
47Juni 2016  ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙ 

De economische gevolgen van de
instroom van vluchtelingen in België

K. Burggraeve
C. Piton (*)

Inleiding

Als gevolg van met name de oorlog in Syrië en de geopo-
litieke instabiliteit in verscheidene andere landen in het
Nabije en Midden-Oosten, wordt in de Europese Unie
(EU) sinds medio 2015 een aanzienlijke toestroom van
asielzoekers opgetekend. Die humanitaire crisis woedt in
een klimaat van gematigd economisch herstel en terro-
rismebestrijding. Dit artikel is een bijdrage aan het debat
in de vorm van een specifieke analyse van de situatie in
België en van de mogelijke economische gevolgen voor
ons land.

In de eerste paragraaf wordt geschetst tegen welke
achtergrond die crisis plaatsheeft. De toevloed van
asielzoekers naar België blijkt op dit ogenblik niet echt
groter te zijn dan de vorige golven in 1993 en in de ja-
ren 2000 ten tijde van de crisissen in Bosnië en Kosovo.
In feite is België niet het meest betrokken land. Zowel
qua absoluut aantal als in verhouding tot de bevolking
is de vluchtelingenstroom veel groter in landen zoals
Duitsland, Oostenrijk of Zweden. De media hebben het
over een ‘migrantencrisis’. Toch moet een onderscheid
worden gemaakt tussen economische migranten en
asielzoekers. Terwijl de enen hierheen komen vanuit ar-
beidsoverwegingen, zoeken de anderen een toevluchts-
oord en internationale bescherming.

Na het schetsen van de context en het bepalen van
wie als asielzoeker wordt beschouwd, worden de

economische gevolgen voor België geanalyseerd. Om
die gevolgen te beoordelen, wordt eerst gerefereerd aan
de resultaten van eerder ter zake verricht onderzoek en
vervolgens wordt een raming gemaakt op basis van de
weinige beschikbare gegevens en van een reeks hypo-
thesen betreffende de integratie op de arbeidsmarkt en
het bedrag aan overheidsuitgaven dat nodig is om de
vluchtelingen op te vangen.

Een cruciaal punt is de inschakeling van de migranten
op de arbeidsmarkt. België hinkt in dat opzicht sterk
achterop. In dit artikel wordt nagegaan wat de mogelijke
oorzaken zijn van het verschil tussen de werkgelegen-
heidsgraad van de niet-EU-burgers en die van de Belgen.
De laatste paragraaf bevat niet enkel de conclusies, maar
reikt ook diverse mogelijkheden aan om het integratiebe-
leid in België te hervormen.

1.  Situering

Een analyse van de huidige toestroom van asielzoekers
naar België vergt een duidelijk begrip van het verschijn-
sel. Het bestuderen van de golven uit het verleden
alsook de samenstelling ervan en de redenen die
de migranten ertoe hebben aangezet naar België te
komen, is van cruciaal belang om een vergelijking te
kunnen maken. Teneinde alle verwarring over het type
migratie te vermijden, wordt een duidelijk onderscheid
gemaakt tussen vluchteling en economisch migrant.
Zodra de context is geschetst, is het zaak de individuele
kenmerken van de asielzoekers te bepalen, waardoor
hun integratie op de arbeidsmarkt al dan niet zal wor-
den vereenvoudigd.

(*)	 De auteurs danken V. Baugnet en P. Stinglhamber voor hun medewerking bij het
verzamelen van de gegevens en G. De Walque voor zijn hulp bij het schatten van
het model.

48 ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙  NBB Economisch Tijdschrift

1.1  Historische schets van de migratiestromen

De internationale immigratie verklaart sinds lang een
groot gedeelte van de bevolkingstoename in België.
Historisch beschouwd, zijn de asielaanvragen pas vanaf
1990 een belangrijk verschijnsel geworden. Tevoren was
de toestroom van buitenlanders voornamelijk het gevolg

Grafiek  1	 BEVOLKINGSBEWEGINGEN IN BELGIË

(in duizenden personen)

19
50

19
54

19
58

19
62

19
66

19
70

19
74

19
78

19
82

19
86

19
90

19
94

19
98

20
02

20
06

20
10

20
14

–20

0

20

40

60

80

100

120

–20

0

20

40

60

80

100

120

Natuurlijk saldo
(1)

Migratiesaldo
(2)

Groei van de bevolking

Bron : ADS.
(1)	 Verschil tussen het aantal geboorten en het aantal overlijdens.
(2)	 Verschil tussen immigratie (inwijkingen, veranderingen register, herinschrijvingen

na schrapping) en emigratie (uitwijkingen, veranderingen register, ambtshalve
geschrapten).

van economische migratie (vraag naar arbeidskrachten
voor de steenkoolindustrie na de Tweede Wereldoorlog)
en, later, omstreeks het einde van de jaren zeventig, van
gezinshereniging.

In de loop van 2014 groeide de bevolking van ons land
met 59 600 personen aan : die stijging was voor twee
derde toe te schrijven aan het migratiesaldo, een aandeel
dat overeenstemt met het gemiddelde tijdens de periode
1990-2013. Aangezien het een relatief jonge bevolking
betreft, helpen de migranten de vergrijzing in hoge
mate afremmen.

Op 1 januari 2015 waren er, op een totaal aantal inwo-
ners van 11 209 044, 1 255 286 die een buitenlandse
nationaliteit hadden, dat is 11,2 % van de bevolking.
Daarvan was 68,2 % afkomstig uit de Europese Unie (EU).
De sterkst vertegenwoordigde landen waren in volgorde
van belangrijkheid Frankrijk, Italië en Nederland, gevolgd
door Polen en Roemenië. De sterkst vertegenwoordigde
niet-EU-burgers zijn Marokkanen, gevolgd door Turken
en Congolezen.

Wat de gewesten betreft, telt Vlaanderen in absolute
termen weliswaar het grootste aantal buitenlanders (40 %
van het totaal aantal personen van buitenlandse nationa-
liteit wonen in Vlaanderen), maar Brussel heeft met 34 %
het grootste aandeel in de bevolking. Ook de structuur
van de geïmmigreerde bevolking verschilt van gewest tot
gewest. Terwijl de buitenlandse populatie in het Brussels
Hoofdstedelijk Gewest en in Vlaanderen telkens uit onge-
veer 35 % niet-EU-burgers bestaat, loopt dat percentage
in Wallonië scherp terug tot 25 %.

Tabel 1 VERDELING VAN DE BUITENLANDERS NAAR GEWEST EN NATIONALITEIT

(in duizenden personen, tussen haakjes in % van de overeenkomstige totale bevolking)

België

Brussel

Vlaanderen

Wallonië

Buitenlandse bevolking 1 255 (11) 399 (34) 504 (8) 352 (10)

EU . 856 (68) 265 (66) 327 (65) 264 (75)

Niet‑EU . 400 (32) 134 (34) 178 (35) 88 (25)

Voornaamste nationaliteiten (1)
EU . FR (13) FR (15) NL (26) IT (29)

IT (13) RO (8) PL (7) FR (22)

NL (12) IT (8) IT (5) DE (5)

Niet‑EU . MA (7) MA (10) MA (6) MA (4)

TR (3) CD (2) TR (4) TR (3)

CD (2) TR (2) RU (1) CD (2)

Bronnen : EC, ADS.
(1) CD Democratische Republiek Congo, DE Duitsland, ES Spanje, FR Frankrijk, IT Italië, MA Marokko, NL Nederland, PL Polen, RO Roemenië, RU Rusland, TR Turkije.

49Juni 2016  ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙ 

1.2  �Onderscheid tussen vluchtelingen en
economisch migranten

De toevloed van asielzoekers of economisch migranten
zijn twee verschillende migratiestromen met elk hun
specifieke kenmerken. Om te beginnen, zoekt iemand
die uit economische overwegingen naar een gastland
komt er gedurende een zekere tijd werk. Een vluchte-
ling, daarentegen, is iemand die zijn land van herkomst
ontvlucht en die zich, op grond van artikel 1 van de
Conventie van Genève, kan beroepen op de bescherming
van het gastland uit gegronde vrees voor vervolging we-
gens ras, godsdienst, nationaliteit, het behoren tot een
bepaalde sociale groep of politieke overtuiging. Vóór
de oorlog in Syrië woonde bijvoorbeeld slechts 5 % van
de bevolking van dat land in het buitenland en hoewel
het inkomen per inwoner er amper 11 % van dat in België
bedraagt, zou slechts 6 % van de Syrische ingezetenen
willen migreren indien de kans zich daartoe zou aandie-
nen (Esipova, et al., 2011). Vóór een immigrant als vluch-
teling wordt erkend, moet hij een aanvraag indienen bij
de Dienst Vreemdelingenzaken. Zolang zijn dossier wordt
onderzocht, wordt hij als asielzoeker beschouwd.

Deze beide types van migranten verschillen eveneens
in termen van het aantal nieuwkomers op het grond-
gebied. Terwijl de vluchtelingenstromen volatiel blijken
en afhankelijk zijn van de geopolitieke situaties in de
wereld, vertoont de economische migratie meer re-
gelmatige, doch aanzwellende stromen. Deze laatste
worden ook beter begeleid en zijn afhankelijk van het
al dan niet toekennen van een arbeidskaart door de

bevoegde autoriteit. Die arbeidskaart is meestal tijde-
lijk, doch verlengbaar. De vluchtelingen van hun kant
krijgen een onbeperkte verblijfsvergunning zodra hun
asielaanvraag is aanvaard. De kans dat ze teruggaan is
derhalve geringer, temeer daar ze vaak minder sociale
contacten met hun land van herkomst onderhouden.
Dit laatste type migrant is, gelet op het vooruitzicht
van een definitieve vestiging, meer geneigd om te
investeren in het menselijk kapitaal eigen aan het
gastland (bijvoorbeeld de kennis van een van de lands-
talen), wat op termijn bevorderlijk is voor de integratie
(Cortes, 2004). Ofschoon de economisch migranten
minder investeren en de kans dat ze terugkeren groter
is, spelen ze aanvankelijk toch in betere mate in op de
behoeften van de arbeidsmarkt. Voor de vluchtelingen
is de spreiding inzake vaardigheden, scholing en leeftijd
per definitie onzeker. Voor allemaal blijft de situatie
op de arbeidsmarkt doorgaans minder goed dan voor
de autochtonen.

De redenen voor immigratie blijven niet enkel beperkt
tot asiel of werkgelegenheid. Uit de door de Europese
Commissie (EC) verzamelde enquêtegegevens blijkt dat
in 2014 52 % van de immigranten op het Belgische
grondgebied om familiale redenen naar ons land zijn
gekomen, 20 % voor werk (waarvan iets minder dan de
helft reeds een baan had bij aankomst in ons land), 5 %
om te studeren en 9 % om redenen van internationale
bescherming. Uit het onderscheid naar nationaliteit blijkt
dat voor niet-Europese immigranten gezinshereniging
belangrijker is, terwijl de Europese ingezetenen vaker
‘werk’ vermelden.

