

Voka paper

Een uitgave van Voka vzw | juni 2025
Verschijnt niet in juli en augustus | Afgiftekantoor
Brugge - Erkenningsnummer P708123

Ruimte om te ondernemen

**Blauwdruk voor een Vlaams
economisch grondbeleid**

voka

VOKA KENNIS- en LOBBYCENTRUM

- Frank Beckx**
Directeur Kennis- en Lobbycentrum
- Bart Van Craeynest**
Hoofdeconoom
- Sonja Teughels**
Arbeidsmarkt
- Veerle Van Nieuwenhuysen**
Arbeidsmarkt
- Gianni Duvillier**
Werk en Sociale zekerheid
- Julie Beysens**
Onderwijs
- Daan Aeyels**
Welzijns- en gezondheidsbeleid
- Freija Fonteyn**
Mobiliteit en logistiek
- Katelijne Haspeslagh**
Milieu en klimaat
- Yannick Van den Broeck**
Energie en klimaat
- Robin Verbeke**
Ruimtelijke ordening en milieu
- Dieter Somers**
Digitale transformatie en competitiviteit
- Philippe Nys**
Economie, industrie en innovatie
- Karl Collaerts**
Fiscaliteit en begroting
- Maarten Libeer**
Internationaal ondernemen
- Hendrik Caluwé**
European Affairs, Trade & Defence

COLOFON

- Eindredactie**
Alessandra Magnus, Sandy Panis
- Foto's**
Adobe Stock
- Vormgeving**
Capone
- Concept**
Buro Knal
- Cover**
The Fat Lady
- Druk**
INNI Group, Heule

'Ruimte om te ondernemen - Blauwdruk voor een Vlaams economisch grondbeleid' is een uitgave van Voka vzw. De overname of het citeren van tekst uit deze Voka Paper wordt aangemoedigd, mits bronvermelding.

Verantwoordelijke uitgever
Hans Maertens i.o.v. Voka vzw,
Burgemeester Callewaertlaan 6,
8810 Lichtervelde
info@voka.be - www.voka.be

Inhoud

De essentie	3
Overzicht Voka-actieplan	5
Complete mismatch tussen vraag en aanbod in Vlaanderen	6
Een blauwdruk van het economisch ruimteverhaal in Vlaanderen	14
Een ruimtelijke governance als stok achter de deur	17
Stimuleer verweving en efficiënt ruimtegebruik in Vlaanderen	25
Conclusie	31

Ontdek hier de integrale ruimtebehoeftestudie met informatie fiches over de verschillende referentieregio's

WIE?
Robin Verbeke
Expert omgeving en ruimtelijke ordening
Kennis- en Lobbycentrum Voka
robin.verbeke@voka.be

DE ESSENTIE

Naar een actief, competitief en wendbaar economisch grondbeleid

Vlaanderen bevindt zich op een kritiek kantelpunt in zijn ruimtelijk-economisch beleid. Terwijl de uitdagingen zich opstapelen – van klimaattransitie tot herindustrialisering en strategische autonomie – stokt de ontwikkeling van ruimte voor bedrijvigheid. Bedrijven botsen momenteel op een structureel tekort aan beschikbare ruimte om te ondernemen, te investeren of hun productie aan te passen. De krapte op de markt van bedrijventerreinen is niet alleen een toekomstprobleem, maar ook al realiteit vandaag. Het effectief beschikbare aanbod aan uitgeefbare percelen bedraagt momenteel slechts 531 hectare. Zonder ingrijpen zal dat actief aanbod binnen een tweetal jaar volledig opgebruikt zijn. In heel wat regio's, zoals Brugge en de Vlaamse Ardennen, is het aanbod nu al uitgeput.

Intussen blijft de vraag naar ruimte sterk groeien. Op basis van de voorspelde economische groei en het historisch verband tussen toegevoegde waarde en ruimtegebruik, ramen we de ruimtevraag voor niet-verweefbare industrie en bedrijvigheid op gemiddeld 259 hectare per jaar tot 2050. Dit betekent een totale bijkomende behoefte van minstens 6.700 hectare tegen het midden van de eeuw. Dat cijfer weerspiegelt enkel de gestage, trendmatige vraag van industriële en logistieke activiteiten. De bijkomende ruimtebehoeften voor klimaatneutraliteit,

circulaire economie, strategische opslag of herlokalisatie zijn daarbij nog niet meegerekend. Vlaanderen kan deze uitdaging enkel aan door resoluut werk te maken van een actief aanbodbeleid dat inzet op de creatie, activering én strategische inzet van ruimte om te ondernemen.

Blauwdruk met vier fronten

Deze Voka Paper wil een blauwdruk aanreiken dat een toekomstgerichte visie koppelt aan concrete actie. We pleiten voor een actief, competitief en wendbaar economisch grondbeleid, dat inzet op vier fronten. Ten eerste moeten we sneller en doelgerichter nieuwe bedrijventerreinen creëren, met prioriteit voor regio's waar de mismatch tussen vraag en aanbod nu het grootst is. Daarvoor is het nodig om Vlaamse zoekzones af te bakenen en het planningsinstrumentarium grondig te vereenvoudigen. Ten tweede moeten we het bestaande onbenutte aanbod activeren. Vandaag zijn er duizenden hectaren bestemde economische ruimte die niet worden benut, onder meer door planologische beperkingen, mobiliteitsknelpunten of waterproblematieken. Met gerichte instrumenten, begeleiding en sturing kunnen we deze gronden opnieuw inzetten voor economische activiteit.

Ten derde is er nood aan doortastende sturing en samenwerking. Het beleid voor economisch ruimtegebruik mag niet versnipperd blijven. Vlaanderen moet het voortouw nemen, met duidelijke taakstellingen per provincie en een geïntegreerd monitoringinstrument dat

vraag en aanbod in realtime opvolgt. Daarbij hoort ook een bovenlokaal beleid voor de uitgifte van gronden dat zorgt voor slimme toewijzing van ruimte. Dit moet rekening houden met economische ecosystemen, versterking van waardeketens en maatschappelijke meerwaarde. Tot slot moeten we de ruimte die we hebben veel slimmer gebruiken. Door in te zetten op verdichting, verweving waar mogelijk, gedeeld gebruik van infrastructuur en digitale opvolging, kunnen we de ruimteproductiviteit verhogen met minimaal extra ruimtebeslag. Om het level playing field te bewaken, vragen we wel om de Vlaamse bouwshift-doelstelling van 2040 in lijn te brengen met de Europese doelstelling van geen netto ruimtebeslag tegen 2050 en de definitie van 'ruimtebeslag' te actualiseren.

“ Zonder ingrijpen zal het actief aanbod aan ruimte over een tweetal jaar volledig opgebruikt zijn.

Voka stelt vast dat veel van de oplossingen voorhanden zijn, maar dat ze versnipperd, te traag of onderbenut blijven. Er is niet zozeer een gebrek aan kennis of instrumenten, maar wel aan sturing, ambitie en snelheid. Met deze Voka Paper willen we de urgentie zichtbaar maken én aantonen dat een andere aanpak mogelijk is. De voorstellen die we formuleren zijn uitvoerbaar, doelgericht en gebaseerd op de praktijkervaring van bedrijven, lokale actoren en experts.

Vlaanderen beschikt over sterke economische troeven, een gedreven ondernemingsklimaat en innovatieve bedrijven. Maar zonder ruimte om te ondernemen, valt er binnenkort weinig over te nemen. Ruimte is geen detail, het is een basisvoorwaarde. Als we willen dat Vlaanderen zijn welvaart en werkgelegenheid behoudt én versterkt, dan moeten we vandaag handelen – met visie, daadkracht en samenwerking.

Deze paper kwam tot stand dankzij de intensieve samenwerking met de verschillende Voka - Kamers van Koophandel, Alfaport Voka en de deskundige ondersteuning van de studie bureaus Rebel Ports & Logistics en Antea Belgium. Hun analyse van het ruimtegebruik, het potentieel aanbod en de regionale knelpunten vormde de basis voor dit plan van aanpak. Hun betrokkenheid en expertise tonen aan dat een breed gedragen, onderbouwd grondbeleid wel degelijk mogelijk is – als we het samen willen realiseren.

De uitvoerige studie en informatiefiches over de verschillende referentieregio's kan je hier raadplegen:

Overzicht Voka-actieplan voor ruimte voor bedrijvigheid

1

Verzeker jaarlijks minstens 259 hectare aan actief aanbod

Zet een ambitieus en competitief economisch grondbeleid op dat tot minstens 2050 focust op het creëren én activeren van jaarlijks 259 hectare effectief beschikbare bedrijventerreinen.

2

Versnel nieuwe economische bestemmingen op strategische locaties

Identificeer per referentieregio zones met een acute ruimtevraag en realiseer daar versneld nieuwe economische bestemmingen via afgebakende zoekzones.

3

Activeer onderbenutte terreinen met prioriteit

Voer een gerichte micro-analyse uit van slapende economische bestemmingen en haal éérs het maximaal potentieel uit terreinen zonder juridische of praktische beperkingen.

4

Zorg voor slagkrachtige ruimtelijke governance en breng VLAIO, Departement Omgeving en Voka onmiddellijk bijeen in een taskforce

Bouw via die taskforce een sterke ruimtelijke governance op rond volgende hefbomen:

- » **Actualiseer het Beleidsplan Ruimte Vlaanderen** met een apart beleidskader over ruimte voor ondernemen.
- » **Stuur op Vlaams niveau**, met VLAIO en Departement Omgeving als regisseurs en provincies als uitvoerders.
- » **Voer een moratorium** in op bestaande economische bestemmingen. Indien een bestemming toch geschrapt wordt, geldt er een verplichte compensatie.
- » **Ontwikkel een Vlaamse ruimtemonitor** die vraag en aanbod continu opvolgt.
- » **Versnel en vereenvoudig planprocedures**, moderniseer bestaande bestemmingen via onder meer clichering en een right to challenge.
- » **Zet nieuw aanbod strategisch in** via een ruimtelijk VIP-beleid voor grote investeringen en een bovenlokaal uitgiftebeleid met slimme toewijzing.

5

Stem bouwshift- en ruimtebeslagdoelstellingen op elkaar af

Breng de Vlaamse bouwshift-doelstelling (2040) in lijn met de Europese 'no net land take'-doelstelling tegen 2050, zodat Vlaanderen geen concurrentienadeel ondervindt.

6

Stimuleer verweving en verdichting via regelluwte

Laat niet-verweefbare bedrijvigheid groeien via technologieneutraliteit en versoepel regels om hogere ruimte-efficiëntie en combinatiegebruik mogelijk te maken.

7

Voorkom en corrigeer oneigenlijk gebruik van economische ruimte

Hanteer een duidelijk onderscheid tussen verweefbare en niet-verweefbare functies. Vermijd nieuwe afwijkende invullingen en biedt incentives om oneigenlijk gebruik weg te lokken.

Complete mismatch tussen vraag en aanbod in Vlaanderen

Met haar Vlaamse Productiviteits- en Competitiviteitsagenda, kortweg de ‘Vlaamse Versnelling’, wil de Vlaamse regering onder andere inzetten op ruimte voor bedrijvigheid. Die oproep is terecht. Enkel een economisch beleid dat ook rekening houdt met de ruimtevraag van ondernemingen kan de competitiviteit van die ondernemingen versterken. Vandaag botsen ondernemingen die willen uitbreiden of nieuwe sites willen ontwikkelen, al te vaak op een gebrek aan beschikbare ruimte.

Frankrijk trekt Vlaamse industrie-investeringen aan via grondbeleid

Een strategisch-economisch beleid moet ook een economisch grondbeleid omvatten. Zo zette Frankrijk met haar industrieel beleid sterk in op meer ruimte voor bedrijvigheid. In de ‘Stratégie nationale de mobilisation pour le foncier industriel’, opgesteld in 2023 in opdracht van de Franse regering, is voorzien om tegen 2030 22.000 hectare industrieterreinen te ontwikkelen, waarvan 19.500 hectare bestemd voor industriële activiteiten en 2.500 hectare voor industriële logistiek. Zo’n 790 hectare van die ruimte voor industrie is voorzien in Noord-Frankrijk, wat een verdubbeling is van het actieve aanbod in die regio.

