
CBS | Paper,   1

Financiële kengetallen
zorginstellingen 2017

Annemieke Vermeulen

November 2018

Paper

CBS | Financiële kengetallen zorginstellingen 2017  2

Inhoud

Samenvatting  3

1.	 Inleiding  3

2.	 Benchmark 2017  4

2.1	 Data en respons  4

2.2	 Methode  5

2.3	 Uitkomsten  6

3.	 Ontwikkelingen 2013–2017  9

3.1	 Populatie  10

3.2	 Resultaat gewone bedrijfsvoering (EBT)  10

3.3	 Weerstandsvermogen  11

3.4	 Solvabiliteit  11

3.5	 Current ratio  12

3.6	 Omloopsnelheid kapitaal  13

4.	 Bedrijfskosten en personeelsomvang van care-instellingen  14

4.1	 Bedrijfskosten per arbeidsjaar  14

5.	 Conclusie  15

6.	 Tabellenbijlage  17

6.1	 Tabellen bij hoofdstuk 2  17

6.2	 Tabellen bij hoofdstuk 3  24

6.3	 Tabellen bij hoofdstuk 4  32

Bijlagen  37

Literatuur en bronnen  38

Begrippen  38

Trefwoorden  40

Afkortingen  41

CBS | Financiële kengetallen zorginstellingen 2017  3

Samenvatting

In dit rapport zijn zorginstellingen op basis van de waarden van een groot aantal financiële

kengetallen over het jaar 2017 ingedeeld in 10 gelijke groepen of decielen. Door

vergelijking van de waarden van een individuele zorginstelling met de grenswaarden

behorende bij deze decielen, kan de financiële positie van deze instelling afgezet

worden tegen die van een groep van vergelijkbare instellingen (benchmark). Tevens is

een analyse gemaakt van de ontwikkeling van de rentabiliteit, het weerstandsvermogen,

de solvabiliteit, de current ratio en de omloopsnelheid kapitaal over de jaren 2013 tot

en met 2017 en is over deze periode de ontwikkeling van de kosten per arbeidsjaar van

zorginstellingen in de care-sector berekend.

Het resultaat uit gewone bedrijfsvoering is bij ziekenhuizen iets lager dan bij care-

instellingen. Bovendien is bij de ziekenhuizen het verschil in winstpercentage tussen de

afzonderlijke instellingen veel kleiner. Opvallend is de grote spreiding in de thuiszorg.

Het gemiddelde resultaat gewone bedrijfsvoering (EBT) van zorginstellingen stijgt van

2,1 procent in 2013 naar 3,4 procent in 2017. Deze ontwikkeling wordt voornamelijk door

de care-sector bepaald. Het weerstandsvermogen en de gemiddelde solvabiliteit nemen

bij vrijwel alle sectoren toe, zowel in het afgelopen jaar als in de afgelopen 5 jaar. Het

Waarborgfonds voor de zorg acht voor de zorginstellingen een weerstandsvermogen van

minimaal 15 procent wenselijk. De analyse laat zien dat minimaal 20 procent van alle

zorginstellingen deze norm in 2017 niet haalt. Alle sectoren hebben een current ratio van

ruim boven de 100 procent, waarmee zij in staat zijn om de kortlopende verplichtingen te

betalen. De instellingen in de care-sector hebben gemiddeld een hogere current ratio dan

de instellingen in de cure-sector. Dit geldt ook voor de omloopsnelheid kapitaal.

De ontwikkelingen van de bedrijfskosten per arbeidsjaar in care-instellingen laten weinig

grote verschuivingen zien. In de gemiddelde bedrijfskosten per arbeidsjaar zijn geen

duidelijke ontwikkelingen zichtbaar. De spreiding van de bedrijfskosten per arbeidsjaar

binnen de care-sector is tevens het grootst bij thuiszorginstellingen.

1.	 Inleiding

Voor de beoordeling van de financiële resultaten van individuele zorginstellingen heeft het

ministerie van Volksgezondheid, Welzijn en Sport (VWS) behoefte aan vergelijkingscijfers

van de gehele zorgsector en diens deelsectoren, waarmee via een zogenaamde benchmark

inzicht kan worden gegeven in de relatieve prestaties.

Het ministerie van VWS heeft het Centraal Bureau voor de Statistiek (CBS) gevraagd de

vergelijkingscijfers voor de benchmark te maken op basis van de jaarrekeningen van

zorginstellingen over 2017 zoals het CBS dat al eerder heeft gedaan voor de verslagjaren

2009 t/m 2016 (zie literatuur en bronnen).

CBS | Financiële kengetallen zorginstellingen 2017  4

Aanvullend op de vergelijkingscijfers voor 2017 t.b.v. de benchmark wordt weergegeven

hoe de kengetallen resultaat gewone bedrijfsvoering, weerstandsvermogen, solvabiliteit,

current ratio en omloopsnelheid kapitaal zich ontwikkelen over de periode 2013 tot en met

2017 en wordt er een overzicht gegeven van de ontwikkeling van de bedrijfskosten per

arbeidsjaar in de care-sector.

2.	 Benchmark 2017

2.1	 Data en respons

Voor de berekening van de vergelijkingscijfers voor de benchmark en de analyse is

gebruik gemaakt van de jaarrekeningen 2017 zoals aangeleverd in de web-enquête

DigiMV. Zorginstellingen die geheel of gedeeltelijk gefinancierd worden uit de Zvw of

de Wlz (voorheen de AWBZ) moeten vanaf 2007 elk jaar verantwoording afleggen over

de manier waarop zij hun geld besteden. Die verantwoording doen ze aan de hand van

het ‘Jaardocument Zorg en Jeugd’, dat door het CIBG wordt verzameld. Het Jaardocument

bestaat uit drie onderdelen: het maatschappelijke verslag, kwantitatieve variabelen in

‘DigiMV’ en een (model)jaarrekening.

Vanaf 2015 wordt de voormalige AWBZ-zorg gefinancierd uit andere wetten: de Wet

langdurige zorg (Wlz), Wet maatschappelijke ondersteuning (Wmo), Zorgverzekerings

wet (Zvw) en Jeugdwet. De opbrengstenstructuur van zorginstellingen is daardoor

gewijzigd en om die reden is bij de statistiek Zorginstellingen overgegaan op een volledige

dekking van de beschouwde populaties inclusief privaatgefinancierde zorg. Van de kleine

ondernemingen1) worden vanaf 2015 slechts enkele variabelen omtrent werknemers

en zelfstandigen meegenomen. Verder worden vanaf 2015 de dagbehandelcentra voor

geestelijke gezondheidszorg (GGZ) niet meer in de statistiek zorginstellingen beschreven,

maar meegenomen in de statistiek praktijken van psychiaters en dagbehandelcenta voor de

GGZ. Hierdoor wordt bij de statistiek Zorginstellingen voor de GGZ vanaf 2015 uitsluitend de

populatie GGZ met overnachting gevolgd.

Het CBS heeft vanaf 2006 geaggregeerde statistieken samengesteld over zorginstellingen

op basis van DigiMV-data (zie literatuur en bronnen). Waar nodig is de data door het CBS

op basis van diverse controles gecorrigeerd en/of aangevuld. Zorginstellingen zonder

DigiMV-opgave zijn in de statistiek verwerkt door ophoging van de beschikbare data.

Voor 2015 ging dit op basis van het wettelijk budget, vanaf 2015 gaat dit op basis van

de banengegevens van de Polisadministratie van de Belastingdienst en het UWV. De

vergelijkingscijfers voor de benchmark zijn alleen gebaseerd op zorginstellingen waarvan

(gecorrigeerde) DigiMV-data of data ontleend aan jaarrekeningen beschikbaar is.

1)	 Ondernemingen die op twee achtereenvolgende balansdata voldoen aan minimaal twee van de
volgende criteria; minder dan 10 werknemers; bedrijfsopbrengsten van minder dan 700 000 euro; óf
totaal activa van minder dan 350 000 euro.

CBS | Financiële kengetallen zorginstellingen 2017  5

Zorginstellingen worden in de DigiMV-data op concernniveau weergegeven. Naast de

hoofdactiviteit van het concern worden ook alle nevenactiviteiten meegenomen in

de statistische beschrijving. Dit betekent bijvoorbeeld dat een concern dat naast een

ziekenhuis ook een klein verpleeghuis heeft, in zijn geheel op basis van hoofdactiviteit als

ziekenhuis is getypeerd.

In tabel 2.1.1 is een overzicht gegeven van het aantal concerns volgens de CBS-statistiek

Zorginstellingen en het aantal concerns in de benchmark. Op Statline wordt verpleging,

verzorging en thuiszorg (VVT) als één sector gerekend. Om voor deze benchmark toch

kengetallen voor de verpleging en verzorging enerzijds en de thuiszorg anderzijds te

berekenen, is deze sector gesplitst. VVT-concerns zijn in de sector verpleging en verzorging

geplaatst als minder dan 50 procent van het totale Wlz-budget van het concern bestaat uit

Wlz-budget intramurale verpleging en verzorging. De overige concerns zijn toegerekend

aan de sector thuiszorg. In het totaal zijn gegevens van 917 (concerns van) zorginstellingen

beschikbaar. Dat is 59,9 procent van de totale populatie die bestaat uit 1 532 instellingen.

In termen van de bedrijfsopbrengsten bedraagt de dekking van de benchmark 98,6 procent.

Dat wil zeggen dat vooral kleine ondernemingen niet in de benchmark vertegenwoordigd

zijn.

2.2	 Methode

De vergelijkingscijfers voor de benchmark bestaan uit een set grenswaarden van de

financiële kengetallen per sector. Hierbij zijn de waarden van de kengetallen van de

zorginstellingen per sector gesorteerd van laag naar hoog en vervolgens opgedeeld in

10 gelijke groepen of decielen. De grenswaarden zijn: het gemiddelde van de gehele

sector en de hoogste waarden van het 1e, 2e, 8e en 9e deciel. Ter toelichting; de grens

waarde van het 8e deciel geeft de waarde aan waarbij 80 procent van de instellingen in

de sector lager scoort en 20 procent van de instellingen hoger. Het gemiddelde betreft de

ongewogen gemiddelde waarde van alle concerns in de sector waarbij elke individuele

zorginstelling even zwaar meetelt.

2.1.1  Dekking van de benchmark per sector, 2017

Concerns
Bedrijfs-

opbrengsten
Concerns in
 Benchmark

Bedrijfsopbreng-
sten Benchmark

aantal mln euro aantal mln euro

Zorgsector totaal 1 532 60 751 917 59 889

Totaal Cure (excl. GGZ-Zvw) 84 28 054 84 28 054

Universitair medische centra 8 8 818 8 8 818

Algemene ziekenhuizen 58 17 962 58 17 962

Categorale ziekenhuizen 18 1 274 18 1 274

Totaal Care (incl. GGZ-Zvw) 1 448 32 698 833 31 835

Geestelijke gezondheidszorg 136 5 633 103 5 544

Gehandicaptenzorg 395 9 506 222 9 372

Verpleging, verzorging en thuiszorg 917 17 559

  Verpleging en verzorging 301 14 837

  Thuiszorg 207 2 082

Bron: CBS.

CBS | Financiële kengetallen zorginstellingen 2017  6

Bij de sectoren UMC’s en categorale ziekenhuizen kunnen niet alle decielscores worden

weergegeven. Het CBS publiceert geen informatie die herleidbaar is tot individuele

instellingen. Daarom is gekozen voor het publiceren van waarden die gebaseerd zijn op

minstens vijf instellingen. Bij de UMC’s en de categorale ziekenhuizen heeft dit tot gevolg

dat alleen het gemiddelde wordt weergegeven. In sommige gevallen kan een kengetal door

bijvoorbeeld een klein eigen vermogen of door weinig personeel in loondienst, een extreem

grote of kleine waarde aannemen. Deze waarden zijn niet in de tabellen meegenomen.

De financiële kengetallen zijn gebaseerd op een benchmarkmodel van VWS (zie bijlage 1).

