

Internationaliserings-
monitor

2019-I
Verenigde Staten

Verklaring van tekens

. Gegevens ontbreken

* Voorlopig cijfer

** Nader voorlopig cijfer

x Geheim

– Nihil

– (Indien voorkomend tussen twee getallen) tot en met

0 (0,0) Het getal is kleiner dan de helft van de gekozen eenheid

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

2018–2019 2018 tot en met 2019

2018/2019 Het gemiddelde over de jaren 2018 tot en met 2019

2018/’19 Oogstjaar, boekjaar, schooljaar enz., beginnend in 2018 en eindigend in

2019

2016/’17–2018/’19 Oogstjaar, boekjaar, enz., 2016/’17 tot en met 2018/’19

In geval van afronding kan het voorkomen dat het weergegeven totaal niet

overeenstemt met de som van de getallen.

Colofon

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

Prepress: Textcetera, Den Haag en CCN Creatie, Den Haag
Ontwerp: Edenspiekermann
Copyright foto’s: Hollandse Hoogte

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

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen/Bonaire, 2019.
Verveelvoudigen is toegestaan, mits CBS als bron wordt vermeld.

http://www.cbs.nl/
http://www.cbs.nl/infoservice

Voorwoord

De Verenigde Staten (VS) zijn het land of opportunity. De VS heeft – nog altijd – een

onweerstaanbare aantrekkingskracht op veel ondernemers, investeerders en

reizigers. Het is de grootste handelspartner van Nederland buiten de Europese

Unie – voor zowel goederen als diensten. Een groot deel van de Nederlands

inkomende en uitgaande directe investeringen zijn afkomstig uit of gericht op de VS.

Dochterbedrijven van Amerikaanse multinationals zijn de vaakst voorkomende

buitenlandse bedrijven én de grootste buitenlandse werkgever in het Nederlandse

bedrijfsleven. Jaarlijks emigreren enkele duizenden Nederlanders naar de VS en vice

versa, vaak jong en hoog opgeleid.

Sinds het aantreden van de regering Trump zijn er grote koerswijzigingen geweest in

het Amerikaanse buitenlandbeleid ten opzichte van voorgaande decennia. Zo heeft

de VS zich onder andere teruggetrokken uit het Trans-Pacific Partnership (TPP), het

nucleaire akkoord met Iran opgezegd en heeft er een heronderhandeling van de

Noord-Amerikaanse Vrijhandelsovereenkomst (NAFTA-verdrag) plaatsgevonden.

Ook heeft de VS invoerheffingen ingesteld op buitenlands staal en aluminium, ter

bescherming van de Amerikaanse industrie en banen. De EU en China troffen

tegenmaatregelen in de vorm van heffingen op Amerikaanse producten en

inmiddels is er tussen de VS een China een handelsoorlog uitgebroken, waarbij beide

landen elkaars goederen stevige importheffingen hebben opgelegd. Tel daarbij op

de onzekerheden rondom de Brexit, het afnemend consumentenvertrouwen, de

stagnerende wereldhandel, de groeivertraging in Europa en dan is het duidelijk dat

er geen sprake is van een stabiele economische tijd.

In 2018 groeide de Nederlandse economie met 2,5 procent, iets minder hard dan

in 2017. Het handelssaldo droeg ook bij aan deze groei, maar minder dan in 2017.

Dat grote internationale ontwikkelingen ook consequenties kunnen hebben voor

Nederland, is evident. Circa een derde van het Nederlandse bbp hangt samen met de

export van goederen en diensten. De Nederlandse in- en uitvoer van en naar de VS

groeide in 2018 aanzienlijk, zowel voor goederen als voor diensten. Of, en zo ja,

welke gevolgen de handelsoorlog tussen de VS en China, een Brexit of eventuele

nieuwe crises voor Nederland kunnen hebben, is op dit moment ongewis. Wat zeker

is, is dat het CBS met behulp van tal van economische en sociale indicatoren zo goed

mogelijk de maatschappelijke ontwikkelingen in kaart brengt.

Deze editie van de Internationaliseringsmonitor presenteert een overzicht van de

economische verwevenheid tussen Nederland en de VS in het recente verleden.

Voorwoord 3

Het biedt onder meer een basis voor analyses over de consequenties van het nieuwe

Amerikaanse beleid. Bezoek het dossier Globalisering op www.cbs.nl/globalisering

voor het laatste nieuws en kernindicatoren op het gebied van globalisering alsook

voor eerdere edities van de Internationaliseringsmonitor.