Onder impuls van dat grondbeleid, hebben Vlaamse ondernemingen de laatste jaren maar liefst 62 investeringsprojecten gerealiseerd in Noord-Frankrijk, goed voor bijna 1.400 nieuwe jobs. Noord-Frankrijk kent een ongeziene industriële heropleving, met niet enkel Vlaamse bedrijven die investeren in de regio. Uit een onderzoek met Nord France Invest blijkt dat ook Nederland, de Verenigde Staten, het Verenigd Koninkrijk en een aantal Aziatische landen de weg naar Hauts-de-France gevonden hebben. Alleen al de regio rond Duinkerke verwacht tegen 2035 tot 20.000 extra banen in de industrie, een enorme aantrekkingskracht voor de 15.000 Noord-Franse werknemers die vandaag nog dagelijks in West-Vlaanderen actief zijn.¹

Vlaanderen sukkelde vandaag met een ernstig tekort aan ruimte voor ondernemingen, net terwijl andere landen juist versterkt inzetten op een strategisch economisch grondbeleid. We zien nu al dat bedrijven uit Vlaanderen richting buurlanden trekken, waar wel nog ruimte beschikbaar is om te ondernemen.

Aan de ene kant zien we in Vlaanderen dat de actuele en toekomstige ruimtevraag van bedrijven zeer hoog is, terwijl aan de andere kant, het aanbod te weinig en onvoldoende kwalitatief is. Er is een mismatch tussen vraag en aanbod. Om zowel die vraag als het noodzakelijke aanbod in kaart te laten brengen, liet Voka een uitgebreide ruimtebehoeftestudie opmaken. Die studie kijkt zowel naar het actuele aanbod, maar ook naar de toekomstige ruimtevraag en het noodzakelijk aanbod tegen 2040 en 2050.²

De studie brengt objectief in kaart welk ruimteaanbod nodig is om de competitiviteit en economische groei in Vlaanderen te vrijwaren. Eerst schetst de studie de huidige situatie en vervolgens voorspelt ze hoeveel ruimte bedrijven in de komende decennia nodig zullen hebben. Daarna wordt die verwachte vraag vergeleken met het beschikbare aanbod en wordt aangegeven hoe bestaande én nieuwe ruimte die vraag kunnen invullen. De studie kijkt hierbij zowel naar Vlaanderen als één geheel, als op het niveau van de verschillende provincies en referentieregio's.³

De studie bevat ook een benchmarkanalyse en vergelijkt het aanbod en gebruik van bedrijventerreinen in Vlaanderen met enkele naburige (en concurrerende) regio's: Wallonië, Noord-Brabant en Noord-Frankrijk.

Zowel de studie als de Voka Paper kijken enkel naar ruimte voor niet-verweefbare industrie en bedrijvigheid

Waarom gaat deze Voka Paper niet in op de luchthaven- en zeehavengebieden?

De Voka Paper en achterliggende ruimtebehoeftestudie spreken zich niet uit over het ruimtevraagstuk in de zeehavengebieden, luchthavens of andere ‘poorten’. Deze poorten zijn unieke economische ecosystemen, elk met eigen opportuniteiten op het vlak van ruimte en met eigen ruimtevragen. Bovendien zijn enkel de zeehavengebieden planologisch aangeduid als industriegebied en verder uitgewerkt in de gewestelijke ruimtelijke uitvoeringsplannen (RUP's). Andere poorten, zoals internationaal georiënteerde multimodale logistieke parken, de luchthaven van Zaventem en het HST-station van Antwerpen hebben een eigen bestemming of zijn in de ruimteboekhouding bij de bedrijventerreinen buiten de poorten gerekend.

Deze scope-afbakening houdt niet in dat deze gebieden en de bedrijven die hier gevestigd zijn geen eigen ruimtevragen hebben. Wel kijken we voor deze gebieden naar gebiedsgerichte processen om de ruimte daar maximaal te benutten en, waar nodig, uit te breiden. Voka kijkt voor het ruimteverhaal binnen de poorten naar aparte gebiedsspecifieke initiatieven, in samenspraak met de havenbedrijven, de exploitanten van de poorten en economische stakeholders, zoals bijvoorbeeld het project extra containerbehandelingscapaciteit in het havengebied Antwerpen (ECA).

Tegelijkertijd zijn de poorten belangrijke economische knooppunten, met een sterke wisselwerking tussen bedrijven die buiten deze poorten zijn gevestigd. Bij het uittekenen van een nieuw economisch grondbeleid, moet maximaal worden ingezet op het creëren, uitbreiden en versterken van de economische gebieden rondom de bestaande poorten.

in Vlaanderen. Met ‘niet-verweefbaar’ bedoelen we economische activiteiten die niet-verenigbaar zijn met residentiële activiteiten omwille van de schaal, aard van de activiteiten of hinder. Zij kunnen planologisch gezien geen plek krijgen in woongebied en moeten terugvallen op een ‘eigen’ bestemmingsgebied. Zij zijn hoogstens ‘halfverweefbaar’ met andere economische activiteiten.

Daarnaast vallen de ‘logistieke poorten’, namelijk de luchthavens en zeehavengebieden, buiten de scope van deze Voka Paper. Hoewel ook deze gebieden kampen met een tekort aan ruimte, hebben ze hun eigen specifieke behoeftes en uitdagingen. Voor deze gebieden is een specifiek locatiebeleid nodig op maat van de poorten, dat los staat van de ruimtevraag van ondernemingen die zich buiten deze poorten vestigen.

Hieronder gaan we in op de belangrijkste vaststellingen uit de Voka-ruimtebehoeftestudie:

Het huidige aanbod is onvoldoende en ondermaats

Actief aanbod

Als we spreken over ruimte voor bedrijvigheid, spreken we in het bijzonder over ‘actief aanbod’. Het actief aanbod bestaat uit economisch bestemde, onbebouwde gronden die op vandaag worden aangeboden en waarop een bedrijf met investeringsplannen onmiddellijk beroep kan doen. Vanuit ruimtelijk perspectief is het actief aanbod dé

belangrijkste parameter om in te schatten of Vlaanderen kan voldoen aan de actuele ruimtevraag van industrie en bedrijvigheid. Een bedrijf dat nu ruimte zoekt om uit te breiden of een nieuw project wil lanceren, kan enkel beroep doen op dat actief aanbod.

En hier ligt de kern van het ruimteprobleem. Het actief aanbod staat sterk onder druk. Zo is het actief aanbod sinds 2016 al met meer dan 70% afgenomen en staat de teller nu op slechts 531 hectare. Hiermee is een dieptepunt bereikt (figuur 1).⁴

In het recente verleden is een groot deel van de vraag naar nieuwe bedrijventerreinen uit dit actief aanbod voorzien, zonder dat dit aanbod weer aangevuld raakte.

Op basis van onze ruimtebehoefte studie blijkt dat het actief aanbod binnen een tweetal jaar volledig uitgeput zal zijn. Zonder onmiddellijke uitbreiding van dit actief aanbod, zullen ondernemingen in Vlaanderen niet voldoende ruimte meer hebben.

Bovendien is het actief aanbod momenteel zeer ongelijk verdeeld in Vlaanderen. De provincie Limburg staat zo in voor meer dan de helft (269 hectare) van het actief aanbod, hoewel dat aanbod ook in deze provincie zeer sterk is gedaald.

“ In negen van de vijftien Vlaamse referentieregio's (!) bestaat er geen actief aanbod van percelen groter dan 5 hectare.

Tegelijkertijd is de kwaliteit van het actief aanbod ondermaats. Er is een grote versnippering van de weinige beschikbare bedrijfspcelen. In negen van de vijftien Vlaamse referentieregio's (!) bestaat er geen actief aanbod van percelen groter dan 5 hectare. Het totale actief aanbod bestaat dus voornamelijk uit zeer kleine of kleinere percelen (0,5 tot 5 hectare). Terreinen van 5 hectare of minder zijn in veel gevallen te klein om realistische uitbreidingen mogelijk te maken of nieuwe investeringsprojecten aan te trekken. Als we kijken naar percelen groter dan 5 hectare, zien we dat 80% van het aanbod van die grotere percelen in de provincie Limburg gelegen is (figuur 2).

Potentieel aanbod

In tegenstelling tot andere soortgelijke regio's, heeft Vlaanderen niet alleen actief aanbod maar ook 'potentieel' of 'inactief' aanbod. In Vlaanderen kreeg iedere vierkante meter grond tijdens de jaren '70 een bestemming aan de hand van de gewestplannen. Hierdoor zijn er nog 'economische bestemmingen' die tot op vandaag geen deel uitmaken van het actief aanbod en niet of onvoldoende benut worden.

Figuur 3 Bepaling van potentieel aanbod van bedrijventerreinen

hectare (bruto)	Niet gebruikt	Oneigenlijk gebruik	Totaal
Totaal	5.133	4.404	9.537
min Niet-economische bestemming	602	508	
min Fysiek niet realiseerbaar	111	67	
min Oneigenlijk gebruik anders dan landbouw		2.243	
= Maximaal potentieel aanbod	4.420	1.586	6.006
min Oppervlakte met beperkingen	1.730	734	2.464
min Gebruik door landbouw		852	
= Potentieel aanbod zonder beperkingen	2.690		2.690

Bron: VLAIO

Figuur 1 Actief aanbod is met 70% afgenomen

Bron: VLAIO

Figuur 2 Grootteverdeling van actief aanbod per referentieregio⁵

Bron: VLAIO

Ook leegstaande, niet-gebruikte bedrijfsgebouwen vallen onder dit potentieel aanbod.

Heel wat bedrijventerreinen zijn in gewestplannen afgebakend op een moment dat er geen concrete plannen waren om ze te ontwikkelen. Daardoor beantwoorden vele afgebakende maar niet ontwikkelde bedrijventerreinen niet aan de huidige marktbehoeften. De Vlaamse ruimtelijke ordening verschilt op dat vlak van de buurlanden waar bedrijventerreinen doorgaans slechts afgebakend worden als er concrete voornemens of plannen zijn om ze op korte termijn in functie van vastgestelde behoeften te ontwikkelen. Een blik op het potentieel aanbod toont aan dat die terreinen onderworpen zijn aan tal van beperkingen, niet ontsloten zijn of door andere belemmeringen niet aangeboden worden.⁶ Dit is dus aanbod dat potentieel of hypothetisch dienst kan doen als actief aanbod, maar op vandaag nog niet is geactiveerd of zelfs niet geactiveerd kan worden.

Als we focussen op het potentieel aanbod dat realistisch gezien kan ontsloten worden, kijken we in Vlaanderen naar een totaalareaal van 2.690 hectare dat mogelijks geactiveerd kan worden. Hieronder valt ook het bestaande actief aanbod. Dit cijfer is strikt voorwaardelijk en theoretisch. Het betekent niet dat deze oppervlakte

ook effectief als actief aanbod ontsloten zal worden. Er is nood aan een beleid dat hierop ingrijpt, zodat bedrijven er ook effectief beroep op kunnen doen (figuur 3).

Opnieuw valt het op dat ook het potentieel aanbod sterk versplinterd is en de grotere percelen met realistische bouwen- en groeimogelijkheden sterk ondervertegenwoordigd zijn. Grote terreinen (5-50 ha) komen opmerkelijk minder voor (figuur 4).

Daarnaast zijn er nog heel wat potentiële terreinen – zelfs als ze een economische bestemming hebben of in theorie fysiek

realiseerbaar zijn – die in alle waarschijnlijkheid nooit kunnen worden geactiveerd. Een groot deel hiervan (3.095 hectare) valt onder de categorie 'afwijkend gebruik', gaande van zonevrije woningen, landbouwactiviteiten tot recreatie of gemeenschapsvoorzieningen. Dit zijn dus activiteiten die planologisch gezien niet thuishoren binnen die bedrijventerreinen, maar daar omwille van historische redenen of afwijkingsbepalingen toch zijn beland.

Bovenstaande cijfers baseren zich op de bezettingscijfers van VLAIO. We stellen echter vast dat die cijfers niet altijd overeenkomen met de

Figuur 4 Potentieel aanbod zonder beperkingen

Bron: VLAIO

(c) Bluegate

Het aanbod voldoet niet aan de toekomstige ruimtevraag

Toekomstige ruimtevraag in Vlaanderen

De hamvraag van de ruimtebehoeftestudie is welke ruimte dan nodig is om de competitiviteit en economische groei van Vlaanderen te verzekeren. In het licht van de bouwshift en de doelstellingen van 2040 (Vlaams) en 2050 (Europees), lieten we de toekomstige ruimtevraag doorrekenen richting die jaartallen. De ruimtevraag is berekend op basis van een eenvoudige methodologie die steunt op het historisch verband tussen economische groei en de vraag naar ruimte. Uit de ruimtebehoeftestudie blijkt namelijk dat de toekomstige trendvraag van ruimte voor bedrijvigheid in Vlaanderen vrijwel één-op-één samenhangt met de verwachte groei van de reële toegevoegde waarde. Wat die groei betreft, doet de studie beroep op de voorspellingen van het Federaal Planbureau. Op lange termijn is zo rekening gehouden met een gemiddelde bbp-groei van 1,4% per jaar.⁹

Dit komt neer op een toekomstige ruimtevraag van:

4.100 ha bruto	Tussen 2024 en 2040
6.700 ha bruto	Tussen 2024 en 2050

Deze voorspelling leidt dus tot een gemiddelde ruimtevraag van industrie en bedrijvigheid buiten de poorten van minstens 259 hectare per jaar tot 2050.

