
8∫
De regionale economie

2015

D
e region

ale econ
om

ie, 20
15

De regionale economie
2015

Verklaring van tekens

Colofon

 Niets (blanco) Een cijfer kan op logische gronden niet voorkomen

 . Het cijfer is onbekend, onvoldoende betrouwbaar of geheim

 * Voorlopige cijfers

 ** Nader voorlopige cijfers

 2015–2016 2015 tot en met 2016

 2015/2016 Het gemiddelde over de jaren 2015 tot en met 2016

 2015/’16 Oogstjaar, boekjaar, schooljaar enz., beginnend in 2015 en eindigend in 2016

 2013/’14–2015/’16 Oogstjaar, boekjaar, enz., 2013/’14 tot en met 2015/’16

 In geval van afronding kan het voorkomen dat het weergegeven

totaal niet overeenstemt met de som van de getallen.

Uitgever
Centraal Bureau voor de Statistiek
Henri Faasdreef 312, 2492 JP Den Haag
www.cbs.nl

Prepress
CCN Creatie, Den Haag

Ontwerp
Edenspiekermann

Inlichtingen
Tel. 088 570 70 70
Via contactformulier: www.cbs.nl/infoservice

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen/Bonaire, 2016.
Verveelvoudigen is toegestaan, mits CBS als bron wordt vermeld.

﻿  3

Inhoud

1.	 Inleiding  5

1.1	 Over deze editie van de Regionale rekeningen  6

1.2	 De Regionale rekeningen in het algemeen  7

2.	 Twintig jaar regionale economische ontwikkeling  8

2.1	 Economische groei in 2015  9

2.2	 Economische ontwikkeling 1995–2015  10

2.3	 Ontwikkeling van bedrijfstakken in de grootste provincies  13

2.4	 Ontwikkeling van bedrijfstakken in de vier grote steden  16

2.5	 Conclusie  18

3.	 Regionale investeringen in vaste activa  20

3.1	 Investeringen gegroeid in het westen en het oosten, maar gekrompen in het

	 noorden en het zuiden  21

3.2	 Groningen provincie met grootste groei investeringen  21

3.3	 In Gelderland relatief veel investeringen in woningen  23

3.4	 Veel investeringen in onderzoek en ontwikkeling in

	 Noord- en Zuid-Holland en Brabant   23

3.5	 Vooral industrie en onderwijs investeren veel in onderzoek en ontwikkeling per

	 arbeidsjaar  25

3.6	 Trends in de Regionale investeringen, 1995–2014  26

3.7	 Trends in de Regionale investeringsquote, 1995–2014  29

3.8	 Trends in de ontwikkeling van de Regionale investeringen in computers,

	 computerprogrammatuur en databanken   31

3.9	 Conclusie  32

4.	 De Arbeidsmarkt  33

4.1	 Werkgelegenheid  34

4.2	 Werkloosheid  36

4.3	 Conclusie  38

5.	 Regionale verschillen bij zzp’ers  39

5.1	 Zelfstandigen  40

5.2	 Verdeling van inkomen  42

5.3	 Kenmerken zelfstandigen  45

5.4	 Conclusie  50

6.	 Bijstandsuitkeringen in de grote steden  51

6.1	 Van verzorgingsstaat naar participatiestaat   52

6.2	 Bijstandsuitkeringen in de grote steden  53

6.3	 Conclusie  58

4  De regionale economie 2015

7.	 Innovatie en R&D in de regio   59

7.1	 Introductie  60

7.2	 Methodebeschrijving  60

7.3	 Innovatie en R&D op provinciaal niveau  62

7.4	 R&D en innovatie op COROP-niveau  65

7.5	 Conclusie  66

Literatuur  67

8.	 Bijlage  68

Begrippenlijst  79

Publicaties  86

Inleiding
1.

6  De regionale economie 2015

De Nederlandse economie groeide in 2015 met 2 procent. Deze groei kwam onder
andere door de groei in de groot en detailhandel. Deze bedrijfstak doet het de laatste
jaren goed en is bovendien de belangrijkste bedrijfstak in de Nederlandse economie.
De economie van de provincie Noord-Holland groeide in 2015 het hardst met
2,8 procent. De sterke afname in de productie van aardgas leidde ook in 2015 tot
krimp in Groningen, ditmaal met bijna 7 procent. De gaswinning is in 2015 verder
teruggebracht. Exclusief delfstoffenwinning was er in Groningen sprake van
1,5 procent groei. De economische groei van Nederland werd door de aardgaswinning
ook 0,5 procent gedrukt. Met uitzondering van Groningen en Zeeland daalt de
werkloosheid in alle provincies. Al jaren lang is in Zeeland de werkloosheid laag. De
toename in de werkgelegenheid was in 2015 was vooral te zien in de provincies
Noord-Holland, Zuid-Holland en Noord-Brabant. Het aandeel van de zzp’ers in de
werkzame beroepsbevolking is ook in 2014 weer gegroeid. De investeringen vaste
activa groeide in 2014 met 2,2 procent. Deze groei was met name te zien in het
oosten en het westen van het land.

1.1	 Over deze editie van de Regionale
rekeningen

Net als de vorige editie zijn er ook dit jaar artikelen opgenomen met uitkomsten over de

regionale economie die niet afkomstig zijn van de regionale rekeningen, en dus ook niet

gebaseerd zijn op, of aansluiten op-, de nationale rekeningen. Dit zijn de hoofdstukken 5,6

en 7. De hoofdstukken 2,3 en 4 zijn hoofdstukken afkomstig van de regionale rekeningen,

die weer gebaseerd zijn op de nationale rekeningen. De nationale rekeningen vormen de

boekhouding van de Nederlandse economie. Eens in de zoveel jaar worden de nationale

rekeningen gereviseerd, om aan te sluiten op de nieuwste economische inzichten en

internationale afspraken en om nieuwe broninformatie te benutten. In 2014 is weer zo’n

ingrijpende revisie afgerond, hetgeen zeer bepalend is geweest voor de onderhavige

editie van de regionale rekeningen. De gereviseerde nationale rekeningen zijn

doorgevoerd op het regionale niveau. In deze publicatie zijn de cijfers na revisie van de

jaren 1995 tot en met 2015 beschikbaar. De regionale investeringen, die altijd al later

beschikbaar kwamen dan de overige regionale economische statistieken, lopen op dit

moment tot 2014. In hoofdstuk 2 van deze editie wordt de regionale economische

ontwikkeling in 2015 besproken en worden tevens conclusies getrokken over de hele

beschikbare periode 1995–2015. In dit hoofdstuk worden ook uitkomsten van het bbp per

inwoner gepresenteerd. In hoofdstuk 3 wordt de ontwikkeling van de investeringen

besproken. Hierbij wordt ingegaan op de bedrijfstakken die de investeringen doen en het

type investeringen. In hoofdstuk wordt de arbeidsmarkt van de diverse provincies en de

grote steden besproken. Er wordt ingegaan op de werkgelegenheidsontwikkeling in

arbeidsjaren, gewerkte uren en aantal werkzame personen. De cijfers over werkzame

personen en gewerkte uren zijn ook uitgesplitst naar werknemers en zelfstandigen. In dit

hoofdstuk komt verder de regionale werkloosheid aan de orde. De regionale verdeling van

de huishoudinkomens zal pas na het afronden van deze publicatie gereedgekomen.

Hieraan is dan ook geen tekst of tabel gewijd. Wel zijn deze cijfers beschikbaar op StatLine.

Deze publicatie bevat, zoals hiervoor al gemeld, ook een aantal artikelen die gebaseerd

Inleiding  7

zijn op andere bronnen dan de nationale rekeningen. In hoofdstuk 5 wordt beschreven wie

de zzp’ers zijn, hoe hoog hun inkomen is, hoe het is gesteld met hun vermogen en de

regionale verschillen in persoonlijk inkomen en vermogen van huishoudens. In hoofdstuk 6

wordt de regionale spreiding van bijstandsuitkeringen beschreven, deze analyse gaat tot

op wijkniveau. In hoofdstuk 7 wordt een regionale analyse van innovatie en R&D gedaan.

1.2	 De Regionale rekeningen in het
algemeen

De hoofdstukken 1 tot en met 4 van deze publicatie zijn gebaseerd op de regionale

rekeningen.

De regionale rekeningen leveren regionale cijfers over de economische groei, het bruto

binnenlands product (bbp), het bbp per hoofd van de bevolking, de werkgelegenheid, de

verdeling van de toegevoegde waarde over de bedrijfstakken en de bijdrage van iedere

bedrijfstak aan het bbp. Daarnaast bieden de regionale rekeningen gegevens over de

investeringen per regio en de regionale inkomensverdeling per regio. De regionale

gegevens zijn uitsluitend beschikbaar op jaarbasis. De regionale cijfers sluiten aan op de

jaarcijfers van de nationale rekeningen. De gegevens over 2015 hebben een voorlopig

karakter. Dit wordt in grafieken en tabellen aangeduid met een sterretje achter het jaartal.

De gegevens over de investeringen in vaste activa lopen tot 2014. Alle gegevens van de

regionale rekeningen zijn opgenomen in de CBS database StatLine, onder thema Macro-

economie\Nationale rekeningen\Overige rekeningen\Regio. Deze is toegankelijk via de CBS

website www.cbs.nl.

file:///W:/13%20A4%20boeken/_2016/2016A415%20De%20regionale%20economie%202015/Tekst/www.cbs.nl

Twintig jaar

economische
regionale

2.

ontwikkeling

In dit hoofdstuk worden de regionale economische ontwikkelingen in de afgelopen
20 jaar uiteengezet. Welke provincies zijn in de periode 1995–2015 het hardst
gegroeid en welke zijn het belangrijkst voor de Nederlandse economie? Hoe heeft
het bbp per inwoner zich ontwikkeld in de verschillende provincies? Hoe belangrijk is
de industrie nog voor de Nederlandse economie? En welke bedrijfstakken zijn
belangrijk voor de economie van de vier grote steden?

2.1	 Economische groei in 2015

De Nederlandse economie groeide in 2015 met 2 procent. Deze groei kwam onder andere

door de groei in de groot- en detailhandel. Deze bedrijfstak doet het de laatste jaren goed

en is bovendien de belangrijkste bedrijfstak in de Nederlandse economie. De bedrijfstak

verhuur van roerende goederen groeide in 2015 het hardst met bijna 9 procent. De

financiële instellingen, die ook een belangrijke bijdrage leveren aan de Nederlandse

economie, vertoonden in 2015 juist een krimp van ruim 1 procent.

De economie van de provincie Noord-Holland groeide in 2015 het hardst met 2,8 procent.

De bedrijfstak verhuur van roerende goederen deed het in deze provincie bovengemiddeld

goed. Ook de groot- en detailhandel, die in deze provincie zeer belangrijk is, groeide iets

harder dan gemiddeld. De gaswinning werd verder teruggebracht wat ook in 2015 leidde

tot krimp in Groningen, ditmaal met bijna 7 procent. Ook de geringe economische groei in

Friesland van een half procent komt door de terugloop in aardgaswinning. Exclusief

delfstoffenwinning was er in Groningen en Friesland sprake van 1,5 en 1,7 procent groei.

De economische groei van Nederland werd door de aardgaswinning ook 0,5 procent

gedrukt. Met een groei van 2,6 procent profiteerden de provincies Zuid-Holland, Utrecht en

Flevoland net als Noord-Holland van de positieve ontwikkeling in de groot- en

detailhandel. De groei van de leaseautobranche droeg hier in de provincie Flevoland ook

aan bij. Met een groei van 1,9 procent kende Zeeland, net als Groningen en Friesland ook

een lagere groei dan het Nederlandse gemiddelde van 2 procent. De Zeeuwse economie

werd gedrukt door krimp in de chemische industrie.

De vier grote steden kenden allen een bovengemiddelde groei. Met een economische groei

van 2,9 procent spande Amsterdam de kroon. De bedrijfstak groot-en detailhandel die voor

Amsterdam zeer belangrijk is, heeft veel bijgedragen aan deze groei. Ook de positieve

ontwikkeling in de bedrijfstak advisering heeft een flinke bijdrage geleverd. Den Haag

kende met 2,2 procent de laagste economische groei van de vier grote steden. Dit werd

onder andere veroorzaakt door de financiële instellingen die in deze stad nog harder

krompen dan de rest van Nederland. De teruggang in de overheidssector was in de hofstad

ook bovengemiddeld.

Twintig jaar regionale economische ontwikkeling  9

10  De regionale economie 2015

2.2	 Economische ontwikkeling
1995–2015

In de periode 1995–2015 is de Nederlandse economie met 46 procent gegroeid, gemiddeld

1,9 procent per jaar. Het bruto binnenlands product (bbp) per inwoner steeg in deze

periode bijna 33 procent, terwijl de bevolking met bijna 10 procent groeide.

De economische groei was regionaal gezien echter niet gelijk verdeeld de afgelopen

20 jaar. De economieën van de provincies Noord-Holland en Noord-Brabant groeiden

bijvoorbeeld stukken harder dan die van Groningen en Drenthe. Ook dragen niet alle

provincies even veel bij aan de economie van Nederland. De drie provincies Zuid-Holland,

Noord-Holland en Noord-Brabant zijn samen goed voor 57 procent van het Nederlandse

bbp. Met Gelderland en Utrecht er bij dragen deze provincies zelfs driekwart van de

economie. Dat was in 1995 het geval, en dat bleef in 2015 onveranderd. In deze provincies

wonen ook de meeste mensen; ruim 71 procent van de totale Nederlandse bevolking.

2.1.1 Economische groei van COROP-plusgebieden, 2015

groter dan 3%

2,0–2,5%

1,5–2,0%

1,0–1,5%

kleiner dan 1%

2,5–3,0%

Twintig jaar regionale economische ontwikkeling  11

De economie van Flevoland is in de periode 1995 tot en met 2015 verdubbeld en groeide

gemiddeld ruim 3,5 procent per jaar. Deze groei is met name te danken aan de

bedrijfstakken verhuur van roerende goederen en overige diensten en de groot- en

detailhandel en reparaties van auto’s die erg belangrijk zijn geworden in de economie van

Flevoland. In Flevoland zitten verschillende grote bedrijven voor leaseauto’s, een bedrijfstak

die de afgelopen jaren een enorme ontwikkeling heeft doorgemaakt. Vooral in Almere is het

aandeel van deze bedrijfstak belangrijk voor de economie. In 1995 besloeg dit ruim

15 procent van de economie van Almere. Dit aandeel nam toe tot het in 2006 een hoogtepunt

bereikte met 28 procent. Daarna daalde het iets naar 22 procent in 2015. Landbouw, bosbouw

en visserij werden juist minder belangrijk in de provincie Flevoland. Met name in COROP-gebied

Noordoostpolder en Urk nam het belang van de landbouw bosbouw en visserij af.

Groningen
4%

Friesland
3%

Drenthe
2%

Zeeland
2%

Overĳssel
6%

Limburg
5%

Gelderland
10%

Noord-Brabant
15%

Utrecht
9%

Noord-Holland
21%

Zuid-Holland
21%

Flevoland
2%

2.2.1 Aandeel van de provincies in de Nederlandse economie, 2015

2.2.2 Economische groei van provincies 1995–2015

0 20 40 60 80 100 120

Groningen

Drenthe

Friesland

Limburg

Zeeland

Zuid-Holland

Gelderland

Overĳssel

Utrecht

Noord-Brabant

Noord-Holland

Flevoland

%

Bron: CBS.

12  De regionale economie 2015

Dat is echter niet het complete verhaal. Dat de economie van Flevoland in 20 jaar tijd is

verdubbeld is samen gegaan met een bevolkingsgroei in de provincie. Woonden er in 1995

nog bijna 268 duizend mensen in Flevoland, in 2015 waren dat er ruim 403 duizend; een

bevolkingstoename van 51 procent. Als er wordt gekeken naar het bbp per inwoner, dan

heeft Flevoland een gemiddelde ontwikkeling doorgemaakt. Het bbp per inwoner steeg

van 1995 tot 2015 met 31 procent. Voor heel Nederland steeg het bbp per inwoner bijna

33 procent.

Het bbp per inwoner bleef in Drenthe naar verhouding achter; daar nam het met slechts

17 procent toe. Noord-Holland en Limburg gingen aan kop met in 20 jaar tijd een toename

van bijna 49 procent van het bbp per inwoner. Noord-Holland dankte deze ontwikkeling

aan een bovengemiddelde economische groei in deze periode. De economie van Limburg

groeide in deze periode juist minder hard dan het Nederlands gemiddelde, maar omdat het

aantal inwoners met 1 procent daalde is het bbp per inwoner wel flink gegroeid. Limburg

was overigens de enige provincie waar in deze periode de bevolking kromp. De

ontwikkeling van het bbp per inwoner is in Groningen, met een toename van 33 procent,

ongeveer gelijk aan de Nederlandse ontwikkeling. Groningen heeft deze sterke groei

vooral te danken aan de enorme toegevoegde waarde die uit de delfstoffenwinning komt.

Bovendien was de bevolkingstoename, na Zeeland en Limburg het laagst in deze provincie.

Alhoewel de relatieve toename van de bevolking in Zuid-Holland met 8 procent ook lager

dan gemiddeld was, had Zuid-Holland, na Noord-Holland, de grootste absolute

bevolkingsgroei. Omdat ook de economie in deze periode een lager dan gemiddelde groei

doormaakte heeft Zuid-Holland, met een toename van 29 procent, een beperkte groei van

het bbp per inwoner. Utrecht heeft, na Flevoland, de grootste relatieve toename van de

bevolking doorgemaakt in deze periode. Hierdoor is de toename van het bbp per inwoner

met 30 procent, ondanks de hoge economische groei in deze periode, lager dan

gemiddeld.

Noord-Holland heeft niet alleen de sterkste groei in Het bbp per inwoner doorgemaakt,

ook was het in 2015, met ruim 51 duizend euro per inwoner, koploper in Nederland.

Gevolgd door Utrecht, met een bbp van bijna 47 duizend euro per inwoner. Afgezien van

Groningen, is Utrecht de enige provincie die in deze 20 jaar Noord-Holland een drietal keer

van de troon gestoten heeft. In de jaren 1998, 1999 en 2000 had Utrecht het hoogste bbp

per inwoner. Drenthe had in 2015 samen met Friesland (beide ruim 28 duizend euro) per

inwoner het laagste bbp.

2.2.3 Ontwikkeling bbp per inwoner 1995–2015

0 5 10 15 20 25 30 35 40

Drenthe

Zuid-Holland

Utrecht

Zeeland

Flevoland

Friesland

Gelderland

Overĳssel

Nederland

Groningen

Noord-Brabant

Limburg

Noord-Holland

%

Bron: CBS.

Twintig jaar regionale economische ontwikkeling  13

2.3	 Ontwikkeling van bedrijfstakken
in de grootste provincies

De industrie en de groot-en detailhandel zijn in de gehele periode de belangrijkste

bedrijfstakken geweest. Maar het aandeel van de industrie in de Nederlandse economie is

in deze periode wel afgenomen. Het aandeel van de groot-en detailhandel in de

Nederlandse economie daarentegen is in deze periode licht toegenomen. De gezondheids-

en welzijnszorg maakte de grootste groei door. Met een aandeel van 9 procent in de totale

economie, is deze bedrijfstak na de groot- en detailhandel en de industrie de belangrijkste

bedrijfstak in Nederland geworden. De Nederlandse economie heeft zich in de afgelopen

20 jaar getransformeerd van een economie die voornamelijk afhankelijk was van de

industrie naar een economie waar de groot- en detailhandel het belangrijkst zijn

geworden. Deze ontwikkeling is zichtbaar in alle regio’s, maar in sommige provincies heeft

de industrie minder aan belang ingeleverd. In Friesland en Flevoland daalde het aandeel

van de industrie in de economie met 2 procentpunt, terwijl dit in Noord-Holland, Groningen

en Limburg 7 procentpunt was. In alle provincies is de gezondheids- en welzijnszorg

belangrijker geworden; voor Nederland nam het aandeel toe van 6 naar 9 procent. In de

provincies Limburg, Overijssel en Drenthe nam het aandeel van de gezondheids- en

welzijnszorg het meest toe met 5 procentpunt.

2.3.1 Aandeel bedrijfstakken in Nederlandse economie

0 5 10 15 20

Huishoudens als werkgever
 van huishoudelĳk personeel

Winning en distributie van water

Productie en distributie van en
 handel in elektriciteit, aardgas

Overige dienstverlening

Cultuur, sport en recreatie

Logies-, maaltĳd- en drankverstrekking

Landbouw, bosbouw en visserĳ

Winning van delfsto�en

Bouwnĳverheid

Informatie en communicatie

Vervoer en opslag

Onderwĳs

Verhuur van en handel in onroerend goed

Verhuur van roerende goederen en
 overige zakelĳke dienstverlening

Openbaar bestuur, overheidsdiensten en
 sociale verzekeringen

Advisering, onderzoek en overige specialistische
 zakelĳke dienstverlening

Financiële instellingen

Gezondheids- en welzĳnszorg

Industrie

Groot- en detailhandel; reparatie van auto's

19952015

%

Bron: CBS.

14  De regionale economie 2015

Noord-Holland

Noord-Holland is een provincie waarin de industrie duidelijk heeft ingeleverd. Was het in

1995 met een aandeel van 14 procent nog de belangrijkste bedrijfstak in de provincie, in

2015 was het aandeel van de industrie gehalveerd tot een bijdrage van 7 procent aan de

economische activiteiten van Noord-Holland. Daarnaast heeft ook de bedrijfstak vervoer en

opslag flink ingeleverd. In 1995 was de bedrijfstak de op twee na belangrijkste bedrijfstak

voor Noord-Holland, in 2015 daalde vervoer en opslag naar de negende plek. De

bedrijfstak groot- en detailhandel is in deze periode juist gegroeid tot de belangrijkste

bedrijfstak in 2015. De financiële instellingen hebben in deze provincie ook een groei

doorgemaakt. Dit is met name te danken aan de groei van deze bedrijfstak in Amsterdam.