De Directeur-Generaal

Dr. T.B.P.M. Tjin-A-Tsoi

Den Haag/Heerlen/Bonaire, maart 2019

4 Internationaliseringsmonitor 2019-I – Verenigde Staten

http://www.cbs.nl/globalisering

Inhoud

Voorwoord 3

Executive Summary 9

De Verenigde Staten – een introductie 18

1. Het economisch profiel van de VS 23
1.1 Inleiding 25

1.2 Positie Verenigde Staten en vergelijking met Nederland 26

1.3 Samenvatting en conclusie 36

1.4 Bijlage 37

1.5 Literatuur 39

2. Bestemming en herkomst van Amerikaanse directe
investeringen 43

2.1 Inleiding 45

2.2 Uitgaande directe investeringen vanuit de VS 46

2.3 Inkomende directe investeringen in de VS 51

2.4 Samenvatting en conclusie 54

2.5 Literatuur 55

3. Trends in de Nederlands‑Amerikaanse handel 57
3.1 Inleiding 59

3.2 Nederlands-Amerikaanse goederenhandel vanuit Nederlands perspectief 61

3.3 Nederlands-Amerikaanse goederenhandel vanuit Amerikaans perspectief 70

3.4 Nederlands-Amerikaanse dienstenhandel vanuit Nederlands perspectief 80

3.5 Nederlands-Amerikaanse dienstenhandel vanuit Amerikaans perspectief 87

3.6 Samenvatting en conclusies 89

3.7 Bijlage 91

3.8 Literatuur 93

Inhoud 5

4. Wat verdienen de Verenigde Staten en Nederland aan de
wederzijdse export? 97

4.1 Inleiding 99

4.2 Wat verdient Nederland aan de export met de VS? 101

4.3 Wat verdient de VS aan de export naar Nederland? 114

4.4 Samenvatting en conclusie 121

4.5 Bijlage 124

4.6 Literatuur 127

5. De relaties tussen het Nederlandse bedrijfsleven en de Verenigde
Staten 129

5.1 Inleiding 131

5.2 Kenmerken van Amerikaanse bedrijven in Nederland 134

5.3 Bedrijven met internationale handel en een relatie met de VS 145

5.4 Dochters van Nederlandse ondernemingen in de VS 155

5.5 R&D van Amerikaanse bedrijven in Nederland 159

5.6 Samenvatting en conclusie 160

5.7 Bijlagen: data en methoden 162

5.8 Literatuur 165

6. Werken bij Amerikaanse bedrijven in Nederland 167
6.1 Amerikaanse en andere multinationals in Nederland 169

6.2 Werknemers bij (Amerikaanse) bedrijven in Nederland 172

6.3 Dienstverbanden en arbeidsvoorwaarden 174

6.4 Duurzame inzetbaarheid en psychologische belasting 178

6.5 Samenvatting en conclusie 182

6.6 Bijlage 183

6.7 Literatuur 184

7. Migratie tussen de Verenigde Staten en Nederland 187
7.1 Inleiding 189

7.2 Een algemeen beeld van migranten tussen de VS en Nederland 190

7.3 Inkomens- en achtergrondkenmerken van migranten tussen de VS en

Nederland 191

7.4 Welk opleidingsniveau hebben emigranten naar de VS? 193

7.5 Conclusie en discussie 194

7.6 Bijlage 195

7.7 Literatuur 196

6 Internationaliseringsmonitor 2019-I – Verenigde Staten

Begrippenlijst 197

Reeds eerder verschenen kwartaaledities 203

Dankwoord 205

Medewerkers 206

Inhoud 7

Executive Summary

The Internationalisation Monitor describes trends in internationalisation and the

consequences thereof for the Dutch economy and society. It is published quarterly as

part of the Globalisation programme at Statistics Netherlands (CBS), which is

commissioned by the Dutch Ministry of Foreign Affairs.

In this edition, we focus on the different aspects of the close bilateral ties between

the Netherlands and the United States (US). The US has always appealed to the

imagination. For centuries, the largest and most powerful economy in the world has

been a magnet for travellers, investors and traders. American-Dutch relations go back

over four hundred years.

To this day, the US is one of our most important trading partners. In 2018, around

7.5 percent of all Dutch goods imports originated from the US while the US received

around 5 percent of Dutch exports. The US is by far the largest trader in services in the

world; around 11 percent of Dutch service imports originated from the US last year.

As for Dutch service exports, 7.5 percent went to the US.

In terms of capital flows as well, the US is a global leader and maintains close ties

with the Netherlands. The Netherlands is an important destination for such capital

flows; most of the capital is transferred to holdings without any real economic

activity. The use of the Netherlands as a stopover plays a role here. Investments

mainly go back and forth between the Netherlands and the US within a particular

industry. More and more American companies are establishing themselves in our

country. The number of multinationals in the Netherlands – including from the US –

is on the rise. One in five foreign multinationals in our country has an American

parent company. More and more Dutch people are therefore working at American

companies: last year, more than 200 thousand. Furthermore, emigration to the US is

still an important phenomenon: last year more than six thousand Dutch people

moved to the US for at least six months.

Executive Summary 9

Listed below are some of the main findings presented in this edition:

Chapter 1: United States economic profile

— The US is by far the largest economy in the world with a GDP of 17,248 billion

euros in 2017. The US is 23 times larger than the Netherlands in terms of GDP.

— The US is not densely populated. In 2017, it had a population density of only

36 inhabitants per sq km on average; in the Netherlands, population density is

509 inhabitants per sq km.

— The most populous states are California, Texas, Florida and New York. These states

also make the largest contribution to the US economy.

— Average GDP per capita in the US was close to 53 thousand euros in 2017; in the

Netherlands it was 43 thousand euros.

— The US recorded an average annual economic growth rate of 2.2 percent over the

period 2013–2017, versus 1.8 percent GDP growth in the Netherlands.

— The US economy recovered much more rapidly from the crisis in 2008 than the

Netherlands.

— The largest economic sector in the US is the sector real estate and rental and

leasing, followed by the public sector.

— The largest differences in economic structure between the US and the

Netherlands are seen in the service sector. The contribution of the sector real

estate and rental leasing to GDP is 6.4 percentage points larger in the US than in

the Netherlands, whereas trade, transport, accommodation and food services are

3.1 percentage points smaller and business services 3.0 percentage points

smaller. Agriculture, forestry, fisheries and hunting are more than twice as large

in the Netherlands compared to the US.

— The economic structure of the federal states in the US varies widely. Finance and

insurance are concentrated on the east coast, computer and electronics

manufacturing on the west coast. Motor vehicle, body, trailers and parts

manufacturing is mainly located in the southeast and chemical manufacturing

around the Great Lakes and in the south. Mineral extraction in concentrated in the

rural states in the mid-west. Accommodation and food services is the most

important economic activity in the states of Nevada and Hawaii.

— The wealthiest states in terms of GDP per capita are situated on the east coast,

followed by the states on the west coast. In the south lie the poorest states.

