

INHOUD

EDITORIAAL	467
-------------------	-----

INLEIDING

SLOTCONFERENTIE EUROPEES JAAR ACTIEF OUDER WORDEN EN SOLIDARITEIT TUSSEN DE GENERATIES. WELKOMSTWOORD	473
--	-----

MONICA DE CONINCK

ACTIEF OUDER WORDEN: OORSPRONG, POTENTIEEL EN HINDERNISSEN	477
---	-----

ALAN WALKER

VERSLAG VAN HET REFLECTIEPROCES OVER ACTIEF OUDER WORDEN EN SOLIDARITEIT TUSSEN DE GENERATIES IN BELGIE NAAR AANLEIDING VAN HET EUROPEES JAAR 2012

VERSLAG VAN DE WORKSHOP 'WERK'	503
---------------------------------------	-----

MICHEL ALBERTIJN en KATHLEEN HOEFNAGELS

VERSLAG VAN DE WORKSHOP 'GEZONDHEID'	519
---	-----

GUY DARGENT

VERSLAG VAN DE WORKSHOP 'WELVAARTSPOSITIE VAN OUDEREN'	537
---	-----

DAVID NATALI

VERSLAG VAN DE PLENAIRE ZITTING 'PARTICIPATIE VAN OUDEREN AAN HET BELEID'	569
--	-----

INSTALLATIE VAN DE NIEUWE FEDERALE ADVIESRAAD VOOR OUDEREN

DE FEDERALE ADVIESRAAD VOOR OUDEREN	579
--	-----

BESCHOUWINGEN BIJ DE INSTALLATIE VAN DE NIEUWE FEDERALE ADVIESRAAD VOOR OUDEREN DOOR DE VERANTWOORDELIJKE MINISTERS EN EEN VERTEGENWOORDIGER VAN DE RAAD EN REACTIES UIT DE ZAAL.

VERSLAG VAN DE PLENAIRE ZITTING	583
--	-----

ISSN 0775-0234

Enkel de auteurs zijn verantwoordelijk voor de ondertekende inzendingen of voor de stukken die worden overgenomen met vermelding van de bron.

De inhoud van de bijdragen in deze publicatie geeft niet noodzakelijk het standpunt of de mening weer van de Federale Overheidsdienst Sociale Zekerheid.

EDITORIAAL

DOOR **PETER LELIE**

Federale Overheidsdienst Sociale Zekerheid, Nationaal coördinator Europees Jaar 2012 in België

Het Europees Parlement en de Europese Raad van Ministers beslisten in september 2011 het jaar 2012 uit te roepen tot het Europees Jaar voor Actief Ouder Worden en Solidariteit tussen de Generaties (1).

Om dat Jaar ook in België succesvol uit te bouwen, zette de Federale Overheidsdienst Sociale Zekerheid, als coördinator, een breed samenwerkingsverband op. Actief Ouder Worden en Solidariteit tussen de Generaties zijn immers veelomvattende thema's die diverse beleidsniveaus en beleidsdomeinen aanbelangen. Bovendien hangt vooruitgang in dit domein niet uitsluitend af van het overheidsbeleid, het betekent een uitdaging voor de hele samenleving. Talrijke maatschappelijke actoren zijn betrokken en kunnen een bijdrage leveren. Daarom werden bij de voorbereiding van het Jaar diverse departementen van de Federale Overheid en de Gewesten en Gemeenschappen en een brede kring van stakeholders aangetrokken.

Het Belgische werkprogramma dat eind 2011 aan de Europese Commissie werd voorgelegd, weerspiegelt goed de inbreng van diverse stakeholders bij de voorbereiding van het Jaar (2). Een veertigtal organisaties grepen de gelegenheid aan om hun visie, prioriteiten en activiteiten toe te lichten in antwoord op een vragenlijst. Zesentwintig organisaties richtten zich in het werkprogramma rechtstreeks tot het publiek met hun kernboodschap voor het Jaar. De samenwerking tussen de partners kreeg vorm in een stuurgroep die de gezamenlijke evenementen voorbereidde en de samenwerking tussen de partners stimuleerde. Op politiek niveau begeleidde een interfederale werkgroep van leden van beleidscellen het proces. Een groot aantal,

(1) Besluit nr. 940/2011/EU van het Europees Parlement en de Raad van 14 september 2011 betreffende het Europees Jaar van Actief Ouder Worden en Solidariteit tussen de Generaties.

(2) http://www.beactive2012.be/sites/5017.fedimbo.belgium.be/files/press_publications/20120329_wp_cy2012_belgium_nl.pdf.

zeer verscheiden activiteiten werden in functie van het Jaar georganiseerd. Informatie hierover is te vinden op de Belgische en Europese website van het Europees Jaar 2012 (3).

Het Europees Jaar in België werd afgerond met een slotconferentie op 27 november 2012 in Brussel (4). Op dit evenement werd met meer dan tweehonderd aanwezigen een stand van zaken opgemaakt van de problematiek van actief ouder worden en solidariteit tussen de generaties in België. Beleidsverantwoordelijken op het Federaal niveau en op dat van Gewesten en Gemeenschappen kregen de kans om hierop te reageren en hun prioriteiten toe te lichten. Verder werd op de conferentie ook de Federale Adviesraad voor Ouderen geïnstalleerd.

Omwille van de beleidsrelevantie van de werkzaamheden van de conferentie en omdat ze in zekere zin de erfenis vormen van het Europees Jaar in België, vond de Federale Overheidsdienst Sociale Zekerheid het belangrijk de resultaten van de conferentie goed te documenteren en te verspreiden. Vandaar dit themanummer van het Belgisch Tijdschrift voor Sociale Zekerheid.

De gedachtewisseling op de slotconferentie over de stand van zaken met betrekking tot de problematiek van het jaar vormde de bekroning van een reflectieproces dat zich gedurende het ganse Jaar afspeelde. Met een brede kring van geïnteresseerde partners en experts werd nagedacht over welke de belangrijkste uitdagingen zijn die zich in België (en zijn gewesten) stellen en welke mogelijk oplossingen naar voor kunnen worden geschoven. Het proces bouwde daarbij voort op de activiteiten die in de loop van het jaar door de diverse partners georganiseerd werden. Uit het werkprogramma blijkt duidelijk dat de partners uitgegaan zijn van de noodzaak van een meerdimensionale, holistische benadering van actief ouder worden en solidariteit tussen de generaties die de nodige aanpassingen van de samenleving in al zijn facetten viseert. Het reflectieproces moest daarom uitgaan van een brede benadering. In mei 2012 werden door de stuurgroep van het Jaar vier kernthema's vastgelegd waarop de werkzaamheden zich zouden toespitsen: de arbeidsdimensie (langer werken), de gezondheidsdimensie (voorkomen van ziekte en afhankelijkheid, onafhankelijk leven, aangepaste zorg), de dimensie welvaartspositie van ouderen (inkomen, vermogen, toegang tot diensten) en de dimensie participatie van ouderen aan het beleid. 'Solidariteit tussen de generaties' vormde een horizontale dimensie die bij de bespreking van alle thema's aan bod kwam. Een bijzonder aandachtspunt, prominent aanwezig in het werkprogramma, is de idee dat actief ouder worden niet dezelfde betekenis heeft voor diverse subgroepen van de bevolking en dat bij het voeren van beleid met dit onderscheid rekening moet gehouden worden.

(3) <http://www.beactive2012.be/nl> en <http://europa.eu/cy2012/>.

(4) Voor video en foto-impressies van de slotconferentie zie: <http://www.beactive2012.be/nl/initiatieven/slotconferentie-europees-jaar-actief-ouder-worden-en-solidariteit-tussen-de-generaties>.

In de loop van oktober 2012 vonden in Brussel drie thematische hoorzittingen plaats over respectievelijk werk, gezondheid en welvaartspositie van ouderen. Er namen telkens twintig tot vijfentwintig mensen, vertegenwoordigers van de partners in het Jaar en experts, deel. Thematische experts maakten verslag op van de hoorzittingen en schreven op die basis een werkdocument ter ondersteuning van de discussie op de slotconferentie van het Europees Jaar. Met betrekking tot het thema participatie van ouderen aan het beleid werd geen hoorzitting georganiseerd. Hier werd de reflectie op de slotconferentie voorbereid door de Vlaamse Ouderenraad en de Coordination des Associations des Seniors (Federatie Wallonië-Brussel). Om de discussies te verrijken werd voor elk van de vier kernthema's ervaring uit het buitenland binnengebracht, zoals 'goede praktijken' en voorbeelden die de discussie vooruit konden helpen.

De rapportering over de slotconferentie, die in dit themanummer wordt weergegeven, valt uiteen in drie delen.

Een **eerste deel** betreft de **opening van de conferentie**. Twee toespraken vormden de basis voor de werkzaamheden van de dag (*stage setting*). Eerst was er een politieke inbreng van federaal minister van werk Monica De Coninck, die haar visie op de problematiek van het jaar en in het bijzonder over de uitdaging van het langer werken toelichtte. Dit nummer opent met de tekst van haar toespraak. Daarna volgde op de conferentie een academische inbreng door Alan Walker, professor sociaal beleid en sociale gerontologie aan de Universiteit van Sheffield in het Verenigd Koninkrijk, een internationaal erkende autoriteit op het gebied van actief ouder worden. Professor Walker toonde aan hoe de idee van actief ouder worden in de loop der jaren, ook onder invloed van allerhande maatschappelijke veranderingen, verschillende invullingen gekregen heeft. In zijn artikel, gebaseerd op die toespraak, brengt hij een kritische analyse en beschrijft hij zeven kernbeginselen die volgens hem de basis kunnen vormen van een veelomvattende en consistente strategie voor actief ouder worden.

Het **tweede deel** van dit nummer brengt verslag uit van de **discussies** die gevoerd werden met betrekking tot de **vier hierboven vermelde kernthema's van het reflectieproces**, georganiseerd in het kader van het Europees Jaar: werk, gezondheid, welvaartspositie van de ouderen en participatie van ouderen aan het beleid. Met betrekking tot de eerste drie thema's waren er op de slotconferentie afzonderlijke, parallelle werkgroepen actief. Voor het thema participatie was er een plenaire zitting.

Ieder verslag besteedt zowel aandacht aan de inhoud van het werkdocument dat de basis vormde voor de discussie (met de inbreng van thematische experts en de resultaten van de voorbereidende hoorzitting), aan de ervaring uit het buitenland, aan het debat met het publiek als aan de inbreng en de reactie van de politieke beleidsverantwoordelijken. De verslagen beklemtonen telkens de mogelijke lessen of beleidsaanbevelingen voor de toekomst.

Het verslag van de werkgroep arbeid is van de hand van Michel Albertijn (thematisch expert) en Kathleen Hoefnagels. De auteurs zijn verbonden aan Tempera, een bedrijf dat toegepast onderzoek en projectwerk uitvoert over arbeid en sociaal beleid. De werkgroep arbeid werd voorgezeten door Guy Tegenbos (De Standaard). De buitenlandse ervaring werd ingebracht door Wieteke Conen (Universiteit van Utrecht in Nederland).

Guy Dargent, wetenschappelijk *project officer*, verbonden aan het Uitvoerend Agentschap van de Europese Commissie voor Gezondheid en Consumenten (thematisch expert), schreef het verslag over de werkgroep gezondheid. Deze werkgroep werd voorgezeten door Magda Lambert (onafhankelijk consulente). Geneviève Imbert (directrice onderzoek bij de Fondation Nationale de Gérontologie in Frankrijk) zorgde voor de inbreng uit het buitenland.

David Natali, thematisch expert van het Observatoire social européen, was verantwoordelijk voor het verslag van de werkgroep welvaartspositie van ouderen. Muriel Rabau (FOD Sociale Zekerheid) leidde deze werkgroep in goede banen en Bo Könberg (voorzitter van de raad van bestuur van het Zweedse Pensioenagentschap) was hier de expert uit het buitenland.

De plenaire sessie over participatie van ouderen aan het beleid werd geleid door Guy Tegenbos. Jul Geeroms (Vlaamse Ouderenraad) en Luc Janssen (Coordination des Associations des Seniors de la Fédération Wallonie-Bruxelles) lichtten de ervaringen van hun beider organisaties met participatie in België toe: wat werkt en wat werkt niet. Anne-Sophie Parent van het AGE Platform bracht de ervaring in de andere landen van de Europese Unie in het debat. Het verslag van deze sessie werd opgesteld door de FOD Sociale Zekerheid.

Een **derde en laatste deel** behandelt de **installatie van de Federale Adviesraad voor Ouderen**. Een eerste bijdrage beschrijft kort de opdrachten en de samenstelling van de nieuwe adviesraad. Er zijn verwijzingen opgenomen naar de relevante reglementaire teksten. Dan volgt een verslag van de toespraken die door minister Alexander De Croo namens minister Laurette Onkelinx en door Luc Janssen, lid van de raad, werden uitgesproken naar aanleiding van de installatie. De FOD Sociale Zekerheid zorgde voor een transcriptie van de toespraken en vatte het korte debat dat erop volgde samen.

INLEIDING

SLOTCONFERENTIE EUROPEES JAAR ACTIEF OUDER WORDEN EN SOLIDARITEIT TUSSEN DE GENERATIES. WELKOMSTWOORD

473

ACTIEF OUDER WORDEN: OORSPRONG, POTENTIEEL EN HINDERNISSEN

477

SLOTCONFERENTIE EUROPEES JAAR ACTIEF OUDER WORDEN EN SOLIDARITEIT TUSSEN DE GENERATIES. WELKOMSTWOORD

DOOR | **MONICA DE CONINCK**

Minister van Werk, Federale regering

Welkom op de Belgische slotconferentie van het Europees jaar rond actief ouder worden in België. Het doel van het Europees jaar was om te onderzoeken hoe het potentieel van de vergrijzing benut kan worden om een solidaire samenleving te bevorderen.

De vergrijzing van de bevolking is een van de grootste uitdagingen waarmee we te kampen hebben. In de loop van de volgende 50 jaar zal het aandeel van oudere personen in de bevolking sterk stijgen en het segment van de zeer actieve bevolkingsgroep sterk krimpen. In de meeste landen zal het aantal werknemers dat elk jaar met pensioen gaat, sterk stijgen en zal het uiteindelijk hoger liggen dan het aantal nieuwkomers op de arbeidsmarkt.

De vergrijzing van de bevolking is echter tegelijk een uitdaging en een kans. Ja, de vergrijzing dreigt grote druk uit te oefenen op de begroting en zou de verbetering van de levensstandaard afremmen. Maar het is ook een enorme kans: voor ons is het de mogelijkheid om langer en gelukkig te leven, zowel op het werk als tijdens het pensioen. Om deze kans te grijpen, moeten overheid, werkgevers, vakbonden en burgers samenwerken.

Actief ouder worden, d.w.z. in staat zijn om zijn lichamelijke, maatschappelijke en geestelijke welzijn gedurende zijn hele leven te verwezenlijken en aan de samenleving deel te nemen, veronderstelt een multidimensionale aanpak en verbanden tussen verschillende dimensies: tewerkstelling, actieve participatie van ouderen aan de samenleving, gezondheidszorg, armoedebestrijding, vrijwilligerswerk, huisvesting, mobiliteit, enz.

Belangrijk is dat de maatregelen die genomen moeten worden in verband met “actief ouder worden”, alle leeftijdsgroepen betreffen. De ouderen vormen ook geen homogene groep, een gediversifieerde benadering is dus nodig.

Het is duidelijk dat diverse politieke verantwoordelijken op verschillende beleidsniveaus, administraties, organisaties, sociale groepen (sociale partners) bij de problematiek betrokken zijn. Het is ook belangrijk op te merken dat de overheid kan ondersteunen, maar uiteindelijk is er een grote rol weggelegd voor iedereen op haar / zijn niveau.

In België ligt de deelname aan de arbeidsmarkt van personen ouder dan 55 jaar al lange tijd onder het Europese gemiddelde. Daarom moeten absoluut maatregelen worden genomen om ervoor te zorgen dat elke persoon ouder dan 55 jaar progressief langer blijft werken dan vandaag het geval is. Elke werknemer zal dus iets langer een bijdrage moeten leveren aan de financiering van onze sociale zekerheid. Als we dit niet doen, zullen de jongeren van vandaag grote bedragen moeten betalen om de pensioenen van de gepensioneerden te financieren of anderszals de sociale zekerheid voor alle burgers aanzienlijk moeten worden afgebouwd.

Specifiek op het vlak van werk, stellen zich een aantal uitdagingen:

- langer werken: de werkbaarheid (werkomgeving, arbeidsvoorwaarden) van arbeid verbeteren (bv. via het Ervaringsfonds), een aanpassing van de loopbanen, vervroegde uittrede vermijden;
- werk maken van een terugkeer naar de arbeidsmarkt: in de groep 55-64-jarigen vindt amper 3 procent van de werklozen een nieuwe baan (op één jaar tijd), het duidt op een behoefte aan permanente opleiding, het voorkomen van leeftijdsdiscriminatie, enz.;
- ervaringsoverdracht bevorderen;
- terwijl actief ouder worden een positieve connotatie heeft, wordt het debat over langer werken nog als iets negatiefs gezien: de nadruk moet gelegd worden op de rol van de arbeid als zingever;
- perceptie van werk: het denken van veel werknemers gaat nog veelal uit van een lineair opbouwend loopbaantraject als de enige wenselijke carrière: we moeten die perceptie van de carrière bewerken.

Werken is een recht waarop iedereen aanspraak moet kunnen maken. Iedereen moet kunnen toetreden tot de arbeidsmarkt, ongeacht zijn of haar leeftijd. Bijgevolg heeft de overheid de plicht om de werkgevers en werknemers dicht bij elkaar te brengen, in het bijzonder door maatregelen te treffen die de aanwerving of het behoud van werk bevorderen.

Zo werd de leeftijd voor het vervroegd pensioen verhoogd. De leeftijds- en loopbaanvoorwaarde voor het brugpensioen werden opgetrokken en de werkgever moet hiervoor hogere bijdragen betalen. Brugpensioen heet voortaan trouwens werkloosheid met bedrijfstoeslag, en net zoals elke andere werkloze komt de brug-

gepensioneerde voortaan in aanmerking voor het activa-plan. Ook de stelsels van tijdskrediet en loopbaanonderbreking werden sterk hervormd.

Daarnaast vragen we werkgevers om een werkgelegenheidsplan voor oudere werknemers te maken. Ook zullen de regels die de werkgevers verplichten om hun opleidingsinspanningen te verhogen, versterkt worden. We zullen de uitkering tijdens tijdelijke werkloosheid koppelen aan het feit of een werkgever tijdens die periode opleiding aanbiedt. Meer opleiding leidt tot beter inzetbare werknemers en zorgt ervoor dat werknemers blijven met de moderne evolutie.

Werk is ook voor iedereen een plicht. Iedereen moet zich hiervan bewust zijn, ongeacht de leeftijd. In deze moeilijke tijden waarin we worden geconfronteerd met gigantische uitdagingen is niet werken een luxe die onze maatschappij zich niet meer kan veroorloven. En ook hier gaat het erom er enerzijds op toe te zien dat voldoende banen worden gecreëerd en er anderzijds voor te zorgen dat iedereen een baan heeft.

Dit is mijn credo en de logica waar ik alle actoren op de arbeidsmarkt achter wil scharen. Alleen zo kunnen we de toekomst van onze sociale zekerheid veiligstellen en de levenskwaliteit van onze medeburgers garanderen.

Bedankt voor uw aandacht.

ACTIEF OUDER WORDEN: OORSPRONG, POTENTIEEL EN HINDERNISSEN*

DOOR | ALAN WALKER

Professor sociaal beleid en sociale gerontologie, Universiteit van Sheffield

INLEIDING

West-Europa is 's werelds oudste regio. Enkel Japan deelt deze onderscheiding. Beide vertonen voor de komende twintig jaar ook de opvallendste vergrijzingstendenzen. Deze bevolkingstransformatie is het gevolg van de unieke historische combinatie van afnemende vruchtbaarheid en dalende sterftcijfers, wat in combinatie met minder ziekte en invaliditeit tot een langere levensduur leidt. Door veroudering van de naoorlogse "babyboomgeneraties" kwam dit verouderingsproces in Europa sinds 2005 in een stroomversnelling terecht. Deze schets van een stille demografische revolutie mag velen dan al vertrouwd in de oren klinken, andere dimensies ervan zijn minder gekend. Zo kenden de landen met de langste levensduur (Australië, Ierland, Japan, Nederland, Nieuw-Zeeland, Noorwegen, Zweden en Zwitserland) sinds 1840 een lineaire stijging. Dat betekent dat er geen enkele reden is om te verwachten dat de stijging van de levensverwachting zich binnen afzienbare tijd zal stabiliseren (Oeppen en Vaupel, 2002). De opmerkelijke persistentie van de stijging van de levensverwachting – elk decennium gemiddeld 2,4 jaar voor vrouwen en 2,2 jaar voor mannen – werd pas onlangs goed begrepen en dat verklaart mee waarom eerdere demografische prognoses niet klopten. Bovendien heeft zelfs de beleidsgemeenschap de enorme omvang van de demografische veranderingen, die nog steeds plaatsvinden, en de verreikende gevolgen daarvan voor het sociale beleid, nog niet gevat. Uit een EU-raming op middellange termijn blijkt dat het aandeel van de 65-plussers tegen 2050 met 77% zal zijn gestegen, terwijl de bevolking in de werkende leeftijd met 16% gedaald zal zijn (Comité voor Economische Politiek, 2005). Doordat de levensduur zo spectaculair veel langer is geworden, groeit het bevolkingssegment van de zeer ouden het snelst: het aandeel van de 80-plussers zal tegen 2050 meer dan verdubbelen (Eurostat, 2011). Dat de vergrijzing nu noch in de toekomst eenvormig vordert, is voor een groot en divers continent als Europa ook niet te ver-

* Gebaseerd op de programmarede tijdens de slotconferentie van het Europese Jaar in België, op 27 november 2012.

wonderen. In een groot aantal subregio's in Europa stopte de bevolkingsgroei en vergrijsde de bevolking reeds vóór het einde van de vorige eeuw zeer snel; deze tendens zal zich tot de meeste landen uitbreiden en in sommige landen zal de bevolking tegen 2030 afnemen. Met de extra impact van de migratie zal de gemiddelde leeftijd van de bevolking in sommige delen van Frankrijk, Duitsland, Italië en Spanje tussen de 44 en de 50 jaar bedragen in 2015 (Walker en Maltby, 1997).

Niet alleen historisch gezien, maar ook in het algemeen zijn dit werkelijk opmerkelijke veranderingen, die in elke uithoek en op elk niveau van de Europese samenleving voelbaar waren: gezin, gemeenschap, arbeidsmarkt, staat en EU. Hoe groot de economische en sociale gevolgen ook zijn, de vergrijzing werd slechts heel recent een "Europese kwestie". Dit artikel bestaat uit drie delen. Eerst bespreken we de origine en vervolgens het ontstaan van de vergrijzing op het Europese toneel, met bijzondere aandacht voor een politieke discussie over "actief ouder worden". Tot slot wordt een nieuwe benadering voor actief ouder worden voorgesteld. De voorafgaande beleidsanalyse vormt de basis voor een brede kijk op actief ouder worden. Om te beginnen schetsen we echter bij wijze van achtergrond de ontwikkeling van een nieuw vergrijzingsbeleid, waarbij we onderscheid maken tussen de verschillende perspectieven inzake de vergrijzing in Europa en de wijze waarop er beleidsmatig wordt op gereageerd.

1. HET OPENBARE DEBAT OVER VERGRIJZING – VROEGER EN NU

Het huidige debat over de vergrijzing reflecteert de sociale en economische veranderingen van vroeger en nu. Vooral het nauwe verband tussen vergrijzing en overheidsbeleid kwam in Europa, maar ook in andere industrielanden, tot stand in de zogenaamde "gouden tijd" na de Tweede Wereldoorlog, toen de verzorgingsstaat werd opgebouwd. De link tussen ouderen en verzorgingsstaat leverde voor deze groep zowel positieve als negatieve resultaten op. Kort samengevat komt het hierop neer: enerzijds verbeterde de levensstandaard in de meeste West-Europese landen, maar anderzijds worden ouderen vanuit economisch standpunt gezien als zorgbehoevend en ontstonden er populaire stereotypes waarbij ouderdom wordt gezien als een periode van armoede en zwakheid (Walker, 1980; Townsend, 1981, 1986; Binstock, 1991). Hoewel heel wat stereotypes een tangentiële relatie vertonen met de werkelijkheid – in dit geval de hoge niveaus van ouderdomsarmoede in verschillende Europese landen in de jaren vijftig en zestig (één op drie in het VK en één op vijf in Duitsland) – zijn ze vaak gedateerd en hebben ze desondanks een overdreven invloed op de perceptie en discussies bij het publiek. Zo is leeftijdsdiscriminatie een universeel kenmerk van de Europese landen, hoewel ouderen hun levensstandaard zeer verschillend kunnen ervaren en in sommige landen armoede zo goed als volledig werd uitgeroeid (Naegelé en Walker, 2009).

Het nauwe verband tussen ouderen en de verzorgingsstaat is ook een doorslaggevende factor bij de bepaling van de huidige aard van de debatten over vergrij-

zing. In alle verzorgingsstaten kwamen er, in meer of mindere mate, voorzieningen voor ouderen en overheidspensioenstelsels, die nu niet alleen een van de grootste posten in de sociale uitgaven van een land vormen – waarbij ernstige beleidsvragen moeten worden gesteld naar de houdbaarheid in de toekomst – maar ze omvatten ook de kern van het specifieke welvaartsstelsel van elk land. Dat betekent dat de aard van een pensioenstelsel van een land toch wel een belangrijke rol speelt bij het bepalen van de rest van het welvaartsstelsel (Esping-Andersen, 1990; Walker, 2003). Ondanks het feit dat de stelseltypen in de Europese landen verschillen, was er een gemeenschappelijk stereotype van ouderen: ze werden vooral gezien als passieve pensioentrekkers of, indien ze van sociale bijstand afhankelijk waren, als bijstandstrekkers, ook al verdienden ze die dan. Met andere woorden: of het nu ging om Beveridgeaanse of Bismarckiaanse pensioenstelsels, de redeneringen over zorgbehoefte waren vergelijkbaar, hoewel ze afhingen (en nog steeds afhangen) van de brede sociale wettigheid van een nationaal pensioenstelsel.

Deze doorgaans negatieve sociale constructie in verband met ouderdom en ouderen werd nog versterkt door het feit dat ze in de meeste Europese landen uit de beleidsstelsels en beleidsvorming werden uitgesloten. De kernontwikkeling hier was de pensionering: de verwachting dat ouderen de arbeidsmarkt op een vastgestelde (willekeurige) leeftijd zouden verlaten, loon voor pensioen zouden omruilen en geen enkele formele economische activiteit meer zouden uitvoeren. Pensioen fungeerde ook als een proces van sociale en politieke uitsluiting: ouderen werden tegelijkertijd losgekoppeld van betaalde arbeid én van de voornaamste bronnen van politiek bewustzijn en vertegenwoordigingskanalen. Deze uitsluiting droeg bij tot de populaire perceptie als zouden ouderen politiek maar ook economisch inactief zijn. Dit op zijn beurt leidde dan weer tot stereotypes van leeftijdsdiscriminatie, waarbij ouderen werden afgeschilderd als passief, inschikkelijk, familiebewust en niet geïnteresseerd in sociale en politieke participatie.

Andere factoren versterkten deze stereotypes van passiviteit nog. Zo was leeftijd minder belangrijk dan nu: er waren minder oude mensen, ze waren minder gezond en pensioen gold als een doeltreffende, normale uittreding uit de beroepsbevolking. Ook politiek gezien sprong ouderdom minder in het oog omdat het nog niet werd ervaren als een economische bedreiging en de aandacht ging in ieder geval naar de heropbouw van de fysieke infrastructuur van Europa, na de oorlog, en naar de oprichting van de voornaamste instellingen van de hedendaagse samenleving, waaronder de verzorgingsstaat.

1.1. ONTSTAAN VAN EEN NIEUW VERGRIJZINGSBELEID

Op basis van korte samenvattingen (zoals de hiervoor en hierna genoemde) zouden we geneigd kunnen zijn om te veralgemenen. Ze zijn niettemin noodzakelijk om duidelijk te maken welke ingrijpende transformaties in verband met vergrijzing plaatsvonden in de openbare discussies (voor uitvoerigere uiteenzettingen, zie Walker en Naegele, 1999; Walker 2006). In het openbare discours begon het tij inzake

vergrijzing te keren in de jaren zeventig. Op macroniveau begonnen de beleidsmakers de consensus over de verzorgingsstaat te verwerpen en ze hadden, openlijker dan tot nog toe, bedenkingen bij de kosten van de vergrijzing. Achter deze verschuiving in het beleidsdenken schuilden macro-economische ontwikkelingen: eerst was er de begrotingscrisis van de jaren zeventig, die het gevolg was van de Jom Kipoeroorlog, en in de jaren tachtig kreeg het neoliberalisme, met zijn inherente kritiek op het maatschappelijke welzijn, alsmar meer invloed. Omdat pensioenstelsels de hoeksteen van de Europese verzorgingsstaten vormen, werden ze nauwkeurig onderzocht vanuit dit nieuwe dogmatische perspectief. Bovendien viel deze verandering van de economische en politieke ideologie samen met de verdere ontwikkeling van enkele nationale pensioenstelsels en de eerste ramingen voor de kosten van langetermijnzorg in de toekomst.

Eveneens in deze periode kende Europa een enorme toename van vroegtijdige pensioneringen (Kohli, et al., 1991) en dat maakte de financiële gevolgen van de vergrijzing voor de schatkist alleen nog maar erger. Alle Europese landen begonnen zich op de hoogste beleidsniveaus te concentreren op het onderwerp vergrijzing. Slechts weinig landen ondernamen echter stappen, wat beklemtoont hoe belangrijk de rol van de politieke / economische ideologie is telkens als beleidsmakers antwoorden moeten formuleren op de, steeds meer urgente, demografische uitdagingen. Er waren in dit stadium met andere woorden grote verschillen tussen de Europese landen en de maatregelen gingen van aanzienlijke verlagingen van de openbare pensioenen in het VK tot het behoud of de verbetering van de bestaande pensioenstelsels in vele andere landen (Pierson, 2000; Scharpf en Schmidt, 2000). Ondanks de negatieve gevolgen van de openbare beleidsmaatregelen ter bevordering van vroegtijdige uittrekking, bleven ze allemaal in voege, behalve dan in het VK. Pas tegen het einde van het volgende decennium dook in de meeste Europese landen een ander beleidsperspectief op, waarbij – zoals hierna wordt uiteengezet – ouderen een actieve rol toegewezen krijgen.

De mondialisering zou pas later een doorslaggevende impact uitoefenen op de verspreiding van de neoliberale ideeën, waaronder de ideeën over vergrijzing en de economische gevolgen daarvan (Estes en Phillipson, 2002; Walker en Deacon, 2003). De eerste tekenen van wat bij de internationale gouvernementele organisaties (IGO's) een basis voor akkoord zou worden, waren te zien op het einde van de jaren tachtig, in de vorm van twee OESO-verslagen (1988a, 1988b). In deze verslagen – en later zouden er nog meer volgen in dezelfde trend – gaat het over de “last van de vergrijzing” en ze pleitten voor beleidsvoorschriften zoals vermindering van de omslagstelsels van de overheid en van de particuliere of bedrijfspensioenregelingen op basis van vaste toezeggingen (Wereldbank, 1994; OESO, 1998). De IGO's hechtten veel – volgens sommige waarnemers té veel – belang aan de “vergrijzingscrisis” en daardoor accentueerden ze de negatieve perceptie in verband met vergrijzing en ouderen (Quodaguo, 1989; Walker 1990a; Vincent, 1996). Niet alle beleidsmakers deelden de idee als zou de vergrijzing een openbare last zijn, en ze waren het ook niet allemaal eens met de neoliberale voorschriften die ermee gepaard gaan.

Er bleven op heel het Europese continent nog wezenlijke verschillen: in het westen schaarde alleen het VK zich onverdeeld achter dit beleid, terwijl in het oosten de IGO's de hoofdrol speelden, doordat ze de landen van het voormalige communistische blok adviseerden, en dus werden de neoliberale voorschriften strikter gevolgd (Ferge, 2002).

Zoals gewoonlijk is er een "structurele vertraging" tussen sociale en culturele veranderingen en institutionele veranderingen (Riley, 1992). Terwijl de politieke discussie wordt beheerst door ofwel het verdienstelijke vergrijzingsmodel, ofwel door de "openbare last", of soms door een mengeling van beide, doken in sommige Europese landen echter ook nieuwe, populaire redeneringen op. Op het einde van de jaren tachtig en in het begin van de jaren negentig bijvoorbeeld nam de politieke participatie van ouderen toe. Het gaat hier slechts om een minderheid, maar toch kwamen er in Denemarken, Duitsland en het VK nieuwe of opnieuw samengestelde ouderenverenigingen; in 1992 daarentegen werd de eerste vertegenwoordiger van de Italiaanse partij van gepensioneerden, de oudste in haar soort in Europa, verkozen voor de regionale regering in Rome. Een jaar later werden zeven gepensioneerde vertegenwoordigers verkozen voor het Nederlandse Parlement (Walker en Naegele, 1999). De aard van de beleidsdiscussies die uit deze sociale beweging voortspuiten, verschilden uiteraard grondig van die van de beleidsdiscussies van de overheid. In tegenstelling tot deze laatste, beklemtoonden de volksbewegingen de mensenrechten (ook het recht op sociale zekerheid), participatie en sociale insluiting en verzetten ze zich heftig tegen leeftijdsdiscriminatie, of die nu hinderlijk of juist gunstig is.

Deze nieuwe sociale bewegingen van de burgermaatschappij weerspiegelden vaak het nauwe verband tussen vergrijzing en de verzorgingsstaat, en dat op twee verschillende manieren. Enerzijds betekende het succes van de West-Europese sociale voorzieningen dat de alsmar in aantal toenemende ouderen niet alleen langer leefden dan vroeger, maar ook langer leefden in goede gezondheid. Anderzijds bracht de negatieve impact van de veranderingen in de economische en politieke ideologie (zie hierboven) een beweging op gang en leidde die tot rechtstreekse actie in de vorm van protest tegen besparingen op pensioenen, gezondheidszorg en sociale voorzieningen. In verschillende landen reageerden de beleidsmakers op deze nieuwe beleidsinitiatieven door bijvoorbeeld op lokaal niveau nieuwe adviescommissies van ouderen op te richten. Vaak steunden ngo's de activiteiten van ouderen die bij dit nieuwe, directere vergrijzingsbeleid betrokken waren (Walker en Naegele, 1999).

Wat nauw verband houdt met deze groei van sociale bewegingen op het vlak van vergrijzing, is de culturele verschuiving in de samenleving, die doorgaans de overgang van moderniteit naar postmoderniteit wordt genoemd (Harvey, 1989). De kerndimensie van deze overgang is hier de toename van het individualistische consumptisme. De gevolgen daarvan zijn zichtbaar zowel in de overheidssectoren als op de markt (en uiteraard houdt de verspreiding ervan gelijke tred met de neoliberale economische mondialisering). Wat de staat betreft, heeft de druk voor meer op

het individu afgestemde diensten en voor inspraak van de dienstgebruikers geleid tot nieuwe, flexibelere vormen voor dienstverlening, zoals individuele betalingen in plaats van diensten, zoals in Duitsland en het VK, en de oprichting van gebruikersgroepen die de belangen van oudere gebruikers verdedigen, zoals in Denemarken. Op de markt stellen we in heel Europa de opkomst vast van de “oudere consument” en de “zilveren economie”. Onlangs bleek uit een vergelijking tussen Duitsland en het VK dat de verschillen tussen leeftijdscohorten binnen de twee landen groter zijn dan tussen de twee landen (Pongratz, Gross en Hilbert, 2009). Met andere woorden, nieuwe generaties van jongere ouderen die, ten gevolge van onafgebroken tewerkstelling en de verdere ontwikkeling van de pensioenstelsels, talrijker zijn dan hun voorgangers, leggen ook meer hedonisme aan de dag als het gaat over consumptie en levensstijl. Dit komt op zeer uiteenlopende manieren tot uiting: van antiverouderingsgeneeskunde tot “zilveren reizigers” (Pongratz, Gross en Hilbert, 2009).

2. OORSPRONG VAN HET CONCEPT ACTIEF OUDER WORDEN

Waar komt “actief ouder worden” vandaan en wat betekent het? Het concept is in Europa vrij recent: pas de laatste tien jaar werd het alom gangbaar (voor een groot stuk dankzij de inspanning van de EC en de WGO). In de VS is zijn stamboom een stuk langer dan in de meeste andere landen: daar dateert het begrip al van de jaren zestig, toen men ervan uitging dat het geheim van “succesvol ouder worden” (Pfeiffer, 1974; Rowe en Kahn, 1987) lag in het feit dat ouderen hun voor middelbare leeftijd typische activiteitschema en waarden behouden (Havighurst, 1954, 1963; Havighurst en Albrecht, 1953). Dat wil zeggen dat individuen succesvol ouder kunnen worden door het begin van de ouderdom te ontkennen en verloren gegane relaties, activiteiten en taken te vervangen door nieuwe om actief te blijven en tevreden te zijn over het leven. Deze theorie over veroudering werd deels gezien als een reactie op de toen invloedrijke theorie van “losmaking”, die ouderdom zag als een onvermijdelijke periode van terugtrekking uit taken en relaties (Cumming en Henry, 1961).

Activiteitstheoretici erkenden dat dit een deprimerend (en empirisch gezien fout) beeld geeft van ouderdom. Maar, en dat is belangrijk voor het huidige debat, hun benadering werd gezien als te idealistisch en te zeer gefundeerd op Amerikaanse normen. De lat ligt te hoog voor de ouderen zelf als ze ertoe worden aangezet om het niveau van activiteit dat met de middelbare leeftijd wordt geassocieerd, te behouden tot op hoge ouderdom. Er werd op gewezen dat heel wat ouderen, als ze dit proberen te doen, kampen met biologische beperkingen en – en dat is misschien zelfs nog belangrijker – dat de economische, politieke en sociale structuren van de samenleving mensen soms verbieden en verhinderen om actief te blijven; het duidelijkste voorbeeld daarvan is pensionering (Walker, 1980). De activiteitstheorie werd ook bekritiseerd omdat ze het vergrijzingsproces veralgemeende en ouderen over dezelfde kam schoor. Het empirische verband tussen activiteit en welzijn bij ouderdom, verband dat door deze school werd gelegd, blijft echter gelden.