De berekening is als volgt:

2.3	 Uitkomsten

In figuur 2.3.1 is de spreiding van het resultaat uit gewone bedrijfsvoering als percentage

van de bedrijfsopbrengsten weergegeven. Opvallend is hier dat de spreiding erg uiteen

loopt. Zo heeft 80 procent van de algemene ziekenhuizen in 2017 een resultaat tussen

–1,0 en 4,3 procent van de bedrijfsopbrengsten, waar 80 procent van de instellingen

2.2.1  Berekening kengetallen, 2017

Kengetal Berekening

Resultaat gewone bedrijfsvoering (EBT) Resultaat voor belastingen / Totale bedrijfsopbrengsten * 100%

Financiële baten en lasten Financieel resultaat / Totale bedrijfsopbrengsten * 100%

Winst voor interest en belastingen (EBIT) Resultaat voor belasting – Financieel resultaat / Totale bedrijfsopbrengsten * 100%

Winst voor interest, belastingen en
afschrijvingen (EBITDA)

(Resultaat voor belasting – Financieel resultaat – Afschrijvingen op vaste activa) / Totale bedrijfs-
opbrengsten * 100%

Rendement op geïnvesteerd vermogen Operationele marge x Omloopsnelheid kapitaal

Operationele marge 100% – (Operationele kosten + Afschrijvingen)

Operationele kosten Kosten personeel in loondienst + Kosten personeel niet in loondienst + Overige kosten

Kosten personeel in loondienst (Totaal arbeidskosten + Overige personeelskosten) / Totale bedrijfsopbrengsten * 100%

Kosten personeel niet in loondienst Kosten uitzendkrachten en overige inleen / Totale bedrijfsopbrengsten * 100%

Overige kosten Totaal niet eerder genoemde bedrijfskosten / Totale bedrijfsopbrengsten * 100%

Hotelmatige kosten Voeding- en hotelmatige kosten / Totale bedrijfsopbrengsten * 100%

Algemene kosten Algemene kosten / Totale bedrijfsopbrengsten * 100%

Cliënt- en bewonergebonden kosten Cliënt- en bewonergebonden kosten / Totale bedrijfsopbrengsten * 100%

Onderhoud- en energiekosten Onderhoud- en energiekosten / Totale bedrijfsopbrengsten * 100%

Niet eerder genoemde kosten (Huur en operationele leasing kapitaalgoederen + Andere bedrijfskosten) / Totale bedrijfs-
opbrengsten * 100%

Afschrijving Afschrijvingen op vaste activa / Totale bedrijfsopbrengsten * 100%

Omloopsnelheid kapitaal Totale bedrijfsopbrengsten / Totaal activa

Vaste activa (Immateriële vaste activa + Materiële vaste activa + Financiële vaste activa) / Totale bedrijfs-
opbrengsten * 100%

Vlottende activa (Voorraden + Onderhanden werk u.h.v. DBC's + Kortlopende vorderingen + Financieringstekort +
Effecten + Liquide middelen) / Totale bedrijfsopbrengsten * 100%

Weerstandsvermogen Eigen vermogen / Totale bedrijfsopbrengsten * 100%

Solvabiliteit Eigen vermogen / Totaal activa * 100%

Quickratio 1) (Kortlopende vorderingen + Effecten + Liquide middelen) / Kortlopende schulden * 100%

Currentratio 1) (Voorraden + Onderhanden werk u.h.v. DBC's + Kortlopende vorderingen + Effecten + Liquide
middelen) / Kortlopende schulden * 100%

Rentabiliteit Resultaat voor belastingen / Eigen vermogen * 100%

Bron: CBS.
1)	 Het financieringsoverschot of -tekort is buiten beschouwing gelaten vanwege achterstanden in de afwikkeling van deze posten door de zorg

verzekeraars en de zorgkantoren.

CBS | Financiële kengetallen zorginstellingen 2017  7

binnen de care-sector een resultaat tussen de –3,4 procent en 14,2 procent behalen. Bij

thuiszorginstellingen loopt deze marge zelfs van –5,4 tot 21,9 procent.

De spreiding van de winst voor interest, belasting en afschrijving (EBITDA) als percentage

van de bedrijfsopbrengsten laat eenzelfde beeld zien (zie figuur 2.3.2). Wel zijn de

afschrijvingen en rentelasten verhoudingsgewijs hoog bij de algemene ziekenhuizen en

de V&V-instellingen. De winst voor interest, belasting en afschrijving (EBITDA) is daar hoger

dan het resultaat uit gewone bedrijfsvoering.

De kengetallen van de thuiszorginstellingen zijn vanwege de aard van hun werkzaam

heden vaker afwijkend van de waarden in andere sectoren. Doordat de zorg extramuraal

wordt geleverd zijn de vaste activa veel lager dan in sectoren met intramurale zorg. Dat

geldt ook voor de hotelmatige-, cliëntgebonden-, onderhoud- en energiekosten en de

afschrijvingskosten. Daarnaast valt op dat in verhouding met de andere sectoren binnen

%

2.3.1 Spreiding van het resultaat uit gewone bedrijfsvoering (EBT)
per sector, 2017

1e deciel 2e deciel Gemiddelde 8e deciel 9e deciel

Algemene
ziekenhuizen

Geestelĳke
gezondheids zorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

-10

0

10

20

30

%

2.3.2 Spreiding van de winst voor interest, belasting en
afschrijving (EBITDA) per sector, 2017

1e deciel 2e deciel Gemiddelde 8e deciel 9e deciel

Algemene
ziekenhuizen

Geestelĳke
gezondheids zorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

-10

0

10

20

30

CBS | Financiële kengetallen zorginstellingen 2017  8

de care-sector, een relatief groot deel van de thuiszorginstellingen veel gebruik maakt van

personeel dat niet in loondienst is (zie tabel 6.1.3 en 6.1.4).

Tussen de sectoren bestaan grote verschillen in het rendement op geïnvesteerd vermogen

(zie figuur 2.3.3). Bij 80 procent van de algemene ziekenhuizen ligt het rendement tussen

de 0,9 en 6,4 procent. Bij 80 procent van de GGZ-instellingen ligt dit tussen de –9,2 en

31,7 procent en bij thuiszorginstellingen tussen de –17,3 en 58,0 procent.

De solvabiliteit van de instellingen in de care-sector is gemiddeld ongeveer anderhalf

keer zo hoog als die van de algemene ziekenhuizen. Klaarblijkelijk hebben instellingen in

de care-sector meer mogelijkheden om het eigen vermogen op te bouwen om financiële

risico’s op te vangen. De verschillen tussen de instellingen binnen de sectoren zijn echter

veel groter. Bij de gehandicaptenzorg heeft zelfs 10 procent van de instellingen een

solvabiliteit van meer dan 80,5 procent. Verder heeft de care-sector een grotere spreiding

in de solvabiliteit dan de algemene ziekenhuizen.

%

2.3.3 Spreiding van het rendement op geïnvesteerd vermogen per
sector, 2017

1e deciel 2e deciel Gemiddelde 8e deciel 9e deciel

Algemene
ziekenhuizen

Geestelĳke
gezondheids zorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

-40

-20

0

20

40

60

80

%

2.3.4 Spreiding van de solvabiliteit per sector, 2017

1e deciel 2e deciel Gemiddelde 8e deciel 9e deciel

Algemene
ziekenhuizen

Geestelĳke
gezondheids zorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

-20

0

20

40

60

80

100

CBS | Financiële kengetallen zorginstellingen 2017  9

Uit figuur 2.3.5 blijkt dat de spreiding van de rentabiliteit relatief gering is bij de algemene

ziekenhuizen en de V&V-instellingen. Grote variatie in de winstgevendheid is zichtbaar

bij de thuiszorginstellingen, waarbij 10 procent van de instellingen een winstmarge heeft

kleiner dan –48,7 procent en 10 procent groter dan 185,5 procent.

3.	 Ontwikkelingen 2013–2017

In dit hoofdstuk wordt de ontwikkeling van de kengetallen resultaat gewone bedrijfs

voering (EBT), weerstandsvermogen, solvabiliteit, current ratio en omloopsnelheid kapitaal

over de jaren 2013 tot en met 2017 beschreven.

%

2.3.5 Spreiding van de rentabiliteit per sector, 2017

1e deciel 2e deciel Gemiddelde 8e deciel 9e deciel

Algemene
ziekenhuizen

Geestelĳke
gezondheids zorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

-100

-50

0

50

100

150

200

3.1.1  Dekking van de benchmark door zorginstellingen (concerns) per sector per jaar, 2013–2017

Concerns Aandeel in de totale bedrijfsopbrengsten

2013 2014 2015 2016 2017 2013 2014 2015 2016 2017

aantal %

Zorgsector totaal 821 841 903 871 917 100,0 99,8 100,0 98,7 98,6

Totaal Cure (excl. GGZ-Zvw) 104 103 93 88 84 100,0 100,0 100,0 99,8 100,0

Universitair medische centra 8 8 8 8 8 100,0 100,0 100,0 100,0 100,0

Algemene ziekenhuizen 73 72 64 61 58 100,0 99,9 100,0 100,0 100,0

Categorale ziekenhuizen 23 23 21 19 18 100,0 100,0 100,0 95,8 100,0

Totaal Care (incl. GGZ-Zvw) 717 738 810 783 833 100,0 99,7 100,0 97,7 97,3

Geestelijke gezondheidszorg 116 122 163 104 103 100,0 100,0 100,0 99,2 98,4

Gehandicaptenzorg 149 162 179 183 222 100,0 100,0 100,0 98,5 98,6

Verpleging, verzorging en
thuiszorg 99,9 99,6 100,0 96,8 96,3

  Verpleging en verzorging 308 302 357 316 301

  Thuiszorg 144 152 111 180 207

Bron: CBS.

CBS | Financiële kengetallen zorginstellingen 2017  10

3.1	 Populatie

De onderzoekspopulatie bestaat uit alle (concerns van) zorginstellingen waarvan de

benodigde financiële gegevens zijn aangeleverd via DigiMV. In termen van de totale

bedrijfsopbrengsten bedraagt de dekking van de zorginstellingen in deze analyse

nagenoeg 100 procent.

3.2	 Resultaat gewone bedrijfsvoering (EBT)

Het kengetal resultaat gewone bedrijfsvoering (EBT) geeft aan hoe groot het resultaat voor

belasting is ten opzichte van de bedrijfsopbrengsten. Zorginstellingen hebben traditioneel

een relatief lage winstmarge. Tabel 6.2.1 laat zien dat het gemiddelde resultaat steeg van

2,1 procent in 2013 naar 2,5 procent in 2015, maar in 2016 liep het gemiddelde resultaat

terug naar 2,2 procent. In 2017 steeg het resultaat echter weer naar 3,4 procent. Deze

golvende ontwikkeling vond met name plaats bij de care-instellingen. Het resultaat van

care-instellingen steeg van 2,1 procent in 2013 naar 2,5 procent in 2015, waarna het in

2016 daalde naar 2,3 procent. In 2017 steeg het resultaat echter weer naar 3,6 procent.

Alleen bij de thuiszorg ontbreekt deze golvende ontwikkeling. Bij de cure-instellingen

daalde het gemiddelde resultaat tussen 2013 en 2014 van 2,4 procent naar 1,7 procent. In

de jaren daarna blijft het resultaat ongeveer hetzelfde op 1,8 procent. 2013 is daarmee het

enige jaar waarin het gemiddelde resultaat van de cure-instellingen hoger is dan dat van

de care-instellingen.

De stijging van het gemiddelde resultaat in 2017 ten opzichte van 2016 treedt bij alle

sectoren binnen de care-sector op, waardoor de thuiszorginstellingen zich in 2017

ontwikkelen tot de sector met het hoogste gemiddelde resultaat. Van 2013 tot 2015 was

het gemiddelde resultaat van de thuiszorginstellingen het laagste binnen de care-sector.

In 2016 was het gemiddelde resultaat gaan stijgen en zelfs hoger geworden dan het

gemiddelde resultaat in de sectoren verpleging en verzorging, geestelijke gezondheidszorg

en de algemene ziekenhuizen. In 2017 hadden de thuiszorginstellingen het hoogste

gemiddelde resultaat van de zorgsectoren.

%

3.2.1 Ontwikkeling van het gemiddelde resultaat (EBT) per sector,
2013–2017

2013 2014 2015 2016 2017

Algemene
ziekenhuizen

Geestelĳke
gezondheidszorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

-1

0

1

2

3

4

5

6

CBS | Financiële kengetallen zorginstellingen 2017  11

3.3	 Weerstandsvermogen

In dit rapport onderscheiden we twee benaderingen voor solvabiliteit. In de zorg wordt

de solvabiliteit veelal berekend door het eigen vermogen te delen door de totale bedrijfs

opbrengsten. Deze maat, aangeduid met weerstandsvermogen, geeft aan of in geval van

faillissement er voldoende eigen vermogen is om de leningen te kunnen aflossen.

Het Waarborgfonds voor de zorg (WfZ) acht voor de zorginstellingen een vermogen van

minimaal 15 procent wenselijk. Minimaal 20 procent van de instellingen voldoet echter niet

aan de vermogenseisen van het WfZ (zie ook tabel 6.2.3 en 6.2.4).

Het weerstandsvermogen van de zorginstellingen is de laatste jaren toegenomen. In

2013 werd gemiddeld 24,4 procent behaald. In de jaren daarna is het gestaag gegroeid

tot 26,5 procent in 2017, met een uitschieter van 28,1 procent in 2015. Ook hier vond die

ontwikkeling met name plaats bij de care-instellingen, waar het weerstandsvermogen

gemiddeld van 24,9 procent naar 26,7 procent groeide. Binnen de care-sector is vooral

de golfbeweging van de vermogensontwikkelingen van 28,8 procent in het jaar 2015,

26,1 procent in 2016 en 26,7 procent in 2017 opvallend. Deze ontwikkeling is met name

zichtbaar in de sectoren gehandicaptenzorg en de thuiszorg. Bij de cure-instellingen

groeide het gemiddelde weerstandsvermogen van 21,4 procent in 2013 naar 25,2 procent

in 2017. Binnen de cure-sector scoren de categorale ziekenhuizen in 2017 gemiddeld

29,5 procent, de universitair medische centra 28,5 procent, en halen de algemene

ziekenhuizen 23,5 procent.

3.4	 Solvabiliteit

De tweede manier om solvabiliteit te berekenen is door het eigen vermogen te delen door

het balanstotaal. Dit geeft aan in welke mate een onderneming op een bepaald moment

in staat is om aan haar totale verplichtingen te voldoen. Dit is de definitie die het meest

gangbaar is in de bedrijfseconomie en daarom aangeduid wordt met solvabiliteit.

%

3.3.1 Ontwikkeling van het gemiddelde weerstandsvermogen per
sector, 2013–2017

2013 2014 2015 2016 2017

Algemene
ziekenhuizen

Geestelĳke
gezondheids zorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

0

10

20

30

40

CBS | Financiële kengetallen zorginstellingen 2017  12

De ontwikkeling van de solvabiliteit volgens deze methode komt over het algemeen

overeen met de uitkomsten van het weerstandsvermogen. We zien in 2017 ten opzichte

van 2016 een groei in alle sectoren, waarbij de cure-sector lager scoort dan de care-

sector. Binnen de care-sector liggen de gemiddelde waarden in 2017 tussen de 29,6 en

44,2 procent, waar de ziekenhuizen gemiddeld meer dan 10 procentpunten lager scoren

(zie ook tabel 6.2.5 en 6.2.6).