Tabel 2 UITSPLITSING VAN DE IMMIGRANTEN VAN DE EERSTE GENERATIE NAAR DE REDENEN VAN HUN KOMST NAAR BELGIË
EN NAAR NATIONALITEIT (1)

(in % van het totaal van de overeenkomstige immigranten van 15 tot 64 jaar, 2014, tussen haakjes verandering in procentpunt t.o.v. 2008)

Totaal aantal
immigranten

Totaal aantal
EU‑immigranten

Totaal aantal
niet‑EU‑immigranten

Familiale redenen . 52 (+6) 41  (−3) 48 (+0)

Scholingsgerelateerde redenen . 5  (−3) 5 (+0) 7  (−3)

Werkgelegenheid (baan gevonden vóór de migratie) 9  (−3) 20  (−1) 4  (−1)

Werkgelegenheid (geen baan gevonden vóór de migratie) 11  (−1) 16 (+5) 13 (+0)

Internationale bescherming of asiel . 9 (+0) 0 (+0) 18 (+2)

Andere redenen . 12  (−1) 17  (−1) 10 (+1)

Bron : EC.
(1) Het totaal aantal immigranten omvat de immigranten met een Europese en een niet‑Europese nationaliteit, maar ook de immigranten die de Belgische nationaliteit hebben

verkregen.

50 ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙  NBB Economisch Tijdschrift

1.3  De huidige crisis in enkele cijfers

Er hebben zich in het verleden reeds drie grote vluchte-
lingengerelateerde immigratiegolven voorgedaan (1) : in
1993 (val van de Berlijnse Muur, Bosnische crisis) waren
er 27 000 aanvragen, wat overeenkwam met 42 % van
de inwijkingen in België ; in 2000 (Kosovocrisis en regu-
larisatiecampagne) 43 000 aanvragen, of 62 % van de
inwijkingen ; en in 2011 weliswaar in mindere mate, als
gevolg van een regularisatiecampagne met een instroom
van 25 000 asielzoekers, of 19 % van de totale immi-
gratiestroom. Gelet op de ongeveer 44 800 aanvragen
die in 2015 werden ingediend, is de huidige golf veel
omvangrijker dan die van 1993 en 2011 ; ze is veeleer
vergelijkbaar met die van 2000. Het is echter zo dat de er-
kenningsgraad van het statuut van vluchteling momenteel
hoger ligt dan in het verleden het geval was. Ten opzichte
van 10 % in de jaren negentig, is het de laatste vier jaar
gestegen tot gemiddeld 30 % ; in 2015 liep het op tot
61 %. Vanwege de verschillen in omvang en ook door de
diverse oorzaken van de voorgaande golven kan moeilijk
een historische vergelijking worden gemaakt.

De huidige golf doet zich over heel Europa voor. Als
gevolg van hevige geopolitieke spanningen, de verslech-
terende levensomstandigheden en de problematischer
wordende veiligheidssituatie in de landen van herkomst,
is het aantal asielaanvragen in de EU sinds mei 2015 con-
tinu blijven stijgen tot een piek van 172 000 in oktober ;
over het gehele jaar kwam het in totaal op 1 321 000 uit.

Dat is meer dan dubbel zoveel als in 2014. Hoewel de in-
stroom tijdens de eerste maanden van 2016 is vertraagd,
mag er worden van uitgegaan dat hij tijdens de zomer
zowel in België als in Europa als geheel opnieuw zal
aantrekken. Het is trouwens een dergelijke beweging die
tijdens de crisis van 1999-2000 werd opgetekend. De in
België ingediende asielaanvragen maakten 3,4 % uit van
het totale aantal aanvragen die in 2015 in de EU werden
opgetekend. Met meer dan 4 asielzoekers op 1 000 inwo-
ners staat België achtste op de lijst van de gastlanden met
de meeste asielzoekers. In absolute termen worden de
eerste plaatsen ingenomen door Duitsland en Hongarije
(respectievelijk 36 % en 13 % van de asielzoekers) ; in ver-
houding tot het aantal inwoners door Hongarije, Zweden
en Oostenrijk (respectievelijk 18, 17 en 10 asielaanvragen
per 1 000 inwoners). Er zij echter vermeld dat Hongarije
beschouwd wordt als een transitland, terwijl de drie an-
dere landen de eindbestemming betekenen voor potenti-
ële vluchtelingen.

Om de op sommige landen uitgeoefende druk te verlich-
ten, keurde de EU in september een spreidingsplan voor
vluchtelingen goed. In totaal 160 000 asielzoekers afkom-
stig uit Italië, Griekenland en Hongarije zullen over de an-
dere lidstaten worden gespreid volgens een verdeelsleutel
die rekening houdt met de kenmerken van het gastland
(totale bevolking (40 %), bbp (40 %), aantal asielaanvra-
gen in het verleden (10 %), werkloosheidsgraad (10 %)).
Volgens die criteria zou België tussen nu en twee jaar
5 928 extra asielzoekers moeten opvangen. Hoewel er se-
dert de aankondiging van dat plan heel wat maanden zijn
verstreken, onderstreept de Commissie in haar verslag van

Grafiek  2	 VERLOOP VAN HET AANTAL ASIELAANVRAGEN IN BELGIË

(in duizenden personen)

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

0

5

10

15

20

25

30

35

40

45

50

0

5

10

15

20

25

30

35

40

45

50

2015 2016
0

1

2

3

4

5

6

7

8

0

1

2

3

4

5

6

7

8

Aantal asielaanvragen (jaarlijks)

Gemiddelde 1990-2014

Aantal asielaanvragen (maandelijks)

Val van de Berlijnse
muur en
Bosnische crisis

Kosovocrisis en
regularisatiecampagne

Regularisatie-
campagne

Bron : CGVS.

(1)	 A. Rea, Martiniello M. (2012).

51Juni 2016  ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙ 

de meest vertegenwoordigde leeftijdscategorie bij de mi-
granten (50 % van het totaal). Dat percentage komt uit
boven dat van de totale bevolking (21 %), maar ook boven
dat van de in België wonende niet-EU-burgers (37 %).

Er zijn te weinig statistieken met betrekking tot de kwa-
lificaties en de scholingsniveaus van de asielzoekers. Er
kunnen echter wel een aantal indicatoren worden ge-
bruikt. Volgens de EC zou er zich een grotere discrepantie
aftekenen dan bij de vorige migratiestromen. De Syriërs
en de Irakezen hebben een relatief hoger scholingsniveau
(respectievelijk 6,6 en 5,6 schooljaren (1)) dan de migran-
ten afkomstig uit andere landen, zoals Afghanistan, de
Democratische Republiek Congo of Guinee. Ze zijn niet-
temin beduidend minder geschoold dan de migranten
uit Rusland of Servië (andere landen van herkomst van
de asielzoekers) ; hun scholingsgraad ligt ook merkelijk
onder het Belgische gemiddelde (10,9 schooljaren in
2013). Op basis van deze indicator kan de kwaliteit van
het verstrekte onderwijs evenwel niet worden beoordeeld.
Bij de asielprocedure in Duitsland kunnen de asielzoe-
kers informatie verstrekken over de door hen behaalde
diploma’s. Volgens die gegevens beschikken 21 % van
de Syrische vluchtelingen over een universitair diploma,
terwijl dat voor het totale aantal asielzoekers slechts voor
15 % het geval is. In België beschikte Actiris, voor Brussel,
begin 2016 als enige overheidsdienst voor arbeidsbemid-
deling over gegevens met betrekking tot de scholingsni-
veaus van de als niet-werkende werkzoekenden (NWWZ)

12 april 2016 het gebrek aan reactie vanwege de lidsta-
ten. Op dit ogenblik zijn er slechts 1 145 herplaatsingen
opgetekend vanuit Griekenland en Italië en geen enkele
vanuit Hongarije.

De EU heeft met Turkije overigens een akkoord gesloten
teneinde meer bepaald de instroom van onregelmatige
migranten op het Griekse grondgebied te beperken.
Dat akkoord voorziet in de terugkeer naar Turkije,
vanaf 20 maart 2016, van alle nieuwe onregelmatige
immigranten die Griekenland vanuit Turkije zouden
bereiken. De aan die terugkeer verbonden kosten zul-
len worden gedragen door de EU. Daartegenover stemt
de EU ermee in dat voor iedere Syriër die naar Turkije
wordt teruggestuurd, dit laatste land een op basis
van de kwetsbaarheidscriteria van de VN behoeftige
Syrische immigrant terugstuurt naar Europa. Voorrang
zal daarbij worden verleend aan de migranten die
Europa niet op illegale wijze hebben trachten binnen te
komen. Op 20 april 2016 waren 325 personen terugge-
keerd naar Turkije en waren 103 Syrische vluchtelingen
in Europa aangekomen.

Het akkoord voorziet tevens in de storting, uit de
Europese begroting en door de lidstaten, van een totaal
bedrag van € 3 miljard aan Turkije, gespreid over een
periode van twee jaar. Op 19 april 2016 was reeds
een bedrag van € 187 miljoen gestort. Dat bedrag is
bestemd voor de voeding, gezondheidszorg en huisves-
ting van de uit Griekenland naar Turkije teruggestuurde
migranten (60 miljoen), maar ook voor de financiering
van de noodzakelijke humanitaire hulpverlening aan de
op Turks grondgebied aanwezige behoeftige Syrische
vluchtelingen (90 miljoen). Tot slot gaat 37 miljoen naar
het schoolprogramma van UNICEF waarvan 110 000
kindvluchtelingen genieten.

De door de EC verzamelde gegevens verstrekken informa-
tie over de eigenschappen van de asielzoekers in België. Er
zij opgemerkt dat slechts een deel van hen het statuut van
vluchteling of de subsidiaire beschermingsstatus verkrijgt
en zich dus op het grondgebied mag vestigen. Sedert
begin 2015 is de instroom vooral afkomstig uit Syrië
(25 %), Irak (22 %) en Afghanistan (22 %) ; het betreft
overwegend mannen (70 %). Die tendens is niet nieuw,
aangezien tijdens de periode 2008-2014 gemiddeld 65 %
van de asielzoekers mannen waren.

Een belangrijk kenmerk van de huidige asielzoekersgolf is het
aandeel van de niet-begeleide minderjarigen. Dat was 7 %
van het totaal, tegen gemiddeld 4 % tussen 2008 en 2014
van de 3 700 aanvragen die sedert begin 2015 zijn opgete-
kend. Ondanks die opwaartse tendens van het totale aantal
minderjarigen (19 % van het totaal), blijven de 18-34-jarigen

Grafiek  3	 AANTAL ASIELAANVRAGEN IN DE EU EN IN
BELGIË

(in duizenden personen, maandgegevens)

2014 2015

20
16

0

20

40

60

80

100

120

140

160

180

0

20

40

60

80

100

120

140

160

180

EU uitgezonderd BE

BE

Bron : EC.

(1)	 Gegevens afkomstig van het Ontwikkelingsprogramma van de Verenigde Naties
(UNDP).

52 ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙  NBB Economisch Tijdschrift

ingeschreven vluchtelingen. Zo was, in 2015, 56 % van
hen laaggeschoold, tegen 37 % van het totale aantal
NWWZ in Brussel.

2.  �Beoordeling van de economische
impact van de komst van
vluchtelingen

Omdat moeilijk een historische vergelijking kan worden
gemaakt en er weinig elementen beschikbaar zijn over
met name het scholingsniveau van de asielzoekers, is het
niet eenvoudig de economische impact van die golf van
nieuwkomers in te schatten. De analyse zal dus in eerste
instantie gebaseerd zijn op voorgaande studies over im-
migratie in het algemeen en, voorts, op een reeks hypo-
thesen waarbij wordt uitgegaan van de beschikbare ge-
gevens over de reeds in het land aanwezige immigranten.
Vervolgens zal een schok in het arbeidsaanbod worden
toegepast op een basisscenario teneinde na te gaan wat
het effect is van het extra aantal asielzoekers op het bbp,
de werkgelegenheid en de overheidsfinanciën.

