
Hét mkb bestaat niet
Een statistische verkenning van heterogeniteit in het mkb

Tommy Span (CBS) | Jouke Wortelboer (RVO.nl) en het Beleidsanalyseteam (BAT) van DG B&I

juni 2018

2 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Dit rapport is tot stand gekomen in het kader van het BAT-lab, het
beleidsanalyse-laboratorium van het Directoraat-Generaal voor
Bedrijfsleven en Innovatie van het ministerie van Economische Zaken
en Klimaat. Daar wordt nauw samengewerkt door het Centraal
Bureau voor de Statistiek (CBS), de Rijksdienst voor Ondernemend
Nederland (RVO.nl) en het Beleidsanalyseteam (BAT) van DG B&I.
Centraal in deze samenwerking staan beleidsgedreven analyses in het
Departementale Datacentrum van EZK en CBS op basis van microdata.

Foto: Paul D. van de Velde

2 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 3 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Inhoud
Abstract		 4

Managementsamenvatting	 4

1		 Inleiding		 6

2		 Economische omvang van de typen	 9	

3		 Instrumentgebruik van de typen	 12	

4		 Productiviteitsverschillen	 12	

4.1		 Productiviteitsprestaties	 14	

4.2		 Verschillen in productiviteit tussen en binnen de typen	 14

4.3		 Invloed van zelfstandigheid op productiviteitsprestaties	 15

Bijlage 1	 Het model van Panteia	 18

Bijlage 2	 Verschillen met Panteia-typologie	 20
	
Bijlage 3	 Methodologie	 22	
	
Bijlage 4	 Technische toelichting	 23

Bijlage 5	 Omvang mkb-typen	 25

Bijlage 6	 Verdeling bedrijfstypen over de traditionele bedrijfstakken	 27

4 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Abstract
Meer dan 99 procent van alle bedrijven in Nederland behoort
tot het mkb. Hét mkb bestaat niet, maar is een groep van
uiteenlopende soorten bedrijven. Van de kapper om de hoek
tot een hoogtechnologisch internationaal opererend bedrijf.
Dit rapport verkent of een bepaalde typering van het mkb
meerwaarde oplevert in termen van inzicht in de verschillen
tussen bedrijven in het mkb. Zo maakt deze typering
onderscheid tussen zzp’ers, mkb met personeel, mkb dat aan
speur- en ontwikkelingswerk doet en jong mkb (<5 jaar). We
laten zien dat de typologie aanvullende inzichten biedt om
de verschillen binnen het mkb in kaart te brengen. Met name
lijkt de typologie goed in staat om substantiële en
onderscheidende typen mkb af te bakenen met betrekking
tot hun economische omvang en de mate waarin zij gebruik
maken van beleidsinstrumenten (WBSO, BMKB, TKI en
Economische missies met bewindspersonen). De typen
verschillen duidelijk in hun economisch profiel al naar
gelang welke dimensie wordt bekeken (aantal bedrijven,
werkgelegenheid, toegevoegde waarde en productiviteit).
Ook verschillen ze duidelijk in de mate waarin ze van
beleidsinstrumenten gebruik maken.

De typen verschillen grosso modo niet veel voor wat betreft
productiviteit. Zeker wanneer we rekening houden met
productiviteitsverschillen die ontstaan door de sector,
leeftijd en grootteklasse van bedrijven. De spreiding in
productiviteit binnen een type is groter dan tussen de typen.
Elk type kent dus koplopers en achterblijvers en de spreiding
hiertussen is groot. Voorliggend onderzoek is slechts een
eerste verkenning naar typen binnen het mkb en de
conclusies dienen dus met enige nuance benaderd te
worden. Om meer definitieve conclusies te kunnen trekken
is vervolgonderzoek nodig dat dieper in zou kunnen gaan op
het belang van zelfstandigheid van een mkb-bedrijf voor
productiviteitsverschillen. Verschillen in productiviteit
hangen namelijk in ieder geval samen met het al dan niet
onderdeel zijn van een groter en/of internationaal concern.
Daarnaast zijn er meer factoren die samenhangen met
verschillen in productiviteit tussen bedrijven en die niet zijn
meegenomen in deze verkenning (zoals bijvoorbeeld de
kapitaalintensiteit van bedrijven).

4 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 5 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

1 De term business economy wordt internationaal het meest gebruikt om het bedrijfsleven in te perken en telt onder meer de overheidssector, de agrarische sector en de financiële dienstverlening niet mee.

Managementsamenvatting
Meer dan 99 procent van alle bedrijven in Nederland behoort
tot het mkb. Hét mkb bestaat niet, maar is een groep van
uiteenlopende soorten bedrijven. Van de kapper om de hoek
tot een hoogtechnologisch internationaal opererend bedrijf.
Aanleiding voor dit onderzoek is de wens om meer inzicht te
krijgen in de verschillen tussen bedrijven in het mkb. In dit
rapport wordt gekeken naar een typologie van het mkb die in
eerder onderzoek van Panteia is ontwikkeld. Hierbij wordt
onderscheid gemaakt tussen zzp’ers, mkb met personeel,
mkb dat aan speur- en ontwikkelingswerk doet (het S&O-
mkb) en jong mkb (<5 jaar). Dit is een aanvullende
benadering bovenop de 'klassieke' benadering waarbij het
mkb wordt ingedeeld naar sector, grootteklasse en leeftijd.

Kerndefinities
Bedrijven van zzp’ers: bedrijven van personen die als
zzp’er gelden.
Mkb met personeel: mkb-bedrijven die niet van een
zzp’er zijn.
Jong mkb: mkb-bedrijven jonger dan 5 jaar, gerekend
vanaf 1 januari 2016.
S&O-mkb: mkb-bedrijven die in ten minste één van de
jaren 2012-2016 gebruik hebben gemaakt van de WBSO
en dus aan speur- en ontwikkelingswerk doen (S&O).
Regulier mkb: mkb bedrijven met personeel die 5 jaar
of ouder zijn en niet aan S&O doen.

Doel van dit onderzoek is te verkennen of een typologie als
die van Panteia meerwaarde biedt om de verschillen binnen
het mkb in kaart te brengen. Hiertoe kijken we naar de
economische omvang van de typen (deelvraag 1); naar de
mate waarin bedrijven binnen de typen gebruik maken van
beleidsinstrumenten (deelvraag 2); en naar
productiviteitsverschillen tussen en binnen de typen
(deelvraag 3).

Deelvraag 1: wat is de economische omvang van de typen mkb-
bedrijven in termen van onder meer bedrijvenaantallen,
werkgelegenheid en toegevoegde waarde?

Het blijkt dat meer dan de helft van de bedrijven (62 procent)
zzp’ers betreft, maar dat deze groep wat betreft
werkgelegenheid en toegevoegde waarde relatief weinig
gewicht in de schaal legt (respectievelijk 18 en 13 procent).
Ongeveer een derde van alle mkb-bedrijven is jong. Deze
bedrijven zijn wat minder groot en leggen dan ook in termen
van werkgelegenheid en toegevoegde waarde minder
gewicht in de schaal.

Twee procent van alle bedrijven in deze studie is S&O-mkb en
doet dus aan speur- en ontwikkelingswerk. Deze groep legt
wel veel gewicht in de schaal wat betreft werkgelegenheid en
toegevoegde waarde (16 en 21 procent).

Ook is gekeken naar de gemiddelde arbeidsproductiviteit van
de typen. Daaruit blijkt dat bedrijven van zzp’ers gemiddeld
de laagste productiviteit hebben. Het S&O-mkb kent
duidelijk de hoogste productiviteit van alle typen.
De typologie blijkt op het vlak van economische omvang op
twee manieren relevant. Ten eerste kunnen alle afzonderlijke
typen wat betreft hun economische omvang als een
substantiële groep binnen het mkb worden gezien. Ten
tweede verschillen de groepen duidelijk in hun economisch
profiel al naar gelang welke dimensie wordt bekeken (aantal
bedrijven, werkgelegenheid, toegevoegde waarde en
productiviteit).

Deelvraag 2: wat is het gebruik van beleidsinstrumenten (WBSO,
TKI, BMKB en Economische missies met bewindspersonen met
bewindspersonen) door de verschillende typen mkb-bedrijven?

We zien in de analyses dat de onderscheiden typen mkb-
bedrijven duidelijk verschillen in de mate waarin ze van
beleidsinstrumenten gebruik maken. Van het gehele mkb in
de business economy1 met werkgelegenheid maakt
3,2 procent gebruik van één of meer van de vier onderzochte
instrumenten uit het bedrijvenbeleid (WBSO, TKI, BMKB en
Economische missies met bewindspersonen). Zzp’ers maken
duidelijk minder dan gemiddeld gebruik van het
instrumentarium. Van alle instrumentgebruikers behoort
meer dan driekwart (81 procent) tot het mkb met personeel.
Jonge bedrijven en het regulier mkb maken juist minder dan
gemiddeld gebruik van het instrumentarium.

Deelvraag 3: wat zijn de productiviteitsverschillen tussen
verschillende typen mkb-bedrijven en wat zijn de
productiviteitsverschillen tussen mkb-bedrijven binnen een en
hetzelfde type?

De productiviteit van de verschillende typen ligt vrij dicht bij
elkaar. Zeker wanneer we rekening houden met
productiviteitsverschillen die ontstaan door de sector,
leeftijd en grootteklasse van bedrijven.

De spreiding in productiviteit binnen een type is groter dan
tussen de typen. Elk type kent dus koplopers en achterblijvers
en de spreiding hiertussen is groot, ook na correctie voor de
structuurkenmerken.

6 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Klaarblijkelijk bepalen andere factoren dan de
structuurkenmerken deze spreiding. Een zo’n factor is het al
dan niet volledig zelfstandig zijn van een bedrijf. Binnen alle
typen scoren dochters van moederbedrijven aanzienlijk
hoger op productiviteit dan het zelfstandig mkb.

Conclusie
De in dit rapport toegepaste typologie geeft waardevolle en
logische inzichten wat betreft de economische omvang en
het instrumentgebruik van de typen en levert substantiële
en onderscheidende typen mkb op. De typen verschillen
duidelijk in hun economisch profiel al naar gelang welke
dimensie wordt bekeken (aantal bedrijven,
werkgelegenheid, toegevoegde waarde en productiviteit).
Ook verschillen ze duidelijk in de mate waarin ze van
beleidsinstrumenten gebruik maken.

De verschillen in productiviteit tussen de typen zijn niet erg
groot, terwijl de spreiding van de productiviteit binnen alle
typen dat juist wel is. Dit onderzoek is slechts een eerste
verkenning naar typen binnen het mkb en de conclusies
dienen dus met enige nuance benaderd te worden. Om meer
definitieve conclusies te kunnen trekken, is
vervolgonderzoek nodig dat dieper in zou kunnen gaan op
het belang van zelfstandigheid van een mkb-bedrijf voor
productiviteitsverschillen. Verschillen in productiviteit
hangen namelijk in ieder geval samen met het al dan niet
onderdeel zijn van een groter en/of internationaal concern.
Daarnaast zijn er meer factoren die samenhangen met
verschillen in productiviteit tussen bedrijven en die niet zijn
meegenomen in deze verkenning (zoals bijvoorbeeld de
kapitaalintensiteit van bedrijven).