— The US is the world’s second largest goods exporter, only surpassed by China.

The Netherlands is fifth in the global ranking.

— The US is the world’s third-largest high-tech goods exporter while the

Netherlands ranks ninth.

— The US is by far the largest exporter of services, the Netherlands the ninth largest.

10 Internationaliseringsmonitor 2019-I – Verenigde Staten

— The US is the world’s top outward direct investor with an amount three times

larger than that of the Netherlands, which is the world’s second largest. However,

most direct investment into the Netherlands concerns the channeling of capital to

other countries.

— The US is the world’s leading recipient of inward direct investment; almost half is

invested in American manufacturing. The Netherlands ranks fifth as recipient.

— With respect to research and development expenditures (R&D), the US and the

Netherlands rank tenth and eighteenth respectively.

— With respect to revenue from intellectual property rights, the US is number one in

the world, while the Netherlands is in third position.

Chapter 2: US Foreign Direct Investment

— The US position of outward and inward foreign direct investment (FDI) is the

largest in the world.

— Motives for FDI are avoidance of the costs of international trade, making use of

relative cheap production factors abroad that are used intensively and making

technology accessible in foreign R&D centres. On the other hand, direct

investments may also be funneled to third countries.

— US outward direct investments increased from 1,425 bn euros in 2000 to 5,323 bn

euros in 2017. More than half went to Europe.

— The Netherlands is a destination of growing importance for American outward

FDI. Up until 2003, the Netherlands was the third largest recipient; between 2004

and 2008 it became the second largest. From 2009 onwards, the Netherlands has

been the largest recipient. In 2017, total inward FDI from the US amounted to

829 billion euros.

— Aside from the Netherlands, Luxembourg and Ireland are increasingly important

recipients of American FDI. This is mostly driven by fiscal arguments.

— For the Netherlands, Luxembourg and Bermuda as recipients, around 80 percent

of inward investments concerned holdings in 2017. The average share going to

holdings in the top ten recipient countries was 59 percent.

— The bulk of direct investments in the Netherlands is related to holdings funneling

funds to third countries. Therefore, only a minor share of the American FDI ends

up in the Dutch economy.

— To obtain a more accurate picture of economic activity related to FDI from the US,

it is better to exclude holdings. After correction, the United Kingdom remains the

most important single recipient of FDI from the US. In 2017, Canada ranked

second, Ireland third and the Netherlands fourth. China, Singapore and the

Caribbean islands of the United Kingdom have emerged as increasingly important

destinations; on the other hand, it turns out that Luxembourg and Bermuda are

Executive Summary 11

not included anymore in the top ten destinations for American direct investments

after adjusting for holdings.

— After correction, US investments in the Netherlands show an increase from

64 bn euros in 2003 to 178 bn euros in 2017. Around 32 percent was invested in

the financial sector and 31 percent in manufacturing.

— In 2017, total FDI received by the US amounted to 3,563 bn euros. More than two-

thirds came from Europe. The UK was the largest source of these investments;

Japan (outside Europe) the second largest. After ranking third between 2008–

2013, the Netherlands dropped to fifth position in 2017, being overtaken by

Canada and Luxembourg.

— In 2017, the largest direct investments by the top ten investors in the US were

made in chemical manufacturing (578 bn euros) and the financial sector

(426 bn euros).

— In 2017, Dutch FDI in the US amounted to 325 bn euros, mainly consisting of

stakes in the US manufacturing sector.

Chapter 3: Trends in bilateral trade with the US

— In 2017, the US was the fifth largest trading partner for Dutch goods exporters

and fourth largest destination for service exporters, making it the single most

important non-European destination for both goods and service exports from the

Netherlands. As for Dutch imports, the US ranked fourth as trading partner for

goods and first as foreign supplier of services.

— In 2017, Dutch goods exports to the US amounted to 19.8 billion euros, of which

72 percent were domestically produced goods. In the same year, Dutch goods

imports from the US stood at 30.9 bn euros. The value of service exports to the US

that year amounted to 14.6 bn euros, while service imports from the US

amounted to 20.7 bn euros.

— Over the past three decades, Dutch exports to the US have grown by an average of

5.6 percent annually, close to the average annual growth rate of total Dutch

exports during this period.

— The Netherlands has a considerable trade deficit with the US. The bulk of this

trade deficit is on account of large re-export flows.

— The most important commodities in Dutch exports to the US are refined oil

products, semiconductor manufacturing equipment, beer and passenger cars.

The highest value is traded in exported works of art, in dried, salted and smoked

fish and in beer.

— Top commodities in imports from the US are medical instruments, telephones and

other telecommunications equipment, and aircraft and aircraft parts.

12 Internationaliseringsmonitor 2019-I – Verenigde Staten

— Dutch high-tech exports to the US amounted to 5.7 billion euros in 2017, of which

37 percent were re-exported goods. The US is the second largest market for

domestically produced exports of high-tech products, after South Korea. Exports

of domestically produced high-tech products are dominated by high-tech

machinery and scientific instruments.

— The main categories in Dutch service exports to the US are technical, trade-related

and other business services, professional and management consulting services,

and charges for the use of intellectual property. Audiovisual services, R&D

services and personal, cultural and recreational services occupy the highest

shares in Dutch service exports to the United States.

— Import of services from the US is dominated by charges for the use of intellectual

property and professional and management consulting services.

— Since the global financial crisis, the Netherlands has become less important for

the US as a trading partner. The Netherlands’ share in both import and export of

goods has diminished despite growing absolute numbers. The Netherlands is the

8th largest import partner and the 22nd largest export partner for the US.

— The most important federal state in goods trade with the Netherlands in 2017

was Texas. Other states heavily involved in this trade with the Netherlands are

California, New Jersey, New York and Illinois. These also happen to be states with

the highest levels of economic activity in the US.

