen van een diploma van het secundair

Grafiek  95

Uiteenlopende resultaten inzake
onderwijsefficiëntie

4 5 6 7 8

DK
DE

IE

EL

ES

FR

IT

LU

NL

AT

PT

FI

SEUK

BE

–1,5

–1,0

–0,5

0,0

0,5

1,0

1,5

Franse Gemeenschap

Vlaamse Gemeenschap

Overheids- en particuliere uitgaven voor onderwĳs
(in % bbp, gemiddelde 2000-2015)

O
ut

pu
t

(s
am

en
ge

st
el

de
 in

de
x)

 1

 	
Bronnen : EC, OESO, WEF, NBB.
1	 De indicatoren hebben betrekking op het jaar 2015 of 2016,

behalve wat de tevredenheid van de burgers over het
onderwijssysteem betreft (2014).

234 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

onderwijs of van een opleidingscertificaat. De nieuwe
vereenvoudigde indeling van de opties in de tweede
en derde graad van het secundair onderwijs alsook de
mogelijkheid om zogeheten ‘domein’- of ‘campus’-
scholen op te richten, beogen een betere studie- en
richtingskeuze. Tevens is een van de doelstellingen van
het strategisch plan voor de alfabetisering (‘Strategisch
plan geletterdheid 2017–2024’) het significant ver‑
hogen van het aantal jongeren dat het secundair
onderwijs verlaat met een alfabetiseringsniveau dat
voldoende is om ten volle deel te nemen aan de sa‑
menleving en om te blijven leren.

Het upgraden van de vaardigheden
dankzij permanente opleiding

Levenslang leren zou ervoor moeten zorgen dat
tegelijkertijd nieuwe vaardigheden kunnen worden
verworven of vaardigheden worden verdiept én dat

die vaardigheden beter of verder kunnen worden
afgestemd op de nieuwe behoeften van de arbeids‑
markt. Het zou, tegen de achtergrond van de snelle
technologische veranderingen, de transitie moeten
vereenvoudigen van de achteruitgaande banen naar
de opkomende beroepen. Volgens de gebruikelijke
Europese indicator die is ontleend aan de Enquête naar
de arbeidskrachten (EAK), zou in 2018, in België, 8,5 %
van de 25-64-jarige volwassenen tijdens de vier weken
vóór de enquête een (formele of informele) opleiding
hebben gevolgd, een status quo ten opzichte van 2017
en een resultaat dat lager is dan het Europese gemid‑
delde (11,1 %).

Volgens de Enquête Volwasseneneducatie (voor het
laatst gehouden in 2016), die focust op de twaalf
maanden vóór de enquête en die aanvullende inzichten
verschaft in de kenmerken van de opleidingsactiviteiten
en de redenen en hinderpalen voor het deelnemen aan
opleiding, is die ratio helemaal anders : 45,2 % van de

Grafiek  96

Nog veel terughoudendheid tegenover permanente opleiding
(in % van de 25-64-jarige respondenten, tijdens de twaalf maanden vóór de enquête, 2016)

99 98,9

Ik heb geen opleiding gevolgd, maar dat wilde ik ook niet

Ik heb één (meerdere) opleiding(en) gevolgd, en dat was voor mĳ voldoende

Ik heb geen opleiding gevolgd, terwĳl ik dat wel had gewild

Ik heb één (meerdere) opleiding(en) gevolgd, maar ik had er liever méér gevolgd

België Eurogebied

41,1

12,7

23,2

22,0

14,6

40,2

10,5

33,6

 	
Bron : EC (AES).

235NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

volwassenen had een opleiding gevolgd, wat onge‑
veer overeenstemt met het Europese gemiddelde. Bij
diegenen die geen opleiding hadden gevolgd (54 %),
beweerde de overgrote meerderheid geen belangstel‑
ling te hebben (41 %). Dat percentage is vergelijkbaar
met dat in het eurogebied. In België gaf, in vergelijking
met het eurogebied, een groter aandeel respondenten
echter te kennen (meer) opleidingen te willen volgen
(35 % tegen 25 %).

Het activeren van de vaardigheden
verloopt traag

De ESI-dimensie ‘activering van de vaardigheden’ betreft
de overgang naar het beroepsleven en de participatie
aan de arbeidsmarkt (activiteitsgraad). De slechte positie
van ons land ter zake wordt voornamelijk verklaard
door de lage activiteitsgraad van de 20-24-jarigen

(47,5 % in 2018) en door de lagere activiteitsgraad van
de 25-54-jarigen dan in de andere landen.

Ook andere aspecten van de activering van vaar‑
digheden kunnen nog veel verbeterd worden. Het
percentage voortijdig schoolverlaten is weliswaar ge‑
daald, maar beloopt in België nog ongeveer 8,6 % van
de 18-24-jarigen. Er zijn grote verschillen tussen de
gewesten (10,7 % in Brussel, tegen 9,9 % in Wallonië
en 7,3 % in Vlaanderen). Ongeveer de helft van die
voortijdige schoolverlaters heeft geen werk.

De transitie van werkloosheid of inactiviteit naar werk
verloopt relatief langzaam. De OESO heeft de transitie‑
percentages berekend voor de 25-59-jarigen, op basis
van de gegevens van de SILC-enquête (Statistics on
Income and Living Conditions). Het transitiepercentage
van inactiviteit naar werk ligt in België laag, namelijk
op gemiddeld 12 % over de periode 2005-2015, tegen

236 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

19 % voor de Europese landen als geheel. Net als in alle
andere landen, is de transitie vanuit inactiviteit geringer
dan die voor de werkzoekenden : uit de gegevens blijkt
dat het transitiepercentage van werkloosheid naar
werk in België 30 % bedraagt, tegen gemiddeld 44 %
in de EU. Er is niet enkel behoefte aan opleiding, maar
ook aan intensieve begeleiding en financiële stimuli
om de werkgelegenheidsgraad te verhogen, in het
bijzonder die van de laaggeschoolden.

Er is vooruitgang nodig om de
vaardigheden geschikt te maken …

De dimensie ‘geschiktheid van de vaardigheden’ focust
op de mate waarin de beschikbare vaardigheden voor‑
zien in de huidige en toekomstige behoeften.

In dat opzicht verwacht Cedefop dat in de toekomst
meer dan de helft van de banen hoge vaardigheden
zullen vereisen. Dat komt door, onder meer, secto‑
rale verschuivingen naar meer dienstverlening aan
ondernemingen en meer niet-marktdiensten, die een
vraag zullen creëren naar bepaalde beroepsgroepen
(verzekeringen, justitie, studie en onderzoek), maar

ook naar tal van beroepen in de gezondheidszorg.
Bovendien lopen momenteel enkel de hooggekwali‑
ficeerde functies een kleiner risico op digitalisering.
Gaat men echter het scholingsniveau na van de
nieuwkomers op de arbeidsmarkt (de 20-34-jarigen),
dan blijkt dat er, in vergelijking met de verwachte
vaardigheden, te weinig afgestudeerden van het
hoger onderwijs zijn.

Die mismatches zijn op dit ogenblik reeds duidelijk.
Aan de vraagzijde komen ze, onder meer, tot uiting in
de vacaturegraad – dat is het aantal vacante betrek‑
kingen ten opzichte van het totale aantal beschikbare
(ingenomen en openstaande) arbeidsplaatsen –, die
over de eerste drie kwartalen van 2019 gemiddeld
3,5 % beliep, wat internationaal beschouwd bijzon‑
der hoog is.

Ook de beroepen die ‘onder spanning’ staan, zijn in
dat opzicht informatief. De openbare diensten voor
arbeidsvoorziening bestuderen de functies waarvoor
de problemen inzake indienstneming groter zijn dan
de mediaan ; dat zijn de knelpuntberoepen. Los van
de natuurlijke termijn die nodig is om het aanbod
van en de vraag naar arbeid op elkaar af te stemmen

Grafiek  97

De mismatches op de arbeidsmarkt zullen toenemen

0

10

20

30

40

50

60

70

80

90

100

0

10

20

30

40

50

60

70

80

90

100

Uitsplitsing van de nieuwe banen per verwacht
scholingsniveau (2030)

Scholingsniveau van de bevolking
van 20 tot 34 jaar (2018)

Laaggeschoold

Middengeschoold

Hooggeschoold

 	
Bronnen : Cedefop, Eurostat.

237NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

(selectie van de kandidaten, indienstnemingsproce‑
dure, enz.), kunnen andere factoren van structurele
aard dat proces beïnvloeden. Die factoren betreffen
een zowel kwantitatief als kwalitatief ontoereikend
arbeidsaanbod, de mobiliteit of de voorgestelde ar‑
beidsvoorwaarden (te laag loon, atypische werkuren,
zwaar werk, enz.). Dezelfde functies komen vaak in
de drie gewesten voor op de lijst met knelpuntbe‑
roepen, maar in verschillende verhoudingen. Er zijn
echter ook bepaalde gewestelijke specificiteiten. In
Vlaanderen zijn de moeilijkst in te vullen posities die
van schoonmaakpersoneel, technische beroepen, en
de beroepen in de gezondheidszorg en de hulpverle‑
ning aan personen. In Wallonië zijn het de technische
beroepen, en beroepen in de bouw, het transport
en de logistiek. In Brussel gaat het voornamelijk
om administratieve functies, IT-beroepen, ingenieurs
en kaderfuncties. De Franse Gemeenschap ervaart
zeer grote problemen om leerkrachten te vinden. In
de drie gewesten is de behoefte aan digitale vaar‑
digheden transversaal aanwezig via de technische,
administratieve en IT-functies.

Tegen de achtergrond van de vergrijzing die de groei
van de beroepsbevolking afremt, de tekorten op de
arbeidsmarkt en sommige functies die reeds vele
jaren als knelpuntberoepen worden beschouwd, kan
de Belgische economie zich enkel blijven ontwikkelen
indien, net als in het verleden, buitenlandse arbeids‑
krachten worden ingeschakeld, via detacheringen
of werkvergunningen. De economische immigratie
van personen afkomstig uit derde landen – andere
landen dan die van het
Schengengebied en van
de Europese Economische
Ruimte – is streng gere‑
glementeerd. Een ‘arbeids‑
kaart B’ is gelinkt aan een
beroepsactiviteit bij een Belgische werkgever en is
van beperkte duur. Sinds januari 2019 wordt een
onderscheid gemaakt tussen een arbeidskaart B
voor een betrekking van minder dan 90 dagen en
de gecombineerde vergunning voor niet-Europese
burgers die langer dan 90 dagen in België willen
verblijven en werken.

… om het hoofd te bieden aan de
digitale transformatie

Het diploma blijft voor werkgevers een zeer belang‑
rijk signaal. België heeft trouwens de voor 2020

gestelde doelstelling ruimschoots bereikt : in 2018
beschikte 48 % van de 30-34-jarigen over een
diploma van het hoger onderwijs, dat was 1 pro‑
centpunt méér dan beoogd. Sinds het begin van
de jaren negentig is dat aandeel met meer dan
20 procentpunt gestegen. Brussel heeft het hoogste
percentage afgestudeerden (56 %), gevolgd door
Vlaanderen (48 %) en Wallonië (43 %).

De universiteit is niet de enige weg naar een snelle
en duurzame inschakeling op de arbeidsmarkt.
Dat is ook het geval voor professionele bachelors
in sommige richtingen en afgestudeerden van het
secundair onderwijs in specifieke technische of
beroepsrichtingen.

Vanwege de digitalisering van de economie, zal er
in de toekomst bij de hooggekwalificeerde functies
steeds meer vraag zijn naar beroepen die een oplei‑
ding vereisen in wetenschappen, wiskunde, statistiek
en informatie- en communicatietechnologie alsook
in engineering, industrie en bouw. Ondanks het
grote percentage afgestudeerden van het hoger
onderwijs, had in 2018 echter slechts 21 % van de
nieuwe 30-34-jarige afgestudeerden voor een van
die richtingen gekozen. Die vaststelling geldt des te
meer voor de vrouwen aangezien amper 5 % van de
vrouwelijke afgestudeerden een diploma behaalde
in een van die domeinen, terwijl er meer vrouwen
dan mannen zijn die hogere studies aanvatten. Naast
het scholingsniveau zullen alle functies meer en
meer technologische en digitale vaardigheden verei‑

sen. Volgens Eurostat be‑
schikte in 2017 61 % van
de Belgen tussen 16 en
74 jaar over algemene di‑
gitale basis- of meer ge‑
avanceerde vaardigheden

(bepaald op grond van de computerhandelingen die
de betrokkene kan uitvoeren). Dat percentage blijft,
ofschoon het iets hoger ligt dan het Europese gemid‑
delde (57 %), duidelijk onder de resultaten van de
landen die het best presteren, namelijk Luxemburg
(85 %), Nederland (79 %) en Zweden (77 %). Met
minder dan één persoon op drie die over meer ge‑
avanceerde digitale vaardigheden beschikken en een
gering aandeel afgestudeerden in ICT (België is een
van de drie Europese landen die in deze dimensie het
slechtst scoren), beperkt deze schaarste de Belgische
ondernemingen in hun vermogen om voordeel te
halen uit de door de digitale technologieën geboden
mogelijkheden.

Slechts één afgestudeerde op vijf komt
uit een STEM-richting en minder dan
één op drie personen beschikt over
geavanceerde digitale vaardigheden

238 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Er zijn actieplannen en projecten gelanceerd om
het aantal afgestudeerden in de STEM-opleidingen
(wetenschappen, technologie, engineering en wis‑
kunde) te laten stijgen. Die opleidingen zorgen
voor de beroepen van morgen in een economie
die steeds meer kennisintensief is en gemodelleerd
wordt door de digitale transformatie. In de Franse
Gemeenschap zijn diverse initiatieven omgezet in
politieke maatregelen. Gedurende de schoolloop‑
baan zouden de gemeenschappelijke basisjaren
aldus meer moeten focussen op de STEM- en op de
digitale vaardigheden. Het opbouwen van die vaar‑
digheden maakt de kern uit van de in oktober 2018
goedgekeurde Digitaliseringsstrategie voor het on‑
derwijs (‘Stratégie numérique pour l’éducation’),
die tot doel heeft de achterstand inzake digitaal
onderwijs in te halen. Vlaanderen gaat door met de
uitvoering van het ‘STEM-actieplan 2012-2020’. Dat
plan is bedoeld om de opleidingen en loopbanen
in dat domein aantrekkelijker te maken met oog
voor gendergelijkheid.

Werken in goede omstandigheden
sorteert een sterk positief effect
op het sociaal welzijn en op de
gezondheid van de mens

Het in degelijke omstandigheden uitoefenen van een
baan waarvoor iemand over de vereiste vaardigheden
beschikt, is van cruciaal belang om volop deel te ne‑
men aan de samenleving en om de armoedevallen en
sociale uitsluiting te vermijden.

Volgens de OESO verleent een hoger scholingsniveau
het individu de middelen om zijn leef- en werkom‑
standigheden te verbeteren, en om bovendien een
gezondere levensstijl aan te houden en toegang te
hebben tot passende gezondheidszorg. In België is,
volgens de statistieken van de OESO, de levensver‑
wachting op 30 jaar van de mannen met het hoogste
scholingsniveau ongeveer zes jaar langer dan die van
minder opgeleide mannen. Voor de vrouwen bedraagt
het verschil ongeveer vier jaar.

Grafiek  98

Afgestudeerden van het hoger onderwijs : een internationale vergelijking

SE NL FI FR DK BE DE BRU VLA WAL
0

10

20

30

40

50

60

DE FI SE FR BE DK NL BRU VLA WAL
0

5

10

15

20

25

30

35

Mannen Vrouwen

Alle richtingen door elkaar genomen
(in % van de bevolking van 30 tot 34 jaar, 2018)

Toekomstgerichte studierichtingen 1
(in % van de 30‑34‑jarige afgestudeerden
van het hoger onderwĳs, 2018)

 	
Bron : Eurostat.
1	 Opleidingen in wetenschappen, wiskunde, statistiek, ICT, engineering, industrie en bouw.

239NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

De loopbanen moeten verlengd en getransformeerd
kunnen worden indien aan bepaalde voorwaarden
wordt voldaan. Behalve investeren in onderwijs en
opleiding, impliceert dit dat het werk anders wordt
georganiseerd, met de klemtoon op de haalbaar‑
heid ervan. De organisatie van de arbeidstijd, de
mogelijkheid om deeltijds te werken, de verhoging
van de beroepsmobiliteit en de aanpassing van de
werkplek zijn evenzoveel factoren die daar kunnen
toe bijdragen.

De kwaliteit van een professionele carrière wordt be‑
paald door, onder meer, de sociale omgeving waarin
de activiteit wordt uitge‑
oefend, met andere woor‑
den door de arbeidsrelaties.
Voor personen op arbeids‑
leeftijd is werkgelegenheid een van de voornaamste
manieren om dat sociaal weefsel op te bouwen. De
contacten met collega’s, management en klanten, het
dagelijks leven in het bedrijf, enz. moeten eenieder
de kans bieden zich op menselijk vlak te ontwikkelen,
en tegelijkertijd deel te nemen aan de economische
bedrijvigheid. Bevredigende sociale relaties op de werk‑
plek zorgen voor een sereen klimaat, wat werken in
teamverband productiever maakt. Evenzo kunnen mo‑
tiverende elementen bepalend zijn voor de gezondheid

en het welzijn op het werk ; naast het sociaal contact
hebben de beheersing van het werk en belonende
beroepservaringen positieve effecten.

Gegevens over Vlaanderen tonen aan hoe belangrijk
de jobkwaliteit is voor de loopbaanverlenging (Vlaamse
werkbaarheidsmonitor, 2019). Onder de loontrek‑
kenden van 40 jaar en ouder die een werkbaar werk
uitoefenen (wat in deze context betekent dat geen
enkel knelpunt 1 wordt vermeld inzake de haalbaarheid
van het werk), gaat bijna 81 % van de respondenten
ervan uit te kunnen werken tot aan de wettelijke
pensioenleeftijd. Die verhouding daalt systematisch

naarmate het aantal knel‑
punten toeneemt : ze daalt
tot 56 % voor de personen
die één knelpunt melden,

tot 36 % voor die welke er twee vermelden, en zelfs
tot 17 % voor de werknemers die in hun huidige baan
drie of meer knelpunten aangeven.

Uit analyses van de Hoge Raad voor de
Werkgelegenheid blijkt dat, ceteris paribus, mensen

1 De knelpunten of risico-indicatoren waar in het kader van de
Vlaamse werkbaarheidsmonitor rekening mee wordt gehouden,
zijn onder meer het feit dat de hiërarchie ondersteuning biedt aan
de loontrekkenden, de arbeidsvoorwaarden, de autonomie, enz.

Een hoogwaardige baan
uitoefenen verhoogt het welzijn

240 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

met een handicap duidelijk minder kansen hebben
om werk te vinden dan mensen in goede gezond‑
heid. Iets minder dan 50 % van de mensen die
zich in de ad-hocmodule van de Enquête naar de
arbeidskrachten van 2011 gehandicapt verklaar‑
den, waren in België professioneel actief, tegen
bijna 67 % van de personen die geen langdurige
gezondheidsproblemen hadden. Omgekeerd blijken
werklozen veel vaker dan werkenden (chronisch)
ziek te zijn.

Opleiding en gezondheid vormen samen wat – in het
kader van de aanvullende indicatoren naast het bbp –
door het FPB het ‘menselijk kapitaal’ wordt genoemd.
Dit laatste is onontbeerlijk voor het welzijn van de
toekomstige generaties. Het komt bovenop andere
kapitaalvoorraden (het sociaal, het economisch en het
milieukapitaal) die, samen, de intergenerationele gelijk‑
heid kunnen vrijwaren of verbeteren. Dit type meting
en, ruimer, de aanvullende indicatoren naast het bbp
worden toegelicht in Kader 10.

�Verloop van de aanvullende
indicatoren naast het bbp

De duurzame ontwikkeling van een samenleving vereist dat op een geïntegreerde wijze rekening wordt
gehouden met economische, sociale en ecologische overwegingen. Met name de Europese Commissie
(EC), de Verenigde Naties (VN) en de Organisatie voor Economische Samenwerking en Ontwikkeling
(OESO) hebben van inclusieve en duurzame groei een politieke doelstelling gemaakt en diverse
initiatieven genomen om die groei te bevorderen. In overeenstemming daarmee heeft de Belgische
wetgever het Instituut voor de Nationale Rekeningen (INR) en het Federaal Planbureau (FPB) de opdracht
gegeven aanvullende indicatoren op te stellen, op basis waarvan de ontwikkeling van onze samenleving
anders kan worden benaderd dan uit het oogpunt van de productie en het meten ervan aan de hand
van het bbp.

Krachtens de wet van 14 maart 2014, ter aanvulling van de wet van 21 december 1994 houdende
sociale en diverse bepalingen, heeft het FPB een lijst met aanvullende indicatoren opgesteld die de
levenskwaliteit, de menselijke ontwikkeling, de sociale vooruitgang en de ecologische duurzaamheid
moeten meten. Sinds die indicatoren in februari 2016 voor het eerst werden gepubliceerd, verschijnen
ze jaarlijks in het door het INR en het FPB gepubliceerd verslag over de ‘Aanvullende indicatoren naast
het bbp’. Een synthese van de resultaten van de 2020-editie volgt hieronder.

De 67 beschouwde indicatoren zijn conceptueel gestructureerd rond de drie dimensies op basis waarvan
de definitie ‘duurzame ontwikkeling’ wordt benaderd. Daarbij wordt een onderscheid gemaakt tussen
het welzijn van de huidige generatie in België (‘Hier en nu’), het welzijn van de toekomstige generaties
(‘Later’) en de impact van de Belgische samenleving op het welzijn van inwoners van andere landen
(‘Elders’). Ze worden ook op dezelfde manier voorgesteld als de 17 doelstellingen inzake duurzame
ontwikkeling (sustainable development goals of SDG’s) in het ‘Programma voor duurzame ontwikkeling
tegen 2030’ van de VN. Die SDG’s en hun monitoringindicatoren worden steeds meer het referentiekader
om de ontwikkeling van de samenleving te meten in de landen die het Programma hebben ondertekend.

Voor sommige dimensies zijn overigens samengestelde indicatoren ontwikkeld. De samengestelde
indicator van het huidig welzijn ‘Hier en nu’ (WHN) is geactualiseerd op het niveau van België en van

KADER 10

u

241NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

diverse bevolkingsgroepen, terwijl voor de dimensie ‘Later’ nieuwe samengestelde indicatoren zijn
uitgewerkt.

Verloop van het huidig welzijn

De WHN-indicator meet het verloop van het welzijn en beoogt de wijzigingen ervan zo goed mogelijk
weer te geven. Die indicator is na de economische en financiële crisis fors verslechterd en in 2011 bevond
hij zich op een bodempeil, als gevolg van de achteruitgang van de algemene gezondheidstoestand van
de bevolking in die periode. Sinds 2015 is hij opnieuw gestegen en tien jaar na het uitbarsten van de
crisis heeft hij opnieuw een niveau bereikt dicht in de buurt van dat van 2005, hoewel hij veel lager blijft
dan vóór de crisis. Tussen 2005 en 2018 hebben een aantal verbeteringen in de sociaal-economische
sfeer (lagere werkloosheidsgraad, en minder ernstige materiële ontbering en voortijdig schoolverlaten)
de verslechtering van de gemiddelde gezondheidstoestand van de Belgen en de verergering van hun
arbeidsongeschiktheid gecompenseerd.

u

Uitsplitsing van de indicator voor welzijn
 ‘Hier en nu’ (WHN) 1

(schaal van 0 tot 1)

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

Ernstige materiële ontbering

Arbeidsongeschiktheid

Werkloosheid

Gezondheidstoestand

Voortĳdig schoolverlaten

Sociale ondersteuning

 	
Bron : FPB.
1	 Een stijging van de indicatoren wijst op een verbetering van

het welzijn. 0 komt overeen met een situatie waarin de zes
indicatoren zich over de periode 2005-2018 gelijktijdig op hun
laagste niveau zouden bevinden, terwijl 1 overeenkomt met een
situatie waarin ze alle gelijktijdig hun maximum over die periode
zouden bereiken.

242 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

Aangezien in de Belgische bevolking grote verschillen qua welzijn bestaan, werden in het vorige verslag
elf samengestelde indicatoren uitgewerkt op basis waarvan het verloop van het huidig welzijn kan
worden gemeten voor vrouwen en mannen, voor vier leeftijdscategorieën en voor vijf inkomensgroepen.
Daaruit blijkt dat de crisis een zwaardere impact heeft gehad op het welzijn van de mannen dan op dat
van de vrouwen. Het verloop van het welzijn van de vier geanalyseerde leeftijdscategorieën (16-24 jaar,
25-49 jaar, 50-64 jaar en 65-plussers) is contrastrijker : alle categorieën werden door de economische en
financiële crisis getroffen, maar enkel de indicator van de 65-plussers is nadien aanmerkelijk verbeterd ;
in 2018 bevond hij zich op een aanzienlijk hoger niveau dan in 2005. Voor de andere drie groepen was
de achteruitgang van het welzijn na de crisis kennelijk persistenter : pas in 2018 naderde hun welzijn
opnieuw het niveau van 2005. Tegen de achtergrond van de vergrijzing van de bevolking en gelet
op de vele uitdagingen die voor ons liggen, is de achteruitgang van het welzijn van de 16-64-jarigen
zorgwekkend. In België behoren de meeste arbeidskrachten immers tot die bevolkingsgroep.

De kapitaalvoorraad moet worden gevrijwaard om de billijkheid tussen de generaties en een
houdbare ontwikkeling te garanderen

In de 2020-editie van het verslag stelt het FPB voor om het toekomstig welzijn (dimensie ‘Later’) te meten
aan de hand van een benadering via de kapitaalvoorraad. Aangezien niet bekend is waaruit het welzijn
van de toekomstige generaties zal bestaan, en evenmin hoe het moet worden voortgebracht, bestaat
deze aanpak erin het verloop te meten van de voorraden essentiële hulpbronnen om het welzijn van die
generaties te produceren. Zodoende gaat men ervan uit dat hun welzijn zal afhangen van de resterende
middelen, waarvan sommige noodzakelijk zijn om een welzijnsniveau te handhaven dat ten minste gelijk
is aan dat van de huidige generatie.

Het begrip ‘menselijk kapitaal’ dekt de gezondheid op individueel niveau alsook de bekwaamheden en
vaardigheden die bijdragen tot de inzetbaarheid en tot de verbetering van de arbeidsinkomens. Het
‘sociaal kapitaal’ betreft de kwaliteit van de interpersoonlijke relaties, zowel individueel als op het niveau
van de gemeenschap. De natuurlijke hulpbronnen (de lucht, het water en de aarde) en alle levende
soorten (de biodiversiteit) maken deel uit van het ‘milieukapitaal’. Het ‘economisch kapitaal’, ten slotte,
is de som van de economische activa van een land en omvat de productiemiddelen, de bestaande
infrastructuur, de immateriële activa (kennis) en de financiële activa, en dat zowel voor de gezinnen en
de ondernemingen als voor de overheidssector.

De indicator van het ‘menselijk kapitaal’ is sinds 2005 gestegen. Hij werd voornamelijk bepaald door
het verloop van de indicator van de afgestudeerden van het hoger onderwijs. De indicator ‘sociaal
kapitaal’ bleef relatief stabiel en toont derhalve geen enkele blijvende tendens. Het ‘milieukapitaal’ is er
sinds 1992 duidelijk op achteruitgegaan. Onder de beschouwde componenten is enkel de indicator met
betrekking tot de waterkwaliteit sinds 2008 verbeterd. Wat de luchtkwaliteit betreft, is de CO2‑concentratie
wereldwijd blijven stijgen (het is die schaal die in rekening wordt gebracht, aangezien CO2 zich snel in
de atmosfeer verspreidt). De uitstoot van broeikasgassen in België is verminderd, maar in onvoldoende
mate om de ontwikkeling van de vervuiling te keren. Ook de domeinen van de ruimtelijke ordening en
de biodiversiteit zijn erop achteruitgegaan. De indicator van het ‘economisch kapitaal’, ten slotte, is over
de periode 1995-2018 gestegen, ook al liet hij tijdens de jaren na de crisis een lichte daling optekenen.
Zowel de indicator van de fysieke kapitaalvoorraad als de kennisindicator droeg tot die stijging bij.

u

243NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

Wat de duurzaamheid van het welzijn betreft, kan de verslechtering van de huidige gezondheidstoestand
van de Belgen de levensverwachting in goede gezondheid en, derhalve, het menselijk kapitaal ongunstig
beïnvloeden. De sterkst betrokken bevolkingsgroep zijn de 16-64-jarigen, wat die ontwikkeling des te
schadelijker maakt aangezien het de bevolking op arbeidsleeftijd betreft. De toename van het menselijk
en het economisch kapitaal heeft de sociaal-economische ontwikkeling van België mogelijk gemaakt. Er
moet nochtans worden op gewezen dat de indicator van het sociaal kapitaal, die betrekking heeft op
de relaties met personen en instellingen, de afgelopen jaren relatief stabiel is gebleven. Aangezien een

u

Samengestelde kapitaalindicatoren voor de toekomstige generaties
(100 = referentiejaar1)

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

80

85

90

95

100

105

110

115

120

125

130

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

80

85

90

95

100

105

110

115

120

125

130

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

80

85

90

95

100

105

110

115

120

125

130

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

80

85

90

95

100

105

110

115

120

125

130

Menselĳk kapitaal Sociaal kapitaal

Milieukapitaal Economisch kapitaal

 	
Bron : FPB.
1	 De indicatoren zijn genormaliseerd op 100 voor een referentiejaar dat overeenstemt met het eerste jaar waarvoor alle

componenten van de samengestelde indicator beschikbaar zijn.