2.1. VAN PRODUCTIEF TOT ACTIEF OUDER WORDEN

In de jaren tachtig kwam het concept in de VS weer tevoorschijn, in de vorm van “productief ouder worden”. Het ontstaan ervan was het logische gevolg van tal van sociaal-politieke ontwikkelingen. Onderzoekers begonnen bij hun onderzoek i.v.m. vergrijzing de klemtoon te verschuiven van ouderen naar het proces van menselijke ontwikkeling gedurende de levensloop. Achter deze aandacht voor de levensloop schuilt het besef dat de chronologische leeftijd geen goed criterium is om de prestaties te voorspellen. Een noemenswaardige groep van Amerikaanse burgers maakte duidelijk dat zij na de traditionele pensionering wel iets anders wilden dan vrije tijd en familiale verplichtingen, en “productief ouder worden” werd een “verzamelkreet” voor oudere pleitbezorgers en voor andere ouderen die op zoek waren naar een positievere benadering van vergrijzing (Bass, Caro en Chen, 1993). Deze veranderingen harmonieerden zeer sterk met de alsmaar grotere bekommernis van de beleidsmakers over de kosten van pensioen en gezondheidszorg van een vergrijzende bevolking, en ook zij wilden maar al te graag de productiviteit opdrijven. Actief ouder worden kwam dan ook ter sprake tijdens de G8-top in Denver, in juni 1997, en de afgevaardigden debatteerden over manieren om maatregelen die arbeidsmarktparticipatie belemmeren, weg te werken en de stap naar deeltijdse arbeid te vereenvoudigen. Sindsdien was actief ouder worden een hoofdkenmerk van de socialebeleidsvoorstellen van de EU en de OESO.

De meeste varianten van productief ouder worden zijn in hoofdzaak gericht op de productie van goederen en diensten en daarom zijn ze eerder instrumentaal en economistisch. Productiviteit bijvoorbeeld betekent “activiteiten die goederen en diensten opleveren waarvoor anders betaald zou moeten worden” (Morgan, 1986) of, ruimer gezien, “productief ouder worden is een activiteit door een oudere die goederen en diensten produceert of het vermogen ontwikkelt om ze te produceren, ongeacht of hij ervoor wordt betaald of niet” (Bass, Caro en Chen, p. 6, 1993).

2.2. EEN MODERN CONCEPT VAN ACTIEF OUDER WORDEN

Een nieuw concept van actief ouder worden ontstond in de jaren negentig, onder de invloed van de WGO, die – en dat is geen verrassing – de klemtoon legde op het vitale verband tussen activiteit en gezondheid (Butler, Oberlink en Schechter, p. 201, 1990) en op het belang van gezond ouder worden (WGO, 1994; zie ook WGO, 2001a). Doordat deze benadering van actief ouder worden verband houdt met de gezondheid en de Europese Unie de ontwikkeling ervan beïnvloedt, wordt de nadruk gelegd op een bredere waaier van activiteiten, dan degene die doorgaans met productie en arbeidsmarkt worden geassocieerd. De klemtoon lag op gezondheid, participatie en inclusie van ouderen, als volwaardige burgers (zie bijvoorbeeld Walker, 1993, 1994). Het denken achter deze nieuwe benadering wordt perfect weergegeven in de uitspraak van de WGO: “aan het leven werden jaren toegevoegd, nu moeten wij leven toevoegen aan de jaren”. Dit veronderstelt dat een algemene levensstijlstrategie wordt ontwikkeld om mensen naarmate ze ouder worden, fysiek en mentaal gezond te houden, eerder dan gewoon maar te proberen om ze langer

aan het werk te houden. De essentie van het prille nieuwe concept van actief ouder worden is met andere woorden een combinatie van het kernelement van productief ouder worden, maar met een sterke klemtoon op levenskwaliteit en mentaal en fysiek welzijn (Europese Commissie, 1999; Cabinet Office, 2000). De WGO (2001a, 2001b) bijvoorbeeld ziet actief ouder worden in termen van gezondheid, onafhankelijkheid en productiviteit van ouderen.

3. NAAR EEN EUROPEES PERSPECTIEF OP ACTIEF OUDER WORDEN

De onderling verwante Europese en algemene redeneringen die hierboven werden uiteengezet, beïnvloedden de beleidsvorming op lokaal, nationaal en Europees (EU) niveau. Dat de EU-pensioenstelsels erin slaagden om de armoede bij ouderen te verlagen, droeg tegelijkertijd bij tot een grotere consumptie bij jonge en gezonde ouderen. Dat had dan weer gevolgen voor de beleidsbenaderingen en in sommige landen bewerkstelligde het dat de klemtoon verschoof van armoede en afhankelijkheid naar activiteit en participatie. Het nu universele label dat op deze nieuwe politieke discussie wordt gekleefd, is 'actief ouder worden' hoewel de betekenis ervan in de politieke retoriek en de toepassing sterk verschilt (Walker, 2002). In Europa, en vooral dan in de EU, kreeg de voorbije jaren een andere benadering van actief ouder worden vorm.

3.1. DE WEGEN VAN EN NAAR LISSABON

De vergrijzing werd een Europese politieke kwestie in het begin van de jaren negentig, toen de Europese Commissie (DG Werkgelegenheid en Sociale Zaken) een "waarnemingspost" oprichtte om de impact van de nationale beleidsinitiatieven inzake vergrijzing en ouderen te bestuderen. Dit was in hoofdzaak een eerste onderzoeksmis­sie ter voorbereiding van het Europees Jaar van de Ouderen, in 1993. Het werk van het Europese Observatorium voor Ouderen is een illustratie van de gangbare discussies over verdienste, hoewel zijn taak in eerste instantie wetenschappelijk was (Walker, Guillemard en Alber, 1991; 1993). Als voorloper van de kwestie die later het Europese denken over vergrijzing zou beheersen, nam het Observatorium het thema tewerkstelling en oudere werknemers op in zijn onderzoeksportefeuille (dat dit thema op de onderzoeksagenda werd gezet, bewijst dat wetenschappers en niet de Commissie het Observatorium leidden, aangezien Europa nog niet beseftte hoe sterk het verband tussen vergrijzing en tewerkstelling is). Tijdens het Franse Voorzitterschap van de EU, in 1995, werd dit onderwerp vanuit een andere hoek bekeken: een niet-bindende resolutie over oudere werknemers zette de lidstaten ertoe aan om sociale uitsluiting van deze werknemers te voorkomen. In die tijd ging het in de politieke discussies voornamelijk over verdienste of medelijden: oudere werknemers hadden nood aan integratie en gelijke kansen. Hedendaags Europees onderzoek brengt een nieuwe benadering in kaart: de nood aan herstelmaatregelen wordt wel erkend, maar de klemtoon ligt op het belang van een veelomvattende preventiestrategie van "leeftijdsmangement", dat de hele levensloop lang werkzaam is (Walker, 1997; Ilmarinen, 1999; Naegelé, 1999).

Het Europese Jaar van de Ouderen was op dit niveau de eerste uiting van de kernelementen van de nieuwe redenering over vergrijzing waarbij actief ouder worden en participatie centraal staan (Walker, 1993). Het Europese Jaar was de aanzet voor een enorm grote waaier van representatieve organisaties van ouderen op het niveau van de EU. Een kernthema van het Jaar was intergenerationele solidariteit, thema dat sindsdien consequent door de EC werd gepromoot, hoewel niet alle lidstaten er op dezelfde manier op gingen in. De volgende belangrijke mijlpaal in de ontwikkeling van een Europees denken over actief ouder worden, was 1999: het Jaar van de Ouderen van de VN. Deze beslissende stap voorwaarts in de verwoording van het gezichtspunt van de EC, kan worden gezien als het hoogtepunt van de impuls, die begon met het Europese Jaar en kracht putte uit het Europese onderzoek naar actief ouder worden en leeftijdsmanagement, een steeds algemener denken en, en dat is het belangrijkste, het nu algemene besef dat Europa voor een enorme uitdaging stond en moest proberen om de traditie om vroegtijdig de arbeidsmarkt te verlaten, de rug toe te keren (Kohli, et al., 1991; Europese Commissie, 2001). De beleidsnota van de EC en de bijzondere conferentie die ze over het onderwerp actief ouder worden organiseerde, getuigen van een radicale visie over dit concept en toonde hoe beleidsinitiatieven om het doel te bereiken, zouden kunnen worden geïmplementeerd via een brede waaier van nationale en Europese verantwoordelijkheden (Europese Commissie, 1999; Walker, 1999). Later echter werd het allesomvattende potentieel van actief ouder worden over het hoofd gezien, toen de EU één specifieke dimensie daarvan zeer uitdrukkelijk in de kijker plaatste: tewerkstelling.

In 1999 richtte het Finse Voorzitterschap de schijnwerpers op het vergrijzende arbeidspotentieel en het werkgelegenheidspakket dat tijdens de Top van Helsinki werd goedgekeurd, en het beklemtoonde hoe belangrijk het was dat de werkgelegenheidsgraad van oudere werknemers stijgt. Sindsdien ging het op EU-niveau in de toonaangevende uiteenzettingen over vergrijzing vooral over tewerkstelling en, sinds kort, over pensioenen. Eveneens in 1999 stelde de EC een nieuwe richtlijn voor om een einde te maken aan de discriminatie bij tewerkstelling, ook op basis van leeftijd. Binnen het jaar was deze richtlijn door de Europese Raad goedgekeurd, hoewel het implementatieproces in de lidstaten nog steeds aan de gang is. De nu bekende Raad van Lissabon van maart 2000 nam de beslissende stap om een tienjarerenstrategie in te voeren om van Europa “de meest competitieve en dynamische, op kennis gebaseerde economie ter wereld” te maken. Nogmaals lag bij vergrijzing de klemtoon op tewerkstelling en met de strategie wilde de EU tegen 2010 komen tot volledige werkgelegenheid. Het was voor iedereen duidelijk dat dit ambitieuze streefdoel niet kon worden gehaald, tenzij de werkgelegenheidsgraad van ouderen in de meeste lidstaten fors werd verhoogd.

De volgende logische stap werd genomen tijdens de Top van Stockholm in maart 2011, toen een specifieke werkgelegenheidsgraad voor oudere werknemers naar voren werd geschoven, namelijk 50 procent. De Raad eiste ook een verslag over de “uitbreiding van de arbeidsparticipatie en de bevordering van de beroepsactiviteit op oudere leeftijd” tegen de Top van Barcelona in maart 2002. Toen deze kwestie in

1999 aan de Werkgelegenheidsrichtsnoeren voor open coördinatie werd toegevoegd, was dat in termen van gelijke kansen voor oudere werknemers, wat verwees naar de politieke discussie die voordien de bovenhand had, ook al waren de richtsnoeren dan bindend. Tegen 2001, toen een aparte richtlijn voor actief ouder worden werd ingevoerd, ging de discussie over het hedendaagse onderzoek en het beleidsdebat werd omgezet in een debat over de nood aan een veelomvattende strategie met sociale houdingen, behoud van arbeidsgeschiktheid, flexibele tewerkstelling en optimale benutting van de ervaring van oudere werknemers als een hulpmiddel voor de handel. De richtlijn van 2001 betekende een grote stap vooruit als het erop aankwam om tewerkstelling van oudere werknemers centraal te stellen in de ontwikkeling van de Europese economie, en samen met de Werkgelegenheidsrichtlijn creëerde hij de context voor een nieuwe, positievere discussie over vergrijzing. Toch lag de politieke klemtoon in eerste instantie op het productivistische, op tewerkstelling eerder dan op vergrijzing, en het door de EU ingevoerde concept actief ouder worden weerspiegelde dat feit: *“De lidstaten zouden een beleid voor actief ouder worden moeten ontwikkelen door maatregelen in te voeren waarmee het arbeidsvermogen en de vaardigheden van oudere werknemers behouden blijven, door flexibele arbeidstijdenregelingen in te voeren en de werkgevers bewuster te maken van het potentieel van oudere werknemers. Ze zouden er moeten voor zorgen dat oudere werknemers voldoende toegang hebben tot bijscholing en opleidingen en ze zouden het belastingstelsel en de sociale bescherming moeten herzien om ontmoedigende maatregelen te vermijden en stimulansen te creëren om actief te blijven op de arbeidsmarkt”* (Europese Commissie, p. 50, 2001).

Deze richtlijn werd in juni 2003 aangepast, maar uiteraard veranderde de klemtoon niet.

Op de Top van Laken in 2001 kwam de tweede reeks Europese beleidsdebatten over vergrijzing en pensioenen op de voorgrond. Op de Top werden elf gemeenschappelijke doelstellingen goedgekeurd voor gepaste, houdbare en aanpasbare pensioenen. De Europese leiders conformeerden zich niet met de overheersende algemene discussie over pensioenen, die door de IGO's was georkestreerd en nog steeds de klemtoon legde op de openbare last en de privatisering. In de plaats daarvan brachten ze beleidsinitiatieven over duurzaamheid en modernisering en initiatieven aangaande geschiktheid met elkaar in evenwicht. De werkgelegenheidsgraad van ouderen verhogen was een van de kernbeleidsvormen om het pensioenstelsel duurzaam te maken. Daarom plaatste de Europese Raad in Barcelona, in maart 2002, de oudere werknemers nogmaals centraal, maar deze keer in termen van arbeidsaanbod en houdbaarheid van het pensioenstelsel. De globale dynamiek van deze en alle volgende voorjaarsbijeenkomsten over deze kwestie lag in het voortzetten van het arbeidsleven. Nogmaals, de belangrijkste referentiepunten bij deze inspanningen waren echter tewerkstelling en de arbeidsmarkt. Het Groenboek over demografische veranderingen (2005) en het vervolgverslag probeerden echter wel een nieuw element in te voeren in de Europese beleidsdiscussies over vergrijzing – over demografische heropleving – maar het is nog te vroeg om de impact ervan te beoordelen (Europese Commissie, 2005, 2006). Deze documenten, de weerklank van de infor-

mele top van Hampton Court in oktober 2005, legden de klemtoon op de uitdagingen die een vergrijzende bevolking biedt. Verder werd erkend dat actief ouder worden meer zou moeten omvatten dan alleen tewerkstelling: *“Actief ouder worden is op zich een algemeen beleidsdoel voor de lange termijn, dat om veel meer dan alleen pensioenhervormingen vraagt”* (Europese Commissie, p. 9, 2006).

De opname van actief ouder worden in de Gezondheidsstrategie en de Werkgelegenheidsstrategie van de EU is een veelbelovende ontwikkeling (http://ec.europa.eu/health/ph_overview/Documents/byrne_reflection_en.pdf). Even hoopgevend is de oproep om een “brede strategie voor actieve vergrijzing” te ontwikkelen, gelanceerd door de groep deskundigen op hoog niveau belast met de tussentijdse evaluatie van de Lissabon-strategie (Kok, 2004).

Kortom, op de wegen van en naar Lissabon zagen we de ontwikkeling van een Europese politieke discussie over actief ouder worden die twee contrasterende modellen omvat: een eng, productivistisch model dat de klemtoon geheel of gedeeltelijk legt op tewerkstelling, en een veelomvattender model. Geleidelijk werden deze twee paradigma's in de praktijk samengevoegd, hoewel het op het niveau van de EU nog steeds niet duidelijk is of het verreikende potentieel van actief ouder worden volledig begrepen is. Op het niveau van de lidstaten is het beeld zelfs nog minder duidelijk. De praktijken blijken sterk van elkaar te verschillen en nergens vinden we de veelomvattende strategie terug die in de EG-beleidsnota van 1999 werd vooropgesteld en waarnaar in de nota van 2006 werd verwezen. Hoewel de Richtsnoeren voor het Werkgelegenheidsbeleid bindend zijn, laat de open coördinatiemethode manoeuvreerruimte vrij en in de meeste lidstaten werd eerder passief gereageerd; ze schrapten bijvoorbeeld de mogelijkheden voor vroegtijdige uittreding en maakten de voorwaarden voor recht op overheidspensioen strenger (Walker, 2002; Reday-Mulvey, 2005). Op organisatorisch vlak werd in het voorbije decennium de idee “leeftijdsmangement”, of actief ouder worden, verspreid, alsook die van ontwikkeling van goede praktijken bij de aanwerving, het behoud en de opleiding van oudere werknemers (Walker, 1999b; Naegele en Walker, 2006).

In theorie bood het feit dat 2012 werd uitgeroepen tot Europees Jaar voor actief ouder worden en solidariteit tussen de generaties, een perfecte kans om een omvattend model van actief ouder worden op de voorgrond te plaatsen. Hoewel het nog te vroeg is om de algemene impact van dit jaar te beoordelen, was de oorspronkelijke omlijsting nodeloos eng, gezien de voorrang die aan productiviteit wordt gegeven: *“Het Europees Jaar 2012 helpt om betere jobkansen en werkomstandigheden te creëren voor het stijgende aantal ouderen in Europa, helpt hen om een actieve rol te spelen in de samenleving en werkt gezond ouder worden in de hand”* (Europese Commissie, 2010).

In dit stadium is het duidelijk dat een brede waaier van initiatieven op regionaal, nationaal en Europees vlak werd gepromoot en dat vele daarvan ten goede zijn gekomen van ouderen, doordat ze tot participatie werden aangezet. Wat echter lijkt

te ontbreken, is een gemeenschappelijke strategie die alle mogelijke domeinen voor beleid en actie verenigt. Wat eveneens ontbreekt, is een open perspectief op de volledige levensloop. Het strategische kader van na Lissabon, HORIZON 2020, en het proefpartnerschap inzake actief en gezond ouder worden (IPAHA) hebben de vrees aangaande het gebrek aan duidelijkheid over de betekenis van actief ouder worden nog aangewakkerd. Bijvoorbeeld het gebruik van het concept “actief en gezond” leidt tot verwarring over het geïntegreerde karakter van deze paradigma’s, want er wordt van uitgegaan dat ze los van elkaar staan en dat is niet zo. Verder houdt het streefdoel van het IPAHA om de levensverwachting in goede gezondheid tegen 2020 met twee jaar te verlengen, geen rekening met de grootste variaties op dit vlak tussen de verschillende EU-landen (FUTURAGE, 2011).

4. EEN VEELOMVATTENDE STRATEGIE VOOR ACTIEF OUDER WORDEN

De overgang in de Europese discussies over vergrijzing is de weerspiegeling van andere discussies over dit onderwerp (en heeft daar ook toe bijgedragen). Met de Vier Pijlers bijvoorbeeld werd decennia lang gedebatteerd over de kernrol van tewerkstelling bij de financiering van pensioenen (Reday-Mulvey, 2005). Het allerbelangrijkste is dat de Wereldgezondheidsorganisatie (WGO) een multidimensionale benadering van actief ouder worden naar voren heeft geschoven. Dat dit gezichtspunt uitgesproken op gezondheid is gericht, is geen verrassing, maar de WGO bekijkt “gezondheid” wel vanuit een heel breed perspectief. Volgens de WGO (p. 12, 2002) staat actief ouder worden voor: *“een proces waarin de mogelijkheden voor gezondheid, participatie en veiligheid geoptimaliseerd worden, teneinde de levenskwaliteit van mensen naarmate zij ouder worden, te verbeteren. Actief ouder worden is van toepassing op individuen en op groepen. Het stelt hen in staat om hun lichamelijke, maatschappelijke en geestelijke welzijn gedurende het hele leven te verwezenlijken en aan de samenleving deel te nemen naargelang van hun behoeften, verlangens en vaardigheden, en daarbij zo nodig een beroep te doen op adequate bescherming, veiligheid en zorg”*.

Dit WGO-beleid vormde het hoogtepunt van een lang beraadslagings- en discussieproces met inbreng van zeer uiteenlopende wetenschappelijke en beleidsperspectieven. Het leverde twee belangrijke bijdragen tot de Europese (en algemene) discussies over actief ouder worden op. Ten eerste gaf het de kwestie meer gewicht, omdat de klemtoon voortaan lag op actief ouder worden eerder dan op tewerkstelling, en al de verschillende factoren die bijdragen tot het welzijn, worden in overweging genomen. Het pleitte in het bijzonder voor de koppeling, in beleidstermen, tussen tewerkstelling, gezondheid en participatie en weerspiegelde de manier waarop de kwestie in de EU werd aangepakt. Ten tweede – en ook hier kunnen we de lijn doortrekken naar de bijdragen van de EC en de Europese wetenschappers – beklemtoonde het het doorslaggevende belang van een levenslooperspectief. Met andere woorden, om een aantal van de negatieve gevolgen te voorkomen die met leven op gevorderde leeftijd worden geassocieerd, is het noodzakelijk om het indivi-

duale gedrag en de beleidscontext daarvan in eerdere stadia van de levensloop te beïnvloeden.

De WGO-benadering droeg eveneens bij tot de uitbreiding van de discussie over ouderen als actieve deelnemers aan de samenleving; die discussie was op Europees niveau al aan de gang sinds 1993, het Jaar van de Ouderen, werd in de hand gewerkt door de steun die organisaties als AGE (EU-platform dat ouderen vertegenwoordigt) van de EC krijgen, en kreeg een fikse duw in de rug door de Europese activiteiten die in het VN-Jaar van de Ouderen, in 1999, werden gerealiseerd. Het recht van ouderen om deel te nemen en het kernbeleid aangaande actief ouder worden werden nog uitgebreid door het Internationale actieplan inzake vergrijzing dat in 2002 in Madrid door de VN werd goedgekeurd (MIPAA). Het MIPAA stelt actief ouder worden voor als een strategische en allesomvattende reactie op de vergrijzing en dit komt tot uiting in de Regionale Implementatiestrategie van de Economische Raad van de VN (Verenigde Naties, 2002).

Hoewel er in de EU al bijna tien jaar lang een concept van actief ouder worden aanwezig is dat is gebaseerd op participatie en welzijn gedurende heel de levensloop, blijven de beleidsinstrumenten de klemtoon leggen op tewerkstelling, zoals we hebben aangetoond. Waarom is deze veelomvattende benadering er niet in geslaagd zich in het EU-beleid te verankeren, ook al heeft de EC zelf een aanzienlijke bijdrage geleverd tot de omlijsting ervan? Verschillende verklaringen zijn mogelijk. Ten eerste heeft het misschien gewoon te maken met de tijdspanne die nodig is om om het even welke beleidsbenadering te ontwikkelen en door te voeren, en de weerklanken van het EC-document van 1999 die we terugvinden in het document van 2006, zijn daar misschien een teken van. Ten tweede gaat het hier misschien om wishful thinking, want na Lissabon is tewerkstelling een hoofddoelstelling voor de EU. Hoewel deze prioriteit in theorie redelijk compatibel is met een veelomvattende strategie over actief ouder worden, zijn de op EU-niveau beschikbare beleidsinstrumenten in de praktijk niet geschikt voor implementatie. Nochtans neemt de EC in termen van "beleidsproselitering" een kernpositie in en behalve in de beleidsnota van 1999 heeft ze ervoor gekozen om geen druk uit te oefenen ten gunste van een breed concept voor actief ouder worden. Ten derde, één reden daarvoor is mogelijk dat de brede reikwijdte van de acties die nodig zijn om een veelomvattende strategie voor actief ouder worden te realiseren, gewoon te ontmoedigend is om naar te kijken. Ten vierde wordt het concept misschien dan weer te slecht begrepen, los van de toepassing op de arbeidsmarkt en van zijn mogelijkheden tot het aanpakken van een groot deel van de problemen in verband met de vergrijzende bevolking van Europa. Dat de EC niet zo lang geleden uitbreidde naar het complexe domein van de vruchtbaarheid (EC, 2005), getuigt zeker niet van een gebrek aan enthousiasme voor sterke beleidsinitiatieven die diep verankerde ethologische en sociologische tendensen in twijfel trekken, en het is dan ook verleidelijk om te concluderen dat het potentieel van actief ouder worden niet voldoende wordt begrepen; het feit dat de toepassing ervan zowel op korte als op lange termijn gunstige gevolgen zou hebben (in tegenstelling tot de pogingen om de vruchtbaarheidsmodellen te wijzigen),

kan evenmin op begrip rekenen. Feit is dat er inzake actief ouder worden sinds 1991 geen grootschalig EU-initiatief werd genomen dat de voornaamste belanghebbenden verenigde om de implementatie ervan een duwtje in de rug te geven (hoewel sommige EU-Voorzitterschappen dit thema af en toe bij evenementen ter sprake brachten, zoals Duitsland op 17 en 18 april 2007 in Berlijn: “Het economische potentieel van ouderen”). Welke stappen moeten dan nog ondernomen worden opdat in de EU een veelomvattende strategie voor actief ouder worden wordt geïmplementeerd? Er is niet alleen nood aan een overduidelijke politieke wil, maar ook aan een helder inzicht in wat actief ouder worden betekent, en aan een nieuw uitvoeringsinstrument voor het EU-beleid.

Om zowel de reikwijdte als het potentieel van actief ouder worden te begrijpen, moet worden omschreven hoe een veelomvattende strategie eruit zou zien en op welke principes ze gebaseerd zou moeten zijn. En zo kom ik bij het tweede deel van dit artikel. De grondvesten voor deze strategie komen reeds voor in documenten van de EU en de WGO (EC, 1999; Walker, 1999a; WGO 2001a en b, 2002). Doordat bij actief ouder worden de aspecten gezondheid en welzijn de klemtoon krijgen, betekende dit werk een paradigmaverschuiving, weg van het “productief ouder worden”, dat in de algemene discussies over ouder worden het sterkst aanwezig was. In het Amerikaanse concept in verband met productief ouder worden waren zeer zeker uiterst positieve discussies verweven, omdat het ontstaan was als een verzamelkreet voor ouderen en hun pleitbezorgers die ten strijde trokken tegen discriminatie en opriepen voor een positieve benadering van ouder worden (Bass, Caro en Chen, 1993). Het verving zelfs het destijds overheersende concept van “productief ouder worden”, dat bijzonder idealistisch was en zeer aan de Amerikaanse cultuur gelinkt was (Walker, 2002). Jammer genoeg werd met de idee van productief ouder worden doorgaans sterk de klemtoon gelegd op de productie van goederen en diensten en daardoor kregen levensloop en welzijn onvoldoende aandacht, in tegenstelling tot het paradigma actief ouder worden. Toen de OESO (p. 14, 1998) deze twee paradigma's met elkaar probeerde te combineren, riep het resultaat meer vragen op dan dat het antwoorden gaf: actief ouder worden is “het vermogen van mensen om, naarmate ze ouder worden, in de samenleving en in de economie een productief leven te leiden”. Uiteraard geeft de WGO in haar concept voorrang aan de gezondheid, daar waar het Europese concept participatie en welzijn vooropstelde. Daarom moeten we misschien voorzichtiger zijn in plaats van er maar van uit te gaan dat actief ouder worden als proces in de praktijk wel bestaat. Naar mijn mening moet actief ouder worden het volgende zijn: *“een veelomvattende strategie om participatie en welzijn te optimaliseren naarmate mensen ouder worden. Het moet tegelijkertijd ageren op het individuele (levensstijl), het organisatorische (management) en maatschappelijke (beleid) niveau en in alle stadia van de levensloop”*.

De dubbele klemtoon op participatie en welzijn wordt afgeleid van de wetenschappelijke bevindingen dat er een nauw verband bestaat tussen deze twee elementen en dat participatie gunstige gevolgen heeft voor het welzijn (ODPM, 2006). De relatie kan als volgt worden geïllustreerd:

FIGUUR 1: WELZIJNSCYCLUS

Uiteraard lijkt het geen twijfel dat de hier geïllustreerde verbanden veel complexer zijn dan wordt gesuggereerd, en zijn er mogelijk verbindingen tussen alle cirkels, maar dit is de vorm die het schema in de oorspronkelijke bron heeft gekregen (ODPM, 2006).

Zeven kernbeginselen werden voorgesteld als basis voor een strategie inzake actief ouder worden, om er zeker van te zijn dat deze zowel veelomvattend als consistent is (Walker, 2002).

Ten eerste moet “activiteit” bestaan uit alle betekenisvolle bezigheden die bijdragen tot het welzijn van het individu in kwestie, van zijn/haar familie, de lokale gemeenschap of de samenleving in het algemeen; het gaat om meer dan louter betaalde arbeid of productie. Wat actief ouder worden betreft, moet vrijwilligerswerk dus even zeer worden gewaardeerd als betaalde arbeid.

Ten tweede moet het voornamelijk om een preventieconcept gaan. Dat betekent dat alle leeftijdscategorieën tijdens de volledige levensloop bij het actief ouder worden moeten worden betrokken.

Ten derde zou actief ouder worden alle ouderen moeten omvatten, zelfs diegene die in meer of mindere mate zwak en zorgbehoevend zijn. Dit om te voorkomen dat

wanneer alleen op de “jongere ouderen” wordt gefocust, de “oudere ouderen” worden uitgesloten, en opdat het verband tussen activiteit en gezondheid (waaronder ook geestelijke stimulatie) stand houdt tot op ver gevorderde leeftijd (WGO, 2001). Dit principe houdt ook een belangrijk gendersaspect in, namelijk dat de meeste ouderen vrouwen zijn. Deze strategie is dan ook eerder genderbewust en niet gender-neutraal (Foster en Walker, 2013).

Ten vierde zou ook het behoud van de intergenerationele solidariteit een belangrijke eigenschap moeten zijn van actief ouder worden. Daarvoor is rechtvaardigheid tussen de generaties vereist, maar ook de kans om activiteiten te ontwikkelen die de generaties overspannen.

Ten vijfde zou het concept zowel uit rechten als uit plichten moeten bestaan. Dat wil zeggen dat het recht op sociale zekerheid, een leven lang leren enzovoort gepaard zou moeten gaan met verplichtingen: de onderwijs- en opleidingskansen moeten worden benut en ouderen moeten op andere manieren actief blijven. Vanuit genderperspectief vereist dit ondersteuning om vrouwen in staat te stellen deel te nemen.

Ten zesde zou een strategie voor actief ouder worden participatief en ‘enabling’ moeten zijn. Met andere woorden, ze moet een combinatie zijn van beleidsacties van bovenaf, om activiteit mogelijk te maken en te stimuleren, en van kansen voor burgers om actie te ondernemen, van onderen af aan, bijvoorbeeld door hun eigen vormen van activiteit te ontwikkelen.

Ten zevende moet een strategie voor actief ouder worden rekening houden met nationale en culturele diversiteit. Zo zijn er verschillen in participatievormen tussen Noord- en Zuid-Europa en daardoor is het eerder problematisch om waardeoordelen te formuleren over welk soort activiteit “de beste” is (EC, 2000). In sommige EU-landen, waaronder België, zijn er grote culturele verschillen die een flexibele aanpak vereisen wil men de strategie voor actief ouder worden doorvoeren.

Deze beginselen veronderstellen dat een effectieve strategie voor actief ouder worden gebaseerd is op een *partnerschap* tussen de burger en de samenleving. In dit partnerschap heeft de staat de taak om burgers indien nodig in staat te stellen, bij te staan en te motiveren en om hun zo lang mogelijk sociale bescherming van hoge kwaliteit te bieden. Daarvoor zijn onderling verwante, individuele en maatschappelijke strategieën nodig. Individuen hebben de plicht om gebruik te maken van de voorzieningen voor een leven lang leren en opleidingen en ze moeten hun leven lang werken aan hun gezondheid en welzijn. Wat de samenleving betreft, moet het beleid de rode draad kunnen herkennen die alle relevante beleidsdomeinen met elkaar verbindt: tewerkstelling, gezondheid, sociale bescherming, sociale insluiting, vervoer, opleiding, enzovoort. Een veelomvattende strategie voor actief ouder worden vereist dat ze allemaal worden samengevoegd en elkaar ondersteunen. De voornaamste redenering achter deze strategische visie van actief ouder worden is die van de VN, aangaande een samenleving voor alle leeftijden (<http://www.un.org/esa/socdev/iyop/iyopcf.htm>).

Wat de reikwijdte betreft van de acties die moeten worden ondernomen om een dergelijke veelomvattende strategie te verwezenlijken, haalde de WGO acht doorslaggevende factoren voor actief ouder worden aan: cultuur en geslacht (die elkaar overlappen), gezondheidszorg en sociale diensten, gedrag, fysieke omgeving, sociale omgeving, economische factoren en determinanten in verband met de persoon in kwestie (zoals biologie, genetica en psychologie) (WGO, 2002). In EU-beleidsstermen zou dit betekenen dat er een verband is tussen beleidsdomeinen die tot nog toe van elkaar gescheiden waren: tewerkstelling, gezondheid, sociale bescherming, pensioenen, sociale insluiting, technologie, economisch beleid en onderzoek, en dus is er nood aan een nieuwe beleidsaanpak op EU-niveau.

5. DE WEG VOORUIT

Voor een veelomvattende benadering van actief ouder worden is het noodzakelijk om in de EU een nieuw kader te creëren waarmee verreikende sociale en economische strategieën kunnen worden goedgekeurd en doorgevoerd. Niet alleen moeten de lidstaten ertoe worden aangespoord om een veelomvattende strategie voor actief ouder worden te ontwikkelen (Kok, 2004), de EU zelf moet ook aantonen hoe dit op een geïntegreerde manier kan worden bereikt, gezien de traditionele administratieve scheiding van beleidsverantwoordelijkheden op het niveau van de EU en van de lidstaten. Hiervoor zou de Raad een beslissing moeten nemen en moet er een veelomvattend beleidsinstrument komen dat sociale bescherming, gezondheidszorg en tewerkstelling overkoepelt, bijvoorbeeld een set van richtlijnen voor actief ouder worden volgens de Open Coördinatiemethode. Tegelijkertijd moeten de belanghebbenden, in navolging van de oproep van de WGO, ertoe worden aangezet om “actief ouder worden te populariseren door dialoog, discussie en debat in de politieke arena, in de onderwijssector, op de openbare fora en in de media” (WGO, p. 55, 2002). De basis voor een dergelijke veelomvattende benadering werd in sommige lidstaten reeds gelegd, maar ze wordt gedwarsboomd door de gigantische uitdaging om traditionele bevoegdheidsgrenzen te overschrijden en diep verankerde reactieve beleidsinitiatieven om te vormen tot preventieve initiatieven. Een uitzondering is het VK, dat sinds 2005 een veelomvattende strategie inzake actief ouder worden heeft, maar deze moet nog wel grondig worden doorgevoerd (Ministerie van Arbeid en Pensioenen, 2005).

Uiteraard zullen de hoofdstakeholders niet de kat uit de boom kijken tot het perfecte strategische kader is geassembleerd. Er zijn bijvoorbeeld bij de vleet initiatieven op het niveau van de lokale gemeenschappen, ngo's en gemeenten, om oudere en grotere participatie en meer welzijn te bieden (Walker en Naegele, 1999). In sommige landen sporen nationale programma's aan tot gezond ouder worden, zoals “FinnWell” in Finland. Verder zijn er ook heel wat voorbeelden van werkgevers, ook al vormen ze nog een minderheid, die een reeks maatregelen inzake leeftijdsmanagement hebben ontwikkeld om een vergrijzend arbeidspotentieel te behouden, aan te werven en te optimaliseren (Walker, 1999b; Naegele en Walker,

2006). Wat echter in de meeste lidstaten en op het niveau van de EU nog ontbreekt, is een veelomvattende strategie inzake actief ouder worden waarbij ze onderling voorbeelden van goede praktijken in verschillende sferen in Europa uitwisselen.

Onderzoek en ontwikkeling spelen een doorslaggevende rol bij het promoten in Europa van de agenda inzake actief ouder worden en vooral dan als het erop aankomt, voor het beleid een kennisbestand te creëren. Europees onderzoek, onder Kaderprogramma 5, 6 en 7, heeft deze kennisbasis en toekomstig onderzoek reeds aanzienlijk verrijkt, er werden prioriteiten bepaald door bijvoorbeeld het initiatief ETAN en acties als FORUM en ERA-AGE (<http://era-age.group.shef.ac.uk/>) en het Roadmap-project (FUTURAGE, 2011) werden gecoördineerd. In de huidige EU-beraadslagingen over de toekomst van het Europese onderzoek is het van levensbelang dat de vergrijzing een prominente plaats krijgt en bovendien dat het welzijn van een vergrijzende bevolking de voornaamste doelstelling is bij onderzoek en ontwikkeling.

CONCLUSIE

Dit artikel bestudeerde het ontstaan van actief ouder worden en zette uiteen hoe vergrijzing en actief ouder worden op Europees niveau worden aangepakt. Het concept actief ouder worden was verankerd in de nieuwe beleidsinitiatieven inzake ouderdom die tijdens de jaren tachtig een herkenbare vorm begonnen aan te nemen. De overgang van een sterk passieve naar een actievere beleidsoriëntering voor ouderen vond weerklank (en werd aangemoedigd) door beleidsmakers op zowel lokaal als nationaal niveau. De EU speelde een voortrekkersrol bij het vereenvoudigen van de verwezenlijking van deze nieuwe aanpak door en voor ouderen, dankzij het Europese (1993) en VN-jaar (1999). Vooral de manier waarop de VN een nieuwe benadering van actief ouder worden schetst, toont het potentieel van 'actief ouder worden' om de discussies te weerspiegelen die van beneden af, bij de ouderen zelf, ontstaan en worden versterkt door wetenschappelijke ervaring op het vlak van gezondheid en welzijn bij ouderdom. Anderzijds zijn er de discussies van bovenaf, van beleidsmakers, over de economische houdbaarheid van de socialebeschermingsstelsels in de EU. Met andere woorden, actief ouder worden is dat zeldzame beleidsconcept dat de belangen van alle stakeholders kan verenigen: burgers, ngo's, zakenwereld en beleidsmakers.