3.5	 Current ratio

Het kengetal current ratio is een maat voor de liquiditeit van een onderneming. De current

ratio wordt berekend door de vlottende activa te delen door de kortlopende schulden.

Dit geeft aan in welke mate een onderneming op een bepaald moment in staat is om

aan haar directe verplichtingen te voldoen. Een waarde boven de 100 betekent dat een

onderneming de kortlopende verplichtingen kan betalen.

%

3.4.1 Ontwikkeling van de gemiddelde solvabiliteit per sector,
2013–2017

2013 2014 2015 2016 2017

Algemene
ziekenhuizen

Geestelĳke
gezondheids zorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

0

10

20

30

40

50

%

3.5.1 Ontwikkeling van de gemiddelde current ratio per sector,
2013–2017

2013 2014 2015 2016 2017

Algemene
ziekenhuizen

Geestelĳke
gezondheids zorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

0

50

100

150

200

250

300

CBS | Financiële kengetallen zorginstellingen 2017  13

Alle sectoren hebben een current ratio van ruim boven de 100 procent. De gemiddelde

ratio is sinds 2013 toegenomen van 180,0 procent naar 213,6 procent in 2017. De

instellingen voor gehandicaptenzorg hebben gemiddeld de hoogste current ratio, namelijk

256,2 procent in 2017. De algemene ziekenhuizen hebben gemiddeld de laagste ratio,

namelijk 128,5 procent in 2017 (zie ook tabel 6.2.7 en 6.2.8).

3.6	 Omloopsnelheid kapitaal

Het kengetal omloopsnelheid kapitaal is een maat voor de kapitaalsintensiteit. De omloop

snelheid kapitaal wordt berekend door de bedrijfsopbrengsten te delen door de totale

activa. Dit geeft de verhouding tussen de omzet en het geïnvesteerd vermogen in een jaar

weer. Hoe hoger de omloopsnelheid kapitaal hoe lager de kapitaalsintensiteit.

De omloopsnelheid kapitaal is tussen 2013 en 2017 toegenomen van 201,8 procent naar

207,5 procent. De omloopsnelheid kapitaal groeit van 2013 naar 2017 zowel in de cure-

als in de care-sector. De verschillende sectoren hebben echter een sterk verschillende

omloopsnelheid kapitaal. De cure-sector heeft een lagere omloopsnelheid dan de care-

sector (114,9 procent versus 216,9 procent), omdat de cure-sector relatief veel vastgoed

en apparatuur gebruikt en daardoor een hoge kapitaalsintensiteit heeft. De categorale

ziekenhuizen hebben daarom ook gemiddeld de laagste omloopsnelheid kapitaal,

namelijk 104,8 procent in 2017. De thuiszorginstellingen hebben gemiddeld de hoogste

omloopsnelheid kapitaal, namelijk 335,3 procent in 2017. De thuiszorginstellingen

hebben een lager aandeel vastgoed dan andere instellingen en daardoor de hoogste

omloopsnelheid kapitaal (zie ook tabel 6.2.9 en 6.2.10).

%

3.6.1 Ontwikkeling van de gemiddelde omloopsnelheid kapitaal per
sector, 2013–2017

2013 2014 2015 2016 2017

Algemene
ziekenhuizen

Geestelĳke
gezondheids zorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

0

100

200

300

400

500

CBS | Financiële kengetallen zorginstellingen 2017  14

4.	 Bedrijfskosten en
personeelsomvang van
care-instellingen

In dit hoofdstuk worden de kosten van care-instellingen over de periode 2013–2017

gerelateerd aan de personeelsformatie. In tabel 6.3.5 staat een compleet beeld met

kernvariabelen uit de care-sector.

4.1	 Bedrijfskosten per arbeidsjaar

In tabel 6.3.1 is de verdeling gegeven van de totale bedrijfskosten per arbeidsjaar per

verslagjaar in decielen. Voor de vergelijkbaarheid zijn de bedragen gecorrigeerd voor

inflatie naar het prijspeil van 2017. In de opvolgende tabellen zijn de bedrijfskosten nader

gespecificeerd. In tabel 6.3.2 zijn de arbeidskosten per arbeidsjaar weergegeven, in tabel

6.3.3 de overige bedrijfskosten en in tabel 6.3.4 de onderhouds- en energiekosten.

Figuur 4.1.1 laat zien dat de mediane bedrijfskosten, op prijspeil 2017, per arbeidsjaar bij

de GGZ- V&V- en thuiszorginstellingen van 2013 naar 2015 gestaag dalen, waarna ze in

2016 en 2017 weer licht stijgen. Bij de instellingen voor gehandicaptenzorg zien we licht

wisselende mediane bedrijfskosten per arbeidsjaar zonder een duidelijke ontwikkeling.

De spreiding van de bedrijfskosten per arbeidsjaar binnen de sectoren is het grootst bij

thuiszorginstellingen. Bij de thuiszorginstellingen heeft 10 procent minder dan 38 525 euro

bedrijfskosten per arbeidsjaar in 2017. Aan de andere kant heeft ook 10 procent van

de thuiszorginstellingen meer dan 228 788 euro bedrijfskosten per arbeidsjaar. Enkele

thuiszorginstellingen hebben relatief weinig personeel in loondienst en relatief veel

%

4.1.1 Ontwikkeling van de mediane bedrijfskosten per arbeidsjaar
per sector, 2013-2017

2013 2014 2015 2016 2017

Totaal Care (incl.
GGZ-Zvw)

Geestelĳke
gezondheids zorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

0

25

50

75

100

CBS | Financiële kengetallen zorginstellingen 2017  15

ingehuurd personeel. Hierdoor zijn de (overige) bedrijfskosten per arbeidsjaar voor deze

instellingen erg hoog. Voor V&V-instellingen is de spreiding van de bedrijfskosten per

arbeidsjaar het kleinst, daar heeft 80 procent van de instellingen tussen de 68 405 euro en

93 289 euro bedrijfskosten per arbeidsjaar in 2017.

5.	 Conclusie

Benchmarkgegevens zijn nuttig bij het beoordelen van de financiële prestaties van

individuele zorginstellingen. Naast de gemiddelde waarden per sector wordt ook de spreiding

weergegeven. Dit maakt het tevens mogelijk om de zorgsectoren met elkaar te vergelijken.

Het resultaat uit gewone bedrijfsvoering is bij ziekenhuizen iets lager dan bij care-

instellingen. Bovendien is bij de ziekenhuizen het verschil in winstpercentage tussen de

afzonderlijke instellingen veel kleiner. Opvallend is de grote spreiding in de thuiszorg.

De resultaten uit de bedrijfsvoering van de thuiszorginstellingen wijken vaker af van

instellingen uit de andere sectoren. Doordat de zorg extramuraal wordt geleverd, zijn de

afschrijvingen op vaste activa en kosten ten behoeve van overnachtende patiënten, zoals

hotelmatige kosten, veel lager dan in sectoren waar intramurale zorg wordt geleverd.

Voor de kengetallen resultaat gewone bedrijfsvoering (EBT), weerstandsvermogen, solva

biliteit en current ratio is de ontwikkeling in de afgelopen vijf verslagjaren weergegeven.

Het gemiddelde resultaat gewone bedrijfsvoering van zorginstellingen stijgt van

2,1 procent in 2013 naar 3,4 procent in 2017. Deze ontwikkeling wordt voornamelijk door

de care-sector bepaald.

We onderscheiden twee benaderingen van de solvabiliteit van instellingen. Weerstands

vermogen wordt berekend door het eigen vermogen te delen door de totale bedrijfs

%

4.1.2 Spreiding van de bedrijfskosten per arbeidsjaar per sector,
2017

1e deciel 2e deciel 5e deciel 8e deciel 9e deciel

Totaal Care (incl.
GGZ-Zvw)

Geestelĳke
gezondheids zorg

Gehandicapten zorg Verpleging en
verzorging

Thuiszorg

0

50

100

150

200

250

CBS | Financiële kengetallen zorginstellingen 2017  16

opbrengsten. Bij solvabiliteit wordt het eigen vermogen gedeeld door het balanstotaal.

Voor ziekenhuizen leveren beide berekeningswijzen nagenoeg hetzelfde resultaat op.

Er is weinig verschil tussen het eigen vermogen in relatie tot de bedrijfsopbrengsten

en het eigen vermogen gedeeld door het balanstotaal. Het weerstandsvermogen en de

gemiddelde solvabiliteit nemen bij vrijwel alle sectoren toe, zowel in het afgelopen jaar

als in de afgelopen 5 jaar. Het Waarborgfonds voor de zorg acht voor de zorginstellingen

een weerstandsvermogen van minimaal 15 procent wenselijk. De analyse laat zien dat

minimaal 20 procent van alle zorginstellingen deze norm in 2017 niet haalt.

Alle sectoren hebben een current ratio van ruim boven de 100 procent, waarmee zij in staat

zijn om de kortlopende verplichtingen te betalen. De instellingen in de care-sector hebben

gemiddeld een hogere current ratio dan de instellingen in de cure-sector. Dit geldt ook

voor de omloopsnelheid kapitaal.

De ontwikkelingen van de bedrijfskosten per arbeidsjaar in care-instellingen laten weinig

grote verschuivingen zien. In de gemiddelde bedrijfskosten per arbeidsjaar zijn geen

duidelijke ontwikkelingen zichtbaar. De spreiding van de bedrijfskosten per arbeidsjaar

binnen de care-sector is tevens het grootst bij thuiszorginstellingen.

CBS | Financiële kengetallen zorginstellingen 2017  17

6.	 Tabellenbijlage

6.1	 Tabellen bij hoofdstuk 2

6.1.1  Grenswaarden resultaten voor de Totale zorg en de Cure-sector, 2017

Totaal zorg

Totaal Cure waarvan

Universitair
medische centra

Algemene
 ziekenhuizen

Categorale
 ziekenhuizen

%

Resultaat gewone bedrijfsvoering (EBT)

 Gemiddelde 3,4 1,8 2,7 1,6 1,9

 1e deciel −2,9 −1,0 x −1,0 x

 2e deciel 0,1 0,3 x 0,3 x

 8e deciel 6,9 3,4 x 3,0 x

 9e deciel 13,1 4,7 x 4,3 x

Financiële baten en lasten

 Gemiddelde −1,2 −1,4 −1,3 −1,5 −1,1

 1e deciel −2,8 −2,9 x −3,0 x

 2e deciel −1,8 −2,0 x −2,3 x

 8e deciel 0,0 −0,7 x −0,7 x

 9e deciel 0,1 −0,5 x −0,4 x

Winst voor interest en belastingen (EBIT)

 Gemiddelde 4,6 3,2 4,0 3,2 3,1

 1e deciel −1,8 0,5 x 0,5 x

 2e deciel 0,5 2,0 x 2,0 x

 8e deciel 8,2 4,7 x 4,2 x

 9e deciel 14,5 5,7 x 5,4 x

Winst voor interest, belasting en afschrijving (EBITDA)

 Gemiddelde 8,4 9,0 9,5 9,2 8,2

 1e deciel 0,4 6,0 x 6,6 x

 2e deciel 2,6 7,1 x 7,3 x

 8e deciel 13,7 10,8 x 10,7 x

 9e deciel 18,4 11,5 x 11,6 x

Bron: CBS.

CBS | Financiële kengetallen zorginstellingen 2017  18

6.1.3  Grenswaarden rendement voor de Totale zorg en de Cure-sector, 2017

Totaal zorg

Totaal Cure waarvan

Universitair medische
centra

Algemene
 ziekenhuizen

Categorale
 ziekenhuizen

%

Rendement op geïnvesteerd vermogen

 Gemiddelde 6,5 3,7 4,2 3,7 3,2

 1e deciel −2,9 0,9 x 0,9 x

 2e deciel 1,1 2,1 x 2,3 x

 8e deciel 13,5 5,0 x 4,7 x

 9e deciel 26,9 6,6 x 6,4 x

Operationele marge
 Gemiddelde 4,3 3,2 4,0 3,2 3,0

 1e deciel −1,7 0,5 x 0,5 x

 2e deciel 0,6 2,0 x 2,0 x

 8e deciel 8,2 4,7 x 4,3 x

 9e deciel 14,8 5,9 x 6,0 x

Operationele kosten
 Gemiddelde 8,4 9,0 9,5 9,2 8,2

 1e deciel 0,4 6,0 x 6,6 x

 2e deciel 2,6 7,1 x 7,3 x

 8e deciel 13,7 10,8 x 10,7 x

 9e deciel 18,4 11,5 x 11,6 x

6.1.2  Grenswaarden resultaten voor de Care-sector, 2017

Totaal Care waarvan

Geestelijke
gezondheidszorg

Gehandicapten-
zorg

Verpleging en
verzorging Thuiszorg

%

Resultaat gewone bedrijfsvoering (EBT)

 Gemiddelde 3,6 3,6 4,7 1,6 5,3

 1e deciel −3,4 −2,5 −1,6 −3,0 −5,4

 2e deciel 0,1 −0,2 0,3 0,2 −1,3

 8e deciel 7,6 10,1 8,4 4,7 13,1

 9e deciel 14,2 13,8 16,7 7,4 21,9

Financiële baten en lasten

 Gemiddelde −1,2 −0,6 −0,7 −2,1 −0,5

 1e deciel −2,8 −1,7 −2,0 −3,6 −1,5

 2e deciel −1,7 −1,3 −1,3 −2,6 −0,5

 8e deciel 0,0 0,0 0,0 −0,1 0,0

 9e deciel 0,1 0,1 0,1 0,0 0,2

Winst voor interest en belastingen (EBIT)
 Gemiddelde 4,7 4,1 5,4 3,7 5,8

 1e deciel −2,2 −1,7 −1,2 −2,0 −5,4

 2e deciel 0,5 0,4 0,9 0,9 −0,4

 8e deciel 8,7 10,2 9,8 6,6 14,8

 9e deciel 15,1 14,7 17,3 9,4 21,9

Winst voor interest, belasting en afschrijving (EBITDA)
 Gemiddelde 8,4 6,7 8,9 8,7 8,2

 1e deciel 0,1 −1,0 0,9 2,2 −4,6

 2e deciel 2,3 1,9 2,9 3,7 0,2

 8e deciel 14,3 12,4 14,7 13,8 17,4

 9e deciel 19,1 16,9 19,8 15,9 26,8

Bron: CBS.