244 Economische en financiële ontwikkelingen  ¡  NBB Verslag 2019

ontwikkeling houdbaar is als de kapitaalvoorraden op z’n minst simultaan gehandhaafd blijven, blijkt
uit de analyse van het FPB evenwel dat de huidige ontwikkeling in België, op basis van de momenteel
gehanteerde samengestelde kapitaalindicatoren, niet houdbaar zou zijn op lange termijn. Het verloop van
de hierna toegelichte individuele indicatoren biedt een aanvullend beeld dat de analyse verrijkt.

Verloop van de individuele indicatoren

Van de door het FPB geïnventariseerde 67 aanvullende indicatoren naast het bbp, hebben er 41 betrekking
op de dimensie ‘Hier en nu’, die het welzijn van de Belgen en het verloop ervan sinds 1990 betreft.
Hoewel de meeste van die SDG-gerelateerde indicatoren niet significant in een specifieke richting
evolueren, blijkt dat :
	¡ het onderwijs (SDG 4), de gendergelijkheid (SDG 5) en de vrede en de justitie (SDG 16) gunstig

evolueren, wat betekent dat ze dichter bij hun doelstelling komen ;
	¡ de armoede (SDG 1) een ongunstige ontwikkeling toont ;
	¡ de indicatoren in verband met de gezondheid (SDG 3) een gemengd verloop laten optekenen : de

indicatoren in verband met de levensverwachting en met de voortijdige sterfgevallen door chronische
aandoeningen en verkeersongevallen verbeteren en getuigen van de langere levensduur, terwijl
de subjectieve indicatoren afkomstig van enquêtes naar de perceptie van de gezondheidstoestand
verslechteren, wat wijst op een achteruitgang van de algemene gezondheidstoestand.

Een vergelijking van deze indicatoren met die op EU-niveau of, bij gebrek daaraan, met die van de drie
buurlanden valt overwegend gunstig uit voor België vermits er, van de 29 indicatoren die kunnen worden
vergeleken, in ons land 18 hoger liggen.

De dimensie ‘Later’ focust op het vermogen van de Belgen om hun welzijn in de toekomst te handhaven,
en zelfs te verbeteren. Ze wordt beoordeeld op basis van 34 indicatoren, vooral afkomstig van de
milieugebonden SDG’s, namelijk : voeding (SDG 2), gezondheid (SDG 3), onderwijs (SDG 4), water
(SDG 6), energie (SDG 7), infrastructuur (SDG 9), consumptie- en productiewijzen (SDG 12), klimaat
(SDG 13), het leven in het water en op het land (SDG 14 en 15) en de middelen om het ‘Wereldwijd
partnerschap voor duurzame ontwikkeling’ te implementeren (SDG 17). De meeste van die indicatoren
evolueren gunstig, op twee opmerkelijke uitzonderingen na :
	¡ de levensverwachting in goede gezondheid (SDG 3), die niet significant evolueert in de ene of de

andere richting ;
	¡ en de indicator met betrekking tot de populatie weidevogels (SDG 15) – een van de zeldzame

indicatoren van de biologische diversiteit die over een lange periode beschikbaar zijn –, die zich
verwijdert van zijn doelstelling.

Vergeleken met de situatie in de rest van Europa, vallen 14 indicatoren op de 24 die betrekking hebben
op de dimensie ‘Later’ gunstiger uit voor België, vooral wat de sociale of maatschappelijke indicatoren
betreft, terwijl de milieu-indicatoren het in België niet goed doen.

De vijf indicatoren met betrekking tot de dimensie ‘Elders’ geven de impact weer die de Belgische
samenleving heeft op het ontwikkelingsvermogen van de andere landen en op het welzijn van hun
bevolking. De indicatoren in verband met het verbruik van natuurlijke hulpbronnen (energie (SDG 7) en
grondstoffen (SDG 12) en met de uitstoot van broeikasgassen (SDG 13) evolueren gunstig, terwijl de
indicator betreffende de officiële ontwikkelingshulp (SDG 17) stabiel, maar onder zijn doelstelling blijft.

u

245NBB Verslag 2019  ¡  De economie van vandaag versterken en afstemmen op die van morgen

Enkel het binnenlands materiaalverbruik doorstaat gunstig de vergelijking tussen België en de EU of de
drie buurlanden.

Van de 67 indicatoren kunnen er 46 worden uitgesplitst per bevolkingsgroep, meer bepaald op basis van
geslacht, inkomensniveau, scholingsniveau of leeftijd. Vanaf de 2020-editie worden 33 indicatoren ook
uitgesplitst volgens de drie gewesten, op voorwaarde dat zulks relevant blijkt en de gegevens beschikbaar
zijn ; het FPB heeft ze echter nog niet geanalyseerd. Wat de overige uitsplitsingen betreft, blijkt dat :
	¡ volgens het geslacht (28 indicatoren) heel wat verschillen verkleinen, ook al blijven er meerdere

grote discrepanties bestaan, meestal ten nadele van de vrouwen. De laatste jaren worden de
verschillen voor een aantal indicatoren echter groter, namelijk : het risico op armoede, de zeer
geringe arbeidsintensiteit, de gezondheidsinschatting, de langdurige arbeidsongeschiktheid en het
veiligheidsgevoel in de openbare ruimte ;

	¡ volgens het inkomensniveau (15 indicatoren) de situatie gunstiger is voor de hogere
inkomenscategorieën ;

	¡ volgens het scholingsniveau (12 indicatoren) de omstandigheden gunstiger zijn voor de
hogergeschoolden, en dat de verschillen eerder groter worden (in het bijzonder wat het armoederisico
betreft). De situatie is vooral nadelig voor de personen die ten hoogste een diploma van het lager
secundair onderwijs hebben behaald. Op te merken valt dat, sinds 2016, de verschillen kleiner worden
voor de werkloosheidsgraad en voor de jongeren die niet werken en evenmin onderwijs of opleiding
volgen ;

	¡ er volgens de leeftijd (14 indicatoren) leeftijdsgebonden niveauverschillen bestaan (gezondheid,
arbeidsongeschiktheid, werkgelegenheids- of werkloosheidsgraad), waarbij de ontwikkelingen vaak
gunstiger zijn voor de ouderen dan voor de jongeren (met uitzondering van, onder meer, het
armoederisico voor de 65-plussers, dat sinds 2015 niet langer verbetert).

Overeenkomstig zijn opdracht werkt het FPB de indicatoren ieder jaar bij. In voorkomend geval worden
ze aangepast aan de ontwikkeling van de kennis en aan het verloop van het maatschappelijk debat.
Afhankelijk van de beschikbaarheid van de gegevens, dekt de databank de periode 1990-2018. Ze is
doorzoekbaar op www.indicators.be.

Prudentiële
regelgeving en

prudentieel toezicht

249NBB Verslag 2019 ¡ Inleiding

A.	 Inleiding

De Bank oefent verschillende prudentiële mandaten uit. Bij de wet van 25 april 2014 werd ze officieel aangesteld
als de macroprudentiële autoriteit in België. De recente initiatieven die de Bank in het kader van dit mandaat
heeft genomen, worden beschreven in Kader 6 van het deel 'Economische en financiële ontwikkelingen' van
het Verslag. In het Macroprudentieel Verslag, dat de Bank jaarlijks publiceert, wordt nader ingegaan op het
macroprudentiële kader. Op microprudentieel niveau is de Bank belast met het toezicht op de kredietinstellingen,
de verzekeringsondernemingen, de financiëlemarktinfrastructuren en de betalingsinstellingen. De operationele
aspecten van het toezicht dat op deze instellingen werd uitgeoefend in 2019 – voor de kredietinstellingen, in
het kader van het gemeenschappelijk toezichtsmechanisme (Single Supervisory Mechanism – SSM) – worden in
hoofdstuk B uiteengezet. De ontwikkelingen in het regelgevend en wettelijk kader – voor bepaalde specifieke
sectoren of voor alle sectoren samen – komen aan bod in hoofdstuk C. De Bank, via het Afwikkelingscollege,
werd eveneens aangewezen als nationale afwikkelingsautoriteit in België. De handelingen die in dat kader
werden gesteld worden beschreven in hoofdstuk D. Tot slot worden de aspecten van het prudentieel toezicht
die specifiek verband houden met de digitalisering van de financiële diensten behandeld in hoofdstuk E.

251NBB Verslag 2019 ¡ Operationeel toezicht

B.	 Operationeel toezicht

1.	 Banken

In de loop van 2019 ging de aandacht van het opera‑
tioneel toezicht op de Belgische banksector vooral uit
naar de winstgevendheid van de sector, de levensvat‑
baarheid van bepaalde bedrijfsmodellen en de digitale
transitie. Deze transitie brengt IT- en cyberrisico’s met
zich mee en vereist ook een voortdurende aanpassing
van de toezichtsmethodologie.

Zowel het SSM als de Bank hebben in de loop
van het verslagjaar stresstests uitgevoerd. Voor de
zogenaamde belangrijke kredietinstellingen hadden
deze tests betrekking op de gevoeligheid van hun
liquiditeitsposities. Voor de kleinere Belgische banken
betroffen ze de veerkracht van de solvabiliteitspositie
bij ernstige schokken.

1.1	 Cartografie van de sector

De Belgische bankpopulatie is in 2019 globaal stabiel
gebleven en telde per einde jaar 104 instellingen. De
brutowijzigingen illustreren evenwel de al jaren aanhou‑
dende trend van gestage consolidatie in de Belgische
banksector. Het ging daarbij niet alleen om overnames
en fusies, maar ook om de omvormingen van Belgische
dochters van banken uit de Europese Economische
Ruimte (EER), die aparte rechtspersoonlijkheid bezitten,
naar bijkantoren van deze buitenlandse kredietinstel‑
lingen, die geen aparte rechtspersoonlijkheid hebben.

Het aantal bijkantoren die ressorteren onder het recht van
een andere lidstaat van de EER nam in 2019 netto toe
met één entiteit. Bruto werden vijf nieuwe vestigingen
ingeschreven en werden er vier geschrapt. De meeste
inschrijvingen en schrappingen hielden verband met de
brexit : door de hervestiging in de EU van banken uit het
Verenigd Koninkrijk, werden de Belgische bijkantoren van
de Britse kredietinstellingen omgevormd naar bijkantoren
van de op het continent hervestigde instellingen.

Het aantal bijkantoren van banken uit derde landen
nam af met twee instellingen waaronder een Indiase
bank die voornamelijk actief was in de financiering
van de Antwerpse diamantsector.

De wijzigingen in het aantal financiële holdings en
financiële dienstengroepen zijn deels technisch van
aard. De kwalificatie als financiële holding of finan‑
ciële dienstengroep hangt namelijk af van het al dan
niet aanwezig zijn van verzekeringsondernemingen

Tabel 17

Verloop van het aantal onder toezicht staande
instellingen
(eindeperiodegegevens)

2018 2019

Kredietinstellingen 105 104

Naar Belgisch recht 32 31

Bijkantoren die ressorteren
onder het recht van een lidstaat
van de EER 47 48

Bijkantoren die ressorteren
onder het recht van een staat
die geen lid is van de EER 8 6

Financiële holdings 6 8

Financiële dienstengroepen 5 4

Andere financiële instellingen 1 7 7

Beleggingsondernemingen 32 34

Naar Belgisch recht 17 17

Bijkantoren die ressorteren
onder het recht van een lidstaat
van de EER 14 16

Financiële holdings 1 1

Bron : NBB.
1 Gespecialiseerde dochters van kredietinstellingen en

kredietinstellingen die aangesloten zijn bij een centrale
instelling waarmee zij een federatie vormen.

252 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

in de groep. Zo werd Anbang Belgian Holding, dat
sedert de verkoop van Fidea nog enkel een bancaire
dochter heeft (Bank Nagelmackers), geherkwalificeerd
van financiële dienstengroep naar financiële holding.

Niettegenstaande de bancaire consolidatiebeweging
werden er ook – weliswaar in aantal beperkte –
initiatieven genomen om nieuwe banken met inno‑
vatieve bedrijfsmodellen in de markt te zetten, hetzij
via de oprichting van een geheel nieuwe bank, dan
wel via de overname en transformatie van een be‑
staande bank. Zo heeft de Bank in 2019 een vergun‑
ningsaanvraag ontvangen voor de oprichting van een
nieuwe coöperatieve bank, namelijk NewB ECV, die
zich specifiek op het ethisch bankieren wil toeleggen.
Kenmerkend aan dit dossier is dat de aanvrager een
beroep deed op de kapitaalmarkt via openbare aan‑
bieding van coöperatieve deelbewijzen om het vereis‑
te reglementair kapitaal op
te halen, dat op minimaal
€ 30 miljoen werd vastge‑
steld. Het ophalen van het
voornoemde minimumbe‑
drag was immers niet al‑
leen noodzakelijk om de
nieuwe bank in staat te
stellen tijdens de eerste jaren de aanvangsverliezen
op te vangen en de kapitaalratio’s te blijven naleven,
maar vormde eveneens een lakmoesproef die de aan‑
wezigheid van een zeker draagvlak voor het project
aannemelijk maakt en die NewB ECV dus meer kans
biedt om haar bedrijfsplan te realiseren. Het resultaat

van de kapitaaloperatie haalde ruimschoots het vast‑
gestelde minimum. Wat de procedure betreft, dient
opgemerkt te worden dat de beslissing tot toeken‑
ning van een bankvergunning wordt genomen door
de Europese Centrale Bank, nadat en indien de Bank
daartoe een positief advies geeft.

Een ander initiatief was de transformatie van de
Banca Monte Paschi Belgio, de toenmalige Belgische
dochter van de Italiaanse moederbank, die na de
overname door een private equity groep werd om‑
gevormd tot Aion. Deze bank wil vanuit België met
een digitaal platform gedifferentieerde pakketten van
financiële producten en diensten aanbieden op basis
van een abonnementsformule.

Het vergunnen van dergelijke challenger banks draagt
bij tot een dynamisch en gediversifieerd bankenland‑

schap, maar is geen garan‑
tie op succes. Deze banken
zullen na hun opstartfase
moeten bewijzen dat ze
hun groeipotentieel kun‑
nen realiseren en dat hun
bedrijfsmodel rendabel en
duurzaam is, zodat ze hun

plaats in het snel evoluerende bankenlandschap kun‑
nen veiligstellen.

De Belgische populatie van de beleggingsondernemin‑
gen is stabiel gebleven, behoudens enkele wijzigingen
in de bijkantoren, met name in de fondsensector.

Niettegenstaande de bancaire
consolidatiebeweging werden er

ook – weliswaar in aantal beperkte –
initiatieven genomen om banken met
nieuwe bedrijfsmodellen te lanceren

253NBB Verslag 2019 ¡ Operationeel toezicht

In het eurogebied wordt het bankentoezicht uitge‑
oefend door het SSM, dat gestoeld is op samen‑
werking tussen de Europese Centrale Bank (ECB) en
de nationale bankentoezichthouders. De ECB oefent
rechtstreeks toezicht uit op alle instellingen die als
belangrijk worden beschouwd (significant institutions
– SI’s) en wordt hierin bijgestaan door de nationale
toezichthoudende autoriteiten. Deze laatste blijven
rechtstreeks toezicht uitoefenen op de minder belang‑
rijke instellingen (less significant institutions – LSI’s),
waarbij de ECB weliswaar de mogelijkheid behoudt
om het rechtstreeks toezicht op die instellingen over
te nemen wanneer dat gerechtvaardigd is voor de
consistente toepassing van haar toezichtsnormen.

Wat de SI’s betreft, nam de Bank in 2019 deel aan
13 gemeenschappelijke toezichtsteams (joint super-
visory teams – JST’s) die onder de leiding van de
ECB toezicht uitoefenen op de belangrijke Belgische
instellingen, namelijk zowel Belgische banken met een
Belgische moederonderneming, als in België geves‑
tigde dochterondernemingen van niet-Belgische moe‑
derondernemingen die ressorteren onder het SSM, of
nog, in België gevestigde banken met een niet-Belgi‑
sche moederonderneming die niet ressorteert onder
het recht van een lidstaat van de EER.

De groep van de Belgische LSI’s telt 16 lokale en / of
gespecialiseerde banken. Dit aantal komt op 20 als
ook de financiële holdings van de minder belangrijke
instellingen worden meegeteld.

Op 25 oktober 2019 maakte Crelan bekend dat zij
een akkoord met AXA Groep had gesloten om AXA
Bank Belgium over te nemen. Als deze transactie
wordt goedgekeurd door de toezichthouders, wordt
het nieuwe geconsolideerde geheel een belangrijke
instelling onder rechtstreeks toezicht van de ECB.

1.2	 Toezichtsprioriteiten

De toezichtsprioriteiten worden bepaald door de alge‑
mene sectorale risicoanalyses van de Bank en het SSM
te combineren met de ondernemingsspecifieke risico’s.
Thema’s die prominent op de agenda van het SSM en de
Bank staan, zijn de rendabiliteit en de duurzaamheid van
de bedrijfsmodellen in een context van lage rente en digi‑
tale transitie, de IT- en cyberrisico’s, de brexit-gerelateerde
risico’s, alsook de meer klassieke risico’s : het kredietrisico,
inzonderheid wat de hypothecaire en consumentenkre‑
dieten betreft (voorwaarden, prijszetting, aanvaarding
van risico), het operationeel risico, de bestrijding van
witwassen van geld en de financiering van terrorisme, …

Tabel 18

Opsplitsing van de Belgische banken volgens de classificatiecriteria van het SSM

Belangrijke instellingen (SI’s) Minder belangrijke instellingen (LSI’s)

Met een Belgische moederonderneming

Argenta

AXA Bank Belgium

Belfius

Degroof Petercam

Dexia (financiële holding)

KBC Groep – KBC Bank, CBC

Met een niet‑Belgische moederonderneming
die ressorteert onder het SSM

BNP Paribas Fortis, bpost bank

Beobank, Banque Transatlantique Belgium

ING Belgium

MeDirect Bank

Puilaetco Dewaay Private Bankers

Santander Consumer Bank

Met een niet‑Belgische moederonderneming
die noch onder het SSM, noch onder het recht
van een lidstaat van de EER ressorteert

Bank of New York Mellon

Aion

Anbang Groep – Bank Nagelmackers

Byblos Bank Europe

CPH

Crelan Groep (Crelan, Europabank)

Datex Groep – CKV

Dierickx-Leys

ENI

Euroclear

FinAx Groep – Delen Private Bank, Bank J. Van Breda

Shizuoka Bank

United Taiwan Bank

Van de Put & C°

vdk bank

Bron : NBB.

254 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

Eén van de prioriteiten van de Bank is om de toe‑
zichtsmethodologie en -instrumenten gelijke tred te
doen houden met de digitale transitie die de banken‑
sector momenteel door‑
maakt. In dit verband heeft
de Bank een intensief op‑
leidingsprogramma opge‑
zet om haar toezichtsme‑
dewerkers te bekwamen in
de analyse van de impact van de digitalisering op het
bedrijfsmodel en de organisatie van de banken, even‑
als van de IT- en cyberrisico’s die zij lopen.

Daarnaast heeft de Bank ook een programma uit‑
gewerkt om nieuwe technologieën te identificeren
die de analyse van grote hoeveelheden toezichts‑

data, zowel kwalitatieve
als kwantitatieve, kunnen
ondersteunen, en de ef‑
fectiviteit van het toezicht
kunnen vergroten. In dit
verband werkt de Bank

samen met gelijkgestemde collega-toezichthouders,
om te bekijken hoe en waar vooruitgang kan worden
geboekt.

Eén van de prioriteiten van de Bank
is om de toezichtsmethodologie en
-instrumenten gelijke tred te doen
houden met de digitale transitie

�Stresstests

SSM-stresstest 2019

In het kader van het SSM heeft de ECB in 2019 stresstests uitgevoerd om de gevoeligheid van de
liquiditeitspositie van de banken in het eurogebied te analyseren. De Belgische kredietinstellingen die
rechtstreeks onder het toezicht van het SSM staan1, namen deel aan de oefening.

Het doel was om te analyseren in welke mate de banken bestand zijn tegen hypothetische schokken
die gekalibreerd waren op basis van de prudentiële ervaringen van het SSM bij recente idiosyncratische
crisisgebeurtenissen. De oefening omvatte een ongunstig scenario en een extreem scenario, die beide schokken
bevatten waarvan de impact aanhield gedurende zes maanden na de referentiedatum van 31 december 2018.
De duur van zes maanden is langer dan de periode van één maand die voor de reglementaire dekkingsratio
voor de liquiditeit op korte termijn (liquidity coverage ratio – LCR) wordt gehanteerd.

De resultaten lieten een over het algemeen comfortabele liquiditeitspositie zien voor alle instellingen die
deel uitmaakten van de steekproef. Bijna de helft van de banken rapporteerde een 'overlevingsduur'
van meer dan zes maanden bij een ongunstige schok en meer dan vier maanden bij een extreme
schok. Bij slechts 11 banken was de overlevingsduur minder dan twee maanden bij een extreme schok.
De overlevingsduur is het aantal dagen dat een instelling aan haar verplichtingen kan blijven voldoen
met de beschikbare geldmiddelen en activa, zonder toegang tot de financieringsmarkten. De lange
overlevingsduur in het geval van de schokken die in de oefening werden gesimuleerd, zou de banken
voldoende tijd moeten geven om hun noodfinancieringsplannen in werking te stellen.

De mate waarin de Belgische banken bestand zijn tegen de schokken is bevredigend gebleken : hun
overlevingsduur is vergelijkbaar met of zelfs hoger dan het gemiddelde van alle banken die deel
uitmaakten van de steekproef. De tests hebben echter de aandacht gevestigd op een aantal punten die

1	 Dochterondernemingen van belangrijke instellingen (zoals BNP Paribas Fortis en ING België) hebben indirect deelgenomen via hun
moederonderneming.

KADER 11

u

255NBB Verslag 2019 ¡ Operationeel toezicht

verband houden met de afhankelijkheid van minder stabiele financieringsbronnen met kortere looptijden,
zoals interbancaire deposito’s en deposito’s van ondernemingen enerzijds en de afhankelijkheid van de
wholesalemarkten anderzijds. Omgekeerd bleek de weerstand van de custodian banks groter te zijn
door de over het algemeen ruimere liquiditeitsbuffer, die grotendeels inherent is aan hun bedrijfsmodel.

Een ander aandachtspunt is de afhankelijkheid van sommige banken van de valutamarkt, wat tot uiting
komt in een kortere overlevingsduur wanneer die berekend wordt in sommige buitenlandse valuta’s, met
name de Amerikaanse dollar. Sommige buiten het eurogebied gevestigde dochterondernemingen hebben
een relatief korte overlevingsduur en zijn voor de financiering afhankelijk van hun moederonderneming,
wat tot spanningen kan leiden in het geval van een liquiditeitscrisis. De beheerpraktijken, die van
doorslaggevend belang zijn tijdens een liquiditeitscrisis, zijn voor verbetering vatbaar, met name wat
betreft het vermogen om bepaalde activa te mobiliseren om de liquiditeitsbuffer te versterken.

De resultaten hadden geen directe invloed op de kapitaalvereisten van de instellingen. Ze hebben
meegewogen bij de beoordeling van de governance en het liquiditeitsrisicobeheer. Deze beoordeling
heeft uiteindelijk geleid tot individuele kwantitatieve en kwalitatieve maatregelen, met name in het kader
van het SREP (Supervisory Review and Evaluation Process – proces van prudentiële toetsing en evaluatie).
Zo zullen sommige banken hun beheerpraktijken moeten verbeteren, terwijl aan andere banken zal
worden gevraagd hun vermogen om hun liquiditeitsbuffer te activeren, te versterken.

De meeste Belgische banken hebben de gevraagde gegevens tijdig geleverd en deze gegevens waren van
aanvaardbare kwaliteit. De tests hebben echter problemen aan het licht gebracht met de kwaliteit van de
gegevens die in het kader van de prudentiële rapporteringen werden verstrekt door sommige instellingen.
Op grond van de bevindingen van de oefening zal de kwaliteit van de prudentiële rapportering in de
toekomst kunnen worden verbeterd.

NBB-stresstest met betrekking tot de kapitaalpositie van de LSI’s

In 2019 heeft de Bank een stresstestoefening uitgevoerd bij de tien LSI’s die tijdens het verslagjaar werden
onderworpen aan een SREP. De bedoeling van deze stresstest was om na te gaan of de instellingen
over voldoende kapitaal beschikken om verliezen op te vangen als gevolg van een aantal hypothetische,
ongunstige macro-economische en financiële schokken en, indien nodig, om een extra kapitaalbuffer
aan te bevelen.

Hoewel deze oefening een Europese dimensie heeft – de gemeenschappelijke scenario’s worden geleverd door
de ECB en alle nationale stresstestoefeningen moeten aan een aantal principes voldoen – behoudt de Bank
de nodige flexibiliteit om rekening te houden met de specifieke kenmerken van de deelnemende LSI’s. Zo
heeft zij ervoor gekozen een ruime waaier aan risicofactoren te analyseren, zodat alle instellingen voldoende
stress ondervinden, ongeacht hun bedrijfsmodel. Daar staat tegenover dat de nodige proportionaliteit werd
ingebouwd door minder gedetailleerde gegevens te gebruiken en een vereenvoudigde methodologie te hanteren
in vergelijking met de tweejaarlijkse EBA-stresstestoefening waaraan de SI’s moeten deelnemen. De werkdruk
voor de LSI’s werd verder beperkt door hen enkel aanvullende informatie te vragen over hun uitgangspositie
in december 2018, op basis waarvan de Bank projecties heeft gemaakt voor de jaren 2019-2021.

De resultaten van de stresstest werden niet gepubliceerd, maar werden wel besproken met de LSI’s en
werden gebruikt als input voor de bepaling van hun kapitaalvereisten in het kader van het SREP.

256 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

2.	 Verzekeringsondernemingen

De lagerenteomgeving zet het levensverzekeringsbe‑
drijf onder druk, hetgeen de Bank er in 2019 toe
heeft aangezet om bijzondere aandacht te besteden
aan een zeker aantal ondernemingen.

Het operationeel toezicht op de verzekeringsonderne‑
mingen was onder meer gericht op de jaarlijkse rap‑
porteringsstaten die de ondernemingen aan de Bank
bezorgen. Er werd ook bijzondere aandacht besteed
aan de verdere behandeling van de dossiers die bij de
Bank werden ingediend in het kader van de brexit,
aan de markt van de aanvullende individuele ziekte‑
kostenverzekeringen, aan het cyberrisico en InsurTech
en aan de medewerkingsopdracht van de erkend
revisor. De Bank heeft tevens een stresstest uitgevoerd
voor een zeker aantal verzekeraars.

2.1	 Cartografie van de sector

Verzekeringsondernemingen

Eind 2019 oefende de Bank toezicht uit op 81 on‑
dernemingen. Het aantal onder toezicht staande

2.2	 Toezichtsprioriteiten

Permanent toezicht

De aanhoudende lagerenteomgeving dreigt op termijn
problematisch te worden voor een aantal ondernemin‑
gen die actief zijn in het levensverzekeringsbedrijf. De
toestand van sommige ondernemingen vergt nu al bij‑
zondere aandacht van de Bank, omwille van het door
hen gehanteerde bedrijfsmodel. Tijdens de verslagperi‑
ode bleef de Bank dan ook verscherpt toezicht uitoefe‑
nen op de ondernemingen met het hoogste risicoprofiel.

In het kader van de algemene toezichtsbenadering
blijven inspecties ter plaatse een belangrijk instru‑
ment voor het opsporen van zwakke punten, in het
bijzonder in verband met de 'beste schatting' van de
technische voorzieningen in de levensverzekerings‑
portefeuilles (best estimate). Het volledige proces (van

Tabel 19

Verloop van het aantal onder toezicht staande
ondernemingen 1

(eindeperiodegegevens)

2018 2019

Actieve verzekeringsondernemingen 67 66

In run‑off geplaatste
verzekeringsondernemingen 1 1

Herverzekeringsondernemingen 31 31

waarvan :

Ondernemingen die tevens
als verzekeringsonderneming
actief zijn 29 29

Overige 2 12 12

Totaal 3 82 81

Bron : NBB.
1 Eind 2019 oefende de Bank ook prudentieel toezicht uit op

negen bijkantoren van ondernemingen die ressorteren onder het
recht van een andere EER‑lidstaat. Dit toezicht bleef beperkt tot
de controle van de naleving van de witwaswetgeving.

2 Borgstellingsmaatschappijen en gewestelijke
openbaarvervoermaatschappijen.

3 Er wordt slechts éénmaal rekening gehouden met de
ondernemingen die tegelijkertijd als verzekeringsonderneming en
als herverzekeringsonderneming actief zijn.

Tabel 20

Belgische verzekeringsgroepen onder toezicht
van de Bank

Belgische
nationale groepen

Belgische
internationale groepen

Belfius Verzekeringen

Cigna Elmwood Holdings

Credimo Holding

Federale Verzekeringen

Patronale Groep

Securex

Ageas SA / NV

Navigators Holdings (Europe)

KBC Verzekeringen

Bron : NBB.

ondernemingen stabiliseerde na de consolidatiebe‑
weging in de sector, die volgde op de inwerkingtre‑
ding van de nieuwe prudentiële regeling. Twee van
de ondernemingen onder toezicht van de Bank zijn
herverzekeringsondernemingen in strikte zin.

Verzekeringsgroepen

Eind 2019 stonden negen Belgische verzekeringsgroe‑
pen onder toezicht van de Bank. Dit is twee minder
dan in 2018. Zes van deze groepen hebben enkel
deelnemingen in Belgische verzekeringsondernemin‑
gen (nationale groepen), terwijl drie ervan deelnemin‑
gen hebben in ten minste één buitenlandse verzeke‑
ringsonderneming (internationale groepen).