Ten slotte heeft ook de bedrijfstak advisering, onderzoek en overige specialistische

zakelijke dienstverlening een bovengemiddelde groei doorgemaakt in deze periode.

Zuid-Holland

In Zuid-Holland is de economische bedrijvigheid relatief weinig veranderd de afgelopen

20 jaar. De groot- en detailhandel was in 1995 de belangrijkste bedrijfstak en is dat in

2015 nog steeds. De industrie was in 1995 na de groot-en detailhandel de belangrijkste

bedrijfstak, maar – net als op landelijk niveau – is deze bedrijfstak in belang gedaald. In

2015 leverde deze bedrijfstak een bijdrage van 8 procent aan de economie van deze

provincie en is daarmee de vierde bedrijfstak voor Zuid-Holland. Ondanks de lichte krimp

van het openbaar bestuur in deze provincie is het in 2015 na de groot- en detailhandel de

belangrijkste bedrijfstak. Gevolgd door de bedrijfstak advisering, onderzoek en overige

specialistische zakelijke dienstverlening die in deze periode een lichte groei doormaakte in

deze provincie.

2.3.2 Aandeel vijf grootste bedrijfstakken in economie Noord-Holland

0

2

4

6

8

10

12

14

16

18

201520142013201220112010200920082007200620052004200320022001200019991998199719961995

Advisering, onderzoek en overige
specialistische zakelĳke dienstverlening

Financiële instellingen

Vervoer en opslag
Groot- en detailhandel; reparatie van auto's

Industrie

%

Bron: CBS.

Twintig jaar regionale economische ontwikkeling  15

Noord-Brabant

In Noord-Brabant is het economisch belang van de industrie, net als in de rest van

Nederland, gekrompen. Ondanks deze krimp is het nog steeds de belangrijkste bedrijfstak

voor deze provincie. Dit komt mogelijk doordat er specifieke takken van de industrie actief

zijn, zoals de vervaardiging van machines, apparaten, computers en andere elektronische

apparatuur. Met name in het COROP-gebied Zuidoost-Noord-Brabant was de industrie in

2015 nog steeds zeer aanwezig. Meer dan een kwart van de economie van deze regio is

afhankelijk van de industrie. Hier profiteert ook de rest van Nederland van, want 12 procent

van de totale industrie van Nederland is gevestigd in deze regio. Hiermee levert deze regio

alleen al een bijdrage van 5 procent aan de totale Nederlandse economie.

2.3.3 Aandeel vijf grootste bedrijfstakken in economie Zuid-Holland

0

2

4

6

8

10

12

14

16

201520142013201220112010200920082007200620052004200320022001200019991998199719961995

Gezondheids- en welzĳnszorg

Openbaar bestuur, overheidsdiensten en
sociale verzekeringen

Advisering, onderzoek en overige
specialistische zakelĳke dienstverlening

Groot- en detailhandel; reparatie van auto's
Industrie

%

Bron: CBS.

2.3.4 Aandeel vijf grootste bedrijfstakken in economie Noord-Brabant

0

5

10

15

20

25

30

201520142013201220112010200920082007200620052004200320022001200019991998199719961995

Advisering, onderzoek en overige
specialistische zakelĳke dienstverlening

Gezondheids- en welzĳnszorg

Verhuur van en handel in onroerend goed
Groot- en detailhandel; reparatie van auto's

Industrie

%

Bron: CBS.

16  De regionale economie 2015

2.4	 Ontwikkeling van bedrijfstakken
in de vier grote steden

De vier grote steden Amsterdam, Rotterdam, Utrecht en Den Haag hebben samen een

aandeel van 33 procent in de Nederlandse economie. Het betreft hier de kerngemeente

van de steden en de omliggende gebieden. Er zijn een aantal bedrijfstakken die in alle vier

de grote steden belangrijk zijn, zoals de groot- en detailhandel. Daarnaast heeft elke stad

ook duidelijk een eigen specialisatie.

Den Haag

In Den Haag is het Openbaar bestuur bijvoorbeeld een belangrijke bedrijfstak. In de gehele

periode van 1995–2015 is deze bedrijfstak veruit het belangrijkst voor de stad. Opvallend is

dat het aandeel van het openbaar bestuur nog licht groeide tijdens de economische crisis

die eind 2008 begon. Na 2009 begon het aandeel van het openbaar bestuur wel af te

nemen. Dit was overigens geen landelijke ontwikkeling. Op landelijk niveau is te zien dat

het aandeel van het openbaar bestuur in de Nederlandse economie een vast percentage

heeft van 7 tot 8 procent.

Rotterdam

In Rotterdam zorgt de haven ervoor dat de groot- en detailhandel een bovengemiddeld

aandeel in de economie van COROP-gebied Groot-Rijnmond heeft. Na de economische crisis

die eind 2008 begon was een dip te zien bij deze bedrijfstak, maar in 2010 herstelde deze

en was de sector weer de grootste in het gebied. Ook de bedrijfstak vervoer en opslag

heeft met 12 procent een belangrijk aandeel in de economie; dit aandeel is de afgelopen

2.4.1 Aandeel vier grootste bedrijfstakken in economie Agglomeratie
 's-Gravenhage

0

5

10

15

20

25

201520142013201220112010200920082007200620052004200320022001200019991998199719961995

Openbaar bestuur, overheidsdiensten en sociale verzekeringen

Advisering, onderzoek en overige
specialistische zakelĳke dienstverlening

Informatie en communicatie

Groot- en detailhandel; reparatie van auto's

%

Bron: CBS.

Twintig jaar regionale economische ontwikkeling  17

20 jaar vrij constant gebleven. De industrie en financiële instellingen zijn minder belangrijk

geworden voor Rotterdam. De industrie is in deze periode in heel Nederland afgenomen

maar in Rotterdam is deze bijna gehalveerd: van belangrijkste bedrijfstak voor de

economie van deze stad is hij gezakt naar de achtste plek.

Amsterdam

De belangrijkste sector in Amsterdam in 2015 waren de financiële instellingen. De

bedrijfstak maakte tijdens de crisis zelfs een groei door. Dit werd deels veroorzaakt door de

landelijke tendens dat kleine banken sluiten en het werk vaker naar hoofdkantoren in

Amsterdam en Utrecht is gegaan. Opvallend is dat de bedrijfstak vervoer en opslag juist erg

is gekrompen in deze periode. Omdat deze regio Groot-Amsterdam betreft, zit hier ook het

COROP-gebied Haarlemmermeer en dus de luchthaven Schiphol in. De crisis is in deze

bedrijfstak duidelijk zichtbaar. Het aandeel van vervoer en opslag in de regio Groot-

Amsterdam is van de belangrijkste bedrijfstak naar de vierde plek gegaan.

2.4.2 Aandeel vier grootste bedrijfstakken in economie Groot-Rijnmond

0

2

4

6

8

10

12

14

16

18

201520142013201220112010200920082007200620052004200320022001200019991998199719961995

Industrie

Vervoer en opslag

Financiële instellingen

Groot- en detailhandel; reparatie van auto's

%

Bron: CBS.

2.4.3 Aandeel vier grootste bedrijfstakken in economie Groot-Amsterdam

0

2

4

6

8

10

12

14

16

18
20

201520142013201220112010200920082007200620052004200320022001200019991998199719961995

Vervoer en opslag

Advisering, onderzoek en overige
specialistische zakelĳke dienstverlening

Financiële instellingen

Groot- en detailhandel; reparatie van auto's

%

Bron: CBS.

18  De regionale economie 2015

Utrecht

Na de sluiting van veel bankvestigingen in dorpen en kleine steden zijn door de centrale

ligging veel bankwerkzaamheden naar de stad Utrecht gegaan. Dit heeft bijgedragen aan

de groei van de bedrijfstak financiële instellingen die in Utrecht in 2015 gegroeid is tot de

belangrijkste bedrijfstak in de stad. De bedrijfstak advisering, onderzoek en overige

specialistische zakelijke dienstverlening is tegenstelling tot de landelijke trend juist

gekrompen in Utrecht. Ook de groot- en detailhandel ontwikkelde zich in Utrecht anders

dan landelijk. Groeide deze bedrijfstak in Nederland juist licht tot de belangrijkste

bedrijfstak, het aandeel van deze bedrijfstak nam in Utrecht juist af. De informatie en

communicatie maakte tot de crisis in 2008 een sterke groei door in Utrecht, maar na de

crisis nam het aandeel van deze bedrijfstak juist af.

2.5	 Conclusie

Noord-Holland had in 2015, met een groei van 2,8 procent, de grootste economische groei.

Ook in de periode 1995–2015 is de economie van Noord-Holland bovengemiddeld

gegroeid, met 60 procent. Alleen Flevoland heeft een grotere groei van de economie

doorgemaakt. De economie van deze provincie is namelijk verdubbeld in 20 jaar tijd. Deze

verdubbeling is weliswaar samen gegaan met een bovengemiddelde bevolkingsgroei van

ruim 50 procent. Hierdoor kent het bbp per inwoner, in deze jonge provincie, een

gemiddelde ontwikkeling.

De industrie heeft als aandeel van de economie, in vrijwel alle regio’s flink ingeleverd in

de afgelopen 20 jaar. De gezondheids- en welzijnszorg is sterk gegroeid en de bedrijfstak

groot- en detailhandel heeft zich ontwikkeld tot belangrijkste bedrijfstak van de

Nederlandse economie. Deze landelijke ontwikkelingen hebben op de regio’s met hun

eigen specialisatie, verschillende uitwerkingen gehad. In Rotterdam is bijvoorbeeld

2.4.4 Aandeel vier grootste bedrijfstakken in economie Stadsgewest Utrecht

0

2

4

6

8

10

12

14

16

201520142013201220112010200920082007200620052004200320022001200019991998199719961995

Advisering, onderzoek en overige
specialistische zakelĳke dienstverlening

Financiële instellingen

Groot- en detailhandel; reparatie van auto's

Informatie en communicatie

%

Bron: CBS.

Twintig jaar regionale economische ontwikkeling  19

duidelijk te zien dat de industrie heeft ingeleverd, van belangrijkste bedrijfstak is de

industrie in 2015 gezakt naar een achtste plek. In Zuidoost-Noord-Brabant is de industrie

weliswaar gekrompen, maar blijft desondanks de belangrijkste bedrijfstak voor de

regionale economie. Naast de landelijke tendens heeft ook de crisis in sommige regio’s

gezorgd voor een verschuiving van de afhankelijkheid van bedrijfstakken. In Amsterdam en

Utrecht zijn tijdens de crisis, de financiële instellingen gegroeid tot belangrijkste

bedrijfstak.

Regionale
investeringen in

vaste activa

3.

In dit hoofdstuk wordt eerst ingegaan op de ontwikkeling van de investeringen in
vaste activa in 2014, die wordt bekeken naar regio, bedrijfstak en naar type
investering. Daarna wordt ingegaan op de ontwikkeling van de investeringen in de
periode 1995–2014. Hier wordt ingezoomd op regio en op de verdeling van de
economische activiteit. Vervolgens komt een paragraaf over trends in de regionale
investeringen in de tijdreeksperiode, per sector en voor de vier landsdelen. Ten slotte
wordt de aandacht gericht op de investeringen in computers,
computerprogrammatuur en databanken.

3.1	 Investeringen gegroeid in het
westen en het oosten, maar
gekrompen in het noorden en het
zuiden

Investeringen zijn belangrijk voor de economie en de economische groei. Ook op regionaal

niveau is dat het geval. In 2014 bedroegen de totale investeringen in vaste activa bijna

123 miljard euro. Dit is een groei van 2,2 procent ten opzichte van 2013. In Noord- en Zuid

3.1.1 R&D-intensiteit naar provincie, 2014

Oost-Nederland
– Investeringen 1,7%
– Economie 1,2%
– Werkzame personen –0,6%

Noord-Nederland
– Investeringen –1,4%
– Economie –3,3%
– Werkzame personen –0,3%

Zuid-Nederland
– Investeringen –3,1%
– Economie 1,1%
– Werkzame personen –0,5%

West-Nederland
– Investeringen 5,4%
– Economie 2,6%
– Werkzame personen 0%

Regionale investeringen in vaste activa  21

22  De regionale economie 2015

Nederland krompen de investeringen met respectievelijk 1,4 en 3,1 procent. In het oosten

en het westen lieten de investeringen in 2014 daarentegen een groei zien van 1,7 procent

en 5,4 procent.

3.2	 Groningen provincie met grootste
groei investeringen

In de provincies Flevoland, Drenthe, Friesland, Noord Brabant en Limburg krompen de

investeringen in 2014. Van alle provincies waar de investeringen in 2014 stegen, lieten de

provincies Groningen en Noord-Holland de sterkste procentuele groei zien. De

investeringsgroei in de provincie Groningen bedroeg 408 miljoen euro. Deze groei was

vooral te danken aan de hogere investeringen in woningen (100 miljoen),

bedrijfsgebouwen (107 miljoen) en in grond-, weg- en waterbouwkundige werken

(96 miljoen). Mogelijk speelt het herstel van de schade als gevolg van de gaswinning

hierbij een rol. De groei in Noord-Holland bedroeg bijna 1,5 miljard euro. De groei in

Noord-Holland werd voornamelijk bepaald door investeringen in GWW (861 miljoen) en

investeringen in computerprogrammatuur en databanken (414 miljoen). In Zuid-Holland

bedroeg de groei in investeringen 1213 miljoen euro. Deze groei kwam vooral voor

rekening van de GWW-werken (357 miljoen), machines (499 miljoen) en computer en data

(213 miljoen). Met een krimp van 304 miljoen daalden de investeringen in de provincie

Flevoland sterk. In deze provincie werd vooral minder geïnvesteerd in GWW-werken

(246 miljoen).

3.2.1 Groei investeringen in vaste activa per provincie, 2014

–15 –10 –5 0 5 10 15

Flevoland

Drenthe

Friesland

Noord-Brabant

Limburg

Zeeland

Nederland

Overĳssel

Gelderland

Utrecht

Zuid-Holland

Noord-Holland

Groningen

%

Bron: CBS.

Regionale investeringen in vaste activa  23

3.3	 In Gelderland relatief veel
investeringen in woningen

In 2014 vond in Nederland ruim een kwart (bijna 28 procent) van de investeringen plaats in

bedrijfsgebouwen en GWW-werken. In de provincies Utrecht, Flevoland, Zuid-Holland,

Groningen en Limburg lagen de investeringen in deze typen relatief hoger dan in de rest

van Nederland. De investeringen in woningen omvatten in 2014 16,4 procent van het

totaal. Dit is aanzienlijk lager dan in de jaren daarvoor. In 2008 ging nog 27 procent van de

totale investeringen naar woningen. In de provincie Gelderland was in 2014 het aandeel

van de investeringen in woningen het grootst (21,3 procent) en in Friesland het laagst

(13,3 procent). Het aandeel van de investeringen in vervoermiddelen was het hoogst in

Friesland.

3.4	 Veel investeringen in onderzoek
en ontwikkeling in Noord- en
Zuid-Holland en Brabant

In 2014 bedroegen de totale investeringen in onderzoek en ontwikkeling bijna 12 miljard

euro. De provincie Zuid-Holland had de hoogste investeringen in onderzoek en

ontwikkeling. Meer dan een vijfde deel (21 procent) van dit type investeringen werd in

deze provincie gerealiseerd. De provincies Noord-Holland (19 procent) en Noord-Brabant

(19 procent) volgden op de voet.

3.3.1 Investeringen in vaste activa naar type, 2014

0 10 20 30 40 50 60 70 80 90 100

Friesland

Zeeland

Noord-Brabant

Noord-Holland

Overĳssel

Drenthe

Gelderland

Nederland

Limburg

Groningen

Zuid-Holland

Flevoland

Utrecht

Overig

Onderzoek en ontwikkeling

Vervoermiddellen

Woningen

Bedrĳfsgebouwen en GWW-werken

%

Bron: CBS.

24  De regionale economie 2015

Met een aandeel van 38 procent in de totale investeringen in onderzoek en ontwikkeling is

de industriële sector de drijvende kracht achter de technologie en innovatie in Nederland.

Binnen de industrie investeerde de sector chemie met 951 miljoen het meest in onderzoek

en ontwikkeling. Deze sector investeerde relatief veel in de regio’s Zuid-Limburg en

Rijnmond. De maakindustrie machines en apparaten en de industrie op het gebied van de

productie van computers, van elektronische en optische apparatuur volgden met

respectievelijk 783 miljoen en 640 miljoen op de voet. Meer dan een kwart van de

investeringen van de maakindustrie machines en apparaten werd gedaan in de regio

Zuidoost-Noord-Brabant. Van de investeringen door de maakindustrie van computers, van

elektronische en optische apparatuur vond bijna driekwart in de regio Amsterdam plaats.

3.4.1 Investeringen in onderzoek en ontwikkeling per provincie als percentage
 van totaal Nederland, 2014

Limburg

Noord-Brabant

Zeeland

Zuid-Holland

Noord-Holland

Utrecht

Gelderland

Flevoland

Overĳssel

Drenthe

Friesland

Groningen

3% 2% 2%

6%

2%

10%

8%

19%
21%

1%

19%

7%

3.4.2 Investeringen in onderzoek en ontwikkeling naar sectoren, 2014

38%

23%

15%

8%

5%

3%
2%

6%

Overige

Vervoer en opslag

Informatie en communicatie

Groot- en detailhandel; reparatie van auto's

Gezondheids- en welzĳnszorg

Advisering, onderzoek en overige specialistische
zakelĳke dienstverlening

Onderwĳs

Industrie

Regionale investeringen in vaste activa  25

3.5	 Vooral industrie en onderwijs
investeren veel in onderzoek en
ontwikkeling per arbeidsjaar

Gemiddeld, d.w.z. met alle sectoren van de economie in beschouwing genomen, werd in

Nederland in 2014 rond de 1721 euro per arbeidsjaar geïnvesteerd in onderzoek en

ontwikkeling.

De investeringen in onderzoek en ontwikkeling zijn zeer ongelijk verdeeld over de

sectoren. In de sector ‘Cultuur, sport en recreatie’ bijvoorbeeld zijn de investeringen in

onderzoek en ontwikkeling per arbeidsjaar met ongeveer 8 euro het laagst.

In 2014 zijn de investeringen in R&D in de sectoren industrie en onderwijs met rond

6455 euro per arbeidsjaar het hoogst. Hiermee werd per mensjaar, in elk van deze

bedrijfstakken, bijna 4 keer het landelijke gemiddelde geïnvesteerd in onderzoek en

ontwikkeling. In vergelijking met de sector ‘Cultuur, sport en recreatie’ zijn de investeringen

ruim 800 keer hoger. Veel van de investeringen die in het onderwijs worden gedaan

hebben een ‘spillover effect’ op andere bedrijfstakken. Met name de industrie profiteert

hier nog eens ‘extra’ van.

Slechts een kwart van de 52 COROP+ gebieden investeerden per mensjaar boven het eerder

genoemde het landelijke gemiddelde van 1721 euro. Van de 52 COROP-gebieden in

Nederland kende de regio overig Zuid Oost-Noord Brabant met 3096 euro per mensjaar de

hoogste R&D investering. Het overgrote deel (55 procent) werd in die streek geïnvesteerd

door de sector industrie. Op de tweede plaats komt de regio Delft en Westland met een

investering van 2833 euro in onderzoek en ontwikkeling per mensjaar. In deze regio

droegen de sectoren ‘Advisering’ en ‘onderwijs’ samen bij aan 68 procent van de totale

investering in R&D. De minste investering (829 euro) per mensjaar in R&D werd in 2014 in

de regio Edam-Volendam e.o. gedaan.

3.5.1 Gemiddelde investeringsbedrag per arbeidsjaar in onderzoek en
 ontwikkeling naar sectoren, 2014

0 1 000 2 000 3 000 4 000 5 000 6 000 7 000 8 000

Landbouw, bosbouw en visserĳ

Informatie en communicatie

Ned

Advisering, onderzoek en overige specialistische
zakelĳke dienstverlening

Onderwĳs

Industrie

x 1 000 euro

26  De regionale economie 2015

3.6	 Trends in de Regionale
investeringen, 1995–2014

Dat Nederland een dienstenland is blijkt ook uit het feit dat de meeste investeringen over

2014 gingen naar de commerciële dienstverlening (bijna 61 miljard euro). De nijverheid en

energie moesten het in datzelfde jaar doen met minder dan de helft van dat bedrag,

namelijk 27 miljard euro. In de niet-commerciële dienstverlening werd in 2014 bijna

30 miljard geïnvesteerd. Met een investering van 5,1 miljard euro werd er in de landbouw,

bosbouw en visserij het minst geïnvesteerd. In 1995 zag de ranglijst er nog iets anders uit.

Het aandeel van de investeringen in de commerciële dienstverlening is in vergelijking met

1995 geslonken van iets meer dan 54 procent naar bijna 50 procent. Het aandeel van de

investeringen in de niet-commerciële dienstverlening en dat in de landbouw, bosbouw en

visserij waren duidelijk gestegen. In tegenstelling tot de eerder opgesomde investeringen

in andere sectoren is het aandeel van de investeringen bij de nijverheid en energie

constant gebleven.

3.5.2 Investeringen in onderzoek en ontwikkeling per arbeidsjaar, 2014

Minder dan 1 250 euro

1 500–2 000 euro

2 000 euro of meer

1 250–1 500 euro

Regionale investeringen in vaste activa  27

Tijdens de economische crisis van 2008 daalden de investeringen in vrijwel alle sectoren,

behalve de niet-commerciële dienstverlening. Met name de overheidsinstanties bleven nog

volop investeren. Vanaf 2010 begonnen ook hier de investeringen weg te zakken.

In 2014 werd met ongeveer 62 miljard het meest (51,1 procent) geïnvesteerd in West-

Nederland. Dat was ruim 1,3 keer de investering in Oost- en Zuid-Nederland samen. Over

de gehele periode blijft West-Nederland de grootste bijdrage leveren aan de investeringen

in Nederland. De overige drie landsdelen hebben ook hun positie behouden. Wel is in 2014

het aandeel van de bijdrage aan de Nederlandse investeringen in Noord- en Zuid-

Nederland iets gekrompen ten opzichte van 1995.