Het paradigma actief ouder worden dat in dit artikel wordt uiteengezet, omvat een brede benadering van optimalisering van participatie en welzijn naarmate mensen ouder worden, maar ook een benadering die idealiter operationeel is op micro-, meso- en macroniveau tegelijkertijd. Dat de aanpak veelomvattend en consistent is, moet worden verzekerd door beleidsinitiatieven waarin de zeven hoger genoemde kernprincipes terug te vinden zijn. In hoofdzaak weerspiegelen deze principes de nood aan een partnerschap tussen de burger en de samenleving, als het veelomvattende, levenslange paradigma 'actief ouder worden' op een niet-dwingende manier

moet worden gerealiseerd. Individuele verantwoordelijkheid moet dan ook aansluiten bij de beleidsacties om alle mogelijke ondersteuning voor actief ouder worden te vergaren die doorgaans in verschillende administraties is ondergebracht. De afzonderlijke beleidsterreinen, zoals tewerkstelling, gezondheidszorg, pensioenen en onderwijs, samenvoegen is een *conditio sine qua non* om deze veelomvattende benadering te verwezenlijken, maar ook om een samenleving te creëren voor alle leeftijden. Centraal in deze strategie moet een preventief levensloopperspectief staan.

Jammer genoeg komt de veelomvattende visie van actief ouder worden die in 1999 naar voren werd geschoven, om verschillende redenen in de EU niet tot uiting in de beleidsinstrumenten of acties, ook niet in de instrumenten die in 2012, het Jaar van actief ouder worden, werden ontwikkeld. Bijgevolg is er nood aan een heroriëntering van de discussies over actief ouder worden: van overheersende, op productie gerichte klemtoon op tewerkstelling naar een bredere, veelomvattendere klemtoon op participatie. Deze verschuiving zou de nieuwe beleidsinitiatieven voor actief ouder worden weerspiegelen bij ouderen en hun vertegenwoordigers realiseren nog de beleidsdoelen die door de Europese leiders werden vooropgesteld.

(Vertaling)

BIBLIOGRAFIE

Bass, S., Caro, F. en Chen, Y.-P. (eds.), *Achieving a Productive Ageing Society*, Westport, Conn., Auburn House, 1993.

Butler, R., Oberlink, M. en Schechter, M. (eds.), *The Promise of Productive Ageing*, New York, Springer, 1990.

Cabinet Office, *Winning the Generation Game*, Londen, The Stationery Office, 2000.

Comité voor Economische Politiek, *The Impact of Ageing on Public Expenditure*, Brussel, Europese Commissie, 2005.

Cumming, E. en Henry, W., *Growing Old - The Process of Disengagement*, New York, Basic Books, 1961.

Esping-Andersen, G., *Social Foundations of Postindustrial Economies*, Oxford, OU Press, 1999.

Esping-Andersen, G., *The Three Worlds of Welfare Capitalism*, Cambridge, Policy Press, 1990.

Estes, C. en Phillipson, C., The Globalisation of Capital, The Welfare State and Old Age Policy, *International Journal of Health Services*, deel 32, nr. 2, pp. 279-297, 2002.

Europese Commissie, 2012, *Europees Jaar voor actief ouder worden*, website DG Werkgelegenheid, Sociale Zaken en Inclusie: <http://ec.europa.eu/social/main.jsp?langId=en&catId=89&newsId=860>, 2010.

Europese Commissie, *Demografische toekomst van Europa: probleem of uitdaging?*, Brussel, EC, 2006.

Europese Commissie, *Demografische veranderingen: naar een nieuwe solidariteit tussen de generaties*, Brussel, EC, 2005.

Europese Commissie, *Richt snoeren voor het werkgelegenheidsbeleid van de lidstaten voor 2002*, Brussel, EC, 2001.

Europese Commissie, *Een Europa voor alle leeftijden*, COM (1999) 221, Brussel, EC, 1999.

Eurostat, *The Greying of the baby boomers: A Century-long View of Ageing in European Populations*, Statistics in Focus, Eurostat, Bureau voor de statistiek van de Europese Unie, 23/2011, 2011.

Foster, L. en Walker, A., Gender and Active Ageing in Europe, *European Journal of Ageing*, te publiceren.

FUTURAGE, *A Road Map for European Ageing Research*, <http://www.futurage.group.shef.ac.uk/roadmap.html>, 2011.

Havighurst, R., Successful ageing, in Williams, R., Tibbitts, C. en Donahue, W. (eds.), *Process of Ageing*, deel 1, New York, Atherton, pp. 299-320, 1963.

Havighurst, R., Flexibility and the Social Roles of the Retired, *American Journal of Sociology*, deel 59, pp. 309-311, 1954.

Havighurst, R. en Albrecht, R., *Older People*, Londen, Longmans, 1953.

Ilmarinen, J., *Ageing Workers in the EU-States and Promotion of Work Ability, Employability and Employment*, Helsinki, Fins instituut voor arbeidsgezondheid, Ministerie van Sociale Zaken en Volksgezondheid, Ministerie van Arbeid, 1999.

Kohli, M., Rein, M., Guillemard, A.-M. en Gunsteren, H. (eds.), *Time for Retirement*, Cambridge, CU Press, 1991.

Kok, W., *De uitdaging aangaan: De strategie van Lissabon voor groei en werkgelegenheid*, Brussel, EC, 2004.

Ministerie van Arbeid en Pensioenen (DWP), *Opportunity Age*, Londen: DWP, 2005.

Morgan, J., Unpaid Productive Activity Over the Life Course, in Committee on Ageing Society (ed.), *Productive Roles in an Older Society*, Washington DC, National Academy Press, 1986.

Naegele, G. en Walker, A., *Ageing and Social Policy: Britain and Germany Compared*, Houndmills, Palgrave, 2009.

Naegele, G. en Walker, A., *A Guide to Good Practice in Age Management*, Dublin, European Foundation for the Improvement of Living and Working Conditions, 2006.

Naegele, G., *Active Strategies for an Ageing Workforce*, Dublin, European Foundation for the Improvement of Living and Working Conditions, 1999.

Office of Deputy Prime Minister (ODPM), *A Sure Start to Later Life*, Londen, The Stationery Office, 2006.

Oeppen, I. en Vaupel, J., Broken Limits to Life Expectancy, *Science*, deel 296, pp. 1029-1031, 2002.

OESO, *Maintaining Prosperity in an Ageing Society*, Parijs, OESO, 1998.

- Pfeiffer, E. (ed.), *Successful Ageing: A Conference Report*, Durham, NC, Duke University, 1974.
- Pierson, P., *The New Politics of the Welfare State*, Oxford, OU Press, 2000.
- Portratz, W., Gross, T. en Hilbert, J., The Silver Economy – Purchasing Power and the Quest for Quality of Life, 2007, in Naegele, G. en Walker, A. (eds.), pp. 82-105, 2009.
- Reday-Mulvey, G., *Working beyond 60*, Londen, Palgrave, 2005.
- Rowe, J. en Kahn, R., Human Ageing: Usual and Successful, *Science*, 237, pp. 143-149, 1987.
- Scharpf, F. en Schmidt, V. (eds.), *Welfare and Work in Open Economies*, Oxford, OU Press, 2000.
- Verenigde Naties, *Report of the Second World Assembly on Ageing*, New York, Verenigde Naties, 2002.
- Walker, A., Guillemand, A.M. en Alber, J., *Social and Economic Policies and Older People*, Brussel, EC, 1993.
- Walker, A., Guillemand, A.M. en Alber, J., *The Impact of Social and Economic Policies on Older People in the European Community – An Initial Assessment*, Brussel, EC, 1991.
- Walker, A. en Maltby, T., *Ageing Europe*, Milton Keynes, Open University Press, 1997.
- Walker, A., Ageing and Politics – An International Perspective, in Binstock, R. en George, L. (eds.), *Handbook of Ageing and the Social Sciences*, Elsevier Academic Press, pp. 339-359, 2006.
- Walker, A., Securing the Future of Old Age in Europe, *Journal of Societal and Social Policy*, deel 2, nr. 1, pp. 13-32, 2003.
- Walker, A., A Strategy for Active Ageing, *International Social Security Review*, 55(1), pp. 121-140, 2002.
- Walker, A., *The Principles and Potential of Active Ageing*, Introductory Report for the European Commission Conference on Active Ageing, Brussel, 15-16 november, 1999a.
- Walker, A., *Managing an Ageing Workforce: A Guide to Good Practice*, Dublin, European Foundation for the Improvement of Living and Working Conditions, 1999b.
- Walker, A., *Combating Age Barriers in Employment*, Luxemburg, Office for Official Publications of the European Communities, 1997.

Walker, A., Work and Income in the Third Age - An EU Perspective, *The Geneva Papers on Risk and Insurance*, deel 19, nr. 73, pp. 397-407, 1994.

Walker, A., *Age and Attitudes*, Brussel, EC, 1993.

Walker, A., The Social Creation of Poverty and Dependency in Old Age, *Journal of Social Policy*, deel 9, nr. 1, pp. 49-75, 1980.

WGO, *Active Ageing: A Policy Framework*, Genève, Wereldgezondheidsorganisatie, 2002.

WGO, *Health and Ageing: A Discussion Paper*, Genève, Wereldgezondheidsorganisatie, 2001a.

WGO, *Active Ageing: From Evidence to Action*, Genève, Wereldgezondheidsorganisatie, 2001b.

WGO, *Active Ageing: From Evidence to Action*, Genève, Wereldgezondheidsorganisatie, 2001.

WGO, *Health for All: Updated Targets*, Kopenhagen, Wereldgezondheidsorganisatie, 1994.

INHOUDSTAFEL

ACTIEF OUDER WORDEN: OORSPRONG, POTENTIEEL EN HINDERNISSEN

INLEIDING	477
1. HET OPENBARE DEBAT OVER VERGRIJZING – VROEGER EN NU	478
1.1. ONTSTAAN VAN EEN NIEUW VERGRIJZINGSBELEID	479
2. OORSPRONG VAN HET CONCEPT ACTIEF OUDER WORDEN	482
2.1. VAN PRODUCTIEF TOT ACTIEF OUDER WORDEN	483
2.2. EEN MODERN CONCEPT VAN ACTIEF OUDER WORDEN	483
3. NAAR EEN EUROPEES PERSPECTIEF OP ACTIEF OUDER WORDEN	484
3.1. DE WEGEN VAN EN NAAR LISSABON	484
4. EEN VEELOMVATTENDE STRATEGIE VOOR ACTIEF OUDER WORDEN	488
5. DE WEG VOORUIT	493
CONCLUSIE	494
BIBLIOGRAFIE	496

VERSLAG VAN HET REFLECTIEPROCES OVER ACTIEF OUDER WORDEN EN SOLIDARITEIT TUSSEN DE GENERATIES IN BELGIE NAAR AANLEIDING VAN HET EUROPEES JAAR 2012

VERSLAG VAN DE WORKSHOP 'WERK' 503

VERSLAG VAN DE WORKSHOP 'GEZONDHEID' 519

VERSLAG VAN DE WORKSHOP 'WELVAARTSPOSITIE VAN OUDEREN' 537

**VERSLAG VAN DE PLENAIRE ZITTING 'PARTICIPATIE VAN OUDEREN AAN
HET BELEID'** 569

VERSLAG VAN DE WORKSHOP 'WERK' (1)

DOOR MICHEL ALBERTIJN en KATHLEEN HOEFNAGELS

Tempera, Antwerpen

VOORAF

Dit verslag geeft de inhoud van het debat in de workshop niet letterlijk weer. Om heldere krachtlijnen en conclusies te kunnen formuleren, maakt het een samenvatting van de inhoud. Het verslag focust op thema's die tijdens de workshop voldoende uitgediept konden worden. De vele interventies van de deelnemers aan de workshop reikten echter meer stof tot nadenken aan. Omwille van het korte tijdsbestek konden deze tussenkomsten echter niet alle even uitgebreid bediscussieerd worden. Dat is jammer, maar geeft tegelijk een krachtig signaal: de thematiek weet te beroeren en daagt uit om verder in te zetten op actief ouder worden.

1. DE OMSLAG IS INGEZET

1.1. EEN BIJNA VANZELFSPREKEND AANDACHTSPUNT

Het thema actief ouder worden is niet nieuw voor België. Bevolkingsprognoses wijzen ons land al lang op een groeiend aandeel van oudere landgenoten in de samenleving. Het is een evidentie dat dit belangrijke maatschappelijke implicaties heeft. Het arbeidsmarktdebat over die demografische evoluties woedt dan ook al langer. Toen de Europese Unie 2012 uitriep tot *Europees Jaar van Actief Ouder Worden en Intergenerationele Solidariteit*, begon België bepaald niet van nul. Vervroegde uitstroom uit de arbeidsmarkt bestrijden groeide in België de voorbije jaren uit tot een bijna vanzelfsprekend beleidsaandachtspunt. Anno 2012 staat het thema actief ouder worden prominent op onze agenda. Toch legt ons land (nog) geen geruuststellende kaarten voor.

(1) De workshop werd voorgezeten door Guy Tegenbos (De Standaard). De inleiding werd verzorgd door Michel Albertijn (Tempora). De buitenlandse ervaring werd ingebracht door Wieteke Conen (Universiteit van Utrecht in Nederland).

1.2. **OUDERE WERKNEMERS RIJDEN (SNEL) WEG VAN DE ARBEIDSMARKT**

Oudere Belgische werklozen krijgen nauwelijks toegang tot een nieuwe baan. In de groep van 55- tot 64-jarigen vindt na één jaar amper drie procent van de werklozen opnieuw werk. Bij een ontslag rijdt een oudere werknemer in België schijnbaar op een eenrichtingsweg weg van werk. Dit is opmerkelijk en in Europees perspectief ook atypisch. Zo blijkt uit de resultaten van de studie 'Actief ouder worden' in het Jaarverslag van de Hoge Raad voor de Werkgelegenheid (2) dat oudere werkzoekenden in andere Europese landen er makkelijker in lukken om opnieuw aan de slag te gaan: Europees ligt dit gemiddelde op vijftien procent.

Werving van oudere werknemers volgt de fluctuaties van conjunctuur, weet Wieteke Conen van de Utrecht University School of Economics (USE). In economisch barre tijden is het moeilijk om oudere werkzoekenden opnieuw aan de slag te krijgen. Bij hoogconjunctuur liggen hun kansen beduidend hoger. Daar tegenover blijft het behoud van oudere werknemers veel minder onderhevig aan conjunctuurschommelingen. Maar ook hier scoort ons land zwak. In vergelijking met andere landen stoppen Belgische werknemers gemiddeld vroeger met werken. De leeftijd om uit arbeid te treden ligt in België op gemiddeld net geen 60 jaar (2010), terwijl het Europese gemiddelde 61 jaar haalt, zo blijkt uit de studie van de Hoge Raad voor de Werkgelegenheid.

1.3. **EEN INHAALBEWEGING**

Een gemiddeld vroegere uittrede en een moeilijke herintrede in arbeid zijn twee goede redenen om te proberen te voorkomen dat oudere werknemers uitstromen. Ons land zette dan ook al stappen. In het najaar van 2005 sleutelde het Generatiepact onder meer aan het brugpensioen en nam het maatregelen om mensen te overhalen om langer aan de slag te blijven. Andere recente maatregelen zijn het geleidelijk optrekken van de minimumleeftijd om met vervroegd pensioen te gaan tot 62 jaar en CAO104, die bedrijven een werkgelegenheidsplan voor oudere werknemers oplegt.

Hoewel ons land achterop hinkt, past er geen overdreven pessimisme. De Belgische werkgelegenheidsgraad bij 55- tot 64-jarigen stijgt en ze doet dat relatief snel. Tussen 2004 en 2011 groeide de Belgische werkgelegenheidsgraad in deze groep met 8,7 procentpunten tot 38,7 procent. Die aangroei is een van de snelste in Europa, leert de studie van de Hoge Raad voor Werkgelegenheid.

(2) Hoge Raad voor de Werkgelegenheid. Verslag 2012, pp. 87-226,
<http://www.werk-belgie.be/WorkArea/DownloadAsset.aspx?id=36946>

FIGUUR 1: EVOLUTIE IN DE WERKGELEGENHEIDSGRAAD VAN 50- TOT 64-JARIGEN IN OESO-LANDEN, PERIODE 2000-2010

Bron: Jaarverslag van de Hoge Raad voor de Werkgelegenheid, FOD Werkgelegenheid Arbeid en Sociaal Overleg, 2012.

2. INSTITUTIONELE MAATREGELEN WERKEN (DWINGEND)

2.1. OVERHEIDSBELEID WERKT ...

Wieteke Conen werkte vanuit Nederland mee aan een grootschalige Europese Survey bij werkgevers in acht landen van de Europese Unie, in het kader van het project *Activating Senior Potential in Ageing Europe* (ASPAs) (3). Op basis van de resultaten stelde ze onder meer vast dat institutionele maatregelen een duidelijke impact hebben op gedragsverandering. Zo stelt een Nederlandse werknemer uit de bouwsector – waar het zware werk en gebrek aan aandacht voor ergonomische maatregelen hun tol eisen bij vele oudere werknemers – vast: “Ik zie dat werknemers hun veiligheidskleding dragen. Je moet ook wel, want als de ARBO-dienst op bezoek komt, sturen ze je weg en dat geeft gedoe.” Het citaat van de aannemer illustreert de vaststelling die Conen doet bij een ruimere groep ondernemers: wettelijke voorschriften missen hun doel dus niet en dragen zo bij tot het langer aan de slag blijven.

2.2. ... MAAR IS VOORAL FINANCIËEL GEDREVEN

“Met mijn regelingen kan ik rond mijn 62e met pensioen. Maar als ik dat doe, verlies ik een hoop geld ten opzichte van wanneer ik met 63 met pensioen ga. Ik ben dus aan het rekenen en denk na over de hoeveelheid geld die ik wil ontvangen na mijn pensioen”. Ook deze getuigenis van een 58-jarige werknemer verzamelde Wieteke Conen in het kader van het project ASPAs. Het citaat illustreert een van de onderzoeksconclusies en legt de vinger op de wonde: institutionele maatregelen werken vooral als werknemers en/of werkgevers er financieel belang bij hebben: werkgevers dreigen beboet te worden wanneer ze de wetgeving niet naleven en werknemers ervaren financiële nadelen wanneer ze hun loopbaan te vroeg beëindigen.

(3) <http://www.aspa-eu.com/>

2.3. EEN NEGATIEF, DWINGEND DISCOURS

De Europese Unie spreekt bevolgen over actief ouder worden: “Actief ouder worden betekent dat we lang gezond blijven, als volwaardig lid van de samenleving blijven meetellen, voldoening blijven vinden in ons werk en in het dagelijks leven zo min mogelijk op anderen zijn aangewezen”. Qua werkgelegenheid moeten volgens de Europese Unie vooral de kansen van oudere werknemers op de arbeidsmarkt worden verbeterd (<http://europa.eu/ey2012>). Dat zijn mooie, enthousiasmerende woorden. In de Belgische praktijk, met zijn focus op langer aan de slag blijven, verzeilt het hele debat echter in een negatieve, dwingende sfeer: de pensioenleeftijd verhoogt, de mogelijkheden tot brugpensioen worden teruggeschroefd, ... ‘Actief ouder worden’ staat in de perceptie gelijk met een overheid die bemoeilijkt, sanctioneert en verbiedt. Langer aan de slag blijven is een keuze die ingegeven wordt door een verplichting. Het gaat niet om een positieve keuze, gemaakt op basis van ‘goesting’ of gedrevenheid.

3. OBSTAKELS VOOR EEN HOGERE VERSNELLING

Hoewel ons land in de periode 2004-2011 onmiskenbaar een inhaalbeweging inzette in de arbeidsmarktparticipatie van oudere werknemers, moet de koers in een hogere versnelling gereden worden. De ontwikkelingen gaan te traag of volstaan niet om de toekomstige arbeidsmarkttekorten op te vangen die te maken hebben met een verouderende populatie. Het te rijden parcours kent weliswaar hindernissen die het niet eenvoudig maken om zonder meer te kunnen accelereren.

3.1. COLLECTIEF BEWUSTZIJN MIST INDIVIDUELE VERANTWOORDELIJKHEID

3.1.1. Het bewustzijn groeit

“Toen ik met TBS wou gaan op mijn 55e, werden de voorwaarden verstrengd”, getuigde Marleen P., leerkracht Frans, eind februari 2012 in Het Laatste Nieuws over het systeem van Ter Beschikking Stelling voor vervroegd pensioen in het onderwijs. “Nu ben ik 57 en maakte ik plannen om op 58 te vertrekken, en opnieuw wordt de leeftijd opgetrokken. Toch begrijp ik dat er iets moet gebeuren. We leven allemaal langer en het pensioen moet betaalbaar blijven.” De getuigenis van Marleen P. is illustratief voor een ruime maatschappelijke vaststelling van toenemende bewustwording over vergrijzing en de impact ervan op de arbeidsmarkt. Niet alleen werknemers realiseren zich dit, ook bij werkgevers groeit het bewustzijn, leerde Wieteke uit de resultaten van het project ASPA. Op de vraag of de werkgevers verwachten dat de vergrijzing in de toekomst problemen zal veroorzaken op de arbeidsmarkt, antwoordt het overgrote deel van hen dat ze dit zeer waarschijnlijk achten.

FIGUUR 2: VERWACHT U DAT DE VOLGENDE ONTWIKKELINGEN ARBEIDSMARKTPROBLEMEN ZULLEN VEROORZAKEN IN UW LAND IN DE KOMENDE TIEN JAAR? – VERGRIJZING VAN DE BEVOLKING – % (ZEER) WAARSCHIJNLIJK

Bron: resultaten uit het project ASPA.

3.1.2. Een probleem voor de anderen

Hoewel iedereen er genoegzaam van overtuigd raakt dat de vergrijzing een problematische impact heeft op de arbeidsmarkt, erkent niemand dit graag als zijn probleem. Vervroegd uittreden groeide uit tot een maatschappelijk ingeburgerd fenomeen. Jonge pensionering staat synoniem met nieuwe uitdagingen en kansen. In Het Laatste Nieuws geeft lerares Marleen P. als volgt uitdrukking aan dit discours: “Er zijn zo veel dingen die ik nog wil doen, zolang ik gezond genoeg ben. Zoals vrijwilligerswerk voor vierdewereldprojecten.” Marleen P. is niet van plan om stil te vallen, maar langer meedraaien op de arbeidsmarkt laat ze liever aan anderen over.

Aan werkgeverszijde valt een vergelijkbare vaststelling te maken: zij zien de impact van de vergrijzing veeleer in andere bedrijven en organisaties spelen dan in de eigen onderneming. Het project ASPA maakt de vergelijking tussen het aandeel werkgevers dat verwacht dat in de komende tien jaar de pensioenleeftijd zal veranderen:

- op de arbeidsmarkt;
- in het eigen bedrijf.

Het resultaat is opmerkelijk. Het aandeel werkgevers dat een stijging van de pensioenleeftijd in het eigen land verwacht, varieert tussen de 33 procent in Polen en de 87 procent in Frankrijk. Maar het aandeel werkgevers dat binnen diezelfde periode een toename van de pensioenleeftijd in de eigen organisatie verwacht, ligt bijna overal beduidend lager. In bijvoorbeeld Zweden gelooft 36 procent van de werkgevers dat de pensioenleeftijd in het hele land zal stijgen, maar denkt slechts 15 procent dat dit in de eigen onderneming ook het geval zal zijn.

FIGUUR 3: VERWACHT U DAT DE GEMIDDELDE PENSIOENLEEFTIJD IN UW ORGANISATIE/LAND IN DE KOMENDE TIEN JAAR VERANDERT? - % VERWACHT EEN TOENAME

Bron: resultaten uit het project ASPA.

3.2. STARHEID IN HET LOOPBAANDENKEN

3.2.1. Enkel op promotie gerichte loopbanen zijn denkbaar

In ons denken over loopbanen wortelde zich een behoorlijke starheid. Zo staat het lineaire loopbaanverloop weinig of niet ter discussie. Een dergelijk groeitraject laat zich nochtans moeilijk rationeel onderbouwen. Het staat zelfs haaks op de realiteit van een mensenleven. Tijdens een loopbaan van pakweg veertig jaar verandert elk persoon en diens omgeving ingrijpend. Doorheen het leven verandert iemands familiale toestand, iemands financiële noden, iemands fysieke mogelijkheden, iemands waarden en interesses, ... Actief ouder worden zal sterk vooruitgeholpen worden wanneer werknemers, maar ook werkgevers en de overheid met open blik naar loopbanen durven kijken. Starre opvattingen over verticale loopbanen met enkel maar promotiebewegingen moeten plaats maken voor horizontale loopbaanperspectieven.

FIGUUR 4: EEN INTERNATIONALE VERGELIJKING VAN LOONEVOLUTIES

Bron: Hoge Raad voor de Werkgelegenheid.

3.2.2. Maatschappelijke verankering van vervroegd uitsteden

De starheid in het loopbaandenken betreft niet enkel het loopbaanverloop, maar ook het loopbaaneinde. Het discours van oudere werknemers maakt te veel een impliciet onderscheid tussen ‘winnaars’ en ‘verliezers’, waarmee verwezen wordt naar het feit of mensen al dan niet van een vervroegde uitstapregeling kunnen genieten. Voor de goede orde: in die visie zijn de ‘verliezers’ de mensen die actief ouder

worden op de arbeidsmarkt. Door de jaren heen hebben vervroegde uitstapregelingen zich maatschappelijk sterk verankerd. Vroeg op pensioen kunnen, groeide uit tot de norm, want 'iedereen doet dat'.

3.2.3. Nadenken over arbeid als zingever versus de diversiteit van mensen

Arbeid is een van de centrale zingevers in een mensenleven. Telkens opnieuw toont onderzoek dat mensen zich identificeren met hun baan, hun werkgever, hun collega's en hun beroepsverwezenlijkingen. Het denken over actief ouder worden maakt weinig gebruik van die identificatie van mensen met hun job. Hoe maken we het aantrekkelijker om te blijven werken? Hoe kunnen we de omstandigheden creëren waarin mensen zelf kiezen voor actief ouder worden en aan de slag blijven? De zingever 'arbeid' moeten we beter gebruiken. Maar nadenken over werk als zingever is complex, gezien de grote diversiteit onder mensen. Oudere werknemers vormen geen homogene groep. Wat de ene als zinvol ervaart, heeft voor een ander weinig of geen betekenis.

3.3. WERKGEVERS VOELEN ZICH WEINIG AANGESPROKEN

3.3.1. 'Wat betekent veroudering voor mijn onderneming?'

Het project ASPA leert dat werkgevers de gevolgen van een verouderende arbeidsmarktopulatie moeilijk kunnen concretiseren. Ze verwachten onder andere impact op vlak van arbeidskosten en arbeidsproductiviteit, maar al bij al vrezen ze hiervan weinig gevolgen te ervaren en voorziet het merendeel van de werkgevers dat alles bij het oude zal blijven. Als van bedrijven verwacht wordt dat ze met oplossingen komen die toelaten om oudere werknemers langer aan de slag te houden, moeten ze zich helderder kunnen voorstellen welke impact die veroudering precies heeft en hoe deze zich vertaalt in de eigen organisatie.

FIGUUR 5: CONSEQUENTIES VAN VERGRIJZING DIE WERKGEVERS INSCHATTEN (resultaten uit het project ASPA)

3.3.2. Goede voorbeelden slaan niet aan

In de publicatie *De uitdagingen van een leeftijdsbewust personeelsbeleid aanpakken* (4) brengt de FOD Werkgelegenheid, Arbeid en Sociaal Overleg mogelijke actiepistes samen die werkgevers kunnen inspireren voor een leeftijdsbewust personeelsbeleid. Dergelijke goede voorbeelden zijn niet nieuw. De eerste initiatieven startten ondertussen twintig jaar geleden. En toch slaan dergelijke inspirerende praktijken niet aan. Ze vinden moeilijk hun weg naar de werkvloer. Leeftijdsbewust personeelsbeleid blijft in de meeste ondernemingen een abstract, theoretisch concept. Het ontbreekt aan inzicht in de reden waarom de boodschap niet aanslaat. Weinig werkgevers lijken overtuigd dat een concreet uitgewerkt leeftijdsbewust personeelsbeleid hen winst kan opleveren. In de kern moet er meer nagedacht worden over het belang van oudere werknemers voor individuele werkgevers.

3.3.3. Werkbaar werk legt de lat hoog voor bedrijven

De 'werkbaarheid' van arbeid duikt steeds meer op in het debat over arbeid in het algemeen en bij oudere werknemers in het bijzonder. De European Working Conditions Survey (5) wijst uit dat 21 procent van de Belgische ondervraagde werkne-

(4) <http://www.werk.belgie.be/publicationDefault.aspx?id=37978>

(5) <http://www.eurofound.europa.eu/ewco/surveys/>

mers stelt dat werken hun gezondheid negatief beïnvloedt. Dat percentage ligt hoger in sectoren als het transport (32%), de bouw (27%), gezondheidszorg (25%), de industrie (25%) en in het algemeen ook bij werknemers van 40-54 jaar oud (24%). De studie onderbouwt die cijfers met heel wat detailmateriaal, waaruit blijkt dat Belgische werknemers frequent kampen met fysieke ongemakken. De enquête rapporteert ook meer psychosociale gezondheidsproblemen zoals stress – 28% van de Belgische werknemers voelt aanhoudend of frequent stress.

Parallel met het ontmoedigen van vervroegd uittreden stelt de vraag naar werkbaar werk zich uitdrukkelijker. Hoe en in welke baan blijven die oudere werknemers aan de slag? Dat is een moeilijke uitdaging, omdat 'werkbaar werk' moet verzoend worden met organisatorische vereisten en productiviteitsnoden. Ingrijpen op werkbaarheid vergt veel van een onderneming. De vraag kan gesteld worden in welke mate bedrijven hun arbeid kunnen en willen bijsturen. Bovendien mag werk dan wel zingever zijn voor een werknemer, maar hoeft daarom nog geen pleziergever te worden.

3.4. GROTE VRAAGSTUKKEN BLIJVEN OPEN STAAN

3.4.1. We wachten te lang

De huidige aanpak van de vergrijzing op de arbeidsmarkt staat haaks op het discours van professor Alan Walker, expert in sociaal beleid en sociale gerontologie aan de University of Sheffield. Die veroordeelt het reactieve karakter van het gevoerde beleid, dat wacht op problemen in plaats van erop te anticiperen. Echt leeftijdsbewust personeelsbeleid wordt over de hele loopbaan gevoerd, niet pas wanneer de werknemer de leeftijd van 45 à 50 jaar overschrijdt en de eerste fysieke of psychische problemen zich manifesteren.

3.4.2. Ingrijpen beperkt zich tot symptoombestrijding

De kortetermijnvisie domineert de instrumentenset die we ondertussen ter beschikking hebben als antwoord op de klachten van oudere werknemers:

- om stress te bestrijden krijgen oudere werknemers de mogelijkheid tot arbeidstijdreductie of kunnen ze genieten van bijkomende vakantiedagen;
- ergonomische maatregelen moeten fysieke overbelasting tegengaan.

Een stap achteruit zetten doet de relativiteit inzien van deze goedbedoelde maatregelen. Het zijn aanpassingen die ten gronde weinig impact hebben. Dezelfde arbeid moet immers – zij het iets minder lang – uitgevoerd worden. Alle andere factoren zoals stressniveau, eventueel gebrekkige intellectuele uitdagingen, ... blijven onverkort aanwezig. Zo'n ingrepen veranderen bijzonder weinig aan de arbeidsomstandigheden die een oudere werknemer doen lonken naar een vervroegd uittreden.

3.4.3. Beleidsmaatregelen houden te weinig rekening met de ruimere consequenties

Werkgevers voelen zich bij leeftijdsgericht personeelsbeleid vooral door de overheid geruggensteund als het gaat om beleidsmaatregelen, -impulsen en aanbevelingen die hen helpen om korte termijnoplossingen uit te werken. Het gaat daarbij veel meer om weinig complexe strategieën die zich eenzijdig concentreren op de oudere werknemersgeneratie, maar geen aandacht besteden aan de impact ervan op de rest van de organisatie. Zo verwezen in het project ASPA bevroegde werkgevers naar de moeilijkheden die zich stellen rond de organisatie van ploegenwerk. Een werkgever drukte het als volgt uit: “Vroege, late en nachtdiensten zijn zwaar. Als je vindt dat mensen langer moeten doorwerken, dan moet je goed kijken naar welke taken deze mensen nog kunnen doen. En hoe zorg je ervoor dat de jongeren geen burn-out krijgen? Ik weet het antwoord op die vraag niet, maar eigenlijk is het een vraag die de overheid moet oplossen. Want zij zeggen wel “langer doorwerken” en wij moeten dat maar oplossen? Het heeft allemaal enorme consequenties...”

3.4.4. Geen zaligmakende oplossingen

De diversiteit op de arbeidsmarkt – met een breed scala en jobs, maar ook aan mensen die deze jobs uitoefenen – heeft ook zijn impact op de aard van de oplossingen die we kunnen bedenken om met vergrijzing op de arbeidsmarkt om te gaan. Er bestaan geen oplossingen die passen voor elke werknemer in elke job. Zo komt telkens de suggestie terug om oudere werknemers in te schakelen als coach voor startende jongeren in het bedrijf. Voor een aantal jobs blijkt die aanpak succesvol: jonge werknemers krijgen een training op de werkplek van een ervaren, getalenteerde collega. Een mooiere leerschool is quasi ondenkbaar. Maar voor andere jobs, in andere bedrijven met andere werknemers, leent dit coachingsysteem zich niet. Daar gaat het er bijvoorbeeld net om dat jonge werknemers de onderneming verrijken met verfrissende inzichten en nieuwe technieken en technologieën. Het voorbeeld illustreert dat ons denken over antwoorden dus even gediversifieerd moet zijn als de arbeidsmarkt zelf.

3.5. WETGEVING ALS REM

3.5.1. Focus op een afstraffend beleid

In België verzeilde het eindeloopbaandebat in een negatieve, dwingende sfeer: de pensioenleeftijd verhoogt, de mogelijkheden tot brugpensioen worden teruggeschroefd, ... Ook wie aan de slag wil blijven na de wettelijke pensioenleeftijd krijgt daarin weinig tot geen ruimte. ‘Actief ouder worden’ staat in de perceptie bijgevolg gelijk met een overheid die bemoeilijkt, sanctioneert en verbiedt. Door de focus op het reduceren van vervroegde uitstroom, mist ons denken over actief ouder worden een stimulerende, positieve insteek. Beleidsmakers erkennen dat het systeem meer onmogelijk dan mogelijk maakt.

3.5.2. Op leeftijd gebaseerde pensioenwetgeving fruikt innovatief denken

Alle innovatief denken over eindloopbaanmaatregelen wordt in sterke mate gefruikt door de wetgeving rond pensionering. Meer bepaald de wettelijke pensioenleeftijd en de regeling rond opbouw van pensioenrechten betekenen een rem op een vernieuwende aanpak. In het debat rond arbeidsmarktparticipatie spreekt het pensioenmodel dat bijvoorbeeld de Scandinavische landen hanteren erg aan. In dit systeem hangen pensioenrechten eenduidig en alleen samen met de loopbaanduur. Het concept 'pensioenleeftijd' is er een onbekend begrip. Vroeg uittreden op de arbeidsmarkt is in de Scandinavische landen net zo goed mogelijk, maar het beperkt de pensioenuitkering waarop iemand recht heeft. Andersom is het perfect gangbaar dat oudere werknemers na hun 60e, 65e, ... blijven doorwerken. Ook een regeling van deeltijds werken – deeltijds pensioen behoort er tot de mogelijkheden. Dergelijke flexibele pistes passen niet in het Belgische wettelijke kader.

3.5.3. Weinig flexibiliteit in het denken over volledige loopbanen

Het Belgische systeem verschilt niet helemaal van het Scandinavische: ook hier geldt dat wie een kortere loopbaan (in ons land gekend als 'onvolledige loopbaan') presteert, minder pensioenrechten opbouwt. Anders dan in Scandinavië wordt langer werken in ons land echter niet financieel beloond. Bovendien hanteert de overheid rigide opvattingen over volledige loopbanen. Zo kijkt het systeem enkel naar het aantal gepresteerde jaren, maar maakt het geen onderscheid op basis van de aard van het werk. Wie fysiek zware arbeid presteert, moet bijvoorbeeld even lang aan het werk als werknemers die weinig of geen lichamelijke belasting in hun job ervaren. Het enige onderscheid waar de wetgeving rekening mee houdt, gaat terug op het statuut van de werkenden: ambtenaren bouwen sneller pensioenrechten op dan werknemers uit de privé (en dan zelfstandigen). Beleidsmakers erkennen dat de focus te weinig op de loopbanen en te veel op de pensioenleeftijd ligt. De condities om een verschuiving op gang te brengen, zijn gelegd: deze regering zette de eerste stap door begin 2012 de leeftijd voor het brugpensioen te verhogen.

Ook wat betreft de gelijkgestelde periodes waarmee de wetgever rekening houdt voor de pensioenberekening, kan ons land zich inspireren aan de Scandinavische landen. Zij houden meer rekening met de combinatie van arbeid en gezin, waardoor ouders minder verliezen wanneer ze hun loopbaan onderbreken om voor de kinderen te zorgen. De overheid vindt niet de pensioenleeftijd, maar wel de gelijkgestelde periodes het moeilijkste onderdeel in de pensioendiscussie. Stephan Neetens, adviseur van federaal minister van Pensioenen Alexander De Croo, maakt de vergelijking met Frankrijk: "Daar kan een loopbaan maximum twee jaar van gelijkgestelde periodes hebben. Bij ons kan dat oplopen tot tien, vijftien jaar. Hoe moet dat anders?" "Het denken daarover is complex", vult Christopher Barzal, woordvoerder van federaal minister van Werk Monica De Coninck aan. "Het wordt een werk van lange adem, terwijl ons nog weinig tijd rest."