257NBB Verslag 2019 ¡ Operationeel toezicht

de vaststelling van de noodzaak om een inspectie uit
te voeren tot de bevindingen van de inspectie) heeft
ertoe geleid dat de Bank strenge maatregelen heeft
genomen voor sommige ondernemingen. De verifica‑
tie van de best estimate is een van de belangrijkste
aandachtspunten voor het prudentieel toezicht, net
zoals de middelen die ervoor worden uitgetrokken.

Brexit

De brexit blijft een aandachtspunt voor de verzeke‑
ringsondernemingen, gelet
op de onzekerheid over de
uitvoeringsmodaliteiten van
het akkoord. Deze onze‑
kerheden zullen verdwijnen
zodra de EU-wetgeving
niet langer van toepassing is in het Verenigd Koninkrijk
en het EU paspoort komt te vervallen.

Het herhaaldelijke uitstel van de uitvoeringsdatum
heeft de betrokken ondernemingen echter meer
tijd gegeven om hun strategie te verfijnen en hun
processen voor te bereiden rekening houdend met
verschillende scenario’s ('hard' versus 'soft brexit').
In dit verband werden de Belgische ondernemin‑
gen herhaaldelijk bevraagd over hun noodplan‑
nen. Uit deze bevragingen blijkt met name dat
de meeste ondernemingen die reeds een in het
Verenigd Koninkrijk gevestigd bijkantoor hebben,

ervoor hebben gekozen deze vestiging om te zet‑
ten in een third-country branch zodra deze regeling
door de Britse autoriteiten wordt opgestart.

Voor de Britse ondernemingen die in België actief
zijn, vereist het verlies van het Europees paspoort
ook dat zij de nodige maatregelen nemen om hun
doelstellingen te kunnen bereiken, zowel wat betreft
het sluiten en het verlengen van overeenkomsten als
wat betreft het voldoen aan de lopende verzekerings‑
verplichtingen tot de bestaande overeenkomsten 1

vervallen zijn (legacypor‑
tefeuille of back book).
Er hebben besprekingen
plaatsgevonden tussen de
Bank en de Britse autori‑
teiten over de Britse ver‑

zekeringsondernemingen die hun situatie moeten
regulariseren.

Data Quality & analyse van de periodieke
rapportering

Tijdens het verslagjaar heeft de Bank de kwaliteit van
de financiële rapporteringen die haar periodiek worden
bezorgd en van bepaalde signaletieke gegevens van de

1 Vier ondernemingen hebben zich in dit verband in Brussel
gevestigd : Lloyd’s Insurance Company, QBE Europe NV,
Amlin Insurance SE et Navigators via de overname van Asco NV.

Het prudentieel toezicht op nieuwe
ondernemingen die worden opgericht

in het kader van de brexit zal een
grote uitdaging vormen voor de Bank

258 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

verzekeringsondernemingen waarop zij toezicht houdt,
nauwgezet opgevolgd.

Wat het eerste onderdeel betreft, werden naast de
door de Europese Autoriteit voor Verzekeringen
en Bedrijfspensioenen (European Insurance and
Occupational Pensions Authority – EIOPA) ontwikkelde
validatietesten, die op geautomatiseerde wijze worden
toegepast op de periodieke financiële rapporteringen,
bijkomende validatietesten door de Bank ontwikkeld
en toegepast. De Bank hecht groot belang aan cor‑
recte rapporteringen, aangezien deze de hoeksteen
van het prudentiëel toezicht vormen. Diverse onder‑
nemingen werden naar aanleiding van deze oefening
gecontacteerd om inconsistenties in de financiële rap‑
porteringen weg te werken. De Bank zal deze oefening
voortzetten met het oog op de continue verbetering
van de kwaliteit van de financiële rapporteringen.

Daarnaast werd ook gewaakt over de kwaliteit van de
signaletieke informatie (sleutelgegevens zoals vergun‑
ningen, contactpersonen,…) over de verzekeringson‑
dernemingen. In dit verband werd overgegaan tot
de modernisering van de automatisch gegenereerde
'ID-fiche' van elke verzekeringsonderneming.

Bovendien is de Bank volop bezig met het op punt
stellen van een instrumentarium dat diepgaander ana‑
lyses van de gegevens mogelijk moet maken. Hierbij
zal de nadruk liggen op de sleutelelementen van de
financiële gezondheid van de ondernemingen. De
Bank zal prioritair aandacht besteden aan het toezicht
op de technische voorzieningen, de kwaliteit van de
berekening van de kapitaalvereisten en de aard van de
activaportefeuilles van de ondernemingen.

Horizontale analyse van de niet-
beroepsgebonden ziektekostenverzekering

Om de winstgevendheid van de aanvullende indivi‑
duele ziektekostenverzekeringen in kaart te brengen,
heeft de Bank een horizontale analyse gemaakt van
de Belgische markt. Uit de studie blijkt dat de winstge‑
vendheid van de producten afhangt van de kenmerken
ervan. Teneinde een gelijk speelveld te waarborgen,
werd de ondernemingen gevraagd om bij de bereke‑
ningen en de parametrisatie van de best estimate een
aantal sensitiviteitsanalyses uit te voeren die een beter
beeld zullen geven van deze kenmerken.

Aan de hand van deze sensitiviteitsanalyses konden de
gerapporteerde best estimates van de ondernemingen

worden beoordeeld en konden er in voorkomend ge‑
val herstelmaatregelen worden opgelegd. De oefening
leverde evenwel niet het beoogde resultaat op, zodat
de ondernemingen verzocht werden een nieuwe ge‑
voeligheidsanalyse met betrekking tot de waardering
van de best estimate uit te voeren. De resultaten van
deze oefening worden verwacht in de loop van 2020.

Beoordeling compliance

Er werd door de inspectieteams een transversaal on‑
derzoek uitgevoerd naar de organisatie en de werking
van de compliancefunctie, op basis van een steek‑
proef van tien kleine verzekeringsondernemingen. Uit
dit onderzoek is gebleken dat de ondernemingen over
het algemeen kiezen voor een interne compliance‑
functie, die een goede kennis heeft van de activiteiten
van de onderneming en kan ingrijpen wanneer dit
nodig blijkt. De middelen die aan de compliance‑
functie worden gewijd, bleken zeer beperkt te zijn
en er is vaak sprake van cumulaties van functies die
kunnen leiden tot belangenconflicten in hoofde van
de compliance officer en het lid van de directie dat
verantwoordelijk is voor compliance. De risicoanalyse
en de planning van de werkzaamheden zijn domeinen
waar verbetering wenselijk is, om meer transparantie
te bieden met betrekking tot enerzijds de toereikend‑
heid van de dekking door de compliancefunctie van
de door de onderneming gelopen compliancerisico’s
en anderzijds de voor de goede uitoefening van de
functie benodigde personele middelen.

Samenwerkingsopdracht van de erkende revisor

In het kader van de samenwerkingsopdracht van de
erkende revisor hebben de revisoren tijdens een work‑
shop toegelicht welke aanpak zij hanteren voor de best
estimate. Om een voldoende diepgaand inzicht te ver‑
krijgen in de concrete werkzaamheden met betrekking
tot enkele specifieke domeinen zoals de waarderings‑
methodes van de best estimate, werd in 2019 aan dit
thema verdergewerkt op een gestructureerde wijze. Dit
heeft geresulteerd in een aantal algemene vaststellingen,
die werden uitgediept in één-op-één dialogen met een
aantal revisorenkantoren, waarbij deze hun werkwijze
verder hebben toegelicht en details hebben verstrekt
over de uitgevoerde controles en substantieve testen.
De terugkoppeling naar de kantoren en de beroeps‑
vereniging vormt het startpunt voor de verbetering van
de communicatie met de Bank en moet er op termijn
zorgen voor dat de werkzaamheden van de Bank en die
van de revisoren beter op elkaar aansluiten.

259NBB Verslag 2019 ¡ Operationeel toezicht

IT-risico

Aan de hand van een vragenlijst en gesprekken ter
plaatse, heeft de Bank bij elf significante verzeke‑
rings- en herverzekeringsondernemingen informatie
verzameld over hun IT-risico’s en over de wijze waarop
deze worden beheerd. De resultaten van de analyse
worden in het eerste kwartaal van 2020 verwacht.

Voor de beoordeling van het niveau van het IT-risico
van een onderneming wordt in deze vragenlijst uit‑
gegaan van de beoordeling van vijf subcategorieën
van IT-risico’s : beveiliging, beschikbaarheid en conti‑
nuïteit, verandering, uitbesteding en integriteit van
de gegevens. De beoordeling van het kader voor het
toezicht op IT-risico’s is gebaseerd op tien dimensies :
IT-governance, IT-organisatie en -uitbesteding, IT-
risicobeheer, beheer van de IT-beveiliging, beheer van
de IT-operaties, aankoop van software, softwareont‑
wikkeling en projectbeheer, beheer van de gegevens‑
kwaliteit en vermogen om gegevens te aggregeren, IT-
continuïteitsbeheer, IT-rapportering en interne IT-audit.

Cyberrisico’s

De Bank heeft in het verleden reeds gewezen op de
doorgedreven digitalisering, de groeiende digitale ver‑
wevenheid van de verschillende economische sectoren
en het belang van de daaruit voortvloeiende IT- en cy‑
berrisico’s. De verzekerings- of herverzekeringsonder‑
nemingen en -groepen worden daardoor kwetsbaar

op twee fronten : enerzijds zijn ze als instellingen zelf
het doelwit van cyberaanvallen en moeten ze over
voldoende robuuste beschermings- en detectiesys‑
temen beschikken : anderzijds ondervinden ze ook
gevolgen van de aanvallen waarvan hun cliënten het
slachtoffer zijn, omdat ze die hetzij expliciet dekken
(affirmative cyber insurance), hetzij onbewust dekken
(silent insurance of non-affirmative cyber insurance).
De Bank heeft bij de volledige Belgische verzekerings‑
sector naar deze twee punten gepeild aan de hand
van een enquête. De analyse van de resultaten vangt
aan in 2020. De IT- en cyberrisico’s worden meer in
detail in deel E.3 behandeld.

InsurTech

Om in te schatten welke impact het gebruik van
nieuwe technologische innovatie op de verzeke‑
ringssector heeft, werkt de Bank aan een aantal
InsurTech-projecten. Aan de hand van een enquête
bij de ondernemingen tracht de Bank de initiatieven
tot technologische innovatie en digitalisering op het
vlak van onder andere tarifering, onderschrijving en
schadebeheer in kaart te brengen. Verder formu‑
leert de Bank aandachtspunten die specifiek zijn voor
InsurTech en die kunnen bijdragen tot een beter
wederzijds begrip van nieuwe technologische trends
en tot een transparanter dialoog met de verzekerings‑
ondernemingen. Deze projecten zullen vanaf 2020
concreet gestalte krijgen in het prudentieel toezicht
op de Belgische verzekeringssector.

260 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

�Stresstests en knipperlichtvoorzieningen

Aangezien EIOPA in 2019 geen stresstests op Europees niveau had georganiseerd, heeft de Bank een test
uitgevoerd voor een reeks individuele verzekeraars die samen een aanzienlijk deel van de Belgische verze‑
keringssector vertegenwoordigen. Deze stresstest omvatte twee scenario’s : een 'Belgian Adverse'-scenario
en een 'Low Yield'-scenario. De referentiedatum voor deze oefeningen werd vastgelegd op 31 decem‑
ber 2018. Voor ieder scenario werd gevraagd de invloed te berekenen op de balans, de eigen middelen en
het kapitaalvereiste. De resultaten van deze stresstests werden gepubliceerd op de website van de Bank 1.

Het Belgian Adverse-scenario meet de impact van een stijging van de rente op de Belgische
overheidsobligaties met respectievelijk 100 en 200 basispunten op de solvabiliteit van de Belgische
verzekeringsondernemingen. Dit scenario maakt het mogelijk om in de praktijk te beoordelen hoe het
mechanisme van de zogenaamde volatiliteitsaanpassing (volatility adjustment)2 werkt in een stresssituatie.
De dekkingsgraad van het solvabiliteitskapitaalvereiste (solvency capital requirement – SCR) van de zeven
ondernemingen die hebben deelgenomen aan de test bedroeg gemiddeld 209 % vóór de schokken,
wat wijst op een comfortabele uitgangspositie. Na de schok van 200 basispunten was de gemiddelde
dekkingsgraad van het SCR met 64 procentpunten gedaald tot 145 %. De daling is hoofdzakelijk te
wijten aan de waardevermindering van de portefeuille Belgische overheidsobligaties als gevolg van
deze schok (negatieve impact van 94 % op de dekkingsgraad van het SCR). Deze daling wordt ten dele
goedgemaakt door compenserende effecten in verband met bepaalde activa en passiva op de balans.
Ook de strategieën die door sommige verzekeringsondernemingen worden gehanteerd om af te dekken
via afgeleide producten, maken het mogelijk om de impact van de schok te beperken.

Het Low Yield-scenario meet de impact van een verdere daling van de risicovrije rentecurve op de
solvabiliteit van de Belgische verzekeringsondernemingen.

Hoofddoel van dit scenario is de potentiele kwetsbaarheden van de verzekeringssector die voortvloeien
uit een langdurige lagerenteomgeving, te identificeren en te beoordelen. De individuele resultaten
worden in aanmerking genomen bij de beoordeling van het dossier voor de aanvraag van een vrijstelling
van het aanleggen van de knipperlichtvoorziening voor renterisico.

Het koninklijk besluit op de jaarrekening van de verzekerings- en herverzekeringsondernemingen3
bepaalt dat de aanvullende voorzieningen (de zogenaamde knipperlichtvoorzieningen) die in het kader
van Solvabiliteit I zijn gevormd, in de statutaire jaarrekening behouden blijven bij de overgang naar
Solvabiliteit II en daarna ook aangevuld dienen te worden zolang het renterisico blijft bestaan. Het
voornoemd koninklijk besluit bevat vereenvoudigde bepalingen inzake de vrijstelling van de verplichting
tot dotatie aan de aanvullende voorzieningen.

De dekking van alle reglementaire eigenvermogensvereisten is een noodzakelijke voorwaarde om
vrijgesteld te worden van de verplichting tot dotatie aan de aanvullende voorzieningen. Om in aanmerking

1 Zie https : /  / www.nbb.be / en / financial-oversight / prudential-supervision / areas-responsibility / insurance-or-reinsurance-29.
2 Aanpassing van de risicovrije rentecurve waardoor de impact van de volatiliteit op korte termijn van de spreads in de

obligatieportefeuille op de solvabiliteitspositie kan verminderd worden.
3 Koninklijk besluit van 17 november 1994 op de jaarrekening van de verzekerings- en herverzekeringsondernemingen, zoals

gewijzigd door het koninklijk besluit van 1 juni 2016.

KADER 12

u

261NBB Verslag 2019 ¡ Operationeel toezicht

3.	 Financiëlemarktinfrastructuren en
betalingsdiensten

Wat de financiëlemarktinfrastructuren (FMI’s) en de
betalingen betreft, werd 2019 gekenmerkt door ener‑
zijds de introductie van het statuut van betalings‑
initiatie- en rekeninginformatiedienstaanbieders, en
anderzijds de verlening van vergunningen onder de
CSD-verordening aan twee Belgische centrale effec‑
tenbewaarinstellingen (central securities depositories
– CSD’s). De tweede Europese richtlijn betreffende
betalingsdiensten (PSD2) verplicht rekeninghoudende
betalingsdienstaanbieders o.a. om hun online be‑
taalrekeningeninfrastructuur open te stellen ('Open
Banking') en maakt het mogelijk voor betalingsiniti‑
atie- en rekeninginformatiedienstaanbieders (zowel
banken, betalingsinstellingen als instellingen voor
elektronisch geld) om de markt voor betalingsdien‑
sten verder te penetreren. Aan Open Banking wordt
een aparte paragraaf gewijd in hoofdstuk E over
digitalisatie, waar ook meer informatie gevonden kan
worden over IT- en cyberrisico’s en het toezicht van de
Bank daarop. De CSD-verordening heeft niet geleid
tot het ontstaan van nieuwe types instellingen. Deze
verordening had eerder tot doel om de veiligheid
en efficiëntie van CSD’s te waarborgen, een gelijk

speelveld te bevorderen en consolidatie in de CSD-
sector mogelijk te maken.

3.1	 Cartografie van de sector

De Bank is verantwoordelijk voor zowel het oversight
als het prudentieel toezicht op FMI’s, depositobanken,
betalingsdienstaanbieders en aanbieders van kritieke
diensten. Het oversight is gericht op de veiligheid van
het financiële stelsel, terwijl het prudentieel toezicht
betrekking heeft op de veiligheid van de operatoren
die deze diensten aanbieden. In gevallen waar de
Bank zowel oversight als prudentieel toezicht uitoe‑
fent, kunnen deze twee activiteiten als complementair
worden beschouwd.

Hieronder wordt een overzicht gegeven van de syste‑
men en instellingen die onder het toezicht / oversight
van de Bank staan. Naast de classificatie op basis van
het soort geleverde diensten worden de instellingen
ook gegroepeerd op basis van : (i) de rol van de
Bank (namelijk prudentiële toezichthouder, overseer
of beide) en (ii) de internationale dimensie van het
systeem of de instelling (de Bank als enige autoriteit,
internationale samenwerkingsovereenkomst met de
Bank als hoofdrolspeler, of andere rol van de Bank).

te komen voor vrijstelling moeten de ondernemingen ook stresstests uitvoeren met betrekking tot de
blootstelling aan het renterisico, en deze stresstests moeten bevredigende resultaten opleveren. De
resultaten van de test die het voormelde Low Yield-scenario simuleert, worden door de Bank gebruikt
om deze vrijstelling toe te kennen.

Voor 2019 werden de ondernemingen die bevredigende resultaten lieten optekenen in 2018, vrijgesteld
van deelname aan de stresstest, op voorwaarde dat hun renterisicoprofiel geen materiële wijzigingen had
ondergaan. De vrijstelling werd toegekend als aan de twee volgende voorwaarden was voldaan zonder
dat er andere elementen waren die beletten dat de vrijstelling werd toegekend : in de eerste plaats moest
de onderneming in het basisscenario een solvabiliteitsratio hebben van meer dan 100 % en vervolgens
moest zij een solvabiliteitsratio van meer dan 100 % behouden bij toepassing van een ongunstig scenario.
Als aanvullende voorwaarde voor de toekenning van een vrijstelling voor het boekjaar 2019 dienden de
verzekeringsondernemingen op 30 september 2019 een dekking te behalen van minstens 125 % van het
solvabiliteitskapitaalvereiste. De verscherping van de voorwaarden voor de toekenning van een vrijstelling
is toe te schrijven aan de zeer lage rentes en de ernstige onderschatting van het kapitaalvereiste voor
renterisico in de standaardformule.

262 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

Tabel 21

Cartografie van de sector van financiëlemarktinfrastructuren en betalingsdiensten

Internationale samenwerking

De Bank treedt op
als enige autoriteit

De Bank treedt op
als hoofdautoriteit

De Bank neemt deel aan het toezicht,
onder leiding van een andere autoriteit

Prudentieel
toezicht

Depositobank
Bank of New York Mellon SA / NV

Betalingsdienstaanbieders (PSPs)
Betalingsinstellingen (PIs)

Instellingen voor elektronisch geld (ELMIs)

Prudentieel
toezicht en
oversight

Centrale
effectenbewaarinstelling (CSD)

Euroclear Belgium

Internationale centrale
effectenbewaarinstelling (ICSD)

Euroclear Bank SA / NV

Ondersteunende instelling
Euroclear SA / NV

Effectenverrekeningssystemen (CCP)
LCH Ltd (UK), ICE Clear Europe (UK)
LCH SA (FR), Eurex Clearing AG (DE),

EuroCCP (NL), Keler CCP (HU), CC&G (IT)

Betalingsverwerkers
Worldline SA / NV

Oversight

Aanbieder van
kritieke diensten

SWIFT

Dienstverlener
TARGET2‑Securities (T2S) 1

Centrale effectenbewaarinstelling
NBB‑SSS

Betalingssysteem
TARGET2 (T2) 1

CLS Bank

Kaartschema’s
Bancontact 1

Mastercard Europe

Betalingssysteem
Uitwisselingscentrum en Verrekening (UCV) 1

Post‑trade infrastructuren Effectenverrekening Betalingen Betalingssystemen

Effectenvereffening Betalingsinstellingen en
Instellingen voor elektronisch geld

Effectenbewaarneming Betalingsverwerkers

Dienstverleners T2S Kaartschema’s

Aanbieders van kritieke diensten SWIFT

Bron : NBB.
1 Peer review in Eurosysteem / ESCB.

Zie tabel 22 voor wat betreft het verloop van het aantal onder toezicht staande betalingsinstellingen en instellingen voor elektronisch geld.

Eind 2019 stonden 26 betalingsinstellingen en ze‑
ven instellingen voor elektronisch geld naar Belgisch
recht onder het toezicht van de Bank. Daarnaast
oefende de Bank ook toezicht uit op vijf bijkanto‑
ren en één betalingsinstelling die rekeningaggrega‑
tiediensten aanbiedt. Tijdens het verslagjaar werd
een vergunning verleend aan deze instelling, evenals
aan twee instellingen voor elektronisch geld en zeven

betalingsinstellingen naar Belgisch recht, waaronder
Transferwise Europe en WorldRemit Belgium, die in
het kader van de brexit beslist hebben een dochter‑
onderneming in België te vestigen. Ten slotte werden
er tijdens het verslagjaar vier vergunningen geschrapt,
werd er aan één bijkantoor naar buitenlands recht een
vergunning verleend en gingen er twee instellingen
over van het beperkt statuut naar het volledig statuut.

263NBB Verslag 2019 ¡ Operationeel toezicht

3.2	 Toezichtsprioriteiten

Op het gebied van de FMI’s en de betalingsdiensten
waren er in 2019 twee opvallende nieuwigheden. Ten
eerste was er de opkomst van allerlei nieuwe beta‑
lingsdienstaanbieders, die gedreven werd door de in‑
troductie van de PSD2. Ten tweede heeft de Bank aan
twee centrale effectenbewaarinstellingen in België
vergunningen verleend onder de CSD-verordening.
Een volledig overzicht van alle toezichtsactiviteiten
met betrekking tot FMI’s en betalingsdiensten kan
gevonden worden in het laatste 'Financial Market
Infrastructures and Payment Services Report', dat be‑
schikbaar is op de website van de Bank 1.

FinTech

De laatste jaren werd de financiële sector gekenmerkt
door een toenemende mate van digitalisering en de
introductie van tal van nieuwe applicaties, proces‑
sen of producten, onder impuls van technologische

innovaties en gewijzigde voorkeuren van de con‑
sument. De digitale transformatie en FinTech 2 zijn
concepten die nauw verweven zijn en die enerzijds
worden gekenmerkt door de intrede op de markt van
nieuwe innovatieve dienstverleners en anderzijds door
initiatieven van bestaande instellingen om door mid‑
del van technologische innovaties de organisatie, de
dienstverlening en het productaanbod te verbeteren.

De digitalisering in de financiële sector is vooral merk‑
baar in het betalingsverkeer. Deze trend wordt onder
meer gedreven door de introductie van de tweede be‑
talingsdienstenrichtlijn (PSD2) 3 en het daaraan gekop‑
pelde concept van Open Banking (zie paragraaf E.1.).
In België is de Bank de nationale bevoegde autoriteit
voor het prudentieel toezicht op betalingsdienstaan‑
bieders. Voor de uitoefening van dit toezicht beschikt
de Bank over een ruim gamma aan instrumenten,
die opgenomen zijn in de Belgische wetgeving, om
over de veilige werking en de solvabiliteit van deze
instellingen te waken. In haar hoedanigheid van toe‑
zichthouder voor de tweede betalingsdienstenricht‑
lijn, verleent de Bank ook vergunningen aan nieuwe
spelers of aan bestaande spelers die hun activiteiten
wensen uit te breiden. In haar hoedanigheid van toe‑
zichthouder kon de Bank de volgende ontwikkelingen
vaststellen op de Belgische betalingsmarkt :

	¡ toename van gespecialiseerde betalingsdienstaan‑
bieders die zich richten op kleine en middelgrote
ondernemingen ;

	¡ toename van gespecialiseerde betalingsdienstaan‑
bieders die zich richten op het faciliteren van
internationaal betaalverkeer ; en

	¡ toename van gespecialiseerde betalingsdienstaanbie‑
ders die de verwerking van betaalgegevens trachten
te automatiseren, optimaliseren en verrijken.

Tabel 22

Verloop van het aantal onder toezicht staande
betalingsinstellingen en instellingen voor
elektronisch geld
(eindeperiodegegevens)

2018 2019

Betalingsinstellingen 25 31

Naar Belgisch recht 19 26

Die rekeningaggregatiediensten
aanbieden 1 0 1

Beperkte instellingen 2 3 0

Bijkantoren naar buitenlands recht
uit de EER 3 4

Instellingen voor elektronisch geld 9 8

Naar Belgisch recht 5 7

Beperkte instellingen 3 2 0

Bijkantoren naar buitenlands recht
uit de EER 2 1

Bron : NBB.
1 Betalingsinstellingen die rekeningaggregatiediensten aanbieden

zijn geregistreerd op grond van artikel 91 van de wet van
11 maart 2018 en zijn onderworpen aan een beperkter regime.

2 Beperkte betalingsinstellingen zijn geregistreerd als beperkte
betalingsinstelling op grond van artikel 82 van de wet van
11 maart 2018 en zijn onderworpen aan een beperkter regime.

3 Beperkte instellingen voor elektronisch geld zijn geregistreerd
als beperkte instelling voor elektronisch geld op grond van
artikel 200 van de wet van 11 maart 2018 en zijn onderworpen
aan een beperkter regime.

1	 Zie https://www.nbb.be/nl/publicaties-en-
onderzoek/economische-en-financiele-publicaties/
financial-market-infrastructures-and.

2	 De Financial Stability Board (FSB) definieert FinTech als 'financiële
innovatie gedreven door technologische ontwikkelingen die
kunnen leiden tot nieuwe bedrijfsmodellen, applicaties, processen
of producten die een materiële impact hebben op de financiële
markten en instellingen en op de financiële dienstverlening'.

3	 Richtlijn (EU) 2015 / 2366 van het Europees Parlement en de
Raad van 25 november 2015 betreffende betalingsdiensten
in de interne markt, houdende wijziging van de
Richtlijnen 2002 / 65 / EG, 2009 / 110 / EG en 2013 / 36 / EU en
Verordening (EU) nr. 1093 / 2010 en houdende intrekking van
Richtlijn 2007 / 64 / EG.

264 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

Met betrekking tot de eerste trend kan worden
opgemerkt dat een groeiend aantal niet-bancaire
betalingsdienstaanbieders, namelijk betalingsinstel‑
lingen en instellingen voor elektronisch geld, een
competitieve en gepersonaliseerde dienstverlening
trachten uit te bouwen voor kleine en middelgrote
ondernemingen, die vaak nood hebben aan speci‑
fieke betalingsoplossingen. De tweede trend heeft te
maken met het feit dat steeds meer spelers proberen
te innoveren in de sector
van het internationale be‑
taalverkeer. Door gebruik
te maken van nieuwe
technologieën trachten
deze spelers een competitieve dienstverlening aan te
bieden. De derde ontwikkeling die werd opgetekend
betreft het toegenomen gebruik van data en betaal‑
gegevens in de dienstverlening van niet-bancaire
betalingsdienstaanbieders. Zo zijn er bijvoorbeeld
spelers die zich richten op de automatisatie en ver‑
rijking van bedrijfsprocessen, zoals het beheren van
de boekhouding en het projecteren van kasstromen.

De hierboven vermelde ontwikkelingen zijn groten‑
deels complementair aan elkaar. Dit wordt onder
meer geïllustreerd door het feit dat een significant
aantal nieuwe spelers tracht in te spelen op meer dan
één van de hierboven vermelde trends op de markt.
Een voorbeeld hiervan zijn de spelers die zich richten
op het faciliteren van het internationaal betaalverkeer
van zowel individuele consumenten als kleine en mid‑
delgrote ondernemingen. De verdere ontwikkelingen
op de betaalmarkt, in combinatie met de verdere
ontwikkelingen inzake Open Banking, zullen uitwijzen

of deze nieuwe spelers een duurzaam bedrijfsmodel
tot stand kunnen brengen en een permanente plaats
kunnen innemen in het betaallandschap.

CSD-verordening

Na analyse van de dossiers en na de door de CSD-
verordening 1 opgelegde consultatie van buitenland‑
se autoriteiten, heeft de Bank in 2019 aan twee

CSD’s in België – name‑
lijk Euroclear Belgium en
Euroclear Bank – vergun‑
ningen verleend in het ka‑
der van deze verordening.

De CSD-verordening implementeert de internatio‑
nale 'Principles for Financial Market Infrastructures'
(PFMI’s) 2 die het Committee on Payments and
Market Infrastructures (CPMI) en de International
Organization of Securities Commissions (IOSCO) heb‑
ben uitgevaardigd.

De verordening heeft niet alleen tot doel om de
veiligheid en efficiëntie van de CSD’s te waarborgen
aan de hand van specifieke prudentiële vereisten
die afgestemd zijn op het systemische belang van
CSD’s voor het financiële stelsel en op de werking
van deze instellingen.

1	 Verordening (EU) nr. 909 / 2014 betreffende de verbetering van de
effectenafwikkeling in de Europese Unie en betreffende centrale
effectenbewaarinstellingen.