2.1  Wat eerder onderzoek ons leert

In tal van studies heeft men trachten te evalueren wat
de economische impact kan zijn van de komst van im-
migranten naar een bepaald land. Die studies focussen
voornamelijk op de arbeidsmarkt, en ze gaan de gevol-
gen na voor zowel de werkgelegenheid als de lonen,
maar ook voor de overheidsfinanciën en het gebruik van
de sociale stelsels. Zeer weinig auteurs maken echter
een onderscheid tussen vluchtelingen en economisch
migranten. De onderstaande resultaten hebben dus
grotendeels betrekking op een analyse van de totale
instroom van immigranten.

Impact van de immigratie op de arbeidsmarkt

Een van de belangrijkste vraagstukken die in de bestaande
literatuur worden behandeld, is het effect van immigratie
op de werkgelegenheid en op het loon van de autochtone
bevolking. Aangezien immigratie a priori gepaard gaat
met een toename van het arbeidsaanbod, zou ze, moch-
ten types van werknemers volledig substitueerbaar zijn,
een negatieve impact kunnen hebben op de autochtonen.
Uit diverse studies blijkt echter dat de substitueerbaar-
heid tussen autochtonen en immigranten onvolkomen
is vanwege, onder meer, het uiteenlopende niveau van
hun vaardigheden, hun voorkeuren inzake bedrijfstakken
(Ottaviano en Peri 2005) of hun minder goede talen
kennis (Kerr en Kerr 2011). Immigranten zouden echter in
steeds toenemende mate autochtonen kunnen vervangen

naarmate ze langer in het gastland verblijven (Zavodny en
Orrenius 2006).

Gelet op die complementariteit wordt in het huidig onder-
zoek een neutraal effect vastgesteld op de geaggregeerde
werkgelegenheid van de autochtonen. Dat geldt met
name voor de immigratie als gevolg van de uitbreiding van
de Europese Unie (Kahanec en Zimmermann 2008, Lemos
en Portes 2008), maar ook voor de komst van Syriërs in
Turkije (Akgunduz, Van Den Berg en Hassink 2015). Een
analyse van alle soorten immigranten samen leert tevens
dat het effect op de werkgelegenheid van de autochto-
nen positief of nihil is (Docquier, Ozden en Peri 2014 in
hun studie voor België ; Izquierdo, Jimeno en Rojas 2010
voor Spanje ; Friedberg 2001 voor Israël) en dat de invloed
op de werkloosheid neutraal is (Bruker en Jahn 2011,
Bauer, Flake en Sinning 2011 voor Duitsland).

Op sommige segmenten van de arbeidsmarkt kunnen
echter schadelijke effecten optreden. Zo sorteert een
sterke toename van laaggeschoolde immigranten een
negatief effect op de werkgelegenheid van jonge au-
tochtonen (Smith 2012), maar ook op die van de reeds
in het land aanwezige immigranten (Okkerse 2008, Blau
en Kahn 2012). Deze laatsten lijken immers meer op
de nieuwkomers en kiezen dus soortgelijke banen. Het
arbeidsaanbod van jongeren wordt ook sneller beïnvloed
door de veranderingen in de lonen als gevolg van de
komst van nieuwe migranten.

Over het algemeen zal de impact afhangen van de wijze
waarop de bestaande scholingsniveaus verdeeld zijn in de
regio waar de immigranten zich vestigen, alsook van hun
eigen opleidingsniveau. Een billijke spreiding van de immi-
granten over het grondgebied impliceert niet noodzakelijk
een billijke verdeling van de effecten over de arbeidsmarkt
(Glitz 2012). Het evenwicht op de markten zal enkel tot
stand komen indien de werknemers een zekere mobiliteit
aan de dag leggen en immigranten reageren doorgaans
sneller op veranderingen in de vraag (Cadena en Kovak
2013). Op lange termijn kan immigratie dus de flexibiliteit
op de arbeidsmarkt en de matching van de vaardigheden
verbeteren. Er zij opgemerkt dat migranten, wanneer
hun geen legaal werk wordt aangeboden, het aandeel
van zwartwerk potentieel kunnen verhogen. Dat is onder
meer merkbaar in Turkije na de massale komst van Syriërs,
die geen toestemming hebben om te werken (Del Carpio
en Wagner 2015).

Wat het loonpeil betreft, zou een onvoorziene golf van
laaggeschoolde immigranten in theorie de lonen onder
neerwaartse druk kunnen plaatsen (De La Rica et al. 2013)
in geval van een aanzienlijke instroom. Die theoretische
impact houdt geen rekening met het bestaan van een

53Juni 2016  ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙ 

minimumloon of van collectieve arbeidsovereenkomsten
waardoor iedere nominale daling van de lonen zou kun-
nen worden verhinderd. Er mag evenwel worden van
uitgegaan dat de impact dan tot uiting kan komen in het
stijgingstempo van die loonniveaus, dat trager zou uitval-
len dan indien de migranten er niet zouden zijn.

Net als voor de werkgelegenheid geldt dat, indien de
immigranten complementair zijn aan de autochtonen,
de lonen zelfs voor niet-immigranten kunnen stijgen
(Zavodny en Orrenius 2006, Shapiro en Velluci 2010).
Uit empirische studies die vooral betrekking hebben op
de Verenigde Staten (Ottaviano en Peri 2012, Dustmann,
Frattini en Preston 2008) of op de uitbreiding van de
Europese Unie (Lemos en Portes 2008, Kahanec en
Zimmermann 2008), blijkt dat hoewel het geaggregeerde
loon van de autochtonen gemiddeld beschouwd niet
negatief wordt beïnvloed, de uitsplitsing naar scholings
niveau uiteenlopende resultaten oplevert. Het loon van
de hooggeschoolde autochtonen ligt hoger als gevolg van
de immigratie, terwijl het effect op het loon van de laag-
geschoolden dubbelzinnig is (Zavodny en Orrenius 2006,
Ottaviano en Peri 2005). Beerli en Peri (2015) concluderen
onder meer dat het hogere loon van de hooggeschoolde
autochtonen deels te rechtvaardigen zou zijn doordat ze
er werden toe aangezet managersfuncties uit te oefenen
aangezien de toename van de geïmmigreerde bevolking
een grotere vraag naar dergelijke functies creëert.

Omdat de reeds in het land aanwezige immigranten beter
kunnen vervangen worden door de nieuwkomers, zijn het
opnieuw zij die hun lonen zouden zien dalen. Ottaviano
en Peri (2012) hebben dat effect voor de Verenigde Staten
gekwantificeerd. Terwijl het gemiddelde loon van de au-
tochtonen met ongeveer 0,6 % stijgt, loopt dat van de
vroegere immigranten met bijna 6,7 % terug. Op lange
termijn zou het effect op de lonen echter steeds positief
uitvallen als gevolg van de hogere kapitaalinvesteringen
die nodig zijn in het licht van het grotere aantal werkne-
mers en consumenten (Shapiro en Velluci 2010, Bruker
en Jahn 2011).

Impact van de immigratie op de overheidsfinanciën

De komst van immigranten naar een land brengt een
vrij grote budgettaire last met zich vanwege de kosten
voor de asielprocedures, het verstrekken van huisvesting
en materiële goederen en de indienstneming van extra
personeel, maar ook vanwege het te implementeren
integratiebeleid zonder dat er enige zekerheid over be-
staat dat de betrokkenen zich in het land willen vestigen.
Migranten, ten minste die op arbeidsleeftijd, kunnen ook
extra ontvangsten genereren wanneer ze ingeschakeld
zijn op de arbeidsmarkt en ze kunnen, vergeleken met

de in het land geboren burgers, de kosten voor onderwijs
en gezondheidszorg drukken. Aangezien ze bovendien
relatief jong zijn in vergelijking met de autochtonen, zou-
den de immigranten de schok van de vergrijzing kunnen
helpen temperen.

Tal van onderzoekers hebben getracht de netto fis-
cale impact voor het gastland te ramen. In de meeste
OESO‑landen gaat het, in procenten bbp, om een gering
effect. Gemiddeld beschouwd, zou het rond nul liggen en
tussen –1 % en +1 % bbp schommelen (Rowthorn 2008,
OECD 2013, Vargas-Silva 2015). Die ramingen hangen
sterk af van de mate waarin de immigranten op de ar-
beidsmarkt zijn ingeschakeld. Zo wijst de OESO er in haar
verslag 2013 op dat de minder gunstige netto fiscale posi-
tie (1) van de immigranten bijna uitsluitend toe te schrijven
is aan een kleinere fiscale bijdrage, veeleer dan aan een
groter beroep op de sociale voordelen.

De sociale stelsels die in de verschillende gastlanden van
kracht zijn, doen ook tal van vragen rijzen over de soorten
immigranten die ze aantrekken, maar ook omtrent het
meer of minder intensieve gebruik van sociale uitkeringen
door de migranten. Cohen en Razin (2008) hebben voor
de OESO-landen een theoretisch model en een raming
ontwikkeld om na te gaan welk effect een guller sociaal
stelsel heeft op het scholingsverloop van de immigranten.
Indien deze laatsten vrije toegang hebben tot het grond-
gebied, zou het effect negatief zijn. Gullere sociale stelsels
zouden veeleer laaggeschoolde immigranten aantrekken
aangezien ze minder bijdragen dan ze ontvangen.

Hoewel iemand die naar een gastland wil trekken, zijn be-
slissing in theorie kan afstemmen op het sociaal stelsel in
dat land, blijkt dat de vaakst aangewende criteria samen-
hangen met de werkloosheids- en loonverschillen ten op-
zichte van het land van herkomst, met het bestaan van so-
ciale netwerken en met de geografische nabijheid (Giulietti
2014). Heel wat empirische studies tonen trouwens aan dat
immigranten niet noodzakelijk meer sociale bijstand ont-
vangen dan autochtonen (Barrett, Maitre 2011). Dustmann
en Frattini (2014) hebben voor Groot-Brittannië zelfs aan-
getoond dat immigranten doorgaans minder maatschap-
pelijke voordelen genieten dan autochtonen. Uit de analyse
van Turkse immigranten in Duitsland door Riphahn, Sander
en Wunder (2013) blijkt dat ze meer dan de autochtonen
geneigd waren om gebruik te maken van de sociale stel-
sels, maar dat verschil verdwijnt wanneer rekening wordt
gehouden met de sociale en demografische kenmerken
van de bevolkingsgroepen.

(1)	 De netto fiscale positie is het verschil tussen wat een persoon oplevert aan
belastingen en wat hij kost aan uitgaven.

54 ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙  NBB Economisch Tijdschrift

Immigranten dreigen nochtans vaker in armoede terecht
te komen. In 2014, bijvoorbeeld, liep in België 45,5 %
van de buitenlanders ouder dan 18 jaar het risico op ar-
moede of sociale uitsluiting, tegen 17,8 % van de Belgen.
Het Europese gemiddelde bedraagt 40,6 % voor de bui-
tenlanders en 22,7 % voor de autochtonen.