— The Netherlands has considerable shares in the US import market of dyeing and

tanning extracts, machinery for semiconductor manufacturing and birds’ eggs.

The Netherlands also has a considerable market share in US imports of

construction services.

— The Netherlands is an important destination for US exports of radioactive and

associated materials, margarine and prepared fats, oils and waxes. For US service

exports, the importance of the Netherlands as a destination is highest in charges

for intellectual property.

Chapter 4: Revenues in bilateral exports

— International trade is increasingly characterised by trade in intermediate goods

and services, due to the rise of global value chains (GVCs). In order to properly

assess the importance of the bilateral trade relationship to both the US and the

Dutch economy, it is essential to look at the value added that is created in the

domestic economy, parallel to the traditional international trade figures.

— The production of goods and services that were exported abroad led to a value

added creation of approximately 245 bn euros in 2017. Roughly 6 percent of this

value added (15 bn euros) was due to direct exports to the US. The highest value

Executive Summary 13

added was created during the production of Dutch-made exports, but the share of

value added generated by the export of services is increasing.

— Enterprises active in other business services, wholesale and retail trade and

transport and storage generate the largest revenue in direct exports to the US.

— Aside from the 15 bn euros in value added that is created by direct exports to the

US, the Netherlands also profits from exports that go to the US via other countries

(indirect exports). In 2015, these amounted to 7.4 bn euros. Most of these exports

first went to Germany, Belgium, Ireland, the UK or China before going to the US.

— Dutch manufacturing sectors benefit (relatively) the most from such indirect

exports to the US. Service sectors mainly derive their value added from direct

exports to the US. This indicates that manufacturing sectors are embedded in

global value chains in which the Netherlands and the US are somewhat

separated.

— In turn, the US earned 34.1 bn euros due to the direct export of goods and services

to the Netherlands in 2015. In addition, the US also earned 5.7 bn euros in exports

which reached the Netherlands via other countries. As a result, the US earned

39.7 bn euros in exports to the Netherlands.

— This is more than the Netherlands earned through exports to the US by

15 bn euros.

— Two-thirds of the revenue from US exports to the Netherlands – some

26.4 bn euros – were intended for domestic consumption. The remainder of

13.3 bn euros was earned through re-exportation from the Netherlands to a final

destination abroad, such as Germany and the UK.

— With a total revenue of 15.2 bn euros, the American business services sector

earned the most from exports to the Netherlands, followed by financial services

and trading companies in the US. Indirectly, the US mainly benefited from

Belgian, Irish and German exports to the Netherlands and through the business

services sector abroad.

Chapter 5: Relations between Dutch companies and
the United States

— One in five foreign enterprises in the Netherlands is US-based. In 2016, this boiled

down to over 2,800 US enterprises in the Netherlands. These are often found in IT

and other information services, manufacturing and wholesale or retail trade.

— US enterprises in the Netherlands generated roughly 184 bn euros in turnover

in 2016, for example one-third of the total turnover generated by all foreign

enterprises in the Netherlands. Between 2012 and 2016, turnover at American

firms in the Netherlands grew faster than at any other foreign enterprises.

14 Internationaliseringsmonitor 2019-I – Verenigde Staten

— The largest turnover increase at US firms was achieved by already established

firms; newcomers since 2012 (be it greenfield or merger/acquisition) are more

modest in their turnover performance. The opposite holds true for other foreign

firms in the Netherlands. Newly established German, Belgian, Japanese and

British firms in the Netherlands generate a substantial amount of turnover.

— Despite growing turnover, employment at US firms showed a slight decline

between 2012 and 2016. While employing a substantial number of persons

– 200 thousand in 2016 – US firms that have exited the market since 2012 as well

as incumbent US firms offset the increase in employment at new American firms

since 2012. Employment at other foreign firms in the Netherlands increased

substantially over this period.

— More than two-thirds of US firms in the Netherlands are active in import of goods;

approximately half of US firms export goods. These are mainly found in

manufacturing and wholesale and retail trade.

— Foreign firms are well represented in the periphery of the Netherlands, for

instance in Delfzijl, Zeeuws-Vlaanderen or in Noord-Limburg. Most American firms

are located in the Randstad area of the Netherlands. In Amsterdam the share of

American firms in all foreign firms is highest, followed by Zaandam, Haarlem,

Gooi en Vechtstreek and Rijnmond.

— More than 63 thousand enterprises in the Dutch business economy were active in

export of goods in 2016. Around one-tenth of these enterprises reported having

exported goods to the US in that year. Roughly 121 thousand enterprises

imported goods in 2016, of which over 10 thousand imported goods from the US.

— In 2017 roughly 7 thousand firms exported goods to the US, at an average

transaction value of 2 million euros. The majority of these exporting firms are not

very dependent on the exports to the US in terms of their total export value.

For approximately 44 percent of these firms, exports to the US take up less than

5 percent of their total export value. Roughly 17 percent depends on trade with

the US for more than half of their exports.

— Manufacturing firms, wholesalers and retailers export the largest volumes on

average to the US. However, their dependence on exports to the US is also not

exclusive. More than half of the exporting enterprises in these sectors depend for

less than 5 percent of their exports on the US as a destination. Exporters that have

a larger stake in the US can be found in the sectors IT and information, other

business services and construction.

— Affiliates of Dutch enterprises active in the US generated 323 bn US dollars in

turnover in 2016, spent 5 bn US dollars on R&D and employed 475 thousand

Executive Summary 15

people. All of these figures represent an increase compared to 2012, with R&D

expenditure by Dutch firms in the US showing the most substantial rise.

— Dutch firms in the US are relatively large in size compared to other foreign firms in

the US. More often than other foreign firms, they operate in the IT and

information sector.