Als we de berekende ruimtevraag over de verschillende Vlaamse provincies spreiden¹⁰, blijkt dat iedere provincie met een stevige ruimtevraag wordt geconfronteerd:

Figuur 5 Verdeling van trendvraag over provincies en referentieregio's

hectare bruto	Trendvraag		
	Huidig	2024-2040	2024-2050
Vlaams Gewest	38.303	4.100	6.700
Provincies			
Antwerpen	9.410	1.007	1.646
Limburg	7.496	802	1.311
Oost-Vlaanderen	6.339	679	1.109
Vlaams-Brabant	6.117	655	1.070
West-Vlaanderen	8.941	957	1.564

Bron: Ruimtebehoeftestudie

realiteit op het terrein. Het is en blijft een theoretische oefening. In de ruimtebehoeftestudie is met enkele concrete voorbeelden aangetoond dat deze gegevens in veel gevallen niet overeenkomen met de werkelijke situatie op het terrein.⁷ Er is een mismatch tussen het cijfermateriaal en de reële situatie. Het is goed mogelijk dat terreinen die volgens de VLAIO-gegevens geen beperkingen kennen, in de werkelijkheid toch beperkingen hebben. Die beperkingen kunnen de activering ervan tot actief aanbod tijdelijk of permanent verhinderen. Het omgekeerde komt ook voor. Voka ging alvast aan de slag met de situatie op het terrein en werkte ondertussen aan een eigen micro-analyse voor alle bedrijventerreinen groter dan 5 hectare.⁸

Kortom, niet alleen het actief aanbod is qua kwantiteit en kwaliteit volstrekt onvoldoende om tegemoet te komen aan de ruimtevraag van industrie en bedrijvigheid. Bij gebrek aan een doelbewust en strategisch activeringsbeleid, is ook het potentieel aanbod ondermaats om de acute ruimtevraag op te vangen.

Ruimtevraag groter dan verwacht

Nieuwe (of recente) beleidsinitiatieven¹¹ zullen de vraag naar ruimte verder doen stijgen

Herindustrialisering

Op het niveau van de Europese Unie en in vele lidstaten is er terecht, toenemende aandacht voor industrieel beleid. Een herindustrialisering van de Europese economie is noodzakelijk om ten eerste de productiviteit en het concurrentievermogen van de Europese economie (en dus ook de welvaart) te vrijwaren, ten tweede bedrijfstakken te ontwikkelen die nodig zijn om de industriële en digitale transitie te verwezenlijken (bijvoorbeeld batterijfabrieken) en ten derde de autonomie van Europa in strategische sectoren te vergroten.

Om het aandeel van de industrie in de toegevoegde waarde te behouden, zou de industrie tweemaal sneller moeten groeien dan in de prognose. Ook de ruimtevraag zou dus tweemaal groter zijn.

Vlaamse Hemelwaterverordening

Sinds 2023 geldt er een nieuwe, geüpdatete Gewestelijke Stedenbouwkundige Hemelwaterverordening (GSHV). De nieuwe GSHV heeft de verplichtingen ten opzichte van de vorige versie doen verdubbelen, waardoor initiatiefnemers meer infiltratie- en buffervoorzieningen moeten aanleggen. Bovendien zijn er enkel bovengrondse voorzieningen mogelijk, waardoor er in realiteit enkel zogenaamde 'wadi's' mogelijk zijn (soort greppel of verlagings in het landschap die speciaal ontworpen is om regenwater op te vangen, tijdelijk vast te houden en langzaam te laten infiltreren in de bodem). Initiatiefnemers hebben weinig tot geen keuze over hoe zij hemelwatervoorzieningen moeten aanleggen. Die wadi's vragen veel ruimte en zijn daardoor echte 'ruimtevreter'. Er is geen mogelijkheid om locatie-specifieke oplossingen toe te passen, tenzij mits toepassing van zeer strenge afwijkingsbepalingen.

Hierdoor is de GSHV uitgegroeid tot een instrument die de ruimtevraag van ondernemingen juist vergroot. De verplichte aanleg van de wadi's betekent dat bedrijven netto minder nuttige oppervlakte hebben en zij dus meer ruimte nodig hebben, ook op plekken waar die wadi's weinig nut hebben (bijvoorbeeld langs waterwegen of in havengebieden).

Transitie naar circulaire economie

De verwachting is dat de overstap richting circulaire economie ingrijpende ruimtelijke gevolgen zal hebben. Meer recyclage van grondstoffen en hergebruik van goederen betekent dat er ruimte nodig is voor de opslag en verwerking van materialen en producten. Bovendien zullen de logistieke stromen die gepaard gaan met recycling een impact hebben op de locatie en de omvang van distributiecentra. Op basis van Nederlands onderzoek blijkt dat, afhankelijk van het toekomstbeeld, circulaire economie de ruimtevraag tot 40% kan doen groeien.

Een extra theoretische ruimtevraag van 40% voor circulaire economie komt neer op meer dan een verdrievoudiging van de behoefte aan bedrijventerreinen in vergelijking met de geraamde trendvraag tot 2050.

Groenbuffers

Rondom bedrijventerreinen worden groenschermen aangelegd voor visuele buffering. Met de opmaak van het gewestplan werd op generieke wijze bepaald dat industriële gebieden een bufferzone omvatten. In de omzendbrief¹² bij de gewestplannen zijn richtinggevende breedtes vastgelegd:

- » 15 meter voor ambachtelijke bedrijven;
- » 25 meter voor milieubelastende bedrijven;
- » 50 meter voor vervuilende industrie.

Wanneer de bedrijfspercelen aan woongebieden palen, moeten deze breedtes vergroot en zelfs verdubbeld worden.

Zo'n generieke buffers leiden echter opnieuw tot ruimteverlies, zeker daar waar de buffers weinig tot geen nut hebben. In functie van efficiënt ruimtegebruik is het belangrijk om telkens locatiespecifiek te bekijken of de inplanting van een buffer nuttig en/of opportuun is om de eventuele hinder van een bedrijventerrein te milderen en of andere technische voorzieningen niet hetzelfde doel kunnen bereiken (bijvoorbeeld een geluidsmuur). Die afweging gebeurt best per casus. Daarnaast kan het ook interessant zijn om die buffers te benutten voor een aantal activiteiten die de functie ervan niet in de weg staan, zoals de (verplichte) aanleg van zonnepanelen, wadi's, parkings, ...

De Vlaamse ruimteproblematiek is overigens een Vlaamse concurrentiële handicap in vergelijking tot naburige regio's. Zo beschikt Wallonië over een actief aanbod dat meer dan dubbel zo groot is en heeft Frankrijk in het kader van het industriebeleid pas 790 hectare nieuwe industrieterreinen in Noord-Frankrijk (vooral rond Duinkerke) gecreëerd, bestemd voor grootschalige logistiek en grote productieactiviteiten. ✘

Bijkomende ruimtevrage boven op de trendvraag

We benadrukken dat de ruimtevrage van 259 hectare per jaar tot 2050 een minimale ruimtevrage is. Niet alleen economische groei, maar ook andere factoren beïnvloeden de ruimtevrage. Het gaat om nieuwe economische en beleidsmatige ontwikkelingen die in het verleden niet of veel minder sterk aanwezig waren – en dus niet of slechts deels in de vraagberekening vervat zitten –, maar wel in volgende decennia zullen doorwerken. Veel van die ontwikkelingen vallen onder de noemers van de klimaattransitie, sectoraal beleid en het streven naar een grotere Europese strategische autonomie.

De conclusie is duidelijk. Nieuwe economische en de daarbijhorende beleidsontwikkelingen zullen leiden tot een extra bruto ruimtevrage voor bedrijvigheid boven op de berekende ruimtevrage. De trendvraag van 259 hectare per jaar is hierdoor een minimale ruimtevrage. Van zodra er wordt ingezet op bijkomende economische, ecologische of ruimtelijke doelstellingen, moet de bijkomende ruimtevrage op voorhand goed worden ingeschat.

Conclusie: het aanbod voldoet (ruim) niet aan de vraag

In welke mate volstaat het beschikbare aanbod om de toekomstige ruimtevrage te accommoderen?

Als de situatie hetzelfde blijft, kan het actief aanbod slechts twee jaar de ruimtevrage opvangen. Na die twee jaar, is de beschikbare ruimte op.

De urgentie is dus hoog. In sommige referentieregio's (bijvoorbeeld in de regio Waasland) zal het aanbod al sneller zijn opgesoupeerd, aangezien het actief aanbod hier minimaal is. Daarnaast is het weinige, resterende actief aanbod onvoldoende kwalitatief om aan bepaalde noden te voldoen. De beschikbare percelen zijn te klein, slecht ontsloten of voldoen niet aan de locatiespecifieke noden.

Bovendien moeten we ons bewust zijn van de impact van beleidseisen op die ruimtevrage. Extra ruimtelijke verplichtingen, zoals de Hemelwaterverordening, leiden tot een niet te onderschatten bijkomende ruimtevrage.

1. Kamer van Koophandel West-Vlaanderen, persbericht 28 februari 2025, <https://www.voka.be/nieuws/voka-west-vlaanderen-trekt-aan-alarmbel-economische-aderlating-dreigt-voor-west-vlaanderen>
2. Rebel Ports & Logistics & Antea Group, Behoeftestudie ruimtevrage bedrijvigheid Vlaanderen 4 april 2025. De studie wordt hierna steeds aangehaald als 'ruimtebehoeftestudie'.
3. De Vlaamse regering legde deze 15 referentieregio's vast in de kadernota van 4 februari 2022.
4. Op basis van de historische bezettingscijfers van VLAIO. Voor de meest actuele cijfers, zie VLAIO, de bezetting op bedrijventerreinen, 31 januari 2025: <https://www.vlaio.be/nl/begeleiding-advies/bedrijfslocatie/zoek-data-over-bedrijventerreinen/data-over-bedrijventerreinen>
5. Ruimtebehoeftestudie, p. 11, tabel 6.
6. Een perceel kan een of meerdere beperkingen hebben, zoals: bevrozing door overheid, herziening bestemming, juridische procedure, mobiliteitsproblematiek, te saneren en reservegrond. Deze beperkingen beïnvloeden de bouwrijpheid van de percelen. VLAIO categoriseert deze in: herziening bestemming, reservegrond, mobiliteitsproblematiek, te saneren, waterproblematiek, bevrozing door overheid, bevrozing door eigenaar en juridische procedures.
7. Ruimtebehoeftestudie, p. 15-18
8. Deze micro-analyse gebeurde per referentieregio en kan je terugvinden in de verschillende digitale informatiefiches.
9. Ruimtebehoeftestudie, p. 24.
10. De verdeling van de ruimtevrage is gebaseerd op het aandeel van de provincies en referentieregio's in de voor economische functies gebruikte oppervlakte van de bedrijventerreinpercelen in 2024. Voor meer informatie, zie ruimtebehoeftestudie, p. 25-26.
11. Aangezien de ruimtevrage is berekend op een historische trend, wegen recente initiatieven die de ruimtevrage vergroten (zoals bv. de Hemelwaterverordening) niet door op de ruimtebehoefteraming.
12. Omzendbrief van 8 juli 1997 betreffende de inrichting en de toepassing van de ontwerp-gewestplannen en gewestplannen, gewijzigd via omzendbrief dd. 25/1/2002 en 25/10/2002, link.

Een blauwdruk van het economisch ruimteverhaal in Vlaanderen

De taakstelling voor Vlaanderen is duidelijk. Tot 2050 moeten er jaarlijks 259 hectare per jaar aan actief aanbod gerealiseerd worden. Zo niet, is het bestaande actief aanbod binnen een tweetal jaar op en dreigt de ruimtelijke concurrentiehandicap van Vlaanderen verder te vergroten. Voka pleit daarom om, naar het voorbeeld van het industrieel beleid in Frankrijk, in te zetten op een strategisch economisch grondbeleid dat inzet op het creëren, activeren en alloceren van ruimte voor niet-verweefbare industrie en bedrijvigheid buiten de 'poorten'.