2.2  �Beoordeling van de impact van de
huidige crisis voor België

Op basis van eerder onderzoek en van de ramingen van
internationale instellingen en een reeks hypothesen met
betrekking tot België wordt in dit artikel getracht na te
gaan wat de impact is van de komst van vluchtelingen
op de Belgische economie en meer bepaald op het
bruto binnenlands product, de werkgelegenheid, de
werkloosheid en het begrotingssaldo. In een eerste pa-
ragraaf worden het model en de gebruikte hypothesen
toegelicht. Vervolgens worden de resultaten voorgesteld
en wordt een vergelijking gemaakt met de ramin-
gen van internationale instellingen zoals de Europese
Commissie (EC), het Internationaal Monetair Fonds (IMF)
en de Organisatie voor Economische Samenwerking en
Ontwikkeling (OESO).

Hypothesen en methodologie

Vanwege de instabiliteit in de voornaamste landen
waar de vluchtelingen vandaan komen en gelet op

hun groeiend aantal in landen zoals Turkije, Libanon en
Jordanië, maar ook Hongarije, Italië en Griekenland, mag
worden verwacht dat het aantal asielaanvragen in België
in 2016 hoog zal blijven, hoewel er sedert januari 2016
een duidelijke vertraging voelbaar is. Het aantal aanvra-
gen wordt dus voor 2015 en 2016 min of meer identiek
geacht, nl. respectievelijk 44 800 en 45 400, en tegen
2017 wordt uitgegaan van een normalisering op 18 500
immigranten. In het gebruikte model wordt enkel het
aantal extra asielaanvragen ten opzichte van een klassieke
situatie in aanmerking genomen. De opgetekende schok
omvat dus enkel het aantal asielaanvragen dat boven het
tussen 2008 en 2014 opgetekende gemiddelde uitkwam,
namelijk ongeveer 1 500 per maand.

Om de schok in het arbeidsaanbod te definiëren, worden
enkel de vluchtelingen tussen 15 en 64 jaar in aanmerking
genomen. Van die populatie zal slechts een zeker percen-
tage het statuut van vluchteling krijgen en permanent
in België kunnen blijven. Voor 2015 en 2016 bedraagt
de gemiddelde erkenningsgraad 61 % ; in 2014 was dat
47 %. In de veronderstelling dat, was die golf van migran-
ten er niet gekomen, het percentage op het peil van 2014
zou zijn gebleven, worden de extra asielaanvragen gemid-
deld beschouwd voor 75 % aanvaard. Dit lijkt niet irrea-
listisch, aangezien in België heel veel Syriërs en Irakezen
aankomen en hun erkenningsgraad respectievelijk 98 %
en 72 % beloopt.

Zodra deze vluchtelingen worden meegeteld in de bevol-
king op arbeidsleeftijd, dient men hun werkgelegenheids-
en werkloosheidsgraad te kennen om de beroepsbevol-
king te bepalen. Volgens de gegevens van de enquête
naar de arbeidskrachten (EAK) bedragen de werkgelegen-
heids- en de werkloosheidsgraad van de immigranten, na
een verblijf van vijf jaar in België, respectievelijk ongeveer
40 % en 16 % van de bevolking op arbeidsleeftijd. Terwijl
de werkgelegenheidsgraad geleidelijk toeneemt, blijft de
werkloosheidsgraad gedurende de hele periode relatief
constant. Beide percentages gelden pas na een termijn
van vier maanden, wat overeenstemt met de wachttijd die
nodig is om een arbeidsvergunning te krijgen.

Ook gezinshereniging wordt in de ramingen in aanmer-
king genomen. Gezinshereniging is pas mogelijk nadat
het statuut van vluchteling is verkregen. Enkel recht-
streekse bloedverwanten (opgaande en / of neergaande
lijn) zijn gerechtigd een aanvraag tot gezinshereniging
in te dienen. Vervolgens neemt de afhandeling van het
dossier ongeveer 17 maanden in beslag. Volgens de ge-
gevens van Fedasil is ongeveer 50 % van de vluchtelingen
momenteel alleenstaand en mag worden aangenomen
dat zij hun gezin willen laten overkomen. Voorts is vol-
gens de FOD Binnenlandse Zaken bij een gezinshereniging

Grafiek  4	 VERSCHIL IN RISICO OP ARMOEDE OF SOCIALE
UITSLUITING TUSSEN STAATSBURGERS EN
BUITENLANDERS

(in procentpunt, bevolking van 18 jaar en ouder)

PL BG H
U SK M
T LT U
K IE D
E

C
Z LV H
R

C
Y LU N
L EE D
K FI PT IT FR SE BE A
T SI ES EL

–20

–10

0

10

20

30

40

–20

–10

0

10

20

30

40

2014

EU

Bron : EC.

55Juni 2016  ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙ 

63 % van de gezinsleden jonger dan 14 jaar. Het model
impliceert derhalve een extra instroom, na ongeveer twee
jaar, van drie personen per alleenstaande vluchteling,
waarvan er twee worden beschouwd als minderjarig en
één tot de bevolking op arbeidsleeftijd wordt gerekend.
Voor die personen gelden dezelfde hypothesen inzake
intrede op de arbeidsmarkt als voor de vluchtelingen.
De wet op de gezinshereniging van de niet-Europese im-
migranten is recentelijk gewijzigd. Terwijl ze voordien een
onbeperkte verblijfsvergunning konden verkrijgen na drie
jaar aanwezigheid op het grondgebied, is die termijn op
14 april 2016 met twee jaar verlengd teneinde hem in
overeenstemming te brengen met de regels die gelden
voor de Europese immigranten. Ieder individu betrokken
bij een gezinshereniging moet nu, ongeacht zijn / haar
nationaliteit, vijf jaar wachten vooraleer hij / zij aanspraak
kan maken op een permanente vergunning.

Op basis van vooraf gekalibreerde werkhypothesen en
het econometrisch kwartaalmodel ‘Noname’ van de Bank,
werd een raming gemaakt van de macro-economische
impact van de vluchtelingencrisis op de Belgische econo-
mie op korte en middellange termijn. Aan de hand van
het gedragspatroon van een gemiddelde consument,
werknemer, firma, spaarder, investeerder enz. beschrijft
dat model de belangrijkste sectoren van de Belgische eco-
nomie op een relatief hoog aggregatieniveau. Zo hebben
de verschillende schokken hun typische uitwerking op de
Belgische economie en daardoor kunnen, naast de eerder
boekhoudkundige aggregatie van de verschillende directe
effecten, ook tweederonde-effecten in aanmerking wor-
den genomen. Door de sterk vereenvoudigde voorstelling
van de werking van de totale Belgische economie kunnen

de resultaten het best als ‘indicatief’ worden beschouwd.
Ze worden hier voorgesteld voor zover ze verschillen van
die in een basisscenario waarbij geen rekening wordt
gehouden met de impact van de vluchtelingencrisis. Meer
in het bijzonder betekent dit ook dat in deze berekenin-
gen niet alle nieuwe asielzoekers in aanmerking werden
genomen, maar enkel het aantal asielzoekers dat uitstijgt
boven het tussen 2008 en 2014 opgetekende jaarlijkse
gemiddelde. Deze laatsten worden verondersteld reeds
deel uit te maken van het basisscenario.

In deze berekeningen werd ervan uitgegaan dat de
schok in het arbeidsaanbod het loonvormingsproces niet
macro-economisch zal beïnvloeden, waardoor in dit sce-
nario geen nieuwe prijs- en concurrentie-effecten zullen
ontstaan. Deze hypothese spoort niet enkel met de be-
vindingen in de recente literatuur, maar tevens met zowel
de neerwaartse rigiditeit van de lonen als het bestaan van
een bij CAO vastgelegd minimumloon in ons land.

Voor de noodopvang van de vluchtelingen moet de
overheid tijdelijk extra goederen en diensten aankopen
in de private sector. Het kan daarbij gaan om kosten
verbonden aan het inzetten van extra personeel, maar
ook om de aankoop van tenten, voedsel, het huren van
extra accommodatie en dergelijke. Zulke uitgaven voeren
de overheidsconsumptie op. Aangezien deze laatste een
van de finale vraagcomponenten is, doet ze (voor zover
in België aangekocht) de groei rechtstreeks toenemen,
waardoor het overheidssaldo in eerste instantie zal
verslechteren. Voor die additionele uitgaven zijn, voor
respectievelijk 2015, 2016 en 2017, extra voorzieningen
nodig ten belope van € 134, 608 en 304 miljoen. Daarbij

Tabel 3 OVERZICHT VAN DE IN HET MODEL OPGENOMEN INPUTS

(gecumuleerde verschillen t.o.v. het basisscenario ; jaargemiddelden ; ex ante ; in personen, tenzij anders vermeld)

Korte termijn

Middellange termijn

2015

2016

2020

Totale bevolking . +10 000 +37 900 +113 900

Bevolking op arbeidsleeftijd . +1 800 +18 800 +57 600

Beroepsbevolking . +400 +6 000 +30 100

Werkende bevolking . +100 +3 000 +20 800

Werkloze bevolking . +300 +3 000 +9 300

Inactieve bevolking . +1 400 +12 800 +27 500

Overdrachten aan huishoudens (in € miljoen, niet‑gecumuleerd) +20 +185 +472

Overheidsconsumptie (in € miljoen, niet‑gecumuleerd) +134 +608 +0

Bronnen : EC, CGVS, Begrotingsdocumenten, NBB.

56 ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙  NBB Economisch Tijdschrift

zij vermeld dat het stabiliteits- en groeipact de lidstaten
enige bewegingsruimte biedt, die hen in principe in staat
stelt de uitgaven te verrichten die een gevolg zijn van de
uitzonderlijke toestroom van asielzoekers, zonder hun
financiën met een overeenstemmend bedrag te moeten
saneren. Volgens het preventieve gedeelte van het pact
mag een land tijdelijk afwijken van zijn aanpassingstraject
naar de middellangetermijndoelstelling, meer bepaald
indien de afwijking het gevolg is van ongebruikelijke
omstandigheden buiten de wil van de lidstaat en ze een
aanzienlijk negatief effect sorteert op de financiële situ-
atie van de overheid.

De belangrijkste informatie die het model nodig heeft,
is de nettoreactie van de arbeidsmarkt op de exogene
toename van de bevolking. Nieuwe werkzoekenden
hebben daarbij, na verloop van tijd, recht op een
werkloosheidsuitkering, terwijl personen die ook ef-
fectief een baan vinden een loon ontvangen. Andere
vluchtelingen kunnen een recht laten gelden op sociale
bijstand. Deze drie componenten verhogen stuk voor
stuk het beschikbaar gezinsinkomen, waardoor er mag
worden van uitgegaan dat de particuliere consumptie
in ongeveer dezelfde verhouding zal toenemen. Er zij
opgemerkt dat de Belgische regering, op basis van de
gemiddelde bedragen van de werkloosheidsuitkeringen
en het leefloon, in 2016 ongeveer € 185 miljoen extra
zou moeten uitgeven. De uitgaven zullen in 2019 een
hoogtepunt bereiken met € 493 miljoen. Vervolgens
zullen ze geleidelijk teruglopen naarmate de inscha-
keling op de arbeidsmarkt vordert. In 2020 zullen ze
€ 472 miljoen belopen.