3.6.1 Waarde ontwikkeling van investeringen naar de vierdeling van de
 economische sectoren, 1995–2015

0

50

100

150

200

250

20142013201220112010200920082007200620052004200320022001200019991998199719961995

Totaal
Niet-commerciële dienstverl.
Commerciele dienst

Nĳverheid en energie
Landbouw, bosbouw en visserĳ

1995=100

Bron: CBS.

Zuid NederlandWest NederlandOost NederlandNoord Nederland

Aandeel in totale investeringen naar landsdeel

3.6.2 Investeringsquote en aandeel in totale investeringen naar landsdeel, 2014

9%

20%

51%

20%

0 5 10 15 20 25

Zuid Nederland

West Nederland

Oost Nederland

Noord Nederland

Investeringsquote naar lansdeel

28  De regionale economie 2015

3.6.3 Totale investeringen naar de landsdelen, 1995–2014

0

50

100

150

200

250

201420132012201120102009200820072006

Nederland

Zuid Nederland

West Nederland
Oost Nederland
Noord Nederland

1995=100

Bron: CBS.

3.6.4 Investeringen naar de landsdelen per bedrijfssector, 1995–2014

Totaal

0

50

100

150

200

250

300

350

201420132012201120102009200820072006

0

50

100

150

200

250

201420132012201120102009200820072006

0

50

100

150

200

250

201420132012201120102009200820072006

Zuid-Nederland
West-Nederland

Oost-Nederland
Noord-Nederland

0

50

100

150

200

250

300

201420132012201120102009200820072006

1995=100 1995=100

1995=100 1995=100

Bron: CBS.

(A) Landbouw, bosbouw en visserĳ (B-F) Nĳverheid en energie

(G-N) Commerciële dienstverlening (O-U) Niet-commerciële dienstverlening

Regionale investeringen in vaste activa  29

In alle landsdelen zijn de gevolgen van de economische crisis in 2008 op het volume van

de investeringen duidelijk in de grafiek te zien. De totale investeringen waren in 2009

bijna 7,5 procent lager dan in 2008.

Opvallend is dat de investeringen in de sector ‘Nijverheid en energie’ in West-Nederland

ondanks de heersende economische crisis sterk groeiden. De investeringen in de sector

’landbouw, bosbouw en visserij’ in Zuid-Nederland stegen ook hard. In de sector niet-

commerciële dienstverlening stegen de investeringen in Zuid-Nederland en West-Nederland

met respectievelijk 5 en 6 procent. In de commerciële dienstverlening namen de

investeringen daarentegen met bijna 12 procent af. Met een daling van 15,1 procent was

het landsdeel Zuid-Nederland het zwaarst getroffen.

3.7	 Trends in de Regionale
investeringsquote, 1995–2014

De investeringsquote in Nederland is na 2008 gedaald, en dat is in alle landsdelen het

geval. In 2014 was er wel weer een lichte stijging t.o.v. 2013, met name in Noord- en

West-Nederland.

In 1995 was van elk euro bbp iets meer dan 23 cent geïnvesteerd. In 1999 bereikte het een

hoogte punt die daarna nooit meer is overtroffen. De investeringsquote zakte verder en in

2014 was per elke euro bbp 18 cent geïnvesteerd. De investeringsquote in Oost-Nederland

bleef in de beschouwde periode consequent hoger danin de overige landsdelen. Na 2008

daalde de investeringsquote in alle landsdelen vrijwel onafgebroken, al was er in 2014

enig herstel in Noord- en West-Nederland. In Noord-Nederland komt dat echter doordat de

economie is gekrompen en niet door een groei van de investeringen.

3.7.1 Ontwikkeling bbp en totale investeringen, 1995–2014

0

50

100

150

200

250

20142013201220112010200920082007200620052004200320022001200019991998199719961995

Totaal Nederland InvesteringenTotaal Nederland BBP

1995=100

Bron: CBS.

30  De regionale economie 2015

3.7.2 Investeringsquote per landsdeel, 1995–2014

0

15

20

25

30

20142013201220112010200920082007200620052004200320022001200019991998199719961995

Oost-Nederland
Noord-Nederland
Zuid-Nederland

Totaal Nederland
West-Nederland

Bron: CBS.

3.7.3 Investeringen en bbp naar de landsdelen, 1995–2014

0

50

100

150

200

250

'13'11'09'07'05'03'01'99'97'95

0

50

100

150

200

250

'13'11'09'07'05'03'01'99'97'95

0

50

100

150

200

250

'13'11'09'07'05'03'01'99'97'95

InvesteringenBBP

0

50

100

150

200

250

'13'11'09'07'05'03'01'99'97'95

1995=100 1995=100

1995=100 1995=100

Bron: CBS.

Noord-Nederland Oost-Nederland

West-Nederland Zuid-Nederland

Regionale investeringen in vaste activa  31

3.8	 Trends in de ontwikkeling
van de Regionale
investeringen in computers,
computerprogrammatuur en
databanken

In 1995 werd in Nederland in totaal 6,3 miljard geïnvesteerd in computers,

computerprogrammatuur en databanken. Vanaf 1996 tot voorjaar 2000 was er een

internethausse. Tijdens deze hausse stegen de koersenop de aandelenmarkt snel als gevolg

van de groei van de internetsector en de daarvan afhankelijke bedrijven. In de aanloop

naar 2000 is in de grafiek duidelijk te zien dat investeringen als percentage van het bbp in

de computerbranche sterk groeien. Vanaf 1997 is er een steile lijn te zien met als

hoogtepunt 1999. In deze periode heerste de vrees dat de millenniumwisseling voor flink

wat computerproblemen zou zorgen. Zoals eerder in geschreven knapte in 2000 de

internetzeepbel, wat uiteindelijk leidde tot een lichte maar wel langdurige wereldwijde

recessie. Dit zorgde voor een minder harde groei in de investeringen van computers,

computerprogrammatuur en databanken. In 2002 was er zelfs een lichte krimp in deze

investeringen van 500 miljoen euro. Hierna trad er herstel op van deze investeringen. In

2014 werd er in Nederland bijna 21 miljard (17,1 procent van alle investeringen)

geïnvesteerd in computers, computerprogrammatuur en databanken.

In vrijwel alle provincies is de harde groei in investeringen in computers,

computerprogrammatuur en databanken terug te zien. Met name in Zuid- en Noord-

Holland was er van 1997 tot en met 1999 een forse toename. Ook in de jaren erna blijven

Noord- en Zuid-Holland hun koppositie behouden.

3.8.1 Investeringen in computer, computerprogrammatuur en databanken
 investeringen in procenten van bbp, 1995–2014

0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

20142013201220112010200920082007200620052004200320022001200019991998199719961995

%

Bron: CBS.

32  De regionale economie 2015

In de provincies Noord-Holland, Groningen en Utrecht zijn de investeringen in computers,

computerprogrammatuur en databanken in de periode 1995–2014 het meest gestegen. Ten

opzichte van 1995 zijn deze investeringen ruim verdrievoudigd in deze provincies. In

West-Nederland (Noord-Holland, Zuid-Holland en Utrecht) werd in 2014 1,3 keer zoveel

geïnvesteerd in computers, computerprogrammatuur en databanken als in de overige

landsdelen gezamenlijk.

3.9	 Conclusie

In Groningen groeiden de investeringen in 2014 met meer dan 10 procent het meest,

gevolgd door de provincie Noord-Holland met meer dan vijf procent groei. In Flevoland,

Drenthe en Friesland krompen de investeringen in 2014 met meer dan vijf procent. Bij de

opsplitsing van investeringen in type waren de investeringen in bedrijfsgebouwen en

GWW-werken relatief het hoogst in de provincies Utrecht, Gelderland, Flevoland, Zuid-

Holland en Overijssel. In de provincie Gelderland was het aandeel van de investeringen in

woningen het grootst en in Friesland het laagst. In de provincie Zuid-Holland werd in 2014

relatief het meest in onderzoek en ontwikkeling geïnvesteerd en in de provincie Friesland

het minst. In de regio’s overig Zuid Oost-Noord Brabant en Delft en Westland is in 2014 het

meest per arbeidsjaar in investeringen aan onderzoek en ontwikkelingen

uitgegeven,terwijl de regio Edam-Volendam e.o in 2014 het minste uitgaf per arbeidsjaar

aan investering in onderzoek en ontwikkeling. In de periode 1995–2014 werd er het meest

geïnvesteerd in het landsdeel West-Nederland. Hoewel sommige sectoren ondanks de crisis

toch groeiden in bepaalde landsdelen zorgde de crisis van 2008 voor aan totale afname

van de investeringen in alle vier de landsdelen. Een type investering was in deze tijdreeks

opvallend, namelijk computers, computerprogrammatuur en databanken. Door de internet

hausse trok de investering in dit type erg aan, met name vanaf de periode 1997 tot 2000.

Ook zorgde de vrees voor de millenniumbug voor een toename in dit type investering. Met

name in de provincies Zuid- en Noord-Holland, die al relatief veel investeerden in

computers, computerprogrammatuur en databanken was deze toename duidelijk te zien.

3.8.2 Waarde van investeringen in computer, computerprogrammatuur en
 databanken investeringen naar landsdelen, 1995–2014

0

2

4

6

8

10

12

20142013201220112010200920082007200620052004200320022001200019991998199719961995

Zuid-Nederland

West-Nederland

Oost-Nederland

Noord-Nederland

x 1 000

Bron: CBS.

De Arbeidsmarkt
4.

34  De regionale economie 2015

In dit hoofdstuk wordt de arbeidsmarkt van de diverse provincies en stadsgewesten
besproken en er wordt ingegaan op de werkgelegenheidsontwikkeling en de
ontwikkeling van de werkloosheid. Er wordt een koppeling gelegd tussen
werkgelegenheid en het aantal faillissementen.

4.1	 Werkgelegenheid

2015 gaat de boeken in als het jaar met vele bedrijfssluitingen van grote multiregionale

bedrijfsvestigingen. Een grote warenhuisketen, restaurantketen, elektronicaketen,

modeketens, schoenketens en zorginstellingen zorgden voor grote regionale arbeidsonrust.

Ook grote reorganisatie gepaard gaande met (massa) ontslagen bij financiële instellingen

en banken droegen hun steentje bij. Wat de invloed is van die sluitingen en reorganisatie

op de werkgelegenheid in de regio hangt af van de flexibiliteit van de regio om

vervangende werkgelegenheid binnen te halen.

In sommige gevallen is het uiterst moeilijk om vervangende werkgelegenheid binnen te

halen, zoals bij grootschalige reorganisaties bij banken en verzekeringsmaatschappijen. Er

komen in een keer te veel gespecialiseerde arbeidskrachten op de arbeidsmarkt. Er is in de

financiële wereld al een overschot aan gekwalificeerd personeel, dat door verregaande

automatisering overbodig wordt. Voor deze mensen is vervangende arbeid heel lastig te

vinden. Grote herscholingstrajecten naar arbeid waarin wel werk te vinden is zou uitkomst

kunnen bieden. Te denken valt aan onder andere het (basis) onderwijs waar als gevolg van

de vergrijzing op termijn wellicht vele vacatures zullen verschijnen en waar een tekort

dreigt aan gekwalificeerde leerkrachten en docenten. Ook in de bouwnijverheid dreigt een

tekort aan gekwalificeerd personeel na jaren van malaise.

Het optrekken van de pensioen- en AOW leeftijd en het afschaffen van (riante)

vertrekregelingen, zorgen ook voor een tijdelijke groei van het aanbod op de arbeidsmarkt.

Mogelijk leidt dit er ook toe dat jongeren moeilijker werk vinden. Desalniettemin is de

werkloosheid onder jongeren sinds begin 2014 geleidelijk afgenomen. Veel mensen

zoeken hun heil in ZZP- constructies om aan de slag te komen. Voor het nog steeds stijgend

aantal zzp’ers is een aantal oorzaken aan te wijzen, zoals de afgelopen economische crisis,

veranderingen in het arbeidsrecht, het aantal faillissementen, en het verhogen van de

pensioenleeftijd. Deze ontwikkelingen zorgen al jaren voor een stijgend aantal

zelfstandigen en een afname van werknemers met veelal vaste contracten. De netto

arbeidsparticipatie bereikte een dieptepunt in maart 2014, maar stijgt sindsdien weer.

Echter nog niet zo hoog als in 2008. De Nederlandse economie groeide in 2015 met

1,4 procent, en de werkloosheid nam met 0,5 procent af ten opzichte van een jaar eerder.

Hoe verhoudt dit zich nu ten opzichte van de eerdergenoemde bedrijfssluitingen? Veelal

wordt er toch na een faillissement een koper gevonden dan wel een doorstart gemaakt in

afgeslankte vorm, zodat er relatief veel werk gelegenheid behouden blijft.

De Arbeidsmarkt  35

De werkgelegenheidstoename in 2015 was vooral te zien in de provincies Noord-Holland,

Zuid-Holland en Noord-Brabant met een toename van rond de 15 000 werkzame personen

per provincie.

Het aantal zelfstandigen neemt al een aantal jaren op rij toe. In 2015 groeide ook het

arbeidsvolume onder werknemers, na afnames in de voorgaande jaren.

4.1.1.  Arbeidsvolume werkzame personen 2010–2015

2010 2011 2012 2013 2014* 2015*

x 1 000

Provincie

Groningen 279,2 282,6 279,5 276,1 276,1 278,6

Friesland 306,5 309,6 308,1 298,6 300,7 302,9

Drenthe 230,5 230,0 231,1 229,1 228,5 230,4

Overijssel 594,0 601,9 598,5 588,8 588,1 592,8

Flevoland 174,1 173,9 177,8 174,8 171,2 173,0

Gelderland 1 028,0 1 043,9 1 039,4 1 021,5 1 014,4 1 023,0

Utrecht 726,6 728,7 729,6 727,8 726,3 732,3

Noord-Holland 1 519,0 1 542,4 1 542,4 1 539,7 1 542,3 1 557,0

Zuid-Holland 1 826,7 1 823,8 1 821,0 1 798,8 1 786,9 1 802,6

Zeeland 180,7 183,3 182,1 178,9 179,1 180,4

Noord-Brabant 1 346,0 1 360,8 1 357,1 1 336,7 1 338,5 1 354,1

Limburg 559,0 565,3 562,2 553,7 551,7 557,7

Bron: CBS regionale economische jaarcijfers

4.1.2.  Arbeidsvolume zelfstandige personen 2010–2015

2010 2011 2012 2013 2014* 2015*

x 1 000

Provincie

Groningen 47,3 48,1 49,1 49,3 49,8 50,2

Friesland 62,4 63,5 64,5 64,7 65,2 65,7

Drenthe 43,6 43,8 44,0 43,7 44,2 44,5

Overijssel 95,1 95,9 97,9 98,8 99,7 100,5

Flevoland 31,5 32,6 33,1 33,5 33,9 34,1

Gelderland 169,7 172,7 174,9 177,2 179,2 180,7

Utrecht 99,2 101,8 104,9 106,2 107,8 108,9

Noord-Holland 233,9 240,7 247,7 251,2 255,1 257,5

Zuid-Holland 260,1 268,2 273,0 273,5 277,3 279,5

Zeeland 36,4 36,7 37,1 37,3 37,6 37,9

Noord-Brabant 211,7 214,0 217,8 218,8 221,4 223,2

Limburg 90,9 91,6 92,4 92,7 93,8 94,5

Bron: CBS regionale economische jaarcijfers

36  De regionale economie 2015

4.2	 Werkloosheid

Nederland telde 614 duizend werklozen in 2015. Dat waren er 46 duizend minder dan in

2014. De werkloosheid bedroeg 6,9 procent van de beroepsbevolking. Nederland en de

afzonderlijke provincies kenden een lagere werkloosheid dan de Europese Unie gemiddeld.

De werkloosheid was wel hoger dan in buurland Duitsland dat binnen de EU de laagste

werkloosheid kende (4,6 procent). Nederland stond binnen de EU op plaats 11 (van 28) als

het ging om de laagste werkloosheid na Hongarije en Roemenië (beiden 6,8 procent) en

voor Zweden (7,4 procent).

Van alle provincies kende Groningen de hoogste werkloosheid in 2015. In Groningen was

8,5 procent van de beroepsbevolking werkloos. De werkloosheid was ook relatief hoog in

de provincies Zuid-Holland, Flevoland en Friesland. In deze provincies bedroeg de

werkloosheid (ruim) 7 procent. In 2014 kenden genoemde provincies ook al een relatief

hoge werkloosheid. In 2015 was de werkloosheid in Zeeland net als in 2014 laag

(5,5 procent).

Het werkloosheidspercentage van de 4 grote stadsgewesten nam af in 2015. De afname

was het sterkst in Amsterdam (1 procentpunt). De werkloosheid was in 2015 net als in de

voorgaande jaren het hoogst in het stadsgewest Rotterdam. Van de beroepsbevolking in

Rotterdam en omstreken was 9,8 procent werkloos. De werkloosheid was het laagst in

stadsgewest Utrecht (6,6 procent).

De regionale verschillen in werkloosheid in Nederland hangen in belangrijke mate samen

met de demografische samenstelling en het onderwijsniveau van de bevolking.

De hoge werkloosheid in Rotterdam heeft bijvoorbeeld te maken met het relatief lage

aandeel hoogopgeleiden in deze gemeente (CBS, augustus 2015).

4.1.3.  Arbeidsvolume werknemers 2010–2015

2010 2011 2012 2013 2014* 2015*

x 1 000

Provincie

Groningen 231,9 234,5 230,4 226,8 226,3 228,4

Friesland 244,1 246,1 243,5 233,9 235,4 237,2

Drenthe 186,9 186,2 187,1 185,3 184,3 185,9

Overijssel 498,9 506,0 500,6 490,0 488,3 492,3

Flevoland 142,6 141,4 144,7 141,4 137,3 138,9

Gelderland 858,3 871,2 864,5 844,3 835,2 842,3

Utrecht 627,5 626,9 624,7 621,6 618,4 623,4

Noord-Holland 1 285,1 1 301,7 1 294,8 1 288,6 1 287,3 1 299,5

Zuid-Holland 1 566,6 1 555,6 1 548,0 1 525,2 1 509,7 1 523,1

Zeeland 144,3 146,7 145,0 141,6 141,4 142,5

Noord-Brabant 1 134,3 1 146,9 1 139,3 1 117,9 1 117,1 1 130,9

Limburg 468,1 473,7 469,8 461,0 457,9 463,2

Bron: CBS regionale economische jaarcijfers

https://www.cbs.nl/nl-nl/achtergrond/2015/34/regionale-verschillen-in-arbeidspositie-werkloosheid-en-vacatures

De Arbeidsmarkt  37

In de provincie Groningen is het arbeidsvolume in de gezondheids- en welzijnszorg het

grootst. De industrie, handel en verhuur en overige zakelijke diensten zijn de overige grote

bedrijfstakken waarin relatief veel mensen werkzaam zijn. Als we kijken naar de

economische groei van Groningen valt op dat de aardgas en olie baten er voor zorgen dat

Groningen als provincie door de jaren heen wisselend groeit dan wel krimpt. Met andere

woorden de minerale reserves drukken hun stempel op Groningen als provincie.

Laten wij de minerale reserves buiten beschouwing dan is er nog wel een (bescheiden)

groei waarneembaar. Als wij kijken naar de COROP-gebieden binnen de provincie dan valt

op dat Oost Groningen relatie goed doet met al 2 jaar achtereen een bescheiden groei. De

reden daarvan is dat dit COROP-gebied de landbouw, openbaar bestuur en de gezondheid

en welzijn het relatie beter doen dan de andere COROP-gebieden in Groningen.

4.2.1  De werkloze beroepsbevolking

2010 2011 2012 2013 2014 2015

% beroepsbevolking

Provincie

Groningen 5,8 6,0 6,8 8,1 8,5 8,5

Friesland 5,2 5,2 6,3 7,9 8,0 7,3

Drenthe 5,2 5,1 6,1 7,2 7,3 7,0

Overijssel 5,0 4,9 5,6 7,2 7,1 6,7

Flevoland 5,8 5,5 7,1 8,9 9,3 7,7

Gelderland 4,7 4,6 5,3 6,7 7,0 6,4

Utrecht 4,3 4,5 5,2 6,5 6,5 6,4

Noord-Holland 4,9 5,1 5,8 7,3 7,2 6,5

Zuid-Holland 5,4 5,5 6,7 8,0 8,3 7,8

Zeeland 4,1 4,0 4,4 5,7 5,5 5,5

Noord-Brabant 4,7 4,5 5,3 6,7 7,1 6,5

Limburg 5,4 5,0 5,6 7,1 7,3 6,6

Stadsgewest

Utrecht 4,5 4,7 5,4 6,7 6,8 6,6

Amsterdam 5,7 5,8 6,7 8,4 8,3 7,3

Den Haag 5,6 5,9 7,2 8,4 8,9 8,2

Rotterdam 6,4 6,6 8,3 9,9 10,2 9,8

Nederland 5,0 5,0 5,8 7,3 7,4 6,9

Europese Unie
(28 landen) 9,6 9,7 10,5 10,9 10,2 9,4

Bron: CBS Enquête Beroepsbevolking en Eurostat

38  De regionale economie 2015

4.3	 Conclusie

Met uitzondering van Groningen en Zeeland daalt de werkloosheid in alle provincies. Al

jaren lang is in Zeeland de werkloosheid laag. De oorzaak daarvan is dat in Zeeland de

landbouw en visserij en de hieraan gerelateerde industrieën een vooraanstaande plaats

innemen. Deze bedrijfstakken zijn relatief ongevoelig voor conjuncturele schommelingen.