Als we spreken over nieuwe ruimte voor industrie en bedrijvigheid, spreken we over actief aanbod. Het doel is niet noodzakelijk om overal nieuwe bedrijventerreinen binnen zachte bestemmingen te ontwikkelen, maar wel om ervoor te zorgen dat ondernemingen snel beroep kunnen doen op nieuw aanbod dat voor hen klaarligt. Dat actief aanbod moet gevonden worden in de combinatie van nieuwe bestemmingen én te activeren potentieel aanbod. We stellen daarbij voor om het volledige verhaal in te kantelen in een nieuw concurrentieel economisch grondbeleid, gekoppeld aan een sterke governance als stok achter de deur. In wat volgt gaan we op elk van deze aspecten dieper in.

Creëer nieuwe ruimte, waar nodig

De creatie van nieuwe ruimte voor industrie en bedrijvigheid is niets nieuws. Ook het Ruimtelijk Structuurplan Vlaanderen van 1997 zette al in op nieuwe economische bestemmingen, met een streefcijfer van 66.000 hectare binnen en buiten de 'poorten'. Dat streefcijfers is tot op vandaag slechts met zo'n 67% bereikt.¹³ In het licht van het Ruimtelijk Structuurplan Vlaanderen staat er dus nog een taakstelling van zo'n 3.500 hectare open. Als je de doelstelling van het Ruimtelijk Structuurplan Vlaanderen vergelijkt met de berekende ruimteaanpak van 4.100 hectare bruto tegen 2040 en 6.700 hectare bruto tegen 2050, is de openstaande taakstelling onvoldoende. Dat is niet onlogisch; het Ruimtelijk Structuurplan

Vlaanderen had maar een planhorizon tot 2007 en werd enkel geactualiseerd met het oog op de periode 2007-2012.¹⁴

Vanuit Voka vragen we om dit beslist beleid verder te zetten en die taakstelling hoe dan ook te gebruiken vanuit de idee van een strategische reserve. Het is cruciaal dat Vlaanderen vooruitdenkt en voldoende voorraad reserveert voor industrie met niet-verweefbare activiteiten. De taakstelling van het RSV zal niet volstaan. Bijkomende aanvullende bestemmingen zullen nodig zijn. Deze oefening is in het verleden sterk gestagneerd. Sinds 2017 is er netto amper 200 hectare aan bijkomende bestemmingen gerealiseerd, wat zelfs onvoldoende is om de voorspelde ruimteaanpak voor één jaar op te vangen (figuur 6).

Gezien de beoogde bouwshift zal het na 2040 – of, vanuit Europees perspectief, 2050 – bijzonder moeilijk worden om nog bedrijfsruimte te voorzien of opnieuw te reserveren. We moeten niet alleen rekening houden met de ruimteaanpak tot 2040 of 2050, maar ook met die van de komende decennia. Die strategische voorraad kan (gefaseerd) worden vrijgegeven daar waar de ruimteaanpak bestaat.

Een probleem met de doelstelling van het Ruimtelijk Structuurplan Vlaanderen is de eenzijdige focus op louter bestemmingen, zonder een vertaling te maken naar actief aanbod. De ontwikkeling van nieuwe ruimte voor industrie en bedrijvigheid is pas interessant als de terreinen ook effectief (kunnen) worden aangeboden aan ondernemingen. Een ondernemer is niets met ruimte die weliswaar economisch bestemd is, maar waarop hij/zij geen beroep kan doen.

Een ander obstakel bij de realisatie van het Ruimtelijk Structuurplan

Figuur 6 Sinds 2017 is er netto slechts 200 hectare aan nieuwe ruimte gerealiseerd

Bron: VLAIO

Vlaanderen was de gebrekkige uitvoering. Bij gebrek aan een goede screening van mogelijke locaties voor nieuwe economische ruimte en een daadkrachtige governance, bleef de doelstelling van het Ruimtelijk Structuurplan Vlaanderen al te veel dode letter. Nu de ruimteaanpak van 2050 in kaart is gebracht, vragen we dat er op korte termijn en actief werk wordt gemaakt van de afbakening van potentiële zoekzones om nieuwe bedrijventerreinen te kunnen ontwikkelen.

We kijken bij uitstek naar Vlaanderen om snel de mogelijke zoekzones voor nieuwe economische bestemmingen in kaart te brengen. Die zoekzones kunnen relatief eenvoudig in kaart worden gebracht aan de hand van de bestaande geografische informatie. Door te werken met een aantal afgewogen criteria zoals bereikbaarheid, netinfrastructuur, oppervlakte, overstromingsgevoeligheid, ... kan je een aantal potentiële hotspots detecteren. Die zoekzones kunnen dan bij voorrang worden ingezet om nieuwe bedrijventerreinen te realiseren.

Activeer het potentiële aanbod

De creatie van nieuw aanbod hoeft niet overal de enige oplossing te zijn. Zoals hoger al kort aangehaald, kent Vlaanderen ook een theoretisch potentieel aanbod. Dat potentieel aanbod moet 'geactiveerd' worden, wat inhoudt dat de bestaande beperkingen worden weggenomen. Hoe meer potentieel aanbod wordt geactiveerd, hoe minder nieuwe bestemmingen noodzakelijk zullen zijn. In bepaalde gevallen zal er geen nieuwe economisch bestemde ruimte nodig zijn, maar kan een verschuiving van de bestemde oppervlaktes binnen en tussen regio's volstaan.

Hoeveel potentieel aanbod kan worden geactiveerd hangt af van de doeltreffendheid en het doorzettingsvermogen van het economisch grondbeleid. Als Vlaanderen wil inzetten op de allocatie van de ruimteaanpak van 259 hectare per jaar in dit potentieel aanbod, moet actie worden ondernomen. Die te nemen acties zijn afhankelijk van de beperkingen

Figuur 7 Confrontatie ruimtevraag en potentieel aanbod zonder beperkingen¹⁷

hectare bruto	Trendvraag		Aanbod zonder beperkingen	Saldo aanbod	
	2040	2050		2040	2050
Vlaams Gewest	4.100	6.700	2.690	-1.410	-4.010
Provincies					
Antwerpen	982	1.605	551	-431	-1.054
Limburg	929	1.519	998	69	-521
Oost-Vlaanderen	747	1.221	470	-277	-751
Vlaams-Brabant	485	792	195	-290	-597
West-Vlaanderen	956	1.563	479	-477	-1.084

die het potentieel aanbod precies kent.

- Op korte termijn maakt het Vlaams niveau werk van een micro-analyse van het potentieel aanbod. Dat potentieel aanbod kent namelijk heel wat beperkingen, die vaak sterk omgevingsgebonden zijn. Die beperkingen moeten in kaart worden gebracht. Is het aanbod activeerbaar? Zo ja, wat is er dan nodig om dit aanbod te activeren?
- Zet daarna éérs in op het activeren van het theoretisch potentieel aanbod zonder beperkingen. Binnen dit aanbod kan je versneld inzetten op de herontwikkeling van brownfields en het hergebruik van leegstaande sites en gebouwen op bestaande bedrijventerreinen. Op basis van de VLAIO-bezettingcijfers, zou het potentieel aanbod zonder beperkingen in theorie geen beperkingen kennen en snel activeerbaar zijn.¹⁵ Hier is sprake van een areaal van 2.690 hectare (inclusief het actief aanbod) dat snel inzetbaar is. Op basis van een micro-analyse van Voka, blijkt echter dat ook dit aanbod op het terrein heel wat beperkingen kent en ook hier een daadkrachtig activeringsbeleid nodig is.¹⁶

- Daarna moeten we inzetten op de activatie van het resterend potentieel aanbod en het gebiedsgericht wegnemen van de vele beperkingen. Dit is een werk van lange adem en zal heel wat planologische of concrete ingrepen vragen om dat potentieel aanbod om te zetten naar actief aanbod. Een groot deel van dit aanbod zal niet of zeer moeilijk geactiveerd kunnen worden, omwille van de vele beperkingen die hierop rusten.

Als de activatie van het potentieel aanbod spaak loopt of te lang duurt, kan de ruimtevraag enkel worden opgevangen door nieuwe bestemmingen. De doelstelling moet zijn om zo jaarlijks 259 hectare aan actief aanbod te creëren. Op korte termijn zal dit vooral via nieuwe bestemmingen zijn (zie hoger), in afwachting van de activatie van het potentieel aanbod.

Als we uitgaan van de volledige theoretische activatie van het potentieel aanbod zonder beperkingen, blijven er in 2040 nog 1.410 hectare en in 2050 nog 4.010 hectare aan nieuwe bestemmingen in alle provincies noodzakelijk.

Ook in de – weinig waarschijnlijke – hypothese dat het we volledige, maximale potentiële aanbod van 6.006 hectare kunnen activeren, blijft er tegen 2050 zo'n 694 hectare aan bijkomende bestemmingen noodzakelijk.¹⁸ ✖

- Departement Omgeving, Ruimteboekhouding RSV, 14 mei 2024, <https://indicatoren.omgeving.vlaanderen.be/indicatoren/ruimteboekhouding-rsv>
- Toen het RSV werd goedgekeurd (in 1997), werd 2007 als planhorizon vastgelegd. Dat betekent dat de meeste ruimtebegrotingen en doelstellingen mikten op realisatie tegen 2007. De herziening van het RSV in 2011 had niet als doel om een nieuwe planhorizon te bepalen, maar wel om enkele knelpunten en achterhaalde inschattingen bij te stellen in afwachting van een nieuw ruimtelijk beleidskader (dat het Beleidsplan Ruimte Vlaanderen zou worden). In deze herziening werden enkel voor sommige thema's (zoals bedrijventerreinen, wonen of infrastructuur) geactualiseerde cijfers opgenomen met doorkijk naar 2012 of verder, maar zonder dat 2012 als nieuwe planhorizon werd vastgelegd.
- Hoger en in de ruimtebehoeftestudie wordt echter benadrukt dat de VLAIO-bezettingcijfers niet altijd overeenkomen met de realiteit.
- Deze fijnmazige micro-analyse kan je terugvinden in de verschillende digitale informatiefiches per referentieregio. Die fiches bevatten telkens een eigen ruimtelijke micro-analyse die inzoomt op bedrijventerreinen groter dan 5 hectare.
- Ruimtebehoeftestudie, p. 34, tabel 4.
- Ruimtebehoeftestudie, p. 33, tabel 3.

Een ruimtelijke governance als stok achter de deur

Hoe we de ruimtevraag van 259 hectare per jaar kunnen opvangen is nu duidelijk. De creatie van het actief aanbod zal pas mogelijk zijn mits een samenspel van nieuwe bestemmingen en de activatie van het potentieel aanbod. Om dit op het terrein te kunnen realiseren, is evident een daadkrachtige governance nodig. Een gebrek aan gebiedsgerichte acties is een van de voornaamste redenen waarom het streefcijfer van het Ruimtelijk Structuurplan Vlaanderen niet is bereikt.

Omdat de nood aan ruimte acuut is, roepen we op om op korte termijn een taskforce met VLAIO, Departement Omgeving en Voka bijeen te roepen. Die taskforce kan versneld werk maken van ruimte om te ondernemen en nieuw actief aanbod, door in te zetten op de uitrol van zoekzones voor nieuwe ruimte, de micro-analyse van het potentieel aanbod en de opstart van regelgevende initiatieven en nieuwe RUP-procedures.

Vlaamse sturing aan de hand van het Beleidsplan Ruimte Vlaanderen

De nieuwe basis voor het Vlaams economisch grondbeleid moet verwerkt worden in het Beleidsplan Ruimte Vlaanderen (BRV). Het BRV is de toekomstige opvolger van

het Ruimtelijk Structuurplan Vlaanderen. Een volwaardig BRV moet zowel een strategische visie (met de algemene beleidslijnen) en een of meerdere beleidskaders (met concrete acties) omvatten.

De strategische visie staat momenteel in de steigers. Een eerdere versie is goedgekeurd door de Vlaamse regering op 20 juli 2018.¹⁹ Bij gebrek aan minstens één beleidskader, is het BRV niet in werking getreden. De strategische visie is momenteel al flink gedateerd en houdt geen rekening met nieuwe tendensen, zoals nieuw Europees beleid, het acute ruimtetekort voor industrie en bedrijvigheid en de geopolitieke context.

Voka verwacht dat het BRV het economische ruimteverhaal expliciet opneemt:

“ VLAIO is het best geplaatst om de ruimtetekorten in Vlaanderen te detecteren.

1. Maak werk van een actualisatie van de strategische visie van 20 juli 2018 in het licht van de vele nieuwe tendensen. Verwerk hierin de doelstelling van 259 hectare per jaar extra aan actief aanbod tegen 2050.
2. Zet de blauwdruk, uit de vorige hoofdstukken, om in een beleidskader dat inzet op nieuwe bestemmingen en de activatie van het potentieel aanbod. Dat beleidskader moet een duidelijke actielijst omvatten, met meetbare en tussentijdse doelen.