2	 Zie https://www.bis.org/cpmi/info_pfmi.htm?m=3%7C16%7C598.

De digitalisering in de financiële
sector is vooral merkbaar in

het betalingsverkeer

265NBB Verslag 2019 ¡ Operationeel toezicht

De CSD-verordening heeft tot doel om
de veiligheid en efficiëntie van CSD’s
te waarborgen, een gelijk speelveld

te bevorderen en consolidatie in
de sector mogelijk te maken

De internationalisering van de effectenvereffening,
waarbij CSD’s in toenemende mate aan elkaar ge‑
linkt zijn, verhoogde ook
de behoefte aan een ge‑
meenschappelijk prudenti‑
eel kader om te vermijden
dat risico’s die ontstaan in
één CSD ook andere lan‑
den besmetten. De veror‑
dening bevordert niet alleen een gelijk speelveld door
het opleggen van gemeenschappelijke vereisten in de
hele Europese Unie, maar betrekt ook de autoriteiten
van andere landen bij de evaluatie van CSD’s in de EU.
Alleen al voor de vergunning om effecten te veref‑
fenen die uitgegeven zijn onder Belgisch recht, moest
de Bank autoriteiten uit 22 landen waarvoor Euroclear
Bank belangrijk is, consulteren 1.

Niettegenstaande de internationalisering van de ef‑
fectenvereffening blijft de markt gefragmenteerd. Een
derde doelstelling van de verordening is daarom de
concurrentie tussen CSD’s aan te moedigen, niet al‑
leen door de vereisten voor alle CSD’s in de EU gelijk
te maken, maar ook door aan de emittenten van ef‑
fecten het recht te verlenen om hun effecten uit te ge‑
ven in om het even welke CSD van de EU (in sommige
landen bestond nog de verplichting om de effecten

in de nationale CSD uit te geven). Hoewel er tot op
heden van consolidatie in de sector nog maar weinig

sprake is, biedt de verorde‑
ning die mogelijkheid wel.
Dankzij geharmoniseerde
regels voor bijvoorbeeld de
afwikkelingscyclus 2 wordt
de complexiteit voor inter‑
nationaal actieve partijen –

zowel aan de kant van de deelnemers als aan de kant
van de CSD’s – sterk gereduceerd.

Met het verlenen van vergunningen aan Euroclear
Belgium en Euroclear Bank is het proces niet ten
einde. Minstens eenmaal per jaar wordt voor alle
CSD’s van de Unie getoetst of ze nog steeds aan alle
vereisten van de verordening voldoen. Tijdens deze
toetsing worden ook de betrokken buitenlandse au‑
toriteiten geconsulteerd. Als lid van het Eurosysteem
neemt de Bank overigens deel aan de beoordelingen
van de buitenlandse CSD’s van de Unie die vereffenen
in euro.

1	 Voor effecten die onder het recht van een andere lidstaat
ressorteren is voorzien in een bijkomende consultatie met de
autoriteit van de betrokken lidstaat.

2	 De afwikkelingscyclus wordt voor de hele EU 'T + 2'
(d.w.z. dat de afwikkeling plaatsvindt twee dagen na de
aankoop-verkooptransactie).

267NBB Verslag 2019 ¡ Regelgevend en wettelijk kader

C.	 Regelgevend en wettelijk kader

1.	 Banken

De ontwikkelingen op het gebied van de bancaire
regelgeving speelden zich tijdens het verslagjaar gro‑
tendeels af in de Europese Unie, waar werd ver‑
der gewerkt aan de uitbouw en versterking van de
Europese bankenunie en kapitaalmarktenunie. Ook
de voorbereiding van de omzetting van de definitieve
elementen van het Bazel III-akkoord in Europese regel‑
geving stond hoog op de agenda.

In het verlengde van deze Europese werkzaamheden
ging de aandacht op Belgisch niveau uit naar de
voorbereiding van de omzetting van het in 2019 ge‑
publiceerde pakket wijzigingen in de Europese regel‑
geving voor banken (Risk Reduction Package) en het
nieuw Europees geharmoniseerd prudentieel kader
voor beleggingsondernemingen. Daarnaast werden
er initiatieven genomen rond de uitwerking van een
meer proportionele benadering in het bancair toezicht
en de bancaire regelgeving. Ten slotte heeft de Bank
een nieuwe circulaire inzake uitbesteding gepubli‑
ceerd en vergden de verplichtingen op het vlak van
datakwaliteitscontrole die voortvloeien uit EMIR heel
wat aandacht.

1.1	 Verdere versterking van de bankenunie
en kapitaalmarktenunie

De voltooiing van de bankenunie en de voortzetting
van de werkzaamheden met betrekking tot de ka‑
pitaalmarktenunie in de Europese Unie stonden ook
in 2019 prominent op de agenda van de regelgevers.

Wat de voltooiing van de bankenunie betreft, werd in
juni een uitgebreid pakket wijzigingen in de Europese
regelgeving voor banken, het zogenaamde Risk
Reduction Package, gepubliceerd. Dit pakket, dat reeds
in vorige jaarverslagen uitgebreid werd toegelicht, be‑
helst de rechtstreeks toepasselijke verordening inzake

kapitaalvereisten (Capital Requirements Regulation –
CRR 2) en twee richtlijnen die door de lidstaten in
nationale wetgeving moeten worden omgezet, met
name de richtlijn inzake kapitaalvereisten (Capital
Requirements Directive – CRD V) en de richtlijn inzake
herstel en afwikkeling van banken (Bank Recovery
and Resolution Directive – BRRD 2). De wijzigingen
beogen een vermindering van de bancaire risico’s
(risk reduction), hetgeen een voorwaarde is om an‑
dere Europese akkoorden te kunnen sluiten over de
verdeling van de lasten tussen lidstaten wanneer deze
risico’s zich effectief voordoen (risk sharing).

Om deze lastenverdeling mogelijk te maken, moet on‑
der meer de derde pijler van de bankenunie, namelijk
het Europees depositogarantiestelsel (European depo‑
sit insurance scheme – EDIS) worden ingevoerd. De
Eurogroep heeft zich in dit verband gebogen over de
werking van de bankenunie en de verschillende opties
om deze verder te vervolmaken. Om een zo volledig
mogelijk beeld te verkrijgen van hoe een afgewerkte
bankenunie er moet uitzien, werden de discussies niet
beperkt tot EDIS. Zo omvatten ze tevens de verfijning
van het raamwerk voor toezicht, afwikkeling en liqui‑
datie (eerste en tweede pijler van de bankenunie), een
analyse van de obstakels voor grensoverschrijdend
bankieren, evenals een meer risicogebaseerde kapi‑
taalbenadering van blootstellingen van kredietinstel‑
lingen op overheden. In elk van deze domeinen is
verder technisch werk vereist om een traject uit te
kunnen stippelen voor de politieke onderhandelingen
over EDIS en de vervollediging van de bankenunie.
Gezien de aanwezigheid van een aantal belangrij‑
ke dochterondernemingen van Europese banken in
België, schenkt de Bank in dit verband bijzondere
aandacht aan het behoud van lokale kapitaal- en
liquiditeitsbuffers en aan voorstellen om deze buffers
af te bouwen in ruil voor bijkomende beschermende
maatregelen zoals de formalisering van steun van de
moederbank in EU-regelgeving of de harmonisatie

268 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

van bepaalde delen van het bancair insolventierecht.
In geval van een eventuele afwikkeling of vereffening
is het immers van belang dat de schuldeisers van
lokale dochters afdoende beschermd zijn en blijven.

Naast de voltooiing van de bankenunie werden
in 2019 tevens verdere stappen gezet voor de uit‑
bouw van de kapitaalmarktenunie, die tot doel heeft
diepere en meer geïntegreerde kapitaalmarkten tot
stand te brengen in de Europese Unie. Bij die uitbouw
heeft de Europese Commissie in de eerste plaats in‑
gezet op het wegwerken van een aantal marktbelem‑
meringen en op de harmonisatie van een aantal pro‑
cedures, om de toegang tot de financiële markten te
verbeteren. Een goed werkende kapitaalmarkt zorgt
er tevens voor dat het financiële stelsel beter bestand
is tegen schokken, aangezien risico’s meer gespreid
worden over private actoren over de grenzen heen.
De kapitaalmarktenunie is dus in belangrijke mate
complementair aan de bankenunie.

In de loop van het verslagjaar hebben de Europese
Commissie, de Raad en het Parlement akkoorden
bereikt over heel wat onderwerpen1, waaronder de
hervorming van het prudentieel kader voor de be‑
leggingsondernemingen
(zie hieronder) en het
Europees kader voor ge‑
dekte obligaties (covered
bonds), die rechtstreeks
relevant zijn voor de Bank.

Het nieuwe kader voor covered bonds bestaat uit een
richtlijn en een verordening tot wijziging van de CRR

1	 Zie https://ec.europa.eu/commission/news/
capital-markets-union-2019-mar-15_en.

wat betreft blootstellingen aan covered bonds (en on‑
rechtstreeks aan de onderliggende activa). Het hoofd‑
doel van de richtlijn is minimumnormen in te voeren
en de ontwikkeling van markten voor covered bonds
te bevorderen in lidstaten met weinig ontwikkelde
markten of zonder wettelijk kader. De minimumnor‑
men hebben betrekking op de structurele kenmerken
(bv. de voorwaarden voor activa om in aanmerking te
komen als onderpand voor covered bonds en de dek‑
kingsvereisten) en het overheidstoezicht. Deze richtlijn
dient tegen juni 2021 te zijn omgezet in Belgisch
recht. Tijdens de omzettingswerkzaamheden dient
erover gewaakt te worden dat de hoge kwaliteits‑
standaarden van het huidige Belgische raamwerk voor
covered bonds behouden blijven.

1.2	 Omzetting Bazel III in Europa

Nu in januari 2019 in het Bazels Comité voor
Bankentoezicht een slotakkoord werd bereikt over
het verder afstemmen van sommige aspecten van de
kapitaalvereisten voor marktrisico, zijn alle bestand‑
delen van het Bazel III-raamwerk voltooid. De defini‑
tieve componenten van dit raamwerk, die in eerdere
verslagjaren reeds uitvoerig werden toegelicht, willen

de geloofwaardigheid van
de risicogewogen kapi‑
taalratio van banken ver‑
beteren en met name de
ongeoorloofde variabiliteit
in de met interne modellen
berekende kapitaalratio te‑

rugdringen door significante wijzigingen aan te bren‑
gen in de wijze van berekening van de noemer van
deze kapitaalratio, namelijk de risicogewogen activa.
Het sluitstuk van het voltooide Bazel III-pakket is de
zogenaamde output floor. Dit vereiste houdt in dat de

De volledige en consistente
implementatie van de Bazel III-

standaarden in de EU is noodzakelijk
om het vertrouwen in de Europese

banksector te herstellen

269NBB Verslag 2019 ¡ Regelgevend en wettelijk kader

aan de hand van interne modellen berekende totale
risicogewogen activa niet minder mogen bedragen
dan 72,5 % van de door de standaardbenadering be‑
rekende risicogewogen activa. Het akkoord voorziet
in de invoering van deze standaarden tegen 1 janu‑
ari 2022, waarbij het niveau van de output floor eerst
wordt vastgelegd op 50 % en daarna geleidelijk wordt
opgetrokken tot 72,5 % tegen 2027.

De implementatie van het herziene Bazel III-raamwerk
in de EU zal wijzigingen vergen in de bestaande re‑
gelgeving, in het bijzonder in de CRR2. In antwoord
op de Call for Advice die de Europese Commissie in
dit verband gepubliceerd heeft, heeft de Europese
Bankautoriteit (European Banking Authority – EBA),
in samenwerking met het SSM en de nationale toe‑
zichthouders, op 5 augustus 2019 een gedetailleerde
studie uitgebracht over de impact van het Bazel
III-raamwerk in Europa 1. Zowel binnen de Europese
Unie als in België is de impact materieel, heterogeen
en beperkter voor middelgrote en kleine banken. In
het algemeen blijkt uit de studie dat de volledige im‑
plementatie van Bazel III onder conservatieve (en niet
geheel realistische) veronderstellingen gemiddeld zal
leiden tot een stijging van de minimale kapitaalver‑
eiste (Minimum Required Capital – MRC) met 24,4 %.
De output floor is daarbij goed voor één derde van de
gemiddelde stijging van de kapitaalvereisten.

1	 Zie https://eba.europa.eu/eba-advises-the-european-commission-
on-the-implementation-of-the-final-basel-iii-framework.

Op het niveau van de EU kan worden vastgesteld dat
de relatief hoge impact een vertekend beeld geeft,
gelet op het aandeel in die impact van enkele grote
banken die wereldwijd actief zijn. Zo is de impact op
middelgrote banken slechts 11,3 % en op kleine ban‑
ken slechts 5,5 %. Verder moet worden opgemerkt
dat het hier gaat om het meest conservatieve scena‑
rio, waarin geen rekening werd gehouden met EU-
specificiteiten, zelfs daar waar de EU thans al afwijkt
van de momenteel in voege zijnde Bazelstandaarden.
Er werd ook geen rekening gehouden met de moge‑
lijke toekomstige maatregelen en gedragingen van
de banken om de impact in de praktijk te beperken.

Ook in België is de impact op de grotere banken ster‑
ker dan op de kleinere, hoewel hij beperkter is dan
in de rest van de EU. Deze impact blijft in ieder ge‑
val beheersbaar aangezien de huidige kapitaalniveaus
van de Belgische banken, zelfs onder de meest voor‑
zichtige simulaties, voldoende blijken en er dus nooit
sprake is van een kapitaaltekort.

De EBA, daarin bijgetreden door de Bank, is voor‑
stander van een volledige implementatie van de Bazel
III-standaarden, zonder EU-specifieke afwijkingen. De
definitieve Bazel III-standaarden zijn immers risicoredu‑
cerend en ze zijn essentieel om het vertrouwen te her‑
stellen in de berekening van de risicogewogen activa
(en de risicogewogen kapitaalratio’s) van de belang‑
rijke Europese banken. Samen met de impactstudie
heeft de EBA aldus een aantal beleidsaanbevelingen

Tabel 23

Wijziging in Tier 1‑MRC 1

(eind juni 2018)

Aantal
banken

Totale wijziging
in Tier 1‑MRC

(in %)

Wijziging in Tier 1‑MRC
afkomstig van de

output floor
(in %)

Alle banken 2 189 24,4 9,1

Grote 104 25 9,5

waarvan : G‑SIB’s 3 8 28,6 7,6

Middelgrote 61 11,3 0,9

Kleine 24 5,5 0,0

Bron : EBA.
1 In % van de totale basis‑MRC die wordt vastgesteld naargelang van het streefpeil (target level), dit wil zeggen de combinatie van

risicogebaseerde kapitaalvereisten en op hefboomratio gebaseerde kapitaalvereisten, vermeerderd met de kapitaalconserveringsbuffer en,
in voorkomend geval, de G‑SIB‑buffer.

2 Staal van 189 banken afkomstig uit 19 EU‑lidstaten ; zie EBA‑impactstudie voor de definitie van grote, middelgrote en kleine banken.
3 G‑SIB’s : Global Systemically Important Banks, zoals bepaald door de Financial Stability Board.

270 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

bezorgd aan de Europese Commissie, wiens voorstel‑
len omtrent de omzetting van de definitieve elemen‑
ten van het Bazel III-raamwerk in de EU verwacht
worden tegen juni 2020. Deze omzetting dient dus
ook als hefboom om het vertrouwen in de Europese
banksector te herstellen.

1.3	 Omzetting Risk Reduction Package
en nieuw prudentieel kader voor
beleggingsondernemingen

In juni werden de definitieve teksten van het zo‑
genaamde Risk Reduction Package (CRR 2 / CRD
V / BRRD 2) gepubliceerd
(zie hierboven). Het
maatregelenpakket voert
een aantal belangrijke
elementen van de aan‑
vullende reglementaire
standaarden uit het Bazel
III-pakket in, zoals de hefboomratio, de nettosta‑
bielefinancieringsratio (net stable funding ratio –
NSFR) en de nieuwe berekeningsmethoden voor de
kapitaalvereisten voor tegenpartij- en marktrisco’s
(zie ook hoofdstuk D voor een toelichting bij de
wijzigingen inzake afwikkeling). Daarnaast werd
het nieuw wetgevend raamwerk voor beleggings‑
ondernemingen gepubliceerd, eveneens bestaan‑
de uit een rechtstreeks toepasselijke verordening
(Investment Firm Regulation – IFR) en een om te
zetten richtlijn (Investment Firm Directive – IFD).
De herziening van de prudentiële vereisten voor
beleggingsondernemingen kadert in de uitbouw
van de kapitaalmarktenunie en beoogt de kapitaal-,
liquiditeits- en andere vereisten inzake risicobeheer
voor beleggingsondernemingen passender, propor‑
tioneler en risicogevoeliger te maken.

De omzetting van voormelde richtlijnen zal in hoofd‑
zaak via een aanpassing van de Belgische bankwet
gebeuren en vormt het komende jaar een prioriteit
voor de Bank. Wat CRD V betreft, dient onder andere
te worden voorzien in een nieuw vergunningsregime
voor de financiële holdings, de introductie van wijzi‑
gingen in de kapitaalvereisten van de tweede pijler
voor banken en specifieke bepalingen betreffende het
renterisico eigen aan activiteiten buiten het trading
book en aanpassingen in de kapitaalbuffers voor sys‑
teemrelevante banken.

Onder IFD zijn alleen nog de grote, systeemrelevan‑
te beleggingsondernemingen onderworpen aan de

bancaire regelgeving, terwijl voor de kleinere beleg‑
gingsondernemingen een nieuwe, op maat gemaakte
regeling werd uitgewerkt.

1.4	 Proportionaliteit in het bancair toezicht
en de bancaire regelgeving

Het proportionaliteitsbeginsel, dat verankerd is in de
(Europese en Belgische) bancaire regelgeving, houdt
in dat de prudentiële vereisten die worden opgelegd
aan de instellingen in verhouding staan tot de om‑
vang, complexiteit en aard van hun activiteiten en
het daaraan verbonden risico. Dit betekent niet dat

er een bijzondere regeling
geldt voor kleinere en min‑
der complexe instellingen
maar eerder dat deze in‑
stellingen met name aan
eenvoudigere (maar niet
minder strenge) regels, een

beperktere rapporteringslast en een minder uitgebreid
toezicht kunnen worden onderworpen.

In de nieuwe Europese verordening CRR2 wordt bij‑
zondere aandacht besteed aan het proportionaliteits‑
beginsel. Enerzijds werden er bijkomende eenvou‑
dige reglementaire standaarden uitgewerkt, bv. voor
de liquiditeitsvereisten of de kapitaalvereisten voor
marktrisico, voor kleine en niet-complexe instellingen,
waarvan een definitie in de verordening is opgeno‑
men. Anderzijds werden twee initiatieven genomen
om de administratieve last en de kosten die voor
de sector voortvloeien uit de verplichtingen inzake
rapportering aan de toezichthouder, te verminderen.
Zo dient de EBA verslag uit te brengen over hoe de
administratieve last voor deze instellingen evenredi‑
ger kan worden gemaakt, en moet zij aanbevelingen
doen over de manier waarop de gemiddelde nale‑
vingskosten voor kleine instellingen kunnen worden
verlaagd. Daarnaast moet de EBA, in samenwerking
met alle betrokken autoriteiten, een haalbaarheids‑
verslag opstellen over de ontwikkeling van een con‑
sistent en geïntegreerd systeem voor het verzamelen
van statistische gegevens, afwikkelingsgegevens en
prudentiële gegevens van alle banken. Dit moet op
termijn leiden tot een efficiënter rapporteringsraam‑
werk met verhoudingsgewijs minder kosten voor de
financiële sector.

Ook de Bank besteedt veel aandacht aan deze pro‑
blematiek. Zij heeft tijdens dit verslagjaar met name
kennis genomen van een aantal bekommernissen

Het proportionaliteitsbeginsel beoogt
de prudentiële vereisten af te stemmen

op de omvang, complexiteit en aard
van de activiteiten van banken en

het daaraan verbonden risico

271NBB Verslag 2019 ¡ Regelgevend en wettelijk kader

die leven in de sector omtrent proportionaliteit in de
regelgeving en het toezicht en, rekening houdend
met de Europese context, een aantal maatregelen
genomen die aan de bezorgdheden van de sector
tegemoet komen.

1.5	 Nieuwe regels inzake uitbesteding

Gelet op het feit dat een groeiend aantal banken be‑
paalde kritieke en belangrijke functies of activiteiten
uitbesteedt en rekening houdend met het concentra‑
tierisico dat dit met zich meebrengt op sectorniveau,
drong een aanpassing van het reglementair kader
inzake uitbesteding zich op. Deze aanpassing is des te
relevanter gelet op het toenemend belang van FinTech
en digitalisering (zie hoofdstuk E). In deze context
werden op 25 februari 2019 de herziene richtsnoeren
van de EBA inzake uitbesteding gepubliceerd.

De nieuwe richtsnoeren beogen een Europese harmo‑
nisatie van het prudentieel kader inzake uitbesteding.
Ze verstrekken onder meer een leidraad voor de defini‑
ëring van de begrippen uitbesteding en kritische en be‑
langrijke functies. Daarnaast vereisen de richtsnoeren
dat instellingen een uitbestedingsregister bijhouden. Er
wordt ook bepaald welke informatie er voor elke uitbe‑
steding in dit register opgenomen dient te worden. In
dit verband vormt ook het recht van toegang tot en au‑
dit bij de dienstverleners een belangrijk aandachtspunt.

Via de circulaire van 19 juli 2019 werden de EBA-
richtsnoeren geheel en ongewijzigd geïmplementeerd
in de Belgische regelgeving 1. De richtsnoeren traden
in werking op 30 september 2019. Alle uitbestedingen
die na die datum aangegaan, hernieuwd of aange‑
past worden, moeten voldoen aan deze richtsnoeren.
Reeds bestaande en nog lopende uitbestedingscon‑
tracten moeten tegen 31 december 2021 aangepast
worden ingeval zij niet zouden voldoen aan de nieu‑
we richtsnoeren.

1.6	 Monitoring van de kwaliteit van
EMIR-gegevens

De Bank is bevoegd om toe te zien op de naleving
van EU-Verordening 648 / 2012 2 (European Market
Infrastructure Regulation – EMIR) door de instellingen
die onder haar toezicht staan. De drie belangrijkste
verplichtingen die in EMIR gedefinieerd zijn, zijn het
vereiste om bepaalde derivatentransacties centraal te
verrekenen, het vereiste om risicomatigingstechnieken
toe te passen voor niet centraal verrekende derivaten

en de verplichting om gedetailleerde informatie te
rapporteren met betrekking tot derivatentransacties.
Om dit laatste onderdeel van haar mandaat te ver‑
vullen, heeft de Bank een project gelanceerd om de
EMIR-gegevens van de instellingen onder haar toe‑
zicht te verzamelen en te analyseren.

Dit project bestaat uit drie pijlers. De eerste pijler is het
bouwen van een IT-infrastructuur om de zeer grote
hoeveelheden dagelijks gerapporteerde gegevens te
verzamelen, op te slaan en te analyseren. Daartoe
werd een IT-platform opgezet, dat in juni operationeel
werd. De tweede pijler heeft betrekking op het toe‑
zichtsproces, dat in 2020 zal worden ontwikkeld en
toegepast. Het doel van dit proces is het controleren
van de kwaliteit van de gegevens die gerapporteerd
worden door de instellingen onder toezicht van de
Bank. Een belangrijk kenmerk van het proces voor
de controle van de datakwaliteit zal zijn dat gebruik
gemaakt wordt van machine learning. De laatste pijler
van het project bestaat in het gebruik van derivaten‑
gegevens voor micro- en macroprudentiële risicoana‑
lyses, wat zal helpen bij het volgen van de impact op
financiële instellingen van belangrijke ontwikkelingen
in derivatenmarkten.

1.7	 Integratie van aspecten inzake de
strijd tegen het witwassen van geld en
de financiering van terrorisme in het
prudentieel bankentoezicht

Naar aanleiding van een aantal recente witwasschan‑
dalen waar tevens een aantal Europese banken be‑
trokken waren, besloot de Raad van de Europese Unie
op 4 december 2018 om een actieplan op te zetten
om beter het hoofd te kunnen bieden aan witwas‑
praktijken en terrorismefinanciering 3.

Onder Richtlijn 2018 / 843 4 (i.e. de zogenaamde 5de an‑
tiwitwasrichtlijn) werd het regelgevend kader voor de
interactie tussen de prudentiële toezichthouders en

1	 Circulaire NBB_2019_19 betreffende de richtsnoeren van de
Europese Bankautoriteit (EBA) van 25 februari 2019 inzake
uitbesteding (EBA / GL / 2019 / 02)

2	 Verordening (EU) 648 / 2012 van het Europees Parlement en
de Raad van 4 juli 2012 betreffende otc-derivaten, centrale
tegenpartijen en transactieregisters.

3	 Zie ook paragraaf C.3.1. voor de maatregelen die de Bank in dit
verband heeft genomen.

4	 Richtlijn (EU) 2018 / 843 van het Europees Parlement en de Raad
van 30 mei 2018 tot wijziging van Richtlijn (EU) 2015 / 849 inzake
de voorkoming van het gebruik van het financiële stelsel voor het
witwassen van geld of terrorismefinanciering, en tot wijziging van
de Richtlijnen 2009 / 138 / EG en 2013 / 36 / EU.

272 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

de toezichthouders die bevoegd zijn voor de strijd
tegen het witwassen van geld en de financiering van
terrorisme (SWG / FT) reeds aanmerkelijk verduidelijkt
en uitgebreid, met onder meer de verplichting voor
de ECB en de SWG / FT-toezichthouders om een MoU
af te sluiten voor de wederzijdse uitwisseling van
vertrouwelijke toezichtsinformatie aangaande instel‑
lingen onder hun toezicht. Ter uitvoering van deze
verplichting heeft de Bank als SWG / FT-toezichthouder
een MOU met de ECB afgesloten.

Het actieplan van de Raad gaat voort op deze inge‑
slagen weg, en schuift ter zake een aantal concrete
doelstellingen naar voor. Zo stelt de Raad onder meer
dat er een beleidskader dient te worden ontwikkeld
om SWG / FT-gerelateerde bekommernissen beter te
integreren in alle facetten van het prudentieel toezicht
enerzijds, en dat de door Richtlijn 2018 / 843 gecre‑
ëerde kanalen voor de internationale informatie-
uitwisseling tussen prudentiële toezichthouders en
SWG / FT-toezichthouders verder dienen te worden
geoperationaliseerd in de praktijk anderzijds.

De verschillende Europese actoren hebben het voor‑
bije jaar initiatieven genomen om dit plan in de prak‑
tijk te brengen.

Zo hebben de Europese toezichtsautoriteiten
(European Supervisory Authorities – ESA’s – met
name EBA, EIOPA en ESMA 1) richtsnoeren uitge‑
werkt om – naar het model van de prudentiële col‑
leges – SWG / FT-toezichtcolleges op te zetten, om de
uitwisseling van informatie voor grensoverschrijdende

1	 De Europese Autoriteit voor Effecten en Markten (European
Securities and Markets Authority – ESMA).

financiële groepen op een meer gestructureerde wijze
te doen plaatsvinden. In dit verband dient te worden
opgemerkt dat ook prudentiële toezichthouders als
'observer' uitgenodigd kunnen worden om deel te
nemen aan deze colleges.

Ook de ECB heeft – in haar hoedanigheid van ban‑
kentoezichthouder – uitgebreid actie ondernomen
in dit domein. Zo richtte zij intern een horizontale
SWG / FT-coördinatiefunctie op, die onder meer fun‑
geert als centraal contactpunt en expertisecentrum
inzake SWG / FT-gerelateerde aspecten. Voorts werd
tevens een permanent netwerk opgezet, waarin de
nationale bevoegde toezichthouders vertegenwoor‑
digd zijn en dat op een meer structurele wijze de
beleidswerkzaamheden inzake de integratie van
SWG / FT-aspecten in het prudentieel toezicht zal op‑
volgen. Dit netwerk heeft in de loop van 2019 reeds
een eerste reeks beleidslijnen uitgewerkt in de vol‑
gende vier grote domeinen :

I.		� de prudentiële vergunningsfase : in dit domein
werden de beleidslijnen inzake de toekenning
en intrekking van vergunningen, en inzake de
beoordeling van de geschiktheid van bestuurders
en aandeelhouders aangepast ;

II.		� de SREP-oefening ;

III.		� het on-site toezicht ; en

IV.		� de samenwerking : in dit domein werden modalitei‑
ten vastgelegd voor het beheer van de operationele
en praktische aspecten verbonden aan de uitwisse‑
ling van vertrouwelijke informatie tussen prudenti‑
ële toezichthouders en SWG / FT-toezichthouders.

273NBB Verslag 2019 ¡ Regelgevend en wettelijk kader

Tot slot kan nog worden aangestipt dat het Bazels
Comité voor Bankentoezicht de herziening heeft aan‑
gevat van haar Guidelines on the sound management
of risks related to money laundering and financing of
terrorism, teneinde de verwachtingen inzake de wis‑
selwerking tussen de prudentiële toezichthouders en
de SWG / FT-toezichthouders te verduidelijken.

In België wordt de informatie-uitwisseling tussen de
toezichthouders bevorderd en de concrete tenuitvoer‑
legging van deze nieuwe beleidslijnen en richtsnoeren
vergemakkelijkt doordat de Bank voor de kredietin‑
stellingen zowel de bevoegde autoriteit is voor het
SWG / FT-toezicht, overeenkomstig de antiwitwaswet
van 18 september 20171, als de bevoegde nationale
autoriteit voor het prudentieel toezicht (die deelneemt
aan de werking van het SSM).