3.5.4. Een gelaagde staatstructuur maakt het er niet evidentier op

In een federale staat als België is de loopbaanregelgeving complex, omwille van een bevoegdheidsverdeling tussen de Belgische staat, de Gemeenschappen en de Gewesten. Een dergelijke gelaagde staatsstructuur maakt het er niet evidentier op voor een leeftijdsbewust arbeidsmarktbeleid. Maar uiteraard mag dat geen excuus zijn. Aan het eind van de rit kunnen we immers niet met lege handen achter blijven en heeft onze arbeidsmarkt alle werkrachten nodig om economisch overeind te blijven in een concurrentiële samenleving.

ANNEX: HET DEBAT IN DE WORKSHOP 'WERK'

De discussie in de workshop verliep langs zes krachtlijnen:

1. Wie is die 'oudere werknemer'?

- Leeftijd is niet zo'n goede indicator om een 'oudere werknemer' te beschrijven en het mag niet het enige criterium zijn. Mogelijke correcties zijn de 'loopbaanduur', het aantal effectief gewerkte jaren, gendereigenheden – vrouwen onderbreken meer hun loopbaan –, de individuele levensomstandigheden, het intredemoment op de arbeidsmarkt, ...;
- Actief ouder worden start eigenlijk op de leeftijd van 20 jaar. We moeten proactiever handelen, in de plaats van pakweg een werkbaarheidsprobleem decennialang te laten groeien en er vervolgens op oudere leeftijd verbaasd naar te kijken.

2. Ons bewustzijn verandert, maar ons gedrag volgt niet

- Het discours over oudere werknemers moet zich meer concretiseren in daden; België is goed in het bemoeilijken van uitstroom, maar onze overheid moet meer inzetten op positieve stimuli die burgers aanmoedigen om actief ouder te worden;
- Onze samenleving denkt nog steeds stereotiep over oudere werknemers. Die willen volgens velen niet werken en niet leren. Terwijl vervroegd gepensioneerden zich uit eigen beweging engageren in vrijwilligerswerk en de volwassenencursussen bevolken;
- Het debat moet meer aandacht tonen voor intergenerationale solidariteit;
- Opleidingen houden te weinig rekening met de noden van ervaren werknemers, zowel qua aanbod, inhoud als qua pedagogische aanpak.

3. Werkgevers moeten anders leren denken

- Werkgevers participeren volop in het maatschappelijke discours over vergrijzing, maar dat vertaalt zich niet in maatregelen op de werkvloer. Belgische bedrijven werven nog steeds geen oudere werknemers aan, bij reorganisaties grijpen ondernemingen nog steeds naar vervroegde uitstroomberegelingen, ...;
- Het debat blijft te abstract. We praten over 'de werkgever' en 'de werknemer', maar wat betekent veroudering voor al onze micro-ondernemingen? Individuele werkgevers zien momenteel geen kortetermijnvoordeel voor het inhuren van oudere werknemers;
- Onze werkgevers hebben nochtans een cruciale rol: in hun bedrijven gaan oudere werknemers valabele jobs moeten vinden en uitvoeren. En ook hier is er best aandacht voor mogelijke problemen vooraleer die zich stellen. Er is gelukkig veel mogelijk met preventie op het werk;
- Bedrijven moeten horizontale in plaats van verticale loopbaanbewegingen stimuleren;
- Werknemers als mensen behandelen is een vanzelfsprekend advies, maar toch gebeurt het te weinig: communicatie bij beslissingen, werknemers als individuen

behandelen in de plaats van leden van een groep, belastend werk proberen aan te passen aan de mogelijkheden van een (oudere) werknemer, ...;

- Het helpt niet dat onze overheid bedrijven onvoldoende steunt in het opnemen van die rol. Onze wetgeving maakt het bedrijven soms moeilijk om oudere werknemers aan te werven. Onze overheid is beter in straffen dan in het belonen of verruimen van goede praktijken.

4. Werknemers benaderen hun eigen loopbaan best anders

- 'Verandering' en 'flexibiliteit' zijn nog steeds vieze woorden voor veel werknemers. Prepensioen is nog steeds een ruim gedeelde ambitie en werknemers weigeren elke reductie van hun arbeidsvoorwaarden. Veranderingen in het takenpakket schrikken af, net zoals innovatieve werkwijzen;
- Door die mentaliteit laten we kansen liggen. Onze industrie wordt bijvoorbeeld steeds meer klantgericht. Dat schept mogelijkheden voor oudere werknemers, wiens levenservaring zorgt voor sterk ontwikkelde sociale vaardigheden;
- Coachingjobs voor oudere werknemers zijn niet steeds evident. Jongeren starten nu in een andere job dan waarin ervaren werknemers zich bevinden. Wat lapidair gezegd: in ICT-bedrijven coachen jongeren soms oudere werknemers ...

5. De discussie over 'loon' versus 'productiviteit' op oudere leeftijd is onduidelijk

- De discussie drijft op buikgevoel, maar eigenlijk weten we weinig over het verband;
- De wetenschap levert onvoldoende antwoorden. Of vooral: inconsistente antwoorden. Het beschikbare onderzoek is weinig eenduidig en wijst vooral op de grote impact van het type werk.

6. Het institutionele kader is belangrijk. Er wacht onze overheid werk

- Onze pensioenwetgeving remt soms af. Mensen kunnen bijvoorbeeld niet voor meer dan 45 jaar pensioenrechten opbouwen. De verschillende stelsels hanteren bovendien onderling inconsistente keuzes;
- België bezit een complexe pensioenwetgeving, die (onbedoeld) vaak loopbaankeuzes ontmoedigt of beïnvloedt. De pensioenberekening sanctioneert bijvoorbeeld ambtenaren die op het einde van hun loopbaan zelf kiezen voor een minder zware job;
- Andere landen staan verder in de mogelijkheden om arbeid en pensioen te combineren. Soms duwen onze regels werkwillige ouderen in het zwartwerk.

INHOUDSTAFEL

VERSLAG VAN DE WORKSHOP 'WERK'

VOORAF	503
1. DE OMSLAG IS INGEZET	503
1.1. EEN BIJNA VANZELFSPREKEND AANDACHTSPUNT	503
1.2. OUDERE WERKNEMERS RIJDEN (SNEL) WEG VAN DE ARBEIDSMARKT	504
1.3. EEN INHAALBEWEGING	504
2. INSTITUTIONELE MAATREGELEN WERKEN (DWINGEND)	505
2.1. OVERHEIDSBELEID WERKT	505
2.2. ... MAAR IS VOORAL FINANCIIEEL GEDREVEN	505
2.3. EEN NEGATIEF, DWINGEND DISCOURS	506
3. OBSTAKELS VOOR EEN HOGERE VERSNELLING	506
3.1. COLLECTIEF BEWUSTZIEN MIST INDIVIDUELE VERANTWOORDELIJKHEID	506
3.2. STARHEID IN HET LOOPBAANDENKEN	509
3.3. WERKGEVERS VOELEN ZICH WEINIG AANGESPROKEN	510
3.4. GROTE VRAAGSTUKKEN BLIJVEN OPEN STAAN	512
3.5. WETGEVING ALS REM	513
ANNEX: HET DEBAT IN DE WORKSHOP 'WERK'	516

VERSLAG VAN DE WORKSHOP 'GEZONDHEID' (1)

DOOR | GUY DARGENT

Scientific project officer (MD), European Commission Executive Agency for Health and Consumers

1. BIJDRAGEN TOT DE WORKSHOP

1.1. UITEENZETTING VAN GUY DARGENT

De uiteenzetting van Guy Dargent had tot doel, de voorbereidende nota van de workshop samen te vatten en met enkele voorbeelden te illustreren. In deze nota kwam ook de inbreng van de *stakeholders* aan bod. Eerst werden enkele opmerkelijke feiten in verband met de vergrijzing in herinnering gebracht. Op individueel vlak stijgt de levensverwachting immers constant, meer nog dan doorgaans wordt geraamd, maar op maatschappelijk vlak worden we geconfronteerd met een fenomeen dat we “vergrijzing van de bevolking” kunnen noemen. Het percentage 65-plussers is in Europa tussen 1950 en 2000 immers gestegen van 8 tot 16% en in 2050 zou dit wel eens 27% kunnen zijn; het aantal jongeren onder de 25 jaar daarentegen is gedaald van 44 tot 28%, een cijfer dat in 2050 nog slechts 25% zou bedragen. Deze evolutie zal overigens vergelijkbaar zijn in alle delen van de wereld, met een verschil van enkele jaren voor wat de minder geïndustrialiseerde landen betreft.

Uiteraard hangt de impact van de vergrijzing voor het individu af van een aantal factoren die in meer of mindere mate gecontroleerd kunnen worden, namelijk de gezondheidsdeterminanten in verband met vergrijzing.

Het gaat in hoofdzaak om de onderstaande factoren:

- de sociaaleconomische factoren;
- de omgeving;
- de psychosociale factoren;

(1) De workshop werd voorgezeten door Magda Lambert (onafhankelijk consulente). De inleiding werd verzorgd door Guy Dargent (Agentschap van de Europese Commissie voor Gezondheid en Consumenten). De buitenlandse ervaring werd ingebracht door Geneviève Imbert (Directeur Fondation nationale de Gerontologie in Frankrijk).

- de gedragingen op het vlak van gezondheid;
- het genetische potentieel, dat uiteraard ook mee bepaalt hoe een individu reageert op omgevingsstress;
- de culturele waarden en tradities van het individu, die niet alleen zijn gedrag bepalen, maar ook de manier waarop de maatschappij de problemen aanpakt;
- het geslacht van het individu;
- het gezondheidszorgstelsel en de sociale voorzieningen van de plek waar het individu woont (preventiebeleid, gezondheidspromotie, curatieve dienstverlening, tenlasteneming chronisch zieken, diensten voor geestelijke gezondheidszorg, ...) en de prestaties van deze diensten en, tot slot, het niveau van geweld dat in de omgeving heerst.

Behalve deze klassieke factoren worden op het vlak van vergrijzingsdeterminanten steeds vaker ook nieuwe tendensen aangehaald. Enkele voorbeelden:

- de veranderende aard van de sociale instellingen, de sociale netwerken, de sociale groepen en de sociale krachten;
- de biodemografie: het onderlinge verband tussen biologische leeftijd, gezondheid en handicap evolueert met de tijd (cohorteffect, compressie van morbiditeit): om te kunnen plannen moet we dus "monitoren";
- we mogen niet vergeten dat de vergrijzing begint bij het begin van het leven. Daarom zouden we te kortzichtig zijn als we ons alleen op de laatste levensjaren zouden concentreren;
- sociale epidemiologie: de studie van de sociale factoren aangaande het ziekte- en sterftecijfer van bevolkingsgroepen;
- gezondheidspsychologie of studie van de impact van de sociale factoren, niet op het niveau van de bevolkingsgroepen, maar wel op individueel niveau.

Om de reflectie te ondersteunen, werd de vergrijzingsproblematiek vervolgens toegelicht door middel van een analyseschema. De bedoeling van dit schema was om het kader te bepalen voor de reflectie en ervoor te zorgen dat in de workshop de belangrijke discussiepunten aan bod kwamen.

Het schema begint met een verwijzing naar de definitie van actief ouder worden zoals de Wereldgezondheidsorganisatie dit ziet. Actief ouder worden houdt in dat gelegenheden die de gezondheid, participatie en veiligheid bevorderen, worden geoptimaliseerd om de levenskwaliteit van ouder wordende personen te verbeteren. Het begrip actief ouder worden impliceert dat ouderen op sociaal, economisch, cultureel én maatschappelijk vlak blijven participeren; het gaat om meer dan alleen het behoud van de fysieke mogelijkheden en van participatie aan de arbeidswereld. Op basis van deze definitie worden een aantal factoren geïdentificeerd die verschillende aspecten dekken, zoals preventie, inkomen, sociale waarde van de oudere, ziekte en zorgbehoefendheid, vernieuwingen en intergenerationele relaties:

- het behoud van de gezondheid door middel van preventie: preventie het hele leven lang blijft van primordiaal belang om te strijden tegen de nadelige effecten van de vergrijzing van de bevolking;

- het behoud van een toereikend inkomen: het lijkt geen twijfel dat het behoud van een toereikend inkomen een essentiële factor is bij vergrijzing. Precies door de vergrijzing is het echter niet evident om een haalbaar pensioenstelsel aan te houden en in de meeste gevallen is het verre van zeker dat de persoonlijke spaargelden toereikend zullen zijn om een eventueel tekort van de pensioenstelsels te compenseren;
- de plaats die de oudere in de samenleving inneemt, zijn sociale “nut”, zijn deelname aan de samenleving: non-discriminatie, participatie en integratie in de samenleving zijn niet minder belangrijke factoren en ze worden dan ook beklemtoond door de WGO (Strategie voor de regionale implementatie van het Internationaal actieplan van Madrid inzake de vergrijzing);
- de aspecten van de tenlasteneming van ziekte, zorgbehoevendheid. Vanaf de leeftijd van 85 jaar lijdt ongeveer 25% van de bevolking aan 1 à 3 verschillende aandoeningen, 25% aan 4 aandoeningen en ongeveer 50% aan meer dan 4 aandoeningen. Uiteraard heeft dat een rechtstreekse impact op de behoeften aan verzorgend personeel, dat in ons land tegen 2050 zou moeten verdrievoudigen, als alle andere dingen gelijk blijven;
- de verschillende vernieuwingen die mogelijk een impact hebben op de ouderen en op hun plaats in de samenleving, met name wat de diagnose en medische behandelingen betreft, maar ook vernieuwingen die de productiviteit van het verzorgend personeel zouden kunnen beïnvloeden;
- de intergenerationele relaties. Hoe moet de solidariteit tussen generaties worden gedefinieerd? (OESO-studie in Europa):
 - het is een waarde, gelinkt aan affectie, interactie, consensus;
 - het is een middel om een doelstelling te bereiken: heilzame uitwisselingen tussen generaties, in twee richtingen, met aspecten die verband houden met delen van tijd en geld, wat ook het delen van risico's inhoudt;
 - het werkt beter tijdens periodes met een demografisch evenwicht.

Bestaat er een consensus tussen generaties? (OESO-studie):

“Jongeren en ouderen zijn het niet makkelijk eens over wat het beste is voor de samenleving”. Bovendien is er een sterke correlatie tussen de consensus in de samenleving en een momenteel beperkte overheidsuitgave voor pensioenen, een beperkte geplande overheidsuitgave voor pensioenen, een klein percentage inkomsten voor ouderen afkomstig van transfers, een groot percentage personen tussen de 60 en de 64 jaar op de arbeidsmarkt. Moet het nog gezegd dat de evolutie van onze samenlevingen niet in die richting gaat en dat, als de OESO-studie exact blijkt te zijn, de demografische evolutie een consensus in de samenleving zal bemoeilijken?

Sommige conclusies van het OESO-onderzoek zijn het overdenken waard:

De verdediging en ondersteuning van intergenerationele solidariteit zou meer moeten zijn dan gewoon maar een kreet ter verdediging van hoge, louter door de overheidssector gefinancierde pensioenen. Met andere woorden, solidariteit tussen generaties inroepen zou niet louter een middel moeten zijn om de leemtes op te vangen in een rustpensioenstelsel dat wordt gefinancierd door een

overheidssector in financiële moeilijkheden. Integendeel, intergenerationele solidariteit moet worden gezien als een project van heilzame uitwisselingen van tijd, geld en risico's, wat iedereen ten goede zou komen.

De consensus aangaande de intergenerationele solidariteit is het sterkst in die landen waar ouderen in hun behoeften voorzien door middel van hun spaargeld of hun werk. Uiteraard zijn dit de conclusies van de OESO en wellicht kunnen ze in twijfel worden getrokken en zijn ze vatbaar voor discussie.

- gegevens over de vergrijzing verzamelen, ze omzetten in indicatoren en kennis om het vergrijzingsbeleid te kunnen voorzien en organiseren.

Voorbeeld: indicatoren voor de last die het gevolg is van chronische ziekten zoals kanker:

- incidentie: meet hoe doeltreffend de preventie is;
- overleving: meet hoe doeltreffend de zorgverlening is;
- prevalentie: meet hoe doeltreffend beide zijn;
- sterftecijfer: prioriteitsindicator.

Deze indicatoren leiden tot een aantal doorslaggevende vragen voor de politieke besluitvormers en de analyse ervan is een essentiële factor voor doeltreffende politieke besluitvorming:

- Is de overleving rechtvaardig in alle groepen van de samenleving?
- Is de nationale strategie tegen chronische ziektes doeltreffend?
- Is de overleving vergelijkbaar met die van andere landen?
- Zo niet, waarom? Welk beleid moet worden doorgevoerd? Welke verbeteringen worden verwacht? Kunnen we deze verbeteringen vaststellen?

Op basis van de verschillende elementen die werden uiteengezet, werd een synthese gemaakt van de situatie inzake vergrijzing; daarbij werden de voornaamste uitdagingen die niet alleen de besluitvormers, maar ook de bevolking als geheel moeten aangaan, op de voorgrond geplaatst.

Er werden verschillende initiatieven ontwikkeld om alle ziektes bij de bevolking te voorkomen of toch zeker op te sporen.

De vraag die dan rijst: is de bevolking optimaal gedekt in termen van preventieacties, diversiteit van de acties en kwaliteit van deze acties?

Werd de wetenschappelijke basis van de voorgestelde acties altijd van tevoren bewezen?

Daarom zou het interessant zijn om een analyseschema op te maken van de beleidsinitiatieven inzake preventie en opsporing en te bepalen voor welke acties de wetenschappelijke bewijzen ontbreken, welke grondgebieden en/of bevolkingsgroepen onvoldoende gedekt zijn, wat de kwaliteit van de acties is en wat inzake gezondheidsbeleid de prioriteiten zijn.

Wat het inkomen betreft, moeten de beleidsinitiatieven inzake pensionering en het socialezekerheidsstelsel als geheel worden geanalyseerd.

De financiering van de vergrijzing is een welbekende uitdaging en we gaan er hier dan ook niet dieper op in, ook al leggen we de klemtoon op het prioritaire karakter ervan.

Wat betreft de plaats die ouderen in de samenleving innemen, en hun sociale nut, is er veel ruimte voor beschouwingen en vernieuwing.

De pensionering flexibeler maken of aan ouderen vrijwilligerswerk voorstellen volstaan niet om het probleem in zijn geheel op te lossen. Ongetwijfeld is een fundamentele verandering van paradigma noodzakelijk en die moet nog worden uitgevonden.

Dat het aanpakken van ziekte en zorgbehoevendheid belangrijk is, is in ons land al goed ingeburgerd. Niettemin moeten sommige uitdagingen nog worden aangegaan. Het gebrek aan professionals en het alsmar grotere isolement van ouderen maken het des te moeilijker om zieken en zorgbehoevenden ten laste te nemen.

Bovendien wordt ook de druk op de middelen in termen van personeel en financiën alleen maar groter door het feit dat het aantal ouderen toeneemt en dat naar verwachting ook de prevalentie van chronische ziektes en zorgbehoevendheid zal stijgen. Daarom is het des te belangrijker dat de evolutie van de behoeften en de middelen op de voet wordt gevolgd en dat aan vernieuwende oplossingen wordt gesleuteld.

De vernieuwing is al gedeeltelijk in de financieringsmechanismen voor de vergrijzing opgenomen. Niettemin moet er nog een verfijnde methode worden uitgewerkt om de technologische ontwikkelingen en hun mogelijke meerwaarde in termen van tenlasteneming van de vergrijzing te beoordelen. Zodra vernieuwingen efficiënte oplossingen lijken te bieden en dat, voor een aanvaardbare kostprijs, moeten er nog veralgemeningsprocedures worden doorgevoerd om heel het grondgebied te dekken. Tot slot vormt het onderzoek de kweekschool voor vernieuwingen en de impact daarvan op de vergrijzingssituatie kan immens groot zijn.

De intergenerationele relaties moeten nog worden opgebouwd, niet zozeer in het perspectief van hulp die de jongeren (of minder ouden) aan de ouderen kunnen bieden (mantelzorg), dan wel in termen van algemene betrekkingen in de samenleving, in termen van de plaats die iedereen in de samenleving inneemt en de rol die hij er speelt. In dit verband is de politieke filosofie achter de organisatie van de samenleving van belang, met name de plaats van de solidariteits- en billijkheidsmechanismen. Een communautaire aanpak zou de uitwisselingen tussen generaties wellicht ten goede komen, maar lijkt in strijd te zijn met een samenleving die vaak als steeds individualistischer wordt afgeschilderd.

Een informatiesysteem om de *monitoring* van de situatie in termen van vergrijzing te voorzien en te garanderen, de acties en hun doeltreffendheid en kwaliteit te beoordelen, de wetenschappelijke geldigheid van de acties te bepalen ... is van essentieel belang. De vergrijzing van de samenleving is immers een grootschalig fenomeen, dat grote implicaties en gevolgen kan hebben voor de organisatie en de toekomst van onze samenleving. Om goed te kunnen sturen hebben we dan ook een goed "dashboard" nodig.

Bij wijze van conclusie kunnen we stellen dat actief ouder worden een ware uitdaging is, vandaag voor onze samenleving en morgen voor de hele wereld. Het gaat om een multifactorieel fenomeen dat creatieve, vernieuwende oplossingen nodig heeft, op het niveau van het individu, maar ook op het niveau van de volledige samenleving. Daarom is het van belang dat onderzoeksspecialisten, gezondheidswerkers en sociale dienstverleners, alle actoren van de samenleving in groep, op politiek niveau, en individueel, als burgers, beginnen na te denken over de vergrijzing en mee zoeken naar gepaste antwoorden. Dat is de prijs die we moeten betalen, willen we het evenwicht in de samenleving bewaren.

1.2. UITEENZETTING VAN GENEVIEVE IMBERT

Na deze inleiding hield Geneviève Imbert, directeur onderzoek bij de Fondation Nationale de Gérontologie in Frankrijk, een uiteenzetting over het programma "Preventie en vergrijzing op basis van de Franse kennis en ervaring". De preventiemaatregelen zijn geïnspireerd door de conclusies van senator Trillard, die in 2011 verantwoordelijk was voor de preventie van zorgbehoevendheid bij ouderen. Deze conclusies beklemtonen dat de eerste tekenen van kwetsbaarheid beter moeten worden opgespoord nog voor er verlies is aan zelfredzaamheid, dat een beroepsactiviteit of vrijwilligerswerk bij ouderen moet worden bevorderd, dat preventieve raadpleging moet worden gericht op de kwetsbaarste bevolkingsgroepen, dat doeltreffend moet worden gestreden tegen vermijdbare zorgbehoevendheid en, tot slot, dat er zo veel mogelijk voor moet worden gezorgd dat ouderen in hun vertrouwde omgeving kunnen blijven - in termen van huisvesting, verplaatsingen, vrije tijd en ontwikkeling van het sociale leven in het algemeen.

Deze conclusies moeten worden gezien in het perspectief van de huidige demografische en epidemiologische overgangen, met een toename van de kostprijs voor de gezondheidszorguitgaven voor ouderen in de OESO-landen; daarbij moet rekening worden gehouden met het feit dat de voorafgaande gerichte preventieacties die steunen op een individuele aanpak, ontoereikend zijn en geen effect hebben op de determinanten voor sociale gezondheid en op de maatschappelijke ongelijkheid.

Daarom is het van belang dat we de werkelijke levenssituatie van ouderen begrijpen en bijzondere aandacht besteden aan ouderen die als "kwetsbare oudere" of "risico-oude" worden beschouwd, maar ook aan degene die zich in een kwetsbare situatie bevinden, waaronder personen met een handicap.

Met dat in het achterhoofd stelde Dr. Imbert drie Franse initiatieven voor, die de hierboven uiteengezette punten moeten illustreren. Deze initiatieven zijn: het PAPA-plan (Préservation de l'autonomie de la personne âgée - behoud van de zelfredzaamheid van de ouderen), beoordeling van mond- en tandhygiënerisico's en, tot slot, de ontwikkeling van het Filieris-netwerk.

Het PAPA-plan heeft tot doelstelling, situaties van kwetsbaarheid bij de kwetsbaarste ouderen beter op te sporen en liefst nog vóór ze tekenen van verlies aan zelfred-

zaamheid vertonen (weduwen en weduwnaars, gepensioneerden in een precare situatie, gepensioneerden die in een tehuis voor geïmmigreerde werknemers wonen), maar ook bij de mantelzorgers. Dit plan maakt deel uit van het ontwikkelingskader van een "*kwetsbaarheidsobservatorium*" en van het voorstel om een globaal aanbod aan aangepaste en op het individu afgestemde diensten te voorzien. De taak van het observatorium bestaat erin, een gemeenschappelijke strategie te ontwikkelen voor de ziekteverzekering en de pensioenverzekering, voor wat preventie bij de kwetsbaarste bevolkingsgroepen betreft. De activiteiten van het observatorium zijn tegelijkertijd toekomstgericht – het analyseert de bevolkingsgroepen volgens grondgebied – en operationeel – door individueel aan opsporing te doen en door zijn dienstenaanbod. Het PAPA-plan bestaat uit lokale programma's en sluit aan bij de nationale en lokale programma's van de sociale dienst voor gezondheid op het werk.

De tweede Franse ervaring betreft de beoordeling van de orodentale en prothetische toestand van de 65-jarigen die lid zijn van de Mutualité Sociale Agricole (MSA), en de inschatting van de behoeften aan zorgverlening tijdens een gratis check-up. De bedoeling is om de specifieke orodentale risico's die aan ouder worden gelinkt zijn, te voorkomen, om een gepaste voeding en een sociaal leven te kunnen behouden. Uiteindelijk is het de bedoeling dat de personen in kwestie zich zo weinig mogelijk uit de samenleving terugtrekken en dat ze niet afzien van zorgverlening.

Met deze actie konden mensen met diabetes worden opgespoord (30% door de tandarts), wordt de mondhygiëne verbeterd, komt een regelmatige follow-up tot stand en uiteindelijk wordt ook conserverende, parodontale en prothetische zorg voorgesteld. Globaal genomen werd bij 87% van de bevolking een behoefte aan zorgverlening vastgesteld.

De derde ervaring die Dr. Imbert toelichte, is het Filiëris-netwerk. Dit organisatorische model voor zorgverlening voert in de gezondheidszorgregeling voor mijnwerkers informatie- en communicatietechnieken in. De doelstelling is om de nieuwe technologieën te gebruiken in de minder gedekte zones van het nationale grondgebied, waar activiteiten inzake extramurale gezondheidszorg bij ouderen die chronisch ziek zijn of hun zelfredzaamheid verliezen, vaak verliesgevend en van ontoereikende kwaliteit zijn. Het model is op de patiënt gericht, maar steunt in hoofdzaak op de huisarts, die met de verschillende medische specialiteiten de zorgverlening coördineert en ook samenwerkt met de sociale sector, de casemanagers en alle thuiszorgdiensten (HAD – hospitalisation à domicile (ziekenhuisvoorzieningen aan huis), SSIAD – services et structures pour le maintien au domicile (diensten en structuren om ouderen in staat te stellen, thuis te blijven wonen), SPASAD – services polyvalents d'aide et de soins à domicile (polyvalente diensten voor thuishulp en -zorg)). Het gebruik van informatietechnologie is in het systeem geïntegreerd (telemonitoring, domotica, monitoring van de uitdeling van geneesmiddelen, ...).

Bij wijze van conclusie: preventie in het kader van de vergrijzing is maar mogelijk als risicogroepen inzake kwetsbaarheid zo snel mogelijk worden opgespoord, als preventieacties worden ontwikkeld en de gezondheid wordt gepromoot volgens de

verspreiding van de kwetsbaarheidsrisico's bij sommige specifieke groepen. Bij deze aanpak moeten algemene acties op het niveau van de verschillende bevolkingsgroepen worden gecombineerd met doelgerichte acties voor risicogroepen en met preventiestrategieën voor bevolkingsgroepen die al kwetsbaar zijn. Bovendien moet een gunstige culturele en economische omgeving worden gecreëerd om het voortbestaan en de ontwikkeling van vernieuwende organisatiemodellen mét nieuwe technologieën te verzekeren.

2. **BESPREKINGEN TIJDENS DE WORKSHOP**

Om tijdens de workshop de gesprekken op gang te brengen, kregen de deelnemers een reeks kernvragen voorgeschoteld. De bedoeling was om de tussenkomsten structuur te geven en zo te komen tot een meer coherentere synthese.

De levensverwachting neemt gestaag toe en onze bevolking verouderd, zoals in de meeste geïndustrialiseerde landen. Anderzijds maken we waarschijnlijk een compressie van de morbiditeit naar de hoge ouderdom mee.

Zou het, in het licht van deze vaststellingen, in alle opzichten (inkomensbehoud, op peil houden van de beroepsbevolking, behoud van een actief leven, ...) niet redelijk zijn de pensioenleeftijd op te trekken, of zelfs de verplichte pensionering af te schaffen voor wie dat wenst? Uiteindelijk, welke plaats, rol en nut willen we voor de ouderen in onze samenleving? Bestaat er een leven na de betaalde arbeid? Wat is het belang ervan voor onze samenleving, voor onze cultuur, voor onze geschiedenis, voor onze toekomst? Hoe zouden ouderen moeten participeren in onze samenleving? En hoe kunnen we dat bevorderen?

De deelnemers van de workshop waren het erover eens dat de leeftijd geen goed criterium lijkt om beroepsactiviteiten stop te zetten. Een zekere flexibiliteit op het vlak van pensionering zou waarschijnlijk een positief punt zijn. Toch moet met verschillende knelpunten rekening worden gehouden. Niet alle werknemers zijn immers bereid om na de pensioenleeftijd nog te werken. Dat wordt voor een groot stuk bepaald door de arbeidsomstandigheden en de persoonlijke situatie. Anderzijds kan de term flexibiliteit ook een aantal gevaren inhouden. Flexibiliteit betekent immers niet noodzakelijk dat de werknemers alleen op basis van argumenten als evenwicht van de sociale zekerheid, onder druk worden gezet om langer te werken. De motivering van de werknemers en de werkgevers is een doorslaggevend criterium telkens als de pensioenleeftijd wordt aangepast. Het is ook niet de bedoeling om de eerstelijperpensioenen in het gedrang te brengen, onder het bedrieglijke voorwendsel dat werken goed is voor de gezondheid van ouderen. Het is wel de bedoeling om 65-plussers die dat wensen, toe te staan om actief, productief te blijven, wetende hoe groot de impact van werk is op het gevoel nuttig te zijn in de samenleving. Aan de andere kant is het in de eerste plaats ook van belang dat rekening wordt gehouden met de economische situatie waarin we ons bevinden. Is het wel redelijk om aan 65-plussers voor te stellen dat ze blijven werken terwijl de werkloosheid (en vooral dan bij jongeren) nog steeds zo'n groot probleem is? Uiteraard moet het evenwicht van het pensioenstelsel voor de toekomst gewaarborgd zijn. Door

tijdens de beroepsloopbaan arbeidsperiodes te combineren met periodes gewijd aan opleiding of aan mantelzorg, zou het systeem een zekere flexibiliteit kunnen krijgen. Vervolgens mogen we ook de waarde van niet-verloonde arbeid niet onderschatten. Heel wat burgers dragen bij tot de nationale productie zonder daarvoor een loon te ontvangen. Het gaat hier over vrijwilligerswerk voor gehandicapte of zorgbehoevende naasten. In dat opzicht moeten mecenaat- en mentoringactiviteiten in beschouwing worden genomen. In dit stelsel draagt een oudere zijn ervaring en kennis over aan jongeren, door hen te begeleiden. Op die manier kan de oudere actief en nuttig blijven. Door na zijn pensioen actief te blijven, zou hij zijn inkomen ook moeten kunnen aanvullen als hij maar een klein pensioen ontvangt. Tot slot is het ook van belang dat de oudere in de samenleving niet “paternalistisch” wordt benaderd, dat hij niet als seniel wordt beschouwd en men er niet van uitgaat dat hij zelf geen beslissingen meer kan nemen die hem aanbelangen.

In de komende jaren zal het aantal afhankelijke mensen zonder enige twijfel toenemen en het aantal hulp- en zorgprofessionals zal afnemen door het demografische effect.

Daarom is het belangrijk dat er wordt nagedacht over de momenteel beschikbare middelen en over de middelen die moeten worden ontwikkeld om het verlangen van ouderen om thuis te blijven, te verzoenen met de nood aan een kwaliteitsvolle tenlasteneming en het gewicht van de financiering voor de samenleving. Is het noodzakelijk de financiering van rusthuizen en rust- en verzorgingstehuizen drastisch te verminderen en de budgetten over te hevelen naar innovatieve initiatieven zoals kangaroo-woningen of gelijkaardige innovaties? Hoe op een doeltreffende manier zorg voorzien voor mensen met ouderdomsdementie? Maar ook, hoe de innovatie stimuleren? Waar moeten we de innoverende experimenten zoeken? Hoe kunnen we ze financieren? Hoe de innovaties die hun nut bewezen hebben, uitrollen?

Een belangrijke voorwaarde die we hier moeten onderstrepen, vooraleer we de vernieuwingen in verband met de tenlasteneming van de vergrijzing bespreken, heeft betrekking op de noodzakelijke opwaardering van alle beroepen die met deze tenlasteneming verband houden, zoals de gezinshulp. Verder moet de keuzevrijheid van mensen gewaarborgd worden: vrijheid om thuis te blijven wonen, naar een instelling te gaan, maar ook om van gedacht te veranderen wanneer al voor een bepaalde formule werd gekozen.

Vervolgens beklemtoonden de sprekers dat het niet evident en tegelijkertijd duur is om de - technologische of organisatorische - vernieuwingen te verspreiden. Dat de doeltreffendheid ervan goed wordt beoordeeld, is absoluut noodzakelijk, zoals het geval is voor de vernieuwingen die door het RIZIV worden gesteund. Het is uiterst belangrijk dat de burgers het initiatief kunnen nemen, dat hun de kans wordt gegeven om hun eigen voorstellen naar voren te schuiven en dat al deze initiatieven worden ondersteund en begeleid. Zo zou hulp bij de conceptie en ontwikkeling van bepaalde projecten - gemeenschappelijk wonen bijvoorbeeld - zeer welkom zijn. Overigens, als het over nieuwe organisatiewijzen gaat, wil het wel gebeuren dat de wetgeving moet worden herzien om die initiatieven die een impact kunnen hebben

op de sociale rechten, gemakkelijker te kunnen ontwikkelen.

In ieder geval bestaat er geen mirakeloplossing waar iedereen zich bij zou kunnen vinden. De formule van de kangoeroewoning bijvoorbeeld is niet altijd een onverdeeld succes.

De budgetten voor RH/RVT kunnen momenteel ook beter niet worden ingekrompen, aangezien wordt verwacht dat het aantal zorgbehoevende ouderen de komende jaren nog zal toenemen. Daarom is het belangrijk om alle mogelijke vernieuwingen in de hand te werken, om het aanbod te diversifiëren en het ook beter te verspreiden, want momenteel zijn te weinig mensen bij deze vernieuwende formules betrokken.

In dat verband mogen we uiteraard de steun aan de mantelzorgers niet vergeten. Tot slot zijn in ons dagelijkse leven almaar meer technologische vernieuwingen aanwezig en zij zullen de handhaving in de thuisomgeving zeker ten goede komen. Daarom moeten ook die vernieuwingen de nodige steun blijven krijgen.

Een van de belangrijkste determinanten van de gezondheid is de fysieke activiteit en de strijd tegen obesitas.

Aangezien obesitas almaar vaker voorkomt en dus ook het gevaar voor cardiovasculaire aandoeningen toeneemt, moet fysieke activiteit doeltreffend en op grote schaal worden bevorderd in een bevolking van ouderen, maar ook van jongeren. Moeten we vooral sportclubs voor ouderen op grote schaal financieren of infrastructuren zoals wielerspistes of gezondheidsparcours in parken? Hoe op een doeltreffende manier gezonde voeding promoten ondanks de alomtegenwoordigheid van reclame met vaak een negatieve impact op de voedingsgewoonten? Moeten sommige producten belast worden of moeten ze belast worden als ze in grote volumes worden aangeboden, zoals New York gedaan heeft met Coca-Cola?

Ten slotte, hoe de algemene preventieacties en de acties die gericht zijn op het bestrijden van het risico op afhankelijkheid verbonden aan de hoge leeftijd doeltreffend maken?

De eerste bedenking inzake lichaamsbeweging bij ouderen is de volgende: de doelgroepen moeten in segmenten worden onderverdeeld om tot een doeltreffend communicatiebeleid te komen. De hele bevolking moet niet op dezelfde manier worden gestimuleerd. Dit gezegd zijnde, teveel senioren weten niet hoe belangrijk het is te bewegen om gezond te blijven. Lichaamsbeweging bevordert de mobiliteit en voorkomt tal van ziekten. In de communicatie ter bevordering van lichaamsbeweging is de (positieve of negatieve) impact van de omgeving heel belangrijk. Met omgeving bedoelen we hier de familie, de sociale betrekkingen en ook de professionele zorgverleners.

Het is duidelijk dat de besluitvormers acties moeten ondernemen om lichaamsbeweging in de hand te werken en dat niet alleen voor ouderen maar voor heel de bevolking.

Tot slot moet rekening worden gehouden met het feit dat we van een industriële maatschappij zijn overgegaan naar een servicemaatschappij en zelfs een kennismaatschappij, waar werk volledig is gedematerialiseerd. Derhalve is lichaamsbeweging, die voor een ondergrondse mijnwerker of voor een fabrieksarbeider belangrijk en

gebruikelijk is, voor een bediende die heel de dag aan zijn computer zit, zeer beperkt geworden. Daarom moeten de ondernemingen betrokken worden bij acties gericht op het stimuleren van lichaamsbeweging.

Anderzijds moeten niet alleen de budgetten voor preventie toereikend zijn, men mag ook de impact van investeringen in een reeks infrastructures - openbaar zwembad, fietspaden, inrichting van parken, financiering van sportclubs, ... - niet vergeten.

Morgen dreigt de financiering van de veroudering op de schouders te rusten van een beperkt aantal werknemers door het effect van de veroudering van de bevolking. Bovendien ziet het er naar uit dat diezelfde werknemers of jonggepensioneerden de informele, niet-professionele zorg voor afhankelijke mensen zullen moeten opnemen.