Het is cruciaal dat Vlaanderen een sturende én regisserende rol opneemt, samen met de verschillende provinciebesturen. Die sturing moet vanuit VLAIO komen, die inzet op één Vlaamse taakstelling en verschillende provinciale taakstellingen. VLAIO is het best geplaatst om de ruimtetekorten in Vlaanderen te detecteren. Zij doet dit in samenwerking met het Departement Omgeving, die zoekzones detecteert, de micro-analyse uitvoert en concrete ruimtelijke initiatieven opstart. Het Departement Omgeving stuurt tegelijkertijd de provinciebesturen en ruimtelijke intercommunales aan, wat betreft de bovenlokale initiatieven.

Taakverdeling

1. **VLAIO** stuurt en regisseert het economisch ruimteverhaal vanuit een vinger-aan-de-pols-beleid met het oog op de creatie van 259 hectare aan actief aanbod per jaar.
2. **Departement Omgeving** detecteert zoekzones, start de micro-analyse op en werkt ruimtelijke initiatieven, zoals RUP's, uit. Het departement stuurt op zijn beurt de provincies en ruimtelijke intercommunales aan.
3. **De provinciebesturen** en ruimtelijke intercommunales detecteren ruimtevragen op het terrein, koppelen dit terug richting VLAIO en werken, in samenwerking met Departement Omgeving, ruimtelijke initiatieven uit.

Creëer een moratorium op economische bestemmingen, gekoppeld aan planologische compensatie

Aangezien het ruimtetekort zeer acuut is en het actief aanbod binnen een tweetal jaar compleet uitgeput is, pleit Voka voor een moratorium op het schrappen van bestaande economische bestemmingen. Het principe is dat elk gebied dat nu een economische bestemming heeft, die economische bestemming moet behouden. Zo kijken we bij de ontwikkeling van verwaarloosde of onderbenutte gronden, zoals brownfields en leegstaande sites en gebouwen, in eerste instantie naar het behoud van de economische bestemming. Enkel als blijkt dat een economische bestemming niet activeerbaar is omwille van een of meerdere beperkingen, kan een schrapping van deze bestemming per uitzondering mogelijk zijn. We beseffen dat niet iedere bestemming voldoet aan de actuele ruimtelijke noden van ondernemingen.

In het licht van het moratorium, pleiten we voor een planologische compensatieplicht. Om minstens de status quo te behouden, moet het schrappen van een economische bestemming op het terrein leiden tot nieuwe economische bestemmingen. Om ervoor te zorgen dat het actief en potentieel aanbod niet verder slinken, willen we het bestaande aanbod maximaal vrijwaren.

Om optimaal in te zetten op locaties waar de ruimtevrage het hoogst is, moet de planologische compensatie gebeuren op het niveau van een ruimteboekhouding. Hierdoor moeten voor geschrapte economische bestemmingen, die opnieuw binnen dezelfde provincie moeten worden ontwikkeld, het planproces binnen een termijn van drie jaar worden opgestart. Doet het provinciebestuur dit niet, kan de Vlaamse overheid zélf ingrijpen door een eigen gewestelijk RUP-proces op te starten.

Dit is enkel mogelijk door een aanpassing van de bestaande compensatieplicht. Die compensatieplicht komt tot leven telkens wanneer 'zachte' bestemmingen (zoals agrarisch gebied) worden omgezet naar 'harde' bestemmingen (bijvoorbeeld recreatiegebied).²⁰ In zo'n geval moet in principe binnen hetzelfde RUP de herbestemde 'zachte' bestemming worden gecompenseerd door een te schrappen 'harde' bestemming. Het gevolg hiervan is een verhoogde planlast voor de plannende overheid, die voor die compensatie vaak moet terugrijpen naar 'postzegel-RUP's' (zeer kleinschalig en specifiek plan dat enkel geldt voor een beperkt stukje grond) en ruimtelijke versnippering. Bovendien is de vervanging van kleine, slecht gelegen bedrijventerreinpercelen door grotere, goed uitgeruste terreinen vaak niet mogelijk binnen het grondgebied van één enkele gemeente.

Daarom moet de bestaande compensatieplicht worden hervormd richting een algemene, maar bindende ruimteboekhouding die óók geldt bij de schrapping van economische bestemmingen.

Voorbeeld planologische compensatieplicht

De provincie Vlaams-Brabant wil een bestaand industriegebied van 15 hectare schrappen omwille van de aanwezigheid van beschermde natuur. Op basis van de planologische compensatie houdt dat in dat ze binnen dezelfde provincie opnieuw 15 hectare aan nieuw industriegebied moet creëren. Op basis van haar ruimteboekhouding geldt die 15 hectare dan ook als bindende doelstelling om binnen een termijn van drie jaar een provinciaal RUP-proces op te starten. Doet de provincie dit niet, dan komt het initiatief toe aan het Departement Omgeving om een gewestelijk RUP-proces op te starten.

Breng vraag en aanbod correct in kaart via een ruimtemonitor

Het pleidooi van Voka voor een grotere Vlaamse sturing en regie hangt samen met onze wens om de ruimtevrage en het ruimtelijke aanbod op een correcte manier in kaart te brengen. Daarom stellen we de opmaak van een economische ruimtemonitor voor, gecoördineerd door VLAIO.

VLAIO brengt momenteel enkel het aanbod in kaart aan de hand van de VLAIO-bezettingcijfers. Dit is een goede zaak, hoewel deze cijfers niet altijd overeenkomen met de situatie op het terrein. Bijsturing hierop is noodzakelijk, met een verdere micro-analyse en waarbij, in samenwerking met de lokale besturen, ook terreinbezoeken aangewezen zijn.

“
Er is nood aan systematische bevestigingen van ondernemingen over hun geplande uitbreidingen, ruimtebehoeften en investeringshorizon.

Bovendien zien we dat andere regio's, zoals bijvoorbeeld Noord-Frankrijk en Wallonië, het actief aanbod aan bedrijventerreinpercelen veel beter promoten dan in Vlaanderen. De websites van WalSpace en France Foncier+ zijn toegankelijker, informatiever en gebruiksvriendelijker dan de online tool van VLAIO.²¹

Parallel moet er ook aandacht zijn voor de monitoring van de ruimtevrage, in samenwerking met de provinciebesturen, intercommunales en lokale besturen. Er is nood aan systematische bevestigingen van ondernemingen over hun geplande uitbreidingen, ruimtebehoeften en investeringshorizon. Die monitoring kan eenvoudig via een digitaal aanmeldsysteem en actieve bevestigingen, waarbij bedrijven een actuele vraag naar meer ruimte voor bedrijvigheid kunnen registreren. Deze registraties kunnen op hun beurt dienst doen om de totale ruimtevrage tot 2050 te extrapoleren en om te monitoren of de doelstelling van 259 hectare per jaar aan actief aanbod tot 2050 gehaald wordt.

Ook net- en infrastructuurbeheerders hebben belang bij zo'n ruimtemonitor: een vroegtijdig inzicht in de ruimtelijke spreiding van toekomstige ruimtelijke projecten laat hen toe om infrastructuurinvesteringen proactief te plannen.

Versnel de planprocessen voor nieuwe economische bestemmingen

Vandaag botsen we in Vlaanderen op een traag en log systeem om nieuwe bestemmingen te creëren via ruimtelijke uitvoeringsplannen (RUP's). Terwijl de samenleving razendsnel verandert en bedrijven snel willen schakelen, sleept de opmaak van een nieuw RUP gemiddeld twee tot vier jaar aan. Tel daar nog eens de vergunningsprocedure bij en initiatiefnemers en overheden zijn al gauw vijf tot zes jaar verder voor een project echt van start kan gaan.²² In die tijd haken eigenaars en investeerders vaak al af omwille van een onzekere business case.

Daarbovenop komt het risico op juridische procedures. Tegen elk RUP kan een vernietigingsberoep worden ingesteld bij de Raad van State, wat de doorlooptijd gemiddeld met nog eens 26 maanden verlengt — met uitschieters tot 42 maanden.²³

Voka staat dan ook positief tegenover de aankondiging in de Beleidsnota Omgeving 2024–2029 dat de Vlaamse overheid het RUP-instrument zal evalueren en vereenvoudigen.²⁴ We vragen om hier dringend werk van te maken, met een duidelijke focus op snellere en efficiëntere procedures.

Heel wat nieuwe hectaren aan bedrijventerreinen zitten vast in lopende procedures of juridische discussie.

1. Zet in op een snelle, modulaire aanpak van RUP's

Een eerste stap is het invoeren van een 'light'-versie van de RUP-procedure, naar analogie met de modulaire omgevingsvergunningsaanpak. Voor beperkte herbestemmingen — bijvoorbeeld van de ene harde bestemming naar een andere harde bestemming, of voor kleinschalige correcties zoals het herbestemmen van een bouwvrij perceel — is het niet nodig om het volledige proces met startnota en scopingnota te doorlopen. Hier zou men rechtstreeks kunnen overgaan naar het ontwerp-RUP en de publieke inspraak, met kortere termijnen.

Ook pleit Voka ervoor om de startnota en procesnota niet langer standaard openbaar te maken voor heel locatie-specifieke of projectgedreven RUP's. Deze documenten zijn vooral beleidsmatig van aard. Inspraak is zinvoller wanneer burgers reageren op een concreet voorstel, zoals het ontwerp-RUP, zodat hun feedback doelgerichter en effectiever wordt.

Daarnaast vraagt Voka om projectgebonden herbestemmingen sneller mogelijk te maken, via een gecombineerde aanpak met de omgevingsvergunningsprocedure. De omgevingsbesluiten — die vorig jaar een decretale grondslag kregen — zijn hierbij alvast een goede zaak maar moeten nog op het terrein worden uitgerold. Zo kan een herbestemming gericht ingezet worden om specifieke projecten te ondersteunen, in lijn met de beleidsdoelstellingen én de realiteit op het terrein.

Tot slot verdient ook de digitalisering van het planningsproces een versnelling. Door planprocedures en inspraakmomenten te integreren in het Omgevingsloket, kunnen drempels worden verlaagd, inspraak beter worden opgevolgd en procedures transparanter en korter worden gemaakt.

2. Zorg voor een realistische rol van het plan-MER

Een andere oorzaak van trage en complexe procedures is het milieueffectenrapport (plan-MER) dat in principe aan elk RUP moet voorafgaan. In de praktijk leidt dit vaak tot een overdreven mate van detaillering, waarbij milieumaatregelen al in het RUP zelf worden vastgelegd — terwijl de concrete impact meestal pas zichtbaar wordt tijdens de vergunningsprocedures voor de latere projecten.

West-Vlaanderen: Al bijna acht jaar wachten op 130 hectare bedrijventerreinen

In West-Vlaanderen groeit de bezorgdheid over het moeizaam verloopende 'Traject Bedrijvigheid' van de Provincie West-Vlaanderen. Dit traject startte in 2017 met een vraagberekening naar ruimte om te ondernemen. Het doel: een antwoord bieden op het tekort aan bedrijventerreinen.

Uit deze vraagberekening bleek dat er in West-Vlaanderen een tekort is van minstens 430 hectare netto bedrijventerreinen. Daarvan werd voor de subregio's Brugge, Roeselare en Waregem een acuut tekort van 130 hectare vastgesteld. Van de toenmalige minister van Omgeving kreeg de provincie de toestemming om in deze drie subregio's op zoek te gaan naar concrete voorstellen voor 130 hectare netto bedrijventerreinen.

Voor de resterende 300 hectare moest de Provincie eerst bewijzen dat er ook in andere subregio's bijkomende acute tekorten waren. Pas dan, en ook na het onderzoeken en uitwerken van concrete terreinvoorstellen, kon ook deze oppervlakte worden bestemd. De Provincie West-Vlaanderen mocht hiervoor gebruik maken van het reservepakket — de zogenaamde 'marge' — van het Ruimtelijk Structuurplan Vlaanderen, aangezien haar oorspronkelijke taakstelling toen al (nagenoeg) volledig ingevuld bleek.

Wat in 2017 begon met veel geloof in het belang van bijkomende bedrijventerreinen, heeft vandaag nog niets opgeleverd. Bijna acht jaar na de vaststelling van het acute tekort, is er nog steeds geen enkele extra vierkante meter beschikbaar gekomen voor ondernemingen.