Resultaten van het model en internationale
vergelijking

Door allerhande juridische en economische vertragingen,
kan een dergelijke opvang van vluchtelingen op de ar-
beidsmarkt een tijd op zich laten wachten. In deze bere-
keningen is ervan uitgegaan dat op korte termijn, dat is
in de periode 2015-2016, slechts zo’n 3 900 vluchtelin-
gen een baan zullen hebben gevonden. De bescheiden
extra groei-impuls aan de Belgische economie die voor
2015 en 2016 op 0,14 procentpunt wordt berekend, is
echter grotendeels afkomstig van de extra overheidscon-
sumptie. Ongeveer op het ogenblik dat de groei-bijdrage
daarvan zal wegvallen, zal de groei veeleer worden on-
dersteund door extra particuliere consumptie en door de
afgeleide investeringsvraag die daarvoor nodig is. Voor
de middellange termijn werd er in deze berekeningen
van uitgegaan dat van de zowat 28 900 extra personen
die zich op de arbeidsmarkt zullen hebben begeven, zo’n
21 100 een baan zullen hebben gevonden. Daardoor
zal het werkloosheidspercentage tegen 2020 met wel

0,12 procentpunt opgelopen zijn. Als gevolg van deze
extra banencreatie en de tweederonde-effecten die er
het gevolg van zijn, mag worden verwacht dat het ni-
veau van het bbp in 2020 zo’n 0,17 % hoger zal liggen
dan in het basisscenario.

Het is op korte termijn dat de supplementaire uitgaven
voor overheidsconsumptie, de werkloosheidsbijdragen
en de uitgaven voor leefloon het zwaarste probleem
zijn voor de overheidsbegroting. Uit de berekeningen
blijkt voor 2016 een verslechtering van het primair
overheidssaldo met circa 0,16 % bbp. Naarmate de
extra uitgaven voor overheidsconsumptie wegvallen
en steeds meer personen een baan vinden, nemen niet
enkel de uitgaven af, maar stijgen de indirecte belas-
tingen als gevolg van de extra particuliere consumptie,
de fiscale en parafiscale ontvangsten als gevolg van de
gestegen loonsom en, tot slot, ook de bedrijfsbelastin-
gen als gevolg van de licht gestegen bedrijfswinsten.
Op middellange termijn zou daardoor, ten opzichte van
een basisscenario, het primair overheidssaldo zelfs licht
kunnen verbeteren.

Verschillende internationale instellingen hebben de macro-
economische impact geraamd van de recente toestroom
van vluchtelingen in de Europese Unie en meer bepaald
in Duitsland. Hoewel sommige hypothesen niet volledig
gelijk zijn aan de hier gemaakte ramingen voor België, zijn
hun resultaten op korte en middellange termijn relatief
vergelijkbaar met de onze, namelijk een vrijwel verwaar-
loosbaar effect voor 2015 en 2016 in de EU en een iets
krachtiger impact in 2020, met een verandering van het
bbp ten belope van 0,2 tot 0,3 %. De resultaten voor
Duitsland vallen hoger uit, met een effect dat oploopt

Tabel 4 MACRO‑ECONOMISCHE RAMINGEN

(gecumuleerde verschillen t.o.v. het basisscenario,
jaargemiddelden)

Korte
termijn

Middel­
lange

termijn

2015

2016

2020

Bbp (in veranderingspercentages) 0,03 0,14 0,17

Werkgelegenheid (in personen) . . 200 3 900 21 100

Werkloosheid (in procentpunt) . . 0,00 0,03 0,12

Primair saldo
(in % bbp, niet gecumuleerd) . . −0,04 −0,16 0,04

Bron : NBB.

57Juni 2016  ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙ 

tot 0,5 % in 2016 en 0,7 % in 2020. Dat hoeft niet te
verwonderen, gelet op het grote aantal asielzoekers dat
Duitsland opvangt.

3.  �Inschakeling van de immigranten op
de Belgische arbeidsmarkt

De hierboven toegelichte resultaten hangen in hoge mate
af van de veronderstelling dat personen van buitenlandse
origine ingeschakeld worden op de arbeidsmarkt. In België
hebben immigranten evenwel minder vaak een baan en
zijn ze meer dan de autochtone bevolking als laaggeschool-
den aan de slag, met minder gunstige arbeidsvoorwaarden.
Er zijn verschillende obstakels die hun inschakeling op de
arbeidsmarkt in de weg staan, bijvoorbeeld de erkenning
van hun diploma, het gebrek aan kennis van de taal, het
ontbreken van netwerken of discriminatie. Hoewel er ter
zake reeds maatregelen zijn genomen, is er nog heel wat
ruimte voor en nood aan verbetering.

3.1  �Werkgelegenheidsgraad en
arbeidskwaliteit

Overal in Europa zijn immigranten doorgaans minder
sterk aanwezig op de arbeidsmarkt dan autochtone bur-
gers ; in 2014 was er, gemiddeld beschouwd, een verschil
in werkgelegenheidsgraad van 6,8 procentpunt voor de
20- tot 64-jarigen. Binnen de immigrantenbevolking zijn
er echter twee groepen : de Europese staatsburgers van
wie de werkgelegenheidsgraad zeer nauw aansluit bij die
van de autochtonen en de niet-Europese staatsburgers
die veel moeilijker werk vinden en voor wie het verschil

in werkgelegenheidsgraad in de EU gemiddeld ongeveer
13,4 procentpunt beloopt.

In België lieten de niet-Europese immigranten tussen 20
en 64 jaar in 2014 een werkgelegenheidsgraad opteke-
nen van 40,5 %, tegen 68,6 % voor Belgische staatsbur-
gers, dat is een verschil van 28,1 procentpunt. Van alle
EU-landen is België, op Zweden na, het land met het
grootste verschil ter zake.

Immigranten zijn niet alleen minder aanwezig op de ar-
beidsmarkt, ze oefenen ook vaker dan autochtonen laag-
gekwalificeerde banen met tijdelijke arbeidsovereenkom-
sten uit, waarvoor ze te hoog zijn opgeleid. Volgens de
EAK van 2014 had in België 25 % van de geïmmigreerde
werknemers van de eerste generatie een laaggekwali-
ficeerde baan, tegen slechts 9 % van de personen van
Belgische origine. Dat verschil valt deels te verklaren door
het feit dat hun scholingsniveau gemiddeld beschouwd
minder hoog is dan dat van de Belgen (25 % van de
autochtonen van 15 tot 64 jaar is laaggeschoold, tegen
40 % van de immigranten van de eerste generatie). Dit
neemt niet weg dat immigranten vaker te hoog geschoold
zijn voor het gevraagde werk : 20 % van die werknemers
vinden dat ze meer vaardigheden hebben dan wat voor
hun functie is vereist, tegen slechts 8 % van de autochto-
nen. Dat percentage vermindert niet volgens het behaalde
diploma, aangezien 26 % van de immigranten van de eer-
ste generatie met een diploma van het hoger onderwijs
zich te hoog geschoold acht voor de huidige baan. Een
en ander komt doordat ze hun in het land van herkomst
verworven menselijk kapitaal moeilijk kunnen benutten,
alsook door hun gebrek aan kennis van de landstaal of
door discriminatie. De aldus gecreëerde mismatch inzake

Tabel 5 RESULTATEN VAN DE DOOR DE INTERNATIONALE INSTELLINGEN GEMAAKTE RAMINGEN OP HET BBP

(in gecumuleerde veranderingspercentages t.o.v. het basisscenario)

Europese unie

Duitsland

EC

IMF

OESO

EC

IMF

OESO

Impact op korte termijn

2015 . 0,06 – 0,09 0,05 n. 0,12 – 0,16 n. 0,25

2016 . 0,14 – 0,21 0,09 0,1 – 0,2 0,31 – 0,43 n. 0,5

Impact op middellange termijn

2020 . 0,17 – 0,26 0,2 – 0,3 n. 0,47 – 0,72 0,5 n.

Bronnen : EC, IMF, OESO.

58 ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙  NBB Economisch Tijdschrift

vaardigheden veroorzaakt een minder goede werking van
de arbeidsmarkt en mogelijk een minder gunstige econo-
mische groei (Piracha, Vadean 2012).

Die personen van buitenlandse origine werken ook vaker
met tijdelijke arbeidsovereenkomsten (17 %, tegen 7 %
van de autochtonen). Dat resultaat wordt bevestigd door
het verslag betreffende de socio-economische monitoring
van de FOD Werkgelegenheid, Arbeid en Sociaal Overleg,
dat wijst op een oververtegenwoordiging van personen
van buitenlandse origine in de uitzendarbeid. Ook de
bedrijfstak is belangrijk aangezien die personen sterker
vertegenwoordigd zijn in de horeca en in de schoonmaak
en, in veel mindere mate, in de overheidsdiensten en het
onderwijs. Aangezien vast werk bij de overheid enkel
toegankelijk is voor Belgen en Europese staatsburgers,
hoeft zulks niet te verwonderen. Uit al deze gegevens sa-
men blijkt dat er bij de niet-Europese buitenlanders meer
arbeiders zijn en dat een hoger percentage van hen een
laag loon heeft.

3.2  �Obstakels voor de werkgelegenheid

Diverse factoren kunnen verklaren waarom personen van
buitenlandse origine moeilijker op de arbeidsmarkt kun-
nen integreren. Zo zijn er onder meer het scholingsniveau
en de problemen met de erkenning van de vaardighe-
den, het gebrek aan kennis van een van de landstalen,
een ontoereikend menselijk en cultureel kapitaal dat

in het gastland specifiek vereist is, het gewest waar ze
wonen, de lage arbeidsmarktparticipatie van vrouwen of
discriminatie.

Wat de drie Belgische gewesten betreft, is de werkge-
legenheidsgraad van de niet-Europese buitenlanders
het hoogst in Vlaanderen, met bijna 45 %, hoewel het
verschil met de autochtonen aanzienlijk blijft, namelijk
28,1 procentpunt. In Brussel en Wallonië is de werkge-
legenheidsgraad niet alleen voor de buitenlanders lager,
maar ook voor de Belgen. Dit doet vermoeden dat de be-
tere integratie in Vlaanderen voor een deel toe te schrijven
is aan de economische situatie in dat gewest.

Opvallend is de positie van vrouwen die afkomstig zijn uit
landen van buiten de EU ; hun werkgelegenheidsgraad
bedraagt slechts 30,3 %, tegen 64,7 % voor de Belgen
en 60,5 % voor de Europese burgers. Deze situatie valt
onder meer te verklaren door de geringe aanwezigheid
van vrouwen op de arbeidsmarkt in sommige landen
van herkomst. Blau, Kahn en Papps (2011) hebben de
arbeidsmarktparticipatie van vrouwen in de Verenigde
Staten onderzocht en zijn tot de bevinding gekomen dat
vrouwen afkomstig uit een land waar de arbeidsmarkt-
participatie van vrouwen hoog is, ook meer geneigd
zullen zijn om in het gastland te werken, terwijl het om-
gekeerde geldt als er in het thuisland slechts een gering
arbeidsaanbod is voor vrouwen. Een tweede reden voor
inactiviteit kan de verantwoordelijkheid voor het gezin
zijn. Alleenstaande vrouwen met kinderen hebben immers
de kleinste kans op een actieve loopbaan vergeleken met
alleenstaande vrouwen zonder kinderen of vrouwen die
deel uitmaken van een koppel met of zonder kinderen, en
dat ongeacht hun nationaliteit (Rea, Wets 2015).