CBS | Financiële kengetallen zorginstellingen 2017  19

6.1.3  Grenswaarden rendement voor de Totale zorg en de Cure-sector, 2017

Totaal zorg

Totaal Cure waarvan

Universitair medische
centra

Algemene
 ziekenhuizen

Categorale
 ziekenhuizen

%

Kosten personeel in loondienst

 Gemiddelde 61,2 51,6 55,2 47,0 64,9

 1e deciel 43,6 42,1 x 41,9 x

 2e deciel 50,8 43,9 x 43,6 x

 8e deciel 70,8 57,8 x 52,3 x

 9e deciel 76,8 70,8 x 54,4 x

Kosten personeel niet in loondienst

 Gemiddelde 7,0 10,9 3,4 14,0 4,3

 1e deciel 0,0 2,3 x 9,1 x

 2e deciel 0,7 3,4 x 11,8 x

 8e deciel 8,8 15,8 x 16,4 x

 9e deciel 14,6 18,0 x 18,7 x

Overige kosten

 Gemiddelde 23,7 28,4 32,0 29,7 22,7

 1e deciel 10,5 17,4 x 26,9 x

 2e deciel 16,0 26,2 x 27,5 x

 8e deciel 29,7 32,5 x 32,2 x

 9e deciel 34,7 34,1 x 33,3 x

Hotelmatige kosten

 Gemiddelde 3,5 2,5 1,9 2,5 2,7

 1e deciel 0,0 1,4 x 1,8 x

 2e deciel 0,0 1,9 x 2,0 x

 8e deciel 6,0 3,1 x 3,1 x

 9e deciel 7,0 3,7 x 3,4 x

Algemene kosten

 Gemiddelde 8,2 5,8 6,2 5,3 7,4

 1e deciel 4,0 4,3 x 4,1 x

 2e deciel 4,7 4,9 x 4,6 x

 8e deciel 10,1 6,7 x 6,1 x

 9e deciel 14,6 7,4 x 6,4 x

Cliënt- / bewoner gebonden kosten

 Gemiddelde 4,6 17,1 20,0 19,2 9,1

 1e deciel 0,0 2,6 x 15,7 x

 2e deciel 0,0 14,6 x 17,2 x

 8e deciel 4,5 21,8 x 21,5 x

 9e deciel 15,8 23,9 x 23,7 x

Onderhoud- en energie

 Gemiddelde 2,8 1,9 2,0 1,9 2,0

 1e deciel 0,0 1,2 x 1,2 x

 2e deciel 0,4 1,4 x 1,4 x

 8e deciel 3,9 2,3 x 2,3 x

 9e deciel 4,9 2,7 x 2,5 x

Niet eerder genoemde kosten

 Gemiddelde 4,5 1,1 1,8 0,9 1,6

 1e deciel 0,0 0,2 x 0,1 x

 2e deciel 0,6 0,4 x 0,2 x

 8e deciel 7,6 1,5 x 1,2 x

 9e deciel 10,8 2,4 x 1,7 x

  (vervolg)

CBS | Financiële kengetallen zorginstellingen 2017  20

6.1.3  Grenswaarden rendement voor de Totale zorg en de Cure-sector, 2017

Totaal zorg

Totaal Cure waarvan

Universitair medische
centra

Algemene
 ziekenhuizen

Categorale
 ziekenhuizen

%

Afschrijving

 Gemiddelde 3,9 5,8 5,4 6,1 5,2

 1e deciel 0,1 4,2 x 4,1 x

 2e deciel 0,7 4,9 x 5,1 x

 8e deciel 6,2 7,1 x 7,2 x

 9e deciel 7,4 7,6 x 7,8 x

Omloopsnelheid kapitaal

 Gemiddelde 207,7 114,9 107,6 119,1 104,8

 1e deciel 74,3 82,3 x 93,7 x

 2e deciel 96,2 97,7 x 98,5 x

 8e deciel 303,0 130,3 x 132,5 x

 9e deciel 422,1 147,2 x 151,0 x

Vaste activa

 Gemiddelde 42,0 59,6 56,6 57,9 66,5

 1e deciel 1,2 33,3 x 32,3 x

 2e deciel 3,4 46,2 x 46,5 x

 8e deciel 71,0 70,5 x 69,9 x

 9e deciel 99,5 83,4 x 78,1 x

Vlottende activa

 Gemiddelde 33,4 32,9 37,7 29,9 40,2

 1e deciel 13,2 20,5 x 20,2 x

 2e deciel 17,6 23,7 x 21,7 x

 8e deciel 42,6 41,3 x 36,9 x

 9e deciel 56,0 47,4 x 44,4 x

Bron: CBS.

  (slot)

6.1.4  Grenswaarden rendement voor de Care-sector, 2017

Totaal Care waarvan

Geestelijke
 gezondheidszorg

Gehandicapten-
 zorg

Verpleging
 en verzorging Thuiszorg

%

Rendement op geïnvesteerd vermogen

 Gemiddelde 6,8 7,1 9,6 4,2 7,4

 1e deciel −4,0 −9,2 −1,3 −2,9 −17,3

 2e deciel 1,0 0,5 1,7 1,5 −1,3

 8e deciel 14,8 13,5 16,4 7,3 31,8

 9e deciel 28,6 31,7 30,6 10,6 58,0

Operationele marge

 Gemiddelde 4,4 1,6 5,5 3,9 5,2

 1e deciel −2,1 −2,6 −1,0 −1,8 −5,0

 2e deciel 0,5 0,3 0,9 0,9 −0,4

 8e deciel 8,9 10,2 9,8 6,7 15,1

 9e deciel 15,4 14,7 17,3 9,7 21,9

CBS | Financiële kengetallen zorginstellingen 2017  21

6.1.4  Grenswaarden rendement voor de Care-sector, 2017

Totaal Care waarvan

Geestelijke
 gezondheidszorg

Gehandicapten-
 zorg

Verpleging
 en verzorging Thuiszorg

%

Operationele kosten

 Gemiddelde 8,4 6,7 8,9 8,7 8,2

 1e deciel 0,1 −1,0 0,9 2,2 −4,6

 2e deciel 2,3 1,9 2,9 3,7 0,2

 8e deciel 14,3 12,4 14,7 13,8 17,4

 9e deciel 19,1 16,9 19,8 15,9 26,8

Kosten personeel in loondienst

 Gemiddelde 62,1 66,6 58,0 63,8 61,9

 1e deciel 45,0 51,8 40,9 54,9 26,0

 2e deciel 54,2 58,0 49,8 58,9 43,3

 8e deciel 71,2 73,0 68,2 68,4 81,1

 9e deciel 77,4 76,0 70,9 71,6 85,9

Kosten personeel niet in loondienst

 Gemiddelde 6,7 4,6 3,5 4,6 14,0

 1e deciel 0,0 0,0 0,0 0,9 0,0

 2e deciel 0,5 0,2 0,0 1,9 0,0

 8e deciel 7,4 6,7 5,4 6,5 20,5

 9e deciel 11,6 9,9 7,8 8,7 49,7

Overige kosten

 Gemiddelde 23,2 24,7 29,5 22,6 16,5

 1e deciel 10,0 15,2 16,6 16,3 4,3

 2e deciel 15,7 16,9 19,6 18,4 6,7

 8e deciel 28,2 30,4 36,1 26,6 24,1

 9e deciel 35,0 37,3 46,1 29,8 29,8

Hotelmatige kosten

 Gemiddelde 3,7 2,9 3,5 5,7 1,2

 1e deciel 0,0 0,0 0,0 3,5 0,0

 2e deciel 0,0 0,0 0,0 4,6 0,0

 8e deciel 6,2 4,5 5,8 7,0 2,6

 9e deciel 7,1 5,1 7,0 7,6 5,2

Algemene kosten

 Gemiddelde 8,4 10,4 9,8 6,1 9,4

 1e deciel 3,9 4,5 4,2 4,0 2,6

 2e deciel 4,7 6,1 5,0 4,6 4,1

 8e deciel 10,6 12,0 11,8 7,2 13,4

 9e deciel 15,4 16,3 20,4 8,3 18,8

Cliënt- / bewoner gebonden kosten

 Gemiddelde 3,4 3,5 6,5 2,3 1,6

 1e deciel 0,0 0,0 0,0 0,7 0,0

 2e deciel 0,0 0,5 0,5 1,2 0,0

 8e deciel 3,5 4,9 6,4 3,0 1,1

 9e deciel 5,6 7,3 12,8 3,5 2,5

Onderhoud- en energie

 Gemiddelde 2,9 2,2 3,5 3,7 1,4

 1e deciel 0,0 0,0 0,0 2,0 0,0

 2e deciel 0,2 0,6 1,1 2,5 0,0

 8e deciel 4,0 3,0 4,3 4,4 2,0

 9e deciel 5,1 3,7 5,9 5,4 3,7

  (vervolg)

CBS | Financiële kengetallen zorginstellingen 2017  22

6.1.4  Grenswaarden rendement voor de Care-sector, 2017

Totaal Care waarvan

Geestelijke
 gezondheidszorg

Gehandicapten-
 zorg

Verpleging
 en verzorging Thuiszorg

%

Niet eerder genoemde kosten

 Gemiddelde 4,8 5,7 6,2 4,8 3,0

 1e deciel 0,0 1,2 0,0 0,1 0,0

 2e deciel 0,7 2,0 1,1 0,8 0,0

 8e deciel 8,0 8,5 9,4 8,4 4,0

 9e deciel 11,5 12,0 13,4 11,6 7,7

Afschrijving

 Gemiddelde 3,7 2,6 3,5 5,0 2,4

 1e deciel 0,1 0,4 0,1 1,4 0,0

 2e deciel 0,6 0,8 0,9 2,4 0,0

 8e deciel 6,0 4,2 5,4 7,2 2,3

 9e deciel 7,4 5,3 6,5 8,4 5,4

Omloopsnelheid kapitaal

 Gemiddelde 216,9 192,9 208,4 150,9 335,3

 1e deciel 73,4 102,8 72,6 66,5 110,6

 2e deciel 95,8 117,3 95,7 78,8 170,2

 8e deciel 323,5 254,4 324,8 208,8 482,5

 9e deciel 425,5 349,4 420,3 269,8 582,3

Vaste activa

 Gemiddelde 40,8 25,8 41,8 62,3 15,6

 1e deciel 1,0 1,5 2,0 7,9 0,1

 2e deciel 2,9 3,1 5,4 16,0 0,5

 8e deciel 71,2 44,3 71,5 95,5 13,7

 9e deciel 102,9 56,7 97,7 124,6 48,7

Vlottende activa

 Gemiddelde 33,4 39,5 31,7 30,7 36,4

 1e deciel 12,8 20,7 12,8 12,5 11,6

 2e deciel 17,3 25,9 16,7 17,1 15,8

 8e deciel 42,8 48,5 43,9 39,2 39,9

 9e deciel 57,1 64,2 56,4 57,6 54,2

Bron: CBS.

  (slot)

6.1.5  Grenswaarden ratio’s voor de Totale zorg en de Cure-sector, 2017

Totaal zorg

Totaal Cure waarvan

Universitair
 medische centra

Algemene
 ziekenhuizen

Categorale
 ziekenhuizen

%

Weerstandsvermogen

 Gemiddelde 26,5 25,2 28,5 23,5 29,5

 1e deciel 3,9 14,0 x 12,8 x

 2e deciel 9,8 19,8 x 18,3 x

 8e deciel 39,0 31,4 x 29,6 x

 9e deciel 55,7 35,1 x 34,4 x

CBS | Financiële kengetallen zorginstellingen 2017  23

6.1.5  Grenswaarden ratio’s voor de Totale zorg en de Cure-sector, 2017

Totaal zorg

Totaal Cure waarvan

Universitair
 medische centra

Algemene
 ziekenhuizen

Categorale
 ziekenhuizen

%

Solvabiliteit

 Gemiddelde 37,2 27,8 30,4 27,1 28,8

 1e deciel 11,6 15,2 x 14,1 x

 2e deciel 21,2 20,3 x 19,2 x

 8e deciel 59,4 35,7 x 35,5 x

 9e deciel 72,4 38,2 x 38,9 x

Quickratio

 Gemiddelde 209,6 125,6 127,9 117,3 151,4

 1e deciel 69,0 70,2 x 66,6 x

 2e deciel 92,5 83,4 x 83,3 x

 8e deciel 258,7 149,3 x 139,0 x

 9e deciel 391,0 202,8 x 156,9 x

Currentratio

 Gemiddelde 213,6 136,6 148,7 128,5 157,3

 1e deciel 74,5 76,4 x 75,4 x

 2e deciel 97,6 96,6 x 91,8 x

 8e deciel 259,4 165,1 x 155,6 x

 9e deciel 398,4 212,0 x 192,4 x

Rentabiliteit

 Gemiddelde 13,3 7,1 9,5 6,9 6,6

 1e deciel −11,5 −4,5 x −5,5 x

 2e deciel 1,1 1,6 x 1,6 x

 8e deciel 37,2 13,9 x 13,7 x

 9e deciel 78,8 16,7 x 17,1 x

Bron: CBS.