De economische en maatschappelijke gevolgen van die stilstand zijn reëel. West-Vlaamse bedrijven die hier geen ruimte vinden, wijken uit naar het naburige Noord-Frankrijk. Nieuwe — vaak buitenlandse — investeerders haken af door de moeilijke zoektocht en kiezen eveneens voor andere locaties. Daarmee verdwijnen niet alleen ondernemingen uit de regio, maar ook werkgelegenheid, innovatie en welvaart.

Voka pleit ervoor om het detailniveau van het plan-MER beter af te stemmen op het abstractieniveau van het RUP. Een plan-MER moet zich beperken tot de effecten op planniveau, zonder vooruit te lopen op wat nog ingevuld moet worden via vergunningsaanvragen. De echte inschatting van milieueffecten gebeurt terecht pas bij de aanvraag van een omgevingsvergunning, via een project-MER of project-m.e.r.-screening. Hierdoor zal er altijd zicht zijn op de mogelijke milieueffecten, maar zet je in op een gericht en proportioneel onderzoek ervan.

Moderniseer en vereenvoudig bestaande en nieuwe bestemmingen

Daarnaast moeten we ook de processen verbeteren om het potentieel aanbod snel te activeren. Op dit punt bestaat er een hoge planlast uit het verleden. De gewestplannen zijn onvoldoende flexibel om in te spelen op nieuwe ontwikkelingen en veel andere ruimtelijke plannen zijn te detaillistisch of niet mee met hun tijd. De inflexibiliteit weegt zwaarder door omdat het volledige Vlaamse grondgebied planologisch is gebetonneerd in (vaak monofunctionele) gewestplannen en/of gedetailleerde bijzondere plannen van aanleg (BPA's) of RUP's. Vergissingen die werden begaan in het kader van ruimtelijke planning kunnen heel lang meegaan en staan nieuwe ontwikkelingen en innovatie in de weg.

Een aantal hoger aangehaalde pistes zijn ook bij deze bestaande bestemmingen nuttig. Zo kan een versnelde, modulaire RUP-procedures bij correcties, aanpassingen of updates bij bestaande ruimtelijke plannen goed zijn om sneller te schakelen op basis van gebiedsgericht beleid. Aanvullend gaan we hieronder in op andere mogelijkheden, die hoofdzakelijk focussen op bestaande bestemmingen en ruimtelijke plannen.

1. Gebruik clichering om verouderde bestemmingen te updaten

Vandaag zijn de oude gewestplannen nog steeds bepalend voor de ruimtelijke ordening in Vlaanderen. Ze vormen de planologische basis voor het grootste deel van ons grondgebied, maar zijn zeer monofunctioneel ingesteld. Daarnaast bestaan er nog tal van andere plannen, zoals algemene plannen van aanleg (APA's), BPA's en RUP's, waarvan de inhoud vaak verouderd is en niet langer

“

De gewestplannen zijn onvoldoende flexibel om in te spelen op nieuwe ontwikkelingen en veel andere ruimtelijke plannen zijn te detaillistisch of niet mee met hun tijd.

aansluit bij de noden van vandaag. In theorie zouden al deze plannen vervangen moeten worden door nieuwe RUP's, maar dat is een immens en tijdrovend proces.

Vanuit het perspectief van industrie en ondernemerschap is dit een gemiste kans. Onze economie draait vandaag niet meer uitsluitend op klassieke productiebedrijven. Er is nood aan moderne economische ecosystemen waarin ook ondersteunende activiteiten zoals onderzoek, ontwikkeling en innovatie een plaats krijgen. De bestaande bestemmingsplannen houden daar onvoldoende rekening mee.

Daarom stelt Voka voor om werk te maken van een systematische clichering. Clichering is een manier om die oude bestemmingsvoorschriften te actualiseren zonder de volledige procedure van een nieuw RUP te moeten doorlopen. Je behoudt de algemene bestemming (bijvoorbeeld industriegebied), maar vervangt de gedateerde en beperkende regels door een nieuw standaardregelenset, een soort modern 'sjabloon' met duidelijke en actuele voorschriften. Die sjablonen bestaan al: dat zijn de gewestelijke typevoorschriften.

De clichering gebeurt dan op basis van gewestelijke typevoorschriften uit het Typevoorschriftenbesluit²⁵, die zelf ook geactualiseerd moeten worden. Dit zorgt voor meer flexibiliteit en maakt het mogelijk om planologische knelpunten recht te zetten zonder telkens een nieuw RUP op te starten. Enkel wanneer de functie van het gebied fundamenteel verandert (zoals van recreatie naar industrie), blijft een formele herbestemming via een RUP noodzakelijk.

De clichering op basis van de typevoorschriften 'overstijgt' dus het toepasselijke gewestplan, APA, BPA of RUP. Dat houdt in dat ook de inrichtingsvoorschriften van een gebied kunnen worden losgelaten. In die situatie moet een vergunningsaanvraag afgetoetst worden aan de geclicheerde, nieuwe bestemming en de gekende idee van een goede ruimtelijke ordening (inclusief het principe van ruimtelijk rendement). De inrichtingsvoorschriften van het onderliggende zijn in dit geval dus niet bindend, maar geven wel nog steeds een indicatie (lees: een vermoeden) van wat zo'n goede ruimtelijke ordening voor dit gebied kan inhouden.

Voorbeeld

Een concreet voorbeeld: stel dat een bedrijf een onderzoeks- en ontwikkelingscentrum wil bouwen op een bedrijventerrein dat nog onder een BPA uit 1993 valt. Volgens dat oude plan is dit niet toegestaan, terwijl dit centrum volgens het actuele typevoorschrift 'gemengd regionaal bedrijventerrein' wél perfect mogelijk is. Dankzij clichering kan dit project toch vergund worden – zonder planwijziging.

Bovendien bepaalt het BPA dat de bedrijfsgebouwen slechts een maximale bouwhoogte van 10 meter mogen hebben. Dat is te weinig om tot een ruimtelijk optimaal project te komen. Het bedrijf wil namelijk een automatisch gestuurd magazijn oprichten. Op basis van de clichering, een goede ruimtelijke ordening en het principe van ruimtelijk rendement, kan zij toch een vergunning krijgen voor een gebouw met een hoogte van 15 meter.

2. Right to challenge

Voka pleit voor de invoering van één helder en algemeen principe in het omgevingsrecht: een zogenaamd 'right to challenge'. Dit houdt in dat een initiatiefnemer mag afwijken van de bestemmingsvoorschriften, mits hij kan aantonen dat het plan geen afbreuk doet aan het algemeen functioneren van die bestemming. Zo ontstaat er meer ruimte voor innovatieve of economische projecten, zonder dat telkens een tijdrovende herbestemming nodig is.

Vandaag bestaat het omgevingsrecht uit een kluwen van vage uitzonderingsregels, elk met hun eigen criteria en interpretaties. Die complexiteit leidt tot onzekerheid en trage procedures. Door te kiezen voor één collectieve en transparante afwijkingmogelijkheid, kunnen we eenvoud en duidelijkheid terugbrengen in de regelgeving. Dat maakt het systeem niet alleen gebruiksvriendelijker, maar ook beter bestand tegen toekomstige uitdagingen.

Zo'n 'right to challenge' is uiteraard geen vrijgeleide. Het moet aan duidelijke voorwaarden voldoen, zoals een goede ruimtelijke inpassing, aanvaardbare milieurisico's, een verstandig ruimtegebruik, het algemeen belang én de afstemming op bestaande beleidsplannen. Maar met dit principe kunnen we het omgevingsbeleid slanker, wendbaarder en toekomstgericht maken – en tegelijk de motor blijven voor duurzame economische ontwikkeling.

3. Ruimtelijk VIP-beleid

Los van het algemene economisch ruimteverhaal, is het parallel belangrijk om in te zetten op strategische investeringsprojecten. Om Vlaanderen economisch wendbaarder te maken, is Voka voorstander van de invoering van een projectgestuurde aanpak binnen het ruimtelijk beleid met het oog op het aantrekken en ondersteunen van specifieke investeringsprojecten. Dit houdt in dat individuele investeringsprojecten met een strategisch belang (zoals herindustrialisering, reshoring, industriële transitie en strategische autonomie) sneller en flexibeler kunnen worden mogelijk gemaakt via ad hoc ruimtelijke aanpassingen, zonder telkens het volledige, tijdrovende planologische traject te moeten doorlopen.

Een project-gestuurde VIP-benadering biedt een oplossing: het laat toe om één concreet project centraal te zetten in het planologisch proces, en daar versneld, flexibel en doelgericht ruimtelijke instrumenten op af te stemmen. Tegelijkertijd kan worden ingegrepen via omgevingsmanagers als een dossier fel gecontesteerd of bestreden wordt.

Die aanpak kan gebeuren binnen de bestaande VIP-cel van het Departement Omgeving (cel Vlaamse Investeringsprojecten). Deze cel kan zo'n project van A tot Z opvolgen, gaande van het zoeken naar een gepaste locatie, het opvolgen van een eventueel planproces, tot het ondersteunen van de omgevingsvergunningsaanvraag. Projecten die worden opgevolgd door de VIP-cel hebben een hoger slaagpercentage; 95% van de VIP-projecten verkrijgt de vergunning, hoewel ongeveer 10% van deze dossiers werd geconfronteerd met een beroepsprocedure.

De bevoegde minister kondigde recent alvast een versterking van de bestaande VIP-werking aan.²⁶ Dat is een goede zaak. We vragen aanvullend dat er ook wordt ingezet op een ruimtelijke rol voor deze VIP-cel, daar waar nieuwe bestemmingen of de activering van het potentieel aanbod nodig zijn.

Bovenlokaal uitgiftebeleid

De huidige versnipperde aanpak van bedrijventerreinen, waarbij vooral gemeenten autonoom beslissen over de uitgifte van beschikbare kavels, biedt te weinig garanties voor een doordachte, toekomstgerichte ruimtetoewijzing. In een context van acute ruimte- en netcapaciteitsschaarste, oplopende economische concurrentie en complexe transitie op het vlak van industrie, energie en circulaire economie, volstaat een lokaal gestuurd aanbodbeleid niet langer. Vlaanderen heeft nood aan een bovenlokaal uitgiftebeleid dat de toewijzing van bedrijventerreinen stuurt op basis van economische meerwaarde, ruimte-efficiëntie en strategische ketenvorming.

Een bovenlokaal uitgiftebeleid houdt in dat de toekenning van bedrijventerreinen niet uitsluitend op

gemeentelijk niveau gebeurt, maar onder regie van VLAIO, in samenwerking met intercommunales of provinciale ontwikkelingsmaatschappijen (POM's), binnen een Vlaams beleidskader. Deze actoren moeten in staat worden gesteld om vraag en aanbod van ruimte beter op elkaar af te stemmen, over gemeentegrenzen heen. Door bedrijven te matchen met locaties die beantwoorden aan hun specifieke schaal en noden, kunnen we de beschikbare ruimte doelgericht inzetten. Zo ontstaat ruimte voor industriële herontwikkeling, slimme clustervorming en circulaire samenwerkingsverbanden.

Een dergelijk uitgiftebeleid kan ook bijdragen aan de ontwikkeling van sterke economische ecosystemen. Door bepaalde zones prioritair toe te wijzen aan bedrijven die complementair zijn aan bestaande activiteiten of die passen binnen een strategische speerpuntcluster (zoals maakindustrie, duurzame chemie of cleantech), kan Vlaanderen de kritische massa creëren die nodig is om internationaal competitieve industriecampussen en innovatienetwerken uit te bouwen.

Om dit beleidsmodel mogelijk te maken, is het noodzakelijk dat de Vlaamse overheid een juridisch en beleidsmatig kader ontwikkelt dat bovenlokale regie structureel verankert. Daarbij hoort dus ook de oprichting van een digitaal loket (als onderdeel van de ruimtemonitor, zie boven) waar bedrijven hun ruimtevraag kunnen registreren, en dat fungeert als een doorgeefluik naar regionale toewijzingsinstanties.