6 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 7 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

1 Inleiding

Probleemstelling
Meer dan 99 procent van alle bedrijven in Nederland behoort
tot het mkb. Het mkb kent echter een enorme
verscheidenheid in bedrijven. In dit rapport wordt gekeken
naar een door Panteia2 ontwikkelde indeling c.q. typering
van het mkb, waarbij onderscheid wordt gemaakt tussen
bedrijven van zzp’ers, mkb met personeel, mkb dat aan
speur- en ontwikkelingswerk doet (S&O-mkb) en jong mkb
(<5 jaar). Het mkb met personeel is de tegenhanger van het
type zzp. Bedrijven die niet van een zzp’er zijn, zijn per
definitie een mkb-bedrijf met personeel. S&O-mkb zijn
bedrijven die in ten minste één van de jaren 2012-2016
gebruik hebben gemaakt van de WBSO en jong mkb zijn
bedrijven die op 1 januari 2016 jonger zijn dan 5 jaar.

Traditioneel worden bedrijven veelal ingedeeld naar sector,
grootteklasse of rechtsvorm. De vraag is echter of een
dergelijke indeling wel voldoende onderscheidend is om de
verschillen tussen bedrijven in het mkb in kaart te brengen.
Doel van dit onderzoek is te verkennen of een typologie als
die van Panteia meerwaarde biedt ten opzichte van die
traditionele indelingen.

Hiertoe kijken we (1) naar de economische omvang van de
typen; (2) naar de mate waarin bedrijven binnen de typen
gebruik maken van beleidsinstrumenten; (3) naar
productiviteitsverschillen tussen en binnen de typen.

Onderzoekspopulatie
Het Nederlandse bedrijfsleven bestaat uit ruim 1,5 miljoen
bedrijven (geteld op 1 januari 2016). Hiervan behoren er een
kleine 3 duizend tot het grootbedrijf (zie figuur 1.1). De rest
(meer dan 99 procent) van de bedrijven behoort tot het mkb.

Startpunt van onze verkenning is het totaal aantal mkb-
bedrijven in de business economy. De term business
economy wordt internationaal het meest gebruikt om het
bedrijfsleven in te perken. De business economy telt de
overheidssector niet mee, net als de agrarische sector,
financiële dienstverlening, onderwijs, zorg en een aantal
andere sectoren3. Mkb-bedrijven in deze sectoren scharen we
onder het ‘overig mkb’. Van de resterende 1 006 530 bedrijven
in het mkb in de business economy, zijn er ruim 150 duizend
bedrijven die niet van zzp’ers zijn én geen personeel hebben4.
Deze groep wordt in dit rapport niet toebedeeld aan een type
en daarom ook niet meegerekend met onze totale
onderzoekspopulatie: het mkb in de business economy met
werkgelegenheid (hierna ook wel aangeduid als mkb in de
business economy). Zo resteert een totale
onderzoekspopulatie van in totaal 855 410 mkb-bedrijven.
Waar relevant wordt in het onderzoek een vergelijking
gemaakt met het grootbedrijf.

2 	 Verhoeven, W., T. Span & Y. Prince (2015), Naar een nieuwe typologie van mkb-bedrijven, Panteia: Zoetermeer.

3 	 Cultuur, sport en recreatie, belangen- en hobbyverenigingen en overige persoonlijke dienstverlening

4	 Een substantieel deel van deze groep bestaat uit bedrijven van personen die geen winstaangever zijn en geen resultaat hebben uit overige arbeid. De rest van de bedrijven hebben vaak een directeur met een gezamenlijk bevoegd gezag met andere bestuurders. Er zijn dan

meerdere aanmerkelijk belanghouders met een relatief klein belang. Hun vergoeding is beperkt en zij hoeven daarom geen loonbelastingaangifte te doen. Daarom komen zij niet voor in de Polisadministratie (geen werknemers of dga’s) en niet in inkomstenbelastinggegevens

(geen zelfstandige).

figuur 1.1 schematische weergave van hoe de onderzoekspopulatie volgt uit de totale
bedrijvenpopulatie (x 1 000 bedrijven)

Bedrijven
(1.536)

Grootbedrijf
(referentie)

(3)

Mkb
"business
economy"

(1.006)

Mkb "business economy"
met werkgelegenheid

Onderzoekspopulatie
(855)

Mkb "business
economy", niet-zzp

/ geen personeel
(151)

Overig mkb
(527)

Zzp
 (293)

Niet-zzp/met
personeel

(148)

Niet-zzp/geen
personeel

(86)

figuur 1.1 schematische weergave van hoe de
onderzoekspopulatie volgt uit de totale
bedrijvenpopulatie (x 1 000 bedrijven)

8 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Typologie
De typologie bestaat uit vier hoofdtypen: zzp’ers, mkb met
personeel, jong mkb en S&O-mkb. Twee typen in dit model
sluiten elkaar uit; namelijk de zzp’ers (het blauwe vlak) en
het mkb met personeel (het groene vlak); een mkb-bedrijf is
dus óf van een zzp’er, óf heeft personeel. Een bedrijf kan wel
zowel zzp als S&O-mkb zijn. Dit type komt terug in het model
als het deel waar de blauwe en oranje vlakken elkaar
overlappen. Een bedrijf kan ook zzp’er en jong zijn, of zelfs
zzp’er, jong én aan S&O doen.

figuur 1.2 de volledige typologie

Kijkend vanuit het beleidspalet is één bepaalde groep
daarnaast nog relevant om in dit rapport te benoemen.
Anders dan bij zzp’ers, jonge bedrijven of bedrijven die aan
speur- en ontwikkelingswerk doen, wordt op deze groep
geen specifiek beleid gevoerd5. Deze groep noemen we in dit
rapport het ‘regulier mkb’. Bezien vanuit de typologie bestaat
deze groep uit mkb met personeel dat niet jong is (gevestigd
mkb) dat niet tot het S&O-mkb behoort. Deze wordt in de
groene rechthoek rechts weergegeven. Hier komen we later
in het rapport op terug.

Naast de vier onderscheiden hoofdtypen en de mogelijke
kruisingen daartussen, bevat het model ook nog ‘subtypen’6.
De subtypen tellen samen altijd op tot het hoofdtype. Elk
hoofdtype bestaat uit twee of drie subtypen. Een relevante
onderverdeling van het mkb met personeel die we willen
laten zien in dit rapport, is die naar familiebedrijven en
niet-familiebedrijven.

figuur 1.3 subtype mkb met personeel: familiebedrijven en niet-familiebedrijven

Een uitgebreide uitleg over het model van Panteia, waar de
typologie in dit rapport op gebaseerd is, is te vinden in
bijlage 1. Alle kerndefinities uit dit rapport zijn te vinden in
kader B1.1 in bijlage 1.

Leeswijzer
In de hoofdstukken 2 tot en met 4 gaan we in op de
resultaten en geven we antwoord op de deelvragen van dit
rapport. Hoofdstuk 2 gaat in op de omvang (naar aantal,
werkgelegenheid in fte en toegevoegde waarde) van de
onderscheiden typen mkb-bedrijven. Hoofdstuk 3 kijkt naar
het instrumentgebruik door mkb-bedrijven en hoofdstuk 4
behandelt de productiviteitsverschillen tussen de typen en
productiviteitsverschillen tussen mkb-bedrijven binnen een
en hetzelfde type. Daarnaast verkent dit hoofdstuk het
belang van een uitsplitsing tussen het zelfstandig mkb en
mkb-bedrijven die deel uitmaken van een moederbedrijf
binnen een concern.

Het rapport heeft daarnaast nog een aantal verdiepende
bijlagen: Bijlage 1 geeft uitleg over de opbouw van het model
van Panteia, wat de basis vormt voor de typologie van dit
rapport. Bijlage 2 bevat de verschillen van ons
onderzoeksmodel ten opzichte van dat van Panteia. In
bijlage 3 wordt ingegaan op de methodologie. Hierin worden
de onderzoekstappen die zijn genomen uitgelegd, waaronder
welke verbeteringen er zijn aangebracht in de datakoppeling
via het CBS ten opzichte van wat eerder mogelijk was. Bijlage
4 bevat een technische toelichting. Bijlage 5 gaat in op de
omvang in termen van werkgelegenheid en toegevoegde
waarde van alle relevante typen en bijlage 6 bevat een
verdeling van het mkb en de bedrijfstypen over de klassieke
sectoren.

figuur 1.2 de volledige typologie

zz
p

jong mkb

m
kb m

et
personeel

S&O-mkb

jong, niet S&O-
zzp

jong, niet S&O-
mkb met

personeel,

jong, S&O-
zzp

jong, S&O- mkb met
personeel

gevestigd, S&O-
zzp

gevestigd, S&O-
mkb met
personeel

gevestigd, niet-
S&O- zzp

regulier mkb:
gevestigd,

niet-S&O- mkb
met personeel

figuur 1.3 subtype mkb met personeel: familiebedrijven en niet-familiebedrijven

m
kb m

et
personeel

familiebedrijf

niet-familiebedrijf

5 	� Het ministerie van EZK voert fiscaal beleid op zzp’ers middels specifieke ondernemersregelingen. Als tegenhanger is er het mkb met personeel. Binnen die groep voert het ministerie van EZK specifiek beleid op startende bedrijven (verschillende financieringsinstrumenten zoals

ook de BMKB) en op bedrijven die aan S&O doen (bijvoorbeeld de WBSO). Ten slotte blijft er een groep over waar het ministerie geen specifiek beleid op voert.

6 	 In theorie is het ook mogelijk om nog een niveau dieper te gaan, door te kijken naar de kruisingen van verschillende subtypen. Om de scope van dit rapport te beperken, hebben we ervoor gekozen om dit niveau niet te behandelen.

8 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 9 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

2	Economische omvang van de typen

Dit hoofdstuk presenteert de omvang van de verschillende
typen op basis van enkele kengetallen. We kijken naar het
aantal bedrijven, de toegevoegde waarde en
werkgelegenheid in fte. Daarnaast laten we in dit hoofdstuk
de gemiddelde grootte en de gemiddelde
arbeidsproductiviteit per type zien: de zogeheten
toegevoegde waarde per voltijdsequivalent. In hoofdstuk 4
kijken we in meer detail naar verschillen in de
productiviteitsprestaties van de typen. De centrale vraag in
dit hoofdstuk is als volgt.

Wat is de economische omvang van de typen mkb-bedrijven in
termen van onder meer bedrijvenaantallen, werkgelegenheid en
toegevoegde waarde?

Tabel 2.1 laat zien dat zzp’er in absolute zin de grootste groep
van bedrijven is. Het S&O-mkb is in aantallen bedrijven het
kleinst. De groep mbk met personeel heeft de meeste
werkgelegenheid en ook de meeste toegevoegde waarde.
Wat verder opvalt is de gemiddelde omvang van het S&O-
mkb, die bijna zeven keer zo groot is (in fte) als gemiddeld.
De laatste kolom, waarbij we kijken naar de gemiddelde
productiviteit van de typen, laat duidelijk zien dat bedrijven
van zzp’ers en jong mkb gemiddeld minder productief zijn
dan de totale populatie. Het S&O-mkb is in doorsnee veruit
het meest productief: het gebruik van de WBSO gaat samen
met een relatief hoge productiviteit.

Figuur 2.1 presenteert in relatieve termen de verdeling van
aantallen, de werkgelegenheid en de toegevoegde waarde.
Het mkb met personeel is in deze figuur niet opgenomen; dit
is immers de tegenhanger van zzp en is af te leiden door
telkens 100 procent minus het percentage zzp te nemen.
Hoewel het aandeel van zzp’ers groot is in aantallen
bedrijven (62 procent), is hun aandeel klein in de
werkgelegenheid (18 procent) en nog kleiner in toegevoegde
waarde (13 procent). Dit geldt in iets mindere mate ook voor
jonge bedrijven. Zij leggen qua werkgelegenheid (17 procent)
en toegevoegde waarde (13 procent) relatief weinig gewicht
in de schaal vergeleken met hun aandeel in de totale
populatie van bedrijven (32 procent van het totaal).