  (slot)

6.1.6  Grenswaarden ratio’s voor de Care-sector, 2017

Totaal Care waarvan

Geestelijke
 gezondheidszorg

Gehandicapten-
zorg

Verpleging
 en verzorging Thuiszorg

%

Weerstandsvermogen

 Gemiddelde 26,7 24,4 30,0 32,9 15,1

 1e deciel 3,0 4,4 7,1 11,3 −1,2

 2e deciel 9,0 11,7 11,4 19,2 1,2

 8e deciel 40,6 35,0 47,3 46,2 28,4

 9e deciel 57,3 44,5 61,6 65,2 42,6

Solvabiliteit

 Gemiddelde 38,1 39,3 44,2 38,8 29,6

 1e deciel 10,9 12,5 17,6 17,8 −5,0

 2e deciel 21,5 21,6 27,4 24,5 5,8

 8e deciel 61,4 64,1 69,3 55,2 57,0

 9e deciel 73,4 73,3 80,5 68,3 74,9

CBS | Financiële kengetallen zorginstellingen 2017  24

6.2	 Tabellen bij hoofdstuk 3

6.1.6  Grenswaarden ratio’s voor de Care-sector, 2017

Totaal Care waarvan

Geestelijke
 gezondheidszorg

Gehandicapten-
zorg

Verpleging
 en verzorging Thuiszorg

%

Quickratio

 Gemiddelde 218,1 201,8 254,7 199,2 213,9

 1e deciel 68,6 73,9 78,3 63,1 57,6

 2e deciel 93,3 93,0 100,3 93,5 87,0

 8e deciel 270,2 260,9 343,2 258,3 236,5

 9e deciel 410,3 399,9 501,6 400,0 362,4

Currentratio

 Gemiddelde 221,5 219,3 256,2 200,9 214,6

 1e deciel 74,0 94,4 78,7 64,5 59,7

 2e deciel 97,7 111,6 101,3 95,4 89,1

 8e deciel 273,3 269,7 352,1 258,8 236,7

 9e deciel 415,3 406,7 501,6 400,0 362,4

Rentabiliteit

 Gemiddelde 14,0 23,8 21,1 14,0 1,2

 1e deciel −12,8 −12,7 −2,8 −14,3 −48,7

 2e deciel 1,0 0,2 2,3 0,6 −1,3

 8e deciel 42,4 38,6 40,0 15,7 91,3

 9e deciel 81,3 97,8 78,1 28,4 185,5

Bron: CBS.

  (slot)

6.2.1  Grenswaarden resultaat gewone bedrijfsvoering (EBT) voor de Totale zorg en de Cure-
	 sector, 2013–2017*

2013 2014 2015 2016 2017*

%

Zorgsector totaal

 Gemiddelde 2,1 2,4 2,5 2,2 3,4

 1e deciel −3,2 −3,7 −4,2 −5,0 −2,9

 2e deciel 0,0 0,0 −0,7 −1,7 0,1

 8e deciel 5,4 5,8 6,1 5,7 6,9

 9e deciel 8,7 9,5 10,9 10,8 13,1

Totaal Cure (excl. GGZ-Zvw)

 Gemiddelde 2,4 1,7 1,9 1,8 1,8

 1e deciel −0,2 −1,0 −1,7 −1,3 −1,0

 2e deciel 0,7 0,2 0,4 0,4 0,3

 8e deciel 4,2 3,5 3,0 2,9 3,4

 9e deciel 5,2 4,2 4,6 4,1 4,7

Universitair medische centra

 Gemiddelde 1,8 2,4 2,6 2,4 2,7

 1e deciel x x x x x

 2e deciel x x x x x

 8e deciel x x x x x

 9e deciel x x x x x

CBS | Financiële kengetallen zorginstellingen 2017  25

6.2.1  Grenswaarden resultaat gewone bedrijfsvoering (EBT) voor de Totale zorg en de Cure-
	 sector, 2013–2017*

2013 2014 2015 2016 2017*

%

Algemene ziekenhuizen

 Gemiddelde 2,5 1,7 1,6 1,6 1,6

 1e deciel −0,3 −1,0 −0,1 0,0 −1,0

 2e deciel 1,1 0,5 0,6 0,3 0,3

 8e deciel 3,9 3,3 2,8 2,6 3,0

 9e deciel 5,1 3,9 3,4 4,1 4,3

Categorale ziekenhuizen

 Gemiddelde 2,5 1,4 2,7 2,0 1,9

 1e deciel x x x x x

 2e deciel x x x x x

 8e deciel x x x x x

 9e deciel x x x x x

Bron: CBS.
* Voorlopige cijfers.

  (slot)

6.2.2  Grenswaarden resultaat gewone bedrijfsvoering (EBT) voor de Care-sector, 2013–2017*

2013 2014 2015 2016 2017*

%

Totaal Care

 Gemiddelde 2,1 2,6 2,5 2,3 3,6

 1e deciel −3,8 −4,1 −4,6 −5,2 −3,4

 2e deciel −0,2 0,0 −0,9 −2,0 0,1

 8e deciel 5,9 6,4 6,8 6,4 7,6

 9e deciel 9,5 10,4 11,4 12,5 14,2

Geestelijke gezondheidszorg
 Gemiddelde 1,8 2,6 3,4 3,4 3,6

 1e deciel −5,2 −5,7 −6,3 −4,3 −2,5

 2e deciel −2,1 −1,7 −0,3 −1,1 −0,2

 8e deciel 6,9 7,2 9,9 7,4 10,1

 9e deciel 11,6 10,8 16,6 13,3 13,8

Gehandicaptenzorg
 Gemiddelde 4,2 4,6 5,2 4,6 4,7

 1e deciel −1,1 0,2 −0,8 −1,7 −1,6

 2e deciel 0,4 1,0 0,9 0,1 0,3

 8e deciel 6,4 8,0 8,3 9,1 8,4

 9e deciel 14,0 13,4 16,3 16,8 16,7

Verpleging & verzorging
 Gemiddelde 1,8 2,2 1,3 −0,3 1,6

 1e deciel −2,5 −2,9 −5,0 −5,9 −3,0

 2e deciel 0,2 0,1 −1,5 −3,0 0,2

 8e deciel 4,6 5,2 4,3 2,6 4,7

 9e deciel 6,8 7,1 7,0 4,8 7,4

Thuiszorg
 Gemiddelde 0,6 1,1 1,0 3,9 5,3

 1e deciel −7,7 −9,0 −10,9 −10,1 −5,4

 2e deciel −2,9 −3,9 −4,3 −1,9 −1,3

 8e deciel 8,4 9,1 7,5 12,4 13,1

 9e deciel 18,5 15,6 13,6 18,8 21,9

Bron: CBS.
* Voorlopige cijfers.

CBS | Financiële kengetallen zorginstellingen 2017  26

6.2.3  Grenswaarden weerstandsvermogen voor de Totale zorg en de Cure-sector, 2013–2017*

2013 2014 2015 2016 2017*

%

Zorgsector totaal

 Gemiddelde 24,4 25,4 28,1 25,9 26,5

 1e deciel 3,5 3,4 3,1 3,4 4,1

 2e deciel 11,5 10,7 9,9 10,1 9,8

 8e deciel 35,3 37,4 40,8 38,2 39,0

 9e deciel 49,3 54,5 60,7 53,5 55,7

Totaal Cure (excl. GGZ-Zvw)
 Gemiddelde 21,4 22,6 22,4 24,1 25,2

 1e deciel 11,5 11,6 13,5 14,0 14,0

 2e deciel 16,7 17,8 17,4 19,2 19,8

 8e deciel 26,5 28,4 28,3 30,7 31,4

 9e deciel 28,5 31,7 31,9 33,6 35,1

Universitair medische centra
 Gemiddelde 21,6 24,0 25,6 26,7 28,5

 1e deciel x x x x x

 2e deciel x x x x x

 8e deciel x x x x x

 9e deciel x x x x x

Algemene ziekenhuizen
 Gemiddelde 20,3 21,9 20,6 22,0 23,5

 1e deciel 10,1 10,3 10,6 12,2 12,8

 2e deciel 15,0 17,3 16,3 17,2 18,3

 8e deciel 25,8 27,2 26,4 27,7 29,6

 9e deciel 27,9 31,2 29,5 31,1 34,4

Categorale ziekenhuizen
 Gemiddelde 25,0 24,4 26,6 29,9 29,5

 1e deciel x x x x x

 2e deciel x x x x x

 8e deciel x x x x x

 9e deciel x x x x x

Bron: CBS.
* Voorlopige cijfers.

6.2.4  Grenswaarden weerstandsvermogen voor de Care-sector, 2013–2017*

2013 2014 2015 2016 2017*

%

Totaal Care

 Gemiddelde 24,9 25,8 28,8 26,1 26,7

 1e deciel 3,0 2,2 2,4 2,9 3,0

 2e deciel 10,5 10,2 8,9 9,2 9,0

 8e deciel 38,4 39,3 43,5 40,1 40,6

 9e deciel 51,7 56,1 62,7 56,3 57,3

Geestelijke gezondheidszorg

 Gemiddelde 22,0 20,6 23,5 24,5 24,4

 1e deciel 2,3 1,0 0,6 3,4 4,4

 2e deciel 10,7 7,5 6,0 10,5 11,7

 8e deciel 29,1 31,6 37,6 36,3 35,0

 9e deciel 43,5 39,3 52,8 47,2 44,5

CBS | Financiële kengetallen zorginstellingen 2017  27

6.2.4  Grenswaarden weerstandsvermogen voor de Care-sector, 2013–2017*

2013 2014 2015 2016 2017*

%

Gehandicaptenzorg

 Gemiddelde 27,3 26,9 33,1 29,1 30,0

 1e deciel 7,3 5,1 7,9 7,3 7,1

 2e deciel 14,4 12,6 14,4 13,2 11,4

 8e deciel 39,0 39,3 48,6 41,5 47,3

 9e deciel 57,7 58,4 68,1 64,4 61,6

Verpleging & verzorging

 Gemiddelde 30,8 32,3 32,4 32,4 32,9

 1e deciel 12,5 11,7 6,0 9,4 11,3

 2e deciel 18,7 19,4 15,3 16,5 19,2

 8e deciel 44,5 46,0 46,5 46,9 46,2

 9e deciel 55,2 57,7 63,4 64,1 65,2

Thuiszorg

 Gemiddelde 12,0 15,9 18,2 12,8 15,1

 1e deciel −5,7 −5,9 −5,4 −3,7 −1,2

 2e deciel 1,3 1,2 1,2 1,6 1,2

 8e deciel 25,5 27,4 24,3 24,4 28,4

 9e deciel 40,9 48,2 43,1 37,2 42,6

Bron: CBS.
* Voorlopige cijfers.

  (slot)

6.2.5  Grenswaarden solvabiliteit voor de Totale zorg en de Cure-sector, 2013–2017*

2013 2014 2015 2016* 2017*

%

Zorgsector totaal

 Gemiddelde 30,2 29,8 34,0 35,0 37,2

 1e deciel 10,0 9,6 8,4 9,8 11,6

 2e deciel 16,3 17,7 18,2 19,2 21,2

 8e deciel 50,8 53,1 56,4 57,3 59,2

 9e deciel 65,3 67,7 70,1 70,6 72,2

Totaal Cure (excl. GGZ-Zvw)

 Gemiddelde 20,7 22,2 23,7 26,1 27,8

 1e deciel 11,7 12,1 13,1 14,0 15,2

 2e deciel 14,6 16,0 16,9 18,6 20,3

 8e deciel 26,9 29,5 31,3 34,6 35,7

 9e deciel 30,7 33,5 34,6 37,0 38,2

Universitair medische centra

 Gemiddelde 21,8 24,4 26,2 27,8 30,4

 1e deciel x x x x x

 2e deciel x x x x x

 8e deciel x x x x x

 9e deciel x x x x x

CBS | Financiële kengetallen zorginstellingen 2017  28

6.2.5  Grenswaarden solvabiliteit voor de Totale zorg en de Cure-sector, 2013–2017*

2013 2014 2015 2016* 2017*

%

Algemene ziekenhuizen

 Gemiddelde 19,2 20,9 22,4 25,0 27,1

 1e deciel 11,4 9,7 10,2 13,1 14,1

 2e deciel 13,7 14,9 16,3 18,1 19,2

 8e deciel 25,6 27,5 30,6 32,8 35,5

 9e deciel 29,5 31,0 33,8 36,8 38,9

Categorale ziekenhuizen
 Gemiddelde 25,0 25,5 27,0 28,6 28,8

 1e deciel x x x x x

 2e deciel x x x x x

 8e deciel x x x x x

 9e deciel x x x x x

Bron: CBS.
* Voorlopige cijfers.