Wat verder opvalt is de hoge werkloosheid in Groningen die sinds 2013 boven de 8 procent

zit en maar niet wil zakken. De economie groeit wel in Groningen maar het aantal banen

groeit niet in elke sector. De oorzaak daarvan is dat in Groningen er relatief veel mensen in

de en gezondheids- en welzijnszorg werkzaam zijn, een sector waarin de afgelopen jaren

stevig bezuinigd is. Wat ook meespeelt in Groningen is de delfstoffenwinning die door

politieke maatregelen een productieplafond kent, en grote invloed heeft op de

economische groei in Groningen. Ondanks faillissementen van grote winkelketens ketens

neemt de werkloosheid voor heel Nederland met 0,5 procentpunt af in 2015 ten opzichte

van een jaar eerder.

4.2.2.  Productieproces werkzame personen in Groningen

Groningen (PV) Oost-Groningen (CR) Delfzijl en omgeving (CR) Overig Groningen (CR)

2010 2011 2012 2013 2014* 2010 2011 2012 2013 2014* 2010 2011 2012 2013 2014* 2010 2011 2012 2013 2014*

Arbeidsvolume werkzame personen in 1000 arbeidsjaren

Economische activiteit

A-U Alle economische
		 activiteiten 213,5 216,2 214,2 213,2 212,7 40,4 43,3 42,4 41,9 42,2 14,9 15,3 14,8 14,1 13,8 158,2 157,6 157,0 157,2 156,6

A Landbouw,
	 bosbouw en visserij 6,0 6,0 5,9 6,1 6,1 1,7 1,8 1,8 1,8 1,9 0,7 0,7 0,7 0,7 0,7 3,5 3,5 3,4 3,6 3,5

B Delfstoffenwinning 0,6 0,7 0,7 0,7 0,7 0,1 0,2 0,2 0,2 0,2 0,0 0,0 0,0 0,0 0,0 0,5 0,5 0,5 0,5 0,5

C Industrie 26,1 26,7 26,9 26,0 24,7 7,1 8,1 7,7 7,6 7,5 3,2 3,2 3,2 2,8 2,6 15,8 15,4 16,0 15,6 14,6

D Energievoorziening 1,9 1,7 1,7 1,6 1,6

E Waterbedrijven en
	 afvalbeheer 0,9 0,9 0,9 1,0 0,9

F Bouwnijverheid 13,5 13,1 12,8 12,3 11,8 3,0 3,0 3,0 2,9 2,9 0,8 0,9 0,9 0,8 0,8 9,7 9,2 8,9 8,5 8,0

G Handel 24,0 24,3 23,6 22,9 22,4 5,6 5,8 5,6 5,4 5,3 1,6 1,9 1,5 1,4 1,3 16,9 16,6 16,5 16,1 15,8

H Vervoer en opslag 7,1 7,0 7,0 6,6 6,3 1,8 1,9 1,8 1,4 1,2 1,4 1,5 1,5 1,4 1,5 3,8 3,6 3,6 3,8 3,6

I Horeca 5,1 5,4 5,5 5,5 5,4 1,0 1,0 1,0 0,9 0,9 0,3 0,3 0,3 0,3 0,3 3,8 4,0 4,2 4,2 4,1

J Informatie en
	 communicatie 6,9 7,1 7,2 7,4 7,2 0,3 0,3 0,4 0,4 0,4 0,1 0,1 0,1 0,1 0,1 6,5 6,7 6,8 7,0 6,8

K Financiële
	 dienstverlening 4,0 3,9 3,8 3,6 3,5 0,6 0,5 0,5 0,5 0,4 0,2 0,2 0,1 0,1 0,1 3,3 3,2 3,2 3,0 2,9

L Verhuur en handel
	 van onroerend goed 1,9 1,9 1,9 1,8 1,8 0,4 0,4 0,4 0,4 0,4 0,1 0,1 0,1 0,1 0,1 1,4 1,4 1,3 1,3 1,4

M Specialistische
	 zakelijke diensten 12,1 11,9 11,9 11,9 12,3 1,9 1,9 1,9 1,8 1,9 0,4 0,5 0,5 0,5 0,4 9,8 9,6 9,6 9,6 9,9

N Verhuur en overige
	 zakelijke diensten 21,3 21,2 21,0 21,7 23,0 3,9 4,2 4,3 4,5 4,7 1,6 1,5 1,5 1,4 1,5 15,7 15,5 15,3 15,8 16,8

O Openbaar bestuur
	 en overheidsdiensten 15,1 15,1 15,4 15,9 15,9 2,5 2,4 2,2 2,3 2,4 0,6 0,6 0,6 0,6 0,6 12,0 12,1 12,6 13,0 12,9

P Onderwijs 17,6 17,3 17,2 17,3 17,5 2,2 2,5 2,6 2,5 2,5 0,8 0,8 0,9 0,8 0,8 14,6 14,0 13,8 13,9 14,2

Q Gezondheids- en
	 welzijnszorg 41,3 43,2 42,7 43,0 43,4 6,6 7,5 7,4 7,6 7,8 2,4 2,2 2,3 2,2 2,2 32,4 33,4 33,0 33,2 33,4

R Cultuur, sport en
	 recreatie 3,9 3,9 3,8 3,8 3,8 0,5 0,4 0,4 0,4 0,4 0,2 0,2 0,2 0,2 0,2 3,3 3,3 3,2 3,2 3,2

S Overige
	 dienstverlening 4,1 4,3 4,1 3,9 3,9 1,0 1,1 1,1 1,0 1,0 0,3 0,3 0,3 0,3 0,3 2,8 3,0 2,8 2,6 2,6

T Huishoudens 0,3 0,4 0,4 0,4 0,4 0,1 0,1 0,1 0,1 0,1 0,0 0,0 0,0 0,0 0,0 0,2 0,3 0,3 0,3 0,3

Bron: CBS Regionale rekeningen productieproces

5.
Regionale

verschillen bij
zzp’ers

40  De regionale economie 2015

Het aantal zelfstandigen zonder personeel (zzp’ers) in Nederland groeit al jaren
gestaag; hun aandeel in de werkzame beroepsbevolking wordt steeds groter. In dit
hoofdstuk wordt beschreven wie deze zzp’ers zijn, hoe hoog hun inkomen is, en hoe
het is gesteld met hun vermogen. Ook wordt ingegaan op regionale verschillen bij
zzp’ers. Waar wonen bijvoorbeeld relatief veel jongere en oudere zzp’ers, en in welke
gemeenten hebben zij het hoogste persoonlijk inkomen en vermogen?

5.1	 Zelfstandigen

In 2014 haalden bijna 1,2 miljoen mensen hun inkomen voornamelijk uit werkzaamheden

als zelfstandige. Bijna drie kwart (73 procent) van deze zelfstandigen was actief als zzp’er,

meestal in een eigen bedrijf. De meerderheid (62 procent) van de zzp’ers is man.

5.1.1 Aandeel zzp’ers onder werkenden, 2014

6–9%

13–15%

16–18%

19–27%

Niet beschikbaar
(<100 personen)

10–12%

Regionale verschillen bij zzp’ers  41

Sinds 2011 zijn er ruim 75 duizend zzp’ers bijgekomen, terwijl de groep zelfstandigen met

personeel (zmp’ers) juist met 16 duizend personen is afgenomen. De dynamiek van zzp’ers,

weergegeven door de jaarlijkse in- en uitstroom, wordt in dit hoofdstuk buiten

beschouwing gelaten.

In de twintig gemeenten met hoogste concentratie aan zzp’ers binnen de werkende

bevolking ligt het aandeel van zzp’ers tussen de 18 en 27 procent. Deze zijn vooral te

vinden midden in het land rondom Utrecht en in het Gooi, en ten noorden van Amsterdam

bij Beemster en Schermer. Andere in het oog springende gemeenten uit deze top twintig

zijn onder meer Texel, Baarle-Nassau, en de villadorpen Rozendaal, Bloemendaal, en

Wassenaar.

Inkomen en vermogen

Bij de inkomensstatistieken ligt de nadruk op de verdeling van inkomen, bestedingen
en vermogen over diverse bevolkingsgroepen. De bevolking wordt daartoe naar
uiteenlopende kenmerken uitgesplitst, zoals samenstelling van het huishouden,
hoogte van het inkomen, bron van het inkomen en regio. De nationale rekeningen
publiceren voor de sector huishoudens eveneens over deze financiële componenten,
maar daar gaat vooral om het totaalbedrag of het landelijk gemiddelde.

Persoonlijk inkomen

Het persoonlijk inkomen omvat het totaal van inkomen uit arbeid, inkomen
uit eigen onderneming, uitkering inkomensverzekeringen en uitkering sociale
voorzieningen (met uitzondering van kinderbijslag en kindgebonden budget).
Premies inkomensverzekeringen – zoals de premies voor werkloosheid, ziekte en
arbeidsongeschiktheid, en werkgerelateerd pensioen – zijn hierop in mindering
gebracht. De verplichte premies volksverzekering worden daarentegen wel
meegerekend.

De focus ligt in dit hoofdstuk op zzp’ers voor wie het inkomen uit eigen onderneming
de belangrijkste bron van inkomen is. Daaronder vallen winst uit onderneming, loon
directeur-grootaandeelhouder (dga) en inkomen uit overige arbeid.
Alle gerapporteerde inkomens hebben betrekking op het jaar 2014, en gelden voor de
populatie op peildatum 1 januari. Het zijn voorlopige cijfers.

Besteedbaar inkomen huishouden

Het besteedbaar inkomen van een huishouden is het bruto inkomen van alle leden
van het huishouden tezamen verminderd met de betaalde inkomensoverdrachten,
premies inkomensverzekeringen, premies ziektekostenverzekeringen, en belastingen
op inkomen en vermogen.

Gestandaardiseerd besteedbaar inkomen

Dit is het besteedbaar inkomen gecorrigeerd voor verschillen in grootte en
samenstelling van het huishouden. Er wordt rekening gehouden met schaalvoordelen

42  De regionale economie 2015

bij het voeren van een gemeenschappelijke huishouding. Alle inkomens worden
herleid tot het inkomen van een eenpersoonshuishouden. Hierdoor zijn de
welvaartsniveaus van huishoudens onderling te vergelijken. Dit gestandaardiseerd
inkomen, ofwel koopkracht, is een maat voor de welvaart van (de leden van) een
huishouden.

Vermogen huishouden

Vermogens kunnen in principe niet worden toegewezen aan een persoon. Het is
niet altijd duidelijk of betreffende persoon eigenaar is of dat er mede-eigenaren
zijn, zoals bij de eigen woning. Daarom publiceert CBS vermogensgegevens op
huishoudensniveau. Het vermogen van de zelfstandige is in dit hoofdstuk het
totale vermogen van huishoudens. De stand van het vermogen op 1 januari 2014 is
gerelateerd aan de populatie en inkomenspositie van 2013. Ook dit zijn voorlopige
cijfers.

Afbakening zelfstandigen

De termen zelfstandige, ondernemer en zzp’er worden vaak door elkaar gebruikt en
lijken daarmee uitwisselbaar. In dit hoofdstuk is de sociaaleconomische invalshoek
(Van den Berg e.a., 2016) leidend. Zodoende is een zelfstandige afgebakend als een
persoon die arbeid verricht voor eigen rekening of risico:
–	 in een eigen bedrijf of praktijk (zelfstandig ondernemer), of
–	 als directeur-grootaandeelhouder (dga), of
–	 in het bedrijf of de praktijk van een gezinslid (meewerkend gezinslid), of
–	 als overige zelfstandige (personen met inkomen uit overige arbeid).
Voor dga’s geldt weliswaar dat zij net als werknemers loon ontvangen, maar
in dit geval is het een toegekend loon vanuit het eigen bedrijf. De positie en de
verantwoordelijkheden van dga’s in het bedrijf zijn daarmee vergelijkbaar met die van
andere zelfstandigen en daarom worden zij tot de zelfstandigen gerekend.
De zzp’er is een zelfstandige ondernemer die geen personeel in dienst heeft, een dga
zonder personeel, of een ‘overige zelfstandige’. Deze laatste groep heeft geen bedrijf
en heeft per definitie niemand in dienst; het gaat veelal om freelancers en alfahulpen.

5.2	 Verdeling van inkomen

De verdeling van het persoonlijk inkomen van zelfstandigen is scheef; het gemiddelde

inkomen bedroeg 39,1 duizend in 2014, het doorsnee inkomen 28,9 duizend euro. Bijna

46 duizend zelfstandigen hadden een negatief inkomen, terwijl van ruim 76 duizend het

inkomen boven een ton lag.

Het inkomen van zzp’ers is aanmerkelijk lager en schever verdeeld dan dat van zmp’ers. Het

persoonlijk inkomen van zzp’ers is in doorsnee met 25,2 duizend euro net wat lager dan

het gestandaardiseerde besteedbare huishoudensinkomen van 28,8 duizend euro. Aan de

andere kant overtreft voor zmp’ers het doorsnee persoonlijk inkomen van 44 duizend euro

Regionale verschillen bij zzp’ers  43

juist ruimschoots het gestandaardiseerde inkomen van 35,4 duizend euro. Voor zmp’ers

duikt een kleine maar scherpe piek op bij 44 duizend euro; dit komt overeen met het loon

dat dga’s normaliter aan zichzelf uitbetalen. Ter referentie, het doorsnee inkomen van

werknemers lag met 34 duizend euro tussen dat van de zzp’ers en zmp’ers in.

Bij zzp’ers aan de onderkant van de (persoonlijke) inkomensladder wordt het inkomen van

het huishouden veelal opgekrikt door inkomsten van andere leden in het huishouden; dit

effect is groter bij vrouwelijke zzp’ers dan bij mannelijke. Bij zmp’ers is de bijdrage van de

andere huishoudensleden beperkt.

In de gemeente Amsterdam zijn met 63 duizend de meeste zzp’ers actief. Dat komt overeen

met 15 procent van de werkende bevolking. Den Haag herbergde 29 duizend zzp’ers

5.2.1 Verdeling inkomen zelfstandigen, 2014

0

0,5

1,0

1,5

2,0

2,5

200180160140120100806040200–20

zzpzmp

aandeel %

Bron: CBS.

Persoonlĳk inkomen (x 1000, gegroepeerd per 1 000 euro)

5.2.2 Verdeling inkomen zzp'ers, 2014

0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

200180160140120100806040200–20

VrouwenMannen

aandeel %

Bron: CBS.

Persoonlĳk inkomen (x 1000, gegroepeerd per 1 000 euro)

44  De regionale economie 2015

(13 procent), Rotterdam 26 duizend (10 procent), en in Utrecht waren 18 duizend zzp’ers

(10 procent) werkzaam. In alle vier de grote steden neemt het aantal zzp’ers de laatste

jaren toe terwijl het aantal zmp’ers min of meer gelijk blijft.

Het inkomen van zzp’ers verschilt aanzienlijk tussen gemeenten. Van de vier grote steden

gaat Utrecht aan kop met 23,5 duizend euro. Daarna volgen respectievelijk Den Haag,

Rotterdam, en Amsterdam met alle drie een inkomen van rond de 21 duizend euro. De

hoogste inkomens van zzp’ers zijn echter te vinden buiten de vier grote steden, namelijk in

Rozendaal (42,0 duizend), Edam-Volendam (41,2 duizend) en Bloemendaal (41,0 duizend).

Door de bank genomen geldt dat de hoogste zzp inkomens te vinden zijn in het midwesten

van het land, en de laagste inkomens aan de oostgrens en in Zuid-Limburg.

5.2.3 Persoonlijk inkomen zzp’ers, 2014

17–21

Mediaan persoonlĳk inkomen (x 1 000 euro)

25–27

28–30

31–45

Niet beschikbaar
(<100 personen)

22–24

Regionale verschillen bij zzp’ers  45

5.3	 Kenmerken zelfstandigen

Mannen versus vrouwen

Net als bij werknemers is ook bij zelfstandigen het doorsnee persoonlijk inkomen van

mannen hoger dan dat van vrouwen. Vooral bij zzp’ers is het verschil groot. Vrouwelijke

zzp’ers hadden in 2014 een doorsnee inkomen van 14,4 duizend euro; minder dan de helft

van dat van mannen (33,7 duizend euro). Voor vrouwelijke zmp’ers bedroeg het inkomen

bijna twee derde van dat van mannen. Dit heeft te maken met een andere verdeling van

het type zelfstandige; onder de mannelijke zzp’ers zijn er relatief veel dga’s (23 procent

van de mannen tegen 9 procent van de vrouwen). Vrouwelijke zzp’ers halen hun

voornaamste inkomen vaker uit overige werkzaamheden (18 procent van de vrouwen

tegen 4 procent van de mannen). Het aandeel van vrouwen onder zzp’ers is over het

algemeen het hoogst in de gemeenten waar het inkomen het laagst is.

5.3.1 Aandeel vrouwen onder zzp’ers, 2014

26–34%

38–40%

41–43%

44–50%

Niet beschikbaar
(<100 personen)

35–37%

46  De regionale economie 2015

Leeftijd

Het persoonlijk inkomen is met 32,7 duizend euro het hoogst in de relatief kleine groep

zzp’ers van 65 jaar en ouder. Anders dan in de jongere leeftijdsgroepen bevat het

persoonlijk inkomen van deze 65-plussers ook de AOW en eventuele andere

pensioenuitkeringen. Zzp’ers van 25–45 jaar en 45–65 jaar verschillen nauwelijks in

doorsnee inkomen met respectievelijk 25,9 en 24,9 duizend euro.

Ten opzichte van werknemers zijn zzp’ers relatief oud, namelijk gemiddeld 41,4 jaar voor

werknemers tegen 45,6 jaar voor zzp’ers. Over het algemeen zijn jongere zzp’ers vooral te

vinden in de grotere steden. Urk is hierop de uitzondering met de laagste gemiddelde

leeftijd, zowel onder zzp’ers als onder de gehele bevolking. De drie gemeenten met de

oudste zzp’ers zijn Laren, Blaricum en Wassenaar.

5.3.2 Aandeel 45-plussers onder zzp’ers, 2014

35–45%

56–65%

66–75%

Niet beschikbaar
(<100 personen)

46–55%

Regionale verschillen bij zzp’ers  47

5.3.3 Gemiddelde leeftijd zzp’ers, 2014

41 jaar of jonger

44 of 45 jaar

46 of 47 jaar

48 jaar of ouder

Niet beschikbaar
(<100 personen)

42 of 43 jaar

5.3.4 Leeftijd en aandeel 45-plussers, 2014

0 10 20 30 40 50 60 70 80

Urk

Utrecht

Amsterdam

Wassenaar

Blaricum

Laren (NH)

Gemiddelde leeftĳd van zzp'ers (jaren)Aandeel 45-plussers onder zzp'ers (%)

Bron: CBS.

48  De regionale economie 2015

Inkomen en vermogen naar bedrijfstak

Van de tien hoofdbedrijfstakken verdienen zzp’ers in de financiële dienstverlening met in

doorsnee 59,5 duizend euro verreweg het meest. Maar de zakelijke dienstverlening is het

populairst; 20 procent van de zzp’ers werkt in deze bedrijfstak. Zzp’ers met een

onderneming in de landbouw, bosbouw of visserij hebben de hoogste vermogens.

Overigens zijn niet alleen financiële bezittingen, maar ook grond, onroerend goed,

machines en andere materiële bezittingen onderdeel van het vermogen. Tegenover het

hoge vermogen van zzp’ers in de landbouw staan relatief bescheiden inkomens

(29 duizend euro in doorsnee). Verdere uitsplitsing naar ruim zeshonderd specifieke

bedrijfstakken laat zien dat de meest verdienende zzp’ers worden aangetroffen in

praktijken van medisch specialisten (167 duizend euro in doorsnee).

Zzp’ers werkzaam in de zakelijke dienstverlening (167 duizend personen) wonen vooral in

de stedelijke gebieden en minder op het platteland. Binnen de hoofdtak van zakelijke

dienstverlening zijn holdings en managementadviesbureaus met 56 duizend zzp’ers het

talrijkst, en daarbinnen weer de organisatieadviesbureaus (49 duizend zzp’ers).

Organisatieadviseurs zijn vooral woonachtig op de Utrechtse heuvelrug.

5.3.5 Persoonlijk inkomen zzp’ers, 2014

0–21

24–27

27–30

30–45

21–24

Mediaan persoonlĳk inkomen (x 1 000)

Regionale verschillen bij zzp’ers  49

Binnen alle onderscheiden groepen – met uitzondering van de bedrijfstak onroerend

goed – is het vermogen van zmp’ers aanzienlijk hoger dan dat van zzp’ers. De regionale

verdeling van het vermogen van zzp-huishoudens lijkt sterk op die van alle particuliere

huishoudens. Voor beide typen huishoudens zijn de hogere vermogens te vinden in

respectievelijk Rozendaal en Bloemendaal, de midzuidelijke grensstreek van Brabant,

Staphorst, en aan de oostgrens bij Borne en Dinkelland.

5.3.6 Aantal zzp’ers met organisatie-adviesbureau per duizend werkenden, 2014

3–4‰

7–8‰

9–12‰

13–35‰

Niet beschikbaar
(<100 personen)

5–6‰

50  De regionale economie 2015

5.4	 Conclusie

De laatste jaren is het aantal zelfstandigen zonder personeel sterk gegroeid. Zzp’ers

vormen een diverse groep met vele gezichten; zij opereren door het hele land en in alle

bedrijfstakken. De regionale verdeling van inkomen en vermogen van zzp’ers lijkt sterk op

die van de gehele Nederlandse bevolking.

5.3.7 Mediaan vermogen van huishoudens zzp’ers, 1 januari 2014

0–100

x 1 000 euro

151–200

201–250

251–500

Niet beschikbaar
(<100 personen)

101–150

Bijstandsuitkeringen
6.

in de grote steden

52  De regionale economie 2015

In dit hoofdstuk wordt de regionale spreiding van bijstandsuitkeringen beschreven.
Zijn er bepaalde delen in Nederland waar inwoners relatief vaak in de bijstand zitten?
In welke gemeenten zitten relatief veel of weinig personen in de bijstand? Hoeveel
mensen ontvangen bijstand in de vier grote steden, en in welke wijken wonen
verhoudingsgewijs de meeste personen met een bijstandsgerelateerde uitkering?
Hebben personen in de zogenaamde aandachtswijken1) vaker een bijstandsuitkering?