De groep S&O-mkb daarentegen is relatief klein in omvang
(20 030 bedrijven, of 2 procent van het totaal aantal mkb-
bedrijven7), maar hun aandeel in werkgelegenheid en
toegevoegde waarde is veel groter, met respectievelijk 16 en
21 procent van het totaal.

7	 In dit rapport vinden we 20 030 S&O-mkb-bedrijven en daarmee evenzoveel WBSO-gebruikers (per definitie). In de CBS-tabellen Gebruik beleidsinstrumenten per topsector, 2011-2016 vinden we 16 770 WBSO-gebruikers. In het huidige onderzoek wordt weliswaar alleen gekeken

naar mkb-bedrijven in de business economy, er wordt gekeken naar cumulatief WBSO-gebruik over een periode van 5 jaar: 2012-2016.

tabel 2.1 economische kengetallen van hoofdtypen

* �Bedrijven van zzp’ers kunnen uit meerdere werkzame personen bestaan. Bijvoorbeeld in een vof of maatschap waarin zelfstandige ondernemers samenwerken zonder
personeel in dienst.

** �Regulier mkb is geen zzp, niet S&O-mkb, en niet jong.

NB: vanwege de complementariteit van zzp en mkb met personeel tellen per kolom samen op tot het totaal in de business economy. Voor jong mkb en S&O-mkb geldt dat niet,
omdat deze kunnen overlappen en elkaar niet uitsluiten.

Aantal bedrijven
(2016)

Werkgelegenheid
(x1 000 fte, 2015)

Toegevoegde
waarde
(mln euro, 2015)

Gemiddelde
grootte bedrijf
(fte, 2016)

Gemiddelde
productiviteit
(euro, 2015)

Mkb ‘business economy’
met werkgelegenheid

855 410 3 175 199 000 3,7 64 900

Zzp 527 180 565 24 900 1,1* 44 400

Mkb met personeel 328 235 2.610 174 100 8,0 66 700

Jong mkb 270 815 540 25 500 2,0 47 400

S&O-mkb 20 025 515 40 900 25,6 79 800

Regulier mkb** 216 640 1 780 117 400 8,2 66 000

10 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Tabel 2.2 richt zich op het onderscheid tussen
familiebedrijven en overige mkb-bedrijven binnen de groep
mkb-bedrijven met personeel. Familiebedrijven in het mkb
met personeel hebben samen iets meer dan de helft
(52 procent) van de totale werkgelegenheid van de mkb-
bedrijven met personeel. Gemiddeld genomen zijn deze
bedrijven iets groter in werkgelegenheidsomvang dan de
niet-familiebedrijven. Tegelijkertijd kennen ze, gemiddeld
genomen, een beduidend lagere productiviteit dan mkb-
bedrijven met personeel die niet als familiebedrijf aan te
merken zijn.

Afgaand op enkele kengetallen voor de economische
omvang wordt duidelijk dat, ten eerste, de typen allemaal
een groep vertegenwoordigen die voldoende gewicht in de
schaal legt om als een relevante groep binnen het mkb te
kunnen worden gezien. Ten tweede verschillen de groepen
duidelijk in hun economisch profiel al naar gelang welke
dimensie wordt bekeken om de economische omvang te
duiden. Het beeld in termen van aantallen bedrijven verschilt
aanzienlijk van de beelden in termen van werkgelegenheid,
toegevoegde waarde of productiviteit.

figuur 2.1 aandelen bedrijven en toegevoegde waarde van hoofdtypen (% van totale populatie)

62%

32%

2%

18% 17% 21%
13% 13% 16%

0%
10%
20%
30%
40%
50%
60%
70%

Zzp Jong mkb S&O-mkb

Bedrijven Werkgelegenheid Toegevoegde waarde

figuur 2.1 aandelen bedrijven en toegevoegde waarde van hoofdtypen (% van totale populatie)

Bedrijven (%, 2016) Werkgelegenheid in fte
(%, 2015)

Toegevoegde waarde
(%, 2015)

Gemiddelde
productiviteit
(euro, 2015)

Mkb met personeel 100 100 100 66 700

Mkb met personeel en
familiebedrijf

43 52 42 53 200

Mkb met personeel,
niet-familiebedrijf

57 48 58 81 300

tabel 2.2 economische kengetallen van mkb met personeel en subtype familiebedrijf

10 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 11 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

3	Instrumentgebruik van de typen

In dit hoofdstuk onderzoeken we het instrumentgebruik van
een deel van het bedrijvenbeleid door de mkb-bedrijven in
de hoofdtypen. De centrale vraag in dit hoofdstuk is als
volgt.

Wat is het gebruik van beleidsinstrumenten (WBSO, TKI, BMKB en
Economische missies met bewindspersonen met bewindspersonen)
door de verschillende typen mkb-bedrijven?

Tabel 3.1 geeft aan welk percentage mkb-bedrijven binnen
ieder type gebruik maakt van beleidsinstrumenten. In dit
onderzoek zijn de volgende instrumenten betrokken: WBSO,
TKI, BMKB en deelname aan Economische missies met
bewindspersonen. In bijlage 3 worden de instrumenten
toegelicht. Gemiddeld genomen maakt 3,2 procent van de
mkb-bedrijven gebruik van deze beleidsinstrumenten. Ter
vergelijking: voor het grootbedrijf ligt dit percentage
aanmerkelijk hoger – maar liefst de helft (48,2 procent) van
de grootbedrijven maakt gebruik van beleidsinstrumenten.
Het instrumentgebruik onder zzp’ers is het laagst van alle
onderzochte typen; 1 procent van de zzp-bedrijven maakt
gebruik van de in dit onderzoek betrokken
beleidsinstrumenten.

Jonge bedrijven en het regulier mkb maken juist minder dan
gemiddeld gebruik van het instrumentarium.

Figuur 3.1 presenteert de aandelen van de verschillende typen
mkb-bedrijven binnen onze populatie die gebruik maken
van een instrument. We zien dat ongeveer 10 procent van de
gebruikers zzp-bedrijven betreft bij de BMKB, TKI en
Economische missies met bewindspersonen. Bij de WBSO is
dit aandeel twee keer zo hoog.

Voor zelfstandige ondernemers binnen de zzp-bedrijven kent
de WBSO een speciale regeling. Het jong mkb kent het
grootste aandeel bij de BMKB (29 procent), terwijl we dit type
het minst vaak zien bij de TKI-regeling. Het hoge aandeel bij
de BMKB houdt mogelijk verband met het feit dat jonge
bedrijven vaak geen track-record hebben, waardoor er voor
banken onvoldoende zekerheid is om een lening te kunnen
verstrekken. Het is goed mogelijk dat banken daarom juist
voor deze bedrijven vaker een overheidsgarantie als de BMKB
aanvragen. S&O-mkb-bedrijven zijn, naast de WBSO,
belangrijke gebruikers van de TKI en Economische missies
met bewindspersonen. Zo bestaat iets meer dan de helft van
alle bedrijven uit de onderzoekspopulatie die gebruik
maakten van het TKI-instrument uit dit type bedrijf.
Vergeleken met het aandeel bij de TKI, is het aandeel van het
S&O-mkb laag bij de BMKB.

tabel 3.1 aandeel instrumentgebruikers per type

* 	 Regulier mkb is geen zzp, niet S&O-mkb, en niet jong.

**�Een klein deel van het grootbedrijf (0,7 procent; 17 bedrijven) neemt deel aan de BMKB. Omdat we het instrumentgebruik hebben bekeken over de gehele periode 2012 t/m
2016 en de status mkb of grootbedrijf hebben bepaald op 1 januari 2016, kan het zijn dat mkb-bedrijven in betreffende periode zijn gegroeid tot grootbedrijf nadat de lening
is verstrekt. Daarnaast bestaat er een verschil in eenheid bij de registratie van de juridische eenheid bij de BMKB en de statistische eenheid waar het CBS van uitgaat in haar
bedrijfseconomische statistieken.

NB1: het percentage van 100 procent S&O-mkb in de WBSO komt doordat de definitie van S&O-mkb gelijk is gesteld aan WBSO-gebruik.

NB2: de percentages van de afzonderlijke instrumenten tellen niet op tot het totale percentage van instrumentgebruikers, omdat een bedrijf aan meerdere instrumenten deel
kan hebben genomen in de onderzoeksperiode.

Totaal mkb Instrument-
gebruikers

WBSO BMKB Economische
missies

TKI

aantal %

Mkb ‘business economy’ met
werkgelegenheid

855 410 3,2 2,3 0,8 0,1 0,2

Zzp 527 180 1,0 0,8 0,2 0,0 0,0

Mkb met personeel 328 235 6,8 4,9 1,9 0,3 0,5

Jong mkb 270 820 2,3 1,5 0,8 0,1 0,1

S&O-mkb 20 030 100,0 100,0 4,3 2,6 4,4

Regulier mkb* 216 640 2,2 0,0 1,8 0,2 0,3

Grootbedrijf 1 670 48,2 41,5 0,7** 9,9 20,3

12 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

62%

19% 20%
11% 10% 9%

32%
23% 21%

29%
16% 9% 2%

73%

100%

12%

50% 54%

van het totale
mkb is …

van instrument
-gebruikers is …

van de WBSO-
gebruikers is ...

van de BMKB-
gebruikers is ...

van de Missie-
gebruikers is ...

van de TKI-
gebruikers is ...

Zzp Jong S&O-mkb

figuur 3.1 aandelen van de typen binnen een instrument

figuur 3.1 aandeel instrumentgebruikers per type

NB1: het percentage 100 procent S&O-mkb in de WBSO komt doordat de definitie van S&O-gebruik gelijk is gesteld aan WBSO-gebruik.

NB2: het betreft hier telkens het instrumentgebruik door de onderzoekspopulatie. Er zijn ook bedrijven buiten de onderzoekspopulatie die gebruik maken van de instrumenten
(bijvoorbeeld grootbedrijven). Deze zijn hier niet meegeteld.

De BMKB richt zich ook niet specifiek op dit type, maar richt
zich op een bredere doelgroep (bedrijven die banken voor
een zakelijk krediet onvoldoende zekerheidsgaranties
kunnen verstrekken). Daartegenover staat wel dat de BMKB
ruimere mogelijkheden biedt voor ondernemers die een
S&O-verklaring hebben via de WBSO.

Resumerend zien we in de analyses dat de onderscheiden
typen mkb-bedrijven duidelijk verschillen in de mate waarin
ze van beleidsinstrumenten gebruik maken. Zo maken
zzp-bedrijven aanmerkelijk minder dan gemiddeld gebruik

van beleidsinstrumenten. Bedrijven binnen het S&O-mkb
maken niet alleen (per definitie) gebruik van de WBSO, maar
ze maken ook gebruik van de BMKB, TKI en Economische
missies met bewindspersonen. Dit doen ze gemiddeld vaker
dan bij de andere typen het geval is. Het percentage
instrumentgebruikers onder het grootbedrijf ligt, voor alle
instrumenten met uitzondering van de BMKB, veel hoger dan
onder het mkb. In absolute termen geldt echter dat het
overgrote deel (97 procent) van de instrumentgebruikers tot
het mkb behoort.

12 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 13 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

4	Productiviteitsverschillen

De voorgaande twee hoofdstukken hebben een overzicht
gegeven van de omvang en het instrumentgebruik van de
typen bedrijven in het mkb. Daaruit ontstaat een beeld van
vier bedrijfstypen die van elkaar verschillen in (relatieve)
omvang en instrumentgebruik, maar ook in hun gemiddelde
productiviteit. Zo zijn bijvoorbeeld mkb-bedrijven met
personeel duidelijk productiever dan bedrijven van zzp’ers en
blijkt het S&O-mkb bovengemiddeld productief (zie
hoofdstuk 2).