Een goed werkend bovenlokaal uitgiftebeleid combineert dus planmatigheid met economische logica. Het maakt het mogelijk om schaarse ruimte in te zetten waar ze de meeste

maatschappelijke en economische return oplevert, en versterkt zo de positie van Vlaanderen als vestigingsregio voor duurzame, toekomstgerichte bedrijvigheid. Bestaande initiatieven zijn zeker goed, maar missen een duidelijke bovenlokale regie en cohorentie, en zijn daarenboven te vrijblijvend. ❌

19. Departement Omgeving, Strategische Visie Beleidsplan Ruimte Vlaanderen, 20 juli 2018, <https://publicaties.vlaanderen.be/view-file/28360>.
20. Zoals vervat in artikel 2.2.6/1 van de Vlaamse Codex Ruimtelijke ordening.
21. Zie ruimtebehoeftestudie, p. 44.
22. Verslag van de hoorzitting, VL. PARL. COMM. VOOR LEEFMILIEU, NATUUR, RUIMTELIJKE ORDENING EN ENERGIE, 2023-2024, 22 december 2023, nr. 1939/1, <https://www.vlaamsparlement.be/nl/parlementaire-documenten/parlementaire-initiatieven/1791655>.
23. Vraag van dhr. J. Callaerts, VL. PARL., 2024-2025, 11 maart 2025, nr. 1837, <https://www.vlaamsparlement.be/nl/parlementaire-documenten/vragen-en-interpellaties/1876885>.
24. Beleidsnota Omgeving 2024-2029, VL. PARL., 2024-2025, nr. 138/1, 35, <https://publicaties.vlaanderen.be/view-file/70859>.
25. Dit is het besluit van de Vlaamse regering van 11 april 2008 tot vaststelling van nadere regels met betrekking tot de vorm en de inhoud van de ruimtelijke uitvoeringsplannen.
26. Mededeling aan de Vlaamse regering - VIP-werking versterken voor realisatiegerichte vergunningen, 4 april 2025, VR 2025 0404 MED.0109/1TER, <https://beslissingen-vlaamseregering.vlaanderen.be/document-view/67EED-020B2AA2A0146A2A28A>

Stimuleer verweving en efficiënt ruimtegebruik in Vlaanderen

In dit laatste hoofdstuk gaan we in op de kansen die meer ruimtelijk rendement biedt om de ruimtevraag van industrie en bedrijvigheid te 'temperen'. Het faciliteren van méér verdichting en verweving is een laatste, cruciale piste om de vastgestelde ruimtevraag van 259 hectare per jaar te milderen, onder de idee van 'meer doen met de bestaande ruimte'. Op die manier willen we komen tot een minimaal ruimtebeslag, weliswaar project per project of gebied per gebied.

Het principe van ruimtelijk rendement hangt nauw samen met de idee van de zogenaamde 'bouwshift'. Vlaanderen wil tegen 2040 een 'netto nul' ruimtebeslag bereiken. Die bouwshift is Europees gestuurd, in de vorm van 'no net land take'. Voka kan deze doelstelling principieel ondersteunen, maar vraagt wel dat de Vlaamse bouwshift zich maximaal ent op het Europese beleid. Zo stellen we vast dat Vlaanderen ervoor heeft gekozen om de deadline van de bouwshift te plaatsen op 2040, net terwijl de Europese Unie inzet op 2050 als deadline om het doel netto nul ruimtebeslag te bereiken. Dit houdt in dat we sneller en intensiever moeten inzetten op een verminderd ruimtebeslag, toch in vergelijking tot andere lidstaten.

Het verstrengen van het Europees beleid richting de Vlaamse 2040-doelstelling leidt opnieuw tot een ruimtelijke concurrentiehandicap. Dit is een vorm van gold plating, wat het fair level playing field ten opzichte van andere Europese lidstaten ondermijnt.

Voka vraagt dus om de bouwshift in lijn te brengen met de Europese beleidsdoelstellingen en, logischerwijze, de deadline van 2050.

Daarnaast is ook een herdefiniëring van het 'ruimtebeslag' aan de orde. Ruimtebeslag wordt momenteel grofweg gedefinieerd als alle ruimte die wordt ingenomen door menselijke activiteiten. Dit gaat dus niet enkele over verharde of bebouwde oppervlaktes, maar ook tuinen, parken en braakliggende terreinen. In de ontwerprichtlijn 'Soil Monitoring and Resilience' verfijnt de Europese Commissie het begrip ruimtebeslag. Voortaan wordt een onderscheid gemaakt tussen 'natural land', 'semi-natural land' en 'artificial land'. Volgens de nieuwe EU-definitie geldt ruimtebeslag voortaan enkel bij de omzetting van 'natural' of 'semi-natural' land naar 'artificial' land.

“
In het licht van de toenemende ruimte- en netcapaciteitsschaarste, de economische transitie en de ambitie om Vlaanderen klimaatbestendiger en veerkrachtiger te maken, is het essentieel dat het ruimtelijk beleid sterker inzet op het verhogen van het ruimtelijk rendement bij bedrijven.

Deze benadering kijkt dus niet alleen naar het gebruik van de grond, maar ook naar de mate waarin ze ecosystemendiensten kan leveren en biedt initiatiefnemers meer kansen om in te zetten op minder ruimtebeslag. Gronden die nog waardevolle natuur- of klimaateigenschappen hebben, worden niet langer automatisch als ruimtebeslag beschouwd. Dat is goed nieuws voor tuinen, parken en onverharde terreinen, die zo onder de noemer ‘semi-natural’ land kunnen vallen.²⁷

Het aanpassen van de 2050-doelstelling en de herdefiniëring van het begrip ruimtebeslag nemen niet weg dat we moeten inzetten op een beter ruimtebeslag en beter hergebruik van eerder verharde of bebouwde ruimte. Samen met de creatie van extra actief aanbod via nieuwe bestemmingen en de activering van potentieel aanbod, zal ook een intensivering van de bestaande ruimte helpen om ondernemingen plaats te gunnen. Om de beschikbare oppervlakte van bedrijventerreinpercelen zo efficiënt mogelijk te gebruiken moet gestreefd worden naar (1) maximale verweving van verweefbare activiteiten en (2) verdichting.

We kijken hierbij bewust niet naar een specifiek aandeel of percentage van de ruimtevrage van 259 hectare per jaar dat kan worden opgevangen door ruimtelijk rendement. Dat is logisch; verdichting en verweving vragen maatwerk en locatiespecifieke oplossingen. Er is een grote diversiteit aan verschijningsvormen en invullingen van bedrijventerreinen. Sommige bedrijven kunnen perfect verdichten of verweven met andere economische activiteiten, maar stuiten hierbij op obstakels in de regelgeving. Andere bedrijven kunnen gewoonweg niet inzetten op meer ruimtelijk rendement, omwille van de specifieke aard van hun activiteiten of omwille van hun statuut (bijvoorbeeld Seveso-inrichtingen).

Om bedrijven te ondersteunen in de realisatie van meer ruimtelijk rendement, moet het beleid inzetten op een combinatie van stimulerende kaders, ondersteuningsmechanismen en planologische flexibiliteit.

Seveso-inrichtingen

Een specifieke situatie van bedrijven die vrijwel niet kunnen verweven met andere activiteiten zijn de Seveso-bedrijven. Op Europees niveau zijn er verschillende Seveso-richtlijnen goedgekeurd, die inhouden dat bedrijven heel wat inspanningen doen om ongevallen te voorkomen waarbij gevaarlijke stoffen zijn betrokken. Zo moeten zij focussen op externe veiligheid, wat betrekking heeft op de veiligheid van de omgeving ten aanzien van de aanwezigheid en het gebruik van gevaarlijke stoffen in de Seveso-bedrijven. Zo'n bedrijven moeten dus rekening houden met kwetsbare functies in de omgeving. Ze zetten in op het minimaliseren van de veiligheidsrisico's en het respecteren van een zekere veiligheidsafstand.

We zien vaak voorkomen dat zo'n kwetsbare functies (bijvoorbeeld school of evenementenhal) zich in de onmiddellijke nabijheid van een Seveso-bedrijf komen vestigen. Dat kan leiden tot een lock-in-effect waardoor de ontwikkelingsmogelijkheden van dat bedrijf worden ingeperkt of onmogelijk worden gemaakt. Er moet vermeden worden dat nieuwe ontwikkelingen in de buurt van Seveso-bedrijven een onaanvaardbare vergroting van het veiligheidsrisico met zich meebrengen, gelet op de huidige vergunde exploitatie. Voor zo'n Seveso-inrichtingen moet er dus ook een externe 'ruimte-reflex' bestaan. Nieuwe kwetsbare functies rondom die bedrijven zijn ruimtelijk niet gewenst. Dit vraagt een slimme visie over de creatie van ruimtelijk rendement, ook buiten de contouren van bedrijventerreinen.

De noodzaak daartoe is groot: ruimte is schaars, en tegelijkertijd verwachten we van bedrijven dat zij bijdragen aan de klimaattransitie, circulaire economie, biodiversiteit en de modal shift. Om dit alles mogelijk te maken, moeten ruimtelijke instrumenten gericht zijn op samenwerking, innovatie en efficiënt gebruik van de beschikbare ruimte.

In het licht van de toenemende ruimte- en netcapaciteitsschaarste, de economische transitie en de ambitie om Vlaanderen klimaatbestendiger en veerkrachtiger te maken, is het essentieel dat het ruimtelijk beleid sterker inzet op het verhogen van het ruimtelijk rendement bij bedrijven. Dat betekent niet alleen efficiënter ruimtegebruik op het niveau van individuele bedrijven, maar ook een bredere inzet op clustering, gedeeld gebruik, verweving en een meer dynamisch instrumentarium dat ondernemingen in staat stelt om toekomstgericht en duurzaam te groeien.

Een belangrijke opstap richting die verweving en verdichting blijft planologie en regelgeving die plaats maakt voor maatwerk en locatiespecifieke oplossingen. Nieuwe bestemmingen moeten inzetten op regelluwte en technologieneutraliteit. Aangezien een RUP van toepassing blijft tot wanneer ze wordt vervangen door een nieuw RUP, is het belangrijk om zo min mogelijk voorafnames te doen op het vlak van de te vestigen bedrijfsactiviteiten en de technologieën die hier worden toegepast. Daarnaast moeten ook bestaande bestemmingen meer toelaten, wat kan aan de hand van de instrumenten van clischering en de right to challenge (zie hierboven). En daar waar het planologische schoentje blijft wringen, moet via modulaire, 'light' RUP-procedures en gerichte plan-MER's versneld worden ingezet op planologische ingrepen via nieuwe RUP's.

Verweven of halfverweven waar het kan

Deze Voka Paper focust op de ruimtevraag van niet-verweefbare industrie en bedrijvigheid buiten de poorten. Zoals eerder aangehaald, bedoelen we met niet-verweefbaar die activiteiten die niet kunnen verweven met residentiële activiteiten, zoals één- en meergezinswoningen of autonome kantoren. Kleinschalige of logistiek weinig belastende activiteiten kunnen vaak perfect geïntegreerd worden in woon- of gemengde zones. Waar mogelijk, kunnen niet-verweefbare activiteiten toch nog met andere economische activiteiten verweven worden. In zo'n gevallen spreken we over 'halfverweefbare' economische activiteiten.

Hiervoor is een duidelijk kader nodig, dat er op vandaag nog niet is. De Vlaamse overheid kan richtlijnen uitwerken voor verweefbare activiteiten, gekoppeld aan concrete toetsingscriteria. Tegelijk kunnen lokale besturen ondersteund worden om in hun ruimtelijk beleid zones aan te duiden waar actief wordt ingezet op verweving, inclusief aandacht voor mobiliteit, milieueffecten en hinderbeperking. Via subsidies of flankerend beleid kunnen

“

Nieuwe bestemmingen moeten inzetten op regelluwte en technologieneutraliteit.

projectontwikkelaars gestimuleerd worden om in te zetten op innovatieve, gemengde projecten waarin verweefbare of halfverweefbare activiteiten met elkaar kunnen vermengen.

Waarom ligt de klemtoon in deze paper op niet-verweefbare bedrijven? Deze insteek is logisch: vanuit de planologie kunnen verweefbare bedrijven zich vestigen in woongebied, in (nauwe) verweving met residentiële activiteiten. De woongebieden in de gewestplannen zijn namelijk bestemd "voor wonen, alsmede voor handel, dienstverlening, ambacht en kleinbedrijf voor zover deze taken van bedrijf om redenen van goede ruimtelijke ordening niet in een daartoe aangewezen gebied moeten worden afgezonderd".²⁸ De basisidee is duidelijk: alles wat verweefbaar is, kan een plekje binnen woongebied krijgen. Alles wat niet kan verweven met residentiële activiteiten (en/of enkel met andere economische activiteiten), moet binnen een 'eigen' bestemming kunnen vallen.

Een industrieel bedrijf met mogelijke lawaaihinder zit dus best in een eigen industriegebied, maar kan wel naar verweving streven met aanpalende industriële bedrijven. Dit kan door het stimuleren van gedeeld ruimtegebruik op bedrijventerreinen. De klassieke opdeling in individuele percelen met eigen voorzieningen kan leiden tot versnippering en inefficiënt gebruik. Nieuwe en bestaande terreinen kunnen ingericht worden als ecosystemen waarin samenwerking en gedeeld gebruik centraal staan. Dit betekent: collectieve parkings, gedeelde laadinfrastructuur, gemeenschappelijke wateropvang, afvalverwerking of zelfs gedeeld energiegebruik. Overheden kunnen dit faciliteren door gedeelde voorzieningen op voorhand in te rekenen bij nieuwe bedrijfsterruinentwikkelingen of de herontwikkeling van een bestaand terrein.