6.1	 Van verzorgingsstaat naar
participatiestaat

In de troonrede van 2013 omschreef Koning Willem-Alexander de Nederlandse

samenleving als volgt: ‘Het is onmiskenbaar dat mensen in onze huidige netwerk- en

informatiesamenleving mondiger en zelfstandiger zijn dan vroeger. Gecombineerd met de

noodzaak om het tekort van de overheid terug te dringen, leidt dit ertoe dat de klassieke

verzorgingsstaat langzaam maar zeker verandert in een participatiesamenleving. Van

iedereen die dat kan, wordt gevraagd verantwoordelijkheid te nemen voor zijn of haar

eigen leven en omgeving.’1

De gedachte hierachter is dat de bevolking meer rechtstreeks voor zichzelf en elkaar gaat zorgen.

De overgang naar een participatiestaat – in plaats van de klassieke verzorgingsstaat – heeft

gezorgd voor grote veranderingen in de bijstandsgerelateerde uitkeringen2). Deze

uitkeringen zijn bedoeld om mensen te ondersteunen die niet langer in hun eigen

onderhoud kunnen voorzien. Gemeenten zijn financieel verantwoordelijk voor

bijstandsuitkeringen. Maar hoe is eigenlijk de regionale verdeling van personen met een

bijstandsgerelateerde uitkering?

In de afgelopen jaren is het aantal personen met een bijstandsuitkering gestegen.
Deze stijging is deels te verklaren door wijzigingen. Zo is bijvoorbeeld de Algemene
Bijstandswet (ABW) uit 1965 veranderd naar de Wet Werk en Bijstand (WWB). In 2015
zijn er wederom wijzigingen doorgevoerd waardoor de WWB onder de zogenoemde
Participatiewet valt.3
Aangezien de cijfers in het huidige artikel betrekking hebben op het jaar 2014, zal in dit
artikel gesproken worden over de volgende bijstandsuitkeringen;

−− 	Uitkeringen in het kader van de Wet werk en bijstand (WWB).
−− 	Wet inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte werkloze

	werknemers (IOAW).
−− 	Wet inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte gewezen

	zelfstandigen (IOAZ).

1)	 Voor een overzicht van de aandachtswijken zie: https://www.rijksoverheid.nl/onderwerpen/leefbaarheid/

inhoud/aandachtswijken
2)	 Bijstandgerelateerde uitkeringen zijn een voorbeeld van sociale voorzieningen, en gerelateerd aan inkomen en

gezinssituatie. Voor de leesbaarheid van dit artikel zal verder gesproken worden over bijstandsuitkeringen.

https://www.rijksoverheid.nl/onderwerpen/leefbaarheid/inhoud/aandachtswijken
https://www.rijksoverheid.nl/onderwerpen/leefbaarheid/inhoud/aandachtswijken

Bijstandsuitkeringen in de grote steden  53

−− 	Besluit bijstandsverlening zelfstandigen (Bbz).
−− 	Bijstandsuitkeringen aan (overige) adreslozen en elders verzorgden.

Om in aanmerking te komen voor een uitkering in het kader van de WWB dient
men geen recht te hebben op een andere regeling waarmee men in zijn of haar
levensonderhoud kan voorzien. Zo heeft iemand die zijn of haar baan verliest pas recht
op algemene bijstand wanneer duidelijk is geworden dat hij of zij geen recht (meer)
heeft op een WW-uitkering. Er zijn hierbij twee voorwaarden leidend; 1) iemand
mag geen inkomen hebben dat hoger is dan zijn of haar minimum en 2) het eigen
vermogen mag niet te hoog zijn.4
De IOAW en IOAZ zijn inkomensafhankelijk. Als men 50 jaar of ouder is en werkloos kan
men in aanmerking komen voor de IOAW. Deze uitkering verschaft een inkomen dat
ligt op (tenminste) het bijstandsniveau. Wanneer de WW-uitkering afloopt kan iemand
een beroep doen op de IOAW. De IOAZ is bedoeld voor zelfstandigen.
De Bbz is een uitkering bedoelt voor zelfstandigen. Zij kunnen immers (tijdelijk)
in financiële problemen raken waardoor het voortbestaan van het eigen bedrijf in
het geding komt. Dit kan dan, door gemeenten, worden toegekend bijvoorbeeld
als renteloze lening, starterskrediet of een aanvulling op het inkomen tot
bijstandsniveau.8

6.2	 Bijstandsuitkeringen in de grote
steden

De totale beroepsbevolking bestond in 2014 uit ruim 11 miljoen personen tussen de 15 en

65 jaar. Ruim 4 procent van deze mensen had een bijstandsuitkering in 2014. Inwoners van

Rotterdam hadden relatief vaker een bijstandsuitkering: 1 op de 10 Rotterdammers zat in

de bijstand. Ook in Heerlen (9 procent), Leeuwarden (8 procent), Den Haag (8 procent) en

Amsterdam (8 procent) woonden naar verhouding veel personen met een

bijstandsuitkering. In Eindhoven en Utrecht had 1 op de 20 inwoners een bijstandsuitkering

in 2014. Op de Waddeneilanden en dan met name Ameland en Terschelling hadden relatief

weinig mensen een uitkering.

6.1.1 Opbouw sociale zekerheid in Nederland

Sociale Zekerheid

Sociale verzekeringen

Volksverzekeringen
(WIZ, AOW, ANW)

Werknemersverzekeringen
(WIA, WAO, WW, ZW)

Bĳstandsgerelateerde uitkeringen
(Wwb, IOAW, Bbz)

Sociale voorzieningen

54  De regionale economie 2015

Het grootste deel van de Nederlandse bevolking woont in de Randstad. Dit hoofdstuk geeft

inzicht in de verhouding personen met een bijstandsuitkering ten opzichte de totale

beroepsbevolking (15 tot 65 jaar) per wijk van Amsterdam, Rotterdam, Den Haag en

Utrecht. Daarnaast wordt per stad in kaart gebracht welke wijken in 2013 de status

aandachtswijk hadden.

Amsterdam

Kaart 6.2.2 laat de verhouding personen met een bijstandsuitkering per wijk zien in

Amsterdam. De roodomrande gebieden zijn de aandachtswijken. Bijlmer Oost en Bijlmer

centrum hebben de meeste inwoners. Hier wonen naar verhouding ook de meeste

personen met een bijstandsuitkering. De verhoudingen lopen van 24 procent in de Van

Galenbuurt tot vrijwel nul procent in Zuidas en IJburg Oost. Er zijn 19 wijken met een

percentage boven de 11 procent. Na de Van Galenbuurt gaat het om Kinderbuurt, Volewijck,

Bijlmer Centrum, IJplein/Vogelbuurt, Bijlmer Oost, Slotermeer-Noordoost, Slotermeer-

Zuidwest, Holendracht/Reigersbos, Indische Buurt Oost, Spaarndammer-en Zeeheldenbuurt,

Betondorp, Buikslotermeer, Waterlandpleinbuurt, Zuid Pijp, Transvaalbuurt, Banne Buiksloot,

De Kolenkit, en Sloterdijk

6.2.1 De verhouding personen met een bijstandsgerelateerde uitkering ten
 opzichte van de totale bevolking van 15 tot 65 jaar

0–2%

3–4%

4–6%

6% of meer

2–3%

De wijken met naar verhouding de meeste personen met een bijstandsuitkering

overlappen veelal met de achterstandswijken die in 2013 gedefinieerd zijn. We zien echter

ook dat in een aantal aandachtswijken het aandeel personen met een bijstandsuitkering

relatief laag is, wat er op kan wijzen dat er in deze wijken enige progressie is geboekt of

dat in deze aandachtswijken het aandeel personen met een bijstandsuitkering niet de

grootste zorg in de wijk is. Wel moet hierbij opgemerkt worden dat de postcodegebieden,

waarop de aandachtswijken gebaseerd zijn niet helemaal overeenkomt met de

wijkindeling van CBS.

Rotterdam

Prins Alexander heeft de meeste inwoners tussen de 15 en 65 jaar (ruim 59 duizend in

2014). Delfshaven en Feijenoord volgen daarna met respectievelijk ruim 55 duizend en

50 duizend personen. Naar verhouding wonen echter de meeste personen met een

bijstandsuitkering in Feijenoord, Delfshaven of Charlois. In Feijenoord heeft 1 op de ruim

6 personen een bijstandsuitkering. In Delfshaven en Charlois heeft 13 procent een

bijstandsuitkering.

Zoals is te zien op de kaart van Rotterdam, overlappen de achterstandswijken grotendeels

met de wijken waarin naar verhouding de meeste personen met een bijstandsuitkering

wonen. Met name de wijken waarin 11 procent van de bevolking of meer een uitkering

heeft komen in 2014 nog overeen met de achterstandswijken uit 2013.

6.2.2 De verhouding personen met een bijstandsgerelateerde uitkering ten
 opzichte van de totale bevolking in Amsterdam

0–2,5%

5–7,5%

7,5–11%

11% of meer

Aandachtswĳken

2,5–5%

Bijstandsuitkeringen in de grote steden  55

56  De regionale economie 2015

6.2.3 De verhouding personen met een bijstandsgerelateerde uitkering ten
 opzichte van de totale bevolking in Rotterdam

0–2,5%

5–7,5%

7,5–11%

11% of meer

Aandachtswĳken

2,5–5%

6.2.4 De verhouding personen met een bijstandsgerelateerde uitkering ten
 opzichte van de totale bevolking in Den Haag

0–2,5%

5–7,5%

7,5–11%

11% of meer

Aandachtswĳken

2,5–5%

Bijstandsuitkeringen in de grote steden  57

Den Haag

Naar verhouding wonen in Den Haag in de Schildersbuurt de meeste personen met een

bijstandsuitkering. Bijna 1 op de 5 personen in deze wijk ontvangt een bijstandsuitkering.

Ook in Moerwijk zitten relatief veel mensen in de bijstand, namelijk 19 procent. De andere

wijken waar verhoudingsgewijs de meeste personen met een bijstandsuitkering wonen

zijn Zuiderpark (16 procent), Morgenstond (14 procent), Bouwlust en Vrederust

(13 procent), Transvaalkwartier (13 procent), Duinoord (13 procent), en Mariahoeve en

Marlot (11 procent). Zoals te zien is op de kaart, blijken de meeste achterstandswijken in

2014 relatief de meeste personen met een bijstandsuitkering te huisvesten. Er zijn een paar

wijken waar de verhouding wat lager ligt, tussen de 5 en 7,5 procent, maar die in 2013

nog wel gedefinieerd zijn als achterstandswijk.

Utrecht

De wijk Noordwest (o.m. Zuilen) in gemeente Utrecht heeft de meeste inwoners tussen de

15 en 65 jaar. Dit is echter niet de wijk waar, absoluut dan wel relatief, de meeste

personen met een bijstandsuitkering wonen. Dat is namelijk in de wijk Overvecht waar in

2014 zowel absoluut (ruim 2 800) als relatief (13 procent) de meeste personen met een

bijstandsuitkering woonden. In de wijk Zuidwest, waar Kanaleneiland onder valt, had

8 procent van de bevolking een bijstandsuitkering. In de wijk Noordwest, met onder meer

Zuilen, en in Zuid zat 6 procent van de inwoners in de bijstand.

Kaart 6.2.5 toont de verhouding personen met een bijstandgerelateerde uitkering per wijk

in Utrecht. Voor Utrecht is ook in rood omlijnd welke wijken aandachtswijken waren in

2013.

6.2.5 De verhouding personen met een bijstandsgerelateerde uitkering ten
 opzichte van de totale bevolking in Utrecht

0–2,5%

5–7,5%

7,5–11%

11% of meer

Aandachtswĳken

2,5–5%

58  De regionale economie 2015

De rood omlijnde wijken laten zien dat ongeveer de helft van de achterstandswijken uit

2013 in 2014 nog in de hoogste categorie zit van personen met een bijstandsuitkering..

Wat echter ook te zien is, is dat in de overige wijken, die in 2013 nog een achterstandswijk

waren, nu naar verhouding nog maar 5 tot 11 procent van de personen een

bijstandsuitkering ontvangt.

6.3	 Conclusie

In 2014 heeft ruim 4 procent van de totale beroepsbevolking van 15 tot 65 jaar in

Nederland een bijstandsgerelateerde uitkering. De meeste personen met zo’n uitkering zijn

woonachtig in de vier grote steden Amsterdam, Rotterdam, Den Haag en Utrecht en in de

provincies Friesland en Groningen. Wanneer specifiek de vier grote steden worden

uitgelicht, liggen de percentages in Utrecht lager dan in de andere drie steden. Met name

de Amsterdam en Den Haag laten in sommige wijken hoge aandelen personen met een

bijstandsuitkering zien.

Wanneer de cijfers over verhoudingen vergeleken worden met de achterstandswijken van

2013 is te zien dat in veruit de meeste achterstandswijken ook de meeste personen met

een bijstandsuitkering woonachtig zijn.

Bronnen

1.	 https://www.rijksoverheid.nl/documenten/toespraken/2013/09/17/troonrede-2013

2.	 https://www.rijksoverheid.nl/onderwerpen/leefbaarheid/inhoud/aandachtswijken

3.	 https://www.cbs.nl/nl-nl/nieuws/2015/22/aantal-personen-met-bijstand-verder-

gestegen-in-alle-leeftijdsgroepen

4.	 www.sociaalverhaal.com.

5.	 https://www.rijksoverheid.nl/onderwerpen/uitkering-oudere-werklozen-ioaw-iow-

ioaz/inhoud/ioaw-iow-ioaz-uitkering

6.	 https://nl.wikipedia.org/wiki/Wet_inkomensvoorziening_oudere_en_gedeeltelijk_

arbeidsongeschikte_werkloze_werknemers

7.	 https://nl.wikipedia.org/w/index.php?title=Wet_inkomensvoorziening_oudere_en_

gedeeltelijk_arbeidsongeschikte_gewezen_zelfstandigen&action=edit&redlink=1

8.	 https://www.rijksoverheid.nl/onderwerpen/bijstand-voor-zelfstandigen-bbz

9.	 http://www.zorgwijzer.nl/faq/sociale-zekerheid

10.	 https://www.cbs.nl/nl-nl/nieuws/2007/14/drie-keer-zo-veel-bijstand-in-

aandachtswijken

https://www.rijksoverheid.nl/documenten/toespraken/2013/09/17/troonrede-2013
https://www.rijksoverheid.nl/onderwerpen/leefbaarheid/inhoud/aandachtswijken
https://www.cbs.nl/nl-nl/nieuws/2015/22/aantal-personen-met-bijstand-verder-gestegen-in-alle-leeftijdsgroepen
https://www.cbs.nl/nl-nl/nieuws/2015/22/aantal-personen-met-bijstand-verder-gestegen-in-alle-leeftijdsgroepen
http://www.sociaalverhaal.com
https://www.rijksoverheid.nl/onderwerpen/uitkering-oudere-werklozen-ioaw-iow-ioaz/inhoud/ioaw-iow-ioaz-uitkering
https://www.rijksoverheid.nl/onderwerpen/uitkering-oudere-werklozen-ioaw-iow-ioaz/inhoud/ioaw-iow-ioaz-uitkering
https://nl.wikipedia.org/wiki/Wet_inkomensvoorziening_oudere_en_gedeeltelijk_arbeidsongeschikte_werkloze_werknemers
https://nl.wikipedia.org/wiki/Wet_inkomensvoorziening_oudere_en_gedeeltelijk_arbeidsongeschikte_werkloze_werknemers
https://nl.wikipedia.org/w/index.php?title=Wet_inkomensvoorziening_oudere_en_gedeeltelijk_arbeidsongeschikte_gewezen_zelfstandigen&action=edit&redlink=1
https://nl.wikipedia.org/w/index.php?title=Wet_inkomensvoorziening_oudere_en_gedeeltelijk_arbeidsongeschikte_gewezen_zelfstandigen&action=edit&redlink=1
https://www.rijksoverheid.nl/onderwerpen/bijstand-voor-zelfstandigen-bbz
http://www.zorgwijzer.nl/faq/sociale-zekerheid
https://www.cbs.nl/nl-nl/nieuws/2007/14/drie-keer-zo-veel-bijstand-in-aandachtswijken
https://www.cbs.nl/nl-nl/nieuws/2007/14/drie-keer-zo-veel-bijstand-in-aandachtswijken

Innovatie en
7.

R&D in de regio

60  De regionale economie 2015

Research & Development (R&D) en innovatie worden algemeen gezien als één van de
belangrijkste bronnen voor economische ontwikkeling. In dit hoofdstuk worden R&D
en innovatie geanalyseerd op regionaal niveau. Er is onder andere aandacht voor het
aandeel innovatoren in en de R&D-intensiteit van provincies, alsmede hun
uitgavepatroon op dit gebied. Omdat er een relatie bestaat tussen stedelijkheid en de
mate van R&D en innovatie worden ook de grootste COROP-gebieden van Nederland
met elkaar vergeleken.

7.1	 Introductie

Steeds vaker staan R&D en innovatie in de schijnwerpers. Zowel bij het bedrijfsleven als bij

de overheid staan deze onderwerpen hoog op de agenda. En dat is niet zonder reden.

Innovatie speelt een belangrijke rol voor het vinden en maken van oplossingen voor

allerlei maatschappelijke uitdagingen. Bovendien is innovatie nauw verbonden met het

verhogen van de arbeidsproductiviteit, het versterken van de concurrentiepositie en

duurzame economische groei (Ministerie van Financiën, 2016). Zo heeft een recent

onderzoek aangetoond dat elke extra euro die door het bedrijfsleven uitgegeven wordt

aan R&D in twintig jaar tijd ruim het dubbele aan economische groei oplevert

(Manshanden et al, 2013). Deze bevindingen sluiten aan bij de conclusies van eerdere

onderzoeken: R&D en innovatie zijn één van de belangrijkste aanjagers van economische

groei en welvaart in een land (Rosenberg, 2003; EIB, 2009; Sturgeon, 2013).

Maar de mate van R&D en innovatie is logischerwijs niet gelijkmatig over Nederland

verdeeld. In dit hoofdstuk wordt ingezoomd op de R&D en innovatie van provincies en R&D

bij de grootste COROP-gebieden van Nederland. Paragraaf 7.2 start met een beschrijving

van de gebruikte data en methoden. In paragraaf 7.3 worden de Nederlandse provincies

onderling vergeleken op hun innovatiegraad, hoeveel en welke innovatie uitgaven men

heeft, en wat hun R&D-intensiteit is. Paragraaf 7.4 zoomt verder in op enkele grote

Nederlandse COROP-gebieden. Hoe presteert Groot-Amsterdam ten opzichte van Groot-

Rijnmond en Zuidoost-Noord-Brabant op het gebied van R&D en innovatie? Het hoofdstuk

wordt afgesloten met een conclusie.

7.2	 Methodebeschrijving

De resultaten van dit hoofdstuk zijn gebaseerd op verschillende bronnen. CBS meet

innovatie bij bedrijven aan de hand van de tweejaarlijkse geharmoniseerde Europese

innovatie-enquête: de Community Innovation Survey (CIS). De meest recente enquête heeft

betrekking op verslagperiode 2012–2014. Bedrijven in de quartaire sector1) vallen buiten

1)	 De niet-commerciële dienstverlening, oftewel de quartaire sector, bestaat uit bedrijven behorend tot de

volgende SBI-sectoren: Openbaar bestuur (O), Onderwijs (P), Gezondheids- en welzijnszorg (Q), Cultuur, sport en

recreatie (R), Overige dienstverlening (S), Huishoudens als werkgever (T) en Extraterritoriale organisaties en

lichamen (U).

Innovatie en R&D in de regio   61

de scope van dit onderzoek. Ook bedrijven met minder dan tien werkzame personen zijn

niet opgenomen in de onderzoekspopulatie.

Met de enquêtes naar Research & Development (R&D) wordt inzicht verkregen in de jaarlijks

aan R&D bestede arbeidsjaren en uitgaven aan eigen R&D in het bedrijfsleven en in publieke

onderzoekskinstellingen zoals TNO en RIVM. De scope van deze onderzoeken omvat dus wel

de quartaire sector en laat ook toe schattingen te geven voor bedrijven met minder dan 10

werkzame personen. De meest recente gegevens zijn van verslagjaar 2014. In dit hoofdstuk

vallen onder R&D-uitgaven – tenzij anders vermeld – de uitgaven die bedrijven of instellingen

doen aan R&D die het eigen personeel in Nederland verricht. Daarbij kan het bedrijf zelf de

R&D financieren, maar het kan ook R&D tegen betaling uitvoeren in opdracht van andere

bedrijven of instellingen. R&D-activiteiten van Nederlandse bedrijven die worden uitgevoerd

in het buitenland, vallen hier dus niet onder. Omgekeerd vallen in Nederland verrichte

R&D-activiteiten gefinancierd vanuit het buitenland hier wél onder omdat deze activiteiten

door Nederlandse bedrijven zijn uitgevoerd.

In deze publicatie is er een verschil tussen de definitie van uitgaven voor R&D activiteiten

en investeringen in R&D. De uitgaven voor R&D activiteiten zijn de kosten die gemoeid zijn

met de uitvoering van R&D met eigen personeel. Hieronder vallen loonkosten,

investeringen (in machines en gebouwen), en overige kosten. Vanuit deze kosten is de

uitvoering van R&D te bepalen door een vertaalslag te maken naar nationale rekeningen

(NR) concepten. De R&D kan worden aangekocht of gebruikt ten behoeve van eigen

gebruik, dit laatste heet ook wel R&D in eigen beheer. De vertaalslag van uitgaven voor de

uitvoering van R&D naar het NR-begrip R&D vindt plaats door correcties toe te passen. Deze

bestaan uit correcties voor werkelijke gebruikskosten van kapitaal en loonsubsidies.

Vervolgens wordt om de investeringen te bepalen, rekening gehouden met de vraag en

aanbod vanuit het buitenland en een klein deel intermediair verbruik van R&D (in de R&D

industrie). Ten slotte omvatten de investeringen in R&D ook het hoger onderwijs, deze zijn

bij de gepresenteerde uitgaven aan R&D activiteiten buiten beschouwing gelaten.