2.	 Verzekeringsondernemingen

Het wettelijk kader voor de verzekeringsondernemin‑
gen werd tijdens het verslagjaar herzien. Op inter‑
nationaal niveau hadden de werkzaamheden onder
andere betrekking op de voorbereiding van de her‑
ziening van de Solvabiliteit
II-richtlijn, op de goedkeu‑
ring van een nieuwe inter‑
nationale standaard voor
kapitaalvereisten en op de ontwikkeling van een spe‑
cifiek kader voor de systemische risico’s. Op nationaal
niveau waren de initiatieven met name gericht op
de lagerenteomgeving en op de verduidelijking van
verschillende punten van de regelgeving.

2.1	 Internationale werkzaamheden

Herziening van de Solvabiliteit II-richtlijn

Solvabiliteit II, het prudentieel toezichtskader voor
Europese verzekerings- en herverzekeringsonderne‑
mingen, is van toepassing sinds 1 januari 2016. Het
omvat een breed spectrum aan kwantitatieve en kwa‑
litatieve vereisten met betrekking tot de toegang
tot en de uitoefening van het verzekerings- en het
herverzekeringsbedrijf. Het Solvabiliteit II-kader voor‑
ziet eveneens in een reeks overgangsmaatregelen die
moeten zorgen voor een geleidelijke overgang van

1	 Wet van 18 september 2017 tot voorkoming van het witwassen
van geld en de financiering van terrorisme en tot beperking van
het gebruik van contanten.

Solvabiliteit I naar het nieuwe kader en in herzie‑
ningsmechanismen die een eventuele bijsturing van
de regelgeving mogelijk moeten maken op basis van
de opgedane ervaring.

De herziening van de Solvabiliteit II-richtlijn in 2020
past in dit kader. Het gaat om een breed en uitgebreid
proces dat beschouwd kan worden als de belangrijk‑
ste mogelijkheid tot herziening die door de richtlijn
wordt geboden. Een hoeksteen van deze werkzaam‑
heden is het advies van EIOPA over de herziening van
de langetermijngarantiemaatregelen en de maatrege‑
len met betrekking tot het aandelenrisico, dat tegen
eind juni 2020 aan de Europese Commissie moet
worden bezorgd. Begin 2019 heeft de Commissie
EIOPA eveneens verzocht om technisch advies over de
eventuele herziening van een reeks andere elementen
en om een analyse van de impact van alternatieve
opties en benaderingen.

Solvabiliteit II wordt op een groot aantal punten her‑
zien. Zo worden bijvoorbeeld de waardering van lan‑
getermijngaranties of de passende kapitaalvereisten
voor investeringen met een langetermijnkarakter her‑
bekeken. Bij deze analyses speelt de ervaring die de

toezichthouders sinds de
inwerkingtreding van de
richtlijn hebben opgedaan,
een belangrijke rol, bijvoor‑

beeld in het kader van de verdere verfijning van het
toezicht op verzekeringsactiviteiten die in vrije dienst‑
verrichting worden uitgeoefend, het groepstoezicht
of de prudentiële rapportering. Ook worden er bijko‑
mende instrumenten voorgesteld om een adequaat
antwoord te bieden op macroprudentiële uitdagingen
of nog om de herstel- en afwikkelingsplannen van de
ondernemingen te omkaderen. Hoewel er in totaal
meer dan twintig elementen diepgaand geanalyseerd
worden, wordt verwacht dat de herziening eerder zal
uitmonden in een evolutie dan in een revolutie van het
regelgevend kader. Met de herziening wordt inderdaad
veeleer een verfijning van het huidige kader beoogd,
dan grote structurele veranderingen.

In de loop van 2019 heeft EIOPA, in samenwerking met
de nationale toezichthoudende autoriteiten, meerdere
informatieverzoeken gericht aan en impactanalyses
opgevraagd bij een aantal verzekeringsondernemin‑
gen. Deze oefeningen gaven een beter zicht op de
impact van elk van de overwogen alternatieve opties.
Een gedetailleerde analyse van alle voorstellen werd
ter consultatie voorgelegd aan de belanghebbenden

Een evolutie, geen revolutie,
van het regelgevend kader

274 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

en aan het bredere publiek. EIOPA zal haar advies aan
de Europese Commissie finaliseren op basis van de
reacties op deze consultatie.

International Capital Standard

In het kader van de wereldwijde convergen‑
tie van de prudentiële normen voor de verzeke‑
ringssector en de bevordering van financiële sta‑
biliteit werkt de Internationale Vereniging van
Verzekeringstoezichthouders (International Association
of Insurance Supervisors
– IAIS) aan het opstellen
van een gemeenschappe‑
lijk prudentieel raamwerk
voor internationaal actieve
verzekeringsgroepen. Dit raamwerk omvat met name
de ontwikkeling van een internationale standaard voor
kapitaalvereisten (International Capital Standard – ICS)
bestaande uit verschillende elementen : de bepalingen
betreffende de consolidatieperimeter, de waardering
van activa en passiva, de kapitaalbestanddelen en de
kapitaalvereisten.

Tijdens de verslagperiode werd de internationale
kapitaalstandaard 'ICS 2.0' na een laatste fieldtest
goedgekeurd door de algemene vergadering van de
IAIS. Na een observatieperiode van vijf jaar zal deze
standaard worden toegepast op alle betrokken inter‑
nationaal actieve verzekeringsgroepen.

Holistic Framework voor systeemrisico’s in de
verzekeringssector

IAIS heeft een nieuw raamwerk ontwikkeld voor de
beoordeling en beperking van systeemrisico’s in de
verzekeringssector (Holistic Framework). Dit raam‑
werk, dat begin 2020 van kracht wordt, zal bijdragen
aan de wereldwijde financiële stabiliteit. Het Holistic
Framework erkent dat systeemrisico’s kunnen ont‑
staan door zowel specifieke activiteiten en blootstel‑
lingen van de gehele verzekeringssector, als door een
concentratie van deze activiteiten en blootstellingen
bij één verzekeringsonderneming.

Het raamwerk versterkt het bestaand regelgevend
kader en breidt het uit met een reeks macropru‑
dentiële bepalingen die de veerkracht van de sector
moeten verbeteren en die moeten voorkomen dat
bepaalde risico’s zich ontwikkelen tot systeemrisico’s.
Indien er potentiële systeemrisico’s worden geïdentifi‑
ceerd, voorziet de nieuwe regelgeving in bijkomende

interventiemaatregelen om hier een adequaat ant‑
woord op te bieden.

Daarnaast voorziet het Holistic Framework in een
jaarlijkse opvolging en evaluatie van trends en ontwik‑
kelingen in de verzekeringssector en in de identificatie
van potentiële systeemrisico’s op het niveau van zo‑
wel individuele verzekeringsondernemingen als van
de sector als geheel. Deze jaarlijkse oefening wordt
op wereldwijd niveau uitgevoerd door IAIS en voedt
binnen IAIS een collectieve discussie over potentiële

systeemrisico’s in de ver‑
zekeringssector en over
de mogelijke antwoorden
hierop. Dit proces moet
IAIS in staat stellen om aan

de FSB te rapporteren over de mogelijke systeemri‑
sico’s in de verzekeringssector.

2.2	 Nationale werkzaamheden

Initiatieven in het kader van de
lagerenteomgeving

De voorbije jaren stonden in het teken van de rea‑
lisatie van het lagerenterisico, waarbij de verzeke‑
ringsondernemingen werden geconfronteerd met een
zeer uitdagende macro-economische omgeving. De
scherpe en snelle daling van de EIOPA risicovrije ren‑
tecurve, die sinds begin 2019 gekenmerkt wordt door
veel lagere en negatievere rentes over veel langere
looptijden, wijst op een verdere toename van het
renterisico in de verzekeringssector.

Daarnaast hebben analyses in het kader van de her‑
ziening van Solvabiliteit II aangetoond dat het kapi‑
taalvereiste voor renterisico mogelijk ernstig wordt
onderschat in de standaardformule. De huidige re‑
gelgeving bepaalt immers dat de rentecurve bij de
berekening van het kapitaalvereiste niet onder 0 %
mag zakken ; de onderschatting van het kapitaalver‑
eiste voor renterisico wordt dus belangrijker naarmate
het deel van de rentecurve dat onder 0 % komt te
liggen, groter wordt. Ook is de grootteorde van de
recent opgetekende bewegingen van de rentecurve
veel significanter dan deze die wordt opgelegd bij de
berekening van het kapitaalvereiste.

De zeer lage rentes en de mogelijk ernstige onderschat‑
ting van het kapitaalvereiste voor renterisico in de stan‑
daardformule hebben geleid tot een aanscherping van
de voorwaarden voor de toekenning van een vrijstelling

Een belangrijke stap richting
wereldwijde kapitaalstandaarden
voor verzekeringsondernemingen

275NBB Verslag 2019 ¡ Regelgevend en wettelijk kader

van de verplichting tot dotatie aan de aanvullende
voorziening voor het boekjaar 2019. Ondernemingen
die een vrijstelling wensen te verkrijgen, dienen op
30 september 2019 een dekking te behalen van min‑
stens 125 % van het solvabiliteitskapitaalvereiste, zo‑
als vastgelegd in de toezichtswet 1, zonder gebruik te
maken van de overgangsmaatregelen bedoeld in de
artikelen 668 en 669 van deze wet (zie kader 2).

De Bank volgt de ontwikkeling van het renterisico op
de voet, onder meer door jaarlijkse horizontale analyses
en stresstests uit te voeren. De Bank overweegt ook
om het vrijstellingsbeleid, als beschreven in circulaire
NBB_2016_39 2, te herzien en te verfijnen in 2020 ten‑
einde rekening te houden met de gewijzigde marktom‑
standigheden en de onderschatting van het kapitaal‑
vereiste voor renterisico in de standaardformule.

Wijziging van de wet van 13 maart 2016

De wet van 2 mei 2019 houdende diverse bepalingen
inzake economie heeft enkele wijzigingen aange‑
bracht in de toezichtswet verzekeringen. Naast en‑
kele kleine aanpassingen zoals de verduidelijking van
procedurele aspecten inzake portefeuilleoverdrachten,
een bijwerking van de verwijzingen en een aantal
terminologische verduidelijkingen zijn er drie onder‑
werpen die nader belicht kunnen worden.

Het belangrijkste daarvan heeft betrekking op de toe‑
gang tot de Belgische markt voor herverzekeringson‑
dernemingen die zijn gevestigd in een staat die geen
lid is van de Europese Economische Ruimte en waar‑
van de toezichtsregeling niet als gelijkwaardig wordt
beschouwd met de regeling waarin de Solvabiliteit
II-richtlijn voorziet. Voortaan hebben deze onderne‑
mingen, net zoals de in gelijkwaardige derde landen
gevestigde herverzekeringsondernemingen, toegang
tot de Belgische markt zonder formaliteiten te moeten
vervullen en zonder daarvoor enige toestemming te
moeten verkrijgen. Niettemin kan de Bank verschillen‑
de risicobeperkende maatregelen nemen ten aanzien
van de ondernemingen die gebruik maken van een
dergelijke herverzekeraar (overdragende ondernemin‑
gen), bijvoorbeeld door te eisen dat de herverzeke‑
ringsonderneming een som stort in de boeken van de
overdragende onderneming of door geen rekening
te houden met de risicolimiteringseffecten van de
herverzekeringsovereenkomsten.

De twee andere wijzigingen houden verband met de
maatregelen die de Bank kan nemen ten aanzien van

een onderneming in moeilijkheden. De eerste is de mo‑
gelijkheid om de afkoop van levensverzekeringsover‑
eenkomsten op te schorten of te spreiden in de tijd.
De tweede houdt in dat, wanneer de Bank een onder‑
neming gelast haar portefeuille over te dragen, zij haar
ook verplicht om tegelijkertijd de overeenstemmende
herverzekeringsovereenkomsten over te dragen.

Verduidelijking van de regelgeving

Circulaire betreffende het LAC DT

De reglementaire bepalingen met betrekking tot de
correctie voor het verliescompensatievermogen van
uitgestelde belastingen (loss-absorbing capacity of de-
ferred taxes, LAC DT) werden gewijzigd door gedele‑
geerde Verordening (EU) 2019 / 981 van de Europese
Commissie 3. Ook werd nadere uitleg gegeven over de
inhoud van het verslag dat bestemd is voor publicatie
en van het verslag dat bestemd is voor de toezicht‑
houder over het LAC DT.

Tegen deze achtergrond achtte de Bank het nood‑
zakelijk haar aanbevelingen voor de berekening van
het LAC DT op verschillende punten bij te werken
teneinde, enerzijds, de concrete gevolgen van de
nieuwe beginselen die zijn ingevoerd in de regelge‑
ving toe te lichten en, anderzijds, de bovengrens van
het LAC DT te schrappen aangezien deze niet meer
in overeenstemming was met de benadering van
de uitvoeringsverordening. Derhalve ontwikkelde de
Bank een nieuwe circulaire betreffende het LAC DT,
waarin zij ook haar verwachtingen voor de rapporte‑
ring verduidelijkte.

Circulaire betreffende de doorkijkbenadering

Het toepassingsgebied van de doorkijkbenadering
(look-through approach) werd ook gewijzigd door
Verordening 2019 / 981. Voortaan wordt deze bena‑
dering ook toegepast op beleggingen in verbonden
ondernemingen die het aanhouden en het beheren
van activa namens de deelnemende onderneming

1	 De wet van 13 maart 2016 op het statuut van en het toezicht op
verzekerings- of herverzekeringsondernemingen.

2	 Circulaire NBB_2016_39 van 5 oktober 2016 betreffende de
vrijstelling van de verplichting tot dotatie aan de aanvullende
voorzieningen.

3	 Règlement délégué (UE) 2019 / 981 de la Commission
du 8 mars 2019 modifiant le règlement délégué
(UE) 2015 / 35 complétant la directive 2009 / 138 / CE du Parlement
européen et du Conseil sur l’accès aux activités de l’assurance et
de la réassurance et leur exercice (solvabilité II).

276 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

als hoofddoel hebben, zoals vennootschappen voor
belegging in vastgoed, een klassieke belegging voor
Belgische verzekeringsondernemingen.

Gelijktijdig met deze wijziging in de regelgeving
publiceerde de Bank een circulaire 1 betreffende de
richtsnoeren voor de toepassing van de doorkijkbe‑
nadering. Richtsnoer 9 van de circulaire beschrijft de
methodologie voor de berekening van het solvabili‑
teitskapitaalvereiste in het geval van een beleggings‑
vehikel met schuldfinanciering.

Circulaire betreffende de ORSA

De beoordeling van het eigen risico en de solvabiliteit
(Own Risk and Solvency Assessment – ORSA) ligt aan
de basis van het risicobeheer van de verzekeringson‑
dernemingen onder Solvabiliteit II. De circulaire betref‑
fende de ORSA verschaft een kader waarop zij zich
kunnen baseren voor de uitwerking van hun risicobe‑
heer. De Bank heeft vastgesteld dat de stresstests van
de ondernemingen niet altijd een afdoende weerspie‑
geling vormen van mogelijke crisisscenario’s. Verder
bemoeilijkt het vrije formaat van het ORSA-rapport de
horizontale vergelijking. De circulaire 2 werd dus aan‑
gepast om het stresstestkader voor de ondernemingen
te versterken en om horizontale vergelijkingen tussen
verschillende ondernemingen te vergemakkelijken.

3.	 Sectoroverschrijdende aspecten

De Bank is als prudentieel toezichthouder bevoegd voor
een aantal domeinen die meerdere sectoren betreffen
en bijgevolg niet worden behandeld bij de bespreking
van de banken, de verzekeringsondernemingen of de
financiëlemarktinfrastructuren in dit Verslag. De aspec‑
ten die in deze paragraaf aan bod komen, hebben met
name betrekking op de initiatieven van de Bank inzake
de voorkoming van het witwassen van geld en de
financiering van terrorisme, governance, de erkenning
van revisoren voor de sector van de betalingsinstel‑
lingen en de instellingen voor elektronisch geld, en de
voorbereidingen op de brexit.

3.1	 Voorkoming van witwassen van geld
en financiering van terrorisme

Preventiebeleid

Mededeling van de verwachtingen van de Bank
aan de financiële instellingen

Sinds de inwerkingtreding van het nieuw Belgisch
wettelijk en reglementair kader inzake de voorkoming
van het witwassen van geld en de financiering van
terrorisme (SWG / FT) 3 gebruikt de Bank een specifieke
rubriek van haar website 4 om de financiële instel‑
lingen die onder haar toezichtsbevoegdheden vallen,
alle toelichtingen en aanbevelingen te bezorgen die
zij nodig acht voor de bevordering van een volledige
en effectieve tenuitvoerlegging van deze wettelijke en
reglementaire verplichtingen.

Nadat zij in december 2018 op deze manier alle
thema’s had behandeld die zij noodzakelijk achtte
voor deze rubriek, maakte de Bank in 2019 gebruik
van de flexibiliteit van dit communicatie-instrument

1	 Circulaire NBB_2019_16 van 9 juli 2019 betreffende de
richtsnoeren voor de toepassing van de doorkijkbenadering bij de
berekening van het solvabiliteitskapitaalvereiste met behulp van
de standaardformule.

2	 Circulaire NBB_2019_30 van 3 december 2019 betreffende de
beoordeling van het eigen risco en de solvabiliteit (ORSA).

3	 Wet van 18 september 2017 tot voorkoming van het witwassen
van geld en de financiering van terrorisme en tot beperking
van het gebruik van contanten, en reglement van de NBB
van 21 november 2017 betreffende de voorkoming van het
witwassen van geld en de financiering van terrorisme.

4	 Zie https://www.nbb.be/nl/financieel-toezicht/voorkoming-van-het-
witwassen-van-geld-en-de-financiering-van-terrorisme.

277NBB Verslag 2019 ¡ Regelgevend en wettelijk kader

om haar commentaar en aanbevelingen te verfijnen
en bij te werken via twee updates van de site. De
wijzigingen die bij elke update worden aangebracht,
worden vermeld in een specifieke pagina van de site,
waar ook alle opeenvolgende gepubliceerde versies
van de commentaar en aanbevelingen kunnen wor‑
den geraadpleegd.

Gelet op het aanzienlijke aantal in België gevestigde
bijkantoren en dochterondernemingen van buiten‑
landse financiële instellingen, zette de Bank in 2019
bovendien een officieuze vertaling in het Engels van
de volledige SWG / FT-rubriek van haar website online.

In aanvulling op dit permanente communicatiekanaal
van de Bank en gelet op het cruciale belang dat zij
hecht aan deze materie en op de recente vaststel‑
ling van aanzienlijke tekortkomingen in de SWG / FT-
mechanismen in de Europese banksector, organiseerde
ze op 6 november 2019
een informatiesessie om
de hoge leiding en de
verantwoordelijken voor
SWG / FT (anti-money-laun-
dering compliance officers
– AMLCO’s) verder bewust
te maken van de absolute
noodzaak om doeltreffende, risicogebaseerde mecha‑
nismen ter voorkoming van WG / FT ten uitvoer te leg‑
gen. Aan deze sessie namen 288 personen deel. Op
deze manier kon de Bank haar verwachtingen uiteen‑
zetten voor een aantal actuele onderwerpen in verband
met SWG / FT, waaronder de verleiding van derisking,
het gebruik van nieuwe technologieën in het kader
van SWG / FT, de risico’s verbonden aan repatriëringen
van geldmiddelen en de vraagstukken betreffende de
groepsbenadering op dit gebied. Ze informeerde de
deelnemers over de krachtlijnen van de ontwikkeling
van haar interne organisatie, haar instrumenten en
haar toezichtsbeleid ter zake, en bracht hen op de
hoogte van de eerste lessen die zij kon trekken uit haar
analyse van de algemene WG / FT-risicobeoordelingen
die de financiële instellingen hebben uitgevoerd in
overeenstemming met de wettelijke en reglementaire
vereisten. Een vertegenwoordiger van de EBA stelde
de deelnemers ook in kennis van de recente ontwik‑
kelingen in het streven van de Europese autoriteiten
om rekening te houden met SWG / FT. Ten slotte com‑
municeerde een vertegenwoordiger van de Cel voor
financiële informatieverwerking (CFI) over de verwach‑
tingen van de CFI inzake de melding van verdachte
verrichtingen door de financiële instellingen.

Omzetting van de 5de Europese SWG / FT-richtlijn 1

De lidstaten dienen de 5de Europese SWG / FT-richtlijn
uiterlijk 10 januari 2020 om te zetten. Tegen deze ach‑
tergrond heeft de Bank in 2019 in samenwerking met
alle betrokken overheden deelgenomen aan de uitwer‑
king van een voorontwerp van wet tot omzetting van
deze richtlijn. In dit voorontwerp werden verschillende
technische verbeteringen van het Belgisch wettelijk
kader voorgesteld om bepaalde onvolkomenheden
weg te werken die in de praktijk werden vastgesteld
bij de tenuitvoerlegging van de wet of waarover
opmerkingen werden geformuleerd door, enerzijds,
de Financiële Actiegroep (FAG), in juni 2018, bij de
herziening van de technische conformiteit van de
Belgische wetgeving met haar 40 Aanbevelingen en,
anderzijds, de Europese Commissie, in januari 2019,
naar aanleiding van de evaluatie van de correcte
omzetting van de 4de Europese richtlijn 2 in het nati‑

onaal recht van de lidsta‑
ten van de Europe Unie.
De Bank heeft in dit ka‑
der met name bijzondere
aandacht besteed aan de
formulering van voorstel‑
len ter verbetering van
het juridisch kader voor

informatie-uitwisseling en samenwerking met andere
bevoegde autoriteiten en ter versterking van de waak‑
zaamheidsverplichtingen die worden opgelegd aan de
onderworpen entiteiten in overeenstemming met de
5de Europese richtlijn.

Samenwerking en informatie-uitwisseling tussen
toezichthouders

Op 11 januari 2019 ondertekende de Bank met de
Europese Centrale Bank in het kader van het SSM de
door de Europese antiwitwasrichtlijn vereiste overeen‑
komst die de praktische modaliteiten vastlegt voor de
informatie-uitwisseling tussen de ECB en alle natio‑
nale toezichthouders die bevoegd zijn op het gebied
van SWG / FT.

Op 6 november 2019 organiseerde
de Bank een seminarie om de
financiële instellingen bewust
te maken van de uitdagingen
ten aanzien van SWG/FT en de

verwachtingen van de toezichthouder

1	 Richtlijn (EU) 2018 / 843 van het Europees Parlement en de Raad
van 30 mei 2018 tot wijziging van Richtlijn (EU) 2015 / 849 inzake
de voorkoming van het gebruik van het financiële stelsel voor het
witwassen van geld of terrorismefinanciering, en tot wijziging van
de Richtlijnen 2009 / 138 / EG en 2013 / 36 / EU.

2	 Richtlijn (EU) 2015 / 849 van het Europees Parlement en de
Raad van 20 mei 2015 inzake de voorkoming van het gebruik
van het financiële stelsel voor het witwassen van geld of
terrorismefinanciering, tot wijziging van Verordening (EU) nr.
648 / 2012 van het Europees Parlement en de Raad en tot
intrekking van Richtlijn 2005 / 60 / EG van het Europees Parlement
en de Raad en Richtlijn 2006 / 70 / EG van de Commissie.

278 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

Daarnaast onderstreepten de ernstige tekortkomin‑
gen die de afgelopen jaren werden vastgesteld in
de Europese banksector de noodzaak om de sa‑
menwerking en informatie-uitwisseling tussen de
bevoegde autoriteiten te intensiveren. Hiertoe heeft
de Bank actief deelgenomen aan de werkzaamhe‑
den van de ECB, de EBA en het Bazels Comité voor
Bankentoezicht om meer rekening te houden met
de WG / FT-risico’s in het kader van het prudentieel
toezicht en om een passende en evenredige informa‑
tie-uitwisseling te bevorderen tussen de prudentiële
toezichthouders en de toezichthouders die bevoegd
zijn op het gebied van SWG / FT 1.

Samenwerking en informatie-uitwisseling tussen
de Bank en de CFI

Op Belgisch niveau ondertekende de Bank op 17 septem‑
ber 2019 een protocol met de CFI waarin de modaliteiten
zijn vastgelegd voor hun samenwerking en informatie-
uitwisseling, teneinde de uitoefening van hun respectieve
verantwoordelijkheden inzake SWG / FT te verbeteren.
Dit protocol maakt het voor
de Bank met name mogelijk
om in haar beoordeling van
de WG / FT-risico’s die zijn
verbonden aan elke finan‑
ciële instelling, rekening te
houden met zowel kwan‑
titatieve als kwalitatieve in‑
formatie van de CFI over de meldingen van verdachte
verrichtingen door de instellingen (zie hieronder).

Toezichtsmethodologie en -instrumenten

In het verlengde van de bijwerking van de 'periodieke
vragenlijst' inzake SWG / FT die uiterlijk 30 juni 2019
moest worden ingevuld door alle financiële instellin‑
gen die onder de toezichtsbevoegdheden van de Bank
vallen, heeft de Bank een intern instrument ontwik‑
keld voor de automatische analyse en beoordeling
van de verstrekte antwoorden. Met dit instrument kan
op basis van vooraf vastgestelde beoordelingscriteria
aan elke financiële instelling het risicoprofiel worden
toegekend ('high', 'medium high', 'medium low' of
'low') dat overeenstemt met haar antwoorden op
de periodieke vragenlijst. Daarnaast kunnen de ant‑
woorden van de financiële instellingen gemakkelijk
worden gevisualiseerd en vergeleken en kunnen er zo
transversale analyses worden uitgevoerd.

De risicoprofielen die automatisch worden voorge‑
steld door dit instrument, zijn echter uitsluitend geba‑
seerd op de antwoorden van de financiële instellingen
op de periodieke vragenlijst. Om deze profielen te
verfijnen, moet ook rekening worden gehouden met
diverse andere relevante informatie, met name de
andere informatie die aan de Bank wordt verstrekt
door dezelfde financiële instellingen, met name over
hun algemene risicobeoordelingen of in het kader
van de jaarlijkse verslagen van hun AMLCO. Verder
moet rekening worden gehouden met de beoordeling
van het totaalbeeld van de situatie van de betrokken
financiële instelling door het team dat belast is met
het toezicht (het 'supervisory judgement').

Hiertoe ontwikkelde de Bank een aanvullende IT-tool
om de aanvankelijke, automatisch toegekende risico‑
profielen waar nodig te verfijnen.

Bovendien heeft de Bank haar toezichtsbeleid inzake
SWG / FT geformaliseerd op basis van de krachtige
toezichtsinstrumenten waarover ze nu beschikt. Dit

beleid maakt het mogelijk
haar toezichtsacties te dif‑
ferentiëren op grond van
haar beoordeling van het
WG / FT-risicoprofiel van
elke financiële instelling.
Deze differentiatie betreft
zowel de intensiteit (of het

indringend karakter) als de frequentie, de (geïndividu‑
aliseerde of gestandaardiseerde) aard en het doel van
de toezichtsacties. De vier categorieën van risicopro‑
fielen die worden toegekend met toepassing van de
risicobeoordelingsmethodologie (zie hierboven) stem‑
men aldus overeen met vier verschillende toezichtsni‑
veaus ('intensief', 'verscherpt' 'gewoon' en 'lichter').

Reikwijdte van de toezichtsbevoegdheden en
toezichtspersoneel

Een specifiek kenmerk van SWG / FT bestaat in het
territoriaal toepassingsgebied van de antiwitwaswet‑
geving. De Belgische wet en regelgeving ter zake
zijn niet alleen van toepassing op de instellingen
naar Belgisch recht, maar ook op de in België ge‑
vestigde bijkantoren van financiële instellingen die
ressorteren onder het recht van andere lidstaten van
de Europese Unie of van derde landen alsook op
andere vormen van vestigingen in België (met name
de Europese financiële instellingen die in België zijn
gevestigd via agenten).

De Bank heeft gewerkt aan de
versterking van de samenwerking

en informatie-uitwisseling tussen de
toezichthouders die bevoegd zijn
inzake SWG/FT en de prudentiële
toezichthouders, en met de CFI

1	 Zie paragraaf C.1.

279NBB Verslag 2019 ¡ Regelgevend en wettelijk kader

Er dient te worden opgemerkt dat het aantal betalings‑
instellingen en instellingen voor elektronisch geld in
deze populatie reeds verscheidene jaren fors toeneemt,
met name als gevolg van de brexit en van de opkomst
van nieuwe categorieën van betalingsinstellingen door
de omzetting in Belgisch recht van de 2de Europese
richtlijn betreffende betalingsdiensten 1 (betalingsiniti‑
atie- en rekeninginformatiedienstaanbieders).

Volgens de door de Bank toegepaste risicobeoorde‑
lingsmethodologie zijn er hoge risico’s verbonden aan
14 % van de financiële instellingen die onder haar
toezicht vallen.

Het aantal medewerkers dat door de Bank wordt toe‑
gewezen aan de uitoefening van deze wettelijke toe‑
zichtsbevoegdheid, stijgt gestaag sinds 2015. Bij de
oprichting binnen de Bank van een gespecialiseerde
cel voor het toezicht op afstand en voor de mede‑
werking aan de vaststelling van het antiwitwasbeleid,

1	 Richtlijn (EU) 2015 / 2366 van het Europees Parlement en de
Raad van 25 november 2015 betreffende betalingsdiensten
in de interne markt, houdende wijziging van de
Richtlijnen 2002 / 65 / EG, 2009 / 110 / EG en 2013 / 36 / EU en
Verordening (EU) nr. 1093 / 2010 en houdende intrekking van
Richtlijn 2007 / 64 / EG.

werden er in totaal ongeveer 7 voltijdse equivalen‑
ten (VTE) ingezet voor al haar taken op dit gebied,
waaronder de inspecties ter plaatse, de juridische
ondersteuning en de sanctieprocedures. Sindsdien is
dit aantal gestaag toegenomen tot 16,6 VTE op
31 december 2019.