In dit hoofdstuk bekijken we de productiviteit van de
verschillende typen nader en zien we of de typologie ook
geschikt is om het mkb in te delen op basis van deze
maatstaf. Productiviteit is een indicator van hoe efficiënt een
bedrijf is, maar geeft ook een indicatie van hoe innovatief en
succesvol een bedrijf is. In paragraaf 4.1 vergelijken we de
spreiding in de productiviteit tussen de typen. In paragraaf
4.2 corrigeren we voor structuurkenmerken en in 4.3
introduceren we de zelfstandigheid van het mkb als mogelijk
belangrijke verklarende kracht achter verschillen in
productiviteit binnen het mkb. Om betere vergelijkingen
tussen typen te maken is hier voor zogeheten uitbijters
gecorrigeerd (zie kader 4.1). De centrale vraag in dit
hoofdstuk is als volgt.

Wat zijn de productiviteitsverschillen tussen verschillende typen
mkb-bedrijven en wat zijn de productiviteitsverschillen tussen
mkb-bedrijven binnen een en hetzelfde type?

Kader 4.1 verschillen boxplots en uitkomsten
paragraaf 2.1
Wat betreft prestaties ontstaat in figuur 4.1 soms een
ander beeld dan dat geschetst in paragraaf 2.1. Dit komt
doordat hier de extreme waarden in de gehele populatie
zijn verwijderd. Zonder te trimmen zouden de maxima
sterk uiteenlopen en door te trimmen kunnen we
groepen bedrijven vergelijken die heel verschillend van
elkaar zijn. Een verschil ontstaat bijvoorbeeld voor de
familiebedrijven, die met trimmen productiever zijn
dan niet-familiebedrijven.

4.1	 Productiviteitsprestaties
In deze paragraaf bespreken we de prestaties van de
verschillende typen mkb-bedrijven door te kijken naar hun
arbeidsproductiviteit, gemeten als de toegevoegde waarde
per fte.

Figuur 4.1 laat deze arbeidsproductiviteit en de spreiding
ervan per type zien. Van de vier hoofdtypen kent het S&O-
mkb duidelijk de hoogste productiviteit. De gemiddelde
productiviteit ligt met 70 200 per fte ruim hoger dan die van
het mkb in de business economy en de mediaan is met
58 200 euro ruim twee keer zo hoog als die van het mkb in de
business economy. In figuur 4.1 zijn nog twee andere
benchmarkgroepen opgenomen. Allereerst is er het regulier
mkb; het deel van het mkb met personeel dat niet kruist met
het jong mkb of het S&O-mkb. Deze groep blijkt meer dan
een middenmoter te zijn, met een gemiddelde en mediane
productiviteit die 7 000 euro boven die van de
onderzoekspopulatie ligt. Als tweede is ook de productiviteit
van het grootbedrijf opgenomen ter vergelijking. De
arbeidsproductiviteit is daar aanzienlijk hoger dan in het
mkb en springt er duidelijk uit als meest productieve groep
bedrijven. De gemiddelde en mediane waarden bedragen
respectievelijk 91 700 euro en 78 700 euro en zijn daarmee,
respectievelijk, twee keer en ruim tweeëneenhalf keer zo
groot als in de mkb-populatie. Bij het jong mkb is sprake van
een lagere productiviteit; zij zijn gemiddeld 9 000 euro per
fte minder productief dan de populatie. Als onderdeel van
het mkb met personeel doen familiebedrijven het wat beter,
met een gemiddelde productiviteit van 50 000 euro en een
mediaan gelijk aan 38 400 euro.

14 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

figuur 4.1 spreidingsmaatstaven productiviteit (1 000 euro) naar type, getrimd op 0,5%

0
100

200
300

400
500

grootbedrijf

0
100

200
300

400
500

regulier mkb

0
100

200
300

400
500

type 4
S&O mkb

0
100

200
300

400
500

type 3
jong mkb

0
100

200
300

400
500

subtype 2
familie-

bedrijven

0
100

200
300

400
500

type 2
mkb met
personeel

0
100

200
300

400
500

type 1
zzp

0

50

100

150

200

250

300

350

400

450

500

mkb
business
economy

3e kwartiel

2e kwartiel

gemiddelde

figuur 4.1 spreidingsmaatstaven productiviteit (1 000 euro) naar type, getrimd op 0,5%

figuur 4.1 spreidingsmaatstaven productiviteit (1 000 euro) naar type, getrimd op 0,5%

0
100

200
300

400
500

grootbedrijf

0
100

200
300

400
500

regulier mkb

0
100

200
300

400
500

type 4
S&O mkb

0
100

200
300

400
500

type 3
jong mkb

0
100

200
300

400
500

subtype 2
familie-

bedrijven

0
100

200
300

400
500

type 2
mkb met
personeel

0
100

200
300

400
500

type 1
zzp

0

50

100

150

200

250

300

350

400

450

500

mkb
business
economy

3e kwartiel

2e kwartiel

gemiddelde

figuur 4.1 spreidingsmaatstaven productiviteit (1 000 euro) naar type, getrimd op 0,5%

0
100

200
300

400
500

grootbedrijf

0
100

200
300

400
500

regulier mkb

0
100

200
300

400
500

type 4
S&O mkb

0
100

200
300

400
500

type 3
jong mkb

0
100

200
300

400
500

subtype 2
familie-

bedrijven

0
100

200
300

400
500

type 2
mkb met
personeel

0
100

200
300

400
500

type 1
zzp

0

50

100

150

200

250

300

350

400

450

500

mkb
business
economy

3e kwartiel

2e kwartiel

gemiddelde

14 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 15 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

4.2		� Verschillen in productiviteit tussen en binnen de
typen

Figuur 4.1 in de vorige paragraaf laat vooral zien dat de
spreiding binnen de typen erg groot is . Dit blijkt uit het feit
dat de omvang van het vierde kwartiel – de lijn boven het
groene deel van de box – vele malen groter is dan de drie
kwartielen eronder. Het S&O-mkb heeft met afstand de
hoogste productiviteit binnen het mkb en het grootbedrijf
als benchmark heeft ook een duidelijk hogere productiviteit
dan het gehele mkb in de business economy.

In deze paragraaf kijken we in hoeverre de
productiviteitsverschillen tussen en binnen de typen
samenhangen met de structuurkenmerken sector, leeftijd en
grootteklasse. Uit de productiviteitsliteratuur weten we dat
de ene bedrijfstak door het type productieproces een hogere
arbeidsproductiviteit heeft dan de andere. Ook leert de
literatuur ons dat schaalvoordelen kunnen leiden tot een
hogere productiviteit. Ook leeftijd hangt positief samen met
productiviteit. Dit heeft te maken met leer- en
aanpassingsprocessen in bedrijven zodra ze op de markt
actief zijn.

Om te kunnen corrigeren voor structuurkenmerken, schatten
we de volgende regressiespecificatie:

yi=α+β1Bedrijfstaki+β2Grootteklassei+β3Bedrijfsleeftijdi+εi

Hierbij is yi de 0,5 procent-getrimde arbeidsproductiviteit per
bedrijf en zijn er dummies opgenomen per bedrijfstak,
grootteklasse en bedrijfsleeftijd . De foutterm εi
vertegenwoordigt het deel van de productiviteit dat niet
verklaard kan worden door de variantie in de
structuurkenmerken van de bedrijven; het deel waar we naar
op zoek zijn.

Spreiding tussen de typen
Figuur 4.2 toont wat er met de spreiding in productiviteit
tussen de typen gebeurt via de correctie. De verandering in
spreiding bekijken we hier door te volgen wat er gebeurt met
de afwijking van de mediaan ten opzichte van die mediaan
bij het mkb in de business economy. Die laatste groep vormt
dus de benchmark en is daarom niet in de figuur
opgenomen. Er is verder een selectie gemaakt van de meest
opvallendste resultaten. Uit de figuur blijkt dat de spreiding
tussen de typen afneemt door de correctie voor
structuurkenmerken. Anders gezegd: een groot deel van de
spreiding in productiviteit tussen de typen hangt samen met
de bedrijfstak of grootteklasse waarin een bedrijf actief is of
met de leeftijd van het bedrijf.

Uit figuur 4.2 kunnen we ook het effect van de drie correcties
afzonderlijk halen. De eerste correctie (groen) is voor de drie
structuurkenmerken samen: bedrijfstak, grootteklasse en
leeftijd, maar de tweede correctie (oranje) is voor alleen
bedrijfstak (SBI), de derde (rood) voor alleen grootteklasse
(gk). Zo zien we dat de veel betere productiviteitsprestatie
van het grootbedrijf ten opzichte van het mkb in de business
economy bijna volledig verdwijnt na correctie en dat dit
komt door de correctie op grootteklasse. Wanneer we dit
kenmerk eruit halen, verdwijnt haast ieder verschil. Bij het
jong mkb laat figuur 4.2 zien dat dit een leeftijdseffect is; de
correcties voor SBI en grootteklasse hebben niet zoveel effect
op het negatieve productiviteitsverschil met de benchmark.
De volledige correctie (inclusief leeftijd) heeft dit wel; het
negatieve verschil ten opzichte van de benchmark blijkt na
correctie een licht positief verschil. Het jong mkb kent
gemiddeld gezien een lagere arbeidsproductiviteit, precies
omdat ze zo jong zijn. Na correctie kent het S&O-mkb nog
steeds duidelijk de grootste mediane arbeidsproductiviteit
ten opzichte van het gehele mkb in de business economy.
Los van de structuurkenmerken van deze groep, heeft het
behoren tot deze groep dus een positief effect op
productiviteit.

8	 Om te corrigeren voor extreme verdelingen met sterke uitschieters, is de arbeidsproductiviteit voor de gehele onderzoekspopulatie getrimd op 0,5 procent. Dat wil zeggen dat de 0,5 procent laagste waarden en de 0,5 procent hoogste waarden voor het gehele mkb in de business

economy in januari 2016 verwijderd zijn. Op die manier zijn de verschillende typen ook beter vergelijkbaar: zonder trimmen is het maximum van de productiviteit bij zzp-bedrijven bijvoorbeeld extreem hoog.

9	 Syverson, C. (2011). What Determines Productivity? Journal of Economic Literature, 49(2), 326-65.

10	 Een dummyvariabele heeft een waarde gelijk aan 1 wanneer het bedrijf in de betreffende sector of grootteklasse valt en anders een waarde gelijk aan 0.

16 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

figuur 4.2 spreiding arbeidsproductiviteit tussen typen: afstand van de mediaan van een type tot
de mediaan van het mkb in de business economy (1 000 euro)

-20

0

20

40

60

mkb met
personeel

jong mkb S&O mkb regulier mkb grootbedrijf

voor correctie na correctie alleen SBI alleen gk

figuur 4.2 spreiding arbeidsproductiviteit tussen typen: afstand van de mediaan van een type tot de mediaan van het mkb in de business economy (1 000 euro)

Spreiding binnen de typen
Figuur 4.3 vergelijkt de productiviteitsspreiding binnen de
typen door de afstand tussen het 1e en 3e kwartiel voor en na
correctie van structuurkenmerken met elkaar te vergelijken.
We zien in figuur 4.3 twee zaken. Allereerst: voor alle
onderscheiden typen mkb-bedrijven is sprake van een
spreiding binnen de typen die niet beduidend kleiner is dan
de spreiding in de totale bedrijvenpopulatie binnen het mkb.
Zeker in het S&O-mkb en het grootbedrijf is deze spreiding
groot. Daarnaast: de spreiding – en dus de variantie binnen
een type11 – neemt af door de correctie voor

structuurkenmerken, maar niet veel. Dit blijkt uit een
vergelijking van de groene balkjes (steeds iets kleiner) met de
blauwe balkjes. Bijvoorbeeld: voor het mkb in de business
economy (‘populatie’) is deze afstand gelijk aan 44 600 euro
per fte. Na correctie bedraagt deze 40 200 euro. Dit effect is
het sterkst bij het mkb met personeel: een afname van
14 procent. Ook na correctie blijkt de spreiding binnen de
verschillende typen mkb-bedrijven niet beduidend kleiner te
zijn dan de bedrijven in de totale populatie van mkb-
bedrijven in de business economy.