Voor het regionaliseren van de R&D en innovatiegegevens is de vestigingsplaats van het

bedrijf van belang. Als een bedrijf op één plek gevestigd is, is het duidelijk tot welke regio

het bedrijf behoort. Een bedrijf kan echter ook over meerdere vestigingen beschikken.

Indien een bedrijf in de R&D-enquête heeft aangegeven in welke provincie het R&D

verricht, worden de eigen R&D-uitgaven voor dit bedrijf aan het COROP-gebied toegekend

waarin volgens de WBSO (zie begrippenlijst) de vestiging met het de grootste loonsom aan

eigen R&D of de grootste afdrachtsvermindering gelegen is. Als deze informatie onbekend

is in de WBSO (bijvoorbeeld omdat een bedrijf geen WBSO heeft aangevraagd maar wel

aan R&D doet), nemen we het COROP-gebied waarin de vestiging met het meeste aantal

werkzame personen van dit bedrijf gelegen is. Voor de regionalisering van de R&D-cijfers is

dit vrijwel sluitend en levert informatie op over de provincie en het COROP-gebied waar de

R&D-activiteiten plaatsvinden.

In de CIS-enquête wordt geen regionale informatie uitgevraagd en beperken we ons tot

provincies. Door te kijken naar de overlap van de CIS met de R&D-enquête en de WBSO kan

verondersteld worden dat in de provincie waar de eigen R&D plaatsvindt, ook de innovatie

plaatsvindt. Deze overlap is echter niet sluitend. Voor de overige bedrijven worden dan de

innovatie-uitgaven verdeeld over de vestigingen van de bedrijven op basis van het aantal

werkzame personen per vestiging. Dus als een bedrijf uit twee even grote vestigingen in

verschillende provincies bestaat worden de innovatie-uitgaven fifty-fifty over deze twee

provincies verdeeld.

62  De regionale economie 2015

7.3	 Innovatie en R&D op provinciaal
niveau

In de periode 2012–2014 innoveerden bijna 24,5 duizend bedrijven en instellingen in

Nederland. Dat is bijna de helft (48 procent) van alle bedrijven en instellingen in ons land

met minimaal 10 werkzame personen. Het gaat hier om innovatie in de ruime zin, dus

zowel om technologische als om niet-technologische innovatie (zie begrippenlijst). In

figuur 7.3.1 zijn twee sectoren uitgelicht: de industriële sector en de dienstensector2). De

overige sectoren3) worden op provinciaal niveau buiten beschouwing gelaten vanwege te

lage celvulling. De industriële sector innoveert relatief veel. Bijna 60 procent van de

bedrijven in deze sector heeft in de periode 2012–2014 aan innovatie gedaan. Bij de

dienstensector was dat minder, namelijk 45 procent (zie figuur 7.3.1, Nederland).

Uit figuur 7.3.1 blijkt tevens dat Friesland het hoogste aandeel (61 procent) innoverende

bedrijven kent, gevolgd door Utrecht (60 procent). Noord-Brabant deelt de derde plaats

met Groningen (59 procent). Zeeland is de provincie met het laagste aandeel innovatoren

(39 procent). Met name de Zeeuwse bedrijven in de dienstensector innoveren relatief

weinig. Opvallend is dat Friese bedrijven uit de dienstensector even vaak innoveren als de

bedrijven behorend tot de industrie. In vrijwel alle andere provincies is het aandeel

innoverende bedrijven in de dienstensector lager dan het aandeel in de industriële sector.

Alleen in de provincie Limburg wordt relatief meer geïnnoveerd bij de dienstverlenende

bedrijven.

Tot de innovatie-uitgaven worden onder andere gerekend Research & Development (R&D),

aankoop van machines, apparatuur en software en aankoop van externe kennis. Het

merendeel van de innovatie-uitgaven van het Nederlandse bedrijfsleven gaat naar R&D. Maar

liefst 86 procent van de totale innovatiekosten gaat naar deze post, zie figuur 7.3.2. In de

provincie Drenthe is dit aandeel het hoogst (90 procent). Niet al deze R&D-uitgaven worden

binnen het eigen bedrijf besteed. Vooral in Limburg en Groningen wordt een aanzienlijk

gedeelte van de R&D uitbesteed aan derden, respectievelijk 40 en 36 procent van de totale

innovatie-uitgaven4). Gemiddeld genomen wordt in ons land 10 procent van het

innovatiebudget aangewend voor de aankoop van machines, apparatuur en software.

Noord-Holland, Friesland en Flevoland geven hier echter ongeveer twee maal zo veel aan uit.

De post ‘overige uitgaven’ zoals de opleiding van personeel en het design van producten, is

vooral van belang voor kleine bedrijven met tien tot vijftig werknemers (CBS, 2016).

2)	 Tot de industriële sector behoren bedrijven met de SBI-sector Industrie (C). Tot de dienstensector behoren

bedrijven van de SBI-sectoren: Groot- en detailhandel (G), Vervoer en opslag (H), Logies-, maaltijd- en

drankverstrekking (I), Informatie en Communicatie (J), Financiële instellingen (K), Verhuur van en handel in

onroerend goed (L), Advisering, onderzoek en overige specialistische zakelijke dienstverlening (M) en Verhuur

van roerende goederen en overige zakelijke dienstverlening (N).
3)	 Alle SBI-sectoren die niet in industrie of diensten vallen. Dit betreft o.a. Landbouw (A), Delfstoffenwinning (B),

Productie en distributie van en handel in elektriciteit, aardgas, stoom en gekoelde lucht (D), Winning en

distributie van water (E) en Bouwnijverheid (F).
4)	 De vrees bestaat dat de relatief lucratieve R&D werkzaamheden (Bogliacino & Vivarelli, 2010) steeds vaker naar

het buitenland wordt verplaatst. Dit zou kunnen wijzen op een afnemende aantrekkingskracht van de

Nederlandse kennisinfrastructuur en negatieve gevolgen kunnen hebben voor de Nederlandse economie en

werkgelegenheid. Tegelijkertijd kan het echter ook betekenen dat bedrijven in Nederland succesvol zijn op

buitenlandse markten op het gebied van ontwikkeling (Deuten, 2015).

Innovatie en R&D in de regio   63

7.3.1 Aandeel innovatieve bedrijven per sector en regio, 2012–2014

0 10 20 30 40 50 60 70

Zeeland

Noord-Holland

Zuid-Holland

Drenthe

Overĳssel

Limburg

Nederland

Flevoland

Gelderland

Groningen

Noord-Brabant

Utrecht

Friesland

DienstenIndustrieTotaal

Bron: CBS.

7.3.2 Uitgaven aan technologische innovatie naar categorie en provincie,
 2012–2014

0 10 20 30 40 50 60 70 80 90 100

Limburg

Groningen

Flevoland

Friesland

Zeeland

Noord-Holland

Noord-Brabant

Zuid-Holland

Gelderland

Utrecht

Overĳssel

Drenthe

Nederland

Overige uitgaven

Aankoop van andere externe kennis

Aankoop van machines, apparatuur en software

Uitbestede R&D

Eigen R&D

%

Bron: CBS.

64  De regionale economie 2015

Tabel 7.3.3 laat zien dat in 2014 bijna 20 duizend bedrijven en instellingen in Nederland

aan eigen R&D doen. Twee derde van deze bedrijven en instellingen zijn gesitueerd in vier

provincies: Zuid-Holland, Noord-Brabant, Noord-Holland of Gelderland. In totaal geven

bedrijven en instellingen in Nederland 9 miljard euro uit aan R&D (exclusief uitbestede

R&D). De helft van deze R&D uitgaven komen op conto van Noord-Brabant en Zuid-Holland.

In totaal zijn in Nederland bijna 91 duizend fte’s betrokken bij R&D.

Met name de rol van de provincie Noord-Brabant is opvallend. Met 18 procent van alle R&D

bedrijven en instellingen in ons land is de zuidelijke provincie goed voor 27 procent van de

totale R&D uitgaven en 22 procent van het personeel dat R&D werkzaamheden (in fte’s) in

ons land verricht. Hetzelfde geldt – weliswaar in mindere mate – ook voor twee andere

drukbevolkte provincies: Zuid-Holland en Noord-Holland. Deze provincies hebben een

hoger aandeel in de totale R&D-uitgaven en werkgelegenheid vergeleken met het aantal

bedrijven en instellingen dat in die provincies aan R&D doet.

Dat Noord-Brabant een innovatieve provincie is, blijkt ook wanneer de R&D-uitgaven van

provincies worden afgezet tegen de omvang van de provinciale economie, zie figuur 7.3.4.

De R&D-intensiteit is de uitgaven aan R&D als percentage van het bruto binnenlands

product (BBP). Deze R&D-intensiteit is een belangrijke indicator voor de innovatiekracht van

een land of regio. Wanneer we alleen kijken naar de R&D-uitgaven van bedrijven en

instellingen, kent Nederland een R&D-intensiteit van 1,365). Met een R&D-intensiteit van

2,40 zit Noord-Brabant hier flink boven. Ook Flevoland (1,93), Zuid-Holland (1,40) en

Gelderland (1,38) scoren boven het landelijk gemiddelde. De noordelijke provincies en

Zeeland hebben de laagste R&D-intensiteit van Nederland.

5)	 Wanneer het hoger onderwijs en universitaire medische centra (UMC)’s meegerekend wordt, komt Nederland in

2014 uit op een R&D-intensiteit van 2,00. Hiermee scoort Nederland iets beter dan het Europees gemiddelde van

1,94 (CBS, 2016), maar heeft het de beleidsdoelstelling om een R&D-intensiteit – publiek en privaat

gezamenlijk – van 2,5 procent te bereiken in 2020 nog niet behaald.

7.3.3  Eigen R&D-uitgaven en Eigen R&D personeel van bedrijven en
	 instellingen naar provincie, 2014

Bedrijven en
instellingen met R&D

Eigen R&D uitgaven
(in mln. euro)

Eigen R&D
personeel (1000 fte)

Nederland 19 630 9 005 90,8

Groningen 595 144 1,8

Friesland 425 137 1,5

Drenthe 405 85 1,4

Overijssel 1 575 400 5

Flevoland 450 233 3,1

Gelderland 2 865 923 10,2

Utrecht 1 330 670 6,6

Noord-Holland 2 970 1 453 15,6

Zuid-Holland 3 845 1 989 19,4

Zeeland 235 72 0,7

Noord-Brabant 3 515 2 410 19,9

Limburg 1 430 490 5,4

Bron: CBS (innovatie-enquête (CIS) en R&D-enquête) en WBSO

Innovatie en R&D in de regio   65

7.4	 R&D en innovatie op COROP-
niveau

In de vorige paragraaf lijken vooral de provincies met grote stedelijke gebieden hoog te

scoren op R&D en innovatie. Volgens de wetenschappelijke literatuur is dat geen toeval.

Onderzoek heeft aangetoond dat innovatie sterk ruimtelijk geconcentreerd is en gebaat is

bij een stedelijke omgeving (Raspe et al., 2015). Innovatie gedijt in stedelijke gebieden

onder andere door de dichtheid van banen, diversiteit aan mensen, het doorgaans hoger

opleidingsniveau en de nabijheid van kennispartners (ING, 2011; Hamers, 2016).

In tabel 7.4.1 zijn alle Nederlandse COROP-gebieden weergegeven met minimaal

500 duizend inwoners in 2014. Hiervan zijn telkens het aantal bedrijven en instellingen dat

aan R&D doet weergegeven, met de bijbehorende R&D uitgaven en fte’s. De 11 COROP-

gebieden zijn samen goed voor bijna de helft van het totaal aantal bedrijven en

instellingen met R&D werkzaamheden, bijna twee derde van de totale R&D-uitgaven en

bijna 60 procent van het R&D personeel in Nederland. Zuidoost-Noord-Brabant valt op met

ruim 1,7 miljard euro aan R&D kosten. Dat is circa 20 procent van de totale R&D-uitgaven in

Nederland. De meeste innovatoren zijn gevestigd in Utrecht. Vergeleken met de andere

regio’s beschikt ’s-Gravenhage en omstreken over relatief weinig bedrijven en instellingen

7.3.4 R&D-intensiteit naar provincie, 2014

Minder dan 1

1,25–1,5

Meer dan 1,5

1–1,25

66  De regionale economie 2015

die aan R&D doen. Groot-Amsterdam is na Zuidoost-Noord-Brabant de regio met de meeste

R&D-arbeidsjaren.

7.5	 Conclusie

Research & Development (R&D) en innovatie zijn één van de belangrijkste aanjagers van

economische groei en welvaart in een land. Het is dan ook niet vreemd dat dat er vanuit

het bedrijfsleven en de overheid veel interesse is in gedetailleerde informatie over deze

thema’s. In dit hoofdstuk is voor het eerst de innovatiekracht van de Nederlandse provincies

en enkele COROP-gebieden onderzocht.

Bijna de helft van alle bedrijven en instellingen in ons land (met minimaal 10 werkzame

personen) innoveerden in de periode 2012–2014. De provincie Friesland heeft het hoogste

aandeel innoverende bedrijven (61 procent). Zeeland is de provincie met het laagst

aandeel innovatoren (39 procent). Met name de Zeeuwse bedrijven in de dienstensector

innoveren relatief weinig. Het merendeel van de innovatie-uitgaven wordt uitgegeven aan

R&D. In de provincie Drenthe is dit aandeel het hoogst (90 procent). Maar niet alle R&D-

uitgaven worden in ons land besteed. Vooral in Limburg en Groningen wordt een

aanzienlijk gedeelte van de R&D uitbesteed bij derden in het buitenland, respectievelijk 40

en 36 procent van de totale innovatie-uitgaven.

Twee derde van de bedrijven en instellingen met R&D zijn gesitueerd in vier provincies:

Zuid-Holland, Noord-Brabant, Noord-Holland of Gelderland. In totaal geven bedrijven en

instellingen in Nederland 9 miljard euro uit aan R&D (exclusief uitbestede R&D). De helft

van de eigen R&D uitgaven komen op conto van Noord-Brabant en Zuid-Holland. Met

18 procent van alle R&D bedrijven en instellingen in ons land is Noord-Brabant goed voor

27 procent van de totale R&D uitgaven en 22 procent van het personeel dat R&D

werkzaamheden (in fte’s) in ons land verricht. Ook heeft deze provincie een hoge R&D-

intensiteit, een belangrijke indicator voor de innovatiekracht van een regio of land.

Wanneer we inzoomen op COROP-niveau valt vooral het belang van Eindhoven en

omstreken op. De regio Zuidoost-Noord-Brabant is goed voor een vijfde van de totale

R&D-uitgaven in Nederland.

7.4.1  Eigen R&D-uitgaven en eigen R&D personeel van bedrijven en
	 instellingen naar COROP-gebied, 2014

Bedrijven en intellingen
met R&D activiteiten

Eigen R&D uitgaven
(in mln. Euro)

Eigen R&D personeel
(1000 fte)

Nederland 19 630 9 005 90,8

Groot-Rijnmond 1 165 481 4,2

Groot-Amsterdam 970 664 7,5

Utrecht 1 330 670 6,6

Agglomeratie 's-Gravenhage 595 587 5

Zuidoost-Noord-Brabant 950 1 752 12,4

Arnhem-Nijmegen 865 373 3,3

Veluwe 740 377 4,4

Noordoost-Noord-Brabant 845 317 3,4

Twente 650 161 2,5

West-Noord-Brabant 930 173 2

Zuid-Limburg 585 159 2

Bron: CBS (innovatie-enquête (CIS) en R&D-enquête) en WBSO

Innovatie en R&D in de regio   67

Literatuur

Bogliacino, F. & Vivarelli, M. (2010), The job creation effect of R&D expenditures. IPTS WP on

Corporate R&D and innovation – No. 04/2010. JRC Technical Notes.

CBS (2016), ICT, Kennis en Economie. Centraal Bureau voor de Statistiek: Heerlen/Den Haag.

Deuten, J. (2015), R&D goes global: Policy implications for the Netherlands as a knowledge

region in a global perspective. Rathenau Instituut: Den Haag.

EIB (2009), R&D and the financing of innovation in Europe. Stimulating R&D, innovation and

growth. EIB Papers, Volume 14, No.1. European Investment Bank.

Hamers, D. (2016), De innovatieve stad, PBL-publicatienummer: 2185, Planbureau voor de

Leefomgeving: Den Haag.

ING (2011), Stad biedt beste klimaat voor innovatie, ING Bank N.V.: Amsterdam.

Manshanden, W., de Heide, M., Koops, O. & van der Horst, T. (2014), De Staat van Nederland

Innovatieland: R&D: impuls voor economische groei-Special Issue. The Hague Centre for

Strategic Studies, TNO. Geraadpleegd op de website van TNO: https://www.tno.nl/

media/3350/staat_van_nederland_innovatieland_2014_tno_hcss.pdf.

Ministerie van Financiën (2016), Kamerbrief: Evaluatie van de innovatiebox, Ministerie van

Financiën: Den Haag.

Raspe, O., Zwaneveld, P. & Delgado, S. (2015), De economie van de stad. PBL-CPB-notitie.

Rosenberg, N. (2003). Innovation and economic growth. Conference Paper voor de OECD

Conference on Innovation and Growth in Tourism, Lugano, Zwitersland.

Sturgeon, T. (2013), Global Value Chains and Economic Globalization. Towards a New

Measurement Framework. Report to Eurostat. Massachusetts Institute of Technology: Boston.

https://www.tno.nl/media/3350/staat_van_nederland_innovatieland_2014_tno_hcss.pdf
https://www.tno.nl/media/3350/staat_van_nederland_innovatieland_2014_tno_hcss.pdf

Bijlage

I.1	 Regionale economische groei

COROP-gebied 2010 2011 2012 2013 2014 2015*

% volumemutaties

Oost-Groningen –4,7 9,9 –2,3 –1,6 3,7 1,7
Delfzijl en omgeving 11,0 9,2 –5,9 –5,4 4,4 –0,3
Overig Groningen 12,2 –4,9 0,0 7,0 –9,3 –8,3
Noord-Friesland –0,3 3,1 –3,4 –0,6 –2,4 –0,6
Zuidwest-Friesland –3,5 –0,9 –1,6 –2,1 23,4 2,3
Zuidoost-Friesland 2,8 6,8 –1,6 –3,8 –2,6 1,4
Noord-Drenthe 0,7 –0,3 –0,6 –2,7 2,3 1,6
Zuidoost-Drenthe –4,5 0,0 –1,5 –0,5 1,4 3,3
Zuidwest-Drenthe 0,4 4,8 –2,7 –1,0 3,0 2,4
Noord-Overijssel –0,5 4,0 –2,5 –0,5 2,6 2,3
Zuidwest-Overijssel 1,0 1,2 –5,1 –0,5 1,3 2,5
Twente –0,1 3,3 –3,5 –1,6 0,7 2,2
Flevoland 3,2 2,0 –1,0 –2,6 3,0 2,6
Almere 0,5 1,4 –1,3 –3,0 3,6 3,0
Flevoland-Midden 6,5 1,5 0,2 –3,6 1,9 2,3
Noordoostpolder en Urk 5,1 5,4 –2,5 1,2 3,9 2,3
Veluwe 0,2 5,4 –3,0 –0,5 1,1 2,3
Achterhoek –1,0 3,4 –3,5 –2,6 1,7 2,5
Arnhem/Nijmegen –0,2 3,0 –1,9 –1,9 1,3 2,1
Zuidwest-Gelderland –0,4 0,2 –2,6 0,3 3,6 3,0
Utrecht –0,9 0,9 –1,3 0,3 0,7 2,6
Utrecht-West –8,4 –11,4 –2,9 –4,3 4,1 3,1
Stadsgewest Amersfoort 1,5 0,9 –2,4 –0,6 –0,3 2,5
Stadsgewest Utrecht –0,8 2,8 –0,8 1,2 0,5 2,5
Zuidoost-Utrecht 0,8 –1,5 –0,6 –0,4 1,7 2,9
Kop van Noord-Holland –4,0 1,2 –0,3 –0,3 1,4 1,8
Alkmaar en omgeving 0,0 2,3 –1,6 –2,4 2,5 3,8
IJmond –5,3 –1,1 –1,6 2,1 4,5 2,6
Agglomeratie Haarlem –0,1 0,7 –4,7 –1,5 –0,7 2,7
Zaanstreek –0,5 2,4 –1,5 1,6 2,6 2,3
Groot-Amsterdam 3,7 3,8 0,1 2,5 4,9 2,9
Amsterdam 4,9 3,9 0,0 3,7 4,6 2,9
Overig Agglomeratie Amsterdam –3,3 3,2 –4,5 1,3 6,4 3,5
Edam-Volendam en omgeving –2,5 0,3 –4,1 0,0 1,4 –0,6
Haarlemmermeer en omgeving 3,9 4,3 3,0 –0,3 5,9 3,1
Het Gooi en Vechtstreek –1,4 –0,3 –2,4 –2,0 2,5 2,6
Agglomeratie Leiden en Bollenstreek –1,9 2,0 0,8 –0,4 –0,3 2,6
Agglomeratie 's-Gravenhage 1,3 –2,9 –1,1 –1,1 0,9 2,2
Aggl.'s-Gravenhage excl. Zoetermeer 1,6 –3,1 –1,1 –1,9 0,8 2,2
Zoetermeer –0,6 –1,6 –0,8 3,8 1,9 2,6
Delft en Westland –1,9 2,1 0,1 1,1 4,2 3,0
Oost-Zuid-Holland –7,2 –0,7 –2,4 –0,7 2,4 7,6
Groot-Rijnmond 2,5 –0,3 1,2 –1,9 1,3 2,0
Rijnmond 1,8 –0,5 1,1 –1,9 1,2 2,5
Overig Groot-Rijnmond 11,1 2,9 2,7 –1,6 3,2 –3,9
Zuidoost-Zuid-Holland –1,7 1,4 –1,9 0,1 1,6 2,6
Drechtsteden –1,4 2,0 –1,7 –1,3 1,6 2,4
Overig Zuidoost-Zuid-Holland –2,1 0,3 –2,1 2,7 1,6 2,9
Zeeuwsch-Vlaanderen 5,7 4,0 –1,4 –1,0 –0,5 0,9
Overig Zeeland 5,1 –0,4 –2,0 –0,9 3,8 2,4
West-Noord-Brabant 2,0 3,9 –1,0 –2,0 0,5 1,4
Midden-Noord-Brabant 0,5 2,8 –3,0 –0,2 1,6 2,5
Noordoost-Noord-Brabant –2,9 2,1 2,6 –1,6 1,7 2,8
Stadsgewest 's-Hertogenbosch –1,3 –0,7 –0,6 –1,5 1,7 3,7
Overig Noordoost-Noord-Brabant –4,6 5,2 6,0 –1,7 1,8 1,8
Zuidoost-Noord-Brabant 11,4 4,7 –1,4 0,2 3,2 3,0
Noord-Limburg –0,9 3,3 0,4 –0,2 1,3 1,9
Midden-Limburg 0,8 2,5 –2,9 0,6 0,8 2,5
Zuid-Limburg 4,3 1,7 –1,8 –1,3 –0,5 2,0

Bron: CBS, regionale rekeningen.