Chapter 6: Employment at US companies in
the Netherlands

— In 2016, the Dutch business economy offered 3.7 million full-time equivalents

(FTEs) in employment opportunities. Forty percent of these FTEs was available at

multinationals. Five percent or 201 thousand FTEs were created by US-based

multinationals.

— Over half of the FTEs at US companies in the Netherlands were available in

manufacturing and trade.

— US-based multinationals employed relatively more men and more highly

educated employees, compared to other multinationals or Dutch non-

multinationals, also when compared within each sector.

— The median annual salary of employees at US companies was over 20 thousand

euros higher than the median annual salary at other companies (not corrected for

hours worked).

— Compared within the sector, the median annual salaries as well as the average

hourly rates were highest at US multinationals.

— Employees at US companies in the Netherlands worked more than twice the

number of hours per year compared to other companies. The difference is most

pronounced in the trade sector.

— Employees at US companies report working the highest number of extra hours

per week, also when compared in terms of the employees’ educational level.

— Employees at multinationals experience the highest level of mental fatigue

(burnout complaints) from work, female employees in particular. They also

experience higher work pressure than employees at other companies.

— More than half of the employees at US companies report having received training

or some other form of education in the past two years. At other multinationals,

this share was less than half and at non-multinationals less than 40 percent.

— Workplace harassment is more common at multinationals (both US-based and

other). Improper conduct by customers is more common at non-multinationals.

16 Internationaliseringsmonitor 2019-I – Verenigde Staten

Chapter 7: Migration between the US and
the Netherlands

— In 2017, there were 6,774 emigrants from the Netherlands to the United States

against 8,481 people migrating from the United States to the Netherlands.

— Dutch emigrants to the US had a higher median income than the average Dutch

emigrant: 37 thousand euros in 2016, versus 19 thousand for emigrants to other

countries.

— The average age among emigrants to the US is lower than the average for

emigrants to other countries: in 2017 this age was 30.2 years, compared to

32.1 years for the group of emigrants to other countries. The average age in the

Netherlands in 2017 was 41.6 years. Immigrants were even younger than

emigrants: immigrants from the US were 28.2 years old on average, compared to

29.6 years on average for immigrants from other countries.

— Emigrants to the United States are highly educated. Of the emigrants to the US

whose education level is known, 66 percent are highly educated, compared to

48 percent of emigrants to other countries and 33 percent of the total population.

Executive Summary 17

De Verenigde Staten – een
introductie

De Verenigde Staten spreken tot de verbeelding. Al eeuwen heeft de grootste en

machtigste economie ter wereld een grote aantrekkingskracht op reizigers,

investeerders en handelaren. Tussen Nederland en de VS gaan de betrekkingen ruim

vier eeuwen terug. Nederlandse kolonisten – op zoek naar een alternatieve route

naar Azië – zetten begin 17e eeuw voet aan Amerikaanse wal. Zij behoorden tot de

eerste groepen Europese immigranten die hun heil in Amerika zochten en

nederzettingen bouwden. Onder bewind van de West-Indische Compagnie (WIC)

vestigden kooplieden uit de Nederlanden zich in Nieuw-Nederland, met Nieuw-

Amsterdam als belangrijkste vestiging. Ondanks dat de Nederlanders nog in

diezelfde eeuw het bewind over Nieuw-Nederland en Nieuw-Amsterdam

kwijtraakten aan de Engelsen, zijn er veel Nederlandse sporen in de VS. Namen als

Brooklyn (Breukelen), Harlem (Haarlem) en Coney Island (Konijneneiland) vinden

hun oorsprong in Nederland of zijn een Engelse variant op de Nederlandse naam.

De Declaration of Independence waarmee de Amerikanen zich onafhankelijk van de

Engelsen verklaarden (1776) is geïnspireerd door de Nederlandse onafhankelijk-

heidsverklaring (het Plakkaat van Verlatinghe). En Nederland erkende als eerste land

de onafhankelijke Verenigde Staten (Groenen, 2012; Wezeman, 2015; New

Netherlands Institute).

De VS wordt vaak gezien als het land of opportunity, waar de American Dream

bereikbaar is voor iedereen die hard werkt en waar men – net als in Nederland –

groot voorstander van vrijhandel is. De huidige koers van America first,

protectionistisch beleid en een radicaal andere kijk op internationale handel lijkt op

het eerste gezicht een breuk met deze lijn. Maar protectionisme is voor Amerika niets

nieuws. Volgens hoogleraar economische en sociale geschiedenis Jan Luiten van

Zanden is de VS er het rijkste land ter wereld mee geworden (Trouw, 2017). Midden

in de Grote Depressie van de jaren 30 hebben de Amerikanen met de meest

protectionistische maatregelen hun eigen producten en industrieën beschermd, net

als in de 19e en begin 20e eeuw. Daarmee lijkt niet het huidige protectionisme, maar

de decennia van vrijhandel eerder uitzondering dan regel.

De VS is echter nog steeds één van onze belangrijkste handelspartners. Vorig jaar

kwam circa 7,5 procent van de Nederlandse goederenimport uit de Verenigde Staten

en ontving de VS bijna 5 procent van onze export. Tegenwoordig is de VS veruit de

grootste dienstenhandelaar ter wereld, en kwam zo’n 11 procent van de

18 Internationaliseringsmonitor 2019-I – Verenigde Staten

Nederlandse dienstenimport uit de VS. Andersom ging ruim 7,5 procent van de

Nederlandse dienstenexport naar de Verenigde Staten.

Ook op het vlak van kapitaalstromen is de VS wereldwijd koploper en is er

verwevenheid tussen Nederland en de VS. Nederland is een belangrijke bestemming

voor kapitaalstromen vanuit de VS; deze gaan echter voor een groot deel naar

holdings zonder reële economische activiteit. Het gebruik van Nederland als

‘doorsluisland’ speelt hierin dus een rol. Maar daarnaast gaan investeringen ook

vooral in de industrie over en weer tussen Nederland en de VS.