Opnieuw staat hier de idee van 'economische ecosystemen' centraal. Daarmee bedoelen we het geheel van bedrijven, kennisinstellingen, ondersteunende diensten en infrastructuur die in onderlinge samenhang opereren en elkaar versterken. In een goed functionerend economisch ecosysteem bevinden bedrijven zich op de juiste locatie, in de nabijheid van toeleveranciers, logistieke partners, klanten of onderzoekscentra, met gedeelde toegang tot netcapaciteit, mobiliteit en voorzieningen. Het ruimtebeleid kan deze ecosystemen versterken door voldoende en kwalitatieve ruimte voor bedrijvigheid te voorzien, maar ook door gericht nieuwe clustervorming te faciliteren, verweven functies mogelijk te maken en randvoorwaarden zoals energie, water en mobiliteit slim te ontsluiten. De focus verschuift zo van individuele

bedrijfspercelen naar het optimaal functioneren van een netwerk van economische actoren in de ruimte.

Laat ruimte voor verdichting

Daarnaast is het belangrijk om ook in te zetten op meer doen met de bestaande ruimte. Dankzij een stimulerend beleid kunnen bedrijfsactiviteiten meer inzetten op verdichten. Voor bedrijvigheid komt dat neer op een hogere economische activiteit per vierkante meter. Verdichting blijft wel een verhaal van maatwerk. Er zijn geen pasklare oplossingen die dienstig zijn voor alle bedrijven. Het verkleinen van de 'footprint' blijft een doel dat geval per geval moet worden ingevuld.

Een duurzaam ruimtebeleid moet dan ook méér doen met minder, en inzetten op verdichting op twee niveaus: op het niveau van individuele projecten én op het niveau van het bedrijventerrein als geheel.

Op bedrijfsniveau tonen tal van cases aan dat er vaak nog ongebruikt potentieel schuilt in verticale uitbreiding, multifunctioneel ruimtegebruik of efficiëntere interne logistiek. Zo kan de aanleg van parkeerdaken of gestapelde magazijnen niet alleen ruimte vrijmaken, maar ook bijdragen aan veiligheid en energie-efficiëntie. Verschillende bedrijven tonen aan dat verticale integratie perfect mogelijk is, zelfs voor complexe productielijnen. Het stapelen van koelcellen of automatische opslag, het ondergronds aanleggen van parking of het verhuizen

van ondersteunende functies (refter, kleedkamers) naar verdiepingen, zijn logische keuzes. Een belangrijke hefboom ligt bij de ruimte-optimalisatie op het eigen perceel. Veel bedrijven beschikken over verouderde inplantingen of onderbenutte zones die ruimteverspilling in de hand werken.

Beleidsmatig is het nodig om bedrijven te stimuleren en te ondersteunen in het optimaliseren van hun interne organisatie en terreinbenutting. Dit kan gebeuren via begeleidingstrajecten bij investeringen, herstructureringen of uitbreidingen. Intercommunales, POM's of gemeenten kunnen hiertoe gespecialiseerde ondersteuning organiseren, bijvoorbeeld in de vorm van een 'ruimtecoach' die bedrijven adviseert over verdichting, bouwvolume, ontharding en efficiënte logistiek. Ook kunnen financiële prikkels worden ingebouwd: verhoogde investeringssteun voor projecten die leiden tot meer compact ruimtegebruik. Op die manier wordt ruimtelijk rendement een zichtbaar en tastbaar criterium in het economisch beleid.

Op het niveau van het bedrijventerrein is de uitdaging om ruimte collectief te beheren. Door functies zoals logistiek, parkings of energievoorziening te delen, kunnen bedrijven compacter bouwen en zich beter aanpassen aan veranderende ruimtebehoeften. Deze gedeelde infrastructuur verhoogt niet alleen de efficiëntie, maar versterkt ook de samenwerking en innovatie binnen het terrein. Hier is wel nood aan een gepast instrumentarium voor gedeeld gebruik. Zet in op

Een duurzaam ruimtebeleid moet méér doen met minder, en inzetten op verdichting op twee niveaus: op het niveau van individuele projecten én op het niveau van het bedrijventerrein als geheel.

modelreglementen en beheersstructuren voor collectief beheer van parkeerplaatsen, groene zones of logistieke voorzieningen en voorzie ook juridische duidelijkheid over aansprakelijkheden en eigendomsstructuren.

Vermijd afwijkend gebruik binnen economische bestemmingen

Een laatste, bijzonder aandachtspunt is het bestaande en toekomstige afwijkend gebruik binnen bedrijventerreinen. Momenteel wordt zo'n 10% (in totaal 4.404 hectare) van het totaalaanbod aan bedrijventerreinen gebruikt door niet-economische activiteiten. Het grootste deel van het afwijkend gebruik wordt in beslag genomen door landbouw (1.757 hectare), maar achtereenvolgens ook wonen (1.092 hectare) en gemeenschapsdiensten (834 hectare). Zo'n afwijkend gebruik binnen economische bestemming is volstrekt ongewenst. Dit zijn vaak historisch scheefgegroeide situaties die veel economische ruimte wegnemen. Zo bestaat 60% van het potentiële aanbod in de regio's Midwest en Zuid-West-Vlaanderen uit oneigenlijk gebruikte landbouwterreinen.²⁹

We willen zowel het toekomstig als het bestaand afwijkend gebruik absoluut vermijden. Tenzij het gaat over complementaire activiteiten die het economisch ecosysteem versterken (bijvoorbeeld onderzoeks- en ontwikkelingsactiviteiten of bepaalde kennisactiviteiten), is het van belang om dat afwijkend gebruik te doen wegslinken:

1. Eerst en vooral is het cruciaal dat nieuw afwijkend gebruik wordt vermeden. Dit is een taak voor vergunningverlenende overheden die het bestaande, veelal planologisch verankerd onderscheid tussen verweefbare en niet-verweefbare activiteiten moeten respecteren. Enkel niet-verweefbare economische activiteiten kunnen vergund worden binnen de bedrijventerreinen. Zo niet, moeten zij terugvallen op bestemmingen die wel geschikt zijn voor zo'n verweefbare activiteiten (bijvoorbeeld woongebied).

Wat wel of niet verweefbaar is, moet geval per geval én in relatie tot de omgeving worden beoordeeld. Het niet-verweefbare karakter van een bedrijf hangt samen met de specifieke bedrijfsactiviteiten, eventuele hinderaspecten, maar ook de omliggende functies.

Het lijkt in die zin een goed idee om het onderscheid tussen verweefbaar en niet-verweefbaar ook decretaal te verankeren in de Vlaamse Codex Ruimtelijke Ordening, in relatie tot het principe van een goede ruimtelijke ordening en ruimtelijk rendement.

2. Daarnaast is het in functie van méér ruimte voor industrie en bedrijvigheid cruciaal om het bestaande afwijkend gebruik weg te lokken. De ruimte die hierdoor vrijkomt, kan vanuit het potentieel aanbod opnieuw worden ingezet om de doelstelling van 259 hectare per jaar aan actief aanbod te realiseren. Verweefbare activiteiten worden best op een zachte manier gelokt naar stads- en dorpskernen.

Hier zien we een oplossing in een stimulerend en faciliterend beleid. Door in te zetten op goede incentives, kunnen bestaande verweefbare activiteiten met zachte hand richting verweefbare bestemmingszones worden geleid. Denk hierbij aan het faciliteren van méér verweving en verdichting binnen die bestemmingen, het inzetten op betaalbaarheid door fiscale voordelen zoals verlaagde registratierechten en een verlaging van de onroerende voorheffing.

We pleiten bij de aanpak van het bestaande afwijkend gebruik alleszins niet voor een harde aanpak. In ieder geval moeten niet-vrijwillige herlokalisaties de absolute uitzondering blijven. Die kunnen leiden tot het aantasten van het bestaande ruimtelijke weefsel, waarbij ook dat afwijkend gebruik telkens een nieuwe locatie moet kunnen vinden. Dit vraagt een vooruitziend doordacht ruimtelijk beleid, dat ruimer gaat dan enkel niet-verweefbare industrie en bedrijvigheid. ✘

27. Europese Commissie, voorstel voor een richtlijn van het Europees Parlement en de Raad inzake bodemmonitoring en -veerkracht (Richtlijn Bodemmonitoring), <https://eur-lex.europa.eu/legal-content/NL/TXT/HTML/?uri=CELEX:52023PC0416>
28. Zie artikel 5.1.0 van het Koninklijk Besluit van 28 december 1972 betreffende de inrichting en de toepassing van de ontwerp-gewestplannen en de gewestplannen (het Inrichtingsbesluit).
29. Ruimtebehoeftestudie, p. 18-19, figuur 9.

CONCLUSIE

Ruimte om te ondernemen is geen luxe, het is een noodzakelijke voorwaarde.

De economische ruimte vraag in Vlaanderen is structureel én urgent. Vlaanderen en bedrijven hebben nood aan meer ruimte om te ondernemen, te groeien en zich aan te passen aan nieuwe maatschappelijke uitdagingen zoals klimaatneutraliteit, digitalisering, circulaire economie en herindustrialisering. De voorbije jaren steeg de ruimte vraag aanzienlijk en uit alle indicatoren blijkt dat die trend zich zal doorzetten.

Op basis van de voorspelde economische groei en historische terreincoëfficiënten stellen we vast dat we uitkijken op een enorme bijkomende ruimte vraag van minstens 259 hectare per jaar tot 2050. En dit is een ondergrens, die nog geen rekening houdt met extra ruimte vragen als gevolg van strategische autonomie, herlokalisering van productie of circulaire economie.

Tegenover die vraag staat vandaag een zeer beperkt actief aanbod. In verschillende regio's, zoals Brugge, de Westhoek of Vlaamse Ardennen, is er zelfs nauwelijks tot geen aanbod meer van grote of kwalitatieve kavels. Als er geen actie wordt ondernomen, zal het actief aanbod binnen twee jaar volledig zijn uitgeput. Vlaanderen dreigt dan investeringen te mislopen, bedrijven te verliezen of

groei te verstikken — met alle gevolgen van dien voor werkgelegenheid, verduurzaming en innovatie. Nu al zien we dat Vlaanderen kansen mist omwille van het ruimtegebruik.

Het ruimteprobleem is dus geen kwestie van een verre toekomst, maar van een structurele mismatch vandaag. Willen we het economisch weefsel in Vlaanderen toekomstgericht versterken, dan is ruimte daarvoor een absolute basisvoorwaarde. Die ruimte moet niet alleen voldoende, maar ook strategisch en efficiënt worden ingezet. Dat vergt een daadkrachtige ruimtelijke governance dat veel meer is dan louter bestemmingsbeleid: het vraagt om een actief, richtinggevend grondbeleid voor economie, met snelle procedures, slimme verdichting, flexibiliteit bij investeringsprojecten en een bovenlokale regie over uitgifte en toewijzing.

Deze paper biedt een concreet actieplan dat inzet op het creëren van jaarlijks 259 hectare effectief aanbod, op nieuwe ruimte, op het activeren van slapende bestemmingen en op het slimmer gebruiken van de beschikbare ruimte via verdichting en verweving. We pleiten ervoor om de Vlaamse bouwshift-doelstelling (2040) in lijn te brengen met de Europese 'no net land take'-doelstelling tegen 2050, zodat Vlaanderen geen concurrentienadeel ondervindt.

Bovendien formuleren we voorstellen om het bestaande planningskader te moderniseren en sneller te maken, onder meer via clichering, project-gestuurde herbestemmingen en het invoeren van een 'right to challenge'. Dankzij een voorwaardelijk moratorium op economische bestemmingen en planologische compensaties vermijden we in de tussentijd om ruimte te verliezen.

De ruimtelijke keuzes die we vandaag maken, bepalen het economische Vlaanderen van morgen. Als we niets doen, verliezen we ruimte én welvaart. Dan zit Vlaanderen binnen een tweetal jaar op slot. Als we nu durven handelen, maken we van ruimte opnieuw een troef — voor ondernemerschap, innovatie en brede maatschappelijke vooruitgang. Ruimte om te ondernemen is geen luxe, het is een noodzakelijke economische voorwaarde. En die voorwaarde is vandaag urgenter dan ooit.