Bijlage  69

70  De regionale economie 2015

I.2  Regionale economische groei

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015*

% volumemutatie

Totaal Nederland 2,2 3,5 3,7 1,7 –3,8 1,4 1,7 –1,1 –0,2 1,4 2,0

Groningen –0,7 1,1 –2,1 8,7 –4,2 10,4 –2,9 –0,5 5,7 –7,6 –6,9

Friesland 2,3 2,4 4,8 0,5 –2,2 0,2 3,7 –2,6 –1,9 0,9 0,5

Drenthe 2,8 0,8 5,2 0,5 –4,4 –1,2 1,2 –1,5 –1,5 2,2 2,4

Overijssel 2,6 3,1 4,1 3,5 –2,0 –0,1 3,3 –3,4 –1,1 1,4 2,3

Flevoland 3,6 8,6 4,7 –0,8 –5,4 3,2 2,0 –1,0 –2,6 3,0 2,6

Gelderland 1,8 5,2 3,2 1,8 –2,3 –0,2 3,6 –2,6 –1,3 1,6 2,4

Utrecht 2,2 4,1 4,7 1,5 –0,9 –0,9 0,9 –1,3 0,3 0,7 2,6

Noord-Holland 2,1 3,4 3,4 1,7 –4,1 1,6 2,8 –0,6 1,5 4,0 2,8

Zuid-Holland 3,5 3,1 4,5 1,2 –4,4 0,4 –0,4 0,0 –1,1 1,4 2,6

Zeeland 0,7 2,0 7,0 3,8 –6,9 5,3 0,9 –1,8 –0,9 2,4 1,9

Noord-Brabant 3,1 4,1 2,8 1,8 –4,3 3,3 3,5 –0,6 –0,9 1,9 2,5

Limburg 0,3 2,9 4,5 0,3 –5,3 2,2 2,2 –1,5 –0,7 0,2 2,1

Exclusief delfstoffenwinning

Groningen 3,7 0,8 2,7 0,2 –3,0 0,4 1,7 –1,8 0,0 2,5 1,5

Friesland 3,5 2,9 4,4 0,8 –2,6 0,3 3,6 –2,7 –2,8 1,6 1,7

Drenthe 2,9 3,4 4,7 1,2 –4,6 –1,2 1,1 –1,4 –1,7 2,1 2,2

Bron: CBS, regionale rekeningen.

I.3.  Bruto binnenlands product per inwoner

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015*

1 000 euro

Totaal Nederland 33,4 35,4 37,4 38,9 37,4 38,0 38,5 38,5 38,8 39,3 39,9

Groningen 38,7 43,5 43,2 51,9 46,0 49,4 50,9 54,3 57,2 50,0 44,8

Friesland 23,3 24,7 26,4 27,2 26,5 26,8 28,0 27,9 27,9 28,3 28,1

Drenthe 24,7 25,6 27,4 28,3 26,7 26,5 27,1 27,1 27,1 27,9 28,3

Overijssel 26,8 28,2 30,0 31,5 30,9 31,0 31,9 31,1 31,3 32,1 32,6

Flevoland 26,2 28,9 30,6 30,5 28,7 29,6 29,7 29,4 29,1 29,8 30,6

Gelderland 27,5 29,5 31,1 32,2 31,6 31,7 32,7 32,1 32,2 32,9 33,4

Utrecht 40,1 41,9 44,4 45,5 45,7 45,7 45,6 45,4 45,8 46,1 46,7

Noord-Holland 41,7 43,6 45,7 47,0 45,5 46,6 46,8 46,8 47,9 49,8 51,1

Zuid-Holland 34,9 36,8 39,3 40,4 38,7 38,9 38,5 38,7 38,6 38,9 40,0

Zeeland 24,5 25,7 28,1 29,5 27,7 29,3 30,0 29,7 29,8 30,3 31,1

Noord-Brabant 33,4 35,4 37,2 38,4 36,8 38,1 39,2 39,1 39,1 40,0 41,0

Limburg 27,2 28,7 30,8 31,5 30,0 30,9 31,7 31,3 31,8 32,3 33,7

Exclusief
delfstoffenwinning

Groningen 26,8 27,7 29,2 29,6 29,2 29,3 29,7 29,5 30,1 30,8 31,3

Friesland 22,3 23,5 25,0 25,7 25,2 25,5 26,4 26,1 26,0 26,7 27,0

Drenthe 23,0 24,3 25,9 26,6 25,4 25,3 25,6 25,6 25,6 26,4 27,0

Bron: CBS, Regionale rekeningen.

Bijlage  71

I.4  Toegevoegde waarde (bruto, basisprijzen) 1)

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015*

mld euro

Totaal Nederland 486,4 516,0 547,5 570,9 553,7 567,8 579,6 583,8 588,5 597,4 607,9

Groningen 19,8 22,2 22,1 26,6 23,7 25,6 26,6 28,6 30,0 26,3 23,5

Friesland 13,4 14,1 15,1 15,7 15,3 15,6 16,3 16,3 16,3 16,5 16,3

Drenthe 10,6 11,1 11,9 12,4 11,8 11,7 12,0 12,0 12,0 12,3 12,4

Overijssel 26,5 28,0 29,9 31,6 31,3 31,5 32,7 32,0 32,2 32,9 33,4

Flevoland 8,6 9,6 10,3 10,4 9,9 10,4 10,5 10,6 10,5 10,8 11,1

Gelderland 48,4 52,0 55,1 57,1 56,5 57,0 59,2 58,5 58,6 60,0 61,0

Utrecht 42,0 44,3 47,4 49,0 49,8 50,3 50,7 51,0 51,6 52,3 53,3

Noord-Holland 96,8 101,3 106,9 110,7 108,5 112,4 114,1 115,1 118,1 123,4 127,4

Zuid-Holland 107,7 113,3 121,3 125,1 121,2 123,1 122,9 124,6 124,3 125,9 129,7

Zeeland 8,3 8,7 9,5 10,0 9,5 10,1 10,3 10,2 10,2 10,4 10,6

Noord-Brabant 71,9 76,3 80,4 83,3 80,4 83,9 86,9 87,3 87,3 89,6 91,8

Limburg 27,5 28,9 31,0 31,6 30,2 31,2 32,1 31,8 32,2 32,6 33,8

Exclusief
delfstoffenwinning

Groningen 13,7 14,2 15,0 15,2 15,1 15,2 15,6 15,5 15,8 16,2 16,4

Friesland 12,8 13,4 14,4 14,8 14,6 14,8 15,4 15,3 15,1 15,5 15,7

Drenthe 9,9 10,5 11,3 11,6 11,2 11,2 11,3 11,3 11,3 11,6 11,8

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet overeenstemt met de som van de

provincies.

I.5  Toegevoegde waarde (bruto, basisprijzen), 2015* 1)

Landbouw Nijverheid
Commerciële

dienstverlening
Niet-commerciële

dienstverlening
Alle economische

activiteiten

mld euro

Totaal Nederland 11,0 121,7 326,8 148,4 607,9

Groningen 0,4 10,7 6,7 5,7 23,5

Friesland 0,4 4,0 7,2 4,7 16,3

Drenthe 0,4 3,1 5,1 3,8 12,4

Overijssel 0,6 8,9 14,9 9,0 33,4

Flevoland 0,5 1,3 6,5 2,8 11,1

Gelderland 1,3 12,9 29,6 17,3 61,0

Utrecht 0,3 6,4 32,4 14,2 53,3

Noord-Holland 1,0 13,9 86,5 26,0 127,4

Zuid-Holland 2,8 20,5 72,3 34,1 129,7

Zeeland 0,5 3,0 4,6 2,5 10,6

Noord-Brabant 2,0 25,5 45,4 18,9 91,8

Limburg 0,9 8,7 15,5 8,8 33,8

Exclusief delfstoffenwinning

Groningen 0,4 3,6 6,7 5,7 16,4

Friesland 0,4 3,3 7,2 4,7 15,7

Drenthe 0,4 2,6 5,1 3,8 11,8

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet overeenstemt met de som van de

provincies.

72  De regionale economie 2015

I.6  Totale investeringen in vaste activa 1)

2010 2011 2012 2013 2014

mln euro

Totaal Nederland 128 114 133 730 124 775 120 088 122 735

Groningen 3 751 3 507 3 450 3 192 3 599

Friesland 3 795 3 605 3 703 4 511 4 223

Drenthe 2 619 2 461 2 687 2 938 2 667

Overijssel 6 916 7 901 7 065 6 834 7 023

Flevoland 4 900 4 035 4 614 3 174 2 870

Gelderland 13 385 15 113 13 618 13 400 13 902

Utrecht 11 504 11 952 10 381 9 835 10 293

Noord-Holland 22 158 22 063 20 694 20 703 22 167

Zuid-Holland 30 245 30 583 27 492 25 347 26 560

Zeeland 2 918 3 294 2 932 2 514 2 548

Noord-Brabant 18 573 19 788 18 562 18 629 17 854

Limburg 6 320 6 928 6 932 6 696 6 675

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet overeenstemt met de som van de

provincies.

I.7  Investeringen in vaste activa naar type 2014*

Woningen
Bedrijfs

gebouwen
GWW

werken
Vervoer

middelen

Machines
en installat-

ies

Computer-
program-

matuur en
databanken

Onderzoek
en ontwik-

keling

Overige
investerin-

gen Totaal

%

Totaal Nederland 16,4 14,4 13,4 7,7 13,5 13,9 9,8 10,9 100,0

Groningen 14,1 15,6 13,5 7,7 16,8 12,6 8,8 10,9 100,0

Friesland 13,3 15,7 7,2 12,5 23,4 10,2 6,6 11,3 100,0

Drenthe 15,3 10,2 16,5 10,7 13,6 11,8 8,3 13,6 100,0

Overijssel 19,4 14,8 11,3 8,1 13,0 12,9 9,7 10,7 100,0

Flevoland 14,5 15,1 15,2 8,0 21,0 10,5 6,9 8,8 100,0

Gelderland 21,3 12,9 13,8 8,1 13,1 12,2 8,7 10,0 100,0

Utrecht 16,5 19,9 13,6 6,0 8,2 16,2 9,1 10,6 100,0

Noord-Holland 15,3 12,8 13,1 7,6 11,0 17,9 10,1 12,2 100,0

Zuid-Holland 14,9 14,0 15,8 7,0 13,3 14,4 9,6 11,0 100,0

Zeeland 18,8 12,2 10,9 9,8 21,1 10,2 7,4 9,6 100,0

Noord-Brabant 19,4 13,8 10,7 8,3 12,2 13,5 12,8 9,4 100,0

Limburg 14,2 22,4 5,5 8,5 13,9 12,6 12,8 10,0 100,0

Bron: CBS, regionale rekeningen.

Bijlage  73

I.8  Investeringen in vaste activa naar bedrijfstak 2014* 1)

Land-
bouw,

bos-
bouw

en
visserij

Delf_
stoffen
wining

Indust-
rie Energie

Water-
bedrij
ven en
afval-

beheer

Bouw
nijver-

heid

Handel,
vervoer

en
horeca

Infor-
matie en
commer-

ciële
dienst-

verle
ning

Finan-
ciële

dienst-
verlen-

ing

Vehuur
en

handel
van

onroe
rend

goed

Zake
lijke

dienst-
verlen-

ing

Over-
heid en

zorg

Cutuur,
recre-

atie,
overige
diesten Totaal

mln euro

Totaal
Nederland 5 106 3 729 13 355 6 469 1 175 2 291 14 982 4 689 4 196 26 219 10 911 27 607 2 006 122 735

Groningen 244 91 299 421 26 57 362 134 54 587 276 989 59 3 599

Friesland 382 12 469 577 44 86 560 75 104 668 443 743 60 4 223

Drenthe 203 294 308 38 25 61 344 56 49 464 251 541 34 2 667

Overijssel 462 6 879 177 151 147 787 212 155 1 495 582 1 882 89 7 023

Flevoland 171 0 233 633 26 42 378 103 28 533 232 457 35 2 870

Gelderland 659 100 1 464 952 110 287 1 585 380 299 3 545 1 227 3 086 208 13 902

Utrecht 172 73 653 87 51 176 971 562 803 2 451 975 3 088 230 10 293

Noord-Holland 372 240 2 047 1 766 130 355 3 103 1 383 1 173 4 994 2 165 3 987 452 22 167

Zuid-Holland 678 601 2 736 1 183 275 540 3 552 1 007 650 5 356 2 308 7 195 479 26 560

Zeeland 191 2 478 139 31 47 385 57 34 545 183 427 30 2 548

Noord-Brabant 1 152 5 2 792 291 224 386 2 145 521 633 4 067 1 697 3 703 238 17 854

Limburg 418 10 997 206 84 106 808 200 214 1 514 574 1 453 92 6 675

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet overeenstemt met de som van de

provincies.

I.9  Arbeidsvolume werknemers in arbeidsjaren 1)

2010 2011 2012 2013 2014 2015*

1 000 arbeidsjaren

Totaal Nederland 5 955,3 5 958,2 5 900,9 5 807 5 774,2 5 821,4

Groningen 176,4 177,8 175,6 174,3 173,3 174,6

Friesland 174,4 174,5 171,7 167,2 164,8 165,9

Drenthe 137,7 137,8 134,9 131,4 131,8 132,7

Overijssel 369,2 373,3 366,8 359,6 355 357,5

Flevoland 110,4 109,7 109,6 106,2 105,8 106,7

Gelderland 659,7 664,3 655,1 640,9 635,3 639,8

Utrecht 534,3 530,9 527,3 522,1 515,6 519,4

Noord-Holland 1 104,1 1 115,8 1 106,1 1 099,8 1 108,5 1 117,7

Zuid-Holland 1 324,1 1 301,9 1 295,6 1 268,8 1 258,5 1 268,2

Zeeland 108,4 109,6 107,9 106,1 104,9 105,7

Noord-Brabant 892,9 896,4 886,7 871,5 867,6 876,8

Limburg 356,7 359,2 356,9 352,3 346,5 349,9

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet overeenstemt met de som van de

provincies.

74  De regionale economie 2015

I.10  Arbeidsvolume werkzame personen in arbeidsjaren 1)

2010 2011 2012 2013 2014* 2015*

1 000 arbeidsjaren

Totaal Nederland 7 055,8 7 098,6 7 055,1 6 971,6 6 953,4 7 021,3

Groningen 213,5 216,2 214,2 213,2 212,7 214,6

Friesland 224,0 225,9 223,4 219,4 217,4 219,3

Drenthe 171,5 172,4 169,8 166,2 166,9 168,4

Overijssel 441,9 448,2 442,6 436,5 432,5 436,3

Flevoland 135,5 136,1 136,0 133,3 133,2 134,5

Gelderland 792,6 801,4 794,1 781,6 777,6 784,5

Utrecht 614,5 614,8 612,8 608,7 603,6 609,1

Noord-Holland 1 298,6 1 318,8 1 312,1 1 309,7 1 321,7 1 335,1

Zuid-Holland 1 533,6 1 520,8 1 517,2 1 490,6 1 483,3 1 496,9

Zeeland 136,8 138,4 137,3 135,4 134,5 135,7

Noord-Brabant 1 060,2 1 068,1 1 060,5 1 046,3 1 044,5 1 056,8

Limburg 426,1 430,7 428,3 424,1 419,0 423,6

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet overeenstemt met de som van de

provincies.

I.11  Arbeidsvolume in gewerkte uren van werkzame personen 1)

2010 2011 2012 2013** 2014* 2015*

1 000 000 gewerkte uren

Totaal Nederland 12 476,5 12 594,3 12 486,5 12 378,2 12 444,4 12 504,7

Groningen 386,2 389,8 383,8 380,5 382,8 384,5

Friesland 425,0 430,7 423,5 412,6 416,9 418,5

Drenthe 315,8 315,9 313,9 311,6 312,8 314,3

Overijssel 810,2 823,3 812,5 799,8 803,6 806,7

Flevoland 247,1 247,8 250,9 249,1 246,3 248,0

Gelderland 1 440,8 1 458,9 1 443,6 1 421,5 1 428,4 1 434,5

Utrecht 1 042,7 1 044,7 1 040,7 1 040,0 1 045,9 1 049,9

Noord-Holland 2 197,8 2 236,3 2 221,3 2 227,6 2 253,4 2 263,6

Zuid-Holland 2 648,3 2 645,7 2 624,0 2 600,9 2 604,8 2 616,1

Zeeland 254,5 258,3 256,1 252,4 253,3 254,4

Noord-Brabant 1 909,5 1 931,2 1 916,5 1 892,4 1 907,3 1 920,3

Limburg 787,5 800,5 788,8 779,0 778,3 783,5

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet overeenstemt met de som van de

provincies.

Bijlage  75

I.12  Kenmerken zelfstandigen

Aandeel Persoonlijk inkomen Huishoudvermogen

zzp zmp zzp zmp zzp zmp

procent mediaan x 1 000 euro mediaan x 1 000 euro

Totaal

	 Zelfstandige, voornaamste inkomen 100 100 25,2 44 97,1 172,4

Geslacht

	 Man 62 69 33,7 49,3 95,6 166

	 Vrouw 38 31 14,4 32 99,3 185,5

Type zelfstandige

	 Zelfstandig ondernemer 74 69 24,7 35,2 87,7 151

	 Directeur-grootaandeelhouder (dga) 13 31 57,9 59,2 234,8 238,6

	 Overige zelfstandige 13 0 8,1 . 71,9 .

Leeftijd

		 tot 25 jaar 3 1 17,2 26,2 30,2 44,4

	 25 tot 45 jaar 42 39 25,9 42,2 26,9 61,5

	 45 tot 65 jaar 50 56 24,9 45,3 168,6 260

	 65 jaar en ouder 4 3 32,7 47,2 375,2 469,1

Bedrijfstak

	 A	 Landbouw, bosbouw en visserij 7 8 28,9 39 670 632,6

	 B-E	 Nijverheid en energie 3 7 28,2 49,6 104,2 216,1

	 F	 Bouwnijverheid 12 8 32,3 47,5 47,6 186,5

	 G-I	 Handel, vervoer en horeca 14 43 20,1 36 86,9 142,5

	 J	 Informatie en communicatie 4 2 36,4 55,1 64,4 82,5

	 K	 Financiële dienstverlening 6 2 59,5 64,2 226,8 189,1

	 L	 Verhuur en handel onroerend goed 1 1 38,9 57,1 280,6 244,6

	 M-N	 Zakelijke dienstverlening 20 14 35,7 52,9 102,6 138,3

	 O-Q	 Overheid en zorg 10 10 27,7 73,9 82,4 211

	 R-U	 Cultuur, recreatie, overige diensten 10 6 14 29,8 45,2 91,5

	 Z	 Onbekend 13 0 8,7 . 70,7 .

Bron: CBS.

76  De regionale economie 2015

II.1  indeling bedrijfstakken en –klassen, gebaseerd op de SBI 2008.