Het gebrek aan menselijk en cultureel kapitaal dat in het
gastland specifiek vereist is, kan mettertijd geleidelijk
afnemen, wat de kansen om op de arbeidsmarkt te inte-
greren mede kan vergroten. De werkgelegenheidsgraad
vertoont de facto de neiging toe te nemen naarmate
het verblijf in België langer duurt. Zo stellen Rea en Wets
(2015) in hun studie over de asielaanvragen in België vast
dat de werkgelegenheidsgraad van de vluchtelingen vier
jaar na hun aankomst in het land een nettostijging ver-
toont. Het verwerven van de Belgische nationaliteit lijkt
bovendien de inschakeling op de arbeidsmarkt te bevor-
deren en het risico op inactiviteit te verkleinen.

Wat de waarneembare kenmerken van de immigranten
betreft, ten slotte, kan het scholingsniveau een bepa-
lende rol spelen. Algemeen beschouwd, ligt de werk-
gelegenheidsgraad van laaggeschoolden onder die van
de andere bevolkingscategorieën. Voor de niet-Europese
staatsburgers bedraagt hij slechts 33 %, tegen 48 % voor

Grafiek  5	 VERSCHIL IN WERKGELEGENHEIDSGRAAD
TUSSEN EIGEN EN NIET-EUROPESE
STAATSBURGERS

(in procentpunt, bevolking van 20 tot 64 jaar)

C
Y

H
U C
Z LT IT EL PL M
T PT BG ES EE LV SI IE LU U
K A
T

D
K D
E FR FI N
L

BE SE

–15

–10

–5

0

5

10

15

20

25

30

35

–15

–10

–5

0

5

10

15

20

25

30

35

2014

EU

Bron : EC.

59Juni 2016  ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙ 

de nationale burgers. Daarbij zij onder meer vermeld dat
48 % van de in België wonende niet-Europese buitenlan-
ders tot die laaggeschoolde categorie behoort, terwijl dat
voor maar 24 % van de Belgen geldt. Hoewel een hoog
scholingsniveau buitenlanders gunstiger vooruitzichten op
vast werk biedt, wordt hun inschakeling op de arbeids-
markt er echter niet noemenswaardig beter door (Feld,
Nantcho, Perin 2006) : terwijl de werkgelegenheidsgraad
van hooggeschoolde Belgische werknemers meer dan
80 % beloopt, komt die van de niet-Europese staatsbur-
gers amper boven de 50 % uit.

Dat probleem heeft voor een deel te maken met de erken-
ning van buitenlandse diploma’s en met de waardering
ervan op de Belgische markt. Zo beschikten 37 van de
54 vluchtelingen die in het kader van een studie van
Caritas International (2014) werden geïnterviewd, over
een diploma van het secundair of het hoger onderwijs,
maar slechts negen van hen hadden de gelijkwaardigheid

aangevraagd. De daarvoor aangehaalde redenen waren
ten eerste de kostprijs van de aanvraag, vervolgens de
zeer lange wachttijd vooraleer een antwoord mag worden
verwacht en, ten slotte, het feit dat ze niet in het bezit
waren van hun origineel diploma en ze er, vanwege de
geopolitieke instabiliteit in hun land van herkomst, geen
kopie konden van aanvragen. Voorts blijkt dat diploma’s
die in het buitenland zijn behaald, op de arbeidsmarkt
van het gastland minder worden gewaardeerd. Arbeit en
Warren (2013) komen in hun analyse over de Verenigde
Staten tot de bevinding dat immigranten met een bui-
tenlands diploma minder vaak aan het werk zijn dan im-
migranten met een Amerikaans diploma en dat ze vaak
ook minder goed worden betaald (hun loon ligt voor de
vrouwen 17 % lager en voor de mannen 11 %).

Bij immigranten heeft het lagere scholingsniveau van de
ouders een weerslag op de kinderen. Bijna de helft van
de geïmmigreerde kinderen met laaggeschoolde ouders
zal, in het gunstigste geval, zelf ook in het bezit zijn van
een diploma van de eerste cyclus van het secundair onder-
wijs (1). Dat percentage bedraagt 11,7 procentpunt minder
voor zij die in België geboren zijn uit ouders die zelf ook
reeds in ons land het levenslicht zagen. Volgens de door
de OESO uitgevoerde PISA-studie bestaat er een groot
verschil in resultaten tussen de leerlingen met een migra-
tieverleden en de anderen, zelfs nadat de cijfers gezuiverd
zijn voor het sociaaleconomisch statuut van de ouders.
Immigranten volgen ook vaker les in sociaaleconomisch
benadeelde scholen. Uit diezelfde studie blijkt dat in de
OESO-landen gemiddeld beschouwd slechts 6 % van

Tabel 6 WERKGELEGENHEIDSGRAAD
VOLGENS NATIONALITEIT, GEWEST,
GESLACHT, SCHOLINGSNIVEAU EN
VERBLIJFSDUUR IN BELGIË

(in % van de bevolking van 20 tot 64 jaar, 2014)

Nationale
onder danen

EU‑staats‑
burgers

Niet‑
EU‑staats‑
burgers

Totaal . 68,6 65,7 40,5

Gewesten

Brussel . 58,6 70,1 40,6

Vlaanderen 72,9 70,3 44,8

Wallonië 63,2 56,3 32,1

Geslacht

Mannen 72,6 70,6 51,2

Vrouwen 64,7 60,5 30,3

Verblijfsduur (1)

Van 1 tot 5 jaar – 69,6 40,5

Van 6 tot 10 jaar – 71,9 48,5

Meer dan 10 jaar – 61,6 51,3

Scholingsniveau

Laaggeschoold 47,6 49,3 33,0

Middengeschoold 68,2 64,2 42,6

Hooggeschoold 83,0 81,0 52,9

Bron : EC.
(1) Berekend op basis van het geboorteland en niet van de nationaliteit teneinde

het potentieel selectie‑effect te vermijden : de personen die na tien jaar nog niet
over de nationaliteit beschikken, zijn wellicht ook minder goed geïntegreerd.
Dat geldt vooral voor de niet‑Europese staatsburgers die meer geneigd zijn de
Belgische nationaliteit aan te vragen.

Tabel 7 INTERNATIONALE VERGELIJKING
VAN DE PISA‑INDICATOREN

(2012)

Verschil in wiskundecijfers
tussen geïmmigreerde
en niet‑geïmmigreerde

studenten (1)

Percentage studenten
in sociaaleconomisch
benadeelde scholen

Totaal

Bij de
immigranten

BE 52 (455) 29 47

DE 25 (475) 28 58

FR 37 (441) n. n.

NL 35 (474) 23 51

DK 40 (442) 21 56

FI 65 (439) 16 25

SE 40 (432) 18 36

OESO 21 (462) 26 37

Bron : OESO.
(1) Met inachtneming van het sociaaleconomisch statuut van de ouders, tussen

haakjes de gemiddelde score die jonge immigranten behaalden voor wiskunde.

(1)	 Gegevens uit de enquêtes naar de arbeidskrachten, ad-hocmodule 2014.

60 ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙  NBB Economisch Tijdschrift

de geïmmigreerde studenten met een nadelige sociaal
economische situatie tot de ‘top performers’ behoort,
tegen 12 % voor hun autochtone medeleerlingen. De
niet-Europese leerlingen verlaten ook in grotere getale
de school. Bij de 15- tot 24-jarigen volgt 23,7 % van de
niet-EU-staatsburgers geen opleiding of studie en ze zijn
evenmin aan het werk (NEET – Neither in employment nor
in education and training). Voor de Belgen beloopt dat
percentage slechts 11,3 %.

De waarneembare kenmerken van de immigranten, zoals
leeftijd, geslacht, het gewest waar ze wonen, het scho-
lingsniveau of de professionele vaardigheden, zijn niet de
enige factoren die het verschil in werkgelegenheidsgraad
ten opzichte van de autochtonen verklaren. Dat verschil
is blijkbaar ook voor een deel toe te schrijven aan andere
niet-waarneembare factoren, zoals de voorkeuren van
individuen, netwerkeffecten of discriminatie. Corluy en
Verbist (2014) hebben gebruik gemaakt van een Oaxaca-
Blinder-uitsplitsing om het verklaarde gedeelte te meten
van het verschil in werkgelegenheidsgraad tussen im-
migranten en zij die in België geboren zijn. Ze oordelen
dat voor de Europese staatsburgers driekwart van dat
verschil toe te schrijven is aan waargenomen kenmerken
die afwijken van die van de autochtonen. Dat percentage
loopt terug tot slechts een derde wanneer ze personen
van niet-Europese afkomst bestuderen.

Tal van auteurs hebben getracht na te gaan in hoeverre
dat verschil verband houdt met discriminatie. Ze hebben
daartoe een experiment uitgevoerd waarbij ze curricula
vitae sturen met dezelfde individuele kenmerken maar
met verschillende namen, die hetzij autochtoon hetzij bui-
tenlands klinken. In Duitsland schatten Kaas en Manger
(2011) dat iemand met een Duitse naam 14 % meer kans
maakt om te worden uitgenodigd voor een interview.
Andriessen et al. (2012) merken tevens op dat er geen
onderscheid wordt gemaakt tussen de verschillende et-
nische minderheden, maar wel tussen buitenlanders en
Duitsers. Bovendien zou de discriminatie des te scherper
zijn wanneer het een baan betreft die contacten met de
cliënteel behelst. Dezelfde conclusies worden getrokken
door Oreopoulos (2011) voor Canada en door Carlsson en
Rooth (2008) voor Zweden met een aanzienlijk geringere
respons wanneer de kandidaat een buitenlandse naam
heeft. De omvang van de discriminatie zou afhangen
van de moeilijkheid om de vacature te vervullen, maar
ook van de afkomst van de manager van de onderne-
ming. Wanneer zich voor een baan weinig kandidaten
aanbieden, wordt het voor de werkgever een dure zaak
om een deel van de bevolking uit te sluiten, en is hij dus
minder geneigd de kandidaten te discrimineren. Kan de
betrekking daarentegen gemakkelijk worden vervuld, dan
moeten buitenlanders tweemaal meer cv’s sturen dan de

autochtonen (Baert et al. 2013). Daarnaast hebben ma-
nagers de neiging werknemers van dezelfde afkomst als
zijzelf in dienst te nemen (Aslund, Hensvik, Skans 2014).
Aangezien te weinig immigranten een managementfunc-
tie uitoefenen, verhoogt dat het risico op discriminatie.

3.3  �Maatregelen voor de inschakeling van
immigranten

Op federaal niveau heeft de FOD Personeel en Organisatie
een actieplan opgesteld ter bevordering van de diversi-
teit. De cel Diversiteit is belast met de coördinatie van
het diversiteitsbeleid van de federale overheid. Dat be-
leid berust op drie pijlers : (1) gelijkheid van mannen en
vrouwen ; (2) deelname van personen met een handicap
aan de werkgelegenheid bij de overheid ; (3) integratie
van personen van buitenlandse origine in de overheids-
administratie. Alle FOD’s en POD’s hebben in 2006 het
Diversiteitscharter ondertekend, waarbij de voorzitters
een engagement aangaan voor gelijke kansen en diversi-
teit in de federale overheid. Tijdens de indienstnemings-
procedures ziet SELOR erop toe dat de selecties anoniem
verlopen teneinde de doelgroepen niet te benadelen.
Er zij evenwel opgemerkt dat de toegangsvoorwaarden
voor overheidsfuncties anders zijn voor niet-Europese
staatsburgers dan voor Belgen of Europeanen. Alleen
contractuele banen (geen vaste benoeming en tijdelijke
overeenkomsten) staan open voor niet-EU-staatsburgers.