Ook het aantal Amerikaanse bedrijven in Nederland neemt jaarlijks toe (in ieder

geval tot en met 2016, het meest recente jaar waarvoor data beschikbaar is). In dat

jaar had één op de vijf buitenlandse multinationals in ons land een Amerikaanse

moeder. Zij boden werk aan ongeveer 200 duizend werknemers. En we blijven graag

emigreren naar de VS; vorig jaar verhuisden meer dan zesduizend Nederlanders voor

minstens een half jaar naar de VS.

In deze editie van de Internationaliseringsmonitor komen de verschillende kanten

van de betrekkingen tussen Nederland en de VS uitgebreid aan bod.

Hoofdstuk 1 laat zien hoe de VS als land en als economie presteert, en vergelijkt het

profiel van de VS met dat van Nederland. De VS is met afstand de grootste economie

ter wereld. Nederland nam in 2017 qua bruto binnenlands product (bbp) de

achttiende plek in. Wat betreft het bbp per hoofd van de bevolking staat de VS

in 2017 wereldwijd op de achtste plek, Nederland op de dertiende. Californië, Texas,

Florida en New York hebben van de Amerikaanse staten de meeste inwoners, en

dragen ook het meest bij aan het Amerikaanse bbp. De Amerikaanse economie

herstelde sneller van de crisis in 2008 dan de Nederlandse economie. De structuur

van de Amerikaanse economie verschilt met die van Nederland. Onroerend goed en

overheid zijn de grootste Amerikaanse sectoren. Op het belang van de overige

sectoren voor de economie verschillen de staten onderling van elkaar. De VS is na

China het tweede land ter wereld in de export van goederen, Nederland het vijfde.

Wat betreft diensten is de VS veruit de grootste handelaar ter wereld; Nederland

staat op de negende plek. Ook met intellectueel eigendom verdiende de VS

wereldwijd het meest.

Hoofdstuk 2 gaat dieper in op de bestemming en herkomst van Amerikaanse directe

investeringen. De VS heeft wereldwijd een dominante positie bij zowel uitgaande

als inkomende directe investeringen. Meer dan de helft van de uitgaande

investeringen gaat naar Europa, en de belangrijkste bestemming is Nederland. Een

groot deel van deze investeringen in Nederland gaat naar holdings die zelf niets

produceren en deze geldstromen doorleiden naar het buitenland. De Amerikaanse

investeringen die niet via holdings gaan, zijn vooral gericht op de Nederlandse

De Verenigde Staten – een introductie 19

financiële sector en de industrie. Inkomende investeringen in de VS komen voor

twee-derde uit Europa. Nederland neemt de vijfde plek in op de ranglijst van

investeerders. In 2017 zaten de Nederlandse investeringen in de VS vooral in de

industriesector.

In hoofdstuk 3 komen de trends in de bilaterale Nederlands-Amerikaanse goederen-

en dienstenhandel aan bod. De VS is een belangrijke handelspartner voor Nederland,

zowel voor de goederen- als de dienstenhandel. Nederland is belangrijker als

afnemer dan als leverancier voor de VS. Gedeeltelijk heeft dat te maken met de

functie van Nederland als distributeur in Europa; meer dan de helft van de

ingevoerde goederen in Nederland vanuit de VS zijn bestemd voor wederuitvoer.

Maar het belang van Nederland als bestemmingsland voor export vanuit de VS is

dalende in de laatste tien jaar, hoewel de absolute goederenexport naar Nederland

is toegenomen. Dit heeft vooral te maken met de grotere groei van de export naar

andere bestemmingen vanuit de VS.

Hoofdstuk 4 brengt in kaart wat de VS en Nederland verdienen aan de wederzijdse

export, zowel de directe als de indirecte export. In 2015 exporteerde de VS meer

goederen en diensten naar Nederland dan andersom. De Amerikaanse zakelijke

dienstverlening verdiende het meest aan de export naar Nederland. De toegevoegde

waarde voor Nederland was bij de dienstenuitvoer naar Amerika groter dan bij de

goederenexport. Vooral de zakelijke dienstverlening in Nederland en bedrijven in de

groot- en detailhandel verdienden het meest aan de export naar de VS. Ongeveer

een derde van de totale Nederlandse exportverdiensten aan de VS kwamen tot stand

via indirecte export. Vooral de Nederlandse industrie verdiende hieraan.

Hoofdstuk 5 gaat dieper in op bedrijven die in Amerikaanse handen zijn,

ondernemen in de VS, of handelen met de VS, en hoe deze bedrijven zich

ontwikkelen ten opzichte van bedrijven die geen relaties met de VS onderhouden.

Amerikaanse bedrijven leveren een grote bijdrage aan het Nederlandse

bedrijfsleven. Van alle werknemers bij buitenlandse bedrijven in het bedrijfsleven

in 2016 was 20 procent werkzaam voor een Amerikaans bedrijf. En circa een derde

van de omzet van buitenlandse bedrijven komt voor rekening van Amerikaanse

bedrijven. Omgekeerd, dochters van Nederlandse bedrijven in de VS hebben een

bescheidener aandeel in de Amerikaanse werkgelegenheid en omzet. Bedrijven in

Nederland met goederenhandel zijn slechts beperkt afhankelijk van goederenexport

naar de VS.

Hoofdstuk 6 besteedt aandacht aan wat het betekent om in Nederland werknemer

te zijn bij een multinational, en Amerikaanse multinationals in het bijzonder.