  (slot)

6.2.6  Grenswaarden solvabiliteit voor de Care-sector, 2013–2017*

2013 2014 2015 2016 2017*

%

Totaal Care

 Gemiddelde 31,6 30,9 35,1 36,0 38,1

 1e deciel 9,6 9,4 7,3 9,5 10,9

 2e deciel 17,4 18,2 19,1 19,4 21,5

 8e deciel 52,8 55,5 58,8 59,3 61,4

 9e deciel 67,8 69,7 71,9 72,1 73,4

Geestelijke gezondheidszorg
 Gemiddelde 30,6 30,8 34,0 38,6 39,3

 1e deciel 3,3 2,4 1,4 9,8 12,5

 2e deciel 12,9 14,4 14,1 18,3 21,6

 8e deciel 52,8 55,1 63,2 64,6 64,1

 9e deciel 66,0 68,9 75,6 72,6 73,3

Gehandicaptenzorg
 Gemiddelde 35,7 36,0 42,7 42,6 44,2

 1e deciel 14,5 15,9 16,5 19,8 17,6

 2e deciel 20,1 22,2 24,5 24,9 27,4

 8e deciel 59,2 61,3 67,8 68,5 69,3

 9e deciel 75,6 76,5 82,0 78,2 80,5

Verpleging & verzorging
 Gemiddelde 34,6 35,1 35,4 35,4 38,8

 1e deciel 13,6 14,9 13,6 14,0 17,8

 2e deciel 19,3 20,1 20,0 20,9 24,5

 8e deciel 50,8 51,7 54,0 51,7 55,2

 9e deciel 62,6 64,0 66,4 64,2 68,3

Thuiszorg
 Gemiddelde 21,6 17,2 23,1 28,2 29,6

 1e deciel −30,2 −35,3 −29,3 −13,6 −5,0

 2e deciel 7,7 7,5 5,5 6,7 5,8

 8e deciel 58,0 59,9 53,1 60,0 57,0

 9e deciel 69,5 71,0 69,7 74,9 74,9

Bron: CBS.
* Voorlopige cijfers.

CBS | Financiële kengetallen zorginstellingen 2017  29

6.2.7  Grenswaarden current ratio voor de Totale zorg en de Cure-sector, 2013–2017*

2013 2014 2015 2016 2017*

%

Zorgsector totaal

 Gemiddelde 180,0 185,8 205,3 204,4 213,6

 1e deciel 55,9 57,7 65,9 70,5 74,5

 2e deciel 77,6 86,1 92,3 95,6 97,6

 8e deciel 221,1 241,5 262,2 245,8 259,4

 9e deciel 336,1 351,0 389,4 366,5 398,4

Totaal Cure (excl. GGZ-Zvw)
 Gemiddelde 115,6 124,0 130,5 131,8 136,6

 1e deciel 72,1 73,3 78,4 75,3 76,4

 2e deciel 80,9 85,8 94,0 101,0 96,6

 8e deciel 150,6 158,7 156,6 161,6 165,1

 9e deciel 167,5 176,6 191,2 185,4 212,0

Universitair medische centra
 Gemiddelde 126,7 136,8 139,7 146,6 148,7

 1e deciel x x x x x

 2e deciel x x x x x

 8e deciel x x x x x

 9e deciel x x x x x

Algemene ziekenhuizen
 Gemiddelde 106,0 112,5 119,2 122,8 128,5

 1e deciel 65,0 65,8 76,7 74,8 75,4

 2e deciel 77,2 80,7 89,2 97,7 91,8

 8e deciel 132,3 144,7 150,9 151,4 155,6

 9e deciel 157,3 165,3 162,4 176,3 192,4

Categorale ziekenhuizen
 Gemiddelde 142,0 155,5 161,5 154,7 157,3

 1e deciel x x x x x

 2e deciel x x x x x

 8e deciel x x x x x

 9e deciel x x x x x

Bron: CBS.
* Voorlopige cijfers.

6.2.8  Grenswaarden current ratio voor de Care-sector, 2013–2017*

2013 2014 2015 2016 2017*

%

Totaal Care

 Gemiddelde 189,4 194,5 214,0 212,6 221,5

 1e deciel 53,8 53,7 63,8 67,8 74,0

 2e deciel 76,8 86,5 91,8 94,6 97,7

 8e deciel 236,2 264,9 208,8 260,0 273,3

 9e deciel 357,8 372,2 413,9 389,4 415,3

Geestelijke gezondheidszorg

 Gemiddelde 203,7 221,6 224,0 219,5 219,3

 1e deciel 86,3 85,3 91,1 94,8 94,4

 2e deciel 99,7 100,9 107,9 109,2 111,6

 8e deciel 247,0 297,5 303,9 283,0 269,7

 9e deciel 385,2 411,7 468,8 413,4 406,7

CBS | Financiële kengetallen zorginstellingen 2017  30

6.2.8  Grenswaarden current ratio voor de Care-sector, 2013–2017*

2013 2014 2015 2016 2017*

%

Gehandicaptenzorg

 Gemiddelde 209,7 210,5 248,3 266,3 256,2

 1e deciel 47,0 50,1 67,8 68,7 78,7

 2e deciel 63,4 78,4 90,9 107,2 101,3

 8e deciel 261,9 267,9 328,6 345,4 352,1

 9e deciel 457,8 399,8 548,7 504,0 501,6

Verpleging & verzorging

 Gemiddelde 164,9 183,2 186,4 177,5 200,9

 1e deciel 51,5 53,7 52,4 61,1 64,5

 2e deciel 73,5 85,4 83,8 84,6 95,4

 8e deciel 235,8 273,8 280,0 231,9 258,8

 9e deciel 341,0 351,4 357,3 352,5 400,0

Thuiszorg

 Gemiddelde 209,1 177,4 232,7 215,6 214,6

 1e deciel 51,5 45,1 66,2 67,8 59,7

 2e deciel 74,3 77,8 89,0 93,8 89,1

 8e deciel 220,0 211,8 221,7 242,5 236,7

 9e deciel 310,4 323,7 379,5 365,8 362,4

Bron: CBS.
* Voorlopige cijfers.

  (slot)

6.2.9  Grenswaarden omloopsnelheid kapitaal voor de Totale zorg en de Cure-sector,
	 2013–2017*

2013 2014 2015 2016 2017*

%

Zorgsector totaal

 Gemiddelde 201,8 201,4 188,3 195,5 207,5

 1e deciel 71,5 71,5 70,9 72,4 73,8

 2e deciel 88,0 87,2 88,7 91,2 96,2

 8e deciel 246,9 272,2 261,1 280,6 303,0

 9e deciel 384,9 397,2 373,9 389,4 422,1

Totaal Cure (excl. GGZ-Zvw)

 Gemiddelde 101,1 102,7 110,9 114,1 114,9

 1e deciel 71,0 73,7 80,0 77,9 82,3

 2e deciel 78,2 80,6 90,4 95,8 97,7

 8e deciel 117,3 126,0 128,3 133,3 130,3

 9e deciel 148,6 145,0 146,9 151,9 147,2

Universitair medische centra

 Gemiddelde 100,9 101,3 103,4 105,6 107,6

 1e deciel x x x x x

 2e deciel x x x x x

 8e deciel x x x x x

 9e deciel x x x x x

Algemene ziekenhuizen

 Gemiddelde 100,7 102,3 113,8 117,9 119,1

 1e deciel 70,8 73,6 82,1 92,3 93,7

 2e deciel 76,5 81,5 92,8 100,0 98,5

 8e deciel 118,3 128,9 130,2 134,5 132,5

 9e deciel 148,8 155,9 155,4 165,5 151,0

CBS | Financiële kengetallen zorginstellingen 2017  31

6.2.10  Grenswaarden omloopsnelheid kapitaal voor de Care-sector, 2013–2017*

2013 2014 2015 2016 2017*

%

Totaal Care

 Gemiddelde 216,4 215,3 197,2 204,8 216,9

 1e deciel 71,3 70,0 69,9 71,0 73,4

 2e deciel 91,7 90,5 88,0 90,7 95,5

 8e deciel 268,6 301,8 284,2 301,0 323,5

 9e deciel 399,4 436,7 384,0 405,3 425,5

Geestelijke gezondheidszorg

 Gemiddelde 186,2 207,2 196,1 184,1 192,9

 1e deciel 85,1 89,9 89,0 96,3 102,8

 2e deciel 104,9 105,2 105,5 108,7 117,3

 8e deciel 233,9 284,9 252,8 244,2 254,4

 9e deciel 324,7 368,4 346,1 338,0 349,4

Gehandicaptenzorg

 Gemiddelde 194,3 221,9 182,9 187,1 208,4

 1e deciel 85,6 84,6 75,3 76,9 72,6

 2e deciel 100,5 102,4 96,8 95,8 95,7

 8e deciel 239,5 279,1 250,4 280,2 324,8

 9e deciel 350,5 398,0 359,8 380,8 420,3

Verpleging & verzorging

 Gemiddelde 133,4 135,7 159,9 143,6 150,9

 1e deciel 56,6 57,9 60,7 61,6 66,5

 2e deciel 72,7 72,8 74,9 73,6 78,8

 8e deciel 174,9 178,5 210,3 187,7 208,8

 9e deciel 232,1 231,1 327,2 247,0 269,8

Thuiszorg

 Gemiddelde 441,3 374,7 340,5 341,6 335,3

 1e deciel 148,6 114,4 133,2 111,6 110,6

 2e deciel 190,2 172,2 176,5 173,9 170,2

 8e deciel 535,4 540,7 461,7 449,6 482,5

 9e deciel 787,5 700,0 614,8 571,1 582,3

Bron: CBS.
* Voorlopige cijfers.

6.2.9  Grenswaarden omloopsnelheid kapitaal voor de Totale zorg en de Cure-sector,
	 2013–2017*

2013 2014 2015 2016 2017*

%

Categorale ziekenhuizen

 Gemiddelde 102,6 104,4 105,2 105,3 104,8

 1e deciel x x x x x

 2e deciel x x x x x

 8e deciel x x x x x

 9e deciel x x x x x

Bron: CBS.
* Voorlopige cijfers.

  (slot)

CBS | Financiële kengetallen zorginstellingen 2017  32

6.3	 Tabellen bij hoofdstuk 4

6.3.1  Grenswaarden bedrijfskosten per arbeidsjaar voor de Care-sector, 2013–2017

2013 2014 2015 2016 2017

euro

Totaal Care

 1e deciel 60 250 58 080 57 492 51 304 56 699

 2e deciel 67 606 66 843 65 860 66 974 66 843

 3e deciel 71 926 71 719 71 765 71 946 72 701

 4e deciel 75 558 75 947 75 900 76 564 76 797

 5e deciel 79 321 79 812 80 399 81 203 80 633

 6e deciel 82 583 83 538 83 889 84 943 84 128

 7e deciel 86 690 87 990 87 711 88 881 88 461

 8e deciel 91 731 93 500 95 197 94 239 94 574

 9e deciel 105 231 109 254 119 098 114 570 111 670

Geestelijke gezondheidszorg
 1e deciel 77 778 69 380 59 399 64 992 62 477

 2e deciel 83 556 77 472 69 710 73 458 73 023

 3e deciel 87 425 82 529 81 100 81 583 83 625

 4e deciel 89 530 87 400 86 509 86 239 87 112

 5e deciel 92 074 90 299 89 639 89 989 90 193

 6e deciel 96 173 92 974 96 434 92 520 92 523

 7e deciel 100 467 97 123 106 409 96 249 95 345

 8e deciel 105 738 104 830 149 370 100 860 101 664

 9e deciel 120 820 129 575 238 263 116 996 114 011

Gehandicaptenzorg
 1e deciel 66 557 67 624 64 799 65 217 62 358

 2e deciel 72 563 72 870 70 855 72 770 70 623

 3e deciel 74 742 75 717 75 258 75 994 76 012

 4e deciel 77 890 79 218 78 337 80 765 79 458

 5e deciel 81 028 83 071 82 105 83 818 82 656

 6e deciel 82 900 85 871 84 690 86 223 86 054

 7e deciel 86 140 89 190 87 838 89 473 89 702

 8e deciel 88 840 93 963 95 357 95 247 98 139

 9e deciel 99 443 115 501 121 740 118 684 134 464

Verpleging & verzorging
 1e deciel 64 459 64 185 60 891 65 602 68 405

 2e deciel 68 101 68 548 67 507 70 713 71 997

 3e deciel 70 996 71 760 71 796 73 090 75 239

 4e deciel 74 517 74 651 74 807 76 710 77 586

 5e deciel 77 343 77 578 77 481 80 008 80 265

 6e deciel 79 428 80 346 80 616 82 591 82 257

 7e deciel 81 808 83 307 83 300 85 441 84 419

 8e deciel 85 890 87 309 87 196 87 920 87 381

 9e deciel 91 435 92 696 93 504 94 223 93 289

Thuiszorg
 1e deciel 44 087 41 784 41 444 36 665 38 525

 2e deciel 51 047 51 037 47 274 44 506 48 368

 3e deciel 57 798 54 475 54 943 50 796 56 936

 4e deciel 62 577 61 167 59 702 60 517 63 335

 5e deciel 68 471 66 721 64 116 68 347 69 627

 6e deciel 72 771 73 555 74 136 77 839 76 292

 7e deciel 82 743 86 869 87 315 92 893 90 687

 8e deciel 100 838 102 241 101 585 117 101 108 305

 9e deciel 149 933 144 018 153 910 168 837 228 788

Bron: CBS.