Toezichtsacties op afstand in 2019

Het SWG / FT-toezicht op afstand van de Bank omvat
in de eerste plaats de voorafgaande controle van de
aanvragen voor een vergunning en voor de vesti‑
ging van nieuwe bijkantoren of nieuwe netwerken
van agenten in België, om te waarborgen dat deze
nieuwe vestigingen beschikken over de vereiste in‑
terne organisatie om daadwerkelijk te voldoen aan
hun wettelijke en reglementaire verplichtingen inzake
SWG / FT in België.

In 2019 bleef het aantal aanvragen voor nieuwe
vergunningen of voor de inschrijving van nieuwe
Belgische vestigingen bijzonder hoog, voornamelijk
door het vooruitzicht van de brexit, waardoor de Bank
ook aanzienlijke middelen moest toewijzen aan de be‑
oordeling van deze aanvragen vanuit het oogpunt van
SWG / FT. Het ging daarbij hoofdzakelijk om vergun‑
ningsaanvragen voor nieuwe betalingsinstellingen en
aanvragen voor de vestiging van nieuwe bijkantoren
van Europese kredietinstellingen.

Het grootste deel van de toezichtsactiviteiten op af‑
stand inzake SWG / FT bleef echter toegespitst op het
permanent en geïndividualiseerd toezicht op de be‑
staande financiële instellingen. Dit toezicht op afstand
bestaat in eerste instantie in de analyse, op basis van
de hierboven beschreven toezichtsinstrumenten, van
alle beschikbare relevante informatie om aan elke
financiële instelling het passende risicoprofiel toe te
kennen en om te bepalen welke aspecten van haar
SWG / FT-mechanismen op ontoereikende wijze vol‑
doen aan de wettelijke en reglementaire bepalingen
of zwakke punten vertonen, met name op het gebied
van doeltreffendheid. Op grond van deze beoordeling
bepaalt en implementeert de Bank, met toepassing
van het eveneens hierboven beschreven toezichts‑
beleid, de maatregelen voor toezicht op afstand die
haar het meest geschikt lijken om de betrokken fi‑
nanciële instelling ertoe te brengen de vastgestelde
zwakke punten of tekortkomingen te verhelpen. Dit
permanent toezicht op afstand maakt het ook mo‑
gelijk om te bepalen bij welke financiële instellingen
inspecties ter plaatse moeten worden uitgevoerd, en

Tabel 24

Aan het SWG / FT‑toezicht van de Bank
onderworpen entiteiten
(eindeperiodegegevens)

Financiële activiteiten Aantal aan het toezicht
van de Bank onderworpen

entiteiten

2018 2019

Kredietinstellingen 87 85

Levensverzekeringsondernemingen 42 42

Instellingen voor elektronisch geld 14 13

Betalingsinstellingen 46 51

Beursvennootschappen 31 33

Centrale effectenbewaarinstellingen
vergund in België 2 2

Maatschappijen voor
onderlinge borgstelling 5 5

Totaal 227 231

Bron : NBB.

Ongeveer 230 financiële instellingen vallen zo binnen de
reikwijdte van de toezichtsbevoegdheden van de Bank :

280 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

om deze inspecties te prioriteren. Na deze inspecties
wordt vanop afstand toegezien op de effectieve ten‑
uitvoerlegging, volgens het afgesproken tijdschema,
van de verwachte maatregelen om de geconstateerde
zwakke punten en tekortkomingen te verhelpen.

In voorkomend geval kan het Directiecomité van de
Bank op grond van zowel de toezichtsacties op afstand
als de inspecties ter plaatse gebruikmaken van de
handhavingsbevoegdheden of zelfs de sanctiebevoegd‑
heden die haar zijn toegekend door de antiwitwaswet.

In het kader van dit permanent toezicht op de finan‑
ciële instellingen zette de Bank in 2019 haar in 2018
aangevatte grootschalige actie voort om te waarbor‑
gen dat iedere financiële instelling een 'algemene risi‑
cobeoordeling' (ARB) heeft uitgevoerd in overeenstem‑
ming met de wettelijke en reglementaire voorschriften
en dat zij daar alle verwachte gevolgen uit heeft ge‑
trokken voor de aanpassing van haar interne SWG / FT-
mechanismen aan de risico’s. Aldus zette de Bank
in 2019 haar analyse voort van een groot aantal ARB’s,
van de zwakke punten van de preventiemechanismen
die via deze ARB’s konden worden opgespoord en
van de maatregelen die (zullen) worden genomen
om deze te verhelpen. Deze analyse werd uitgevoerd
met toepassing van een risicogebaseerde benadering,
waarbij voorrang werd gegeven aan de ARB’s van de
financiële instellingen die geacht worden het grootste
WG / FT-risico te lopen. Om de kwaliteit van deze ARB’s
te beoordelen, was de ana‑
lyse onder meer toegespitst
op de door de betrokken
financiële instelling toege‑
paste methodologie, op de
algemene coherentie van
de ARB met andere informatie waarover de Bank
beschikt, met name de antwoorden op de periodieke
vragenlijst inzake SWG / FT en de jaarlijkse verslagen
van de AMLCO’s, op de mate waarin alle uitgeoefende
activiteiten worden gedekt door het risicobeoorde‑
lingsproces, op de relevantie van de onderzochte risi‑
cofactoren en van de beoogde herstelmaatregelen en
op de redelijkheid van de geplande termijnen om deze
maatregelen ten uitvoer te leggen. De Bank deelde
haar opmerkingen op grond van deze controle afzon‑
derlijk mee aan de betrokken financiële instellingen,
opdat ze deze in voorkomend geval in overweging
zouden nemen om hun ARB’s en de acties die ze in het
verlengde daarvan nemen, te verbeteren. Daarnaast zal
de Bank haar opmerkingen in overweging nemen bij
haar lopende of geplande inspecties.

De Bank informeerde de financiële instellingen ook
over de eerste algemene conclusies van haar analyse
van de ARB’s tijdens het seminarie dat ze organiseerde
op 6 november 2019 (zie hierboven). Ze formuleerde
deze conclusies bovendien in een mededeling die
begin 2020 werd geschreven.

3.2	 Impact van het nieuw
vennootschapsrecht op de beginselen
inzake deugdelijk bestuur in de
financiële sector

Het nieuwe Wetboek van Vennootschappen en
Verenigingen (WVV), dat op 1 mei 2019 in werking is
getreden en sedert 1 januari 2020 tevens van toepas‑
sing is op de bestaande vennootschappen, vervangt
het Wetboek van Vennootschappen uit 1999. Dit
nieuwe WVV biedt – specifiek voor de rechtsvorm
van de NV – de keuze uit verschillende bestuurs‑
modellen, waarbij het monistisch stelsel 1 weliswaar
het standaardmodel blijft. Facultatief kan nu echter
ook worden geopteerd voor een aantal andere sys‑
temen, waaronder een volwaardig dualistisch stelsel
met twee volledig gescheiden wettelijke bestuursor‑
ganen 2, zonder overlapping van personen.

Zoals aangegeven in de Memorie van Toelichting bij
het WVV, heeft de wetgever wat het bestuur van de
financiële instellingen betreft, terecht gekozen voor
een voorzichtige benadering, door te opteren voor

het behoud van het be‑
staande governancemodel.
Dit komt tot uiting in de
overname van de artike‑
len 524bis en 524ter van
het vorige Wetboek van

Vennootschappen in de sectorale wetten, waardoor
de vroegere regeling met betrekking tot het directie‑
comité thans integraal is opgenomen in de prudenti‑
ële wetgeving, dewelke als lex specialis fungeert.

Pro memorie wordt in deze context aangestipt dat
de governance van kredietinstellingen in België reeds
van oudsher wordt beheerst door specifieke regels die
afwijken van het gemeen vennootschapsrecht en die
terug te voeren zijn op het zogenaamde 'beginsel van

1	 In het monistisch stelsel wordt de vennootschap bestuurd door
één wettelijk bestuursorgaan, namelijk de raad van bestuur (1-tier
board).

2	 Deze twee bestuursorganen zijn de raad van toezicht en de
directieraad, die elk afzonderlijk en binnen de grenzen van hun
toegewezen bevoegdheden handelen, en dit zonder overlapping
van personen (2-tier board).

Het nieuwe wetboek vennootschappen
beïnvloedt niet het specifieke

karakter van het governancemodel
in de financiële sector

281NBB Verslag 2019 ¡ Regelgevend en wettelijk kader

de autonomie van de bankfunctie'. Deze specifieke
regeling, waarover reeds in de jaren ‘60 van de vorige
eeuw een protocol werd gesloten tussen de kredietin‑
stellingen en de toezichthouder, had onder meer tot
doel om de inmenging van de aandeelhouders in het
bestuur van de instelling aan banden te leggen. In de
daaropvolgende jaren werd het protocol meermaals
aangepast, wat resulteerde in een verdere verfijning
van het bestuursevenwicht. Zo werden de taken van
de raad van bestuur opnieuw vastgelegd teneinde de
betrokkenheid van de niet-uitvoerende bestuurders
te vergroten. De voornoemde protocollaire regeling
werd vervolgens geïncorporeerd in de bankwet, die
de kredietinstellingen verplicht om een directiecomité
op te richten dat over de volledige bestuursbevoegd‑
heid beschikt.

Het bestuursmodel voor kredietinstellingen werd in
de loop der jaren tevens uitgerold naar andere fi‑
nanciële instellingen, zoals beursvennootschappen,
verzekeringsondernemingen, (gemengde) financiële
holdings, enz.

Het bovenstaande illustreert de lange geschiedenis
van de sui generis governanceregels voor financiële
instellingen. Deze eigenheid is gerechtvaardigd door
de bijzondere economische rol die deze instellingen
vervullen in de maatschappij, en die tevens het alge‑
meen belang raakt. Doch deze sui generis regeling
vloeit ook in grote mate voort uit de Europese regel‑
geving, waarin doorgaans een zogenaamde 'neutrale'
governanceregeling naar voor wordt geschoven, die
niet terug te brengen is tot een zuiver monistisch of
dualistisch stelsel, maar poogt om de sterke elemen‑
ten van beide stelsels te combineren 1.

Het huidige hybride governancemodel voor financiële
instellingen laat toe om op een goede en vooral ef‑
ficiënte wijze gestalte te geven aan de vele – vaak
complexe – vereisten en evenwichten opgelegd door
de Europese regelgeving. Zo slaagt het huidige model
erin om de collectieve verantwoordelijkheid voor het
beleid te combineren met een duidelijke scheiding
tussen de toezichtsfunctie en de bestuursfunctie.

1	 Bij wijze van voorbeeld kan worden verwezen naar de EBA-
Richtsnoeren EBA / GL / 2017 / 11 inzake interne governance, die in de
paragrafen 21 en 22 voorschrijven dat er enerzijds een onderscheid
dient te worden gemaakt tussen de taken van de bestuursfunctie en
de toezichthoudende functie (een kenmerk dat op natuurlijke wijze
aanwezig is in zogenaamde dualistische stelsels), maar anderzijds
ook vereisen dat wordt voorzien in een doeltreffende interactie en
informatiedoorstroming tussen alle bestuurders (een kenmerk dat
steeds aanwezig is in monistische stelsels).

Het gegeven dat het algemeen beleid en de strategie
– met andere woorden, het DNA van de instelling –
door alle bestuurders samen worden vastgelegd,
vormt een essentieel kenmerk van het bestuursmodel.
Zo bepalen de uitvoerende en de niet-uitvoerende
bestuurders samen en op voet van gelijkheid onder
meer het commerciële beleid van de instelling, doch
ook tal van andere fundamentele zaken zoals het
risicobeleid, de risicotolerantie, het kader voor het
risicobeheer en de interne controle, de krachtlijnen
inzake kapitaaltoereikendheid en bedrijfscontinuïteit,
het remuneratiebeleid, enz. Daarnaast bieden de
vergaderingen van de raad van bestuur tevens een
periodiek en natuurlijk forum waar uitvoerende en
niet-uitvoerende bestuurders samen een rechtstreekse
dialoog kunnen aangaan, kunnen debatteren en me‑
kaar wederzijds kunnen uitdagen met betrekking tot
alle essentiële onderwerpen van de beleidsvoering. Dit
laatste vormt trouwens ook een belangrijke waarborg
voor een hoge betrokkenheid van alle bestuurders,
hetgeen tevens een zekere kwaliteit (i.e. niveau van
professionele geschiktheid) vergt. Ook de Bank be‑
schouwt deze geïnstitutionaliseerde dialoog tussen
alle bestuurders als een essentieel gegeven voor een
gezond en voorzichtig beheer van de instelling.

In de huidige stand van zaken kan worden besloten
dat het integrale behoud van de zogenaamde '1.5-tier
board' voor financiële instellingen een goede beslis‑
sing is : dit sui generis hybride model is de vrucht van
een lang en doordacht totstandkomingsproces, het
heeft een goede en lange track record, het wordt
zeer breed gedragen door de sector, en het laat in
het bijzonder toe om de Europese regelgeving op een
praktische en coherente wijze te implementeren.

3.3	 Erkenning van revisoren voor de sector
van de betalingsinstellingen en de
instellingen voor elektronisch geld

Gelet op het maatschappelijk belang van de instellin‑
gen onder toezicht mag de opdracht van commissaris
enkel worden toevertrouwd aan revisoren die daartoe
erkend zijn door de Bank. De erkenning van een revi‑
sor door de Bank wordt verleend voor een duur van
zes jaar, op grond van het erkenningsreglement van
de Bank van 21 december 2012. Dit erkenningsregle‑
ment werd in de loop van het verslagjaar aangepast
om een specifieke nieuwe erkenning in te voeren voor
revisoren die enkel mandaten wensen uit te oefenen
bij betalingsinstellingen en instellingen voor elektro‑
nisch geld. Deze erkenning komt bovenop de reeds

282 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

bestaande erkenningen voor revisoren die mandaten
willen uitoefenen bij enerzijds financiële ondernemin‑
gen en anderzijds verzekeringsondernemingen.

De erkenning voor financiële ondernemingen, waar‑
onder ook betalingsinstellingen en instellingen voor
elektronisch geld, blijft weliswaar behouden, maar via
de wijziging van het erkenningsreglement wordt aan
geïnteresseerde revisoren de mogelijkheid geboden om
de erkenning enkel te verkrijgen voor betalingsinstel‑
lingen en instellingen voor elektronisch geld. Op die
manier kan de Bank een examen organiseren dat exclu‑
sief gericht is op aspecten die voor dit type van instel‑
lingen relevant zijn. In dit verband werd in het Belgisch
Staatsblad van 29 oktober een oproep tot kandidaten
gepubliceerd. De eerste erkenningscampagne van dit
type zal haar beslag krijgen in de eerste helft van 2020.

3.4	 Brexit

Voorbereidende werkzaamheden en
noodmaatregelen

Tijdens het verslagjaar heeft de Bank haar voorbe‑
reidingen op de brexit voortgezet in nauwe samen‑
werking met de bevoegde
nationale en Europese in‑
stellingen, zowel ter uit‑
voering van haar opdracht
om de financiële stabiliteit
te handhaven als in het
kader van de opvolging van de voorbereiding van de
individuele instellingen op de brexit.

Op Europees niveau zit de Bank samen met de ECB
een werkgroep van de Europese centrale banken voor,
waar analyses worden uitgewisseld over brexit vanuit

het oogpunt van centrale banken en met een focus op
de economische, commerciële en financiële gevolgen
van brexit in de eurozone, de EU en de EU lidstaten.

Op Belgisch niveau speelt de Bank ook een belangrij‑
ke rol binnen de 'High Level Group' onder leiding van
graaf Buysse, verantwoordelijk voor de voorbereiding
van de Belgische economische wereld op brexit. Ze
schrijft samen met de FOD Economie en het Federaal
Planbureau het driemaandelijkse rapport ‘Monitoring
Brexit’ en assisteert ook de FOD Buitenlandse Zaken,
met name op het gebied van financiële dienstverle‑
ning. De Bank heeft bijgedragen aan de thematische
Raad van Ministers over 'Maatregelen in verband met
de terugtrekking van het Verenigd Koninkrijk uit de
Europese Unie'.

De Bank werkt samen met de Europese Commissie,
met autoriteiten zoals de EBA en EIOPA en met de
ECB om de verwachtingen betreffende de voorberei‑
ding van de instellingen op de brexit vast te stellen en
om de economische impact ervan te volgen.

In 2019 heeft de Bank de Belgische financiële instel‑
lingen meermaals gewaarschuwd voor de risico’s van

een wanordelijke brexit
('hard brexit') 1. Op basis
van de activiteiten van en
de mogelijke gevolgen
voor elke instelling onder‑
hield ze bilaterale contac‑

ten met de instellingen om de voortgang van hun
voorbereidende werkzaamheden te volgen.

1	 Zie https://www.nbb.be/nl/artikels/de-europese-bankautoriteit-en-
de-nationale-bank-roepen-de-financiele-instellingen-op-om-hun.

De Bank heeft de Belgische
financiële instellingen meermaals

gewaarschuwd voor de risico’s
van een wanordelijke brexit

283NBB Verslag 2019 ¡ Regelgevend en wettelijk kader

De Bank stelt vast dat de Belgische instellingen voor‑
uitgang hebben geboekt in hun voorbereidende werk‑
zaamheden en dat de risico’s bijgevolg zijn afgenomen.
Zo hebben de instellingen maatregelen genomen om
hun bedrijfscontinuïteit te waarborgen. Ze hebben bij‑
voorbeeld bepaalde Britse dienstverleners vervangen
door in de EU-27 gevestigde tegenhangers om hun
derivatentransacties te rapporteren aan transactieregis‑
ters. Bovendien hebben sommige instellingen een alter‑
natieve toegang opgezet tot een EU27-verrekenkamer
om hun afhankelijkheid van Britse verrekenkamers en
de bijbehorende negatieve gevolgen te verminderen als
deze marktinfrastructuren de Europese erkenning zou‑
den verliezen met betrekking tot de EMIR regelgeving.

Hoewel de activiteiten van de Belgische financiële
instellingen in het Verenigd Koninkrijk relatief beperkt
zijn, kunnen deze instel‑
lingen toch de indirecte
effecten ondervinden van
een 'hard brexit', via een
stijging van de volatiliteit
van de waarde van de financiële activa, of in het
geval van een economische recessie in het Verenigd
Koninkrijk.

De Bank ziet nauwgezet toe op de ontwikkelingen
in de activiteiten van de betalingsinstellingen en ver‑
zekeringsondernemingen die zich omwille van brexit
in België hebben gevestigd en waar de Bank een
vergunning aan heeft verleend. In 2019 hechtte de
Bank haar goedkeuring aan drie nieuwe vergunnings‑
aanvragen van betalingsinstellingen die zich omwille
van brexit in België hebben gevestigd.

Daarnaast richtte ze een brief aan de Britse onderne‑
mingen die in België bankdiensten leveren om hen te
waarschuwen dat ze het Europees paspoort dreigen
te verliezen dat hen in staat stelde deze diensten
vrijelijk te verstrekken op het Belgisch grondgebied.
Deze ondernemingen werd verzocht de nodige stap‑
pen te zetten om te vermijden dat hun dienstverle‑
ning wordt onderbroken.

Voorts hebben de Bank en de Autoriteit voor Financiële
Diensten en Markten (FSMA) tijdelijke noodmaatrege‑
len voorbereid voor de domeinen waar een negatieve
impact op de particulieren van een eventuele wanor‑
delijke brexit niet kon worden uitgesloten. Met deze

maatregelen kon de continuïteit worden gewaarborgd
van de dienstverlening in het kader van bestaande ver‑
zekerings- en beleggingsovereenkomsten. De Europese
Commissie is van oordeel dat alle actoren zich moeten
aanpassen aan het wetgevend kader dat na de brexit
van toepassing zal zijn. Bijgevolg moeten de nood‑
maatregelen beperkt zijn, zowel in reikwijdte als in de
tijd. Verder heeft de ESMA noodmaatregelen genomen
om de continuïteit van de dienstverlening van de grote
Britse verrekenkamers te waarborgen in het geval van
een eventuele wanordelijke brexit 1.

Informatie-uitwisseling tussen toezichthouders

Met het oog op de brexit en in overleg met de
Europese Commissie startte de EBA eind novem‑
ber 2018 gesprekken op met de Britse toezichtau‑

toriteiten, om samen met
hen een kader vast te leg‑
gen voor de toekomstige
uitwisseling van informatie
en samenwerking tussen

de Europese en Britse bankentoezichthouders. In dit
kader werd onder meer een template voor bilaterale
samenwerkingsakkoorden opgesteld die, hoewel hij
niet bindend is, zoveel mogelijk als basis zou worden
gebruikt door de Europese bankentoezichthouders
die een bilateraal MoU met hun Britse homologen
wensten af te sluiten. De Bank heeft op 10 april 2019
een op deze leest geschoeid bilateraal MoU onderte‑
kend met de Prudential Regulation Authority (PRA)
van de Bank of England en de Financial Conduct
Authority (FCA).

Conform het voornoemde bilaterale MoU werd in
oktober 2019 tevens een tweede document, de zoge‑
naamde 'Split of Responsibilities', ondertekend door de
Bank en de PRA. Dit document vormt een aanvulling
op het algemene MoU en heeft specifiek betrekking op
de informatie-uitwisseling en samenwerking inzake het
toezicht op de Belgische en Britse bijkantoren.

Het MoU en de Split of Responsibilities treden pas in
werking op de datum dat de Europese verdragen en
secundaire EU-wetgeving niet meer van toepassing
zijn in het Verenigd Koninkrijk.

1	 Zie https://www.esma.europa.eu/sites/default/iles/library/esma71-
99-1269_esma_updates_its_recognition_of_uk_ccps_and_csd.pdf.

De Belgische financiële sector heeft
maatregelen genomen om de

potentiële risico’s te verminderen

285NBB Verslag 2019 ¡ Afwikkeling

D.	 Afwikkeling

De belangrijkste verantwoordelijkheid van de Bank in haar hoedanigheid van nationale afwikkelingsautoriteit,
is bij te dragen tot de verbetering van de capaciteit van de Belgische en Europese autoriteiten om eventuele
problemen op te lossen die zouden voortvloeien uit het in gebreke blijven van een kredietinstelling of een
beursvennootschap naar Belgisch recht. Dit, door eventuele negatieve gevolgen voor de financiële stabiliteit
te voorkomen en de door deze instellingen uitgeoefende functies die van essentieel belang zijn voor de reële
economie in stand te houden, alsook door de bescherming van de middelen van de overheid, de middelen
van de deposanten en de beleggers die gedekt zijn door een garantiestelsel, alsmede door, in het algemeen,
de bescherming van de geldmiddelen en activa van de cliënten van deze instellingen.

Deze opdracht kadert in de bredere context van het gemeenschappelijk afwikkelingsmechanisme (Single Resolution
Mechanism – SRM), dat de tweede pijler van de bankenunie vormt. In het SRM speelt de Gemeenschappelijke
Afwikkelingsraad (Single Resolution Board – SRB) een centrale rol. Dankzij het gezamenlijk optreden van de
SRB en de nationale afwikkelingsautoriteiten van de deelnemende lidstaten kon er een gemeenschappelijke
basis worden uitgewerkt voor de tenuitvoerlegging in de bankenunie van het Europees afwikkelingskader
dat werd ingevoerd bij de richtlijn inzake herstel en afwikkeling van banken (Bank Recovery and Resolution
Directive – BRRD) 1 en de verordening betreffende het gemeenschappelijk afwikkelingsmechanisme (Single
Resolution Mechanism Regulation – SRMR) 2.

Bij de vervulling van haar opdracht als nationale afwikkelingsautoriteit dient de Bank een proactieve houding
aan te nemen gebaseerd op een solide voorbereiding en dit in samenwerking met de verschillende instellingen
die binnen het toepassingsgebied van de afwikkelingsregelgeving vallen. De werkzaamheden van de Bank,
waarbij voor elke groep een specifiek afwikkelingsplan wordt opgesteld, hebben tot doel om het gebruik
van de afwikkelingsinstrumenten te vergemakkelijken, belemmeringen voor de tenuitvoerlegging van deze
instrumenten vast te stellen en ervoor te zorgen dat er voldoende en adequate financiële middelen beschikbaar
zijn om indien nodig verliezen op te vangen en de in gebreke blijvende instellingen te herkapitaliseren.

In overeenstemming met het koninklijk besluit tot vaststelling van de regels voor de organisatie en werking
ervan 3, heeft het Afwikkelingscollege van de Bank een actieplan voor 2019 aangenomen. Dit plan is bedoeld als
ondersteuning van het optreden van het SRM. Het is opgebouwd rond vier krachtlijnen, namelijk (i) garanderen
dat er een robuust wet- en regelgevend kader wordt ontwikkeld om gevallen van in gebreke blijven aan
te pakken ; (ii) de afwikkelbaarheid van kredietinstellingen en beursvennootschappen naar Belgisch recht
verbeteren ; (iii) crisisbeheersingscapaciteit ontwikkelen en de afwikkelingsinstrumenten operationaliseren ; en
(iv) bijdragen aan het vastleggen van mechanismen voor de financiering van de afwikkeling.

1	 Richtlijn 2014 / 59 / EU van het Europees Parlement en de Raad van 15 mei 2014 betreffende de totstandbrenging van een kader voor het
herstel en de afwikkeling van kredietinstellingen en beleggingsondernemingen en tot wijziging van Richtlijn 82 / 891 / EEG van de Raad en
de Richtlijnen 2001 / 24 / EG, 2002 / 47 / EG, 2004 / 25 / EG, 2005 / 56 / EG, 2007 / 36 / EG, 2011 / 35 / EU, 2012 / 30 / EU en 2013 / 36 / EU en de
Verordeningen (EU) nr. 1093 / 2010 en (EU) nr. 648 / 2012, van het Europees Parlement en de Raad.

2	 Verordening (EU) nr. 806 / 2014 van het Europees Parlement en de Raad van 15 juli 2014 tot vaststelling van eenvormige regels en
een eenvormige procedure voor de afwikkeling van kredietinstellingen en bepaalde beleggingsondernemingen in het kader van een
gemeenschappelijk afwikkelingsmechanisme en een gemeenschappelijk afwikkelingsfonds en tot wijziging van Verordening (EU)
nr. 1093 / 2010.

3	 Koninklijk besluit van 22 februari 2015 tot vaststelling van de regels voor de organisatie en de werking van het Afwikkelingscollege,
de voorwaarden voor de uitwisseling van informatie tussen het Afwikkelingscollege en derden en de maatregelen die moeten worden
genomen om belangenconflicten te voorkomen.

286 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

1.	 Wet- en regelgevend kader

Het wetgevend kader voor de afwikkeling werd in de
loop van het verslagjaar aangevuld na de goedkeuring
door de Europese medewetgevers van de zogenaamde
BRRD2 1, die de BRRD 2 wijzigt, en de zogenaamde
SRMR2 , die de SRMR wijzigt. Deze twee teksten,
die deel uitmaken van het bankenpakket (zie para‑
graaf C.1), vervolledigen in het bijzonder de regeling
inzake het minimumvereiste voor eigen vermogen en in
aanmerking komende schulden (Minimum Requirement
for Own Funds and Eligible Liabilities – MREL). Zij stellen
onder meer een achterstellingsvereiste vast dat recht‑
streeks van toepassing is op mondiaal systeemrelevante
kredietinstellingen, op instellingen waarvan de activa
een totale waarde hebben
van meer dan 100 miljard
euro en op instellingen
die naar het oordeel van
de nationale afwikkelings‑
autoriteit redelijkerwijs een
systeemrisico kunnen in‑
houden wanneer zij in ge‑
breke zouden blijven. De EU-lidstaten zijn verplicht om
de BRRD2 in hun nationale wetgeving om te zetten en
de bepalingen ervan uiterlijk op 28 december 2020 toe
te passen, met uitzondering van enkele bepalingen met
betrekking tot MREL, die pas vanaf 1 januari 2024 van
toepassing zijn.

In het kader van het SRM heeft de Bank bijgedragen
aan de vaststelling van de praktische regeling voor
de toepassing van het afwikkelingskader door deel te
nemen aan de werkzaamheden van respectievelijk de
Europese Bankautoriteit en de SRB.

De werkzaamheden van de SRB hebben geleid tot de
publicatie, in november 2019, van een consultatie‑
document waarin de verwachtingen van het SRM op
het gebied van afwikkelbaarheid worden uiteengezet.
Dit document geeft een overzicht van de vereisten
voor de ontwikkeling van afwikkelingsplannen voor
instellingen waarvoor de SRB rechtstreeks bevoegd is.
Deze vereisten zijn gestructureerd rond 7 hoofdlijnen,

namelijk (i) governance, (ii) verliesabsorptie- en her‑
kapitalisatiecapaciteit, (iii) liquiditeit en financiering
in geval van afwikkeling, (iv) operationele continuï‑
teit en toegang tot marktinfrastructuren, (v) vereis‑
ten inzake informatiesystemen en gegevensverstrek‑
king, (vi) communicatie, en (vii) herstructurering en
afsplitsbaarheid.