Deze feiten vormen in onze samenleving zeer zeker een bedreiging voor de consensus tussen generaties. Daarom moeten we ons afvragen hoe we de relaties tussen de generaties kunnen harmoniseren. Hoe een evenwicht bereiken dat voor iedereen voldoet, zodat iedereen zijn plaats en rol heeft en zich niet bedreigd voelt door de andere?

Moet mantelzorg worden gefinancierd? Hoe de paradox beheersen tussen enerzijds een grotendeels professionele, dure zorg waarvoor betaald wordt met bijdragen van de werknemers, en anderzijds informele zorg door een demografische groep die afneemt in omvang en die de belangrijkste inspanning moet leveren voor de productie in de samenleving?

Solidariteit moet in onze samenleving een fundamentele basis blijven. In dat verband moeten de gemeenschapsbanden, de sociale relaties op het meest lokale vlak, worden behouden en zelfs nog worden aangehaald. Wellicht is het essentieel om deze waarden reeds aan jonge kinderen aan te bieden, door bijvoorbeeld in de scholen specifiek onderricht daarrond te voorzien.

Toch mag het gewicht van de tenlasteneming van ouderen door mantelzorgers niet worden verwaarloosd. Daarom is het belangrijk om voor wie het nodig heeft, ondersteuning te voorzien. Tot slot mogen we niet vergeten dat de rol van de mantelzorgers grotendeels op de schouders van de vrouwen neerkomt. Bijgevolg moet er een mentaliteitswijziging komen, zodat deze verantwoordelijkheid op de families, op alle individuen neerkomt, zonder dat er een uitgesproken rollenpatroon is. Het gaat om een collectieve verantwoordelijkheid.

Behalve deze vragen die tijdens de workshop werden besproken, werd nog een ander probleem te berde gebracht: misbruik van geneesmiddelen. Hoe de strijd voeren tegen misbruik van bepaalde geneesmiddelen bij senioren en hoe moet de kwaliteit van geneesmiddeleninname (gepaste geneesmiddelen, gepaste dosis) worden gepromoot? Misbruik of eerder ondoeltreffende inname van geneesmiddelen kwam tijdens de workshop ter sprake. Het is belangrijk dat wie geneesmiddelen voorschrijft, rekening houdt met de eigenheid van de oudere. In eerste instantie zou het echt nuttig zijn dat deze alsmaar grotere bevolkingsgroep in het algemeen meer bij klinische tests van geneesmiddelen wordt betrokken, wat momenteel absoluut niet het geval is.

Wanneer tot slot misbruik van geneesmiddelen (antidepressiva bijvoorbeeld) door ouderen meer bepaald in een rusthuis of RVT ter sprake wordt gebracht, moet men zich vragen stellen over de wens van sommige mensen om een eind te maken aan hun leven.

Uiteraard dekken de in de workshop besproken vragen niet de volledige problematiek, die bijzonder complex en uitgebreid is. In dat verband moeten sommige beschouwingen in de toekomst verder worden uitgediept. Een van die beschouwingen is hoe belangrijk het is om te bepalen op welke politieke filosofie we ons gezondheidsbeleid inzake vergrijzing willen baseren. Verder heeft het type van solidariteit dat we voor onze samenleving willen, een duidelijke impact op het beleid inzake vergrijzing. Daarom moeten we nadenken tot welke consensus we voor onze samenleving inzake vergrijzing willen komen. Tot slot leiden deze vragen ook naar de keuze van de samenleving die we voor morgen willen.

Al deze vragen zijn van fundamenteel belang (in die zin dat ze de basis vormen waarop we ons maatschappijmodel willen baseren), maar ook andere vragen, die dichter bij het dagelijkse leven staan, moeten aan bod komen. In dat verband is het belangrijk dat een degelijk informatiesysteem wordt opgebouwd om de evolutie van de vergrijzing te volgen, want we moeten de toekomst kunnen voorspellen en dus eraan kunnen werken. Derhalve moet worden bepaald welke middelen voor de werking ervan noodzakelijk zijn. Ook het onderzoek naar vergrijzing, dat we nu al bereid zijn te financieren, moet duidelijk worden afgebakend met een systeem dat de overgang van resultaat naar verwezenlijking van de vernieuwingen bevordert.

Tot slot moeten ook de volgende punten op de agenda komen: acties die een communautaire aanpak van de vergrijzing bevorderen in reactie op een samenleving die alsmaar individualistischer lijkt te worden, en de ontwikkeling van kwaliteitscommunicatie van de overheid met de bevolking om de toekomst in verband met de vergrijzing voor te bereiden.

3. RESULTATEN VAN DE WORKSHOP

De workshop leidde tot vier aanbevelingen voor de politici. Deze aanbevelingen weerspiegelen in ruime mate de consensus die met de workshop werd bereikt, ook al verdedigden sommige sprekers andere standpunten.

Wat de pensioenleeftijd betreft, gaf de workshop de politieke wereld de volgende boodschap: pensionering "à la carte" moet worden bevorderd, maar dan wel op vrijwillige basis. Pensionering "à la carte" moet worden begrepen in die zin dat mensen die na de gebruikelijke pensioenleeftijd willen blijven werken, daartoe moeten worden aangespoord door middel van bijvoorbeeld stelsels voor deeltijds werk. Deze pensionering "à la carte" moet uiteraard worden aangeboden zonder dat daardoor het pensioenstelsel in het gedrang komt. Bovendien moet het pensioenstelsel wor-

den aangepast zodat werken na de pensionering mogelijk is zonder dat dat tot inkomensverlies leidt. Werken zonder inkomensverlies betekent dat mensen die geen volledige loopbaan hebben kunnen blijven werken om hun pensioen aan te vullen. Om de hier vooropgestelde flexibiliteit mogelijk te maken zonder dat het pensioenstelsel in gevaar komt, moet de nationale economie er uiteraard voor zorgen dat voldoende banen kunnen worden gecreëerd.

Wat thuis blijven wonen en vernieuwingen betreft, moet de hoogst belangrijke rol van de vernieuwingen worden erkend om het thuis blijven wonen te steunen en te ontwikkelen. Niettemin moeten mechanismen worden ingevoerd om de vernieuwingen te beoordelen. Anderzijds is de verspreiding van de vernieuwingen een essentiële factor. De Adviesraad voor Ouderen en de ziekenfondsen moeten in dit verband een doorslaggevende rol spelen. Tot slot moet ook worden erkend en beklemtoond welke belangrijke rol de begunstigde zelf bij de keuze van de service speelt.

Vervolgens moet worden benadrukt dat preventie iedereen aangaat en niet alleen de ouderen. Ze moet bij voorkeur gericht zijn op specifieke groepen (de kwetsbaarste mensen of mensen die gemakkelijk kwetsbaar kunnen worden) en bij de opmaak van het budget moet rekening worden gehouden met de reeds bestaande infrastructuur. We mogen overigens niet vergeten dat ook ondernemingen een rol kunnen spelen inzake preventie, temeer daar onze samenleving in een overgang zit van industrieel tijdperk naar servicetijdperk.

Om intergenerationele solidariteit te bevorderen tot slot, moet in de samenleving de waarde solidariteit - grondslag van de consensus tussen generaties - worden gecultiveerd. Bovendien moeten de gemeenschapsbanden in de samenleving worden aangehaald en moet vanaf de eerste levensjaren (met name via de school) worden ingegrepen. Tot slot moet worden beklemtoond dat de zorglast niet uitsluitend op de schouders van informele hulpverleners terecht mag komen. Als de hulp- en zorglast door informele hulpverleners wordt gedragen, dan moet die in de families worden gedeeld en mag die niet uitsluitend door de vrouwen worden gedragen.

4. REACTIES VAN DE BELEIDSVERANTWOORDELIJKEN

Stephan Neetens, adviseur bij het kabinet van Alexander De Croo, Vice-Eerste minister en Minister van Pensioenen, beklemtoonde dat de minister van pensioenen denkt dat de pensioenleeftijd of de duur van de arbeidsloopbaan het voorwerp zal moeten uitmaken van een groot maatschappelijk debat. Hij neemt zich voor dat debat, dat op de agenda komt van de volgende regering, voor te bereiden. De chronologische leeftijd en de duur van de loopbaan zijn de twee parameters waarmee rekening moet worden gehouden. Het belangrijkste politieke probleem zal zonder twijfel de gelijkgestelde periodes zijn. In vergelijking met de andere landen kent België zeer lange gelijkgestelde periodes. Men zou kunnen overwegen een meer selectief solidariteitssysteem op te zetten, zoals in Zweden. Bovendien is het niet vanzelf

sprekend dat het pensioensysteem volledig opdraait voor de financiering van deze solidariteit.

Anne Van Der Gucht (beleidsmedewerker Afdeling Beleidsontwikkeling Departement Welzijn, Volksgezondheid en Gezin van de Vlaamse Gemeenschap) stelde voor om betere stimulansen te creëren om de mensen ertoe aan te sporen om na hun pensioen als mantelzorger actief te zijn.

Sommige doelgroepen zijn moeilijk te bereiken, oudere alleenstaande mannen bijvoorbeeld. Daarom moeten specifieke oplossingen worden uitgewerkt, zoals thuisbezoeken, doelgerichte preventieacties, en moet het systeem van derde betaler voor deze kansarme doelgroepen worden versterkt. De gezondheidsproblematiek bij armen verdient bijzondere aandacht.

Ondersteuning van vernieuwingen door het gewest betreft zowel de preventie in het algemeen als de preventie van ongevallen, nieuwe woonconcepten om ouderen de kans te geven om te wonen waar ze willen en dat zo lang mogelijk, maar ook de nieuwe technologieën (Flanders Care bijvoorbeeld). De tussenkomsten zijn geïntegreerd, in coördinatie met alle ministers die betrokken zijn bij het ouderenbeleid. Bovendien wordt op basis van nieuwe concepten een nieuwe visie ontwikkeld aangaande de ondersteuning van vernieuwingen.

Volgens Christopher Barzal, woordvoerder van Monica De Coninck, Minister van Werk, moet niet de leeftijdsgrens de doorslaggevende factor zijn, maar veeleer de duur van de loopbaan. In de ondernemingen groeit de bewustwording dat de werknemers ouder worden, als ze 45 à 50 jaar oud zijn. Daarom zou het nuttig zijn om de pensioneringsmodaliteiten eerder voor te bereiden. Waarom zou het loopbaantraject niet versoepeld kunnen worden door verschillende periodes - opleidingen, periodes van zorg aan zorgbehoevende naasten, ... - te combineren? De duur van de loopbaan zou moeten worden aangepast, maar daarbij zou rekening moeten worden gehouden met de werklast en de stresseffecten. Dit soort aanpassingen van de loopbaan (en in het bijzonder van het einde van de loopbaan) bemoeilijkt de berekening van het pensioen op basis van louter de laatste arbeidsjaren. En dus moet het systeem opnieuw onder de loep worden genomen.

De valorisatie van de ervaring van oudere werknemers is eveneens van groot belang. In die zin zou het interessant zijn om de mentorformules te promoten.

In ieder geval blijft er voor deze regering te weinig tijd over om initiatieven te ontwikkelen. Daarom moeten de sociale partners in alle discretie blijven onderhandelen om oplossingen uit te werken.

Karin Cormann (adviseur kabinet van minister Harald Mollers, Minister van Gezin, Gezondheid en Sociale Zaken van de Duitstalige Gemeenschap) zette de actie van de regering van de Duitstalige Gemeenschap uiteen. Wat preventie in het algemeen betreft, heeft de regering van de Duitstalige Gemeenschap een regionaal ontwikkelingsconcept uitgewerkt waarvan een gedeelte gewijd is aan de bevordering van de gezondheid voor volwassenen en ouderen. Het spreekt voor zich dat de bevoor-

ring van de gezondheid deel moet uitmaken van een algemeen dienstenaanbod, met specifiekere acties voor bepaalde doelgroepen. Het aanbod moet worden gediversifieerd naargelang van eenieders bekwaamheden. Anderzijds wordt aan de kwetsbaarste doelgroepen niet voldoende aandacht besteed, want het is moeilijk om deze doelgroepen te bereiken.

Daarom moet nog verder naar oplossingen worden gezocht en nog meer aan concepten worden gewerkt; wat eveneens absoluut noodzakelijk is, is een adequate analyse van de nood aan thuishulp.

Amélie Joly, adviseur op het kabinet van Eliane Tillieux, Minister van Volksgezondheid en Sociale actie en Gelijkheid van kansen van het Waalse Gewest, beklemtoonde dat de bevoegdheden van de Franse Gemeenschap moeten worden onderscheiden van die van het Waalse Gewest. Het gewest steunt in het kader van zijn bevoegdheden adviesactiviteiten inzake inrichting van de woning. Het komt erop aan op te treden zodra de eerste tekenen van zorgbehoevendheid zich voordoen. Immers, hoe vroeger wordt ingegrepen, hoe beter het resultaat is. Anderzijds kan door snel in te grijpen aan preventie worden gedaan en zo kan de vordering van de zorgbehoevendheid worden afgeremd.

Tot slot is ook vernieuwing belangrijk en die moet dan ook worden ondersteund, want in de instellingen (RH/RVT) is er plaatsgebrek. Daarom moeten oplossingen worden gevonden om mensen die dat willen, zo lang mogelijk thuis te laten wonen. In het Waalse Gewest wordt familiehulp ontwikkeld, maar deze ontwikkeling is maar mogelijk als er ook federaal aan wordt meegewerkt. Sommige wetten die niet van het gewest afhangen, moeten immers worden aangepast opdat dergelijke initiatieven kunnen worden ontwikkeld. In dat verband moet worden gewezen op de discussies die maandelijks plaatsvinden tussen het federale niveau en de gewesten en gemeenschappen om de opbouw van een globaal ouderenbeleid mogelijk te maken.

Magalie Plovie van het kabinet van Evelyne Huytebroeck, Minister van het Brussels Hoofdstedelijk Gewest en van de Federatie Wallonië-Brussel, legde uit dat de acties die op het niveau van het Brusselse Gewest worden ondernomen rekening houden met de werkzaamheden van de interministeriële conferentie Sociale Zaken en Gezondheid (IMC). Het Gewest werkt ook aan haar visie op de programmering op basis van studies die werden uitgevoerd, zoals de studie over armoede door het Observatorium voor Gezondheid en Welzijn. Er bestaat een plan met een langetermijnvisie om ouderen ten laste te nemen, een plan dat alle bevoegdheden samenbrengt. Dat gebeurt in het kader van de IMC, die zorgt voor de globaliteit en samenhang van dit plan.

De vernieuwing wordt ondersteund in het kader van ervaringen met alternatieve, intergenerationele en communautaire huisvesting, serviceflats, enz. Bovendien zorgen thuishulp- en thuiszorgdiensten voor begeleiding van het individu bij hem thuis; ook de ontwikkeling van die diensten wordt door het Gewest ondersteund.

De beleidsinitiatieven moeten op federaal, gewestelijk en gemeenschapsniveau worden ontwikkeld om de vernieuwingen te ondersteunen, maar ook om de individualisering van de rechten te garanderen, wat gevolgen heeft voor de verspreiding van sommige vernieuwingen.

5. CONCLUSIE

De vergrijzing en de reactie van de politiek daarop zijn ware uitdagingen voor onze hedendaagse samenlevingen. Uit de workshop Gezondheid is gebleken dat de actoren op het terrein in België in hun dagelijkse leven deze evolutie van de samenleving reeds hebben geïntegreerd en dat met heel wat reacties reeds wordt geëxperimenteerd en sommige werden zelfs al op het terrein doorgevoerd. Niettemin is het een feit dat belangrijke vragen blijven bestaan: de regels inzake arbeid en pensionering versoepelen om in te gaan op het verlangen van de bevolkingsgroepen, de definitie van consensus en solidariteit tussen generaties weer te berde brengen om het voortbestaan van onze samenleving te garanderen, voor heel de bevolking nog doeltreffendere en efficiëntere preventiebeleidsinitiatieven doorvoeren, vernieuwing stimuleren, ondersteunen en ontwikkelen om te garanderen dat zorgbehoevendheid ten laste wordt genomen, kwaliteitsvolle informatiesystemen opzetten om de evolutie van de behoeften te voorzien en te monitoren.

De aanwezige beleidsverantwoordelijken hebben in hun toespraken duidelijk te kennen gegeven dat deze thema's wel degelijk reeds op de politieke agenda staan en dat oplossingen worden besproken en zelfs al werden doorgevoerd. In dat verband speelt de Adviesraad voor Ouderen een doorslaggevende rol als bemiddelaar voor de verspreiding van informatie en ideeën en als stimulans om de besluitvormers eraan te herinneren dat er oplossingen moeten worden ingevoerd. Deze workshop heeft een steentje bijgedragen tot het gemeenschappelijke bouwwerk; het mag er derhalve prat op gaan dat het zijn taak heeft volbracht.

(Vertaling)

INHOUDSTAFEL

VERSLAG VAN DE WORKSHOP 'GEZONDHEID'

1. BIJDRAGEN TOT DE WORKSHOP	519
1.1. UITEENZETTING VAN GUY DARGENT	519
1.2. UITEENZETTING VAN GENEVIEVE IMBERT	524
2. BESPREKINGEN TIJDENS DE WORKSHOP	526
3. RESULTATEN VAN DE WORKSHOP	530
4. REACTIES VAN DE BELEIDSVERANTWOORDELIJKEN	531
5. CONCLUSIE	534

VERSLAG VAN DE WORKSHOP 'WELVAARTS-POSITIE VAN OUDEREN' (1)

DOOR | DAVID NATALI

Observatoire social européen

INLEIDING

Het thema “Welvaartspositie” – centraal in dit rapport – is gekoppeld aan het feit dat actief ouder worden en volwaardige participatie van ouderen veronderstelt dat ze een behoorlijk inkomen hebben. Toereikende pensioenen, maar ook andere middelen, zoals inkomen uit vermogen en het feit eigenaar te zijn van zijn woning, zijn heel belangrijk (ook vanuit het perspectief van de loopbaan en de “levensloop”). In die context speelt het pensioensysteem toch wel een doorslaggevende rol. Het moet een doeltreffende bescherming bieden tegen het ouderdomsrisico, in een kader van financiële haalbaarheid op lange termijn.

Op basis van de tussenkomsten tijdens de workshop geven we op de volgende pagina's een samenvatting van de kwesties die te berde werden gebracht. In eerste instantie geven we een aantal beschouwingen weer over de uitdagingen en de vorderingen die in België reeds werden gemaakt. De Zweedse situatie wordt naar voren geschoven als een mogelijke goede praktijk (in termen van het beheer van de vergrijzing door middel van adequate en haalbare pensioenen), maar ook als systeem dat met een aantal belangrijke uitdagingen kampt. Op basis van die twee gevallen geven we een samenvatting van het debat.

Het eerste en tweede deel van dit rapport zijn gewijd aan de samenvatting van de bijdragen van twee deskundigen (een themadeskundige en een buitenlands deskundige) over de cruciale punten van de situatie van ouderen in België en in Zweden. Beide rapporten leverden een reeks nuttige inlichtingen op voor het debat in de workshop en in de plenaire vergadering. De nota van David Natali, themadeskundige van de workshop, bevatte een aantal vragen over de toestand van de pensioenen

(1) De Workshop werd voorgezeten door Muriel Rabau (FOD Sociale Zekerheid). De inleiding werd verzorgd door David Natali (Observatoire social européen). De buitenlandse ervaring werd ingebracht door Bo Könberg (Voorzitter Raad van Bestuur Zweeds Pensioenagenschap).

in België (de bedenkingen en de zwakke punten, maar ook de reeds gerealiseerde hervormingen en vorderingen). De buitenlandse deskundige (Bo Könberg, voorzitter van de Raad van beheer van het Zweedse pensioenagentschap) zette de Zweedse situatie uiteen. Zweden wordt zowel op politiek als op wetenschappelijk vlak gezien als een voorbeeld van goede praktijk voor de invoering van beleidsinitiatieven inzake pensioen die in staat zijn om te garanderen dat de pensioenuitkeringen niet alleen financieel haalbaar, maar ook toereikend zijn.

In het derde deel worden het debat en de kwesties die tijdens de workshop aan bod kwamen, besproken. Het gaat om kwesties waarover de deelnemers (overheidsinstellingen, sociale partners, vertegenwoordigers van niet-gouvernementele organisaties) debatteerden, en om hun reactie op de door de deskundigen voorgestelde thema's.

Op basis van de samenvatting die de themadeskundige in de plenaire vergadering gaf (deel vier), wil dit rapport ook een overzicht geven van de reacties van de aanwezige beleidsverantwoordelijken (deel vijf). Op basis van die reacties kunnen we bepalen welke kwesties centraal op de politieke agenda staan.

In deel zes tot slot wordt de globale samenvatting van de dag uiteengezet: we kaarten die kwesties aan waarover een consensus haalbaar lijkt, maar ook de andere thema's, waarvoor meer inspanningen zullen moeten worden geleverd, wil men komen tot een brede analytische en politieke consensus.

1. WELVAARTSPOSITIE VAN OUDEREN IN BELGIE

In welke mate ouderen actief aan de Europese samenleving kunnen deelnemen, hangt voor een groot stuk van hun welvaart af. Beide elementen - activering van ouderen en hun levensstandaard - werken op elkaar in. Enerzijds kan actief ouder worden helpen om de levensstandaard van ouderen te verbeteren: door een hogere pensioneringsleeftijd bijvoorbeeld kan de toereikendheid van de pensioenen verbeteren. De participatie van ouderen aan de arbeidsmarkt bevorderen is een van de hoofdlijnen die actieve insluiting van ouderen in onze samenleving mogelijk maken.

Anderzijds vormt toegang tot inkomsten verdiend op de arbeidsmarkt of afkomstig van andere bronnen, een *conditio sine qua non* voor een doeltreffende overgang van "actieve leeftijd" naar "ouderdom". Een van de doelstellingen is dat men ouderen de mogelijkheid wil geven om "actief te blijven als werknemer, consument, helper, vrijwilliger en burger". Activering van ouderen houdt dus veel meer in dan hun actief zijn op de arbeidsmarkt. Zoals ook in het Belgisch werkprogramma voor het Europees Jaar werd gesteld: "Om zo actief en zelfredzaam mogelijk ouder te worden, moeten ouderen over voldoende middelen beschikken" (FOD Sociale Zekerheid, 2011).

Actief ouder worden wordt met andere woorden voor een groot stuk bepaald door de mate waarin de pensioenbeleidsmaatregelen erin slagen toereikende bescherming en integratievermogen van ouderen in de samenleving goed met elkaar te verbinden. Voor België moeten enkele specifieke punten worden vermeld. Op basis van het rapport van themadeskundige David Natali, die tijdens de workshop "Welvaartpositie" het debat lanceerde, moet in eerste instantie de Belgische situatie schematisch worden weergegeven.

1.1. DE STAND VAN ZAKEN EN DE EFFECTIVITEIT VAN HET BELGISCHE PENSIOENSYSTEEM

Het Belgische pensioensysteem is gebaseerd op de eerste pijler (wettelijke stelsels), die zowel het ouderdoms- als het overlevingspensioen omvat. De overheidspijler steunt op het verdelings- en solidariteitsbeginsel en dekt de werknemers. Het systeem bestaat uit drie stelsels: het stelsel voor de werknemers, het stelsel voor de zelfstandigen en het stelsel van de openbare sector (dat de ambtenaren dekt die definitief benoemd zijn en voor de federale staat, de gewesten, de gemeenschappen, de gemeentelijke besturen of het OCMW werken). Naast de traditionele stelsels bestaan er nog andere stelsels met bijzondere kenmerken op het vlak van berekening, pensioenleeftijd en toekenningsvoorwaarden (2).

Voor ouderen zonder middelen of toereikend pensioen wordt een voorziening voor financiële hulp, de IGO (Inkomensgarantie voor Ouderen), toegekend vanaf de leeftijd van 65 jaar en na onderzoek naar de bestaansmiddelen. Ook minimumpensioenen en andere herverdelingsmechanismen worden aangewend om het armoederisico tegen te gaan.

De aanvullende pensioenen (tweede pijler) zijn op kapitalisatie toegespitst en vertegenwoordigen een extra bescherming voor loontrekkenden en zelfstandigen. Voor loontrekkenden wordt het aanvullende pensioen toegekend op basis van stortingen bepaald in een pensioenreglement of een andere pensioenovereenkomst van een onderneming of sector. Voor zelfstandigen wordt het aanvullende pensioen samengesteld op basis van stortingen bepaald in een pensioenovereenkomst. Voor de ambtenaren daarentegen is er geen tweede pijler. Volgens het Groenboek van de Nationale Pensioenconferentie (NPC) zou momenteel zo'n 60% van de loontrekkenden van een tweede pijler genieten: ongeveer 70% van deze loontrekkenden is aangesloten bij een groepsverzekering en 30% bij een IBP (Instelling voor bedrijfspensioenvoorzieningen) (NPC, 2010) (3).

(2) Voor een grondige analyse van het Belgische pensioensysteem, zie Berghman et al. 2010 en het Groenboek van de Nationale Pensioenconferentie (NPC, 2010).

(3) Volgens Berghman et al., "(...) kunnen we globaal genomen stellen dat mannen, Brusselsaars, jonge gepensioneerden en gepensioneerden met een hoog eerstestapelpensioen relatief vaker een tweede-pijlerpensioen ontvangen", p. 88, 2010.

In de academische en politieke wereld gaat het debat over de aard van de derde pijler nog steeds verder. Het zou gaan om op het individu afgestemde bijdragen buiten het beroepskader, in de vorm van spaargelden, door middel van levensverzekeringen, bankfondsen en pensioenspaarfondsen. Doorgaans worden deze vormen van sparen niet beschouwd als onderdeel van de aanvullende pensioenen, zelfs al kennen ze bij de Belgen sinds de jaren tachtig een toenemend succes.

1.1.1. De overheidsuitgaven

Een eerste dimensie van de effectiviteit van de Belgische pensioenen betreft de sociale uitgaven. Volgens cijfers die de Studiecommissie voor de Vergrijzing (SCvV, 2012) in 2012 voorlegde, bedragen de overheidsuitgaven voor pensioenen tussen 2011 en 2060 4,6% van het bbp (de totale budgettaire kost van de vergrijzing bedraagt 6,1% van het bbp).

Terwijl de overheidsuitgaven hoger liggen dan de gemiddelde uitgaven van de EU-lidstaten, bevat het "2012 Ageing Report" (Europese Commissie, 2012), dat in de helft van 2012 verscheen, projecties waarvan de uitwerking in 2011 werd afgerond, en schuift het een zogenaamd "referentiescenario" naar voren waarbij België behoort tot de EU-landen waar de overheidsuitgaven voor de periode 2010-2060 het meest stijgen. De ramingen geven zelfs de stijgende tendens van de uitgaven (+4,6%) tussen 2011 en 2060 aan (zie tabel 1) (4).

TABEL 1: BEGROTINGSKOSTEN VAN DE VERGRIJZING (IN PROCENT VAN HET BBP), VERWACHTINGEN INZAKE PENSIOENEN

	2011	2017	2030	2050	2060	Vershil 2011/60
Stelsel van de werknemers	5,4	6,0	7,6	8,1	7,8	2,5
Stelsel van de zelfstandigen	0,8	0,8	1,0	1,1	1,1	0,3
Stelsel van de overheidssector	3,7	3,9	5,0	5,5	5,6	1,9
Totaal	9,9	10,7	13,6	14,7	14,5	4,6

Bron: Studiecommissie voor de Vergrijzing (SCvV, 2012).

(4) Studiecommissie voor de Vergrijzing, *Jaarlijks verslag*, 2012, http://www.plan.be/publications/Publication_det.php?lang=nl&TM=30&IS=63&KeyPub=1174.

1.1.2. Toereikendheid van de uitkeringen

De bruto vervangingsratio (berekend door de SCvV) komt overeen met de som van de vervangingsratio van de eerste en tweede pensioenpijler. Voor het typegeval (werknemer met een loopbaan van 40 jaar en een gemiddeld inkomen) bedraagt de bruto vervangingsratio (vanaf de eerste pijler) in 2010 51,3%. De netto vervangingsratio ligt aanzienlijk hoger dan de bruto ratio: 74%. Dat wordt verklaard door het voordelige (para)fiscale stelsel waarvan gepensioneerden genieten. In 2010 speelde het aanvullende pensioen een belangrijke rol om te vermijden dat de welvaartsstatus van loontrekkenden die met pensioen gaan – vooral dan voor de hogere inkomens – te fors daalt. Net zoals voor de andere typegevallen is de vervangingsratio van de tweede pensioenpijler nog beperkt. Volgens het in 2010 gepubliceerde Groenboek ligt de vervangingsratio voor gemiddelde en hoge lonen in België, behalve in de overheidssector, lager dan in de andere EU-landen.

Zoals blijkt uit het Groenboek van de Pensioencommissie: “in vergelijking met andere Europese landen met een vergelijkbare levensstandaard, zijn de uitkeringen van het Belgische systeem zeer matig (...) voor de hogere en hoge gemiddelde inkomens. (...) Voor de laagste inkomens daarentegen zijn de uitkeringen ruimschoots vergelijkbaar met het Europese gemiddelde” (NPC, 2010) (5).

De gegevens en projecties voorgesteld in het Rapport over de toereikendheid van de pensioenen in Europa in 2012 (Commissie en Comité voor Sociale Bescherming, 2012) bevestigen deze conclusies (zie tabel 2).

TABEL 2: THEORETISCHE VERVANGINGSRATIO IN 2010

	België	Duitsland	Frankrijk	Nederland
Bruto vervangingsratio	51,3	41,9	63,9	84,5
1e pijler	90	100	100	48
2e pijler	10	0	0	52
Netto vervangingsratio	74,0	59,1	77,6	105

Bron: Europese Commissie, DG Werkgelegenheid, Sociale Zaken en Inclusie en Comité voor Sociale Bescherming, 2012.

(5) Nationale Pensioenconferentie (2010), *Groenboek, Een toekomst voor onze pensioenen*.

1.1.3. Armoederisico

Uit de EU-SILC-enquête van 2010 (geciteerd in het Jaarverslag van de SCvV, 2012) blijkt dat in 2009 één op zeven personen jonger dan 65 en nagenoeg één op vijf personen ouder dan 65 aan een armoederisico blootgesteld zijn. Dat betekent dat hun equivalent beschikbaar inkomen onder de armoededrempel (dat jaar, 973 EUR per maand) lag. Dit risico treft vooral de volgende groepen: alleenstaande ouderen, vrouwen (70% van de IGO-gerechtigden) en heel oude mensen. Het hogere armoederisico van ouderen moet evenwel worden genuanceerd. Het inkomensconcept op basis waarvan het hoger genoemde armoederisico wordt bepaald, houdt immers geen rekening met het vermogen (eigendom van de woning bijvoorbeeld) of met de voordelen in natura (zoals gratis openbaar vervoer of ondersteuning inzake gezondheidszorg). In vergelijking met Duitsland, Frankrijk en Nederland zijn 65-plussers en gepensioneerden die in België wonen, blootgesteld aan een relatief groot armoederisico (tabel 3).

TABEL 3: ARMOEDERISICO (IN %) NAARGELANG VAN DE LEEFTIJD, IN BELGIE EN EUROPA

	België	Duitsland	Frankrijk	Nederland	EU 15	EU 27
Totale bevolking	14,6	15,6	13,5	10,3	16,2	16,4
Afhankelijk van de leeftijd						
0-15 jaar	18,5	17,2	18,4	13,5	19,5	20,2
16-64 jaar	12,3	15,8	13,0	10,3	15,4	15,6
65 en ouder	19,4	14,1	9,7	5,9	16,1	15,9

Bron: Studiecommissie voor de Vergrijzing (SCvV, 2012).

Niettemin lijkt de situatie van ouderen in termen van ernst van de armoede in België minder precair dan in Duitsland en Frankrijk. In vergelijking met het buitenland ligt het armoederisico in België hoger, maar is het gemiddeld genomen minder ernstig. Een aanzienlijk aantal gepensioneerden situeert zich net onder de armoededrempel (Commissie, 2010).

1.1.4. Werkzaamheidsgraad

België wordt nog steeds gekenmerkt door een relatief lage werkzaamheidsgraad, in het bijzonder voor 55-plussers (37,3% in 2010). De effectieve leeftijd waarop mensen zich uit de arbeidsmarkt terugtrekken, is echter gestegen van 56,8 jaar in 2000

tot 61,6 jaar in 2007. De werkzaamheidsgraad voor 55-plussers blijft echter onder de doelstellingen die de Europese Unie tegen 2020 bereikt wilde zien. Volgens de berekeningen van de Studiecommissie voor de Vergrijzing bedroeg de totale werkzaamheidsgraad in 2011 (volledige werkzaamheid in % van de bevolking van 15 tot 64 jaar) 64% (tabel 4). De werkzaamheidsgraad (volledige werkzaamheid in % van de bevolking van 15 tot 54 jaar) bedroeg meer bepaald 68,3% (64,8% voor de vrouwen en 71,8% voor de mannen) en 42% voor de bevolking tussen 55 en 64 jaar (SCvV, 2012).

TABEL 4: WERKZAAMHEIDSGRAAD IN BELGIË IN 2011 EN PROJECTIE VOOR DE TOEKOMST (TOT 2060)

	2011	2017	2030	2060	Vershil 2011/60
Werkzaamheidsgraad (in % van de bevolking tussen 15 en 64 jaar)	64,0	65,4	68,0	68,5	4,5
15-54 jaar	68,3	68,4	70,0	70,2	2,1
Vrouwen	64,8	65,7	67,9	68,1	3,3
Mannen	71,8	71,0	72,0	72,2	0,4
55-64 jaar	42,0	49,7	55,1	56,3	14,3
Vrouwen	34,0	43,4	52,1	53,9	19,9
Mannen	50,2	56,2	58,0	58,8	8,6

Bron: Studiecommissie voor de Vergrijzing (SCvV, 2012).

1.2. BELANGRIJKSTE KWESTIES

De pensioenkwestie moet in België, net zoals in andere landen, worden gezien in een sociaaleconomische context gekenmerkt door de vergrijzing van de bevolking en door de economische en financiële crisis (met negatieve gevolgen voor de arbeidsmarkt en de overheidsfinanciën). Bijgevolg staan drie kwesties centraal in het debat: de toereikendheid van de uitkeringen, de ongelijkheden en een institutionele kwestie (de verschillende onderdelen van de vergrijzingsstrategie beter coördineren).

1.2.1. Toereikendheid van de uitkeringen

In het werkprogramma dat de Belgische regering heeft voorgesteld voor het Europees jaar van actief ouder worden en solidariteit tussen de generaties, wordt die toereikendheid als volgt uitgedrukt: “Om actief en zo zelfredzaam mogelijk ouder te worden, moeten ouderen over voldoende middelen beschikken (FOD Sociale Zekerheid, 2011).

Op dit vlak stelt zich eerst de vraag naar het vermogen om voldoende bescherming te bieden via enerzijds minimumuitkeringen – om het armoederisico te verkleinen – en anderzijds verzekeringsuitkeringen voor een hoger beschermingsniveau. Een tweede interessant punt (dat nauw aansluit bij het Belgische hervormingsprogramma) houdt verband met de almaar grotere rol van de aanvullende stelsels en de specifieke risico's die de leden lopen: financiële risico's, beleggingsrisico's, informatiebeperkingen zijn de typische problemen die de besluitvormers (in België en elders) hebben geprobeerd aan te pakken. Hoewel een grotere rol van de aanvullende pensioenen nuttig kan zijn, houden ze ook een aantal uitdagingen in, zoals de transfer van de kosten van de overheidsbegroting naar de financiële markten.

Een ander thema heeft te maken met het verlengen van de loopbaan. Een reeks stimulansen die ertoe kunnen bijdragen dat de pensionering wordt uitgesteld (en niet alleen door de pensioneringsleeftijd op te trekken), kunnen gevolgen hebben in termen van werkzaamheidsgraad, uitgavenvermindering en verhoging van de uitkeringen. Deze stimulansen om langer te werken kunnen afkomstig zijn van onder meer de nieuwe belastingregels voor pensioenen en lonen en van de nieuwe regelgeving inzake tewerkstelling.

1.2.2. Ongelijkheden in de ouderdom

Een van de dringende kwesties inzake ouderdomsbescherming, voor nu en voor later, is die van de ongelijkheden. Het eerste punt heeft betrekking op de progressieve fragmentering (of segmentatie) van de ouderdomsbescherming. In de officiële rapporten die de Europese Commissie en de Subgroep indicatoren van het Comité voor sociale bescherming onlangs publiceerden (Commissie en Subgroep indicatoren, 2012), wordt sterk de klemtoon gelegd op de genderdimensie, maar ook met andere mogelijke kloven moet rekening worden gehouden: tussen standaard- en niet-standaardwerk; tussen Europese burgers en migranten; tussen de beroepsgroepen, meer bepaald voor de aanvullende pensioenen – bijvoorbeeld werknemers tegenover zelfstandigen, werknemers van grote ondernemingen tegenover die van kmo's, be- en verwerkende industrie tegenover dienstensector (6).

Zoals blijkt uit rapporten die dit jaar werden gepubliceerd, speelt intergenerationale solidariteit een hoofdrol in de hervorming van de pensioensystemen. De impact van

(6) De kwestie van de ongelijkheden staat bij de wetenschappelijke beschouwingen al jarenlang centraal, zie Hinrichs en Jessoula (2012) en Seeleib-Kaiser et al. (2012).

de nieuwe bezuinigingsmaatregelen op de overgang van de jongere generaties naar de arbeidsmarkt is daar een voorbeeld van. De kwestie van de ontwikkeling van de atypische werkrelaties (zonder enige bijdrageverplichting of met beperkte bijdragen) verdient te worden bestudeerd, aangezien ze de solidariteit ten voordele van de ouderen zou kunnen aantasten.