De federale overheid heeft ook maatregelen genomen die
gericht zijn op de gelijkheid van kansen in de economie
in het algemeen. In de FOD Werkgelegenheid, Arbeid en
Sociaal Overleg is een cel ‘Multiculturele onderneming’ ac-
tief, die etnische discriminatie op de arbeidsmarkt bestrijdt
en de beroepssectoren en administratie bewust maakt van
de noodzaak om informatie te verstrekken aan werknemers
en werkgevers. Die cel beheert tevens het in 2006 ingevoer-
de label Gelijkheid Diversiteit. Dat label wordt toegekend
aan ondernemingen die zich actief inzetten voor diversiteit
en gelijkheid. Bedrijven die het label ontvangen, kunnen
profiteren van de communicatiecampagnes van de overheid.

Vlaanderen was in 1995 het eerste gewest dat een in-
clusief en gecoördineerd diversiteitsbeleid uitstippelde.
Centraal daarin staan de verbetering van het human
resourcesbeleid en de arbeidsorganisatie, alsook de
creatie van nieuwe banen. Ook in het onderwijs wordt
aandacht besteed aan gelijke kansen, namelijk via het
GOK-decreet (1) van 2002. Dat decreet berust op drie
pijlers : (1) recht op inschrijving : elke ouder heeft het
recht zijn kind in te schrijven in een school naar keuze ;

(1)	 GOK : Gelijke Onderwijskansen.

61Juni 2016  ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙ 

(2) ondersteuning : scholen moeten voor kansarme
kinderen een versterkt ondersteuningsaanbod kunnen
uitwerken ; (3) overleg op maat : lokale overlegplat-
forms zorgen voor analyses, advies en bemiddeling. In
2006, ten slotte, stelde de Vlaamse overheid het project
‘Diversiteitsmanagers’ voor, waarmee ze initiatieven wil
ondersteunen die gericht zijn op sociale integratie en di-
versiteitsbeheer. Ondernemingen die een diversiteitspro-
ject voorstellen, kunnen daarvoor subsidies ontvangen.

In het Waals Gewest vatte de Waalse regering omstreeks
eind 2006 de strijd tegen discriminatie aan. Het probleem
wordt uit twee oogpunten benaderd : dat van de werkne-
mer (of werkzoekende), en dat van de ondernemingen.

Aan de zijde van het arbeidsaanbod werd een reeks
bijsturende maatregelen genomen inzake sociaalprofes-
sionele inschakeling. Die maatregelen beoogden een
betere integratie van kwetsbare personen, mensen die het
slachtoffer zijn van discriminatie of die vervreemd zijn van
de arbeidsmarkt. Aan de vraagzijde omvatten de maatre-
gelen sancties in geval van discriminatie en ook stimuli ter
aanmoediging en beloning van initiatieven op het vlak van
diversiteit in ondernemingen en organisaties.

In het Ministerie van het Brussels Hoofdstedelijk Gewest is
de cel Gelijke Kansen en Diversiteit belast met interne en
externe opdrachten. Intern heeft de cel ten behoeve van
het personeel een beleidsplan inzake diversiteit opgesteld

Tabel 8 INTERNATIONALE VERGELIJKING VAN DE TOEGANG TOT DE ARBEIDSMARKT VOOR ASIELZOEKERS (1)

(van de meest restrictieve toegang bovenaan tot de meeste soepele onderaan)

Land

Wachttijd

Vooraf­
gaande

test

Beperkt aantal bedrijfstakken

Beperkingen in de praktijk

UK 1 jaar Ja Ja Alleen knelpuntberoepen,
niet met een zelfstandigenstatuut

Ja Over het algemeen onbezoldigde arbeid

AT 3 maanden Ja Ja Alleen toerisme, landbouw en
bosbouw

Ja Voorrang voor eigen en Europese
staatsburgers, quota, maximaal 6 maanden,
geen inschrijving mogelijk bij de diensten voor
arbeidsbemiddeling

DE 3 maanden Ja Ja Niet met een zelfstandigenstatuut Ja Niet mogelijk tijdens verblijf in opvangcentrum,
arbeidskaart nodig, bewijs leveren van een
werkaanbieding, na 15 maanden controle door
de overheidsdiensten of er geen autochtoon of
Europeaan beter aan de jobvereisten voldoet

EL Onmiddellijk Ja Nee Ja Voorrang voor eigen en Europese staatsburgers
en erkende vluchtelingen, tijdelijke arbeidskaart

SE 1 dag Nee Ja Uitsluitend in ongeschoolde
activiteiten

Ja Toestemming om te werken zonder
arbeidskaart, indien negatief antwoord
bestaat mogelijkheid om over te schakelen
naar economische migratie in geval van
knelpuntberoep

FR 9 maanden Nee Nee Ja Tijdelijke arbeidskaart (maximaal 3 maanden),
verlengbaar, bewijs leveren van werkaanbieding

BE 4 maanden Nee Nee Ja Voorlopige verblijfsvergunning tot het
verkrijgen van het statuut van vluchteling,
niet gelijkwaardigheid van diploma’s en
discriminatie op de arbeidsmarkt

IT 2 maanden Nee Nee Ja Moeilijkheden om een verblijfsvergunning
te krijgen (noodzakelijk om te mogen werken),
beperkt aantal inschakelingsprogramma’s

Bron : AIDA.
(1) De landen worden geselecteerd volgens de werkgelegenheidsgraad van niet­Europese staatsburgers. De hoogste werkgelegenheidsgraad (of het kleinste verschil t.o.v. de

autochtone inwoners) wordt opgetekend in het Verenigd Koninkrijk, Italië en Griekenland ; de laagste (of het grootste verschil) in Zweden, Frankrijk, Duitsland en Oostenrijk.
In de tabel worden de landen voorgesteld in volgorde van openheid van hun arbeidsmarkt voor asielzoekers (bestaan van een voorafgaande test of niet, beperking van de
bedrijfstakken ; termijn voor de toegang tot de arbeidsmarkt). Onderaan de lijst staan de landen die volgens deze theoretische criteria het soepelst zijn.

62 ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙  NBB Economisch Tijdschrift

en doet ze aan bewustmaking, informatie en communi-
catie. Extern verzorgt ze de follow-up van de subsidië-
ring van Brusselse verenigingen voor projecten in het vlak
van gelijke kansen en diversiteit. In overleg met Actiris
draagt de cel ook bij tot de tenuitvoerlegging van het
Territoriaal Pact voor de Werkgelegenheid van het Brussels
Hoofdstedelijk Gewest. Dat Pact omvat de diversiteits-
plannen, het diversiteitscharter en de non-discriminatie
bij indienstneming. Krachtens de diversiteitsplannen moet
de arbeidsmarktparticipatie in verhouding staan tot de
samenstelling van de beroepsbevolking. Bij de invoering
van een diversiteitsbeleid kunnen ondernemingen twee
jaar lang ondersteuning krijgen, zowel via een manage-
mentinstrument als financieel.

Voor het meer specifieke probleem van de asielzoekers
hebben de drie gewesten een integratietraject uitge-
tekend, waarbij asielaanvragers binnen drie maanden
na aankomst in ons land een onthaalmodule dienen te
volgen. Die trajecten bestaan in Vlaanderen reeds tien
jaar, maar Brussel heeft dat voorbeeld pas in juli 2013
gevolgd en Wallonië in februari 2014. Die trajecten
zijn van cruciaal belang voor met name het aanleren
van een van de landstalen. Volgens enquêtegegevens
van 2014 beschouwde 24 % van de werkzoekende
immigranten van de eerste generatie hun gebrekkige
taalvaardigheid als de belangrijkste belemmering om
een baan te vinden.

Sinds september 2015 kunnen asielzoekers vier maan-
den na hun registratie bij de dienst Vreemdelingenzaken
toetreden tot de arbeidsmarkt. Vroeger was dat zes
maanden. Door die hervorming maakt België deel uit
van de Europese landen waar asielzoekers het snelst
een arbeidsvergunning kunnen krijgen. Die termijn is
alleen korter in Griekenland en Zweden, waar asielzoe-
kers onmiddellijk aan de slag kunnen, en in Oostenrijk
en Duitsland, waar hij drie maanden bedraagt. De
wachttijd beloopt maximaal een jaar, zoals het geval is
in Bulgarije, Frankrijk, Kroatië, Malta en het Verenigd
Koninkrijk.

Anders dan in België, moeten asielzoekers in sommige
landen een test afleggen om een arbeidsvergunning te
kunnen krijgen. Die test dient niet noodzakelijk om de
vaardigheden van de asielzoeker te beoordelen, maar
veeleer om na te gaan of er geen eigen of Europese
staatsburgers geïnteresseerd zijn in de beoogde functie.
Andere courante beperkingen hebben betrekking op de
looptijd van de arbeidsovereenkomsten of het aantal
bedrijfstakken waarin de asielzoekers aan de slag kun-
nen. Daarnaast zijn er beperkingen op de toegang tot
het zelfstandigenstatuut, onder meer in Duitsland en het
Verenigd Koninkrijk. Ondanks het op één na grootste

verschil inzake werkgelegenheidsgraad voor niet-Europe-
se staatsburgers, is de Belgische arbeidsmarkt dus soepe-
ler wat toegangsmogelijkheden betreft.

Conclusie

De huidige vluchtelingengolf blijft voorlopig vergelijk-
baar met bepaalde periodes in het verleden en ze maakt
slechts een klein gedeelte uit van de jaarlijkse migratie-
stroom naar België. De impact op onze economie zou
dus beperkt moeten blijven, aangezien de asielzoekers
slechts 0,36 % van de totale bevolking uitmaken, of
0,44 % van de bevolking op arbeidsleeftijd en 0,52 %
van de beroepsbevolking. Die instroom brengt op dit
ogenblik geen grote schok teweeg op de arbeidsmarkt.
Ondanks de aanzienlijke kosten die eraan verbonden
zijn op het vlak van huisvesting, materieel, opvang, enz.,
blijkt bovendien uit onze ramingen dat de begroting op
middellange termijn en bij ongewijzigd beleid terug zal
keren naar een evenwicht.

Om profijt te trekken van de economische voordelen die
de asielzoekers ons land kunnen opleveren, moet in de
eerste plaats werk worden gemaakt van hun inschake-
ling op de arbeidsmarkt. Gebeurt dat niet, dan lopen de
nieuwkomers een groter risico om in de armoede terecht
te komen of afhankelijk te worden van sociale bijstand,
en dreigt het aandeel van zwartwerk toe te nemen. Er
bestaan een aantal mogelijkheden om de verschillende
obstakels weg te nemen waarmee migranten worden
geconfronteerd bij het zoeken naar een baan. Om te
beginnen, zou een stelselmatige erkenning van de in
het land van herkomst behaalde diploma’s het mogelijk
maken hun kwalificatieniveau en vaardigheden voor de
arbeidsmarkt beter te omschrijven. Mochten de vereiste
documenten ontbreken, dan zou een gestandaardiseerd
instrument kunnen worden ontwikkeld voor de beoorde-
ling van de kwalificaties en vaardigheden.

Vervolgens is de kennis van ten minste een van de lands-
talen onontbeerlijk. Iedereen zou taalonderwijs moeten
krijgen, zowel actieven als inactieven. Die taalopleiding
zou ook gekoppeld kunnen worden aan een eerste be-
roepservaring. Een snelle inschakeling op de arbeidsmarkt
zou ook kunnen worden bevorderd door opleidingen die
voorzien in de behoeften van de ondernemingen en die
aangepast zijn aan de vaardigheden van de migranten.
Nieuwkomers zouden kunnen worden gespreid volgens
de behoeften van de lokale markten, liever dan homo-
geen over het land te worden verdeeld. Tot slot moeten
de schooltrajecten van migrantenkinderen worden verbe-
terd en dient gettovorming in sociaaleconomisch achter-
gestelde instellingen te worden vermeden.