Multinationals, vooral Amerikaanse, betalen in doorsnee een hoger salaris dan niet-

20 Internationaliseringsmonitor 2019-I – Verenigde Staten

multinationals, en ook is er vaker sprake van een dienstverband voor onbepaalde tijd

en scholingsmogelijkheden. Toch lijkt er ook een potentiële keerzijde te zitten aan

werken bij een (Amerikaanse) multinational. Werknemers bij multinationals draaien

meer overuren en ervaren hogere werkdruk en meer psychische vermoeidheid dan

werknemers bij niet-multinationals. Vooral vrouwelijke werknemers bij multi-

nationals rapporteren bovengemiddeld vaak burn-outklachten door het werk.

Werknemers bij Amerikaanse bedrijven werken zo’n twee tot twee-en-half keer

meer uren per jaar dan werknemers bij andere bedrijven, inclusief andere

multinationals.

Hoofdstuk 7 beschrijft de migratiestromen tussen Nederland en de VS. Jaarlijks

emigreren enkele duizenden Nederlanders naar de Verenigde Staten, en emigreren

ook enkele duizenden Amerikanen naar Nederland. Emigranten naar de VS hadden

in 2016 een hoger inkomen dan de gemiddelde emigrant naar andere landen, en het

gemiddelde inkomen van de Nederlandse bevolking. Emigranten naar de VS zijn

daarnaast relatief hoog opgeleid in vergelijking met emigranten naar andere landen

of de gehele bevolking, en relatief jong.

Literatuur

Trouw (2017). Trumps protectionisme is een keerpunt. Geraadpleegd via https://

www.trouw.nl/democratie/trumps-protectionisme-is-een-keerpunt~a4daa4fd/.

Groenen, I. (2012). Een nieuw gevonden Nederland in Amerika. Geraadpleegd via

http://www.geschiedenisbeleven.nl/een-nieuw-gevonden-nederland-in-amerika/.

New Netherlands Institute. The act of abjuration and the declaration of independence.

Geraadpleegd op https://www.newnetherlandinstitute.org/history-and-heritage/

additional-resources/dutch-treats/the-act-of-abjuration/.

Wezeman, B. (2015). Van Nieuw-Amsterdam tot New York, 1625–1664. Geraadpleegd

via http://www.historien.nl/nieuw-amsterdam/.

De Verenigde Staten – een introductie 21

https://www.trouw.nl/democratie/trumps-protectionisme-is-een-keerpunt~a4daa4fd/
https://www.trouw.nl/democratie/trumps-protectionisme-is-een-keerpunt~a4daa4fd/
http://www.geschiedenisbeleven.nl/een-nieuw-gevonden-nederland-in-amerika/
https://www.newnetherlandinstitute.org/history-and-heritage/additional-resources/dutch-treats/the-act-of-abjuration/
https://www.newnetherlandinstitute.org/history-and-heritage/additional-resources/dutch-treats/the-act-of-abjuration/
http://www.historien.nl/nieuw-amsterdam/

1.
Het economisch

profiel
van de VS

Auteur

Alex Lammertsma

€ 1 369 mld aan Amerikaanse export van
goederen in 2017

€ 6 930 mld aan uitstaande Amerikaanse
investeringen in het buitenland in 2017

Als grootste economie spelen de Verenigde Staten een sleutelrol in de

internationale politiek en wereldeconomie. De Verenigde Staten zijn één van de

grootste handelsnaties ter wereld en exporteren en importeren meer goederen

en diensten dan vrijwel elk ander land. Voor zowel de wereld als voor Nederland

zijn de Verenigde Staten een belangrijke economische partner. Dit hoofdstuk laat

zien hoe de VS als land en als economie presteert op een aantal kernindicatoren.

Deze gegevens worden in perspectief gezet door ze te vergelijken met de

Nederlandse situatie. Hoe dominant is de VS qua bruto binnenlands product

(bbp), handel, directe investeringen en innovatie en hoe verhoudt Nederland zich

daartoe? Tevens wordt ingegaan op de verschillen in omvang en structuur van de

economieën van de Amerikaanse staten onderling. Dit hoofdstuk dient als

achtergrondinformatie voor de hierop volgende hoofdstukken.

1.1 Inleiding

De Nederlandse economie is een open economie en daardoor sterk verbonden met

het buitenland. Hierdoor profiteert Nederland van groei buiten de landsgrenzen,

maar heeft het omgekeerd ook last van internationale onzekerheden en

handelsoorlogen.

Met de Verenigde Staten heeft Nederland belangrijke banden op het gebied van

handel en investeringen. Zo staat de VS bijvoorbeeld vierde op de lijst van landen

waar Nederland het meeste aan verdient, is de VS de belangrijkste bestemming voor

Nederlandse hightech goederen en zijn Nederlandse producenten steeds

afhankelijker geworden van inputs uit de Verenigde Staten (CBS, 2017a en 2017b).

Buiten de Europese Unie zijn de Verenigde Staten de belangrijkste economische

partner van Nederland.

Gezien het belang van de VS voor de Nederlandse economie, worden in dit hoofdstuk

de belangrijkste kerncijfers en indicatoren afgezet tegen die van Nederland. Aan de

hand hiervan wordt een beeld geschetst hoe belangrijk de VS is, zowel wereldwijd

als voor Nederland.

Het economisch profiel van de VS 25

1.2 Positie Verenigde Staten en
vergelijking met Nederland

VS met afstand grootste economie ter wereld

De VS is veruit de grootste economie ter wereld met een bruto binnenlands product

van 17 248 miljard euro in 2017, zie tabel 1.2.1. China was met afstand nummer

twee met een bbp van 10 636 miljard euro (IMF, 2018). De Amerikaanse economie is

ruim 23 keer zo groot als die van Nederland. Nederland nam in dat jaar qua bbp

wereldwijd de achttiende plek in; in Europa was het de zesde economie na

Duitsland, het Verenigd Koninkrijk, Frankrijk, Italië en Spanje.