1.2.3. Institutionele integratie

De instellingen van het pensioenbeleid moeten worden aangepast aan de demografische veranderingen, de nieuwigheden op de arbeidsmarkt, de sociale veranderingen (gezinsstructuur) en aan de economische context (recente crisis). Maar die aanpassing is een bijzonder complexe aangelegenheid. Actief ouder worden is inderdaad gebaseerd op interactie tussen verschillende beleidsinitiatieven van de overheid: pensioenen, maar ook werkgelegenheid, sociale en fiscale integratie, gezondheidszorg en langetermijnzorg. De huidige en toekomstige risico's voor ouderen kunnen niet alleen door vernieuwingen inzake pensioenbeleid worden beheerd. Een ander aspect van deze multidimensionaliteit heeft betrekking op de noodzaak om tegelijkertijd de prestaties (transfers), de diensten en de voordelen in natura (en eigendom van de woning) te onderzoeken: er moet blijvend in ouderen worden geïnvesteerd door de pensioenen te behouden en de diensten voor ouderen uit te breiden. Een tweede punt heeft overigens betrekking op de noodzaak om verschillende middelen te integreren: aan de ene zijde de betalingen (transfers) en aan de andere de diensten voor ouderen. De centrale kwestie is transfers en diensten in evenwicht houden, wetende dat deze laatste een kans kunnen zijn om jobs te creëren (de literatuur over de "white jobs" wordt hiermee belangrijk). Een derde element - dat meer betrekking heeft op het pensioensysteem - is gelinkt aan de interne dimensie van de pensioenen (zie De Deken, 2011 voor België). De bedoeling is immers om een aanpak door te voeren die gecoördineerd is ten opzichte van de eerste en tweede pijler. De complementariteit tussen overheidspijler en aanvullende pensioenen moet duidelijk worden omschreven en tegelijkertijd moeten publieke en professionele solidariteit doeltreffend blijven. Uit het Belgische voorbeeld blijkt wat de risico's zijn als ongelijkheden ontstaan ten gevolge van de arbeidsmarkt, de bescherming door de overheid en de bedrijfspensioenfondsen bij elkaar worden opgeteld (voor vrouwen, atypische werknemers, zelfstandigen, enz.).

Deze drie belangrijke debatkwesities houden meer in het algemeen verband met de dimensie van de politieke legitimiteit van het pensioensysteem in België. Deze laatste dimensie is eerder politiek getint en valt onder het normatieve aspect van de problematiek: het pensioensysteem moet opnieuw onder de loep worden genomen en daarbij moeten meer bepaald de kwesities ongelijkheden en doelstelling van het systeem aandacht krijgen. Deze keuzes hebben uiteraard gevolgen voor de institutionele aspecten. Daarom moet naar coherentie worden gestreefd tussen het ideologische aspect en de institutionele middelen. Dat de stakeholders bij het beheer van deze overheidsbeleidsinitiatieven worden betrokken, is in dat opzicht van fundamenteel belang.

1.3. ZEVEN UITDAGINGEN VOOR BELGIE

In de wetenschappelijke literatuur gaven verschillende auteurs een systematische voorstelling van de voornaamste uitdagingen waarmee de Belgische pensioenen kampen (7). In zekere zin gaat het om een specificatie van de drie reeds aangehaalde belangrijke kwesties.

1.3.1. Coherent pensioenbeleid

Men moet beseffen dat heel de bevolking te maken heeft met het pensioenbeleid: hetzij als bijdragebetaler, hetzij als begunstigde, zelfs in het kader van een herverdeling tussen de generaties. Een pensioenbeleid is gebaseerd op een geïntegreerde aanpak die verschillende beleidsdomeinen dekt: de maatregelen betreffende de arbeidsmarkt, de pensioenen en de fiscale maatregelen. De pensioenuitdaging is met andere woorden een algemene uitdaging waarvoor ontegenzeggelijk een multidimensionale aanpak noodzakelijk is.

1.3.2. Gelijkgestelde periodes

Hoewel werk de voornaamste bron van de pensioenrechten is, zijn in de laatste jaren van een loopbaan vooral de gelijkgestelde periodes van belang. Het begrip gelijkgestelde periodes dekt periodes die niet werden gepresteerd, maar voor de berekening van de pensioenen worden gelijkgesteld met periodes van activiteit. Deze periodes dekken, onder andere, fasen van arbeidsongeschiktheid, brugpensioen, werkloosheid, militaire dienst en zwangerschap. De aard van deze periodes varieert en hoe er in de berekening van de uitkeringen rekening mee wordt gehouden, verschilt naargelang van het pensioenstelsel (8).

Met deze gelijkgestelde periodes kunnen ongelijkheden worden bijgestuurd en kunnen onvoorziene gebeurtenissen worden gedekt. Zonder deze periodes zouden heel wat gepensioneerden (vooral dan vrouwen) financieel kwetsbaar worden. Toch moet men zich afvragen of de huidige vorm van solidariteit de meest wenselijke is. Net als voor de periodes van loopbaanonderbreking of tijdskrediet wordt bij de berekening van de gelijkgestelde periodes geen rekening gehouden met deeltijds werk. De statistieken tonen echter aan dat vooral vrouwen deeltijds werken.

De problematiek van de gelijkgestelde periodes is duidelijk gelinkt aan andere belangen, zoals: het zorgaanbod op vrijwillige basis (moeten we ervoor zorgen dat vor-

(7) Ter gelegenheid van de hoorzitting ter voorbereiding van de slotconferentie van het Europees Jaar in België, gaf Jos Berghman, professor aan de KU Leuven, een systematisch overzicht van de belangrijkste uitdagingen voor de Belgische pensioenen. Zie ook Berghman et al. (2010).

(8) Volgens de beschikbare gegevens geniet meer dan 90% van de werknemers van de gelijkgestelde periodes; in het openbaar ambt ligt dit percentage lager (minder dan 50%) en bij de zelfstandigen veel lager (ongeveer 20%) (NPC, 2010).

men van activiteit die de samenleving ten goede komen, worden aangemoedigd?); de hervorming van de regels voor de tenlasteneming van de gelijkgestelde periodes; of nog, de dekking van de gelijkgestelde periodes door de aanvullende pensioenen.

1.3.3. Koppels en nabestaanden

De meeste vrouwen die een overlevingspensioen ontvangen, hebben een hoger inkomen dan vrouwen die alleen een rustpensioen krijgen. Met het overlevingspensioen kunnen weduwen doorgaans armoedesituaties vermijden en hun levensstandaard van vroeger behouden. Rekening houdende met de veranderingen in de samenleving kunnen we ons echter terecht afvragen of deze huidige vorm van solidariteit wel de meest wenselijke is.

Het overlevingspensioen werd ontworpen in een periode waarin het huwelijk nog de voornaamste samenlevingsvorm was voor een koppel. Nu is meer dan de helft van de samenwonenden in België niet gehuwd. De stabiliteit van de partners is niet groter dan in het geval van een huwelijk. De pensioenen van gescheiden personen worden volledig anders beschermd dan die van weduwen/weduwnaars. Volgens de van kracht zijnde wetgeving trekt een weduwe 60% van het loon van haar echtgenoot (80% van 75%), terwijl een gescheiden persoon slechts ten hoogste 37,5% ontvangt (50% van 75%). Bovendien is er geen echtscheidingspensioen voor vrouwen die met een ambtenaar gehuwd waren, of voor vrouwen die samenwoonden zonder gehuwd te zijn.

1.3.4. Koppels en nabestaanden – de grote verschillen tussen de pensioenstelsels

Er is een grote variatie in pensioenstelsels van de eerste pijler; zo zijn er verschillen tussen dat van de ambtenaren (overheidssector) en van de werknemers in de privésector, maar ook tussen dat van de zelfstandigen en de werknemers: het pensioen van ambtenaren ligt veel hoger dan dat van werknemers uit de privésector; en het pensioen van zelfstandigen ligt veel lager dan dat van werknemers uit de privésector. De voorwaarden voor mannen en vrouwen vormen nog een dimensie van (mogelijke en effectieve) ongelijkheid. In dat verband kunnen verschillende bronnen van ongelijkheid worden aangehaald: niet-verloond werk, loonkloof, ongelijkheden tussen sectoren, enz. Vrouwen verrichten hun hele leven lang heel wat meer onzichtbaar werk. Er is een hardnekkige loonkloof die een impact heeft op de uitkeringen en tussenkomsten. Doordat vrouwen een lager loon hebben, hebben ze minder mogelijkheden om te sparen. Bovendien werken heel wat vrouwen veel minder dan mannen, om beroeps- en gezinsleven met elkaar te kunnen verzoenen.

1.3.5. De rol van de tweede pijler

In 2008 was iets minder dan 40% van de gepensioneerden gedekt door de tweede pijler. Het bedrag van de tweede pijler is overigens gestegen. Als men de tweede pijler echter ziet als een oplossing voor de beperkte bescherming door de eerste pijler,

dan moeten erop gewezen worden dat de pensioenen van de tweede pijler niet volstaan om de ongelijkheden gecreëerd door de eerste pijler te compenseren. Integendeel, ze maken de problemen nog groter. We stellen vast dat er qua dekking en pensioenbedrag grote verschillen zijn tussen mannen en vrouwen, jonge en oudere generaties en volgens de grootte van het pensioen van de eerste pijler. De kloven worden door deze bijkomende bescherming nog bevestigd en groter gemaakt.

1.3.6. Uitbetaling van aanvullende pensioenen in de vorm van kapitaal, in één keer

Een andere belangrijke kwestie heeft betrekking op de uitbetaling van bijdragen gestort in de tweede pijler. In België betalen de meeste pensioenfondsen in de vorm van kapitaal, zonder annuïteiten te voorzien. Bijgevolg ontstaat er voor de verzekerden een bijkomend risico, namelijk het risico dat gepaard gaat met de belegging van dit kapitaal, in verschillende mogelijke vormen.

1.3.7. Een complex systeem: de zeven pijlers

De laatste uitdaging betreft de institutionele complexiteit van de Belgische pensioenen. De pensioenstelsels zijn complex. We kunnen immers zeven verschillende elementen (pijlers) onderscheiden (tabel 5).

TABEL 5: DE PIJLERS VAN HET BELGISCHE PENSOENSYSTEEM

0 pijler	Sociale bijstand
1e pijler	Wettelijke pensioenen
2e pijler	Aanvullende pensioenen (gebaseerd op de professionele status)
3e pijler	Privéverzekering aangemoedigd door het belastingsysteem
4e pijler	Privéverzekering niet aangemoedigd door het belastingsysteem
5e pijler	Sparen
6e pijler	Eigendom en onroerend goed
7e pijler	Toelage voor toegang tot goederen en diensten

Bron: Natali (2012).

1.4. RECENTSTE MAATREGELEN EN GEREALISEERDE VORDERINGEN

In zijn pensioenhervorming heeft België de door de EU voorgestelde richtlijnen gevolgd: kostenbeheersing, ontwikkeling van de tweede pijler, optrekking van de pensioenleeftijd (62 jaar). Zoals in het door de Nationale Pensioenconferentie gepubliceerde Groenboek van 2010 (NPC, 2010) werd beklemtoond, heeft de pensioenhervorming zich niet alleen geconcentreerd op de vermindering van de overheids-schuld, maar ook op de verhoging van de werkzaamheidsgraad (en de arbeidsproductiviteit), de kostenmatiging, de poging om de dekking van de tweede pijler nog meer te vergroten met inachtneming van dezelfde doelstelling: toereikendheid van de uitkeringen. Dit gedeelte van de nota concentreert zich op de recentste maatregelen uit het Regeerakkoord van december 2011 (zie het Jaarverslag van de SCvV voor een gedetailleerdere analyse, SCvV 2012). De structurele maatregelen die coherent zijn met de hervormingen van de voorbije jaren, hebben meer bepaald betrekking op:

- de verhoging van de toetredingsleeftijd voor vervroegd rustpensioen met twee jaar (van 60 naar 62 jaar) in de wettelijke pensioenregelingen, samen met de verhoging van de loopbaanvoorwaarde voor vervroegd pensioen in de werknemers- en zelfstandigenregeling (van 35 naar 40 jaar) en de invoering van een loopbaanvoorwaarde in de overheidssector (40 jaar (na een overgangperiode));
- de valorisatie van bepaalde gelijkgestelde perioden aan het minimumrecht per loopbaanjaar, in plaats van het laatst verdiende loon, in de pensioenberekening van werknemers;
- de pensioenberekening in de overheidssector op basis van de gemiddelde wedde van de laatste 10 jaren en niet langer van de laatste 5 jaren;
- de versterking van de toegangsvoorwaarden tot werkloosheid met bedrijfstoeslag (vroeger voltijds conventioneel brugpensioen) en het schrappen van het systeem van halftijds brugpensioen;
- in het stelsel van de werkloosheidsverzekering: een nieuw systeem voor jonge schoolverlaters, een sterkere degressiviteit van de werkloosheidsuitkeringen en een verhoging van de leeftijd waarop men aanspraak kan maken op de anciënniteitstoeslag tot 55 jaar in plaats van 50 jaar;
- ten slotte een geheel van maatregelen om de toegang tot de systemen van tijds-krediet en loopbaanonderbreking te beperken.

Het Generatiepact van 2005 is nog een voorbeeld van maatregelen die door België worden genomen. Het gaat hier om de hervormingen doorgevoerd om een hoger niveau van bescherming te bieden tegen het ouderdomsrisico. Het Pact voerde een structureel mechanisme in om de sociale uitkeringen in de werknemersregeling, de zelfstandigenregeling en de socialebijstandsstelsels aan te passen.

De genoemde hervormingen maakten dat ten opzichte van de traditionele uitdagingen van de Belgische pensioenen vorderingen werden gemaakt; andere spanningsbronnen daarentegen moeten nog worden aangepakt. De geciteerde maatregelen moeten in de eerste plaats de totale werkzaamheids- en activiteitsgraad verhogen. De logica wil dat actief ouder worden ertoe kan bijdragen dat de levensstandaard

van ouderen verbeterd: door een hogere pensioneringsleeftijd bijvoorbeeld kan de toereikendheid van de rustuitkeringen verbeteren. Tegelijkertijd vermindert het mee de druk op de financiële situatie van het systeem. Strengere voorwaarden voor ontvankelijkheid leiden immers tot uitstel van de pensionering. Door de langere loopbanen die daarvan het gevolg zijn, worden hogere pensioenen opgebouwd, zodat gepensioneerden beter beschermd zijn tegen het armoederisico.

2. DE ZWEDSE ERVARING

Op het vlak van pensioenen, en de welvaartsstaat in het algemeen, wordt het Zweedse model vaak als voorbeeld aangehaald. Zweden werd altijd al gezien als het voorbeeld van goede praktijk: toereikende en solidaire pensioenen, die vanuit begrotingsstandpunt ook haalbaar zijn. Historisch gezien gaat het om een sociaal model gebaseerd op het gelijkheidsprincipe en de veralgemening van de sociale rechten.

Voor wat pensioenen betreft, heeft dit model zichzelf vooral bewezen door de radicale hervorming waarover in de jaren negentig werd gedebatteerd. De Zweedse welvaartsstaat kreeg het zwaar te verduren tijdens de zware recessie die het land tussen 1991 en 1993 trof. In die jaren daalde het bruto binnenlands product met 4,3%, de werkloosheid barstte uit haar voegen (meer dan 10%) en het begrotingstekort tot slot bedroeg 11,3% van het bbp in 1993 (9,2% in 1994 en nog 6,9% in 1995) (zie Vasselle en Cazeau, 2007, voor een volledig overzicht van de crisis van het model). In die tijd was het duidelijk dat het uit de 20e eeuw geërfde systeem toe was aan een aanpassing aan de nieuwe sociaaleconomische uitdagingen. Het pensioensysteem, dat in de jaren vijftig was ingevoerd, was gebaseerd op repartitie en steunde op bijdragen (30 jaar bijdragen voor een volledig pensioen), de pensioenleeftijd was 67 jaar (65 jaar in 1976) en de uitkeringen waren aan de inflatie gelinkt. In de jaren tachtig werd de overheid zich bewust van de instabiliteit van het stelsel en van de bedreigingen die het onderging. In het begin van de jaren negentig sleutelde een pensioenwerkgroep aan een akkoord over de nieuwe architectuur van het systeem. Wat hierbij vooral belangrijk is, is het feit dat de keuze voor een radicale wijziging van het pensioensysteem in de loop van de tijd nooit in twijfel werd getrokken.

Voor vele deskundigen is Zweden een succesverhaal als het gaat over de poging van het land om de toereikendheid van de uitkeringen beter te garanderen en dat, in een stelsel dat ook financieel haalbaar is. Bovendien is het systeem in staat zich te hervormen door in te spelen op ingrijpende sociaaleconomische en demografische uitdagingen.

Bo Könberg – voorzitter van de Raad van beheer van het Zweedse pensioenagentschap – vatte de Zweedse strategie samen waarmee in een context van vergrijzing de haalbaarheid van het pensioensysteem moet worden gegarandeerd. Hij gaat uit

van de vaststelling dat de levensverwachting de voorbije honderd jaar in Zweden is toegenomen: meer bepaald met meer dan 30 jaar (zie figuur 1).

FIGUUR 1: DE LEVENSV ERWACHTING IN ZWEDEN, 1900-2010

Bron: B. Könberg, toespraak tijdens de Slotconferentie van het Europees jaar van actief ouder worden en solidariteit tussen de generaties, Brussel, 23 november 2012.

Met het oog op deze ingrijpende demografische verandering volgde de overheid een weg die coherent was met de verlenging van het beroepsleven (in wat volgt, gaan we dieper in op de maatregelen die werden genomen).

Zweden bekleedt de derde plaats voor wat de participatie van 50-plussers betreft (zie figuur 2 hierna) en staat in de EU op kop wat de pensioneringsleeftijd betreft.

FIGUUR 2: GRAAD VAN PARTICIPATIE OP DE ARBEIDSMARKT VAN PERSONEN TUSSEN 50 EN 64 JAAR (1979 en 2008)

Bron: B. Könberg, toespraak tijdens de Slotconferentie van het Europees jaar van actief ouder worden en solidariteit tussen de generaties, Brussel, 23 november 2012.

2.1. HET HUIDIGE ZWEEDSE MODEL

Destijds stonden vier modellen centraal in het debat: het Bismarckiaanse systeem – gebaseerd op de verzekeringslogica, met repartitie en gefinancierd door bijdragen, het (liberale) Beveridgeaanse model, het kapitalisatiemodel – ondersteund door de internationale organisaties (zie de Wereldbank) en in de jaren vijftig in Singapore en in de jaren tachtig in Chili ingevoerd – en tot slot het zogenaamde model met “vaste bijdrage”, maar met repartitie (in het Engels: non financial defined contribution). Uiteindelijk kozen de Zweedse besluitvormers voor het laatste model.

Het Zweedse pensioensysteem omvat drie verschillende pijlers. Ten eerste de openbare pensioenregeling, die in 1998 werd hervormd en in 2001 werd aangevuld. Deze regeling is goed voor gemiddeld 60% van het totale pensioen dat de Zweedse sociaal verzekerden ontvangen, en omvat twee afzonderlijke delen. Het eerste luik is gebaseerd op het repartitiebeginsel, dat werkt volgens de zogenaamde techniek

van de “notionele rekeningen”. Het wordt in beperkte mate aangevuld door een tweede luik met kapitalisatie (*premium pensions*) (ibidem).

De aanvullende stelsels die door de sociale partners worden beheerd, dekken 90% van de Zweedse verzekerden. Net zoals in ons land worden zij op socioprofessionele basis georganiseerd. Zo zien we een onderscheid tussen staatsambtenaren, kaderleden, niet-kaderleden van de privésector en werknemers van de lokale besturen. Deze stelsels kunnen gebaseerd zijn op bijdragen of op vaste uitkeringen en werken steeds vaker op basis van kapitalisatie. De tweede pijler is gemiddeld goed voor 15% van de ouderdomsuitkeringen die de verzekerden ontvangen. Deze pijler werd in 1998 niet hervormd. De derde pijler tot slot betreft de vrijwillige voorzorg en vult de architectuur van het socialebeschermingsstelsel aan. Deze individuele mechanismen ressorteren onder privéverzekeraars en zijn goed voor gemiddeld 10% van het pensioen van de Zweden.

Daarbij komen nog twee specifieke voorzieningen. Het gaat in de eerste plaats om het nabestaandenspensioen: hoewel dit sinds 1990 geleidelijk aan uitsterft, garandeert het een niet te verwaarlozen aandeel van het inkomen van vrouwen en van het gewaarborgde pensioen, dat door de staatsbegroting wordt gefinancierd en goed is voor 10% van de ouderdomsuitkeringen voor de Zweden. Deze laatste sociale uitkering wordt volledig betaald aan personen ouder dan 65 die geen eigen pensioenrecht hebben. De andere verzekerden die een minimumtijd hebben gewerkt, ontvangen een aanvullende uitkering, die zo wordt berekend dat de som van hun professioneel pensioen en de aanvulling daarvan in de vorm van basispensioen gelijk is aan het volledige pensioenbedrag. Wie van het voorrecht van een volledig gewaarborgd pensioen wil genieten, moet tussen de leeftijd van zestien en vierenzestig jaar ten minste veertig jaar in Zweden hebben gewoond. Gezien het bedrag van deze uitkering en de toekenningsvoorwaarden ontvangen heel wat Zweedse gepensioneerden deze uitkering (30% van de leeftijdsgroep van 1938 bijvoorbeeld) (ibidem).

De bijdragevoet voor het globale pensioen bedraagt dus 18,5%: 16% voor het gedeelte met repartitie en 2,5% voor het gedeelte met kapitalisatie. De bijdragevoet om het aanvullende stelsel te financieren bedraagt ongeveer 4,5% (Sjögren Lindquist en Wadensjö, 2011).

Het Zweedse pensioensysteem voorziet geen wettelijke pensioenleeftijd, maar de verzekerde heeft de keuze: tussen de 61 en de 67 jaar. Vaststelling van het pensioen is niet mogelijk vóór de leeftijd van 61 jaar. Pas vanaf die drempel kan de sociaal verzekerde een pensioen ontvangen, waarvan het bedrag toeneemt naargelang van de pensioenleeftijd, dankzij de omrekeningscoëfficiënt. Strikt genomen is er geen bovendrempel voor de pensioneringsleeftijd. Werknemers kunnen blijven werken en dus tot hun 67e blijven bijdragen. Vanaf hun 67e verliezen ze wel hun wettelijke recht om hun baan te behouden. Wie wacht tot zijn 67e in plaats van zijn 65e, wint 18%. Dit is gebaseerd op een complexe wiskundige berekening.

Het Zweedse pensioensysteem steunt op een reeks - nagenoeg automatische - mechanismen die mee de financiële houdbaarheid op lange termijn garanderen. Dankzij een eerste mechanisme worden financiële wanverhoudingen automatisch gecorrigeerd. Als blijkt dat het stelsel over onvoldoende middelen beschikt om zijn verbintenissen op lange termijn na te komen - dat wil zeggen het pensioenbedrag dat voor de verzekerden bestemd is - dan zou het stabiliseringsmechanisme op basis van de verhouding tussen activa en passiva automatisch in werking treden. Deze voorziening moet het financiële evenwicht herstellen door in te spelen op het revalorisatiepercentage van het notionele kapitaal van alle verzekerden en op de index voor de ontwikkeling van de reeds vastgestelde pensioenen. Met het oog hierop wordt het evolutietempo aangepast tot het evenwichtspercentage opnieuw een waarde heeft die hoger is dan of gelijk is aan één (Vasselle en Cazeau, 2007).

In feite worden de pensioenen berekend door het (virtuele) kapitaal te delen door een deler, die ook de "omrekeningscoëfficiënt" wordt genoemd en waarmee een annuïteit wordt bekomen. Zo wordt het pensioenbedrag per jaar bekomen. Hierbij moet worden opgemerkt dat deze coëfficiënt de levensverwachting weerspiegelt van het cohort waartoe de pas gepensioneerde behoort. Deze variabele wordt jaarlijks gemeten op basis van een voortschrijdend gemiddelde over vijf jaar. Afhankelijk van de pensioneringsleeftijd die de verzekerde kiest, wordt zijn pensioenbedrag verlaagd of verhoogd op basis van een berekening volgens het principe van actuariële neutraliteit.

De omrekeningscoëfficiënten worden voor alle individuen van een zelfde leeftijds-categorie bepaald in het jaar waarin ze 65 worden en vervolgens worden ze voor andere pensioneringsleeftijden berekend (ibidem). In de aanneembare veronderstelling dat de levensverwachting in de toekomst blijft toenemen, zou het virtuele kapitaal dat tijdens de loopbaan werd opgebouwd, een lager jaarlijks pensioen opleveren voor de volgende leeftijdscategorieën, indien zij ervoor kiezen op dezelfde leeftijd met pensioen te gaan (dat wil zeggen hun kapitaal om te zetten). Een vast pensioenniveau behouden als de levensverwachting stijgt, veronderstelt dus dat de pensioenleeftijd verhoogt.

Wat de indexering van de uitkeringen betreft, bieden de pensioenen een grotere koopkracht op voorwaarde dat de reële groeivoet van het inkomen per persoon boven de norm van 1,6% ligt. De revalorisatie van de pensioenen is flexibel en hangt af van de goede prestaties van de economie via de winst aan koopkracht van het inkomen per persoon. Te meer daar het automatische correctiemechanisme kan worden ingeschakeld.

De niet-contributieve rechten voor de periodes van opvoeding van de kinderen, nationale dienst of invaliditeit nemen in Zweden een niet te verwaarlozen plaats in in de algemene architectuur van het pensioensysteem. Het bedrag van deze voordelen wordt berekend op basis van de levensstandaard van de gerechtigde. De niet-

contributieve rechten stemmen gemiddeld overeen met 15% van de betaalde uitkeringen en worden gefinancierd door het staatsbudget.

2.2. OPEN VRAGEN EN UITDAGINGEN VOOR DE TOEKOMST

Volgens verschillende deskundigen heeft het nieuwe systeem met vaste bijdragen enkele belangrijke voordelen: het waarborgt een langdurig evenwicht, op basis van hoge, maar voor de toekomst stabiele bijdragevoeten; het behoudt de billijkheid tussen de generaties; het biedt een grotere transparantie van de bijdrage-inspanning en van de niveaus van de uitkeringen die de Zweedse sociaal verzekerden ontvangen; het waarborgt een minimumpensioen voor de minst bedeelde ouderen.

Het systeem werd zo ontworpen dat de komende decennia een hoog pensioenniveau behouden blijft. In ruil daarvoor worden de sociaal verzekerden ertoe aangespoord om hun beroepsactiviteit langer voort te zetten, willen ze dezelfde vervangingsratio bekomen als de generaties die van het oude systeem genieten.

Voor Bo Könberg zijn met andere woorden drie strategieën nodig om de houdbaarheid van de pensioenen te garanderen: een hoge vruchtbaarheidsgraad behouden; eerder beginnen te werken en werken aan de verlenging van de levensduur.

Op het vlak van actief ouder worden heeft Zweden ook heel wat vorderingen gemaakt. Sinds een dertigtal jaren is er een tendens dat 65-plussers steeds langer in goede gezondheid leven. Zelfs na hun 80e rest hun nog enkele gezonde jaren. Figuur 3 toont de verbetering van de levenskwaliteit voor ouderen. Sinds de jaren tachtig hebben de Zweden er meer dan vier levensjaren in goede gezondheid bij gekregen, terwijl de ziekteperiodes zijn ingekrompen.

FIGUUR 3: WINST IN TERMEN VAN LEVENSV ERWACHTING (IN GOEDE GEZONDHEID) IN ZWEDEN (1980-2010)

Bron: B. Könberg, toespraak tijdens de Slotconferentie van het Europees jaar van actief ouder worden en solidariteit tussen de generaties, Brussel, 23 november 2012.

Wat de uitstapleeftijd betreft, stellen we een verbetering vast vanaf de jaren 2000. Toch moet ook Zweden nog verschillende belangrijke uitdagingen aangaan: in termen van de effectieve uitstapleeftijd, maar ook van de leeftijd waarop jongeren de arbeidsmarkt betreden (de werkzaamheidsgraad van jongeren die de leeftijd hebben om de arbeidsmarkt te betreden, stijgt sinds enkele jaren). Niettemin doen heel wat niet-Europese landen het in dat verband beter dan Zweden (zie vergelijkend kader van de OESO, 2012).

3. DEBAT TIJDENS DE WORKSHOP "WELVAARTSPOSITIE"

Op basis van de uiteenzettingen van de themadeskundigen werd tijdens de workshop een debat gelanceerd over vier belangrijke punten (voor het Belgische systeem): de invoering van automatische mechanismen om de haalbaarheid en toereikendheid van het pensioensysteem ten overstaan van de vergrijzing te garanderen; de rol van de tweede pijler in een institutioneel kader dat wordt gekenmerkt door het feit dat wettelijke en aanvullende pensioenen naast elkaar bestaan; de herziening van de gelijkgestelde periodes; en de algemenere kwestie van de ongelijkheid van behandeling.

3.1. AUTOMATISCHE MECHANISMEN OM DE AANPASSING VAN DE BELGISCHE PENSIOENEN TE GARANDEREN

Het eerste punt betreft de vergrijzing van de bevolking en de noodzaak om het pensioenbeleid aan te passen om zowel de toereikendheid van de uitkeringen als de financiële houdbaarheid te garanderen door middel van automatische mechanismen. Het Zweedse voorbeeld toont aan dat het systeem in staat is om op de uitdagingen inzake vergrijzing in te gaan, maar het kan ook de economische crisis aan, door de flexibiliteit van de pensioneringsleeftijd, de toereikendheid van het omzettingspercentage van het virtuele kapitaal in annuïteiten en de indexering van de uitkeringen.

Het eerste probleem heeft met andere woorden betrekking op de leeftijd waarop iemand met pensioen gaat. De deelnemers aan de workshop stelden over deze uitdaging een aantal vragen. Een eerste punt ging over de noodzaak om de pensioenleeftijd te verhogen. Voor België moet blijkbaar een verlenging tot na 65 jaar worden overwogen. Het antwoord van deskundige Bo Könberg liet geen twijfel bestaan: de vergrijzing maakt het noodzakelijk om langer te werken en de leeftijd van het verlaten van de arbeidsmarkt daarop te doen aansluiten. In Zweden is men van oordeel dat tweede derde van de winst aan levensverwachting zou moeten worden omgezet in verlenging van het actieve leven (bijvoorbeeld, drie jaar winst stemt overeen met een verlenging van twee jaar van de wettelijke pensioenleeftijd).

Een tweede kwestie ging over de mogelijkheid om de Zweedse praktijk in België toe te passen. Tijdens het debat lag de nadruk met andere woorden op de mogelijkheid om radicale hervormingen door te voeren (bijvoorbeeld de invoering van een sys-

teem met virtuele kapitalisatie, op z'n Zweeds) of eerder geleidelijke maatregelen om het systeem aan te passen zonder aan de basisprincipes te raken. In dat verband werd beklemtoond hoe technisch complex het hervormde Zweedse systeem is. David Natali antwoordde dat goede praktijken eerder dienen om het debat te verrijken dan om "kopieerbare" modellen te verstrekken. De Zweedse situatie is interessant voor de manier waarop de instellingen met het oog op de vergrijzing werden aangepast. Zweden vertoont echter ook een aantal specifieke elementen en enkele problemen moeten nog worden aangepakt.

Een derde kwestie heeft betrekking op het belang van de verhouding tussen vraag naar en aanbod van werk voor oudere werknemers. Langer actief zijn houdt immers meer in dan de pensioneringsleeftijd te verhogen of een aantal mechanismen (valorisatie, indexerings, enz.) in te voeren om de werknemers te stimuleren. Ook voor de werkgevers moeten omstandigheden worden gecreëerd waarin zij oudere werknemers in dienst nemen of aan het werk houden. Verschillende sprekers beklemtoonden dat er in België geen wetten zijn die verbieden om na je 65e nog te werken, behalve dan in het openbaar ambt. Voor brugpensioenen moeten de werkgevers sociale bijdragen blijven betalen. Het pensioen wordt al berekend op basis van het aantal gewerkte jaren (redundantie). Verder dient nog te worden opgemerkt dat een senaatscommissie leidende figuren van de Zweedse sociale zekerheid heeft ontmoet. Ze zijn tot de conclusie gekomen dat het Zweedse systeem niet overdraagbaar was.

Voor Bo Könberg is het duidelijk dat een goed beleid voor actief ouder worden gepaard moet gaan met meer kansen voor de werkgevers om ouderen aan te werven. Deze werknemers worden echter vaak naar de uitgang toe geduwd.

Eveneens in verband met de wettelijke pensioneringsleeftijd kaartte een spreker de kwestie "na te streven gelijkheid" aan, met name tussen laaggeschoolden en overgekwalificeerden, op basis van de levensverwachting in de verschillende productiesectoren. Het gaat ook over zware beroepen die (eventueel) moeten worden gecompenseerd door de uitstapleeftijd te vervroegen. Het Zweedse antwoord: de ongelijkheden tussen sociale groepen in Europa nemen alsnog toe. Een systeem opbouwen dat zich aan elke specifieke situatie aanpast, is geen gemakkelijke opdracht. Toch moet er rekening worden gehouden met de situatie van de heel arme mensen. De genderkwestie en de vrouwenrechten werden beklemtoond als belangrijke elementen van het debat.

Een ander onderwerp van discussie was de volgende problematiek: hoe moeten de automatische mechanismen op de verschillende dimensies van het pensioenbeleid worden toegepast? Verschillende sprekers merkten op dat flexibiliteit niet alleen vereist is bij het vastleggen van de wettelijke pensioenleeftijd, maar ook wat de toereikendheid van de uitkeringen betreft. Anderen dan weer benadrukten de strijd tegen armoede als uitdaging. De vorderingen die de laatste jaren werden gemaakt,

moeten worden voortgezet en nog geïntensiveerd. Er moet een gepaste indexering worden gewaarborgd, maar er moet ook belastingaftrek worden voorzien.

3.2. TWEDE PIJLER IN EEN COMPLEX SYSTEEM

Een tweede thema is de rol van de tweede pijler in een complex systeem. Zoals reeds werd aangehaald tijdens de hoorzitting van oktober 2012, moet er – als het over de tweede pijler gaat als oplossing voor de beperkingen van de eerste pijler inzake bescherming – op worden gewezen dat de bedrijfspensioenfondsen niet volstaan om de ongelijkheden veroorzaakt door het wettelijke systeem weg te werken. Integendeel, ze doen ze nog toenemen. De reeds vermelde kloven (tussen man en vrouw, tussen rijk en arm en tussen werknemer en zelfstandige) worden door de bijkomende bescherming bevestigd (of ze worden er zelfs nog groter door).

Twee problemen werden tijdens de workshop te berde gebracht. In de eerste plaats het belang van de nog beperkte verspreiding van de fondsen voor aanvullende pensioenen. Zoals door de deelnemers werd beklemtoond, bestaan de aanvullende pensioenen al meer dan dertig jaar. De oorspronkelijke bedoeling ervan was om het voorbeeld van Nederland te volgen en een aanvulling te verschaffen, maar de resultaten laten te wensen over. De in 2003 ingevoerde maatregelen moesten via de sociale dialoog de dekking uitbreiden. Maar de resultaten lieten op zich wachten. Het probleem heeft hier vooral te maken met de taak van de sociale partners en het belang voor hen om pensioenfondsen op te richten.

Het tweede probleem betreft opnieuw de ongelijkheden: verschillende sprekers beklemtoonden de kwestie van de bescherming die het Belgische systeem door toedoen van de eerste en de tweede pijler verstrekt aan werknemers met een laag loon en met een eerder fragmentarische loopbaan (atypische werknemers, vrouwen).

Voor sommige sprekers leverde het Belgische stelsel geen doorslaggevende resultaten op wat de toereikendheid van de uitkeringen betreft, maar wel op het vlak van de strijd tegen armoede. Het armoederisico bij de oudere generaties neemt af (hoewel die afname niet algemeen is), maar voor de arme bevolkingsgroepen verandert de tweede pijler niets aan hun situatie.

Tot slot merkte David Natali op dat de aanvullende pensioenfondsen de verschillen tussen de rijksten (die de tweede pijler efficiënt gebruiken) en de armsten (voor wie de situatie er niet door verandert) nog vergroten.

3.3. GELIJKGESTELDE PERIODES

Het debat over de gelijkgestelde periodes houdt verband met de noodzaak om de bescherming tegen een aantal nieuwe risico's (bijvoorbeeld de verzoening tussen gezins- en beroepsleven, de almaar grotere flexibiliteit van de arbeidscontracten) te

herzien. De bedoeling is met andere woorden om deze bescherming beter af te stemmen (9).

Verskillende sprekers wezen op het verschil tussen de bescherming die moet worden verstrekt - en eventueel nog worden uitgebreid - enerzijds voor inactiviteit gelinkt aan zorgverlening (bijvoorbeeld de situatie van vrouwen die voor hun kinderen of hulpbehoevende ouderen zorgen) en ziekte, en anderzijds voor vrijwillige loopbaanonderbrekingen. Dat is het geval voor het tijdskrediet. Dit systeem, dat in de arbeidswetgeving is voorzien, geeft werknemers de mogelijkheid om hun beroepsloopbaan volledig of gedeeltelijk te onderbreken. Het kan gaan om een tijdelijke opschorting van hun arbeidscontract voor een bepaalde periode of om een beperking van hun arbeidsprestaties. Dankzij dit systeem ontvangen deze werknemers een uitkering (10).

Deskundige Bo Könberg verwees naar de kenmerken van de Zweedse wetgeving. De voorbije jaren hebben vrouwen en zieken een betere bescherming gekregen (zij het met duidelijk geïdentificeerde beperkingen). Bovendien zijn er in Zweden rechten voor vrouwen die voor kinderen jonger dan vier zorgen.

3.4. GELIJKHEID VAN BEHANDELING

Zoals in het eerste deel van de nota werd beklemtoond, moeten de ongelijkheden worden gezien als een dringende kwestie voor de ouderdomsbescherming nu en in de toekomst. Het eerste punt betreft de progressieve fragmentering (of segmentatie) van de ouderdomsbescherming. In de officiële rapporten die de Europese Commissie onlangs publiceerde, wordt sterk de klemtoon gelegd op de genderdimensie, maar ook met andere mogelijke kloven moet rekening worden gehouden: tussen standaard- en niet-standaardwerkrelaties; tussen Europese burgers en migranten; tussen de beroepsgroepen, in het bijzonder voor de aanvullende pensioenen (vooral dan in die landen waar deze niet verplicht zijn): bijvoorbeeld werknemers ten opzichte van zelfstandigen, werknemers van grote ondernemingen t.o.v. deze van kmo's, de be- en verwerkende industrie t.o.v. de dienstensector.