63Juni 2016  ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙ 

Een snelle inschakeling op de arbeidsmarkt heeft gedu-
rende de volledige loopbaan een gunstig effect op de
participatie. Asielzoekers moeten dus snel een arbeidsver-
gunning kunnen bemachtigen. De invoering van een ge-
richte begeleiding tijdens de volledige asielprocedure, en
nog meer na de toekenning van het vluchtelingenstatuut,
blijft een essentieel instrument in de opvang van deze
mensen. Voor migranten in het algemeen moet de werk-
gelegenheid bij de overheid worden bevorderd, en moe-
ten tijdelijke contracten worden gestimuleerd aangezien
deze laatste en springplank zijn naar stabielere banen.

Tot slot zouden de sociale maatregelen en het antidis-
criminatiebeleid kunnen worden uitgebreid. In over-
leg met de sociale partners moeten systematischer

diversiteitsplannen worden opgesteld. Teneinde de
werkgelegenheid van vrouwen en meer specifiek van
moeders te bevorderen, zouden ouders beter moeten
worden geïnformeerd over het bestaan van opvangstruc-
turen voor jonge kinderen.

Meer dan andere EU-landen ondervindt België problemen
bij de inschakeling van niet-Europese migranten op de ar-
beidsmarkt. De huidige toestroom van vluchtelingen heeft
dat probleem opnieuw op de agenda gezet en biedt de
gelegenheid om in een ruimer kader na te denken over
maatregelen die erop gericht zijn de arbeidsmarktparticipa-
tie te verhogen van deze ondervertegenwoordigde groep
alsook van andere groepen met een ontoereikende partici-
patiegraad zoals laaggeschoolden, jongeren of 55-plussers.

64 ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙  NBB Economisch Tijdschrift

Bibliografie

Akgunduz Y. E., M. Van Den Berg en W. Hassink (2015), The impact of refugee crises on host labor markets : The case
of the Syrian refugee crisis in Turkey, IZA Discussion Papers 8841.

Andriessen I., E. Nievers, J. Dagevos en L. Faulk (2012), ‘Ethnic discrimination in the Dutch labor market : Its relationship
with job characteristics and multiple group membership’, Work and Occupations, 39(3), 237-269.

Arbeit C. A. en J. R. Warren (2013), ‘Labor market penalties for foreign degrees among college educated immigrants’,
Social Science Research, 42(3), 852-871.

Aslund O., L. Hensvi en O. N. Skans (2014), ‘Seeking similarity : How immigrants and natives manage in the labor
market’, Journal of Labor Economics, 32(3), 405-441.

Baert S., B. Cockx, N. Gheyle en C. Vandamme (2013), Do employers discriminate less if vacancies are difficult to fill ?
Evidence from a field experiment, IZA Discussion Papers 7145.

Barrett A. en B. Maître (2011), Immigrant welfare receipt across Europe, IZA Discussion Papers 5515.

Bauer T., R. Flake en M. G. Sinning (2011), Labor market effects of immigration : Evidence from neighborhood data, IZA
Discussion Papers 5707.

Beerli A. en G. Peri (2015), The labor market effects of opening the border : New evidence from Switzerland, NBER
Working Paper 21319.

Blau F.D., L. M. Kahn en K. L. Papps (2011), ‘Gender, source country characteristics, and labor market assimilation among
immigrants’, The Review of Economics and Statistics, 93(1), 43-58.

Blau F. D. en L. M. Kahn (2012), Immigration and the distribution of incomes, NBER Working Paper 18515.

Brucker H. en E. J. Jahn (2011), ‘Migration and wage-setting : Reassessing the labor market effects of migration’,
The Scandinavian Journal of Economics, 113(2), 286-317.

Cadena B. C. en B. K. Kovak (2013), Immigrants equilibrate local labor markets : Evidence from the Great Recession,
NBER Working Paper 19272.

Caritas International (2014), Vluchteling zkt. job : Resultaten van een onderzoek naar opleiding en tewerkstelling
bij vluchtelingen.

Carlsson M. en D. O. Rooth. (2008), Is it your foreign name or foreign qualifications ? An experimental study of ethnic
discrimination in hiring, IZA Discussion Papers 3810.

CGVS (2015), Asielstatistieken, Maandverslag, december.

Cohen A. en A. Razin (2008), The skill composition of immigrants and the generosity of the welfare state : Free vs. policy
controlled migration, NBER Working Paper 14459.

Corluy V. en G. Verbist (2014), Can education bridge the gap ? Education and the employment position of immigrants
in Belgium, Improve Discussion Paper 14 / 02.

Cortes K.E. (2004), ‘Are refugees different from economic immigrants ? Some empirical evidence on the heterogeneity
of immigrant groups in the United States’, The review of Economics and Statistics, 86(2), 465-480.

65Juni 2016  ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙ 

De la Rica S., A. Glitz en F. Ortega (2013), Immigration in Europe : Trends, policies and empirical evidence, IZA Discussion
Papers 7778.

Del Carpio X.V. en M. Wagner (2015), The impact of Syrian refugees on the Turkish labor market, World Bank Group,
Policy Research Working Paper 7402.

Docquier F., C. Ozden en G. Peri (2014), ‘The labor market impact of immigration and emigration in OECD countries’,
The Economic Journal, 124(579), 1106-1145.

Docquier F. en J. Machado (2015), Crise des réfugiés : quelques clarifications s’imposent !, UCL, Regards économiques 119.

Dustmann C., T. Frattini en I. Preston (2008), The effect of immigration along the distribution of wages, Centre for Research
and Analysis of Migration (CReAM), Department of Economics, University College London, Discussion Paper 0803.

Dustmann C. en T. Frattini (2014), ‘The fiscal effects of immigration to the UK’, The Economic Journal, 124(580), F593-F643.

EC (2015), European Economic Forecast, Institutional paper 011, November.

Esipova N., J. Ray en R. Srinivasan (2011), The world’s potential migrants. Who they are, where they want to go, and
why it matters, Gallup Inc., Washington DC.

FOD Werkgelegenheid, Arbeid en Sociaal Overleg, Interfederaal Gelijkekansencentrum (2015), Socio economische
Monitoring : arbeidsmarkt en origine, Brussel, november.

FPB (2016), Demografische vooruitzichten – Vluchtelingeninstroom : toename van de demografische groei op korte
termijn, Economische analyses en vooruitzichten, Perscommuniqué, 14 maart.

Feld S., M. Nantcho en S. Perin (2006), Educational factors in the economic integration of the foreign population in
Belgium, European Population Conference.

Friedberg R. M. (2001), ‘The impact of mass migration on the Israeli labor market’, Quarterly Journal of Economics,
116(4), 1373-1408.

Giulietti C. (2014), The welfare magnet hypothesis and the welfare take-up of migrants, IZA World of Labor.

Glitz A. (2012), ‘The labor market impact of immigration : A quasi-experiment exploiting immigrant location rules in
Germany’, Journal of Labor Economics, 30(1), 175-213.

IMF (2015a), International migration : recent trends, economic impacts, and policy implications, Staff background paper
for G20 Surveillance note.

IMF (2015b), The refugee surge in Europe : Economic challenges, Staff Discussion note.

Izquierdo M., J. F. Jimeno en J. A. Rojas (2010), ‘On the aggregate effects of immigration in Spain’, SERIEs, 1(4), 409-432.

Jeanfils Ph. en K. Burggraeve (2005), Noname – A new quarterly model for Belgium, NBB, Working paper 68.

Kaas L. en Manger C. (2011), ‘Ethnic discrimination in Germany’s labour market : A field experiment’, German Economic
Review, 13(1), 1-20.

Kahanec M. en K. F. Zimmermann (2008), Migration in an Enlarged EU : A challenging solution ?, IZA Discussion Papers 3913.

Kerr S. P. en W. R. Kerr (2011), Economic impacts of immigration : A survey, NBER Working Paper 16736.

66 ❙  De economische gevolgen van de instroom van vluchtelingen in België﻿  ❙  NBB Economisch Tijdschrift

Lemos S. en J. Portes (2008), The impact of migration from the new European Union Member States on native workers,
London, Department of Work and Pensions, Working paper 52, Leeds, June.

OECD (2013), The fiscal impact of immigration in OECD countries, International Migration Outlook.

OECD (2015a), Is this humanitarian migration crisis different ?, Migration Policy Debates 7.

OECD (2015b), Economic Outlook.

OECD (2015c), Indicators of immigrant integration : Settling in.

Okkerse L. (2008), ‘How to measure labour market effects of immigration : A review’, Journal of Economic Surveys,
22(1), 1-30.

Oreopoulos P. (2011), ‘Why do skilled immigrants struggle in the labor market ? A field experiment with thirteen
thousand resumes’, American Economic Journal, Economic Policy 3, 148-171.

Ottaviano G.I.P. en G. Peri (2005), Rethinking the gains from immigration : Theory and evidence from the U.S., NBER
Working Paper 11672.

Ottaviano G.I.P. en G. Peri (2012), ‘Rethinking the effect of immigration on wages’, Journal of the European Economic
Association, 10(1), 152-197, February.

Piracha M. en F. Vadean (2012), Migrant educational mismatch and the labour market, IZA Discussion Papers 6414.

Rea A. en M. Martiniello (2012), Brève histoire de l’immigration en Belgique, Fédération Wallonie-Bruxelles, décembre.

Rea A. en J. Wets (2015), La longue et sinueuse route menant à l’emploi, European Migration Network.

Riphahn R. T., M. Sander en C. Wunder (2013), ‘The welfare use of immigrants and natives in Germany : the case of
Turkish immigrants’, International Journal of Manpower, 34(1), 70-82.

Rowthorn R. (2008), ‘The fiscal impacts of immigration on advanced economies’, Oxford Review of Economic Policy,
24(3), 560-580.

Shapiro R. en J. Vellucci, (2010), The impact of immigration and immigration reform on the wages of American workers,
New Policy Institute.

Smith C. L. (2012), ‘The impact of low-skilled immigration on the youth labor market’, Journal of Labor Economics,
30(1), 55-89.

Vargas-Silva C. (2015), The fiscal impact of immigration in the UK, The Migration Observatory at the University of Oxford, May.

Zavodny M. en P. M. Orrenius (2006), Does immigration affect wages ? A look at occupation-level evidence, IZA Discussion
Papers 2481.

	De economische gevolgen van deinstroom van vluchtelingen in België
	Inleiding
	1. Situering
	1.1 Historische schets van de migratiestromen
	1.2 Onderscheid tussen vluchtelingen en economisch migranten
	1.3 De huidige crisis in enkele cijfers

	2. Beoordeling van de economische impact van de komst van vluchtelingen
	2.1 Wat eerder onderzoek ons leert
	2.2 Beoordeling van de impact van de huidige crisis voor België

	3. Inschakeling van de immigranten op de Belgische arbeidsmarkt
	3.1 Werkgelegenheidsgraad en arbeidskwaliteit
	3.2 Obstakels voor de werkgelegenheid
	3.3 Maatregelen voor de inschakeling van immigranten

	Conclusie
	Bibliografie