Zoals reeds vermeld in voorgaande jaren, pleit de Bank
in de uitoefening van haar taken en in haar betrek‑
kingen met de verschillende Europese actoren voor de
toepassing van een robuust afwikkelingsmodel, waar‑
bij enerzijds wordt uitgegaan van het aanleggen van
toereikende kapitaalbuffers, door een MREL vast te
stellen dat zowel kwantitatief als kwalitatief bevredi‑

gend is, en anderzijds van
de ontwikkeling van afwik‑
kelingsstrategieën die het
vennootschapsbelang van
de verschillende entiteiten
die deel uitmaken van een
bankgroep, voldoende be‑
schermen, rekening hou‑

dend met de bestaande wettelijke beperkingen. In dit
verband staat de Bank ook open voor toekomstge‑
richte denkpistes over hoe dit vennootschapsbelang
het best gewaarborgd kan worden, namelijk hetzij
door het wettelijk kader ongewijzigd te laten, het‑
zij door in het Europees wetgevingskader nieuwe
mechanismen op te nemen die een gelijkwaardige
bescherming bieden.

2.	 Afwikkelbaarheid
van kredietinstellingen en
beursvennootschappen

De door de BRRD2 ingevoerde bepalingen moeten
in Belgisch recht worden omgezet alvorens ze van
toepassing kunnen zijn. In de loop van het verslag‑
jaar kon bijgevolg nog geen enkel MREL-besluit op
het nieuwe wetgevend kader worden gebaseerd. Pas
vanaf de afwikkelingscyclus van 2020 zullen de MREL-
besluiten die door de SRB binnen de bankenunie, of
door de Bank voor de onder haar bevoegdheid val‑
lende instellingen worden aangenomen, gebaseerd
zijn op het nieuwe kader dat door de BRRD2 en de
SRMR2 is ingevoerd.

In 2019 heeft de SRB zijn afwikkelingscyclus van 2018
afgerond. Dit heeft geleid tot de goedkeuring door
de SRB van elf MREL-besluiten met betrekking tot

De Bank pleit voor een
afwikkelingsmodel dat gebaseerd

is op een toereikend MREL en
op de waarborging van het

vennootschapsbelang van de entiteiten
die deel uitmaken van een groep

1	 Richtlijn (EU) 2019 / 879 van het Europees Parlement en de Raad
van 20 mei 2019 tot wijziging van Richtlijn 2014 / 59 / EU met
betrekking tot de verliesabsorptie- en herkapitalisatiecapaciteit
van kredietinstellingen en beleggingsondernemingen en Richtlijn
98 / 26 / EG.

2	 Verordening (EU) 2019 / 877 van het Europees Parlement
en de Raad van 20 mei 2019 tot wijziging van Verordening
(EU) nr. 806 / 2014 met betrekking tot de verliesabsorptie-
en herkapitalisatiecapaciteit van kredietinstellingen en
beleggingsondernemingen.

287NBB Verslag 2019 ¡ Afwikkeling

kredietinstellingen naar Belgisch recht, waaronder vier
besluiten met betrekking tot het extern MREL en
zeven besluiten met betrekking tot het intern MREL,
namelijk het MREL waaraan voldaan moet worden
door een dochteronderne‑
ming die onderworpen is
aan de afwikkelingsstrate‑
gie met één toegangspunt
(single point of entry). Als
nationale afwikkelingsautoriteit waaraan de besluiten
van de SRB zijn gericht, is het de taak van de Bank om
deze besluiten ten uitvoer te leggen en de betrokken
kredietinstellingen ervan in kennis te stellen.

Tegelijkertijd heeft de Bank ook haar afwikkelingscyclus
van 2018 afgerond voor de kredietinstellingen die onder
haar eigen bevoegdheid vallen. De algemene filosofie
die ten grondslag ligt aan de ontwikkeling van de afwik‑
kelingsplannen voor minder belangrijke banken en aan
de vaststelling van hun MREL-vereiste wordt beschreven
in de vorige versie van het jaarverslag. Overeenkomstig
de bankwet wordt in deze plannen een onderscheid
gemaakt tussen zuiver idiosyncratische crisissen en sys‑
teemcrisissen. De maatregelen die in elk van deze sce‑
nario’s kunnen worden genomen, kunnen verschillen.

De reacties op de consultatie over de afwikkelingsplan‑
nen voor minder belangrijke instellingen die de Bank in
december 2018 had gehouden en die zij respectievelijk
van de bevoegde autoriteit en de macroprudentiële
autoriteit heeft ontvangen in februari 2019 en van

de SRB in juli 2019, hebben het mogelijk gemaakt de
afwikkelingscyclus af te ronden met het organiseren
van de procedure om elk van de minder belangrijke
kredietinstellingen waarvoor een bindend MREL-besluit

werd aangenomen, te ho‑
ren. In 2019 heeft de Bank
een bindend MREL-vereiste
vastgesteld voor elf minder
belangrijke instellingen,

waarbij in voorkomend geval een overgangsperiode
werd toegestaan om de tenuitvoerlegging van dit nieu‑
we vereiste te vergemakkelijken. De vereisten, opge‑
legd aan de betrokken minder belangrijke instellingen,
zullen worden herzien tijdens de afwikkelingscyclus
van 2020, rekening houdend met de nieuwe bepalin‑
gen die door de BRRD2 zijn ingevoerd.

Tot slot heeft de Bank in de loop van het verslagjaar ook
een reflectieproces opgestart over de afwikkelingsplan‑
nen voor de beursvennootschappen die onder haar be‑
voegdheid vallen. In dit kader heeft de Bank een ontwerp
afwikkelingsplan en ontwerp MREL-besluit goedgekeurd
voor twee beursvennootschappen. Door de goedkeuring
van deze ontwerp plannen en ontwerp MREL-besluiten
konden de door het wettelijk kader vereiste consultaties
van de toezichthoudende autoriteit en de macropruden‑
tiële autoriteit op gang worden gebracht. Na afloop van
deze consultatie zal de Bank voor elk van deze beursven‑
nootschappen een procedure opstarten om hen in de
gelegenheid te stellen te worden gehoord, waarna zij
haar definitief MREL-besluit zal vaststellen.

De Bank heeft een bindend MREL-
vereiste vastgesteld voor elf

minder belangrijke instellingen

288 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

3.	 Ontwikkeling van
crisisbeheersingscapaciteit
en operationalisering van de
afwikkelingsinstrumenten

De verantwoordelijkheid voor de tenuitvoerlegging
van afwikkelingsinstrumenten berust bij de natio‑
nale afwikkelingsautoritei‑
ten, en dit zowel voor de
afwikkeling van een crisis
die een instelling treft die
onder de bevoegdheid van
de SRB valt als voor de afwikkeling van een instelling
waarvoor de Bank rechtstreeks bevoegd is.

In dit verband heeft de Bank, op initiatief van de
SRB, haar nationaal handboek voor de tenuitvoerleg‑
ging van afwikkelingsinstrumenten (national hand‑
book) verder uitgebreid. Het nationaal handboek is
bedoeld als aanvulling op de specifieke, door de SRB
gevraagde analyses die door elk van de Belgische
bankgroepen worden verricht in het kader van de
ontwikkeling van hun afwikkelingsplan (playbooks).
Er is dus een symmetrie tussen de werkzaamhe‑
den die de Bank verricht om de uitvoering van de
afwikkelingsprocedure te vergemakkelijken en de
werkzaamheden die door elke bankgroep worden
verricht in het kader van de ontwikkeling van hun
eigen afwikkelingsplan.

Het nationaal handboek beschrijft alle stappen die
de nationale afwikkelingsautoriteit moet ondernemen
wanneer gebruik wordt gemaakt van een afwikke‑
lingsinstrument. Het doel van het nationaal handboek
is tweeledig. Enerzijds wordt de te volgen proce‑
dure vastgesteld en anderzijds worden de obstakels
voor de tenuitvoerlegging van de afwikkelingsinstru‑
menten geïdentificeerd, alsook de punten waarvoor
voorbereidend werk noodzakelijk of wenselijk wordt
geacht. In dit opzicht vormt het handboek veeleer
een uitgangspunt voor het sturen van de toekomstige
werkzaamheden van de afwikkelingsautoriteit dan
een slotdocument. Het nationaal handboek wordt
dan ook als een levend document beschouwd.

In 2018 had de Bank een eerste hoofdstuk opge‑
steld over de tenuitvoerlegging van het instrument
van interne versterking. In de loop van verslagjaar
is er een tweede hoofdstuk bijgevoegd, waarin
de stappen die moeten worden genomen en de
etappes die moeten worden doorlopen om het in‑
strument van verkoop van de onderneming toe te

passen, nader worden beschreven. In dit hoofdstuk
wordt een duidelijk onderscheid gemaakt tussen de
tenuitvoerlegging van dit instrument door verkoop
van aandelen (share deal) en de toepassing ervan
in het kader van een transactie met betrekking tot
een deel van de activa, passiva of verplichtingen
van de instelling (asset deal). Om het volledige

spectrum van de afwik‑
keling te bestrijken, zal
het handboek moeten
worden aangevuld voor
elk van de twee overige

afwikkelingsinstrumenten, namelijk het instrument
van afsplitsing van activa en het instrument van de
overbruggingsinstelling.

Ten slotte heeft de Bank, om haar reactievermogen
als afwikkelingsautoriteit te testen, ermee ingestemd
deel te nemen aan een door de SRB georganiseerde
crisissimulatieoefening. Bij deze crisisoefening waren
naast de Bank ook de SRB, de ECB, de Europese
Commissie, de EBA en de nationale afwikkelingsau‑
toriteiten van Oostenrijk en Luxemburg betrokken.
Het doel van deze oefening was het testen van de
afwikkelingsprocessen, de governance ervan, de uit‑
wisseling van informatie tussen de autoriteiten, en de
interne en externe communicatie. De crisissimulatie‑
oefening, die begin december plaatsvond, heeft de
Bank niet alleen in de gelegenheid gesteld haar cri‑
sisbeheersingscapaciteit te testen en aan te tonen dat
zij in staat is een door de SRB goedgekeurde afwik‑
kelingsregeling in het nationaal kader om te zetten.
Tevens werden een aantal in het verleden reeds naar
voren gebrachte bekommernissen bevestigd, bijvoor‑
beeld de eventuele beperkingen die in de toepassing
van de single point of entry-strategie op bankgroepen
besloten kunnen liggen.

4.	 Vaststelling van mechanismen
voor de financiering van de
afwikkeling

In 2019 ontving de SRB 7,8 miljard euro van alle kre‑
dietinstellingen in de bankenunie. Dit bracht de om‑
vang van het Gemeenschappelijk Afwikkelingsfonds
(Single Resolution Fund – SRF) op 33 miljard euro.
Het streefcijfer dat aan het einde van de eerste peri‑
ode van 8 jaar, namelijk op 31 december 2023, moet
zijn bereikt, is 1 % van de gewaarborgde deposito’s
van alle kredietinstellingen waaraan in de banken‑
unie een vergunning is verleend, en kan op basis van

In het nationaal handboek worden
de punten vastgesteld die verder

voorbereidend werk vereisen

289NBB Verslag 2019 ¡ Afwikkeling

het huidige bedrag aan gewaarborgde deposito’s
worden geraamd op 58 miljard euro. De 33 krediet‑
instellingen naar Belgisch recht die bijdrageplichtig
zijn, hebben het SRF aangevuld met 270 miljoen
euro, tegenover 285 miljoen euro in 2018.

De ondernemingen die niet bijdrageplichtig zijn
aan het SRF, namelijk de in België gevestigde bij‑
kantoren van kredietinstellingen of beleggingson‑
dernemingen die onder een derde land ressorteren,
evenals beursvennootschappen naar Belgisch recht
die niet vallen onder het toezicht op geconsoli‑
deerde basis op de moederonderneming dat door
de ECB wordt uitgeoefend, zijn bijdrageplichtig
aan het nationaal afwikkelingsfonds. De methodo‑
logie voor het vaststellen van het bedrag van de

verschuldigde bijdragen wordt beschreven in een
circulaire van de Bank1. Als gevolg van een aantal
kleine wijzigingen in de wetgeving moest deze
circulaire in de loop van het verslagjaar in beperkte
mate worden aangepast, zonder dat de al toepas‑
selijke berekeningsmethode werd gewijzigd. Na de
storting van de bijdragen in het nationaal afwikke‑
lingsfonds in 2019, bedroegen de reserves van dit
fonds iets meer dan 1,6 miljoen euro. In 2023 zul‑
len de reserves van het nationaal afwikkelingsfonds
naar verwachting 3,2 miljoen euro bereiken, wat
momenteel het streefcijfer is.

1	 Circulaire NBB_2019_26 van het Afwikkelingscollege van de
Nationale Bank van België over de berekening en inning van de
bijdragen aan het Afwikkelingsfonds.

291NBB Verslag 2019 ¡ Digitalisering

E.	 Digitalisering

Disruptieve technologieën en innovatieve bedrijfsmodellen hebben een steeds grotere impact op de financiële
dienstverlening. Hoogtechnologische nieuwkomers hebben zich de laatste jaren sterk gefocust op bepaalde
segmenten, waaronder betalingen, kredietscoring en geautomatiseerd beleggingsadvies. Met innoverende
werkwijzen en platformen spelen deze nieuwkomers direct in op de gewijzigde noden van de eindgebruikers,
bijvoorbeeld gebruiksgemak, onmiddellijke verwerking en kostefficiëntie. In dit hoofdstuk worden twee
trends verder toegelicht : de innovaties in de betalingssector dankzij de introductie van Open Banking, en de
wereldwijde stablecoins. De toenemende digitalisering van de financiële dienstverlening heeft ook als gevolg dat
IT- en cyberrisico’s nauwgezet opgevolgd moeten worden. De ontwikkelingen op dit vlak worden in de laatste
paragraaf behandeld.

1.	 Open Banking

De tweede Europese richtlijn betreffende betalings‑
diensten (PSD2) 1, die werd omgezet in Belgisch recht
door de wet van 11 maart 2018, heeft betrekking op
innovaties in de betalingssector en verplicht rekening‑
houdende betalingsdienstaanbieders (zoals banken)
om hun online betaalrekeningeninfrastructuur open
te stellen (Open Banking). Dit maakt het mogelijk
voor betalingsinitiatie- en rekeninginformatiedienst‑
aanbieders (zowel banken, betalingsinstellingen als
instellingen voor elektronisch geld) om de markt voor
betalingsdiensten te betreden.

Het openstellen van die betaalrekeningeninfrastructuur
gaat gepaard met strenge veiligheidsvoorschriften, die
moeten kunnen worden nageleefd door alle betrok‑
ken betalingsdienstaanbieders (banken, betalingsinstel‑
lingen en instellingen voor elektronisch geld). Deze vei‑
ligheidsvoorschriften zitten vervat in de Gedelegeerde
Verordening (EU) 2018 / 389 van de Commissie 2, welke
in werking trad op 14 september 2019.

De banksector heeft de inwerkingtreding van deze vei‑
ligheidsvoorschriften niet afgewacht om deze nieuwe
betalingsdiensten zelf te ontplooien op de Belgische
markt. Enkele Belgische banken lanceerden reeds de
mogelijkheid om zowel betaalrekeningen aangehou‑
den bij andere Belgische banken te consulteren via
hun eigen kanalen als om betalingsopdrachten te ini‑
tiëren vanop die andere betaalrekeningen. Daarnaast
verleende de Bank in 2019 aan zeven betalingsinstel‑
lingen en twee instellingen voor elektronisch geld een
(uitbreiding van de) vergunning als betalingsinitiatie-
en / of rekeninginformatiedienstaanbieder.

1	 Richtlijn (EU) 2015 / 2366 van het Europees Parlement en de
Raad van 25 november 2015 betreffende betalingsdiensten
in de interne markt, houdende wijziging van de
Richtlijnen 2002 / 65 / EG, 2009 / 110 / EG en 2013 / 36 / EU en
Verordening (EU) nr. 1093 / 2010 en houdende intrekking van
Richtlijn 2007 / 64 / EG.

2	 Gedelegeerde Verordening (EU) 2018 / 389 van de Commissie van
27 november 2017 tot aanvulling van Richtlijn (EU) 2015 / 2366 van
het Europees Parlement en de Raad wat betreft technische
reguleringsnormen voor sterke cliëntauthenticatie en
gemeenschappelijke en veilige open communicatiestandaarden.

292 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

De verplichte openstelling van betaalrekeningen door
Belgische rekeninghoudende betalingsdienstaanbie‑
ders (voornamelijk banken) werd vooral verwezenlijkt
middels een speciale interface, die door de betrokken
banken werd opgesteld. Op vraag van de betrokken
banken en na verificatie of aan de wettelijke vereisten
werd voldaan, heeft de Bank een aantal van deze spe‑
ciale interfaces vrijgesteld van de verplichting om over
een terugvalmechanisme te beschikken overeenkom‑
stig de Gedelegeerde Verordening (EU) 2018 / 389.
Verwacht wordt dat nog een groot aantal banken een
gelijkaardige vraag tot vrijstelling zullen richten aan de
Bank eens hun speciale interface voldoet aan de wet‑
telijke vereisten ter zake. Gelet op de complexiteit en
de veelheid van de betalingsproducten die de banken
aanbieden, vergt het op punt stellen van de speciale
interface meer tijd dan aanvankelijk voorzien.

Betreffende de toepassing van sterke cliëntauthenti‑
catie voor het veilig initiëren en uitvoeren van beta‑
lingen (zowel kaartbetalin‑
gen als overschrijvingen),
publiceerde de EBA in
juni 2019 een Opinion,
die nader toelicht welke
elementen in aanmerking
komen voor sterke cliëntauthenticatie 1. Het bleek
echter dat er voor de kaartindustrie nood was aan een
overgangsregeling voor het gebruik van betaalkaarten
in de online handel (e-commerce). In lijn met de be‑
trokken EBA Opinion en in navolging van alle andere
EU-toezichthouders publiceerde de Bank daarom een
Mededeling op 28 augustus 2019. Daarin erkent
de Bank de uitdagingen die het naleven van sterke
cliëntauthenticatie stelt voor Belgische uitgevers van
betaalkaarten en Belgische acquirers van kaarttrans‑
acties die geschieden in het kader van online handel,
alsook de noodzaak om samen te werken met de re‑
levante belanghebbenden (betalingsdienstaanbieders,
kaartschema’s, handelaren en consumenten-vertegen‑
woordigers,...) om tot een akkoord te komen over een
redelijk en aanvaardbaar plan om op sectorniveau –
zo snel mogelijk na 14 september 2019 – over te gaan
tot de implementatie van sterke cliëntauthenticatie
voor kaartbetalingen in de onlinehandel. De Bank
verwacht dat de sector een migratieplan zal opstellen,

1	 Sterke cliëntauthenticatie vereist het gebruik van twee of meer
van de volgende drie factoren, die onderling onafhankelijk
en vertrouwelijk dienen te zijn : iets wat alleen de gebruiker
weet (bijvoorbeeld een pincode), iets wat alleen de gebruiker
heeft (bijvoorbeeld een betaalkaart) en iets wat de gebruiker is
(bijvoorbeeld biometrische gegevens zoals een vingerafdruk).

dat goedgekeurd moet worden door de Bank in het
eerste deel van 2020, en dat het mogelijk maakt ui‑
terlijk op 31 december 2020 te migreren.

2.	 Wereldwijde stablecoins

Een van de meest in het oog springende trends
van 2019 was de opkomst van global stablecoins die
gesteund worden door internationale consortia. Global
stablecoin-initiatieven willen een internationale finan‑
ciële infrastructuur opbouwen die gekenmerkt wordt
door een prijsstabiele virtuele munt en een uitgebreid
gebruikersnetwerk. De prijsstabiliteit zou gecreëerd
worden door het koppelen van de virtuele munt aan
waardevaste bezittingen zoals deposito’s en kortlo‑
pende staatsobligaties. Daarnaast beschikken de part‑
ners in de internationale consortia die dergelijke global
stablecoins willen lanceren, typisch over een uitgebreid
gebruikersnetwerk – bijvoorbeeld Facebook als partner

in Libra – die het gebruik
van de stablecoin als be‑
taalmiddel moeten onder‑
steunen. Prijsstabiliteit en
netwerkgrootte zijn typi‑
sche uitdagingen voor eer‑

ste generatie cryptomunten zoals Bitcoin.

Daarnaast leggen de wereldwijde stablecoins ook be‑
langrijke uitdagingen voor het huidige financiële stel‑
sel bloot. De verwerking van internationale betalingen
is vandaag nog vaak inefficiënt en niet-transparant.
Voorts worden bepaalde werelddelen gekenmerkt
door een lage financiële inclusie.

De introductie van global stablecoins kan echter ook
belangrijke risico’s inhouden. De Bank bekijkt samen
met andere internationale autoriteiten welke risico’s
dit zijn, bijvoorbeeld het gebruik van global sta‑
blecoins voor witwasdoeleinden, terrorismefinancie‑
ring of belastingontduiking, of bedreigingen voor de
privacy, mededinging en consumentenbescherming
(o.a. terugbetaalbaarheid). Daarnaast zijn er mogelijk
belangrijke implicaties voor de financiële stabiliteit als
het private consortium of een van zijn partners het
vertrouwen van het publiek verliest.

Verder moet ook nagegaan worden of de effectiviteit
van belangrijke macro-economische beleidsinstrumen‑
ten zoals het monetair beleid van de centrale banken
zou kunnen worden aangetast door een succesvolle
doorbraak van stablecoins.

Het openstellen van de
betaalrekeningen-infrastructuur

gaat gepaard met strenge
veiligheidsvoorschriften

293NBB Verslag 2019 ¡ Digitalisering

In welke mate het bestaand regelgevend en pruden‑
tieel kader toereikend is, kon niet bepaald worden
op het moment waarop dit verslag werd opge‑
steld. Via internationale
samenwerkingsverbanden
proberen de autoriteiten
gedetailleerde informatie
over het technisch, opera‑
tioneel en organisatorisch
ontwerp van de global stablecoins te verkrijgen. Met
een internationaal gecoördineerde aanpak proberen
de autoriteiten regelgevingsarbitrage te vermijden.

De Bank is actief betrokken bij de continue verbete‑
ring van de door centrale banken uitgebate betalings‑
systemen en neemt actief deel aan hiermee verband
houdende analyses in internationale werkgroepen,
bijvoorbeeld het Committee on Payments and Market
Infrastructures (CPMI).

3.	 Cyber- & IT-risico’s

3.1	 Verdere toename van cyber- en
IT-gerelateerde dreigingen

Wereldwijd zijn cyberaanvallen de voorbije jaren ge‑
ëvolueerd tot een dagdagelijkse realiteit. Tezelfdertijd
wordt vastgesteld dat bepaalde aanvallers de ge‑
bruikte technieken en methodes aanscherpen, waar‑
door een deel van de vastgestelde aanvallen steeds
gesofisticeerder en krachtiger wordt. Verwacht
wordt dan ook dat het aantal langdurige en doel‑
gerichte cyberaanvallen in de toekomst verder zal
toenemen, waarbij de financiële sector logischerwijs
één van de potentiële doelwitten blijft. Doordat de

cybercriminelen in sommige gevallen de aanval gedu‑
rende lange tijd verborgen kunnen houden, kunnen
gevoelige of kritische financiële gegevens ondertussen

ongemerkt ontvreemd, op‑
zettelijk verspreid, gewij‑
zigd of vernietigd worden.
In deze omstandigheden is
het voor de financiële in‑
stellingen en infrastructu‑

ren uitdagend om hun IT-systemen, -data en -diensten
adequaat te beveiligen tegen de diverse aanvallen.

Naast cyberrisico’s brengt de sterke afhankelijkheid
van IT-oplossingen in de financiële sector ook andere
uitdagingen met zich mee. Traditionele instellingen
worden onder druk gezet – door innovatieve spe‑
lers, toegenomen verwachtingen van cliënten betref‑
fende de aangeboden diensten en beschikbaarheid,
of toenemende veiligheidsrisico’s (bijvoorbeeld door
het gebruik van niet langer ondersteunde 'End-of-
Life' software) – om hun soms sterk verouderde IT-
architecturen op relatief korte termijn te vernieuwen,
maar de complexiteit van hun IT-landschap maakt dat
het een grote uitdaging is om dit op een verantwoor‑
de manier te realiseren. Tevens is het risico van een
toenemende afhankelijkheid van derde partijen voor
informaticadiensten en van andere gestandaardiseer‑
de informatiesysteemcomponenten sterk aanwezig.
Met name cloudoplossingen worden steeds meer, en
voor steeds belangrijker processen, aangewend. Deze
ontwikkeling draagt er ook toe bij dat op sectorbreed
niveau een beperkt aantal aanbieders van kritieke
diensten een alsmaar toenemend concentratierisico
voor de financiële industrie inhouden. Ook het vol‑
doende representatief testen van hersteloplossingen
blijft een belangrijk aandachtspunt.

De Bank bekijkt samen
met andere internationale

autoriteiten welke risico’s global
stablecoins kunnen inhouden

294 Prudentiële regelgeving en prudentieel toezicht ¡ NBB Verslag 2019

De beoordeling en de bevordering van de beheersing
van cyber- en IT-risico’s vormen dan ook topprioritei‑
ten voor het prudentieel toezicht en het oversight op
financiële instellingen en FMI’s, waarbij de Europese
en internationale samenwerking steeds belangrijker
wordt. Op het niveau van de individuele instellingen
wordt een verdere versterking van de maatregelen
en inspanningen ter bescherming tegen cyber- en
IT-risico sterk aangemoedigd. Tevens wordt de nodige
aandacht besteed aan de sectorbrede beheersings‑
strategieën die zich in België en in het buitenland aan
het ontwikkelen zijn. Beide aspecten worden in de
volgende paragrafen verder toegelicht.

3.2	 Richtsnoeren

De Bank heeft de afgelopen jaren in belangrijke mate
bijgedragen aan een regelgevend kader om de beheer‑
sing van cyber- en IT-risico’s te verbeteren. De prudentiële
circulaire betreffende de verwachtingen van de Bank op
het vlak van de operationele bedrijfscontinuïteit en be‑
veiliging van systeemrelevante instellingen 1 is nog steeds
een belangrijke referentie. Verder draagt de Bank actief
bij tot de totstandkoming van een Europees regelgevend
kader voor het beheer van cyber- en IT-risico’s in de
schoot van de EBA. Eerder resulteerde dit bijvoorbeeld
in de publicatie van EBA-
richtsnoeren voor toezicht‑
houders betreffende de be‑
oordeling van het ICT-risico
in het kader van het SREP
voor kredietinstellingen en beleggingsondernemingen 2.
In 2019 leidde dit enerzijds tot richtsnoeren met betrek‑
king tot uitbesteding 3, die ondertussen werden geïn‑
tegreerd in het beleid van de Bank, en anderzijds tot
richtsnoeren met betrekking tot het beheer van ICT- en
security-risico’s  4. Ook voor verzekeringsondernemingen
draagt de Bank bij tot de totstandkoming van een soort‑
gelijk reglementair kader onder de auspiciën van EIOPA.

Wat de FMI’s betreft, bracht het CPMI in decem‑
ber 2019 experten uit de sector samen om haar
strategie ter beperking van het frauderisico bij

wholesalebetalingen verder te concretiseren. Dit leid‑
de tot het identificeren en formaliseren van nieuwe
maatregelen waarvan de effectiviteit bewezen is.
In haar hoedanigheid van medevoorzitter van deze
CPMI-werkgroep leverde de Bank een significante
bijdrage. Net als de andere centrale banken die lid
zijn van de werkgroep, werkt de Bank aan de imple‑
mentatie van deze strategie.

3.3	 Operationele activiteiten

Cyber- en IT-risico’s vormen een aandachtspunt voor
de Bank in het kader van haar prudentieel toezicht
en haar oversight. Haar aandacht gaat hierbij ener‑
zijds uit naar de beveiliging van en het vertrouwen
in individuele financiële instellingen of FMI’s, en,
anderzijds, naar de sector als geheel.

De benadering voor de individuele instellingen is twee‑
ledig. Enerzijds dienen de instellingen onderworpen
aan prudentieel toezicht eigen vermogen aan te hou‑
den ter dekking van hun operationele risico’s, waaron‑
der cyber- en IT-risico’s. Anderzijds wordt nauw toege‑
zien op de operationele veiligheid en robuustheid van
de kritieke processen bij de financiële instellingen en
FMI’s. De beschikbaarheid, integriteit en vertrouwelijk‑

heid van de IT-systemen en
-data staan hierbij centraal.
De Bank voerde in 2019
diverse inspectieopdrach‑
ten uit (voor banken, in het

kader van het SSM) om na te gaan of het regelgevend
kader wordt nageleefd en of de IT-systemen met be‑
trekking tot het cyber- en IT-risico adequaat worden
beheerd. Daarnaast volgt zij deze risico’s op bij de
financiële instellingen en FMI’s in het kader van haar
permanente en recurrente toezichtswerkzaamheden.

De Bank besteedt ook in toenemende mate aandacht
aan sectorbrede initiatieven. In het kader van het SSM
worden bijvoorbeeld op regelmatige basis transversale
analyses uitgevoerd over cyber- en IT-gerelateerde the‑
ma’s. Zo werden alle significante banken alsook een aan‑
tal minder significante banken in 2019 gevraagd om een
IT-vragenlijst in te vullen, die belangrijke informatie levert
voor het jaarlijkse SREP, en tevens toelaat transversale
analyses uit te voeren. Ook aan een aantal verzekerings‑
ondernemingen werd gevraagd soortgelijke informatie
te verschaffen voor een vergelijkbaar doeleinde.

In haar rol als sectorale autoriteit voor de toepassing van
de wet betreffende de beveiliging en de bescherming

1	 Circulaire NBB_2015_32 van 18 december 2015 betreffende
aanvullende prudentiële verwachtingen op het vlak van
de operationele bedrijfscontinuïteit en beveiliging van
systeemrelevante instellingen.