Ook in België is dit een issue. Tijdens het debat in de workshop lag de klemtoon op de gelijkheid - tussen ambtenaren, tussen werknemers uit de privésector en zelfstandigen, tussen mannen en vrouwen (overlevingspensioen, gehuwd en gescheiden, enz.) - maar ook op de ongelijkheden in verband met de toegang tot (en de bescherming geboden door) de pensioenfondsen.

(9) Het begrip gelijkgestelde periodes dekt periodes die niet worden gepresteerd, maar bij de berekening van de pensioenen toch worden gelijkgesteld met periodes van activiteit.

(10) In feite heeft de Belgische regering al in 2011 ingegrepen. De regering besliste om de toegang tot het tijdskrediet te beperken. Dit geldt vooral voor het zogenaamde tijdskrediet zonder motief en het tijdskrediet op het einde van de loopbaan en het thematisch tijdskrediet. Vroeger was tijdskrediet (voltijds en halftijds) beperkt tot 1 jaar, maar het kon tot 5 jaar worden verlengd in het kader van een thematisch tijdskrediet. Sinds 2012 is verlengen niet meer mogelijk (behalve thematisch verlof). De nieuwe regels zijn van toepassing voor aanvragen voor tijdskrediet ingediend na 28 november 2011.

Uit de opmerkingen die werden gemaakt, bleek dat een diepgaandere analyse van de bronnen van ongelijkheid noodzakelijk is. Een van de grootste problemen in dat verband is het feit dat de omstandigheden van gepensioneerden in feite afhangen van een reeks uiteenlopende variabelen. De berekening van de uitkeringen is een van die elementen, maar we moeten ons ook concentreren op de fiscale behandeling en de indexeringsmechanismen. Heel wat deelnemers beklemtoonden immers hoezeer het noodzakelijk is om inlichtingen te kwalificeren die tussen deskundigen en de publieke opinie worden verspreid. Voor sommige vakbondsafgevaardigden is de kwestie zelfstandigen wel belangrijk, maar in absolute cijfers leven meer gepensioneerde werknemers onder de armoededrempel dan zelfstandigen. De situatie van de ambtenaren mag dan al gunstig zijn, toch moet ook rekening worden gehouden met inhoudingen op het loon en het pensioen.

In ieder geval wordt uitdrukkelijk erkend dat de regels en uitkeringen voor de verschillende delen van de actieve bevolking moeten worden geharmoniseerd. De Zweedse deskundige wees expliciet op de maatregelen die in Zweden op fiscaal vlak werden doorgevoerd. Vóór 1990 betaalden de Zweden minder belastingen op hun pensioen. Na de hervorming van 1992 werd het belastingtarief geleidelijk aan geharmoniseerd. Na 2006 besloot de regering om de belastingen op het pensioen te verhogen.

4. VERSLAG VAN DE WORKSHOPS

In het tweede deel van de slotconferentie gaven de themadeskundigen een verslag voor een groter publiek, in een plenaire zitting. In de drie workshops kwamen immers ook gemeenschappelijke punten aan bod. In de eerste plaats werd bijvoorbeeld de pensioenleeftijd besproken. Over dit thema werd gediscussieerd in de workshops “Werk”, “Gezondheid” en “Welvaartspositie” van de ouderen. Een tweede transversaal thema zijn de werkstimulansen: de verlenging van de uitstapleeftijd zou deel moeten uitmaken van een coherente strategie gebaseerd op de wijziging van de regels betreffende de vraag naar en het aanbod van werk (met een voorkeursrol voor de ondernemingen).

David Natali gaf een samenvatting van het debat in de workshop over de “welvaartspositie”. Dit debat werd gevoerd op basis van de vier discussiepunten die tijdens de workshop ter sprake waren gekomen. Voor elk punt werd bij de besproken kwesties een referentie voorgesteld die gelijkloopt met de evolutie van de politieke agenda in de toekomst en de standpunten van de kernspelers.

Het eerste punt dat de themadeskundige in de plenaire zitting voorstelde, is de invoering van automatische mechanismen inzake de vergrijzing. Dit is de kern van het verband tussen financiële houdbaarheid en sociale toereikendheid. Uit verschillende commentaren en toespraken bleek duidelijk hoezeer de verschillende actoren bereid waren om over mechanismen te debatteren die de modernisering van de Bel-

gische pensioenen mogelijk maken. Anderzijds wordt ook geopperd dat tegelijkertijd mechanismen moeten worden ontwikkeld om het financiële evenwicht te garanderen (bijvoorbeeld om de pensioenleeftijd te bepalen op basis van de levensverwachting), en om de uitkeringen toereikend te maken (bijvoorbeeld op het vlak van indexering). Deze laatste kwestie staat altijd centraal in het debat. Wat betekent dat – voor verschillende deelnemers – de te volgen aanpak evenwichtig moet zijn.

Het Zweedse voorbeeld illustreert duidelijk welke strategie kan worden overwogen: de loopbaan op de arbeidsmarkt verlengen. Om een doeltreffend plan door te voeren is het noodzakelijk om pensioenbeleid en tewerkstellingsmaatregelen tezamen te bespreken: om aan te zetten tot een langer actief leven, maar ook om betere werkomstandigheden te creëren. De klemtoon wordt gelegd op de nood aan een globale aanpak die de vraag naar en het aanbod van werk kan beïnvloeden.

Het andere sleutelwoord is flexibiliteit: regels die aansluiten bij de demografische evolutie van onze samenlevingen, moeten rekening houden met de verschillende werk- en levensomstandigheden van de categorieën van werknemers en burgers. Zwaar werk bijvoorbeeld – en in het algemeen de verschillen tussen manuele en intellectuele arbeid – bevestigt de nood aan een flexibel perspectief om de bescherming tegen het ouderdomsrisico aan te passen aan de omstandigheden van de beroeps categorie.

Bij het tweede punt lag de klemtoon op de rol van de tweede pijler in het alsnog complexere pensioensysteem (zie het schema met de zeven pijlers, in tabel 1). Het debat over dit punt was zeer gevarieerd en complex. Ten eerste waren er bedenkingen in verband met de belangen van de sociale partners. De strategie die in het verleden werd aangewend om de dekking door de pensioenfondsen te vergroten, was voor een groot deel gebaseerd op de collectieve onderhandelingen van vakbonden en ondernemingen. De resultaten waren coherent met de doelstelling – het aantal verzekerden verhogen – maar de resultaten waren ongelijk verdeeld en onvolledig. Een punt dat verschillende deelnemers tijdens de workshop aanhaalden, was het gebrek aan interesse (en middelen) bij de sociale partners. Het gaat hier met andere woorden om de moeilijkheid om de door de politieke besluitvormers ingevoerde maatregelen en de strategieën van de sociale partners bij elkaar te doen aansluiten.

Het andere element van de discussie betreft de ongelijkheden die het gevolg zijn van de ontwikkeling van de tweede pijler: de solidariteit tussen de verschillende delen van de bevolking dreigt door de pensioenfondsen (waar het verzekeringsprincipe domineert) te worden afgezwakt. Daarom is de interactie tussen de eerste en de tweede pijler van cruciaal belang: het risico is immers dat de rijkere categorieën te goed worden beschermd, terwijl voor de minderbedeelden de toereikendheid van de eerste pijler geleidelijk aan zou afnemen (bijvoorbeeld door bezuinigingsmaatregelen) en de dekking van de pensioenfondsen ontoereikend zou zijn. De kwestie lijkt eerder normatief: uit het debat is gebleken dat er inzake de aard van de tweede pijler en de functies daarvan verschillende standpunten zijn.

Het derde punt ging meer bepaald over de gelijkgestelde periodes. Het uitgangspunt – dat door alle sprekers werd gedeeld – is de behoefte om te komen tot een betere definitie en dekking van de gelijkgestelde periodes door de wet. Enerzijds moet de bescherming van bepaalde categorieën (vrouwen met een kernrol in de “productie” van zorg voor kinderen en ouderen; flexibele werknemers) te herzien. Meermaals werd beklemtoond hoe dringend het is om een strategie voor gecoördineerde ondersteuning door te voeren. Anderzijds werd gewezen op de vrijgevigheid van de regels voor bepaalde types van periodes van inactiviteit, bijvoorbeeld het tijdskrediet zonder motief.

Tijdens de workshop kwamen ook twee ruimere vragen aan bod. In eerste instantie gaat het om de beschouwingen over een coherente aanpak van de uitkeringen – die het pensioenrecht garanderen voor mensen die vrijwillig zorg verstrekken – en de diensten die (door de staat of andere instellingen en organisaties) moeten worden verstrekt om de omstandigheden van bijvoorbeeld vrouwen te verbeteren en collectieve hulp te garanderen voor de noden van een vergrijzende samenleving. Het andere element waarover werd nagedacht, is het mogelijke alternatief voor de (her)definiëring van de gelijkgestelde periodes in de context van een verzekeringsstelsel en het geval van een systeem gebaseerd op de basisgaranties van het universele type, waar het pensioenrecht steeds meer gebaseerd is op burgerschap dan op werk.

Het vierde en laatste punt houdt verband met de gelijkheid van behandeling. Tijdens de werkzaamheden van de workshop werd duidelijk dat deze kwestie zeer complex is en dat er meer moet worden geïnvesteerd in de analyse van de pensioenrechten van de verschillende beroepscategorieën (vooral voor ambtenaren, loontrekkenden in de privésector en zelfstandigen); verder moet het gecombineerde effect van uitkeringen en berekeningswijzen en fiscale maatregelen (bijvoorbeeld inhoudingen op de pensioenen) worden verduidelijkt. In ieder geval wordt de harmonisering van de regels erkend als een cruciaal element voor de toekomst van de pensioenen in België.

5. REACTIES VAN DE BELEIDSVERANTWOORDELIJKEN

Het verslag van de themadeskundigen maakte de weg vrij voor discussies tussen politieke besluitvormers. Het laatste gedeelte van de slotconferentie werd bijgewoond door een grote delegatie van ambtenaren en beleidsverantwoordelijken van alle overheidsniveaus: federaal (vertegenwoordigers van het de ministers van pensioenen en werk), de gewesten (Brussel, Vlaanderen en Wallonië) en de gemeenschappen.

Voor de thema's die tijdens de reflectie over de “welvaartspositie” centraal stonden, verwees Stephan Neetens (beleidschef van de Minister van Pensioenen) op twee thema's in het bijzonder. Wat de pensioenleeftijd betreft, is het duidelijk dat de rege-

ring de bedoeling heeft om een reflectie op gang te brengen en goed te vorderen in het debat over maatregelen die toch tijdens de volgende legislatuur zullen worden genomen. De gevolgde aanpak is zogenaamd “gematigd” en bestaat uit geleidelijke (eerder dan radicale) hervormingen die één na één moeten worden doorgevoerd. In een recent verleden hadden de politieke besluitvormers de kwestie reeds aangekaart en maatregelen goedgekeurd. In die context werd tijdens de workshop terecht gewezen op de nood aan een evenwichtig en flexibel perspectief. Het tweede element van het debat betreft de gelijkgestelde periodes. Op basis van de vergelijkingen – bijvoorbeeld met Zweden, maar ook met Frankrijk – blijkt duidelijk dat andere landen voor een meer selectieve aanpak hebben gekozen, met minder vrijgevege dekking van periodes van inactiviteit (vooral dan op vrijwillige basis en/of zonder motief). Daarom staat op de agenda een open discussie over de herziening van deze periodes.

Anne Van Der Gucht (Vlaamse Administratie) beklemtoonde het belang van de positie van de vrouwen: er wordt naar gestreefd om de discriminatie tegen vrouwen weg te werken door hun rol op beroepsvlak en in het gezin te erkennen (bijvoorbeeld wat de zorg betreft).

Christophe Barzal (vertegenwoordiger van de Minister van Werk) richtte zijn aandacht op een coherent beheer van de loopbanen, hoe complex die ook zijn. Eerst en vooral moeten een al te negatief perspectief op de vergrijzing en de daarmee gepaard gaande gevolgen voor de arbeidsmarkt worden vermeden. Hij wees onder meer op de behoefte om de pensioenmaatregelen beter te coördineren met de tewerkstellingsmaatregelen. Een globaal perspectief houdt ook in dat de loopbanen flexibeler worden georganiseerd, met de klemtoon bijvoorbeeld op de interactie tussen werk en opleiding (waar oudere werknemers een steentje zouden kunnen bijdragen tot de opleiding van de jongere generaties). Wat de gelijkgestelde periodes betreft, lijdt het geen twijfel dat de beraadslagingen en de (soms complexe) dialoog met de sociale partners veel breder moeten gaan.

De andere sprekers – Karin Cormann (vertegenwoordiger van de Duitstalige Gemeenschap, Amélie Joli (Waalse Gewest), Magalie Plovie (Brussels Hoofdstedelijk Gewest) en Anne Van Der Gucht (Vlaamse Administratie) – benadrukten de convergentie van de strategieën die op de verschillende overheidsniveaus werden gevolgd inzake gezondheidszorg (zorg voor ouderen; preventie; specifieke maatregelen voor de kwetsbaarsten), thuishulp, “co-housing” en investering in de capaciteiten van alle lagen van de bevolking (en van alle generaties).

Bij wijze van conclusie wees Vice-Eerste Minister en Minister van Pensioenen Alexander De Croo op de kernpunten van de regeringsstrategie inzake vergrijzing en intergenerationele solidariteit. Voor de Minister mag de vergrijzing niet ten laste komen van de ouderen; ze moet het voorwerp uitmaken van een gecoördineerde actie, gericht op de verschillende leeftijdscategorieën. Zowel de sociale toereikendheid van de uitkeringen (met de bedoeling om het armoederisico te verkleinen, omdat dit voor de ouderen nog steeds te groot is) als de financiële houdbaarheid van de

pensioenen (en de begroting van de staat in het algemeen) moeten aangepakt worden. Dat komt hierop neer dat de levenskwaliteit van gepensioneerden moet worden gegarandeerd, in eerste instantie via een pensioenregeling die de overheidspijler en de tweede pijler goed kan integreren en de dekking van de werknemers maar ook het beschermingsniveau moet verbeteren. Een ander kernpunt is de verbetering van de prestaties van de arbeidsmarkt: vooral de werkzaamheidsgraad moet worden verhoogd door de inspanningen en vorderingen van de voorbije jaren voort te zetten.

Mireille Goemans, adviseur van Vice-Eerste Minister en Minister van Sociale Zaken Laurette Onkelinx, wees op de noodzaak om de strikte begrotingsdiscipline in evenwicht te houden met de analyse van de behoeften van de oudere bevolking. Verder beklemtoonde ze de strategische rol van de Federale Adviesraad voor Ouderen.

6. CONCLUSIES EN MOGELIJKHEDEN VOOR HERVORMINGEN IN DE TOEKOMST

De conferentie was de gelegenheid om een stand van zaken op te maken over actief ouder worden in België en de bestaande spanningen en perspectieven om de beleidsinitiatieven van de overheid (niet alleen inzake pensioenen, maar ook inzake werkgelegenheid, gezondheidszorg, huisvesting) te verbeteren met de bedoeling vorderingen te maken op dit vlak.

In dit kader stonden de vraagstukken in verband met de haalbaarheid van de Belgische pensioenen op lange termijn en hun vermogen om de ouderen goed te beschermen, centraal in de workshop over de "Welvaartspositie". Het debat maakte het mogelijk om de voornaamste kwesties op de agenda van de overheid en de stakeholders goed af te bakenen.

Op basis van de vier punten die tijdens de workshop naar voren werden geschoven en tijdens de plenaire zitting opnieuw werden aangehaald (invoering van automatische mechanismen inzake vergrijzing, de rol van de tweede pijler, gelijkgestelde periodes en gelijkheid van behandeling), heeft de discussie toegelaten een duidelijk beeld te schetsen van de staat van het debat en perspectieven voor te stellen om vorderingen te maken op het vlak van de modernisering van het Belgische pensioensysteem.

De thema's waarvoor nog het meest nieuwe maatregelen mogelijk lijken te zijn, hebben betrekking op de gelijkgestelde periodes en de invoering van de automatische mechanismen om de toekomst van de pensioenen te vrijwaren. In het eerste geval is er een algemene bewustwording van de nood aan een herziening van de huidige wetgeving. Verschillende actoren bleken bereid te zijn om te debatteren over maatregelen die de meest door de nieuwe sociale risico's getroffen categorieën beter kunnen beschermen (bijvoorbeeld in termen van verzoening van beroeps- en gezinsleven, voor de vrouwen, of de categorieën van atypische werknemers en de moeizame interactie tussen werk en zekerheid van de sociale rechten) en de herziening van de maatregelen ten gunste van de vrijwillige inactiviteit of inactiviteit zonder motief (zoals in het geval van tijdskrediet). Aangaande de invoering van maatre-

gelen die de pensioenen doen evolueren overeenkomstig de vergrijzing, vragen de betrokken organisaties (bijvoorbeeld de vakbondsbeweging en de sociale ngo's) dat de directe maatregelen om de financiële levensvatbaarheid te behouden (in termen van wettelijke pensioenleeftijd) worden gecombineerd met andere mechanismen die het uitkeringsniveau zouden moeten garanderen (of zelfs verbeteren). In dat geval zou tijdens het publieke (en politieke) debat volgens verschillende sprekers moeten worden nagedacht over de definitie van een maatregelenpakket voor het pensioen- en fiscaal beleid (belasting van de uitkeringen, enz.).

Het debat over de rol van de tweede pijler en de gelijkheid van uitkeringen daarentegen lijkt veel complexer en houdt meer risico's in. Op beide domeinen zijn de vooruitzichten voor een hervorming minder duidelijk. Opdat het debat zou vorderen, lijkt het onontbeerlijk om de analyses en de voorbereidende monitoring op te drijven. Dat is het geval voor de herziening van de maatregelen inzake aanvullende pensioenen. Blijkbaar heerst er een algemene consensus over de noodzaak om het wettelijke kader uit te breiden om de geregistreerde beroepsbevolking te vergroten en de uitkeringen en bescherming voor de verzekerden te verbeteren. De hamvraag blijft echter de dialoog met de sociale partners en de link tussen de wet en de collectieve onderhandelingen. Wat op dit vlak belangrijk is, is de belangstelling van de partners en de bekwaamheid van de beleidsverantwoordelijken om de juiste stimulans te geven om de tweede pijler opnieuw te lanceren.

Dat de bronnen van ongelijkheid tussen de beroepscategorieën en geslachten grondiger geanalyseerd dienen te worden, hoeft geen betoog. Om het debat op de gepaste manier voort te zetten moet er een ware analytische basis komen zodat de bestanddelen van de ongelijkheden en de middelen om er een einde aan te maken, goed kunnen worden beschreven en uitgelegd.

(Vertaling)

REFERENTIES

Berghman, J., Debels, A., Vandenplas, H., Verleden, F., Mutsaerts, A., Peeters, H. en Verpoorten, R., *Belgische pensioenatlas*, Centrum voor sociologisch onderzoek, Katholieke universiteit Leuven, 2010, <http://soc.kuleuven.be/ceso/pensioenbeleid/index.php>.

De Deken, J., Belgium. The paradox of persisting voluntarism in a corporatist welfare state, in B. Ebbinghaus (ed.), *The Varieties of Pension Governance*, Oxford, Oxford University Press, pp. 57-88, 2011.

Europese Commissie, *Gezamenlijk rapport inzake pensioenen*, 2010, http://ec.europa.eu/economy_finance/publications/occasional_paper/2010/pdf/ocp71_en.pdf.

Europese Commissie en Comité voor Sociale Bescherming, *Pension Adequacy in the European Union*, 2012, <http://ec.europa.eu/social/main.jsp?catId=738&langId=it&pubId=7105&type=2&furtherPubs=no>.

Federale Overheidsdienst Sociale Zekerheid, Werkprogramma voor België. Europees jaar van actief ouder worden en solidariteit tussen de generaties, 2011, <http://www.socialsecurity.fgov.be/docs/active-ageing/wp-ey2012-nl.pdf>.

Hinrichs, K. en Jessoula, M., Flexible Today, Secure Tomorrow?, in K. Hinrichs en M. Jessoula, *Labour Market Flexibility and Pension Reforms: Flexible Today, Secure Tomorrow?*, Londen, Palgrave MacMillan, 2012.

Natali, D., Voorbereidende nota: Workshop "Welvaartpositie", Slotconferentie van het Europese jaar van actief ouder worden en solidariteit tussen de generaties in België, Federale Overheidsdienst Sociale Zekerheid, 2012.

Nationale Pensioenconferentie, *Groenboek. Een toekomst voor onze pensioenen*, 2010.

OESO, *Pensions at a glance*, Parijs, 2012, http://www.oecd-ilibrary.org/finance-and-investment/oecd-pensions-outlook-2012_9789264169401-en.

Seeleib-Kaiser, M., Saunders, A. en Naczik, M., Shifting the Public-Private Mix: A New Dualization of Welfare, in P. Emmenegger, S. Hausermann, B. Palier en M. Seeleib-Kaiser (eds.), *The Age of Dualisation*, Oxford, Oxford University Press, 2012.

Sjögren Lindquist, G. en Wadensjö, E., Sweden: A Viable Public-Private Pension System, in B. Ebbinghaus (ed.), *The Varieties of Pension Governance*, Oxford, Oxford University Press, 2011.

Studiecommissie voor de Vergrijzing, *Jaarverslag*, 2012, http://www.plan.be/publications/Publication_det.php?lang=nl&TM=30&IS=63&KeyPub=1174.

Vasselle, A. en Cazeau, B., *Réformer la protection sociale: les leçons du modèle suédois (Hervorming van de sociale bescherming: het Zweedse model als voorbeeld), Informatierapport nr. 377 (2006-2007), Mission d'évaluation et de contrôle de la sécurité sociale et de la commission des affaires sociales (Evaluatie en controle van de sociale zekerheid en comité voor sociale zaken)*, Senaat van de Franse Republiek, 2007, <http://www.senat.fr/rap/r06-377/r06-377.html>.

INHOUDSTAFEL

VERSLAG VAN DE WORKSHOP 'WELVAARTSPOSITIE VAN OUDEREN'

INLEIDING	537
1. WELVAARTSPOSITIE VAN OUDEREN IN BELGIE	538
1.1. DE STAND VAN ZAKEN EN DE EFFECTIVITEIT VAN HET BELGISCHE PENSIOEN-SYSTEEM	539
1.2. BELANGRIJKSTE KWESTIES	543
1.3. ZEVEN UITDAGINGEN VOOR BELGIE	546
1.4. RECENTSTE MAATREGELEN EN GEREALISEERDE VORDERINGEN	549
2. DE ZWEEDSE ERVARING	550
2.1. HET HUIDIGE ZWEEDSE MODEL	552
2.2. OPEN VRAGEN EN UITDAGINGEN VOOR DE TOEKOMST	555
3. DEBAT TIJDENS DE WORKSHOP "WELVAARTSPOSITIE"	556
3.1. AUTOMATISCHE MECHANISMEN OM DE AANPASSING VAN DE BELGISCHE PENSIOENEN TE GARANDEREN	556
3.2. TWEDE PIJLER IN EEN COMPLEX SYSTEEM	558
3.3. GELIJKGESTELDE PERIODES	558
3.4. GELIJKHEID VAN BEHANDELING	559
4. VERSLAG VAN DE WORKSHOPS	560
5. REACTIES VAN DE BELEIDSVERANTWOORDELIJKEN	562
6. CONCLUSIES EN MOGELIJKHEDEN VOOR HERVORMINGEN IN DE TOEKOMST	564
REFERENTIES	566

VERSLAG VAN DE PLENAIRE ZITTING 'PARTICIPATIE VAN OUDEREN AAN HET BELEID' (1)

1. MOGELIJKHEDEN EN BEPERKINGEN VAN PARTICIPATIE AAN HET BELEID: DE VLAAMSE OUDERENRAAD

Jul Geeroms, die sprak namens de Vlaamse Ouderenraad, legde er de nadruk op dat actief ouder worden over meer gaat dan langer werken. Ouderen moeten ook actief kunnen deelnemen aan de samenleving. Een van de dimensies van deelname aan de samenleving is betrokkenheid bij de politieke besluitvorming als burger. Dat veronderstelt niet alleen om de vier of vijf jaar een stem uitbrengen in het kieshokje, maar ook betrokken worden bij het beleid via een permanente en structurele dialoog. Men stelt echter vast dat terwijl het aandeel van de ouderen in de bevolking voortdurend stijgt, het aantal ouderen in de Kamer van Volksvertegenwoordigers sterk gedaald is. Er zit momenteel nog één enkele 55-plusser in het Kamer. Ook in de uitvoerende macht, de regeringen, zijn er steeds minder ouderen. In de Vlaamse regering Geens 1 (1981) was de gemiddelde leeftijd 52 jaar. In de regering Peeters 2 (2009) is de gemiddelde leeftijd nog 45 jaar.

Wat te doen? Jul Geeroms ziet drie mogelijke oplossingen. In de eerste plaats zouden meer ouderen in de politiek kunnen gaan. Partijen moeten meer ouderen op verkiesbare plaatsen zetten op de kieslijsten. In de tweede plaats kunnen ouderen een grotere rol gaan spelen in de organisaties van het maatschappelijk middenveld: denk aan vakbonden, gezinsorganisaties, vrouwenorganisaties, ... Ten slotte is het ook nodig dat er op alle beleidsniveaus ouderenraden zijn die een structurele dialoog mogelijk maken in twee richtingen: *bottom up* en *top down*.

Voorbeelden van zo'n ouderenraden zijn de Vlaamse Ouderenraad in Vlaanderen, de Coordination des Associations de Seniors in de Franse Gemeenschap, de ouderenraden in alle provincies en in 90 procent van de gemeenten. Op Europees niveau is er Age Platform en nu is er ook op federaal niveau de Federale Adviesraad voor Ouderen.

(1) De Plenaire zitting werd voorgezeten door Guy Tegenbos (De Standaard). De inleiding werd verzorgd door Jul Geeroms (Vlaamse Ouderenraad) en Luc Janssen (Coordination des Associations des Seniors).

De buitenlandse ervaring werd ingebracht door Anne-Sophie Parent (Age Platform). Het verslag werd gemaakt door de FOD Sociale Zekerheid.

De Vlaamse Ouderenraad is van start gegaan in 2005, maar er was al een Overlegcomité van Vlaamse gepensioneerdorganisaties in de jaren zeventig en in 1993 kwam er een Ouderen Overlegcomité.

De Raad heeft vijf doelstellingen:

- adviseren en standpunten formuleren op eigen initiatief en op vraag van de overheid;
- problemen signaleren;
- informeren van het publiek (via website, nieuwsbrief, ...);
- sensibiliseren, bijvoorbeeld in het kader van de jaarlijkse ouderenweek: brochure en themadag op lokaal en provinciaal niveau. Vorig jaar was het thema van de campagne armoede, nu is het actief ouder worden;
- overleg organiseren tussen de ouderenorganisaties.

De Vlaamse Ouderenraad is een vereniging zonder winstoogmerk (vzw) met een algemene vergadering, een dagelijks bestuur, commissies en werkgroepen en een secretariaat.

De algemene vergadering bestaat uit effectieve leden (ouderenorganisaties): rechtstreekse leden en onrechtstreekse leden (via andere organisaties), vier deskundigen (deels om de kritiek op te vangen dat de niet-georganiseerde ouderen niet vertegenwoordigd zouden zijn), toegetreden organisaties (met specifieke deskundigheden op het vlak van het werken met ouderen) en een vertegenwoordiger van provincies en gemeenten. De adviezen moeten worden goedgekeurd door de algemene vergadering. Het secretariaat van de Vlaamse Ouderenraad bestaat uit vier mensen.

Wat werkt, wat werkt niet?

Het aantal en de kwaliteit van de adviezen van de Raad neemt toe, maar het gaat vooral om adviezen op eigen initiatief en op vraag van de minister van ouderenbeleid. Het zou wenselijk zijn dat ook andere ministers, zoals bijvoorbeeld de minister van wonen of sport op de Raad een beroep zouden doen voor advies.

Om een impact te kunnen hebben op het beleid, moet wat leeft bij ouderen vertaald worden in technische beleidstermen. Dat is niet altijd gemakkelijk.

Om goede adviezen te kunnen formuleren die bovendien gedragen worden (de achterban moet geraadpleegd worden) is er tijd nodig, maar vaak zijn er slechts enkele weken beschikbaar om een advies af te ronden.

De Raad informeert veel, maar het blijft zeer moeilijk om via de pers het grote publiek te bereiken.

De kwaliteit van het werk is afhankelijk van het rekruteren van bekwame vrijwilligers. Een goed secretariaat met voldoende medewerkers is van groot belang. De Raad heeft momenteel een goed secretariaat. Er is voldoende financiering nodig.

Zonder voldoende financiering en een goed secretariaat kan de Raad onmogelijk kwalitatief hoogstaand werk afleveren. De laatste jaren is er veel vooruitgang gemaakt dankzij het Vlaams decreet maar ook dankzij competente vrijwilligers.

2. **MOGELIJKHEDEN EN BEPERKINGEN VAN PARTICIPATIE AAN HET BELEID: DE COORDINATION DES ASSOCIATIONS DE SENIORS (CAS)**

Luc Jansen, die sprak in naam van de Coordination des Associations de Seniors, zei dat de organisatie in oktober 2004 werd opgericht als vzw. Een decreet van 26 mei 2011 heeft de CAS erkend als Commission des Seniors de la Fédération Wallonie-Bruxelles. De CAS is dus geëvolueerd van een volledig private vzw naar een officieel vertegenwoordigend orgaan van de Federatie Wallonië-Brussel. Het ontstaan en de ontwikkeling van de organisatie is enigszins vergelijkbaar met wat er aan Vlaamse kant gebeurd is.

De Commissie heeft als opdracht:

- adviezen geven op vraag van de regering, of een van zijn leden, of van het parlement of op eigen initiatief, in het bijzonder bij ontwerpen of voorstellen van decreet over alle bevoegdheden van de Franse Gemeenschap en telkens wanneer er een band is met de belangen van de ouderen en hun actieve deelname aan de samenleving;
- informeren en sensibiliseren van de leden, het grote publiek, de media, en de verantwoordelijken op politiek economisch, sociaal vlak over alles wat de ouderen betreft;
- een forum bieden voor overleg, uitwisseling van ideeën aan alle ouderenorganisaties van de Franse Gemeenschap;
- vertegenwoordiging van de ouderenorganisaties bij alle organen die een beroep doen op de expertise.

Als voorbeeld van een succesvolle interventie kan verwezen worden naar een actie van de CAS tegen het voornemen van de ING-bank om een maximumbedrag vast te leggen dat ouderen (60+) dagelijks van hun rekening kunnen afhalen. De CAS heeft zich tegen dat voornemen verzet en uiteindelijk heeft ING de idee laten varen.

Als voorbeeld van een niet-succesvolle interventie kan verwezen worden naar de actie van de CAS tegen de meer dan normale verhoging van de tarieven van de NMBS voor ouderen (+13% in vergelijking met een gemiddelde verhoging van de prijs van de tickets met +3%) aangekondigd voor 2013 en tegen de beperkingen op het gebruik van het *gepensioneerdenbiljet* (niet vóór 9 uur en niet tijdens de weekenden in juli en augustus). Deze actie is niet gelukt.

De CAS heeft verder (en dat is zeker een succes) een studie gestart in de Federatie Wallonië-Brussel (alle Waalse en Brusselse gemeenten) om na te gaan wat de situatie is inzake participatie van ouderen via adviesraden op lokaal niveau. De studie werd in Wallonië uitgevoerd in samenwerking met de universiteit van Luik. Ze heeft geleid tot een circulaire die naar alle burgemeesters gezonden is op 2 oktober 2012 om hen ertoe aan te zetten een adviesraad op te richten in de gemeenten. De circulaire bevatte een voorbeeld van intern reglement. In feite heeft minister Courard met een circulaire in 2006 al de oprichting van ouderenraden gepromoot en een

kader aangereikt. Het nieuwe decreet is echter veel gedetailleerder. Ook in Brussel is een decreet in de maak om oprichting van lokale raden te stimuleren.

Sinds november 2008 hebben ook de Duitstaligen een ouderenraad en in datzelfde jaar werd een *Commission des aînés* opgericht binnen de *Conseil Wallon de l'Action Sociale et de la Santé*. De Commissie adviseert de raad over alles wat ouderen aangaat en heeft een bijzondere missie op het vlak van de huisvesting van ouderen.

Hieruit kan men concluderen dat er zeker een wil is om ouderen te betrekken, maar de mate waarin dat in de praktijk ook echt gebeurt verschilt sterk van gemeente tot gemeente. Het lijkt er soms op dat de ouderen *gerecupereerd* worden door de lokale politici. Uit de hierboven vermelde studie is gebleken dat de lokale ouderenraad er in een aantal gevallen alleen lijkt te zijn om de schepen van ouderen te helpen bij de organisatie van een recreatief uitstapje of een jaarlijks feest. Het is niet op deze manier dat de ouderen kunnen aangeven welke behoeften ze hebben. Toch is er in een aantal gevallen ook een echt goede werking en een reële participatie waarbij de raad een beetje als een gemeenteraad of een parlement werkt. Jammer genoeg is dat model nog niet breed verspreid onder de gemeenten.

De instrumenten zijn er nu op alle beleidsniveaus. Het komt erop aan ze in werking te zetten. Een probleem is vaak ook dat men wel adviezen op papier kan zetten, maar niemand is verplicht er rekening mee te houden en men hoeft zelfs niet te antwoorden op uitgebrachte adviezen. Een reële vooruitgang is dat het orgaan dat een advies ontvangt van de Federale Adviesraad voor Ouderen binnen een welbepaalde termijn zal moeten bekendmaken welk gevolg het zal geven aan het advies of motiveren waarom er geen gevolg zal gegeven worden. Toch een grote stap vooruit.

3. ERVARINGEN UIT HET BUITENLAND: AGE PLATFORM

De ervaring uit het buitenland werd aangebracht door Anne Sophie Parent, Secretaris-generaal van AGE Platform. AGE Platform Europe is een Europees netwerk van ongeveer 167 organisaties van en voor 50-plussers die de belangen van 150 miljoen oudere burgers wil vertolken en bevorderen in de Europese Unie en bewustwording in de hand wil werken van de thema's die hen het meest bezighouden. Mevrouw Parent heeft een ruime ervaring met de participatie van ouderen in diverse landen, waaronder België. Volgens haar is de situatie in België nog niet ideaal, maar ze is zeker al veel beter dan in de Oost- en Centraal-Europese landen.

In Polen werd recent een wet gestemd om op elk niveau een ouderenadviesraad op te richten. In dat land is er nu snel veel verbetering merkbaar. Die veranderingen werden *top down* geïntroduceerd na een bezoek van AGE Platform. In Estland vindt er nu eenmaal per jaar een overlegvergadering plaats met de steun van AGE en enkele landen. Dat is positief, maar het volstaat natuurlijk niet. In Duitsland zijn er ouderenadviesraden op federaal niveau en op het niveau van de *Länder*. Er is een goede

coördinatie tussen de verschillende niveaus. Denemarken zet iedereen (alle leeftijdsgroepen) rond de tafel op lokaal niveau. Dat werkt zeer goed. Men vindt samen goede oplossingen.

In België is er nu een Federale Adviesraad voor Ouderen. Mevrouw Parent is daar zeer verheugd over. Vóór de oprichting van de Raad ontbrak er nog iets. Je hebt schakels nodig op alle beleidsniveaus als je wil dat er echte veranderingen komen op het terrein: ouderenparticipatie werkt het best wanneer er op alle niveaus adviesraden zijn die elkaar ondersteunen. Dat bleek ook tijdens een conferentie die de Europese Commissie in juni organiseerde (2). Een goed project en een goede visie op nationaal niveau moeten gedeeld worden door de subnationale niveaus. Op die manier is de kans groter dat er op lange termijn gewerkt wordt en dat het roer niet na elke verkiezing wordt omgegooid. Een goed voorbeeld in dit verband zijn de Scandinavische landen. Beslissingen die uit het overleg komen, moeten ook worden uitgevoerd op basis van een goed begrip van wat praktisch mogelijk is.

Naast *verticaal* overleg en coördinatie is er ook *horizontaal* overleg en coördinatie nodig: leren van organisaties op hetzelfde niveau en samen druk uitoefenen. Men heeft niet altijd de neiging (nieuwe) partners te zoeken. Toch is dat van groot belang.

AGE Platform voert nu campagne in het kader van het Europese Innovatiepartnerschap inzake Actief en Gezond Ouder Worden. Het is de bedoeling een Europese Conventie op te richten over Demografische Verandering die alle overheden samen moet brengen met de burgermaatschappij, onderzoekers en de industrie (de private sector is vragende partij). Die Conventie zal het precies mogelijk maken alle beleidsniveaus met elkaar te verbinden. Binnen de zes maanden, onder het Ierse voorzitterschap, zal het project gelanceerd worden.

Concluderend zei mevrouw Parent dat 2013 het Europese Jaar van de Burger zal zijn. Ze riep de Federale Adviesraad voor Ouderen op zich te richten op de Europese ontwikkelingen. De politieke situatie is nu beter dan in het verleden: men heeft begrepen dat de ouderen moeten betrokken worden om samen de aanpassing van de samenleving tot stand te brengen. AGE Platform zal blijven helpen om ervaringen in de EU lidstaten uit te wisselen.

4. DISCUSSIE EN REACTIE VAN BELEIDSVERANTWOORDELIJKEN

Tijdens de discussie werden twee thema's aangesneden: de noodzaak om echt het beleid te beïnvloeden (ouderennraden mogen zich niet beperken tot het organiseren van gezellig samenzijn en uitstapjes) en de betrokkenheid van ouderen bij inspanningen om de gezondheid te verbeteren op gevorderde leeftijd.

