
welvaartsindex

TREND	+/- Auteur	 Stefanie Rammelaere
	 (Steunpunt Sociale Planning -
	 Provincie West-Vlaanderen)
Lector	 Sarah Carpentier, Karel Van den Bosch
	 (Centrum Sociaal Beleid -UA)

Voor technische fiche en meer info: www.kustbeheer.be/indicatoren

> 	 WAAROM DEZE INDICATOR?
	 Inkomen is een belangrijke indicatie van de socio-economische realiteit. Het inkomen bestaat

zowel uit inkomsten uit arbeid, uit vermogen als uit uitkeringen. Deze indicator geeft de evolutie
inzake inkomen van de bevolking in een bepaalde regio weer ten opzichte van de evolutie van het
gemiddelde Belgische inkomen.

>	 WAT ZEGT DEze INDICATOR?
	 De welvaartsindex is de vergelijking van het gemiddelde fiscale inkomen per inwoner van een

bepaalde regio met het gemiddelde inkomen per inwoner in België. Het gemiddelde fiscale
inkomen van België wordt gelijkgesteld aan 100. Ligt de welvaartsindex van een regio onder
de 100 dan betekent dit dat het gemiddelde inkomen per persoon in die regio lager is dan het
nationaal gemiddelde inkomen. Omgekeerd, heeft de welvaartsindex een waarde boven de
100 dan is het gemiddelde inkomen per persoon binnen dat gebied hoger dan het gemiddeld
inkomen per Belg.

	 Deze indicator is berekend op basis van de inkomens die werden aangegeven bij de belasting-
aangifte van het vorige jaar. Niet iedereen geeft echter al zijn werkelijke inkomens weer in de
belastingen. Ook niet alle personen betalen belastingen. Personen met een zeer laag inko-
men zijn bijvoorbeeld vrijgesteld van belastingen. Ook bepaalde inkomsten zijn vrijgesteld van 	
belastingen. De fiscale inkomens stemmen daarom niet steeds overeen met de werkelijke
inkomens.

	 Het gemiddelde inkomen per inwoner van een bepaalde gemeente ten opzichte van het nationaal
gemiddelde inkomen geeft echter geen informatie over het al dan niet voorkomen van armoede
in een gemeente en bij hoeveel personen. Het gemiddelde inkomen van een gemeente of een
regio zegt immers niets over de manier waarop het inkomen verdeeld is over de inwoners van
een bepaald gebied.

>	 Wat zijn de resultaten?
	 De welvaartsindex bedraagt voor de kustregio 103 in 2004, wat betekent dat het gemiddelde

inkomen per persoon er 3 % hoger ligt dan het nationale gemiddelde. Deze welvaartsindex ligt
hiermee ook boven de West-Vlaamse waarde. Deze laatste bedraagt 99 in 2004 en ligt dus onder
het Belgische gemiddelde.

	 De hoge welvaartsindex voor de kustzone is voornamelijk toe te schrijven aan het hoger
gemiddeld inkomen per persoon in de kustgemeenten (106) zelf. Het hinterland heeft immers
niet alleen een welvaartsindex onder de 100 (93) maar tevens een index die het West-Vlaamse
gemiddelde niet haalt.

	 Bovenstaande vaststelling, namelijk dat de kustgemeenten een beduidend grotere welvaarts-
index hebben dan het hinterland, verdient evenwel enige nuancering. Niet elke kustgemeente
heeft immers een welvaartsindex boven de 100. Vier gemeenten wijken hier van af: De Panne,
Nieuwpoort, Middelkerke en De Haan. De Panne en Nieuwpoort bereiken zelfs de waarde van
het hinterland niet. Lo-Reninge (78) en Alveringem (76) hebben de laagste welvaartsindex van
alle in rekening genomen gemeenten, terwijl Koksijde (127) en Knokke-Heist (124) ver boven de
rest uitsteken.

> 	wat voor de toekomst?
	 Er kan niet voorspeld worden hoe de inkomens in de kustregio en West-Vlaanderen zullen

evolueren ten opzichte van de inkomens voor geheel België. Het inkomen hangt immers van
vele factoren af, onder meer het tewerkstellingspercentage, economische groei, hoogte van
sociale uitkeringen, evolutie van de woningmarkten enz.

	 Een stijgende welvaartsindex is in elk geval niet voldoende om armoede uit de wereld te helpen.
De armoedeproblematiek kent vele factoren die alle onderling met elkaar verweven zijn, waar-
door het niet eenvoudig is om eenduidig de oorzakelijke factoren aan te duiden. Is het een gebrek
aan inkomen dat leidt tot barre leefomstandigheden en een slechte gezondheid? Of is het een
zwakkere gezondheid die de kansen op tewerkstelling en het verwerven van een volwaardig
inkomen in de weg staat?

	 Bovenstaande vaststellingen tonen ook aan dat de regio’s onderling verschillen wat de
economische capaciteit van de bevolking betreft. Het aanpakken van de armoedeproblematiek
veronderstelt aldus een geïntegreerde aanpak op diverse domeinen en beleidsniveaus, afhan-
kelijk van de specifieke situatie in een bepaalde regio.

28

Ten opzichte van het gemiddelde Belgische inkomen kende het gemiddelde
fiscale inkomen per persoon tussen 1997 en 2004 een positieve evolutie. Deze
stijging geldt zowel voor de kustgemeenten, het hinterland als voor de provincie
West-Vlaanderen. De stijgende welvaartsindex leert bovendien dat de evolutie
sneller verloopt in West-Vlaanderen en aan de kust dan in België. Nochtans zijn
er in West-Vlaanderen heel duidelijke regionale verschillen. De welvaartsindex
van de kustgemeenten is doorgaans hoger dan die van de hinterlandgemeenten.
Maar ook binnen deze twee regio’s zijn er opmerkelijke verschillen tussen het
gemiddelde inkomen van onderscheiden gemeenten.

 | B
e
h
o
u
d e

n
 ve

r
ste

r
k
in
g
 va

n
 h
e
t so

c
ia
a
l-c

u
ltu

r
e
le

k
a
p
ita

a
l |

29

Grafiek 1	 Evolutie welvaartsindex, 1996-2004

Bron	 Ecodata, Federale Overheidsdienst Economie, KMO, Middenstand en energie
	 SVR: bevolkingskubussen; verwerking Steunpunt Sociale Planning provincie West-Vlaanderen

Bron	 Ecodata, Federale Overheidsdienst Economie, KMO, Middenstand en energie
	 SVR: bevolkingskubussen; verwerking Steunpunt Sociale Planning provincie West-Vlaanderen

Kaart 1		W elvaartsindex, 2004