Letter Bedrijfsklassen Bedrijfstakken Vierdeling

A Landbouw, bosbouw en visserij A Landbouw, bosbouw en visserij A Landbouw, bosbouw en visserij

B Delfstoffenwinning B Delfstoffenwinning B-F Nijverheid

C Industrie C Industrie

D Energievoorziening D Energievoorziening

E Waterbedrijven en afvalbeheer E Waterbedrijven en afvalbeheer

B-E Nijverheid (geen bouw) en energie

F Bouwnijverheid F Bouwnijverheid

G Handel G-I Handel, vervoer en horeca G-N Commerciële dienstverlening

H Vervoer en opslag

I Horeca

J Informatie en communicatie J Informatie en communicatie

K Financiële dienstverlening K Financiële dienstverlening

L Verhuur van en handel in onroerend goed L Verhuur van en handel in onroerend goed

M Specialistische zakelijke diensten M-N Zakelijke dienstverlening

N Verhuur en overige zakelijke diensten

O Openbaar bestuur en overheidsdiensten O-Q Overheid en zorg O-U Niet-commerciële dienstverlening

P Onderwijs

Q Gezondheids- en welzijnszorg

R Cultuur, sport en recreatie R-U Cultuur, Recreatie, overige diensten

S Overige dienstverlening

T Huishoudens

U Extraterritoriale organisaties

Bijlage  77

III.1  Indeling van COROP-gebieden naar provincie en landsdeel

Nr. COROP-gebied Provincie Landsdeel

100 Oost-Groningen Groningen Noord

200 Delfzijl e.o.

300 Overig Groningen

400 Noord-Friesland Friesland

500 Zuidwest-Friesland

600 Zuidoost-Friesland

700 Noord-Drenthe Drenthe

800 Zuidoost-Drenthe

900 Zuidwest-Drenthe

1000 Noord-Overijssel Overijssel Oost

1100 Zuidwest-Overijssel

1200 Twente

4000 Flevoland Flevoland

4001 Almere

4002 Flevoland-Midden

4003 Noordoostpolder en Urk

1300 Veluwe Gelderland

1400 Achterhoek

1500 Agglomeraties Arnhem en Nijmegen

1600 Zuidwest-Gelderland

1700 Utrecht Utrecht West

1701 Utrecht-West

1702 Stadsgewest Amersfoort

1703 Stadsgewest Utrecht

1704 Zuidoost-Utrecht

1800 Kop van Noord-Holland Noord-Holland

1900 Alkmaar e.o.

2000 IJmond

2100 Agglomeratie Haarlem

2200 Zaanstreek

2300 Groot-Amsterdam

2311 Amsterdam

2321 Overig Agglomeratie Amsterdam

2322 Edam-Volendam e.o.

2323 Haarlemmermeer e.o.

2400 Het Gooi en Vechtstreek

2500 Agglomeratie Leiden en Bollenstreek Zuid-Holland

2600 Agglomeratie 's-Gravenhage

2601 Agglomeratie 's-Gravenhage excl. Zoetermeer

2602 Zoetermeer

2700 Delft en Westland

2800 Oost-Zuid-Holland

2900 Groot-Rijnmond

2910 Rijnmond

2920 Overig Groot-Rijnmond

3000 Zuidoost-Zuid-Holland

3001 Drechtsteden

78  De regionale economie 2015

III.1  Indeling van COROP-gebieden naar provincie en landsdeel

Nr. COROP-gebied Provincie Landsdeel

3002 Overig Zuidoost-Zuid-Holland

3100 Zeeuwsch-Vlaanderen Zeeland

3200 Overig Zeeland

3300 West-Noord-Brabant Noord-Brabant Zuid

3400 Midden-Noord-Brabant

3500 Noordoost-Noord-Brabant

3510 Stadsgewest 's-Hertogenbosch

3520 Overig Noordoost-Noord-Brabant

3600 Zuidoost-Noord-Brabant

3700 Noord-Limburg Limburg

3800 Midden-Limburg

3900 Zuid-Limburg

Bijlage  79

Begrippenlijst

Arbeidsjaren
Een maatstaf voor het arbeidsvolume, die wordt berekend door alle banen (voltijd en

deeltijd) om te rekenen naar voltijdbanen, ook wel voltijdequivalenten (vte) genoemd. Zo

leveren twee halve banen (elk 0,5 vte) samen een arbeidsvolume van één arbeidsjaar op.

Arbeidsjaren werknemers
De hoeveelheid arbeid uitgevoerd door werknemers die in een bepaalde periode is

ingezet. Werknemers zijn personen die in een bepaalde periode arbeid verrichten voor

loon of salaris, in geld of in natura, op grond van een arbeidsovereenkomst voor een

economische eenheid.

Arbeidsjaren zelfstandigen
De hoeveelheid arbeid uitgevoerd door zelfstandigen die in een bepaalde periode is

ingezet. Zelfstandigen zijn personen die een inkomen ontvangen door voor eigen rekening

of risico arbeid te verrichten in het bedrijf of het beroep dat zij zelfstandig uitoefenen. Ook

meewerkende gezinsleden worden tot zelfstandigen gerekend, tenzij zij een

arbeidsovereenkomst zijn aangegaan.

Bruto binnenlands product
Het bruto binnenlands product (bbp) tegen marktprijzen is het eindresultaat van de

productieve activiteiten van de ingezeten productie-eenheden. Het is gelijk aan de

toegevoegde waarde tegen basisprijzen van alle bedrijfsklassen aangevuld met enkele

transacties die niet naar bedrijfsklassen worden verdeeld.

Bruto toegevoegde waarde
De bruto toegevoegde waarde tegen basisprijzen is gelijk aan het verschil tussen de

productie in basisprijzen en het intermediair verbruik tegen aankoopprijzen.

COROP-gebied
De naam COROP is afgeleid van de naam van een interdepartementale commissie die de

betreffende regionale indeling van Nederland omstreeks 1970 heeft ontworpen. Voluit

luidde de naam van deze commissie: Coördinatiecommissie Regionaal

OnderzoeksProgramma.

Economische groei
De volumemutatie van het bruto binnenlands product tegen marktprijzen. Voor het bepalen

van de regionale volumemutaties van de toegevoegde waarde, worden nationale

volumemutaties per bedrijfsgroep toegepast op de regionale productiestructuren.

Prijsontwikkelingen van de geproduceerde en verbruikte goederen en diensten in de

verschillende regio’s worden gelijk verondersteld.

80  De regionale economie 2015

Gewerkte uren
Het totale aantal uren dat werknemers en/of zelfstandigen gedurende de verslagperiode

werkelijk hebben gewerkt. Niet-gewerkte uren wegens verlof of ziekte tellen dus niet mee.

De gewerkte uren van werknemers worden berekend door de betaalde uren (de

overeengekomen uren plus de betaalde overuren) te vermeerderen met onbetaalde

overuren en te verminderen met feitelijk niet gewerkte uren die betaald worden, zoals

wegens ziekte verzuim, zwangerschaps- en bevallingsverlof, stakingen, weerverlet,

ouderschapsverlof, kort verzuim. De gewerkte uren van de zelfstandigen worden

rechtstreeks bepaald.

Gewerkte uren werknemers
De gewerkte uren van werknemers worden berekend door de betaalde uren (de

overeengekomen uren plus de betaalde overuren) te vermeerderen met onbetaalde

overuren en te verminderen met feitelijk niet gewerkte uren die betaald worden, zoals

wegens ziekte verzuim, zwangerschaps- en bevallingsverlof, stakingen, weerverlet,

ouderschapsverlof, kort verzuim.

Gewerkte uren zelfstandigen
Het aantal gewerkte uren dat zelfstandigen gedurende de verslagperiode werkelijk hebben

gewerkt. Niet-gewerkte uren wegens verlof of ziekte tellen dus niet mee. De gewerkte

uren van de zelfstandigen worden rechtstreeks bepaald.

Grote steden (G4)
In deze publicatie zijn de grote steden gedefinieerd als kerngemeente plus omliggend

gebied. Amsterdam betreft COROP-gebied Groot-Amsterdam, Rotterdam betreft COROP-

subgebied Rijnmond, Den Haag omvat COROP-gebied Agglomeratie ’s-Gravenhage en

Utrecht ten slotte omvat COROP-plusgebied stadsgewest Utrecht.

Innovatie
Het ontwikkelen van nieuwe of sterk verbeterde producten (productinnovatie) en/of het in

gebruik nemen van nieuwe of sterk verbeterde productieprocessen (procesinnovatie).

Daarnaast behoren ook organisatorische innovatie en marketinginnovatie tot het concept

innovatie.

Innovatie kan grofweg in twee hoofdtypen worden ingedeeld: technologische en niet-

technologische innovatie. Technologische innovatie omvat productinnovatie en

procesinnovatie, niet-technologische innovatie betreft organisatorische innovatie en

marketinginnovatie.

Innovaties kunnen nieuw zijn voor een bedrijf, maar hoeven dat dan niet te zijn voor de

betreffende bedrijfstak of markt. Ook kan het zijn dat een innovatie oorspronkelijk door het

bedrijf zelf of door andere bedrijven is voorbereid.

Investeringen in vaste activa
Investeringen in vaste activa zijn uitgaven voor geproduceerde materiële of immateriële

activa die langer dan een jaar in het productieproces worden gebruikt.

Bijlage  81

Investeringsquote
Bruto kapitaalinvesteringen in vaste activa in een bedrijfstak als percentage van de bruto

toegevoegde waarde van de bedrijfstak. Het betreft hier niet alleen de investeringen door

ondernemingen maar door alle sectoren van uitvoering (publieke en private partijen).

Randstad
In deze publicatie wordt onder de Randstad verstaan: de provincie Zuid-Holland; de

provincie Noord-Holland; de provincie Utrecht; provincie Flevoland.

Recessie
De toestand waarin de economie verkeert wanneer het volume van het bruto binnenlands

product (na correctie voor seizoeninvloeden) twee opeenvolgende kwartalen krimpt.

Research & Development
Activiteit waarbij wordt gestreefd naar oorspronkelijkheid en vernieuwing en bestaande uit

het creatief, systematisch en planmatig zoeken naar oplossingen voor praktische

problemen. Tot de activiteit behoort ook het strategische en het fundamentele onderzoek,

waarbij het verkrijgen van achtergrondkennis en het vergroten van de (puur)

wetenschappelijke kennis voorop staat en niet het streven naar direct economisch voordeel

of het oplossen van problemen. Verder wordt tot de activiteit ook gerekend het (uit)

ontwikkelen van ideeën of prototypes tot bruikbare processen en productierijpe producten.

Niet tot R&D wordt gerekend:
het routinematig verzamelen, onderzoeken van gegevens, verrichten van metingen of

uitvoeren van controles;

—— het gebruik of marginaal verbeteren van bestaande methoden of modellen voor

bijvoorbeeld marktonderzoek of sociaal-demografische vraagstukken;

—— scholing en training;

—— werkzaamheden in verband met octrooien en licenties;

—— het operationeel maken van ingekochte technologie of geavanceerde (productie)

apparatuur;

—— het herschrijven van bestaande software en/of klantspecifiek maken van al op de markt

gebrachte software;

—— industriële vormgeving, tenzij systematisch naar ergonomische verbeteringen wordt

gezocht.

WBSO
WBSO staat voor Wet Bevordering Speur- en Ontwikkelingswerk. Deze wet is erop gericht

R&D aan te moedigen bij bedrijven door een deel van de loonkosten en overige kosten en

uitgaven te vergoeden aan deze bedrijven door middel van verlaging van de loonheffing.

Startende ondernemingen die aan R&D doen kunnen een extra tegemoetkoming

ontvangen. CBS beschikt over deze fiscale informatie en deze wordt hier gebruikt als

hulpmiddel voor de regionalisering van de innovatie- en R&D-statistieken.

82  De regionale economie 2015

Werkzame personen
Alle personen die één of meerdere banen hebben als werknemer en/of zelfstandige bij een

in Nederland gevestigde economische eenheid.

Tot de werkzame personen behoren alle personen die betaalde arbeid verrichten, ook al is

het maar voor één of enkele uren per week, ook als zij:

—— arbeid verrichten die op zichzelf genomen legaal is, maar waarvan de beloning aan de

registratie door de fiscus of sociale zekerheidsautoriteiten wordt onttrokken (‘zwarte

arbeid’);

—— tijdelijk geen arbeid verrichten, maar wel doorbetaald krijgen (bijvoorbeeld bij ziekte of

vorstverlet);

—— tijdelijk onbetaald verlof hebben opgenomen.

Werkzame personen kunnen worden onderscheiden in werknemers en zelfstandigen. Ze

kunnen woonachtig zijn in Nederland maar ook in het buitenland. In deze tabel wordt het

gemiddeld aantal werkzame personen over de verslagperiode gegeven.

Werknemers
Werknemers zijn personen die in een bepaalde periode arbeid verrichten voor loon of

salaris, in geld of in natura, op grond van een arbeidsovereenkomst voor een economische

eenheid.

Zelfstandigen
Zelfstandigen zijn personen die een inkomen ontvangen door voor eigen rekening of risico

arbeid te verrichten in het bedrijf of het beroep dat zij zelfstandig uitoefenen. Ook

meewerkende gezinsleden worden tot zelfstandigen gerekend, tenzij zij een

arbeidsovereenkomst zijn aangegaan.

Bijlage  83

Technische toelichting

Inleiding
Regionale rekeningen geven een kwantitatieve beschrijving van het economisch proces van

regio’s binnen een land en sluiten aan op de nationale rekeningen. De nadruk in de

regionale rekeningen ligt op de productie en inkomensvorming. Theoretisch kunnen de

nationale rekeningen beschouwd worden als de sommatie van de regionale rekeningen.

De productie in een land wordt immers voortgebracht door bedrijven en instellingen in de

verschillende regio’s, de zogenoemde ‘ingezeten eenheden’. In de Nederlandse praktijk

worden echter eerst de nationale rekeningen samengesteld en worden vervolgens de

regionale cijfers hiervan afgeleid.

Bij het samenstellen van de regionale rekeningen worden dezelfde concepten en definities

gehanteerd als bij de nationale rekeningen. Voor beide wordt aangesloten op de

internationale richtlijnen van het System of National Accounts 2008 (SNA 2008) en het

Europees systeem van nationale en regionale rekeningen 2010 (ESR 2010). Hierdoor zijn de

uitkomsten van de regionale rekeningen zowel binnen Nederland als internationaal

vergelijkbaar. Eén van belangrijkste gebruikers van deze cijfers is de Europese Unie ten

behoeve van het regionaal beleid. Het regionale bruto binnenlands product (bbp) per

inwoner is één van de criteria voor het toekennen van uitkeringen in het kader van de

Europese structuurfondsen.

Regio’s
Het Nederlandse deel van het continentaal plat in de Noordzee en de Nederlandse

ambassades in het buitenland vallen onder het economisch gebied van Nederland. De

activiteiten in deze gebieden maken deel uit van de Nederlandse economie maar zij

worden niet aan de provincies toegekend. Voor dit doel is de zogenoemde Extra-regio

gecreëerd. De som van de provinciecijfers stemt hierdoor niet overeen met het nationale

rekeningencijfer. In de tabellen met provinciecijfers in deze publicatie is de Extra-regio

weggelaten.

In de regionale rekeningen wordt de actuele regionale indeling gehanteerd. Bij

grenswijzigingen door bijvoorbeeld gemeentelijke herindelingen ontstaan, meestal

beperkte, breuken. Bij grotere breuken worden volgtijdelijk vergelijkbare reeksen

samengesteld.

Methoden
Er zijn grofweg twee methoden om regionale rekeningen samen te stellen: bottom-up en

top-down. Bij de bottom-up methode worden gegevens over in de regio gevestigde

eenheden opgeteld tot een regionaal cijfer. De som van alle regionale cijfers moet

overeenkomen met het nationale cijfer. Bij de top-down methode wordt het nationale

aggregaat verdeeld met een verdeelsleutel. Meestal wordt hiervoor informatie over de

beloning van arbeid of de inzet van arbeid gebruikt. Bij gebruik van de bottom-up methode

staan gegevens van individuele eenheden uit de productiestatistieken centraal. Wanneer

een eenheid vestigingen in verschillende regio’s omvat dan wordt de informatie van deze

eenheid toegedeeld aan de betreffende regio’s, meestal op basis van de beloning of de

aantallen banen van werknemers.

84  De regionale economie 2015

Voor een deel van de economie zijn geen goede gegevens van de individuele eenheden

beschikbaar. Hiervoor wordt dus teruggegrepen op de top-down methode. Omdat de

regionale inzet van arbeid bij deze methode cruciaal is, dienen afgeleide cijfers over

regionale arbeidsproductiviteit (bruto toegevoegde waarde per arbeidsjaar) met de nodige

voorzichtigheid geïnterpreteerd te worden.

Kerncijfers Regionale rekeningen
In de regionale rekeningen worden de volumemutaties anders berekend dan in de

nationale rekeningen. In de regionale rekeningen worden de berekeningen uitgevoerd op

bedrijfsklasseniveau en niet zoals in de nationale rekeningen op het niveau van goederen

en diensten. Verder worden in de regionale rekeningen de gegevens eerst in lopende

prijzen samengesteld terwijl dit in de nationale rekeningen simultaan in lopende prijzen

en in prijzen van het voorafgaande jaar gebeurt. Nadat in de regionale rekeningen de

cijfers in lopende prijzen zijn bepaald worden deze gedefleerd om te komen tot de

volumemutaties. Er zijn bij het CBS geen gegevens over regionale prijsontwikkelingen per

bedrijfstak beschikbaar. Daarom worden de regionale uitkomsten van de productie en het

intermediair verbruik, en dus van de toegevoegde waarde, per bedrijfsklasse gedefleerd

met nationale deflatoren. Overigens wordt voor de landbouw en de aardolie- en

aardgaswinning wel gebruikgemaakt van regionale verdelingen van de geproduceerde

goederen.

Voor de meest recente voorlopige jaren zijn geen ramingen van het regionale bbp in

lopende prijzen beschikbaar. De economische groei naar regio wordt voor die jaren

gebaseerd op de productiestructuur van het voorgaande jaar en de nationale

ontwikkelingen per bedrijfsklasse. Voor enkele bedrijfsklassen (landbouw, aardolie- en

aardgaswinning, verhuur van en handel in onroerend goed) worden wel regionale

gegevens ingezet. Verder worden voor enkele (verzorgende) bedrijfsklassen cijfers over de

bevolkingsgroei meegenomen. Alle voorlopige cijfers kunnen onderhevig zijn aan

bijstellingen, maar door de gehanteerde methode geldt dit in hoge mate voor de

economische groeicijfers naar regio van het meest recente jaar.

Het bbp is de som van de toegevoegde waarde tegen basisprijzen per bedrijfstak en het

saldo van de productgebonden belastingen en subsidies. Deze laatste post is niet volledig

toe te wijzen aan de verschillende bedrijfstakken. Basis voor het regionaliseren zijn juist de

cijfers over de toegevoegde waarde per bedrijfsklasse. Conform internationale afspraken

worden de productgebonden belastingen en subsidies verdeeld over de regio’s

overeenkomstig de totale toegevoegde waarde tegen basisprijzen om tot het bbp tegen

marktprijzen per regio te komen.

Revisiestrategie
De regionale rekeningen sluiten aan op de nationale rekeningen, niet alleen qua

concepten en definities, maar ook wat betreft de revisiestrategie. Eens in de 5 à 10 jaar

worden bij een revisie de niveaus opnieuw bepaald en tussen revisies worden de jaar-op-

jaar veranderingen zo juist mogelijk weergegeven. Conceptuele wijzigingen, nieuwe of

gewijzigde bronnen en eventuele correcties worden pas bij de periodieke revisies

doorgevoerd. Om de vergelijkbaarheid in de tijd te behouden worden dan ook de cijfers

over eerdere jaren aangepast.

Bijlage  85

De nationale rekeningen en de regionale rekeningen zijn recentelijk onderworpen aan een

ingrijpende revisie. Deze is ingegeven door de eis om aan te sluiten bij nieuwe Europese

richtlijnen, het Europees Systeem van Rekeningen (ESR) 2010. Ook is de revisie

aangegrepen om nieuwe brongegevens in te zetten als basis voor de ramingen. De

gegevens in deze publicatie sluiten aan op het nieuwe ESR.

Meer informatie op www.cbs.nl

file:///W:/13%20A4%20boeken/_2016/2016A415%20De%20regionale%20economie%202015/Tekst/www.cbs.nl

86  De regionale economie 2015

Publicaties

De regionale economie 2014

Een beeld van de regionale economie 1995–2005

Regionale investeringen in vaste activa 1995–2006

Nationale Rekeningen 2015

De Nederlandse economie 2015

Het dossier Nederland regionaal, te vinden op www.cbs.nl (thema’s/dossiers/Nederland

regionaal), bevat naast informatie over de regionale rekeningen een schat aan informatie

over overige regionale gegevens, gerangschikt op thema. In het domein Nederland

regionaal zijn in pdf-formaat de publicaties van de regionale rekeningen opgenomen. De

meest recente zijn ‘de regionale economie 2014’, ‘regionale investeringen in vaste activa

1995–2006’ en ‘een beeld van de regionale economie 1995–2005’. Alle tabellen van de

regionale rekeningen staan in de elektronische database StatLine (Thema’s/macro-

economie/Regionale rekeningen.

Aan deze publicatie werkten mee:

Edgar Angus

Gusta van Gessel-Dabekausen

Annelie Hakkenes-Tuinman

Wouter Jonkers

Ilham Malkaoui

Paul Mangoenkarso

Nico Mens

Mark Ramaekers

Rik van Roekel

Roger Voncken

Kim van Zoonen

http://www.cbs.nl

	De regionale economie 2015
	Inhoud
	1. Inleiding
	1.1 Over deze editie van de Regionalerekeningen
	1.2 De Regionale rekeningen in hetalgemeen

	2. Twintig jaar regionale economische ontwikkeling
	2.1 Economische groei in 2015
	2.2 Economische ontwikkeling1995–2015
	2.3 Ontwikkeling van bedrijfstakkenin de grootste provincies
	2.4 Ontwikkeling van bedrijfstakkenin de vier grote steden
	2.5 Conclusie

	3. Regionaleinvesteringen invaste activa
	3.1 Investeringen gegroeid in hetwesten en het oosten, maargekrompen in het noorden en hetzuiden
	3.2 Groningen provincie met grootstegroei investeringen
	3.3 In Gelderland relatief veelinvesteringen in woningen
	3.4 Veel investeringen in onderzoeken ontwikkeling in Noord- enZuid-Holland en Brabant
	3.5 Vooral industrie en onderwijsinvesteren veel in onderzoek enontwikkeling per arbeidsjaar
	3.6 Trends in de Regionaleinvesteringen, 1995–2014
	3.7 Trends in de Regionaleinvesteringsquote, 1995–2014
	3.8 Trends in de ontwikkelingvan de Regionaleinvesteringen in computers,computerprogrammatuur endatabanken
	3.9 Conclusie

	4. De Arbeidsmarkt
	4.1 Werkgelegenheid
	4.2 Werkloosheid
	4.3 Conclusie

	5. Regionale verschillen bij zzp’ers
	5.1 Zelfstandigen
	5.2 Verdeling van inkomen
	5.3 Kenmerken zelfstandigen
	5.4 Conclusie

	6. Bijstandsuitkeringen in de grote steden
	6.1 Van verzorgingsstaat naarparticipatiestaat
	6.2 Bijstandsuitkeringen in de grotesteden
	6.3 Conclusie

	7. Innovatie en R&D in de regio
	7.1 Introductie
	7.2 Methodebeschrijving
	7.3 Innovatie en R&D op provinciaalniveau
	7.4 R&D en innovatie op COROPniveau
	7.5 Conclusie

	Literatuur
	Bijlage
	Begrippenlijst
	Technische toelichting
	Publicaties