11	 Deze spreiding meten we aan de hand van de afstand tussen het 1e en 3e kwartiel.

figuur 4.3 spreiding arbeidsproductiviteit binnen typen: afstand tussen het 1e en 3e kwartiel (1
000 euro)

0

20

40

60

80

populatie zzp mkb met
personeel

jong mkb S&O mkb regulier mkb grootbedrijf

voor correctie na correctie

figuur 4.3 spreiding arbeidsproductiviteit binnen typen: afstand tussen het 1e en 3e kwartiel (1 000 euro)

16 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 17 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

De inzichten uit de drie figuren combinerend, blijkt het
volgende: de typen verschillen niet bijzonder veel van elkaar
in hun productiviteitsprestaties. Zeker wanneer we rekening
houden met productiviteitsverschillen die ontstaan door de
sector, leeftijd en grootteklasse van bedrijven. De spreiding
in productiviteit binnen een type is groter dan tussen de
typen. Elk type kent dus koplopers en achterblijvers en de
spreiding hiertussen is groot, ook na correctie voor de
structuurkenmerken.

4.3	� Invloed van zelfstandigheid op
productiviteitsprestaties

Paragraaf 4.2 concludeerde dat de productiviteitsspreiding
binnen de typen groot is. Klaarblijkelijk bepalen andere
factoren dan de structuurkenmerken deze spreiding. Een
zo’n factor is mogelijk het al dan niet volledig zelfstandig zijn
van een bedrijf. Om dit na te gaan maken we onderscheid
tussen het zelfstandig mkb en dochter-mkb. Het zelfstandig
mkb (zmkb) bestaat uit bedrijfseenheden die kleiner zijn dan
250 werkzame personen, maar deze mogen ook geen
onderdeel zijn van een concern dat deze grens wel
overschrijdt. Ook sluit het zelfstandig mkb buitenlands
eigendom uit, waardoor Nederlandse onderdelen van
internationale concerns in die definitie niet meetellen.

We vergelijken hier het hoofdtype mkb met personeel en drie
subgroepen die ontstaan door de kruising met de andere drie
hoofdtypen, te weten jong mkb met personeel, gevestigd
S&O-mkb met personeel en regulier mkb met personeel.

Figuur 4.4 geeft dit grafisch weer. We nemen specifiek deze
groepen, omdat ze vanuit beleidsperspectief interessant
zijn12. Voor deze groepen meten we dus de
arbeidsproductiviteit, uitgesplitst naar wel en niet zmkb.

De verschillen in productiviteit tussen zmkb en dochters zijn
veel duidelijker dan de verschillen tussen de mkb-typen zoals
die in figuur 4.1 naar voren kwamen. In alle onderscheiden
typen kennen dochterbedrijven een aanzienlijk hogere
productiviteit dan zelfstandig mkb. Bij het regulier mkb is dit
verschil het grootst: de mediane productiviteit is bij de
dochters 39 900 euro per fte hoger. Bij het regulier zmkb is
de toegevoegde waarde per fte 36 400 euro, bij de reguliere
dochters bijna twee keer zo hoog (76 300 euro). Het verschil
tussen zmkb en de dochters is het kleinst bij het gevestigd
S&O-mkb met personeel: 22 600 euro per fte hoger bij
dochters. Verschillen in productiviteit hangen dus in ieder
geval samen met het al dan niet onderdeel zijn van een
groter en/of internationaal concern. Mogelijke verklaringen
hiervoor zijn dat er kennisdiffusie van moeder naar dochter
plaatsvindt, het beter benutten van schaalvoordelen van de
moeder en het opkopen van productieve mkb-bedrijven door
grotere bedrijven. Maar om dat te bepalen is
vervolgonderzoek nodig. Zeker omdat er nog meer factoren
zijn die samenhangen met verschillen in productiviteit
tussen bedrijven en die niet zijn meegenomen in deze
verkenning (zoals bijvoorbeeld de kapitaalintensiteit van
bedrijven).

12	 Binnen de groep mkb met personeel voert het ministerie van EZK specifiek beleid op startende bedrijven (verschillende financieringsinstrumenten zoals ook de BMKB) en op bedrijven die aan S&O doen (bijvoorbeeld de WBSO). Ten slotte blijft er een groep over waar het

ministerie geen specifiek beleid op voert; het regulier mkb.

figuur 4.4 de drie subgroepen die ontstaan door kruisingen van het hoofdtype mkb met personeel
(x 1 000 bedrijven)

Mkb "business economy" met
werkgelegenheid

Onderzoekspopulatie

(855)

 Mkb met
personeel (328)

Jong mkb met
personeel (99)

Zelfstandig
mkb (97%)

Dochter-mkb
(3%)

Gevestigd
S&O-mkb met
personeel (13)

Zelfstandig
mkb (87%)

Dochter-mkb
(13%)

Regulier mkb
(217)

Zelfstandig
mkb (97%)

Dochter-mkb
(3%)

figuur 4.4 de drie subgroepen die ontstaan door
kruisingen van het hoofdtype mkb met
personeel (x 1 000 bedrijven)

18 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

figuur 4.5 spreiding maatstaven productiviteit (1 000 euro) naar beleidstype, getrimd op 0,5%

regulier
dochter

regulier
zmkb

S&O dochterS&O zmkbjong dochter
0

50

100

150

200

250

300

350

400

450

500

jong zmkb

3e kwartiel

2e kwartiel

gemiddelde

figuur 4.5 spreiding maatstaven productiviteit (1 000 euro) naar beleidstype, getrimd op 0,5%

figuur 4.5 spreiding maatstaven productiviteit (1 000 euro) naar beleidstype, getrimd op 0,5%

regulier
dochter

regulier
zmkb

S&O dochterS&O zmkbjong dochter
0

50

100

150

200

250

300

350

400

450

500

jong zmkb

3e kwartiel

2e kwartiel

gemiddelde

figuur 4.5 spreiding maatstaven productiviteit (1 000 euro) naar beleidstype, getrimd op 0,5%

regulier
dochter

regulier
zmkb

S&O dochterS&O zmkbjong dochter
0

50

100

150

200

250

300

350

400

450

500

jong zmkb

3e kwartiel

2e kwartiel

gemiddelde

18 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 19 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Bijlage 1 Het model van Panteia

In deze bijlage wordt de opbouw van de typologie van
Panteia uitgelegd. Het is van belang om de opbouw van het
model te begrijpen, om de resultaten van dit onderzoek goed
te kunnen interpreteren en te plaatsen. In dit onderzoek is
het oorspronkelijke model van Panteia op verschillende
punten aangepast. Bijlage 2 gaat hier verder op in.

Het model heeft in de basis twee dimensies: ‘bedrijfsleeftijd’
en ‘strategie’. Strategie is ingedeeld op een schaal die loopt
van continuïteit aan één uiteinde tot waardecreatie (door
speur- en ontwikkelingswerk) aan het andere uiteinde. Het
idee is dat er een verschil bestaat tussen bedrijven die primair
gericht zijn op overleven en bedrijven met ambitieuze
groeidoelstellingen.

Hoofdtypen
Langs de twee bovengenoemde assen bedrijfsleeftijd en
strategie, zijn vier typen te onderscheiden: zzp’ers, het mkb
met personeel, jonge bedrijven, en het S&O-mkb. Dit
noemen we de ‘hoofdtypen’. figuur B1.1 maakt die groepen
zichtbaar; de zzp’ers vallen in de blauwe rechthoekige
omlijning, het jonge mkb in de rode omlijning enzovoorts.
Alle kerndefinities uit dit rapport zijn te vinden in kader B1.1.

figuur B1.1 alle hoofdtypen van Panteia

Kruisingen van hoofdtypen
Wat opvalt in figuur B1.1 is de overlap van de rechthoekige
omlijningen in het model. In die overlap ontstaan de
‘kruisingen van de hoofdtypen’: in tegenstelling tot
traditionele indelingen van het mkb, kent dit model typen
die elkaar niet uitsluiten. Een bedrijf kan bijvoorbeeld zowel
jong als S&O-mkb zijn. Dit type komt terug in het model als
het deel waar de rode en oranje rechthoeken elkaar
overlappen. Een bedrijf kan ook zzp’er en jong zijn, of zelfs
zzp’er, jong én aan S&O doen.

Twee typen in dit model sluiten elkaar echter wel uit;
namelijk de zzp’ers (het blauwe vlak) en het mkb met
personeel (het groene vlak). Deze zijn complementair; een
bedrijf is óf zzp’er óf mkb met personeel. Alle mogelijke
kruisingen van de hoofdtypen worden in figuur B1.2
weergegeven. De vlakken die leeg zijn, zijn de overige
categorieën: enerzijds de gevestigde13, niet-S&O-zzp’ers,
anderzijds het gevestigd, niet-S&O-mkb met personeel.
Vooral deze laatste groep is vanuit een beleidsperspectief ook
relevant, omdat hier geen specifiek doelgroepenbeleid op
wordt gevoerd. Dit type noemen we in dit rapport daarom
ook wel het ‘regulier mkb’.

figuur B1.2 kruisingen van de hoofdtypen

Subtypen
Naast de vier onderscheiden hoofdtypen en de mogelijke
kruisingen daartussen, bevat het model ook nog ‘subtypen’14.
In dit rapport gebruiken we alleen de subtypen van het mkb
met personeel, waar een onderscheid naar familiebedrijven
en niet-familiebedrijven wordt gemaakt. Een familiebedrijf is
een bedrijf waarbij één familie direct of indirect een
meerderheid van zeggenschap heeft (bij beursgenoteerde
bedrijven 25 procent). De familie moet formeel betrokken
zijn bij het bestuur en het bedrijf moet ook juridisch
overdraagbaar zijn. Het CBS volgt de definitie van de
Europese Commissie.

figuur B1.3 subtype mkb met personeel: familiebedrijven en niet-familiebedrijven

figuur B1.1 alle hoofdtypen van Panteia

zz
p

jong mkb

 m
kb m

et
personeel

S&O-mkb

13	 Niet-jong; ouder dan 5 jaar.

14	 In theorie is het ook mogelijk om nog een niveau dieper te gaan, door te kijken naar de kruisingen van verschillende subtypen. Om de scope van dit onderzoek te beperken, hebben we ervoor gekozen om dit niveau niet te behandelen.

figuur B1.2 kruisingen van de hoofdtypen

zz
p

jong mkb

m
kb m

et
personeel

S&O-mkb

jong, niet S&O-
zzp

jong, niet S&O-
mkb met
personeel

jong, S&O-
zzp

jong, S&O- mkb met
personeel

gevestigd, S&O-
zzp

gevestigd, S&O-
mkb met
personeel

figuur B1.2 subtype mkb met personeel: familiebedrijven en niet-familiebedrijven

m
kb m

et
personeel

familiebedrijf

niet-familiebedrijf

20 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Kader B1.1 kerndefinities
Hieronder worden de belangrijkste definities toegelicht
die in dit onderzoek worden gebruikt. Een uitgebreide
technische toelichting is te vinden bijlage 4.

Totale mkb (onderzoekspopulatie)
Bedrijven tot 250 werknemers in de business economy
met werkgelegenheid (de business economy telt de
overheidssector niet mee, net als de agrarische sector,
financiële dienstverlening, onderwijs, zorg en een aantal
andere sectoren) en actief op 1 januari 2016. Deze
populatie komt overeen met de populatie die in de Staat
van het mkb wordt gebruikt.