(2) Conference on Good Governance for Active and Healthy Ageing. Brussel, 4 juni, <http://europa.eu/cy2012/cy2012main.jsp?langId=en&catId=970&eventsId=594&furtherEvents=yes>.

Volgens Nico Broeckx (ouderenconsulent in de gemeente Heist-op-den-Berg), werken de ouderenraden op het niveau van de provincie en hoger goed, maar op lokaal niveau kan er nog veel verbeterd worden. Vaak houdt men zich er alleen maar bezig met het organiseren van evenementen. Het is belangrijk kritisch te blijven en het ook te zeggen als het niet goed gaat. Echte inspraak in het beleid op lokaal niveau is nodig.

Anne-Sophie Parent was het daarmee eens. Ze benadrukte dat inspraak ook inzet vraagt. Men is er niet alleen om zichzelf te horen spreken, men moet de nodige deskundigheid ontwikkelen en tijd en energie investeren. Op lokaal niveau zijn ouderenraden vaak te exclusief bezig met dienstverlening en recreatie. Dat is natuurlijk ook belangrijk, maar het is niet voldoende. Zowel dienstverlening en recreatie als politieke participatie zijn nodig. Dat vraagt inzet en openheid voor de problemen van de lokale overheid.

Jul Geeroms beaamde dat niet alle lokale raden goed werken, maar volgens hem is er de laatste tien jaar in Vlaanderen veel veranderd in de goede zin. Vooral het decreet inclusief ouderenbeleid is een belangrijke doorbraak geweest. Het decreet creëert een instrumentarium voor ouderenbeleid op lokaal niveau. Het heeft een kader aangeboden. Op de website van de Vlaamse Ouderenraad zijn gemeentelijke memoranda te vinden die vaak van grote kwaliteit zijn. De provincies hebben ook goed werk geleverd in het ondersteunen van het lokale niveau. Wel is het zo dat er op lokaal niveau vaak nog geen verplichting bestaat om de ouderenraad te consulteren.

Luc Jansen vermeldde dat er in de Franse Gemeenschap in samenwerking met de provincies vormingen voor ouderenconsulent zullen aangeboden worden aan de gemeenten. De ouderenconsulenten kunnen concrete oplossingen aanreiken. Zo kan er bij het inrichten van verkavelingen (ruimtelijke ordening) over gewaakt worden dat er diensten voor ouderen worden ingeplant. Ouderen concentreren zich nu vaak in de stadscentra omdat elders de diensten ontbreken. Ouderenraden moeten zich vooral bezighouden met het realiseren van integratie (niet met het organiseren van maaltijden). Men moet vermijden dat er getto's gecreëerd worden.

Didier Coeurnelle (FOD Sociale Zekerheid) wees erop dat er een Europees Innovatiepartnerschap voor Actief Ouder Worden bestaat dat als ambitie heeft de levensverwachting in goede gezondheid met twee jaar te verlengen, maar verbaasde zich erover dat de ouderen zich zo weinig inlaten met deze problematiek, die toch zeer belangrijk voor hen is. Waarom eisen de ouderen niet meer vooruitgang op dit vlak? Anne-Sophie Parent was het niet eens met de stelling. AGE Platform coördineert zelf één van de zes acties van het Europees Partnerschap: leeftijdsvriendelijke omgevingen, samen met de Wereldgezondheidsorganisatie. Al is het waar dat meer samenwerking tot een nog beter resultaat zou kunnen leiden, worden er wel degelijk al veel inspanningen geleverd. Er is ook een groot bedrag vrijgemaakt op Europees niveau om vooruitgang in dit verband te stimuleren. Medische vooruitgang alleen zal echter niet volstaan. Vanuit een holistische benadering moeten alle dimensies worden aangepakt. Doorgaans bereik je goede resultaten wanneer je dingen kan realiseren waar alle leeftijden mee gebaat zijn.

Tijdens het panelgesprek met beleidsverantwoordelijken dat tijdens de slotconferentie plaatsvond, werd ook ingegaan op de problematiek van de politieke participatie door ouderen. Antwoordend op de stelling dat de overheden te weinig ingaan op de adviezen van de ouderenraden zei Anne Van der Gucht (Afdeling Beleidsontwikkeling Departement Welzijn, Volksgezondheid en Gezin van de Vlaamse Gemeenschap) dat de Vlaamse overheid een zeer goede verstandhouding heeft met de Vlaamse Ouderenraad, maar dat een advies van de Raad natuurlijk niet bindend is. De overheid is niet verplicht het advies te volgen en kan altijd een andere keuze maken. Amélie Joly (adviseur van Eliane Tillieux, Waals Minister van Gezondheid, Sociale Actie en Gelijkheid van Kansen) bevestigde dat: er kunnen altijd andere overwegingen, beperkingen zijn die tot een andere beslissing leiden. Vaak zijn niet alleen de ouderen maar ook andere leeftijdscategorieën betrokken en is een afweging van diverse belangen noodzakelijk. Wat betreft de politieke participatie van ouderen in de Duitstalige Gemeenschap zei Karin Cormann (kabinet van Harald Mollers, Minister van Gezin, Gezondheid en Sociale Zaken, Regering van de Duitstalige Gemeenschap) dat de aanpak in de loop der jaren veranderd is. Vroeger was er, net zoals in Vlaanderen en in de Federatie Wallonië-Brussel, een zelfstandige ouderenraad die autonoom werkte en regelmatig memoranda publiceerde. De Raad hield zich onder meer bezig met het zorgbeleid. Om verschillende redenen is die Raad opgeheven (men vond onder andere dat de participatie eerder via de gezinnen moet tot stand komen). Nu wordt uitgegaan van een nieuwe, andere benadering: men waakt erover dat de ouderen vertegenwoordigd zijn in de diverse sectorale adviesraden. Zo is er een Raad van de Gezinnen en het Intergenerationele waar ook ouderen deel van uitmaken. De vroegere ouderenraad was minder rechtstreeks, minder concreet betrokken bij het beleid. Deze Raad geeft adviezen en is betrokken bij concrete projecten. Natuurlijk moet er vorming georganiseerd worden voor de mensen die de ouderen vertegenwoordigen. Anne Van Der Gucht wees er nog op dat het een goed idee is de ouderen te betrekken van bij de aanvang van de voorbereiding van een nieuw initiatief zoals een decreet. Dat is veel constructiever dan hen te betrekken wanneer er al een volledig uitgewerkte tekst bestaat. Deze manier van participeren is veel zinvoller.

INHOUDSTAFEL

VERSLAG VAN DE PLENAIRE ZITTING 'DE PARTICIPATIE VAN OUDEREN AAN HET BELEID'

1. MOGELIJKHEDEN EN BEPERKINGEN VAN PARTICIPATIE AAN HET BELEID: DE VLAAMSE OUDERENRAAD	569
2. MOGELIJKHEDEN EN BEPERKINGEN VAN PARTICIPATIE AAN HET BELEID: DE COORDINATION DES ASSOCIATIONS DE SENIORS (CAS)	571
3. ERVARINGEN UIT HET BUITENLAND: AGE PLATFORM	572
4. DISCUSSIE EN REACTIE VAN BELEIDSVERANTWOORDELIJKEN	573

INSTALLATIE VAN DE NIEUWE FEDERALE ADVIESRAAD VOOR OUDEREN

DE FEDERALE ADVIESRAAD VOOR OUDEREN

579

**BESCHOUWINGEN BIJ DE INSTALLATIE VAN DE NIEUWE FEDERALE ADVIES-
RAAD VOOR OUDEREN DOOR DE VERANTWOORDELIJKE MINISTERS EN EEN
VERTEGENWOORDIGER VAN DE RAAD EN REACTIES UIT DE ZAAL.
VERSLAG VAN DE PLENAIRE ZITTING**

583

DE FEDERALE ADVIESRAAD VOOR OUDEREN (1)

1. DOELSTELLING EN OPRICHTING

De Federale Adviesraad voor Ouderen (FAVO) geeft de ouderen inspraak op het federale niveau. Tot voor kort bestond er voor de ouderen op federaal niveau enkel een adviesorgaan voor pensioenen (het Raadgevend Comité voor de Pensioensector). De Federale Adviesraad voor Ouderen neemt de taak van deze adviesraad over en breidt deze uit tot alle aangelegenheden die tot de bevoegdheid van de federale overheid behoren en die de senioren aanbelangen.

De Federale Adviesraad voor Ouderen werd opgericht op initiatief van het Parlement door de wet van 8 maart 2007 tot oprichting van een Federale Adviesraad voor Ouderen (B.S. 27 maart 2007). Deze wet werd gewijzigd door de wet van 18 december 2012 (B.S. 10 maart 2010) die enkele correcties aanbracht aan de wet van 8 maart 2007.

Met de publicatie van het benoemingsbesluit van 13 november 2012 tot aanduiding van de leden van de Federale Adviesraad voor ouderen in het Belgisch Staatsblad van 21 november 2012, trad de Federale Adviesraad voor Ouderen in werking. Vanaf deze datum hield het Raadgevend Comité voor de Pensioensector op te bestaan.

De officiële installatie van de Federale Adviesraad voor Ouderen vond plaats op dinsdag 27 november 2012, tijdens de Slotconferentie van het Europees Jaar voor het Actief Ouder worden.

De Federale Adviesraad voor Ouderen valt onder de gezamenlijke bevoegdheid van de Minister voor Pensioenen, Alexander De Croo en de Minister voor Sociale Zaken, Laurette Onkelinx.

2. OPDRACHTEN

De Federale Adviesraad voor Ouderen heeft volgende opdrachten:

- hij brengt adviezen uit op eigen initiatief of op verzoek van de federale regering of een van de Wetgevende kamers over de pensioenen, de gelijke kansen, de

(1) Zie ook de webpagina's: <http://www.socialsecurity.fgov.be/nl/over-de-fod/federale-adviesraad-voor-ouderen/favo.htm> en <http://www.socialsecurity.fgov.be/nl/over-de-fod/federale-adviesraad-voor-ouderen/adviezen.htm>.

sociale integratie en armoede, de toegankelijkheid tot de gezondheidszorgen en de mobiliteit, in zoverre het gaat om federale bevoegdheden;

- hij beoordeelt de materies over ouderen in de jaarlijkse beleidsverklaring van de regering;
- hij evalueert de kwaliteit van de dienstverlening van de federale administraties;
- hij vaardigt, op verzoek van een lid van de regering, waarnemers af naar de in het kader van de Europese Unie opgerichte adviescomités.

3. **SAMENSTELLING**

De samenstelling van de Federale Adviesraad voor Ouderen wordt geregeld in het Koninklijk Besluit van 4 juni 2012 tot regeling van de samenstelling en de werking van de Federale Adviesraad voor Ouderen (B.S. 15 juni 2012).

De Federale Adviesraad is samengesteld uit 25 effectieve stemgerechtigde leden en 25 plaatsvervangende stemgerechtigde leden. De leden van de Federale Adviesraad voor Ouderen hebben ervaring in organisaties over het seniorenbeleid. Om de FAVO representatief te maken voor de gehele Belgische bevolking, werden in het Koninklijk Besluit regels opgenomen over de verdeling van de leden per taalgebied.

Naast de stemgerechtigde leden bestaat de Federale Adviesraad voor Ouderen eveneens uit leden met een raadgevende stem. Het gaat om de ambtenaren-generaal van de bevoegde administraties of hun vertegenwoordiger en de vertegenwoordigers van de bevoegde ministers.

De Federale Adviesraad voor Ouderen kent verschillende samenstellingen:

3.1. **PLENAIRE VERGADERING**

De plenaire vergadering is samengesteld uit de 25 effectieve leden van de Raad en de leden met een raadgevende stem. In de plenaire vergadering worden de beslissingen genomen (vb. goedkeuring adviezen).

3.2. **BUREAU**

Het bureau bestaat uit de voorzitter en de ondervoorzitter van de Raad, de voorzitters en de ondervoorzitters van de 5 Permanente Commissies en de leden met raadgevende stem.

Het Bureau is belast met de technische en administratieve coördinatie van de werkzaamheden van de Adviesraad en de verschillende werkgroepen of commissies.

3.3. **COMMISSIES**

De FAVO bestaat uit 5 permanente Commissies:

- Commissie Pensioenen;

- Commissie Sociale Integratie en Bestrijding van de Kansarmoede;
- Commissie Gelijkheid van Kansen;
- Commissie Toegankelijkheid tot de Gezondheidszorgen;
- Commissie Mobiliteit.

Bijkomende (tijdelijke of permanente) commissies kunnen worden opgericht. De Commissies zijn samengesteld uit effectieve en plaatsvervangende leden van de Raad en de leden met een raadgevende stem bevoegd voor de materie die besproken wordt in de commissie. De werkelijke samenstelling verschilt per commissie. De Commissies zijn belast met het voorbereidend werk. Hierin worden onder meer de beleidsverklaringen besproken en de adviezen voorbereid.

BESCHOUWINGEN BIJ DE INSTALLATIE VAN DE NIEUWE FEDERALE ADVIESRAAD VOOR OUDEREN DOOR DE VERANTWOORDELIJKE MINISTERS EN EEN VERTEGENWOORDIGER VAN DE RAAD EN REACTIES UIT DE ZAAL. VERSLAG VAN DE PLENAIRE ZITTING

1. UITEENZETTING VAN MINISTER ALEXANDER DE CROO, VICE-EERSTE MINISTER EN MINISTER VAN PENSIOENEN

Voor Minister De Croo is de Federale Adviesraad voor Ouderen geen raad *van* ouderen maar een raad *voor* ouderen. Er zitten ook vijftigplussers in de Raad. Dat geeft aan dat de vergrijzing een kwestie is die de generaties overstijgt: vergrijzing in de ruime zin is een thema dat de generaties met elkaar verbindt. De leden van de Raad zijn nu uiteindelijk bij koninklijk besluit benoemd. Gegeven dat de beslissing om een federale ouderenraad op te richten al dateert van 2007 kan men zeggen dat er veel tijd nodig is geweest om van principiëbeslissing tot installatie van de Raad te komen. Onder andere de trage vorming van de huidige regering heeft daartoe bijgedragen.

In het regeerprogramma van de huidige regering staan vergrijzing en pensioenen centraal. Het is wel degelijk de bedoeling dat de nieuwe adviesraad een bredere bevoegdheid heeft dan het eerdere Raadgevend Comité voor de Pensioenen. Het werkgebied is alle federale materies die ouderen aanbelangen. Naar aanleiding van de oprichting van de Raad is goed samengewerkt met collega Minister Laurette Onkelinx.

Minister De Croo heeft hoge verwachtingen ten aanzien van de Raad. Er ligt veel werk op de plank en de Raad zal zich goed moeten organiseren. Hij hoopt dat de Raad zich niet zal laten leiden door een puur defensieve strategie, gericht op de verdediging van verworven rechten van mensen die vandaag al 65 jaar of ouder zijn. Ook intergenerationale solidariteit moet in overweging genomen worden. De jongeren van vandaag zijn de ouderen van morgen.

(1) Verslag opgemaakt door de FOD Sociale Zekerheid.

Vanuit zijn bevoegdheid is de minister vooral geïnteresseerd in de opvattingen van de Raad over de evolutie van de pensioenen op lange termijn en meer bepaald in zijn opvattingen over twee sleuteluitdagingen die ons wachten: ten eerste de sociale houdbaarheid van ons pensioensysteem en ten tweede zijn financiële houdbaarheid.

Met betrekking tot de sociale houdbaarheid is een van de uitdagingen: hoe houden we de gepensioneerden uit de armoede? Op dit vlak is er vooruitgang geboekt de voorbije jaren, al blijft er nog een lange weg te gaan. Vóór de crisis werd 23% van de ouderen geconfronteerd met armoederisico, vandaag is dat ongeveer 20%. Er is dus sprake van een lichte daling. Het cijfer (één op vijf gepensioneerden in armoede) blijft wel nog veel te hoog. Zeker de situatie van sommige specifieke groepen ouderen is nog problematisch. Zo zijn er de vrouwen die een kortere loopbaan hebben gehad omdat ze op belangrijke momenten in hun leven keuzes gemaakt hebben in functie van hun gezin. Ze hebben bijvoorbeeld hun beroepsloopbaan onderbroken om te zorgen voor de opvoeding van hun kinderen, vaak zonder zich ervan bewust te zijn dat dat zou leiden tot een lager pensioen. Ook alleenstaande ouderen en ouderen die geen eigen woning bezitten, zijn zeer kwetsbaar. Natuurlijk wordt van de pensioenen meer verwacht dan mensen uit de bestaansonzekerheid houden. Ouderen moeten de levenskwaliteit die ze op jongere leeftijd hebben genoten, kunnen behouden. De huidige generatie (*de babyboomers*) is de rijkste in onze nationale geschiedenis. De plus-zestigers bezitten vandaag 55% van het roerend inkomen en 35% van het onroerend inkomen. Hun inkomen ligt niet minder dan 13% hoger dan het algemene gemiddelde. Het is niet eenvoudig zo'n hoge levensstandaard veilig te stellen in de toekomst. We moeten daarom inzetten op het versterken van de eerste pijler (dat is de voorbije maanden al gebeurd), maar ook op de tweede pijler: we moeten ervoor zorgen dat meer mensen toegang hebben tot een aanvullend pensioen. Vaak is het dat tweedepijlerpensioen dat mensen toelaat hun levensstandaard maximaal te behouden. De minister hoopt dus dat de Raad het pensioensysteem in zijn totaliteit in beschouwing zal nemen.

Ongetwijfeld is de financiële uitdaging even belangrijk als de sociale. De afhankelijkheidsratio bepaalt van hoeveel mensen op beroepsactieve leeftijd een gepensioneerde afhankelijk is. Bekijken we de evolutie van die verhouding, dan zien we dat daar een enorme verandering is: in 1950 waren er voor elke persoon boven 65 jaar zeven personen tussen 15 en 65 jaar. Vandaag is dat cijfer 3,8. In 2050 wordt 2,2 verwacht. Verder is er de stijgende levensverwachting. Uit de demografische projecties van het Planbureau blijkt dat de gemiddelde leeftijd van de Belgische bevolking elk decennium met 1 jaar toeneemt. In 1970 was de levensverwachting 68 jaar en de pensioenleeftijd 64 jaar. In 2012 is de levensverwachting gestegen naar 80 jaar en is de gemiddelde pensioenleeftijd gedaald naar 59 jaar. Elk kind kan zien dat deze spreidstand op termijn niet houdbaar is. In de Scandinavische landen (Zweden bijvoorbeeld) is de levensverwachting voor een meisje dat nu geboren wordt, bijna 100 jaar. De stijging van de levensverwachting is positief: we leven langer en we leven langer gezond, maar dat wil ook zeggen dat we langer actief zullen moeten blijven. De komende jaren zullen we meer moeten betalen met minder mensen. Dat

kan alleen als we bereid zijn langer te werken en te zorgen voor een hogere werkzaamheidsgraad. We zullen dus moeten nadenken over een aantal vragen, zoals: zijn onze vervroegde-uitredingssysteem nog houdbaar? Is de invoering van een bonus-malussysteem nodig? Is een hervorming van de wettelijke pensioenleeftijd noodzakelijk? Moeten we in ons land – zoals Europa vraagt – een automatische band leggen tussen het pensioenstelsel en de levensverwachting? En als we langer werken: op welke manier zorgen we ervoor dat het fysiek en mentaal mogelijk is om te blijven werken tot 65 jaar en misschien nog langer?

Allemaal vragen waarover de minister hoopt dat de Raad, rekening houdend met alle generaties, zal kunnen nadenken en advies verlenen. Het regeerakkoord verwijst ook naar tien pensioenwerven die moeten opgestart worden door deze en de volgende regering: de democratisering van de tweede pijler, langer werken, de eenheid van de loopbaan, de informatisering van de pensioenen, de hervorming van de pensioenbonus en van de overlevingspensioenen, ... De regering en de pas geïnstalleerde Raad hebben dus veel te doen. De minister kijkt uit naar een goede samenwerking.

2. UITEENZETTING VAN MIREILLE GOEMANS, BELEIDSCHEF VAN LAURETTE ONKELINX, VICE-EERSTE MINISTER EN MINISTER VAN SOCIALE ZAKEN EN VOLKSGEZONDHEID

Mireille Goemans, die sprak namens Minister Laurette Onkelinx, zei dat de veroudering vaak gezien wordt als een dreiging, een last die op onze schouders en deze van de toekomstige generaties rust, maar tijdens het Europees Jaar hebben we ook de bijdrage van de ouderen tot onze maatschappij kunnen belichten (een belangrijk aspect). Wat zijn de mogelijkheden die onze samenleving aan de ouderen biedt om te kunnen bijdragen tot de samenleving op cultureel, politiek, sociaal vlak of in het kader van vrijwilligerswerk? De Federale Adviesraad die geïnstalleerd wordt, geeft een forum aan de ouderen om hun stem te laten horen op politiek niveau.

Minister De Croo heeft gesproken over de uitdagingen op het vlak van de pensioenen. Ook op het domein van de gezondheid zijn de uitdagingen talrijk. Daarom is Minister Onkelinx verheugd ook op dit domein op de Raad te kunnen rekenen. Twee belangrijke uitdagingen op het vlak van de gezondheid van de ouderen zijn: enerzijds de preventie van ziekte en vermijdbare afhankelijkheid, anderzijds de organisatie van de zorg.

Via preventie moet men proberen de gezondheid in stand te houden. Preventie betekent vooral inspelen op de belangrijkste gezondheidsdeterminanten en risicofactoren. Het is waar dat men redelijk gemakkelijk de risicofactoren verbonden aan de veroudering, zoals voedingsgewoonten, lichaamsbeweging en dergelijke kan beïnvloeden. Andere factoren, gezondheidsdeterminanten zoals we ze noemen, zoals het sociaaleconomische statuut, het beroep, de opleidingstatus, de sociale ondersteuning, de huisvesting, de socio-psychologische factoren, zijn minder

gemakkelijk te beïnvloeden. Op dit vlak zijn we niet allemaal gelijk wat actief ouder worden en levensverwachting betreft. Men moet zich realiseren dat deze laatste factoren vaak een grotere impact hebben dan gedragsfactoren zoals roken of te weinig bewegen. Alle preventieacties die tijdens de hele levensloop op deze factoren inspelen, zullen een positieve impact hebben op de gezondheid van de ouder wordende personen. Achter het concept actief ouder worden gaat dus ook een sociaal model schuil dat we moeten verdedigen. Daarom heeft Minister Onkelinx er tijdens het lange conclaaf voor de begroting 2013 voor gevochten dat voor iedereen waardige levensvoorwaarden gegarandeerd blijven. Een streng besparingsbeleid dat geen rekening zou houden met de impact van de sociaaleconomische factoren op zowel de fysieke als de mentale gezondheidsdeterminanten zou tegenstrijdig zijn met het concept van actief ouder worden dat door Europa verdedigd wordt.

Voor onze ouderen focust het beleid in de eerste plaats op de preventie van de grote risico's verbonden met de hoge ouderdom: collega's hebben gesproken over valpreventie en andere initiatieven gerelateerd aan de kwetsbaarheid die samengaat met de hoge ouderdom. Het zal erop aankomen alle ouderen, wat ook hun levensloop geweest is, toe te laten zo lang mogelijk in hun familiale omgeving te blijven wonen. Actief ouder worden betekent dan toelaten aan de persoon die afhankelijk wordt en zorg nodig heeft, de regie van zijn leven in handen te houden en deel te nemen aan de besluitvorming over de keuzes die hem aanbelangen. Het is ook belangrijk dat men, wanneer ziekte en afhankelijkheid dan toch optreden, rekening houdt met de eigenheid van mensen en hen toelaat het leven in eigen handen te houden. De behoeften verschillen. Daarom zoeken we samen met de gemeenschappen en de gewesten voor de zieke en afhankelijke ouderen naar innoverende oplossingen voor de dienstverlening op het vlak van zorg en hulp. Het actief ouder worden belangt alle mensen die ouder worden aan in hun diversiteit. De ouderen vormen geen homogene groep. Er is tussen hen een grote sociale en culturele diversiteit en een diversiteit van inkomen. Daarmee moet rekening gehouden worden. Dit Europees Jaar biedt ons de kans om samen met het middenveld na te denken over wat actief ouder worden voor ieder van ons betekent, ongeacht onze sociaaleconomische herkomst. Actief ouder worden betekent autonoom leven in de hand werken, zolang mogelijk. Denk daarbij aan de kwetsbaarste ouderen, aan de alleenstaande ouderen, ouderen met een handicap of migranten. De minister is verheugd dat ze bij deze missie op de ondersteuning van de Federale Adviesraad zal kunnen rekenen.

3. UITEENZETTING VAN LUC JANSEN, LID VAN DE NIEUWE FEDERALE ADVIESRAAD VOOR OUDEREN

Luc Jansen zei dat al tijdens de Staten-Generaal van het Gezin in 2004 werd vastgesteld dat er een behoefte was aan een zekere coördinatie van het ouderenbeleid op federaal niveau, maar dat de interministeriële conferentie ouderenbeleid – die toen al bestond – nooit gefunctioneerd heeft. Na tien jaar werking van het Raadgevend Comité van de Pensioenen werd ook de behoefte gevoeld om de opdrachten van het comité opnieuw te bekijken en eventueel zijn bevoegdheden te herzien. Senator

Christel Geerts heeft daarop een initiatief genomen en op 20 januari 2005 het wetsvoorstel tot oprichting van wat destijds de Federale Adviesraad voor Senioren werd genoemd, in te dienen.

Bijna acht jaar later zijn we hier. De namen van de leden van de Raad werden zojuist bekendgemaakt. De officiële naam is nu Federale Adviesraad voor Ouderen. De ervaring met het werk dat verricht is door het Raadgevend Comité voor de Pensioenen heeft geleerd dat het vaak moeilijk was zich te beperken tot de pensioenen. Het pensioen verschaft het inkomen waarmee een mens zijn verbintenissen kan nakomen, maar natuurlijk raakte men snel ook in discussie over andere factoren (zoals gezondheidszorg) en dan stelde men vast dat er geen orgaan was dat op federaal niveau bevoegd was om daarover een standpunt in te nemen. De oprichting van deze nieuwe raad gaat concreet toelaten het werk verder te zetten wat gebeurd is rond de pensioenen, maar ook de problemen aan te pakken die te maken hebben met de gelijkheid van kansen, en daar komen we terecht bij het probleem van de armoede en de strijd tegen de bestaansonzekerheid en het probleem van de toegankelijkheid van de zorg voor ouderen. Het is een goede zaak lang te kunnen leven als gevolg van de vooruitgang in de geneeskunde en de levensomstandigheden, maar de laatste vijf jaren van het leven zijn jammer genoeg vaak moeilijk. Mensen hebben soms niet voldoende financiële middelen om zich de geneesmiddelen voorgeschreven door de dokter aan te schaffen. In deze omstandigheden sterven mensen in feite soms langzaam, bij gebrek aan zorgen. De toegankelijkheid van de gezondheidszorg is een belangrijk onderwerp dat men zal kunnen aanpakken in het kader van een commissie van de nieuwe adviesraad.

Verder is er natuurlijk ook nog de mobiliteit. We hebben vernomen dat er met betrekking tot de prijzen voor het gebruik van trein en bus beslissingen genomen zijn die van kracht worden op 1 februari 2013. De treintarieven voor de gepensioneerden zullen – zoals eerder vermeld – stijgen met 13% in vergelijking met 3% voor de gewone tarieven. Daar had men misschien naar de ouderen kunnen luisteren. En wat de andere publieke transportmiddelen betreft: voortaan zullen de 65-plussers elk jaar een kaart moeten betalen om de bus te kunnen gebruiken. Dat is allemaal beslist zonder overleg. Trein en bus zijn maar twee voorbeelden, de mobiliteitsproblematiek is natuurlijk veel breder. Wat de NMBS betreft, heeft Luc Jansen overigens ontdekt dat er een overlegcomité bestaat waarin de ouderen normaal gezien vertegenwoordigd moeten zijn, maar hun plaats is niet ingevuld. Hier dringt een initiatief zich op.

Mogelijk kunnen nog andere commissies binnen de Federale Adviesraad worden opgericht.

De overheden aan wie de Federale Adviesraad een advies gericht heeft, moeten binnen de drie maanden na ontvangst van het advies laten weten welk gevolg ze eraan zullen geven en als ze er geen gevolg aan willen geven zullen ze omstandig moeten motiveren waarom dat zo is. Dat is een grote vooruitgang. Momenteel vaardigt men

vaak adviezen uit zonder dat er enig gevolg aan gegeven wordt: wat is er van het advies geworden, men heeft vaak zelfs geen ontvangstmelding ontvangen. Natuurlijk heeft de raad een advies- en geen beslissingsbevoegdheid, maar het is belangrijk ten minste te weten wat men met het advies doet.

Een van de commissies die binnen de Federale Adviesraad zal worden opgericht, is een permanente commissie pensioenen die het werk zal verderzetten dat het raadgevend comité voor de pensioenen in de voorbije 18 jaar heeft gedaan. Het comité heeft altijd geprobeerd redelijk te zijn in zijn adviezen, zelfs al leek het er soms op dat zijn adviezen wat excessief waren. In het voordeel van het comité speelde in de eerste plaats het feit dat er onder de leden een aantal mensen waren die professioneel actief waren op het vlak van de pensioenen en die er vaak zelfs hun hele loopbaan rond gewerkt hadden. Ze wisten duidelijk waarover ze spraken. Bovendien lanceerde de Raad geen onbezonnen vragen, maar vroeg hij aan gespecialiseerde diensten zoals de studiedienst van de Rijksdienst voor Pensioenen (RVP) geloofwaardige argumenten om de standpunten in de adviezen van de Raad te ondersteunen. Zo kende de Raad het aantal gepensioneerden in armoede op de komma na omdat die gegevens werden verstrekt door de studiedienst van de RVP. Aan de basis moeten er geloofwaardige cijfers zijn. Het zal belangrijk zijn dat de nieuwe Raad ook met betrekking tot de nieuwe bevoegdheidsdomeinen mensen kan aantrekken met geloofwaardige referenties en die toegang hebben tot officiële data of data geproduceerd door gevestigde studiediensten om zijn standpunten goed te kunnen onderbouwen. Beweringen in het luchtledige moeten vermeden worden.

Na acht jaar hebben we een nieuwe raad met uitgebreide bevoegdheden. Het instrument is er, we moeten het gebruiken. Onze geloofwaardigheid staat op het spel. Hopelijk kunnen we voortgaan in de goede geest van het Raadgevend Comité voor de Pensioenen, waar we altijd een consensus hebben gevonden. Nooit is er gestemd onder het voorzitterschap van Luc Jansen. Adviezen werden overgemaakt aan de ministers van pensioenen, soms aan de eerste minister of aan de minister van sociale zaken.

4. VRAGEN EN ANTWOORDEN

Volgens Luc Jansen zijn de gepensioneerden zeer bekommerd om de aanpassing van de pensioenen aan de evolutie van de welvaart. Er is een mechanisme tot aanpassing van de uitkeringen aan de welvaart dat om de twee jaar in werking treedt. In 2012 moet beslist worden over de aanpassingen in 2013-2014. De wet voorziet dat het mechanisme opgestart wordt met een advies van de Nationale Arbeidsraad (NAR). Als de NAR geen advies uitgebracht heeft op 15 september (en dat was in 2012 het geval), moet de regering een initiatief nemen en moeten de sociale partners daarop binnen de dertig dagen reageren. De regering heeft dat initiatief echter niet genomen. Men zegt dat de welvaartsaanpassing aan bod zal komen in het kader van de onderhandelingen over het Interprofessioneel Akkoord (IPA). Dat is in feite niet logisch,

maar stel dat de onderhandelingen uitlopen op een mislukking, wat zal de houding van de regering zijn? Er is in elk geval een begrotingsenveloppe gereserveerd.

Minister De Croo zei eerst en vooral te denken dat iedereen hoopt dat het sociaal overleg succesvol zal zijn. Hij greep terug naar het regeerakkoord. Daarin staat geschreven dat de middelen in de eerste plaats moeten worden gebruikt voor de laagste (en dus oudste) pensioenen. Zich baserend op het regeerakkoord en op zijn persoonlijke overtuiging vraagt de regering de sociale partners de beschikbare middelen zoveel mogelijk te gebruiken voor de pensioenen. Mochten ze dat niet doen, dan kan dat standpunt op basis van het regeerakkoord nog altijd verdedigd worden in de ministerraad en dat is wat minister De Croo ook zal doen.

Geert Messiaen (Landsbond van Liberale Mutualiteiten) herinnerde eraan dat Anne Sophie Parent gewezen had op het belang van een goede samenwerking tussen de verschillende beleidsniveaus: Europees, federaal, regionaal, lokaal. Men moet weten dat er in België twaalf ministers en één staatssecretaris bevoegd zijn voor gezondheidsbeleid, 10 ministers zijn bevoegd voor het ouderenbeleid. Zes kabinetsmedewerkers zijn op deze conferentie aan het woord gekomen. Hopelijk neemt men deze federale raad en ook de andere raden ernstig en komt men (ondanks bevoegdheidsconflicten) tot een coherent ouderenbeleid, bejaardenbeleid en gezondheidsbeleid. Dat is meer en meer een uitdaging. Meneer Messiaen beklemtoonde dat hij zichzelf beschouwt als een federalist en een voorstander van solidariteit die niet begrijpt waarom men preventie op het vlak van gezondheid niet federaliseert.

Minister De Croo antwoordde dat hij er geen voorstander van is om onmiddellijk te starten met de voorbereiding van de zevende staatshervorming. Er zijn nu andere prioriteiten. In het kader van de zesde staatshervorming worden heel wat bevoegdheden overgedragen naar gemeenschappen en gewesten. Op een bepaald moment moet men dan de vraag stellen, wat doen we ermee? We zijn altijd een land van compromissen geweest en dat zal zo blijven in de toekomst. De minister gelooft in samenwerkingsfederalisme waar de entiteiten elkaar ondersteunen in plaats van tegenwerken. We moeten eerder gelijkenissen dan verschillen zoeken.

INHOUDSTAFEL

**BESCHOUWINGEN BIJ DE INSTALLATIE VAN DE NIEUWE FEDERALE ADVIES-
RAAD VOOR OUDEREN DOOR DE VERANTWOORDELIJKE MINISTERS EN EEN
VERTEGENWOORDIGER VAN DE RAAD EN REACTIES UIT DE ZAAL.
VERSLAG VAN DE PLENAIRE ZITTING**

1. UITEENZETTING VAN MINISTER ALEXANDER DE CROO, VICE-EERSTE MINISTER EN MINISTER VAN PENSIOENEN	583
2. UITEENZETTING VAN MIREILLE GOEMANS, BELEIDSCHEF VAN LAURETTE ONKELINX, VICE-EERSTE MINISTER EN MINISTER VAN SOCIALE ZAKEN EN VOLKSGEZONDHEID	585
3. UITEENZETTING VAN LUC JANSEN, LID VAN DE NIEUWE FEDERALE ADVIESRAAD VOOR OUDEREN	586
4. VRAGEN EN ANTWOORDEN	588

PRIJS

Per nummer

Voor België 25,00 EUR

Voor het buitenland.....34,00 EUR

Jaarabonnement (4 nummers)

Voor België 100,00 EUR

Voor het buitenland..... 136,00 EUR

ISSN 0775-0234

Rekeningnummer: 679-2005866-03

IBAN: BE21 6792 0058 6603

BIC: PCHQBEBB

De auteurs worden verzocht hun kopij te zenden naar

dhr. Koen Vleminckx, Adviseur-generaal

Federale Overheidsdienst Sociale Zekerheid

Finance Tower

Kruidtuinlaan 50, bus 135

1000 Brussel

e-mail: koen.vleminckx@minsoc.fed.be

De ingezonden teksten worden voor advies
aan deskundigen voorgelegd.

De integrale tekst van het Tijdschrift kan ook
worden geraadpleegd op het internet:

<http://www.socialsecurity.fgov.be/nl/nieuws-publicaties/publicaties/btsz/belgisch-tijdschrift-voor-sociale-zekerheid.htm>

REDACTIERAAD

VOORZITTER

Jos BERGHMAN, professor, Katholieke Universiteit Leuven (KU Leuven).

VICE-VOORZITTER

Koen VLEMINCKX, directeur studies en publicaties, FOD Sociale Zekerheid.

SECRETARIAAT

Roland VAN LAERE, FOD Sociale Zekerheid.

WETENSCHAPPELIJK ADVISEURS

Denis BOUGET, professor, Université de Nantes;
Bea CANTILLON, professor, Universiteit Antwerpen (UA);
Anton HEMERIJCK, professor, Vrije Universiteit Amsterdam (VU);
Alain JOUSTEN, professor, Université de Liège (ULg);
Pierre PESTIEAU, professor, Université de Liège (ULg);
Yves STEVENS, professor, Katholieke Universiteit Leuven (KU Leuven);
Pierre VANDERVORST, professor, Université libre de Bruxelles (ULB);
Herwig VERSCHUEREN, professor, Universiteit Antwerpen (UA) en gastprofessor, Vrije Universiteit Brussel (VUB);
Pascale VIELLE, professor, Université Catholique de Louvain (UCL).

LEDEN VAN DE EUROPESE INSTELLINGEN

Isabelle MAQUET, Europese Commissie, DG Werkgelegenheid, sociale zaken en inclusie;
Muriel RABAU, Permanente Vertegenwoordiging van België bij de Europese Unie inzake sociale bescherming.

LEDEN VAN DE ADMINISTRATIE

Frank VAN MASSENHOVE, voorzitter, FOD Sociale Zekerheid;
Tom AUWERS, directeur-generaal, FOD Sociale Zekerheid;
Jo DE COCK, administrateur-generaal, Rijksinstituut voor ziekte- en invaliditeitsverzekering (RIZIV);
Anne OTTEVAERE, adjunct-administrateur-generaal, Rijksdienst voor Kinderbijslag voor Werknemers (RKW);
Frank ROBBEN, administrateur-generaal, Kruispuntbank van de Sociale Zekerheid (KSZ);

VASTE MEDEWERKERS

Françoise GOSSIAU, FOD Sociale Zekerheid;
Guy RINGOOT, FOD Sociale Zekerheid.