CBS | Financiële kengetallen zorginstellingen 2017  33

6.3.2  Grenswaarden arbeidskosten per arbeidsjaar voor de Care-sector, 2013–2017

2013 2014 2015 2016 2017

euro

Totaal Care

 1e deciel 38 499 37 411 34 998 34 062 35 372

 2e deciel 43 159 43 005 42 621 42 571 42 749

 3e deciel 45 631 45 610 45 828 46 193 46 351

 4e deciel 47 648 48 442 48 076 49 105 48 557

 5e deciel 49 403 49 829 49 742 50 736 50 598

 6e deciel 51 371 51 647 51 393 52 849 52 220

 7e deciel 53 050 54 065 53 518 55 155 54 034

 8e deciel 55 998 56 859 57 060 58 045 56 190

 9e deciel 62 143 62 004 64 261 63 451 63 798

Geestelijke gezondheidszorg

 1e deciel 46 904 38 318 35 914 40 876 38 966

 2e deciel 50 312 49 084 42 212 46 037 44 602

 3e deciel 53 364 51 391 47 787 48 682 49 992

 4e deciel 58 705 53 968 51 087 53 215 52 402

 5e deciel 59 888 57 021 55 395 57 650 56 236

 6e deciel 61 567 60 352 60 105 60 981 60 040

 7e deciel 64 181 63 213 63 826 63 554 63 835

 8e deciel 66 617 67 129 69 121 65 190 65 679

 9e deciel 72 129 72 644 85 893 69 414 69 178

Gehandicaptenzorg

 1e deciel 41 061 38 209 36 033 38 316 36 651

 2e deciel 44 359 45 190 43 760 45 574 43 066

 3e deciel 47 225 48 094 47 814 49 019 47 543

 4e deciel 48 595 49 375 49 510 50 286 49 759

 5e deciel 50 457 50 849 50 500 51 365 50 682

 6e deciel 51 907 52 857 51 506 53 283 52 009

 7e deciel 53 316 54 598 53 372 54 963 54 057

 8e deciel 54 482 56 722 56 133 56 878 55 838

 9e deciel 56 776 58 812 60 099 61 549 61 764

Verpleging & verzorging

 1e deciel 41 163 42 321 40 647 43 276 44 582

 2e deciel 43 588 44 416 44 374 45 677 46 756

 3e deciel 44 947 45 758 46 076 47 542 47 660

 4e deciel 46 446 47 812 47 820 49 399 49 854

 5e deciel 48 286 48 958 48 887 50 452 51 365

 6e deciel 49 507 50 466 50 685 52 186 52 418

 7e deciel 51 256 51 656 52 005 54 023 53 591

 8e deciel 52 361 53 941 53 834 55 517 55 219

 9e deciel 54 846 56 301 56 871 58 195 56 740

Thuiszorg

 1e deciel 28 718 25 330 27 443 23 187 23 571

 2e deciel 32 731 33 035 32 938 29 398 32 397

 3e deciel 38 089 37 654 37 771 34 056 35 976

 4e deciel 42 955 42 307 42 121 39 217 41 641

 5e deciel 46 410 44 773 44 808 42 902 44 779

 6e deciel 49 148 48 378 47 705 50 150 48 464

 7e deciel 51 674 50 475 49 471 55 008 51 437

 8e deciel 55 905 57 489 56 036 59 127 55 416

 9e deciel 64 762 67 269 69 519 67 690 66 870

Bron: CBS.

CBS | Financiële kengetallen zorginstellingen 2017  34

6.3.3  Grenswaarden overige bedrijfskosten per arbeidsjaar voor de Care-sector, 2013–2017

2013 2014 2015 2016 2017

euro

Totaal Care

 1e deciel 14 908 14 707 12 587 11 362 13 152

 2e deciel 18 412 18 054 17 514 17 383 17 983

 3e deciel 20 651 20 432 20 171 20 067 20 959

 4e deciel 22 022 21 994 22 035 22 471 22 695

 5e deciel 23 642 23 506 23 854 24 644 24 753

 6e deciel 25 979 25 827 26 393 26 993 26 872

 7e deciel 29 138 28 885 29 954 30 009 30 208

 8e deciel 33 737 34 299 35 409 35 419 35 797

 9e deciel 44 097 45 429 56 804 49 985 53 137

Geestelijke gezondheidszorg

 1e deciel 20 878 18 173 16 510 18 888 19 343

 2e deciel 22 718 20 887 19 932 21 362 21 732

 3e deciel 24 286 22 797 22 592 23 291 24 026

 4e deciel 26 203 23 923 24 474 25 489 25 458

 5e deciel 28 727 26 123 28 684 27 529 27 365

 6e deciel 30 898 29 491 32 041 29 697 29 803

 7e deciel 36 083 34 200 35 916 33 430 32 273

 8e deciel 40 203 40 340 57 575 37 417 38 066

 9e deciel 54 636 66 473 146 447 45 729 47 904

Gehandicaptenzorg

 1e deciel 18 308 18 658 16 667 16 004 16 444

 2e deciel 20 020 20 498 20 197 20 042 20 274

 3e deciel 21 410 22 285 21 713 22 495 22 917

 4e deciel 22 396 24 357 23 096 24 424 25 153

 5e deciel 24 846 26 548 25 701 26 828 27 517

 6e deciel 28 022 28 795 29 061 30 337 30 271

 7e deciel 30 990 33 098 32 854 32 947 34 052

 8e deciel 34 651 36 562 36 423 36 930 39 512

 9e deciel 48 563 58 281 58 528 53 976 81 437

Verpleging & verzorging

 1e deciel 16 565 16 118 14 282 16 349 17 076

 2e deciel 19 369 18 400 17 710 19 088 19 396

 3e deciel 20 658 20 383 19 874 20 161 21 400

 4e deciel 21 813 21 480 21 549 21 713 22 342

 5e deciel 22 894 22 609 22 813 23 796 23 839

 6e deciel 24 580 23 964 24 315 25 681 24 875

 7e deciel 26 454 26 056 26 337 27 410 26 660

 8e deciel 28 852 28 555 30 014 29 647 29 458

 9e deciel 33 768 33 844 36 178 34 537 34 600

Thuiszorg

 1e deciel 8 311 8 966 8 360 5 914 7 877

 2e deciel 11 484 11 413 10 001 9 014 9 935

 3e deciel 13 578 14 427 11 328 11 446 12 267

 4e deciel 15 815 17 566 14 731 14 059 16 257

 5e deciel 17 567 19 463 18 258 19 631 21 099

 6e deciel 22 371 23 733 23 564 25 074 25 226

 7e deciel 30 430 30 661 30 964 39 923 34 293

 8e deciel 46 188 39 266 50 776 62 890 50 574

 9e deciel 85 552 83 165 74 891 109 806 123 089

Bron: CBS.

CBS | Financiële kengetallen zorginstellingen 2017  35

6.3.4  Grenswaarden onderhoud- en energiekosten per arbeidsjaar voor de Care-sector,
	 2013–2017

2013 2014 2015 2016 2017

euro

Totaal Care

 1e deciel 0 0 0 0 0

 2e deciel 767 421 195 243 181

 3e deciel 1 908 1 505 1 170 1 300 1 182

 4e deciel 2 308 2 194 1 921 1 971 1 951

 5e deciel 2 721 2 603 2 434 2 404 2 322

 6e deciel 3 116 2 941 2 782 2 767 2 666

 7e deciel 3 491 3 335 3 171 3 192 3 040

 8e deciel 4 008 3 895 3 669 3 621 3 553

 9e deciel 5 172 4 747 4 959 5 141 4 705

Geestelijke gezondheidszorg

 1e deciel 0 0 0 0 0

 2e deciel 518 252 0 551 440

 3e deciel 1 376 850 267 1 150 835

 4e deciel 1 814 1 434 933 1 531 1 630

 5e deciel 2 189 2 173 1 543 2 181 2 006

 6e deciel 2 625 2 549 1 910 2 427 2 319

 7e deciel 3 354 2 897 2 505 2 794 2 622

 8e deciel 4 230 4 011 3 034 3 319 2 936

 9e deciel 5 882 5 546 5 043 4 907 4 124

Gehandicaptenzorg

 1e deciel 885 308 320 121 9

 2e deciel 2 106 1 502 1 624 1 526 1 289

 3e deciel 2 343 2 392 2 266 2 072 2 084

 4e deciel 2 647 2 755 2 601 2 397 2 416

 5e deciel 2 854 3 061 2 838 2 702 2 749

 6e deciel 3 183 3 275 3 244 3 046 3 084

 7e deciel 3 488 3 631 3 584 3 427 3 477

 8e deciel 4 010 4 183 4 156 3 800 4 090

 9e deciel 4 944 5 188 5 509 5 173 5 705

Verpleging & verzorging

 1e deciel 2 051 1 910 352 1 624 1 625

 2e deciel 2 390 2 272 1 769 1 999 2 074

 3e deciel 2 721 2 534 2 175 2 381 2 305

 4e deciel 3 000 2 800 2 529 2 674 2 497

 5e deciel 3 287 3 070 2 786 2 877 2 753

 6e deciel 3 519 3 303 3 094 3 201 3 040

 7e deciel 3 790 3 634 3 377 3 546 3 311

 8e deciel 4 381 4 125 4 022 4 063 3 831

 9e deciel 5 386 5 067 5 019 5 480 5 016

Thuiszorg

 1e deciel 0 0 0 0 0

 2e deciel 0 0 0 0 0

 3e deciel 0 0 0 0 0

 4e deciel 41 0 0 0 0

 5e deciel 159 122 76 51 109

 6e deciel 316 234 186 151 236

 7e deciel 632 701 350 437 599

 8e deciel 1 413 1 250 1 049 938 1 626

 9e deciel 2 643 2 026 2 165 2 574 2 922

Bron: CBS.

CBS | Financiële kengetallen zorginstellingen 2017  36

6.3.5  Kerncijfers zorginstellingen in de Care-sector, 2013–2017*

Alleen publiek gefinancierde instellingen Publiek + privaat gefinancierde instellingen

2013 2014 2015 2015 2016 2017*

mln euro

Totaal Care

Totaal bedrijfsopbrengsten 31 317 31 464 30 491 30 962 31 767 32 698

Totaal bedrijfskosten 27 547 27 534 26 783 27 158 28 023 28 366

Totaal arbeidskosten 22 843 23 031 22 422 22 857 23 822 24 150

Bedrijfsresultaat 858 954 787 794 515 978

Totaal activa 25 950 26 037 25 930 26 447 26 663 25 949

Liquide middelen 4 293 5 135 5 065 5 138 5 658 5 243

Boekwaarde per 31 december 17 854 17 618 17 048 17 546 17 210 16 886

euro

Bedrijfskosten per arbeidsjaar werknemer 68 788 70 111 69 682 62 220 64 852 64 852

Loonkosten per arbeidsjaar werknemer 37 102 39 822 40 689 36 534 38 364 38 320

aantal

Totaal werknemers (arbeidsjaren) 400 465 392 722 384 359 436 481 432 108 437 397

mln euro

Geestelijke gezondheidszorg

Totaal bedrijfsopbrengsten 5 807 5 760 5 677 5 441 5 562 5 633

Totaal bedrijfskosten 5 657 5 618 5 503 5 273 5 459 5 483

Totaal arbeidskosten 3 768 3 779 3 664 3 534 3 690 3 703

Bedrijfsresultaat 149 143 174 167 103 150

Totaal activa 5 145 4 973 4 899 4 779 4 747 4 558

Liquide middelen 361 462 684 667 749 721

Boekwaarde per 31 december 3 049 2 936 2 749 2 737 2 593 2 394

euro

Bedrijfskosten per arbeidsjaar werknemer 89 167 87 576 83 863 82 128 84 950 85 469

Loonkosten per arbeidsjaar werknemer 48 358 47 264 55 837 44 376 46 394 46 631

aantal

Totaal werknemers (arbeidsjaren) 63 443 64 150 65 619 64 205 64 261 64 152

mln euro

Gehandicaptenzorg

Totaal bedrijfsopbrengsten 8 336 8 554 8 434 8 709 9 158 9 506

Totaal bedrijfskosten 8 103 8 260 8 137 8 404 8 909 9 197

Totaal arbeidskosten 5 192 5 283 5 216 5 394 5 679 5 843

Bedrijfsresultaat 233 294 297 305 249 309

Totaal activa 6 550 6 715 6 933 7 239 7 528 7 548

Liquide middelen 1 213 1 467 1 530 1 595 1 801 1 755

Boekwaarde per 31 december 4 843 4 795 4 754 4 952 4 987 5 031

euro

Bedrijfskosten per arbeidsjaar werknemer 77 925 79 844 78 880 71 678 74 635 75 095

Loonkosten per arbeidsjaar werknemer 40 506 40 976 48 358 37 025 38 231 38 375

aantal

Totaal werknemers (arbeidsjaren) 103 985 103 452 103 157 117 246 119 367 122 472

CBS | Financiële kengetallen zorginstellingen 2017  37

Bijlagen

6.3.5  Kerncijfers zorginstellingen in de Care-sector, 2013–2017*

Alleen publiek gefinancierde instellingen Publiek + privaat gefinancierde instellingen

2013 2014 2015 2015 2016 2017*

mln euro

Verpleging, verzorging en thuiszorg

Totaal bedrijfsopbrengsten 17 174 17 150 16 380 16 812 17 047 17 559

Totaal bedrijfskosten 16 698 16 633 16 064 16 491 16 885 17 040

Totaal arbeidskosten 10 972 10 992 10 621 10 919 11 223 11 250

Bedrijfsresultaat 476 517 316 322 163 519

Totaal activa 14 255 14 349 14 098 14 429 14 388 13 843

Liquide middelen 2 719 3 206 2 851 2 876 3 108 2 767

Boekwaarde per 31 december 9 962 9 887 9 545 9 857 9 630 9 461

euro

Bedrijfskosten per arbeidsjaar werknemer 71 654 73 885 74 514 64 663 67 953 67 950

Loonkosten per arbeidsjaar werknemer 38 183 39 170 40 506 34 441 36 351 36 169

aantal

Totaal werknemers (arbeidsjaren) 233 037 225 120 215 583 255 030 248 480 250 773

Bron: CBS.
* Voorlopige cijfers.