2	 EBA Guidelines on ICT Risk Assessment under the Supervisory
Review and Evaluation Process (SREP) (mei 2017).

3	 EBA Guidelines on outsourcing arrangements (februari 2019).
4	 EBA Guidelines on ICT and security risk management

(november 2019).

Wereldwijd zijn cyberaanvallen
de voorbije jaren geëvolueerd
tot een dagdagelijkse realiteit

295NBB Verslag 2019 ¡ Digitalisering

van de kritieke infrastructuren (voornamelijk systeemkri‑
tische banken en FMI’s), beoordeelt de Bank tevens de
doeltreffendheid van controlesystemen bij deze kritieke
financiële infrastructuren. Eveneens in deze context or‑
ganiseert en coördineert de Bank sectorbrede crisis‑
simulatieoefeningen, om de Belgische financiële sector
voor te bereiden op potentiële operationele incidenten
met een systemisch karakter. In het kader van de wet
ter beveiliging van netwerk- en informatiesystemen fun‑
geert de Bank als sectoraal meldpunt voor incidenten in
de financiële sector.

Tot slot heeft de Bank vanaf de tweede jaarhelft
van 2018 een raamwerk voor ethische hacking

uitgewerkt, namelijk TIBER-BE (Threat Intelligence
Based Ethical Red Teaming Belgium). Dit programma
vormt het Belgische onderdeel van een methodologie
die werd ontwikkeld door het Eurosysteem, en be‑
oogt via gesofisticeerde tests de cyberweerbaarheid
van individuele FMI’s en financiële instellingen te ver‑
hogen, alsook tot belangrijke inzichten te komen met
betrekking tot de cyberbeveiliging van de Belgische fi‑
nanciële sector in zijn geheel. De Bank stimuleert deze
oefeningen in haar rol als bewaker van de financiële
stabiliteit ; deze testen staan bijgevolg los van haar
verantwoordelijkheden als prudentieel toezichthouder
en overseer. Gedurende het verslagjaar werd TIBER-BE
verder geoperationaliseerd.

Bijlagen

299NBB Verslag 2019  ¡  Methodologische toelichting

Methodologische toelichting

Gegevens die van het ene jaar tot het andere met elkaar worden vergeleken, verwijzen naar dezelfde periode
van elk van de beschouwde jaren, tenzij anders vermeld. Als gevolg van afrondingen kunnen de totalen in de
tabellen afwijken van de som van de rubrieken.

Om te kunnen beschrijven hoe diverse belangrijke economische gegevens zich in België over het gehele jaar 2019
hebben ontwikkeld, waren ramingen nodig; het voor het verslagjaar beschikbaar statistisch materiaal is immers
soms nog fragmentarisch. In de tabellen en de grafieken staat naast die ramingen – die werden afgesloten op
basis van de gegevens die beschikbaar waren op 27 januari 2020 – de letter ‘r’. Het gaat daarbij slechts om
orden van grootte die de tendensen toelichten die zich op dat ogenblik reeds leken af te tekenen. De Belgische
gegevensbronnen zijn voornamelijk het INR, Statbel en de Bank. De toelichting bij de internationale omgeving
en ook de vergelijkingen tussen de economieën onderling zijn doorgaans gebaseerd op de recentste gegevens
of ramingen van instellingen zoals de EC, het IMF, de OESO en de ECB.

De euro is de valuta-eenheid die in het Verslag wordt gebruikt voor de gegevens die betrekking hebben op
de landen van het eurogebied. De bedragen die verwijzen naar de periodes vóór de invoering van de euro
– 1 januari 1999 voor België en voor de meeste lidstaten – werden omgerekend tegen de onherroepelijk
vastgestelde omrekeningskoers van de euro. In dit Verslag wordt het eurogebied voor zover mogelijk gedefinieerd
als het geheel van de EU‑landen die tijdens de periode 1999‑2015 de eenheidsmunt hebben aangenomen,
behalve in de hoofdstukken over het monetair beleid en de prijzen, waarin de definitie van het eurogebied
overeenstemt met zijn samenstelling op het beschouwde ogenblik. Naast België omvat het eurogebied dus ook
Cyprus, Duitsland, Estland, Finland, Frankrijk, Griekenland, Ierland, Italië, Letland, Litouwen, Luxemburg, Malta,
Nederland, Oostenrijk, Portugal, Slovenië, Slowakije en Spanje. Aan deze landengroep wordt gemakshalve
ook gerefereerd als het ‘eurogebied’ wanneer het gaat over de periode vóór de inwerkingtreding van de
derde fase van de EMU. Voor bepaalde analyses is de OESO als bron gebruikt, wat betekent dat de landen
van het eurogebied die geen lid zijn van deze internationale instelling, namelijk Cyprus en Malta, niet in de
analyse worden betrokken. Aangezien het kleine economieën betreft, blijven de gegevens van de OESO toch
representatief voor het eurogebied als geheel. In dit Verslag omvat de Europese Unie (EU) de 28 lidstaten in
2019, met inbegrip van het Verenigd Koninkrijk.

Ter vereenvoudiging worden, bij de uitsplitsing naar sectoren, de huishoudens en de instellingen zonder
winstoogmerk ten behoeve van de huishoudens – volgens het ESR 2010 afzonderlijke sectoren – ondergebracht
bij de ‘particulieren’; de termen ‘particulieren’ en ‘huishoudens’ worden echter door elkaar gebruikt. Hetzelfde
geldt voor ‘vennootschappen’ en ‘ondernemingen’. Uit het oogpunt van de bestedingen van het bbp omvatten
de ‘ondernemingen’ echter ook de zelfstandigen, terwijl deze laatsten in de reële en financiële sectorrekeningen
deel uitmaken van de ‘huishoudens’.

De statistische bijlage bij dit Verslag is beschikbaar op de website van de Bank (www.nbb.be).

301NBB Verslag 2019  ¡  Conventionele tekens

Conventionele tekens

–	 het gegeven bestaat niet of heeft geen zin
cf.	 confer
enz.	 enzovoort
K	 kwartaal
m.b.t.	 met betrekking tot
n.	 niet beschikbaar
o.b.v.	 op basis van
p.m.	 pro memorie
r	 raming van de Bank
t	 tijd
t.a.v.	 ter attentie van
t.o.v.	 ten opzichte van
€	 euro
$	 Amerikaanse dollar

303BNB Rapport 2018  ¡  Afkortingen

Afkortingen

Landen van het eurogebied in 2019

EA	 Eurogebied

BE	 België
DE	 Duitsland
EE	 Estland
IE	 Ierland
EL	 Griekenland
ES	 Spanje
FR	 Frankrijk
IT	 Italië
CY	 Cyprus
LV	 Letland
LT	 Litouwen
LU	 Luxemburg
MT	 Malta
NL	 Nederland
AT	 Oostenrijk
PT	 Portugal
SI	 Slovenië
SK	 Slowakije
FI	 Finland

Overige landen van de Europese Unie in 2019

EU	 Europese Unie
EU15	 Europese Unie, met uitzondering van de landen die na 2003 zijn toegetreden

BG	 Bulgarije
CZ	 Tsjechië
DK	 Denemarken
HR	 Kroatië
HU	 Hongarije
PL	 Polen
RO	 Roemenië
SE	 Zweden
UK	 Verenigd Koninkrijk
VK	 Verenigd Koninkrijk

304 Afkortingen  ¡  BNB Rapport 2018

Andere landen

AU	 Australië
CA	 Canada
CH	 Zwitserland
IL	 Israël
JP	 Japan
NO	 Noorwegen
NZ	 Nieuw‑Zeeland
TR	 Turkije
US	 Verenigde Staten
VS	 Verenigde Staten

Gewesten in België

BRU	 Brussel
VLA	 Vlaanderen
WAL	 Wallonië

Andere afkortingen

AES	 Adult Education Survey – Enquête Volwasseneneducatie
AMLCO	 Anti‑money‑laundering compliance officer
APP	 Expanded asset purchase programme –

Programma voor de aankoop van activa
ARB	 Algemene risicobeoordeling

Bbp	 Bruto binnenlands product
BLS	 Bank Lending Survey – Enquête naar de bancaire kredietverlening
BRRD	 Bank Recovery and Resolution Directive
Btw	 Belasting over de toegevoegde waarde

CCP	 Central counterparty – Centrale tegenpartij
CCyB	 Countercyclical capital buffer – Contracyclische kapitaalbuffer
CET 1	 Common equity Tier 1 – Tier 1‑kernkapitaal
CFI	 Cel voor financiële informatieverwerking
CO2	 Koolstofdioxide
COP	 Conference of the Parties
CPB	 Centraal Planbureau
CPMI	 Committee on Payments and Market Infrastructures
CRB	 Centrale Raad voor het Bedrijfsleven
CRD	 Capital Requirements Directive
CRR	 Capital Requirements Regulation
CSD	 Central securities depository – Centrale effectenbewaarinstelling

DSTI	 Debt‑service‑to‑income ratio

EAK	 Enquête naar de arbeidskrachten
EBA	 European Banking Authority – Europese Bankautoriteit
EC	 Europese Commissie

305BNB Rapport 2018  ¡  Afkortingen

ECB	 Europese Centrale Bank
EDIS	 European deposit insurance scheme
EER	 Europese Economische Ruimte
EIOPA	 European Insurance and Occupational Pensions Authority –

Europese Autoriteit voor Verzekeringen en Bedrijfspensioenen
Elia	 Beheerder van het Belgische transmissienet voor elektriciteit
EMIR	 European Market Infrastructure Regulation
EMU	 Economische en Monetaire Unie
Eonia	 Euro OverNight Index Average
ESA	 European Supervisory Authority – Europese toezichtsautoriteit
ESCB	 Europees Stelsel van Centrale Banken
ESM	 European Stability Mechanism – Europees stabiliteitsmechanisme
ESMA	 European Securities and Markets Authority – Europese Autoriteit voor Effecten en Markten
ESR 2010	 Europees Systeem van Rekeningen 2010
ESRB	 European Systemic Risk Board – Europees Comité voor Systeemrisico’s
€STR	 Euro Short‑Term Rate
Eurostat	 Statistical Office of the European Union
EU‑SILC	 EU Statistics on Income and Living Conditions –

EU‑statistiek van inkomens en levensomstandigheden

FAG	 Financiële Actiegroep
FCA	 Financial Conduct Authority
Federgon	 Federatie van de private arbeidsmarktbemiddelaars en HR‑dienstverleners
FinTech	 Finance Technology
FMI	 Financiëlemarktinfrastructuur
FOD	 Federale Overheidsdienst
FOD WASO	 Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg
Forem	 Office wallon de la formation professionnelle et de l’emploi
FPB	 Federaal Planbureau
FSAP	 Financial Sector Assessment Program
FSB	 Financial Stability Board
FSMA	 Financial Services and Markets Authority – Autoriteit voor Financiële Diensten en Markten

GAAP	 Generally Accepted Accounting Principles
GGMMI	 Gemiddeld Gewaarborgd Minimum Maandinkomen
G‑SIB	 Global Systemically Important Bank

HICP	 Geharmoniseerde consumptieprijsindex
HR	 Human Resources
HRW	 Hoge Raad voor de Werkgelegenheid

IAB	 Internationaal Arbeidsbureau
IAIG	 Internationally active insurance groups – Internationaal actieve verzekeringsgroepen
IAIS	 International Association of Insurance Supervisors –

Internationale vereniging van verzekeringstoezichthouders
IAS	 International Accounting Standards
ICS	 International Capital Standard – Internationale kapitaalstandaard
ICT	 Informatie‑ en communicatietechnologie
IFD	 Investment Firm Directive
IFR	 Investment Firm Regulation
IFRS	 International Financial Reporting Standards
IMF	 Internationaal Monetair Fonds

306 Afkortingen  ¡  BNB Rapport 2018

Infrabel	 Infrastructuurbeheerder van het Belgische spoorwegnet
INR	 Instituut voor de Nationale Rekeningen
InsurTech	 Insurance Technology
IOSCO	 International Organization of Securities Commissions
ISCED	 International Standard Classification of Education –

Internationale standaard onderwijsindeling
ISCO	 International Standard Classification of Occupations –

Internationale standaard beroepenclassificatie
IT	 Informatietechnologie

JPM EMBI	 JP Morgan Emerging Market Bond Index
JPM GBI	 JP Morgan Government Bond Index
JST	 Joint Supervisory Team

LAC DT	 Loss‑absorbing capacity of deferred taxes –
Verliescompensatievermogen van uitgestelde belastingen

LCR	 Liquidity coverage ratio – Dekkingsratio voor de liquiditeit
LO	 Liquiditeitsoverschotten
LSI	 Less significant institution – Minder belangrijke instelling
LTV	 Loan‑to‑value ratio

MIP	 Macroeconomic Imbalance Procedure
MMT	 Moderne Monetaire theorie
MRC	 Minimum Required Capital – Minimale kapitaalvereiste
MREL	 Minimum requirement for own funds and eligible liabilities –

Minimumvereiste voor eigen vermogen en in aanmerking komende passiva
MSCI	 Morgan Stanley Capital International
MTO	 Medium‑term objective – Doelstelling op middellange termijn

NACE	 Nomenclatuur van de economische activiteiten van de Europese Gemeenschap
NAR	 Nationale Arbeidsraad
NBB	 Nationale Bank van België
NMBS	 Nationale Maatschappij der Belgische Spoorwegen
NSFR	 Net stable funding ratio – Netto stabiele financieringsratio
NWWZ	 Niet‑werkende werkzoekende

OECD	 Organisation for Economic Co‑operation and Development
OESO	 Organisatie voor Economische Samenwerking en Ontwikkeling
OLO	 Lineaire obligatie
OPEC	 Organisatie van olie‑exporterende landen
ORSA	 Own Risk and Solvency Assessment

PFMI	 Principles for Financial Market Infrastructures
PMI	 Purchasing Manager’s Index
PRA	 Prudential Regulation Authority
PSD	 Payment Services Directive

R&D	 Research and Development
RIZIV	 Rijksinstituut voor ziekte‑ en invaliditeitsverzekering
RSZ	 Rijksdienst voor Sociale Zekerheid
RV	 Reserveverplichtingen
RVA	 Rijksdienst voor Arbeidsvoorziening

307BNB Rapport 2018  ¡  Afkortingen

S&P	 Standard & Poor’s
SCR	 Solvency capital requirement – Solvabiliteitskapitaalvereiste
SDG	 Sustainable development goal
SCvV	 Studiecommissie voor de Vergrijzing
SGP	 Stabiliteits‑ en groeipact
SI	 Significant institution – Belangrijke instelling
SITC	 Standard International Trade Classification
SRB	 Single Resolution Board – Gemeenschappelijke Afwikkelingsraad
SREP	 Supervisory Review and Evaluation Process – Procedure van prudentiële toetsing en evaluatie
SRF	 Single Resolution Fund – Gemeenschappelijk Afwikkelingsfonds
SRM	 Single Resolution Mechanism – Gemeenschappelijk Afwikkelingsmechanisme
SRMR	 Single Resolution Mechanism Regulation –

Verordening betreffende het Gemeenschappelijk Afwikkelingsmechanisme
SSM	 Single Supervisory Mechanism – Gemeenschappelijk toezichtsmechanisme
Statbel	 Algemene Directie Statistiek
SWIFT	 Society for Worldwide Interbank Financial Telecommunication

TFP	 Totale factorproductiviteit
TIBER	 Threat Intelligence Based Ethical Red Teaming
TLAC	 Total loss‑absorbing capacity – Totaal verliesabsorptievermogen
TLTRO	 Targeted longer‑term refinancing operations –

Gerichte langerlopende herfinancieringstransacties
TRIM	 Targeted Review of Internal Models
TWh	 Terawattuur

UCV	 Uitwisselingscentrum en Verrekening

VDAB	 Vlaamse Dienst voor Arbeidsbemiddeling
VIX	 Volatility Index
VN	 Verenigde Naties
VTE	 Voltijdequivalent
VWEU	 Verdrag betreffende de werking van de Europese Unie

WEG	 Wage Expert Group
WG / FT	 Witwassen van geld en financiering van terrorisme
WHO	 Wereldhandelsorganisatie
WVV	 Wetboek van Vennootschappen en Verenigingen

Nationale Bank van België
Naamloze vennootschap
RPR Brussel – Ondernemingsnummer : 0203.201.340
Maatschappelijke zetel : de Berlaimontlaan 14  –  BE - 1000 Brussel
www.nbb.be

Verantwoordelijke uitgever

Pierre Wunsch
Gouverneur

Nationale Bank van België
de Berlaimontlaan 14  –  BE - 1000 Brussel

Contactpersoon voor de publicatie

Pierre Crevits
Chef van het departement Secretariaat‑generaal en communicatie

Tel. +32 2 221 30 29
pierre.crevits@nbb.be

© Illustraties : Nationale Bank van België

Omslag en opmaak : NBB CM – Prepress & Image

Gepubliceerd in februari 2020

	Inhoud
	Verslag voorgesteld door de gouverneur namens de Regentenraad
	Directiecomité
	Regentenraad
	Economische en financiële ontwikkelingen
	1.	Wereldeconomie en eurogebied
	1.1	De wereldeconomie vertraagde in 2019 opnieuw
	Een algemene vertraging
	De onzekerheid nam toe
	De industriële productie daalde en de groei van de wereldhandel vertraagde
	De werkgelegenheid werd ondersteund door de veerkracht van de diensten
	De financiële markten onder de gecombineerde invloed van de internationale handel en de centrale banken

	1.2	De bedrijvigheid in het eurogebied voelde de verslechterende mondiale conjunctuur, maar de arbeidsmarkt bleek veerkrachtig
	Vooral de verwerkende nijverheid en de uitvoer voelden de groeivertraging van de wereldeconomie en de internationale handel
	De arbeidsmarkt blijft evenwel veerkrachtig
	De lonen bleven groeien, terwijl de inflatie zwak bleef
	Het begrotingsbeleid werd enigszins versoepeld

	2.	Monetair beleid van het Eurosysteem
	2.1	In het licht van de verslechterde vooruitzichten inzake prijsstabiliteit, heeft de Raad van Bestuur van de ECB in 2019 nieuwe maatregelen genomen
	De convergentie van de inflatie naar haar doelstelling is gevoelig vertraagd
	Hoe moet de persistent lage inflatie worden geïnterpreteerd ?
	Waarom is een inflatie onder de doelstelling problematisch ?
	De Raad van Bestuur van de ECB verdedigt (de symmetrie van) zijn mandaat inzake prijsstabiliteit
	De beslissingen van september 2019 mobiliseren alle instrumenten van het Eurosysteem

	2.2	De monetairbeleidsbeslissingen van 2019 verlengen de monetaire versoepeling
	De daling van de risicovrije rentes in het eurogebied uit monetairbeleidsoogpunt

	2.3	De financieringsvoorwaarden in het eurogebied bleven bijzonder soepel
	De monetaire versoepeling breidde zich uit naar de financieringsvoorwaarden in de ruime zin
	Sorteren de stimuleringsmaatregelen het beoogde effect op de inflatie ?
	Wegen de voordelen op tegen de nadelen ?

	2.4	Het uitstel van de monetairbeleidsnormalisatie roept vragen op
	Zijn er efficiëntere alternatieve maatregelen ?
	De monetairbeleidsmakers staan open voor reflectie

	3.	Economische ontwikkelingen in België
	3.1	De Belgische economie vertraagde minder sterk dan die van het eurogebied
	De bedrijvigheid vertraagde slechts licht, al nam het vertrouwen van de economische actoren sterk af
	Anders dan in andere landen liep de industriële activiteit in België niet terug
	3.2	De binnenlandse vraag bleef in België de belangrijkste groeimotor
	De uitvoer vertraagde tegen de achtergrond van een zwakke buitenlandse vraag
	De bedrijfsinvesteringen bleven aanhoudend groeien
	Krachtige opleving van de investeringen in woningen
	De consumptie van de huishoudens vertraagde
	De lonen van de particulieren bleven fors stijgen dankzij de toename van de uurlonen
	Samen beschouwd, lieten de binnenlandse sectoren van de economie een financieringsbehoefte optekenen
	De netto-inkomens uit beleggingen en investeringen bleven negatief
	Het goederen- en dienstenverkeer was vrijwel in evenwicht

	3.3	De arbeidsmarkt bleef dynamisch
	De werkgelegenheidscreatie was aanzienlijk en de werkloosheid daalde, net als tijdens de voorgaande jaren
	De hervormingen van de laatste jaren hebben de werking van de arbeidsmarkt verbeterd
	De werkgelegenheidscreatie had betrekking op zowel de loontrekkenden als de zelfstandigen
	Uiteenlopende structurele ontwikkelingen van de atypische arbeidsvormen
	De spanningen op de arbeidsmarkt hebben blijkbaar een keerpunt bereikt
	De arbeidsmarktparticipatie blijft te laag

	3.4	De loonkosten in de private sector namen verder toe
	De reële conventionele loongroei versnelde, maar de loondrift bleef beperkt
	De indexering bleef de belangrijkste determinant van de uurloonkosten
	De impact van de bijdrageverminderingen bleef beperkt
	Ook de loonkosten per eenheid product namen toe
	De loonkosten zijn hoog in België, maar ze worden deels gecompenseerd door de sterke productiviteit

	3.5	De totale inflatie is sterk gedaald, hoewel de onderliggende inflatie licht is aangetrokken
	De energie- en levensmiddeleninflatie liep sterk terug
	De onderliggende inflatie bleef lager dan wat wordt verwacht op basis van macro-economische indicatoren
	De prijsstijging van een aantal dienstencomponenten vertraagde
	Het inflatieverschil tussen België en de buurlanden werd in de tweede helft van het jaar negatief

	4.	Financiële ontwikkelingen
	4.1	Een investeringsbevorderlijk klimaat dat echter uitdagingen inhoudt voor de financiële sector
	4.2	De lage rente stimuleerde de groei van de bankkredieten
	De hypothecaire leningen lagen ten grondslag aan de toegenomen schuldenlast van de gezinnen
	De bankschuld van de ondernemingen nam toe

	4.3	De expansie van de kredietcyclus noopt tot waakzaamheid
	4.4	Het spaar- en beleggingsgedrag van de gezinnen werd beïnvloed door de lage rentetarieven en door de onzekerheid
	4.5	Duurzamere bedrijfsmodellen, eerder dan een zoektocht naar rendement, moeten de winstgevendheid van de banken schragen
	De samenstelling van de balans is fors gewijzigd
	De Belgische banksector bleef goed presteren, maar de uitdagingen nemen toe
	Zijn de strategieën om het nettorente-inkomen op peil te houden duurzaam ?
	De druk op de winstgevendheid is ook het gevolg van structurele factoren in de banksector zelf
	De Belgische banksector moet zijn rentabiliteit duurzaam ondersteunen

	4.6	De verzekeringssector bleef in 2019 robuust
	Beter resultaat in 2018 en hogere geïnde premies in 2019
	De lage rente beïnvloedt de duurzaamheid van het bedrijfsmodel van de levensverzekeraars ...
	... en de reflectie over de toekomst van dit bedrijfsmodel moet zeker worden voortgezet

	4.7	Nieuwe structurele uitdagingen voor de financiële sector
	Klimaatgebonden risico
	Digitalisering en cyberveiligheid

	5.	Overheidsfinanciën
	5.1	De uitdagingen voor de Belgische overheidsfinanciën blijven groot
	Het nominaal begrotingstekort is in 2019 opnieuw gestegen
	Het structureel begrotingstekort is toegenomen, en raakte nog verder verwijderd van het evenwicht
	De noodzakelijke gezondmaking van de Belgische overheidsfinanciën is er tijdens de afgelopen twee jaar niet verder op vooruitgegaan
	Waarom is het belangrijk dat België een structureel begrotingsevenwicht blijft nastreven ?
	Het structureel begrotingsevenwicht is tevens de centrale doelstelling van de Europese begrotingsregels

	5.2	Forse daling van de ontvangsten en lichte stijging van de primaire uitgaven in 2019
	De overheidsontvangsten daalden door het wegvallen van de tijdelijke meevaller in de ontvangsten uit vennootschapsbelasting
	De lichte stijging van de primaire uitgaven in 2019 bevestigde het einde van een neerwaartse tendens
	De primaire uitgaven zijn sinds de eeuwwisseling fors gestegen
	Een verschuiving in de richting van overheidsinvesteringen is wenselijk
	De sociale uitkeringen zijn de afgelopen decennia sterk toegenomen
	De vergrijzing vergt een groeibevorderend beleid en een efficiënte overheid

	5.3	De overheidsschuld blijft hoog, terwijl de rentelasten dalen als gevolg van de lage rente
	De schuld wordt slechts langzaam afgebouwd
	De looptijd van de schuld bereikte een nieuw hoogtepunt
	De rentelasten bleven dalen
	De lage rentetarieven creëren zeer gunstige financieringsvoorwaarden

	6.	De economie van vandaag versterken en afstemmen op die van morgen
	6.1	België staat voor meerdere veranderingen
	6.2	Zich voorbereiden op een nieuwe organisatie van de productiemethoden
	De handelsspanningen beïnvloeden de economische relaties
	Technologische innovaties wijzigen de internationale organisatie van de productie
	Die reorganisatie van de productie zal ook gevolgen hebben voor de Belgische economie
	Ondanks wrijvingen is er druk intergewestelijk handelsverkeer op de binnenlandse markt
	Naarmate de voordelen van de mondialisering afnemen, moeten de binnenlandse productiviteitshefbomen worden versterkt
	Innovaties zijn de basis van een duurzaam concurrentievermogen
	Snellere verspreiding van de digitale technologieën
	Het regelgevend kader moet de economische bedrijvigheid ondersteunen, ...
	... tot concurrerender diensten leiden ...
	... en het mogelijk maken het potentieel van de gegevensuitwisseling en de digitale transacties ten volle te benutten
	De regelgeving moet coherent zijn, zowel op internationaal als op gewestelijk niveau
	Een vlotte reallocatie van middelen tussen de ondernemingen is noodzakelijk

	6.3	Naar een klimaatneutrale economie
	De verbintenissen op een efficiënte wijze realiseren
	De overheid moet die transities begeleiden en beschikt daartoe over diverse hefbomen
	Het bereiken van die doelstellingen vergt aanzienlijke investeringen
	Een gelegenheid om de bestaande infrastructuur te verbeteren en duurzaam te maken
	België heeft ook behoefte aan een duurzaam en betrouwbaar energieaanbod

	6.4	Menselijk kapitaal : bouwen aan de toekomst via een kwantitatieve en kwalitatieve verbetering van het arbeidsaanbod
	De veranderingen in de arbeidsmarkt wijzigen de jobinhoud en de vaardigheden waarover de arbeidskrachten moeten beschikken
	Het vaardighedensysteem moet verbeteren
	De initiële en de permanente opleiding zijn essentiële aspecten van de ontwikkeling van vaardigheden
	Het onderwijssysteem wordt momenteel hervormd
	Het upgraden van de vaardigheden dankzij permanente opleiding
	Het activeren van de vaardigheden verloopt traag
	Er is vooruitgang nodig om de vaardigheden geschikt te maken …
	… om het hoofd te bieden aan de digitale transformatie
	Werken in goede omstandigheden sorteert een sterk positief effect op het sociaal welzijn en op de gezondheid van de mens

	Prudentiële regelgeving en prudentieel toezicht
	A.	Inleiding
	B.	Operationeel toezicht
	1.	Banken
	1.1	Cartografie van de sector
	1.2	Toezichtsprioriteiten

	2.	Verzekeringsondernemingen
	2.1	Cartografie van de sector
	2.2	Toezichtsprioriteiten

	3.	Financiëlemarktinfrastructuren en betalingsdiensten
	3.1	Cartografie van de sector
	3.2	Toezichtsprioriteiten

	C.	Regelgevend en wettelijk kader
	1.	Banken
	1.1	Verdere versterking van de bankenunie en kapitaalmarktenunie
	1.2	Omzetting Bazel III in Europa
	1.3	Omzetting Risk Reduction Package en nieuw prudentieel kader voor beleggingsondernemingen
	1.4	Proportionaliteit in het bancair toezicht en de bancaire regelgeving
	1.5	Nieuwe regels inzake uitbesteding
	1.6	Monitoring van de kwaliteit van EMIR-gegevens
	1.7	Integratie van aspecten inzake de strijd tegen het witwassen van geld en de financiering van terrorisme in het prudentieel bankentoezicht

	2.	Verzekeringsondernemingen
	2.1	Internationale werkzaamheden
	2.2	Nationale werkzaamheden

	3.	Sectoroverschrijdende aspecten
	3.1	Voorkoming van witwassen van geld en financiering van terrorisme
	3.2	Impact van het nieuw vennootschapsrecht op de beginselen inzake deugdelijk bestuur in de financiële sector
	3.3	Erkenning van revisoren voor de sector van de betalingsinstellingen en de instellingen voor elektronisch geld
	3.4	Brexit

	D.	Afwikkeling
	1.	Wet- en regelgevend kader
	2.	Afwikkelbaarheid van kredietinstellingen en beursvennootschappen
	3.	Ontwikkeling van crisisbeheersingscapaciteit en operationalisering van de afwikkelingsinstrumenten
	4.	Vaststelling van mechanismen voor de financiering van de afwikkeling

	E.	Digitalisering
	1.	Open Banking
	2.	Wereldwijde stablecoins
	3.	Cyber- & IT-risico’s
	3.1	Verdere toename van cyber- en IT-gerelateerde dreigingen
	3.2	Richtsnoeren
	3.3	Operationele activiteiten

	Bijlagen
	Methodologische toelichting
	Conventionele tekens
	Afkortingen