Bedrijven van zzp’ers (in het onderzoek ook
aangeduid als zzp’ers)
Bedrijven van personen die als zzp’er gelden en een
bedrijf hebben; zelfstandige ondernemers en directeur-
grootaandeelhouders (dga) zonder personeel. Zzp’ers
kunnen in een vof of maatschap samenwerken. Deze
bedrijven van zzp’ers zijn dan bedrijven met meerdere
werkzame personen. De categorie ‘overige
zelfstandigen’, die door het CBS ook tot de zzp’ers wordt
gerekend, bestaat uit zzp’ers zonder bedrijf en komen
dus ook niet in de typologie voor.

Mkb met personeel
Het mkb met personeel is de tegenhanger van het type
zzp. Bedrijven die niet van een zzp’er zijn, zijn daarmee
per definitie een mkb-bedrijf met personeel. Daar
blijken ook nog bedrijven zonder zzp’er én zonder
personeel in te zitten. Die groep van ongeveer 150
duizend bedrijven is niet opgenomen in de populatie
van het onderzoek.

S&O-mkb
Bedrijven die in ten minste één van de jaren 2012-2016
gebruik hebben gemaakt van de WBSO. Dat instrument
voorziet in een fiscale tegemoetkoming in de uitgaven
aan S&O-personeel en overige S&O-niet-loonkosten.
Daarmee betreft het technisch gezien alleen bedrijven
die S&O-inspanningen verrichten. Dit wordt als proxy
gebruikt voor alle mkb-bedrijven die aan S&O doen.

Jong mkb
Bedrijven jonger dan 5 jaar (op 1 januari 2016).

Familiebedrijf
Bedrijf waarbij één familie direct of indirect een
meerderheid van zeggenschap heeft (bij
beursgenoteerde bedrijven 25 procent). De familie moet
formeel betrokken zijn bij het bestuur en het bedrijf
moet ook juridisch overdraagbaar zijn. Het CBS volgt de
definitie van de Europese Commissie.

Regulier mkb
Gevestigd, niet-S&O-mkb met personeel.

Instrumentgebruiker
Een bedrijf dat in de periode 2012-2016 ten minste één
keer een beroep heeft gedaan op één van de
instrumenten WBSO, BMKB, TKI of Economische missies
met bewindspersonen.

Snelle of matige krimp
Gemiddelde jaarlijkse krimp in werkgelegenheid van
5 tot 10 procent over een periode van 3 jaar.

Stabiel of matige groei
bedrijven of bedrijven met een gemiddelde jaarlijkse
werkgelegenheidsgroei van maximaal 5 procent over
een periode van 3 jaar.

Snelle groei
Bedrijf met een gemiddelde jaarlijkse
werkgelegenheidsgroei van ten minste 10 procent over
een periode van 3 jaar. Deze definitie wijkt af van de
OESO-definitie die alleen betrekking heeft op bedrijven
met ten minste 10 werkzame personen.

Startend mkb
Bedrijven jonger dan 3 jaar (op 1 januari 2016).

Gevestigd mkb
Bedrijven van 5 jaar en ouder (op 1 januari 2016).

20 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 21 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Bijlage 2 Verschillen met Panteia-typologie

Er bestaan verschillen tussen het oorspronkelijke model van
Panteia en het model zoals dat in dit onderzoek is toegepast.
Deze verschillen zijn onder te verdelen in verschillen in de
onderzoeks-populatie en verschillen in de hoofdtypen.

Onderzoekspopulatie
Startpunt van dit onderzoek is het totaal aantal mkb-
bedrijven in de business economy op 1 januari 2016. In het
Panteia-onderzoek werd deze afbakening niet toegepast.
De term business economy wordt internationaal het meest
gebruikt om het mkb tot een relevante groep sectoren in te
perken. De business economy telt de overheidssector niet
mee, net als de agrarische sector, financiële dienstverlening,
onderwijs, zorg en een aantal andere sectoren15.

Op 1 januari 2016 telde Nederland in totaal 1 006 530
bedrijven in het mkb die in de business economy actief
waren16. Dit getal komt overeen met de cijfers op de ‘Staat
van het mkb’17 van het CBS. Om hierbij aan te sluiten, is er
voor gekozen om de typologie voor het hele mkb in beeld te
brengen, en niet alleen voor het zelfstandig mkb18. In het
Panteia-onderzoek werd het zelfstandig mkb gehanteerd als
uitgangspunt.

Een deel van deze ruim 1 miljoen bedrijven is niet van zzp’ers
én heeft geen personeel. Het gaat om ruim 150 duizend
bedrijven19, zonder werkgelegenheid. Deze groep wordt in dit
rapport niet ingedeeld naar een typologie. Zonder die
bedrijven resteert een onderzoekspopulatie van in totaal
855 410 mkb-bedrijven met werkgelegenheid. Deze ruim
855 duizend bedrijven zijn daarmee de basis voor dit
onderzoek.

Hoofdtypen
De gebruikte typologie is ook wat betreft de definities van
hoofdtypen anders dan het oorspronkelijke model van
Panteia. Drie van die vier hoofdtypen zijn aangepast om tot
een betere, zuiverdere of beleidsmatig zo relevant mogelijke
analyse te komen.

Hieronder worden de wijzigingen besproken. Tabel B2.1 geeft
een vergelijking van dit onderzoek met dat van Panteia voor
wat betreft de aandelen in het aantal bedrijven van de
hoofdtypen als percentages van de totale populatie.

1.	�Zzp: Het mkb dat bestaat uit bedrijven van zzp’ers, wordt
niet langer gevormd door bedrijven met 1 werkzame
persoon in het ABR. In dit onderzoek wordt eerst
onderscheiden welke personen zzp’er zijn volgens de
definitie van het CBS: een zelfstandige ondernemer zonder
personeel, een dga (directeur-grootaandeelhouder) zonder
personeel of een overige zelfstandige. Van die laatste groep
is geen bedrijf bekend. Deze groep is daarom niet in het
onderzoek betrokken. Voor de overige twee typen geldt:
bedrijven van deze zzp’ers behoren tot het type
‘zzp-bedrijven’.

2.	�Mkb met personeel: Het mkb met personeel (in het
Panteia-onderzoek aangeduid als ‘regulier mkb’) is de
tegenhanger van zzp-bedrijven en daarom per definitie
ook veranderd. Als extra aanpassing bestaat deze groep
niet langer alleen uit bedrijven die niet van zzp’ers zijn,
maar uit bedrijven die ook daadwerkelijk personeel
hebben. Bedrijven in het mkb in de business economy die
én niet van zzp’ers zijn én geen werkgelegenheid hebben,
sluiten we geheel uit in het rapport.

3.	�S&O-mkb: Het S&O-mkb (in het Panteia-onderzoek
aangeduid als innovatief mkb gericht op waardecreatie)
bestond uit bedrijven met een bepaalde positie op de
Panteia Innovatiepiramide. Die positie werd bepaald met
behulp van vragen uit de CIS (Community Innovation
Survey), de innovatie-enquête van het CBS. Dat betekent
per definitie dat deze indicator niet integraal gemeten kan
worden. Bovendien heeft de enquête alleen betrekking op
bedrijven met ten minste 10 werkzame personen. Om tot
een integrale meting te komen, bestaat dit type in dit
rapport uit gebruikers van de WBSO in de periode 2012-
2016. Omdat dit een fiscale maatregel is die zich richt op
speur- en ontwikkelingswerk (S&O), en dat een veel
smaller concept is dan innovatie, spreken we van
S&O-mkb.

15	 Cultuur, sport en recreatie, belangen- en hobbyverenigingen en overige persoonlijke dienstverlening.

16	 Er zijn veel meer bedrijven die bij de KVK zijn ingeschreven dan door het CBS tot de bedrijvenpopulatie gerekend worden. Een juridische eenheid (KVK-nummer) wordt pas een CBS bedrijfseenheid (BEID) als er sprake is van omzet of werkgelegenheid.

17	 www.staatvanhetmkb.nl

18	 Het zelfstandig mkb bestaat uit bedrijfseenheden die kleiner zijn dan 250 werkzame personen en ook niet onderdeel zijn van een ondernemingengroep die in totaal wel groter is dan deze grens. Ook sluit het zelfstandig mkb buitenlands eigendom uit, waardoor Nederlandse

onderdelen van internationale concerns in die definitie niet meetellen. Het zelfstandig mkb is daarmee een zuiverder afbakening van het mkb.

19	 Een substantieel deel van deze groep bestaat uit bedrijven van personen die geen winstaangever zijn en geen resultaat hebben uit overige arbeid. De rest van de bedrijven hebben vaak een directeur met een gezamenlijk bevoegd gezag met andere bestuurders. Er zijn dan

meerdere aanmerkelijk belanghouders met een relatief klein belang. Hun vergoeding is beperkt en zij hoeven daarom geen loonbelastingaangifte te doen. Daarom komen zij niet voor in de Polisadministratie (geen werknemers of dga’s) en niet in inkomstenbelastinggegevens

(geen zelfstandige).

20	Dit aandeel heeft betrekking op 2012.

22 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Type Panteia (2014) Huidig
onderzoek (2016)

Toelichting

Onderzoekspopulatie
(aantallen)

1 586 900 855 410 In het huidige onderzoek is enkel uitgegaan van de business
economy en van bedrijven met werkgelegenheid, hierdoor
komt het aantal lager uit. Een ander populatieverschil zit in het
gebruik van het zelfstandig mkb in het Panteia-onderzoek. Dat
wordt in het huidig onderzoek alleen in een verdiepende stap
gebruikt.

Zzp 67% 62% In het huidige onderzoek kijken we naar bedrijven van zzp’ers,
in het Panteia-onderzoek gaat het om bedrijven met één
werkzame persoon.

Regulier mkb / mkb met
personeel

28% 38% In het huidige onderzoek kijken we naar bedrijven die niet van
zzp’ers zijn, in het Panteia-onderzoek gaat het om bedrijven
met ten minste twee werkzame personen.

Jong mkb 39% 32% Door het CBS is recent een officiële leeftijdsindeling
ontwikkeld die ten tijde van het Panteia-onderzoek nog niet
bestond.

Innovatief mkb / S&O-mkb 35% 2% In het Panteia-onderzoek is gebruik gemaakt van de
innovatiepiramide. De bovenste drie lagen van dat model
worden in die typologie als innovatief mkb gerekend. In het
huidige onderzoek is het hoofdtype innovatief mkb vervangen
door het type S&O-mkb. S&O is een veel smallere benadering
dan innovatie. S&O-mkb is in dit onderzoek gelijk gesteld aan
het gebruik van WBSO.

tabel B2.1 vergelijking aandelen hoofdtypen Panteia-model met huidige onderzoek

22 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 23 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Bijlage 3 Methodologie

Datakoppeling
Voor het in beeld brengen van de typologie, ofwel de
operationalisatie, wordt gebruik gemaakt van de
mogelijkheden die CBS-data bieden. Een aantal definities is
– ten opzichte van de Panteia-definitie – aangepast om de
typen beter te kunnen meten (zie bijlage 2). Daarnaast zijn
sinds het onderzoek door Panteia enkele nieuwe bronnen bij
het CBS beschikbaar gekomen:
	 •	� Het CBS onderscheidt inmiddels ook het aantal

familiebedrijven. Het subtype familiebedrijven binnen
het type ‘mkb met personeel’ kan daarom nu wel
gemeten worden. Dit was in het Panteia-rapport nog
niet zo.

	 •	� Door de koppeling aan het instrumentengebruik kan
voor verschillende voor het beleid relevante
bedrijfstypen bezien worden in welke mate zij bereikt
worden door deze instrumenten.