  (slot)

Bijlage 1 Benchmarkmodel

Resultaat gewone
bedrĳfsvoering (EBT)

Financiële baten
en lasten

Winst voor interest en
belastingen (EBIT)

Winst voor aftrek, interest,
belastingen en afschrĳvingen (EBITDA)

Rendement op
investering

Operationele marge

Personeelskosten
Personeel in loondienst

Omloopsnelheid
kapitaal

Operationele
kosten

Personeelskosten
Personeel niet in

loondienst

Overige kosten

Hotelmatige kosten

Afschrĳving Algemene kosten

Cliënt/bewoners-
geboden kosten

Vaste activa
Onderhouds- en
energiekosten

Vlottende activa
Niet eerder

genoemde kosten

Weerstandsvermogen Solvabiliteit Quickratio Currentratio Rentabiliteit

CBS | Financiële kengetallen zorginstellingen 2017  38

Literatuur en bronnen

Financiële kengetallen zorginstellingen 2009

Financiële kengetallen zorginstellingen 2010

Financiële kengetallen zorginstellingen 2011

Financiële kengetallen zorginstellingen 2012

Financiële kengetallen zorginstellingen 2013

Financiële kengetallen zorginstellingen 2014

Financiële kengetallen zorginstellingen 2015

Financiële kengetallen zorginstellingen 2016

Door CBS geaggregeerde statistieken zorginstellingen o.b.v. DigiMV-data (2006 t/m 2014)

Door CBS geaggregeerde statistieken zorginstellingen o.b.v. DigiMV-data (vanaf 2015)

Begrippen

Afschrijvingen op vaste activa – De waardevermindering van duurzame productie

middelen, zoals machines, gebouwen, vervoermiddelen en software, als gevolg van

normale slijtage en voorzienbare economische veroudering.

Algemene kosten – Kosten van administratie, communicatie, algemeen beheer,

verzekeringen en belastingen en dergelijke.

Andere bedrijfskosten – Alle niet eerder genoemde bedrijfskosten. Exclusief personeels

kosten, afschrijvingen, kosten voeding, andere hotelmatige kosten, algemene kosten,

cliënt-/bewonergebonden kosten, terrein en gebouw gebonden kosten, huur/leasing

kapitaalgoederen.

Arbeidsjaar – Arbeidsjaar is een maat voor het arbeidsvolume die wordt berekend door alle

banen (voltijd en deeltijd) in een jaar om te rekenen naar voltijdequivalenten (vte).

Cliënt- en bewonersgebonden kosten – Kosten van onderzoek, behandeling (inclusief

medicijnen), verpleging, verzorging, instrumentarium en apparatuur. Exclusief personeels

kosten.

https://www.cbs.nl/nl-nl/maatwerk/2010/48/analyse-financiele-kengetallen-zorginstellingen-2009
https://www.cbs.nl/nl-nl/achtergrond/2012/04/financiele-kengetallen-zorginstellingen-2010
https://www.cbs.nl/nl-nl/achtergrond/2012/49/financiele-kengetallen-zorginstellingen-2011
https://www.cbs.nl/nl-nl/achtergrond/2013/49/financiele-kengetallen-zorginstellingen-2012
https://www.cbs.nl/nl-nl/achtergrond/2015/21/financiele-kengetallen-zorginstellingen-2013
https://www.cbs.nl/nl-nl/achtergrond/2016/27/financiele-kengetallen-zorginstellingen-2014
https://www.cbs.nl/nl-nl/achtergrond/2017/29/financiele-kengetallen-zorginstellingen-2015
https://www.cbs.nl/nl-nl/achtergrond/2018/08/financiele-kengetallen-zorginstellingen-2016
http://statline.cbs.nl/Statweb/publication/?VW=T&DM=SLNL&PA=82796NED&D1=a&D2=a&D3=l&HD=150224-1326&HDR=G2,G1&STB=T
http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=83626NED

CBS | Financiële kengetallen zorginstellingen 2017  39

Effecten – Beleggingen die op korte termijn in liquide middelen zijn om te zetten en niet

bedoeld zijn als deelneming of om invloed uit te oefenen.

Eigen vermogen – Totaal activa minus vreemd vermogen.

Financieel resultaat – De financiële baten minus de financiële lasten. De baten bestaan

uit rentebaten, baten uit deelnemingen, ontvangen dividenden, winst op beleggingen en

overige financiële baten. De lasten omvatten de rentelasten, de kosten van leningen, het

verlies op deelnemingen en het verlies op beleggingen.

Financiële vaste activa – Vaste activa die betrekking hebben op financiële kapitaal

goederen zoals deelnemingen in andere ondernemingen, beleggingen in vastgoed

of effecten, hypotheken, leningen op schuldbekentenis, bancaire kredietverlening, en

zaken als vorderingen die op lange termijn aan derden (anders dan uit hoofde van een

kapitaaldeelneming) ter beschikking zijn gesteld.

Financieringsoverschot – Schulden uit hoofde van financieringsoverschot. Het

financieringsverschil is het geaccumuleerde verschil tussen het wettelijk vastgestelde

jaarlijkse budget voor AWBZ- en ZVW-zorg en de daarop ontvangen vergoedingen. In het

geval van een negatief financieringsverschil (oftewel meer ontvangen dan volgens het

budget vastgesteld) is sprake van een schuld genaamd ‘financieringsoverschot’.

Financieringstekort – Vorderingen uit hoofde van financieringstekort. Het financierings

verschil is het geaccumuleerde verschil tussen het wettelijk vastgestelde jaarlijkse

budget voor AWBZ- en Zvw-zorg en de daarop ontvangen vergoedingen. In het geval van

een positief financieringsverschil (oftewel minder ontvangen dan volgens het budget

vastgesteld) is sprake van een vordering genaamd ‘financieringstekort’.

Immateriële vaste activa – Vaste activa die betrekking hebben op niet-tastbare kapitaal

goederen zoals concessies, vergunningen, octrooien, patenten en goodwill.

Kortlopende schulden – Verplichtingen die in het komende boekjaar moeten worden

nagekomen.

Kortlopende vorderingen – Vorderingen met een (resterende) looptijd van hoogstens een

jaar. Exclusief financieringstekort, kortlopende effecten en liquide middelen.

Kosten uitzendkrachten en overige inleen – Betalingen voor stagiaires, uitzendkrachten

en overig ingehuurd personeel. Exclusief vergoedingen (zoals de zogenaamde lumpsum)

voor vrijgevestigde medische specialisten praktijk houdend in algemene en categorale

ziekenhuizen.

Liquide middelen – Chartaal geld en girale en overige deposito’s.

Materiële vaste activa – Vaste activa die betrekking hebben op tastbare kapitaalgoederen

zoals gebouwen, terreinen en machines.

Onderhanden werk u.h.v. DBC’s – Onderhanden werk, oftewel nog niet voltooide

zorgproductie, uit hoofde van DBC’s bij ziekenhuizen en (met ingang van verslagjaar 2008)

instellingen voor GGZ.

CBS | Financiële kengetallen zorginstellingen 2017  40

Onderhoud- en energiekosten – Energiekosten en onderhoudskosten van terreinen,

gebouwen en installaties. Inclusief dotaties aan onderhoudsvoorzieningen.

Overige bedrijfskosten – Het totaal van betalingen voor stagiaires, uitzendkrachten en

overig ingehuurd personeel, overige personeelskosten, kosten van voeding, andere hotel

matige kosten, algemene kosten, cliënt-/bewonergebonden kosten, terrein en gebouw

gebonden kosten en niet eerder genoemde overige bedrijfskosten.

Overige personeelskosten – Kosten van werving en selectie, opleiding, kleding, kinder

opvang en dergelijke voor personeel.

Resultaat voor belastingen – De som van het bedrijfsresultaat, het financieel resultaat en

het saldo buitengewone baten/lasten.

Totaal activa – Totaal van alle bezittingen.

Totaal arbeidskosten – Totaal van de bruto lonen en salarissen van werknemers en de ten

laste van de werkgevers komende sociale premies.

Totaal bedrijfsopbrengsten – De opbrengsten uit de normale bedrijfsuitoefening, in dit

geval de verkopen van goederen en diensten, alsmede de waarde van voorraadmutaties,

geactiveerde productie voor het eigen bedrijf, subsidies en schade-uitkeringen.

Totaal niet eerder genoemde bedrijfskosten – Overige niet eerder genoemde bedrijfs

kosten. Som van kosten van voeding, andere hotelmatige kosten, algemene kosten,

cliënt-/bewonergebonden kosten, terrein- en gebouwgebonden kosten, huur/leasing

kapitaalgoederen en andere bedrijfskosten. Exclusief financiële en buitengewone lasten.

Voeding- en hotelmatige kosten – Behalve de kosten van maaltijdverstrekkingen (voeding)

zijn er andere hotelmatige kosten zoals kosten van huishouding, linnenvoorziening en

vervoer van cliënten.

Voorraden – Geproduceerde activa bestaande uit goederen en diensten die zijn ontstaan in

de lopende of in een eerdere periode en die worden aangehouden voor verkoop, gebruik

in het productieproces of voor ander gebruik in de toekomst.

Trefwoorden

—— benchmark financiële kengetallen,

—— zorginstellingen,

—— ziekenhuizen,

—— geestelijke gezondheidszorg,

—— gehandicaptenzorg,

—— verpleging en verzorging,

—— thuiszorg.

CBS | Financiële kengetallen zorginstellingen 2017  41

Afkortingen

AWBZ – Algemene Wet Bijzondere Ziektekosten – Tot 2015 de wettelijke verzekering voor

de kosten van langdurige zorg aan mensen met een ernstige beperking door ouderdom,

een chronische ziekte, een handicap of langdurige psychische problemen. Iedereen die in

Nederland woonde of werkte was automatisch verzekerd voor deze zorg. Vanaf 2015 wordt

de voormalige AWBZ-zorg gefinancierd uit andere wetten: de Wet langdurige zorg (Wlz),

Wet maatschappelijke ondersteuning (Wmo), Zorgverzekeringswet (Zvw) en Jeugdwet.

CBS – Centraal Bureau voor de Statistiek.

CIBG – Centraal Informatiepunt Beroepen Gezondheidszorg. Het CIBG is een uitvoerings

organisatie van het ministerie van Volksgezondheid, Welzijn en Sport. De organisatie startte

in 1995 als project en is sinds 2003 een zelfstandige uitvoeringsorganisatie.

DBC – Diagnose Behandel Combinatie.

GGZ – Geestelijke gezondheidszorg (inclusief verslavingszorg) – Psychiatrische ziekenhuizen,

Riagg’s, RIBW’s en geïntegreerde instellingen. Vanaf 2015 wordt uitsluitend de populatie

geestelijke gezondheidszorg met overnachting gevolgd.

GHZ – Gehandicaptenzorg – Dagverblijven en tehuizen.

NZa – Nederlandse Zorgautoriteit.

UMC – Universitair Medisch Centrum.

VVT – Verpleging, Verzorging en Thuiszorg – Concerns zijn ten behoeve van dit onderzoek

in de sector Verpleeghuis- en Verzorgingshuiszorg geplaatst als meer dan 50 procent van

het totale Wlz-budget van het concern bestaat uit Wlz-budget intramurale verpleging en

verzorging. De overige concerns in de VVT zijn toegerekend aan de sector thuiszorg.

VWS – Ministerie van Volksgezondheid, Welzijn en Sport.

V&V – Verpleging en Verzorging.

WfZ – Waarborgfonds voor de Zorg.

Wlz – Wet Langdurige Zorg – Wettelijke verzekering voor de kosten van langdurige zorg en

verblijf voor kwetsbare ouderen en mensen met een beperking. Het gaat om personen die

blijvend 24 uur per dag zorg in de nabijheid en/of permanent toezicht nodig hebben. De

Wet langdurige zorg verving per 1 januari 2015 de AWBZ.

Wmo – Wet maatschappelijke ondersteuning.

Zvw – Zorgverzekeringswet.

CBS | Financiële kengetallen zorginstellingen 2017  42

Colofon

Verklaring van tekens

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

 . Het cijfer is onbekend, onvoldoende betrouwbaar of geheim

 * Voorlopige cijfers

 ** Nader voorlopige cijfers

 2017–2018 2017 tot en met 2018

 2017/2018 Het gemiddelde over de jaren 2017 tot en met 2018

 2017/’18 Oogstjaar, boekjaar, schooljaar enz., beginnend in 2017 en eindigend in 2018

 2015/’16–2017/’18 Oogstjaar, boekjaar, enz., 2015/’16 tot en met 2017/’18

 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
Centraal Bureau voor de Statistiek

Ontwerp
Edenspiekermann

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

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen/Bonaire, 2018.
Verveelvoudigen is toegestaan, mits het CBS als bron wordt vermeld.

	Financiële kengetallen zorginstellingen 2017
	Inhoud
	Samenvatting
	1. Inleiding
	2. Benchmark 2017
	3. Ontwikkelingen 2013–2017
	4. Bedrijfskosten en personeelsomvang van care-instellingen
	5. Conclusie
	6. Tabellenbijlage
	Bijlagen
	Literatuur en bronnen
	Begrippen
	Trefwoorden
	Afkortingen