Om de mogelijkheden tot vergaande kruisingen die de
typologie biedt optimaal te benutten, is het van belang een
integraal analysebestand samen te stellen waarin alle
bedrijven zitten die tot de populatie behoren. Op basis van
de kenmerken is voor ieder bedrijf bekend tot welk type het
behoort. Ook het aantal fte en de toegevoegde waarde zijn
integraal beschikbaar in het bestand. In bijlage 4 staat
beschreven hoe het onderzoeksbestand is samengesteld en
welke keuzes zijn gemaakt om de verschillende (sub)typen in
beeld te brengen.

Aansluiting bij Staat van het mkb
In dit onderzoek is precies aangesloten bij de afbakening van
de bedrijvenpopulatie die ook voor de Staat van het mkb is
gebruikt, zodat de gegevens overeenkomen. Hierbij is
gekeken naar de business economy (SBI B-N en 95, exclusief
K), bedrijven tot 250 werknemers. Het betreft hier bedrijven
die actief waren op 1 januari 2016. Dit levert een totaal aantal
mkb’ers op van 1 006 530 op 1 januari 2016, overeenkomstig

het aantal dat is gebruikt voor de Staat van het mkb. Het
aantal fte en de toegevoegde waarde zijn ook naar het totaal
geschaald en geschaald naar de categorieën bedrijven met
0-50 werkzame personen en bedrijven met 50-250 werkzame
personen.

Meetjaren
Het peilmoment waarop we de typologie hebben
afgebakend, is 1 januari 2016. Niet alle informatie die
benodigd is om de omvang en prestaties van bepaalde typen
te meten, is voor dat moment beschikbaar. In die gevallen is
oudere informatie gebruikt en toegepast op de populatie in
2016:
	 •	 Bedrijven van zzp’ers zijn geïdentificeerd in 2016;
	 •	 �Toegevoegde waarde en het aantal fte zijn beschikbaar

tot 2015.

Instrumentgebruik bedrijvenbeleid
De analyses hebben betrekking op het gebruik van
beleidsinstrumenten in de periode 2012 tot en met 2016. In
deze studie zijn de volgende instrumenten binnen het
bedrijvenbeleid meegenomen: Wet op de Bevordering van
Speur- en Ontwikkelingswerk (WBSO)21, Borgstelling MKB
Kredieten22 (BMKB), Economische missies met
bewindspersonen23 en de Topconsortia voor Kennis en
Innovatie (TKI)24.

Voor de WBSO, BMKB en Economische missies met
bewindspersonen is het instrumentgebruik, c.q. de
programmadeelname over de gehele periode 2012 tot en met
2016 in de analyse betrokken. Voor de TKI’s hebben de
gegevens betrekking op deelname aan PPS-
onderzoeksprojecten in de jaren 2013 en 2014.

Voor deze instrumenten is eerder in het kader van de
onderzoeksreeks “Gebruik van beleidsinstrumenten door
topsectoren” een koppeling gemaakt tussen gegevens bij de
Rijksdienst voor Ondernemend Nederland (RVO.nl) over het
gebruik van beleidsinstrumenten en het ABR van het CBS.

21	 www.rvo.nl/subsidies-regelingen/wbso

22	 www.rvo.nl/subsidies-regelingen/borgstelling-mkb-kredieten-bmkb

23	 www.rvo.nl/onderwerpen/internationaal-ondernemen/netwerken-en-contacten/handelsmissie/soorten-handelsmissies/uitgaande-handelsmissies

24	www.rvo.nl/subsidies-regelingen/pps-toeslag-onderzoek-en-innovatie

24 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Bijlage 4 Technische toelichting

Voor dit onderzoek is een analysebestand samengesteld met
als populatie alle bedrijven in het ABR die tot het mkb in de
business economy behoren op 1 januari 2016. Vervolgens zijn
voor iedere waarneming in die populatie kenmerken
toegevoegd uit verschillende bronnen die het mogelijk
maken om bedrijven toe te kennen aan een bepaald type of
subtype. Doordat er een integrale dataset is gemaakt,
kunnen alle (sub)typen gecombineerd worden. Zo kan er op
heel specifieke doelgroepen ingezoomd worden, zoals jonge
en innovatieve familiebedrijven.

Het analysebestand bevat ook informatie over het gebruik
van een viertal instrumenten in het bedrijvenbeleid (BMKB,
Economische missies met bewindspersonen, TKI en WBSO)
in de periode 2012-2016. Instrumentengebruik,
werkgelegenheid in fte, toegevoegde waarde, productiviteit
en gemiddelde grootte kunnen voor ieder type, subtype en
verdere combinaties van typen gemeten worden.

Bedrijven van zzp’ers
In dit onderzoek zijn zzp-bedrijven bedrijven van personen
die als zzp’er gelden. Daarbij sluiten we aan op de afbakening
van zzp’ers die het CBS hanteert. Dat wil zeggen, de volgende
personen:

•	 Zelfstandige ondernemers zonder personeel;
•	 Directeur-grootaandeelhouders (dga’s) zonder personeel;
•	 Overige zelfstandigen.

De eerste groep bestaat uit zelfstandigen voor de
inkomstenbelasting. De laatste groep bestaat bijvoorbeeld
uit freelancers en mensen die inkomsten uit overige
activiteiten opgeven aan de Belastingdienst, zoals enkele
uren muziekles in de week, waar geen apart bedrijf voor is
opgericht. Die laatste groep heeft geen bedrijven met een
inschrijving bij de Kamer van Koophandel en maken dus per
definitie geen onderdeel uit van een bedrijventypologie zoals
de onze.

Dit begrip ‘bedrijven van zzp’ers’ wijkt af van het aantal
zzp’ers, wat immers een concept is op het niveau van
personen. Omdat meerdere zzp’ers in één bedrijf kunnen
samenwerken, is het aantal bedrijven van zzp’ers lager dan
het aantal zzp’ers. Bovendien hebben niet alle zzp’ers een
bedrijf (overige zelfstandigen) of is hun bedrijf niet
voldoende economisch actief om in het ABR een
bedrijfseenheid toegekend gekregen te hebben. Dat wil
zeggen: de zzp’er staat ingeschreven bij de Kamer van
Koophandel, maar geeft (nog) geen omzet op bij de
Belastingdienst. Tegelijkertijd kunnen zzp’ers ook meerdere
bedrijven hebben. Al die bedrijven worden aangemerkt als
bedrijf van een zzp’er.

Mkb met personeel
Het mkb met personeel is de tegenhanger van het type zzp.
Bedrijven die niet van een zzp’er zijn, zijn daarmee per
definitie een bedrijf met personeel.

Familiebedrijf
Op basis van gegevens van de Belastingdienst heeft het CBS
familiebedrijven geïdentificeerd op 1 januari 2016. Deze
exercitie is alleen uitgevoerd voor bedrijven met ten minste
twee werkzame personen. Het CBS volgt de definitie van
familiebedrijven van de Europese Commissie. Die bepaalt dat
een familiebedrijf een bedrijf is, waarbij één familie direct of
indirect een meerderheid van zeggenschap heeft (bij
beursgenoteerde bedrijven 25 procent). De familie moet
formeel betrokken zijn bij het bestuur en het bedrijf moet
ook juridisch overdraagbaar zijn.

Door de manier waarop de bedrijfstypen ‘zzp’ en ‘mkb met
personeel’ in dit onderzoek zijn afgebakend, kunnen er ook
familiebedrijven voorkomen in de groep bedrijven van
zzp’ers die bestaan uit samenwerkingsverbanden van
meerdere zzp’ers. Om aan te sluiten op het door Panteia
ontwikkelde model, en omdat de focus op familiebedrijven
primair ligt op familiebedrijven in het mkb met personeel,
zijn de familiebedrijven van zzp’ers niet in beeld gebracht.

S&O-mkb
In dit onderzoek is S&O-mbk gedefinieerd als bedrijven die
in ten minste één van de jaren 2012-2016 gebruik hebben
gemaakt van de WBSO en dus aan speur- en
ontwikkelingswerk doen. Dit betekent dat het WBSO-gebruik
van het S&O-mkb per definitie 100 procent is.

Groeitypen
Binnen het S&O-mkb worden subtypen onderscheiden naar
gelang de door hen gerealiseerde werkgelegenheidsgroei in
de afgelopen drie jaar. Dit kenmerk zit in het
Bedrijfsdemografisch Kader (BDK), een aanvulling op het
ABR. De volgende categorieën worden daarin onderscheiden:
	 •	 Te jong om groeicategorie te bepalen;
	 •	� Snelle krimp: gemiddelde jaarlijkse krimp van ten

minste 10 procent;
	 •	� Matige krimp: gemiddelde jaarlijkse krimp van 5 tot 10

procent;
	 •	 Stabiel;
	 •	� Matige groei: gemiddelde jaarlijkse groei van 5 tot 10

procent;
	 •	� Snelle groei: gemiddelde jaarlijkse groei van ten minste

10 procent.

24 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 25 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Voor de groeicategorieën bestaan eigenlijk steeds twee
varianten: één voor bedrijven kleiner dan 10 werkzame
personen en één voor grotere bedrijven. De officiële definitie
van de OESO heeft enkel betrekking op de grotere bedrijven.
Het CBS heeft ook groeicategorieën berekend voor de
kleinere bedrijven. Daarbij is een afwijkende definitie
gehanteerd, omdat kleine bedrijven sneller hogere
groeipercentages realiseren. Immers, als er één werkzame
persoon bijkomt is dit altijd al snelle groei volgens de
bovenstaande eisen. Voor die kleinere bedrijven wordt
daarom met absolute aantallen werkzame personen gewerkt:
0,729 werkzame personen (matige groei of krimp) of 3,31
(snelle groei of krimp).

In dit onderzoek zijn de groeicategorieën van kleine en
grotere bedrijven samengevoegd. Daardoor sluit het begrip
‘snelle groei’ niet helemaal aan op de officiële OESO-
definitie. De categorieën zijn bovendien als volgt
samengevoegd:

	 •	 Snelle of matige krimp;
	 •	 Stabiel of matige groei;
	 •	 Snelle groei.

Jong mkb
De leeftijd van bedrijven is ook een variabele die is
opgenomen in het Bedrijfsdemografisch Kader. De volgende
bedrijfsleeftijdscategorieën komen daar in voor:
•	 Jonger dan 3 jaar;
•	 3 tot 5 jaar;
•	 5 tot 10 jaar;
•	 Ten minste 10 jaar.

Instrumenten in het bedrijvenbeleid
Een bedrijf wordt geïdentificeerd als een gebruiker van een
instrument als het in de periode 2012-2016 (BMKB,
Economische missies met bewindspersonen, WBSO) of
2013-2014 (TKI) ten minste één keer een beroep heeft gedaan
op het instrument.

Toegevoegde waarde
Voor de toegevoegde waarde is gebruik gemaakt van de
Productiestatistieken. Deze statistieken bestaan (deels) uit
een steekproef. Voor dit onderzoek is gebruik gemaakt van
een microbestand met geïmputeerde waarden. Dat is als
volgt samengesteld. Per stratum (combinatie van sector,
grootteklasse en soms rechtsvorm) is uit de
Productiestatistieken bekend wat de totale toegevoegde
waarde is. Van de steekproefwaarnemingen binnen dat
stratum is de toegevoegde waarde ook bekend. Dat betekent
dat ook bekend is wat de totale toegevoegde waarde is van de
bedrijven in dat stratum die niet tot de steekproef behoren.
Dit restant wordt aan die bedrijven op microniveau
toegekend op basis van hun omzet uit de btw-aangiften.

Werkgelegenheid in voltijdequivalenten
Voor het aantal voltijdbanen (fte) tellen we banen van
werknemers (inclusief dga’s) en ‘banen’ van zelfstandigen.
Banen van werknemers in januari 2016 zijn afkomstig uit de
Polisadministratie in het SSB (Stelsel van Sociaal-statistische
Bestanden) van het CBS. Een persoon kan meerdere banen
hebben. Als het meerdere banen betreft bij verschillende
bedrijfseenheden – die dus ook tot verschillende typen
kunnen behoren – tellen we deze banen afzonderlijk mee.
Als het meerdere banen betreft binnen hetzelfde bedrijf,
tellen we deze eenmalig. Per persoon is een deeltijdfactor
bekend die we gebruiken om het aantal fte van werknemers
te meten.

Van zelfstandigen bestaat geen formele registratie van hun
deeltijdfactor. Net als bij de toegevoegde waarde werken we
daarom met een geïmputeerd microbestand voor alle
zelfstandige ondernemers. Dat wil zeggen: zelfstandigen
voor de Inkomstenbelasting. Het bestand heeft betrekking
op het gehele jaar 2015 en bevat het gemiddelde aantal
zelfstandigenbanen per bedrijfseenheid over heel dat hele
jaar. In deze cijfers zit de revisie van de Arbeidsrekeningen
over 2015 verwerkt.

Een deel van de zelfstandigen in dit bestand is niet toe te
kennen aan een bedrijf. Omgekeerd zijn er ook bedrijven
waarvan we weten dat ze van een zelfstandige zijn (zie het
onderdeel Bedrijven van zzp’ers) waarvoor we op deze manier
geen werkgelegenheid kunnen vinden. Omdat we weten dat
er een zelfstandige bij deze bedrijven betrokken is,
imputeren we de werkgelegenheid op basis van de
gemiddelde werkgelegenheid per type zelfstandige zonder
personeel (zelfstandig ondernemer of dga) en 1-digit SBI
waarin de ondernemer actief is.

26 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Bijlage 5 Omvang mkb-typen

Deze bijlage bevat een tabel met de omvang van de
verschillende hoofdtypen, subtypen en relevante kruisingen
uit de typologie uitgedrukt in aantal bedrijven,
werkgelegenheid in fte en toegevoegde waarde. Omdat de
werkgelegenheid en toegevoegde waarde per type erg scheef

verdeeld zijn (zie ook de getrimde productiviteitsprestaties in
hoofdstuk 4), presenteren we alleen de som en de mediaan.

De som van de werkgelegenheid is afgerond op 5 000 fte met
uitzondering van heel kleine groepen bedrijven. De
toegevoegde-waarde-bedragen zijn afgerond op 100 miljoen
euro.

tabel B5.1 omvang van relevante typen en kruisingen, januari 2016

 bedrijven werkgelegenheid toegevoegde waarde
 som mediaan som mediaan

 aantal 1 000 fte fte mln euro 1 000 euro

mkb in de business economy 1.006.530 3.175 1,2 205.800 30,7
onderzoekspopulatie 855.410 3.175 1,2 199.000 37,4

Typologie
zzp mkb 527.180 565 1,1 24.900 28,5
mkb met personeel 328.235 2.610 2,4 174.100 90,7
w.o. familiebedrijf 142.715 1.360 4,5 72.300 178,6
jong mkb 270.815 540 1,1 25.500 19,9
w.v. startend mkb 156.265 280 1,1 11.800 15,4
 vestigend mkb 114.550 255 1,1 13.700 27,4
S&O-mkb 20.025 515 8,9 40.900 408,2
w.o. krimp 2.335 65 11,9 5.200 711,1
 stabiel of matige groei 12.170 320 7,0 26.900 366,7
 snelle groei 2.920 105 20,7 7.300 1.062,0

Benchmarks
regulier mkb 216.640 1.780 3,0 117.400 124,6
grootbedrijf 1.665 1.260 379,6 124.500 32.251,6

Kruisingen
Kruisingen zzp mkb
Jong niet-S&O-mkb 171.055 165 1,1 6.300 19,9
Jong S&O-mkb 1.230 2 1,2 100 59,6
Gevestigd S&O-mkb 2.860 4 1,2 300 70,4
Gevestigd niet-S&O-mkb 352.035 390 1,2 18.300 32,7

Kruisingen mkb met personeel
Jong niet-S&O-mkb 95.650 325 1,2 16.200 17,6
Jong S&O-mkb 2.880 45 6,0 2.900 199,7
Gevestigd S&O-mkb 13.060 460 17,4 37.600 977,6
Gevestigd niet-S&O-mkb 216.640 1.780 3,0 117.400 124,6

tabel B5.1 omvang van relevante typen en kruisingen, januari 2016

26 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb 27 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

In paragraaf 4.3 hebben we een analyse uitgevoerd naar
zelfstandige mkb (zmkb) bedrijven en mkb-bedrijven die een
dochter zijn van een groter of internationaal concern. Deze
analyse is alleen uitgevoerd op het type mkb met personeel.

Daarbinnen is een voor beleid relevante driedeling
aangemaakt. Het jong mkb met personeel is een
samentelling van de kruisingen ‘jong niet-S&O-mkb met
personeel’ en ‘jong S&O-mkb met personeel’ uit tabel B5.1.

tabel B5.2 verbijzondering zelfstandig mkb en dochters, januari 2016

 bedrijven werkgelegenheid toegevoegde waarde
 som mediaan som mediaan

 aantal 1 000 fte fte mln euro 1 000 euro

jong
mkb met personeel

zmkb 96.020 315 1,2 12.900 18,1
dochter 2.510 55 6,1 6.300 237,3

gevestigd S&O-mkb
mkb met personeel

zmkb 11.320 320 14,6 23.400 814,9
dochter 1.740 145 64,0 14.200 5266,8

regulier
mkb met personeel

zmkb 209.725 1.535 2,9 86.900 119,2
dochter 6.915 245 16,6 30.500 1246,4

tabel B5.2 verbijzondering zelfstandig mkb en dochters, januari 2016

28 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Bijlage 6 Verdeling bedrijfstypen over de

traditionele bedrijfstakken

Het doel van de typologie is nadrukkelijk om het mkb in te
delen langs dimensies anders dan de standaardindelingen
naar bedrijfstak en grootteklasse. Dat neemt niet weg dat het
alsnog relevant is om te zien hoe het mkb – en de
bedrijfstypen – verdeeld zijn over de traditionele
bedrijfstakken. Het resultaat is opgenomen in tabel B6.1.

Wanneer het gehele mkb in de business economy wordt
bekeken, zit het grootste aantal bedrijven duidelijk in de
specialistische zakelijke dienstverlening, handel en bouw.
De specialistische zakelijke dienstverlening bestaat uit
diverse sectoren als accountancy, advocatuur, architecten,
ingenieurs, speur- en ontwikkelingswerk, et cetera. De typen
zijn verschillend verdeeld over de sectoren:

•	� Bedrijven van zzp’ers zijn relatief vaak actief in de
bouwnijverheid en de specialistische zakelijke
dienstverlening. In de handel en horeca komen ze juist
relatief minder vaak voor.

•	� Omgekeerd zien we het mkb met personeel relatief sterk
terug in de handel en horeca en juist minder vaak in de
bouwnijverheid en specialistische zakelijke
dienstverlening. Daarnaast is dit type ook sterker
vertegenwoordigd in de industrie.

•	� Mkb-bedrijven die minder dan 5 jaar bestaan, kennen een
bedrijfstakkenprofiel dat enigszins lijkt op dat van zzp-
bedrijven. Ze zitten relatief sterk geclusterd in de
specialistische zakelijke dienstverlening en iets minder in
de handel.

•	 �Het S&O-mkb heeft echt een duidelijk ander profiel. Het
bestaat voor meer dan een kwart uit bedrijven die actief
zijn in de industrie en is daarmee veruit het meest
industriële type. Ook is het drie keer vaker actief in de
sector informatie en communicatie dan het gehele mkb.
De bouw en handel zijn juist minder relevant. Horeca,
onroerend goed en reparatie komen zelfs helemaal niet
voor in dit type.

•	� Het regulier mkb, dat bestaat uit gevestigde, niet-S&O-
bedrijven die personeel in dienst hebben, vinden we vooral
heel sterk terug in de handel en in de horeca.

•	 �Het grootbedrijf heeft een duidelijk industrieel karakter.
Tevens zien we dat waar het mkb juist heel sterk
vertegenwoordigd is in de specialistische zakelijke
dienstverlening, het grootbedrijf vaker te vinden is in de
overige zakelijke dienstverlening. Deze sector bestaat uit
activiteiten als autoleasing, arbeidsbemiddeling en
uitzendbureaus, reisbureaus, beveiligingsbureaus en
facility management.

tabel B6.1 bedrijfstakkenverdeling naar bedrijfstype voor de business economy, januari 2016

 totaal
mkb

zzp-
mkb

mkb met
personeel

jong
mkb

S&O-
mkb

regulier mkb
grootbedrijf

totaal 100 100 100 100 100 100 100

delfstoffenwinning (B) 0 0 0 0 0 0 1

industrie (C) 6 5 8 5 26 7 24
energie (D) 0 0 0 0 0 0 1

water (E) 0 0 0 0 1 0 1
bouwnijverheid (F) 15 20 10 14 4 11 6

handel (G) 22 17 29 20 15 32 20
vervoer en opslag (H) 4 3 4 4 1 5 9

horeca (I) 5 3 10 5 0 11 3
informatie en comm. (J) 8 8 7 9 25 5 6

onroerend goed (L) 2 2 2 2 0 2 1
spec. zakelijke diensten (M) 30 34 22 35 25 20 9

ovg. zakelijke diensten (N) 6 6 7 7 3 7 20
reparatie (95) 1 1 1 1 0 1 0

tabel B6.1 bedrijfstakkenverdeling o.b.v. aantallen bedrijven naar bedrijfstype voor business economy, januari 2016

28 | Hét mkb bestaat niet | Een statistische verkenning van heterogeniteit in het mkb

Dit is een publicatie van:
Rijksdienst voor Ondernemend Nederland
Prinses Beatrixlaan 2 | 2595 AL Den Haag
Postbus 93144 | 2509 AC Den Haag
T +31 (0) 88 042 42 42
E klantcontact@rvo.nl
www.rvo.nl

Deze publicatie is tot stand gekomen in opdracht van de
ministerie van Economische Zaken en Klimaat.

© Rijksdienst voor Ondernemend Nederland | juni 2018

Publicatienummer:

De Rijksdienst voor Ondernemend Nederland (RVO.nl) stimuleert
duurzaam, agrarisch, innovatief en internationaal ondernemen.
Met subsidies, het vinden van zakenpartners, kennis en het
voldoen aan wet- en regelgeving. RVO.nl werkt in opdracht van
ministeries en de Europese Unie.
RVO.nl is een onderdeel van het ministerie van Economische
Zaken en Klimaat

Heeft u vragen?
Neem contact op met jouke.wortelboer@rvo.nl en/of
t.span@cbs.nl of ga voor meer informatie naar
www.bedrijvenbeleidinbeeld.nl

Dit rapport is met grote zorgvuldigheid samengesteld.
Om de leesbaarheid te bevorderen zijn juridische zinsneden
vereenvoudigd weergegeven. Soms betreft het ook delen van
of uittreksels van wetteksten. Aan deze brochure en de daarin
opgenomen voorbeelden kunnen geen rechten worden
ontleend. Rijksdienst voor Ondernemend Nederland is niet
aansprakelijk voor de gevolgen van het gebruik ervan.
Niets uit deze uitgave mag worden verveelvoudigd en/of
openbaar gemaakt door middel van druk, fotokopie, microfilm
of op welke andere wijze ook zonder voorafgaande schriftelijke
toestemming van de uitgever.