De VS is het derde land ter wereld wat betreft het aantal inwoners; op nummer één

staat China met 1,4 miljard inwoners en op nummer twee India met 1,3 miljard

inwoners (World Bank, 2017a). De VS had in 2017 op haar beurt in totaal

325,7 miljoen inwoners verdeeld over 50 staten plus het speciale federale district

Washington D.C. Ondanks de vele miljoenen inwoners zijn de Verenigde Staten veel

minder dichtbevolkt dan Nederland. Gemiddeld wonen in de VS 36 inwoners per

vierkante kilometer; in Nederland is dat met 509 inwoners per vierkante kilometer

14 keer zoveel. Niet elke staat heeft evenveel inwoners. De Amerikaanse staten met

de meeste inwoners zijn Californië met 39,4 miljoen inwoners, gevolgd door Texas

(28,3 miljoen), Florida (21,0 miljoen) en New York (19,6 miljoen) (Census Bureau,

2018). De andere Amerikaanse staten zijn aanzienlijk kleiner in dat opzicht. Deze vier

staten dragen ook het meeste bij aan het Amerikaanse bbp. In Californië werd

in 2017 veertien procent van het nationale bbp verdiend, in Texas en New York acht

procent en in Florida vijf procent (Bureau of Economic Analysis, 2018). In hoofdstuk 3

van deze internationaliseringsmonitor wordt verder uitgediept hoe belangrijk

Nederland als handelspartner is voor deze economisch sterke staten.

26 Internationaliseringsmonitor 2019-I – Verenigde Staten

1.2.1 Kerngegevens Verenigde Staten en Nederland inclusief wereldranking

Jaar Verenigde Staten
Ranking

VS Nederland
Ranking

NL

Kernvariabele

Geografie

Aantal inwoners1) 2017 325,7 mln 3 17,1 mln 65

Oppervlakte1) 2017 9 831,5 1 000 km2 3 41,5 1 000 km2 132

Bevolkingsdichtheid1) 2017 36 per km2 163 509 per km2 21

Economie

Bruto binnenlands product2) 2017 17 248 mld euro 1 736 mld euro 18

bbp per hoofd1),2) 2017 52 957 euro 8 43 081 euro 13

Economische groei3) 2013–2017 2,2 % 130 1,8 % 141

Werkloosheid (% beroepsbevolking)2) 2017 4,4 % 27 4,9 % 34

Handel

Export van goederen4) 2017 1 369 mld euro 2 577 mld euro 5

Hightech export5) 2016 136 mld euro 3 47 mld euro 9

Export van diensten6) 2017 674 mld euro 1 140 mld euro 9

Import van goederen en diensten7) 2017 2 567 mld euro 1 548 mld euro 8

Investeringen

Uitstroom buitenlandse investeringen8) 2017 280 mld euro 1 24 mld euro 12

Instroom buitenlandse investeringen8) 2017 258 mld euro 1 50 mld euro 4

Uitstaande buitenlandse investeringen in
het buitenland8) 2017 6 930 mld euro 1 2 233 mld euro 2

Uitstaande buitenlandse investeringen
vanuit het buitenland8) 2017 6 944 mld euro 1 1 495 mld euro 4

Innovatie

Werkgelegenheid onderzoek en
ontwikkeling5) 2005–2015 4 232 vte/mln inwoners 20 4 548 vte/ mln inwoners 14

Uitgaven aan onderzoek en ontwikkeling
(% bbp)5) 2005–2015 2,8 % 10 2,0 % 18

Ontvangsten voor gebruik intellectueel
eigendom5) 2016 110 mld euro 1 34 mld euro 3

Internetgebruik9) 2017 76,2 % 57 93,2 % 20

1) World Bank, 2017a.
2) IMF, 2018.
3) World Bank, 2018.
4) World Bank, 2017b.
5) World Bank, 2017c.
6) World Bank, 2017d.
7) World Bank, 2017e.
8) OECD, 2018.
9) World Bank, 2017f.

Het economisch profiel van de VS 27

Per hoofd van de bevolking was het bbp in de VS gemiddeld bijna 53 duizend euro

in 2017 (IMF, 2018; World Bank, 2017a). Daarmee stond de VS op de achtste plek

wereldwijd. Boven de VS zijn met name Noord-Europese landen terug te vinden.

Nederland stond op de dertiende plek met een bbp van 43 duizend euro per hoofd;

binnen Europa was Nederland daarmee de achtste economie.

Verenigde Staten herstelden sneller na de crisis
van 2008

De Amerikaanse economie groeide de afgelopen jaren harder dan die van ons. In de

periode 2013–2017 groeide de Amerikaanse economie met gemiddeld 2,2 procent

per jaar waar dit voor de Nederlandse economie 1,8 procent was (World Bank,

2018). Een ander verschil tussen Nederland en de VS is dat Nederland er veel langer

dan de VS over heeft gedaan om uit de crisis te komen. Waar het reële bbp in de VS al

in 2011 weer boven het bbp-niveau van 2008 was, was dat in Nederland pas in 2015

het geval. Ook de ontwikkeling van de werkloosheid laat zien dat de VS sneller

herstelde van de crisis (IMF, 2018). In de VS steeg de werkloosheid van net geen

6 procent van de beroepsbevolking in 2008 tot bijna 10 procent in 2010. Daarna

daalde deze geleidelijk tot 4,4 procent in 2017, het laagste niveau in jaren.

In Nederland was aan het begin van de crisis, in 2008, 3,7 procent van de

beroepsbevolking werkloos. Dat was aanzienlijk lager dan in de VS. Echter

vanaf 2008 steeg in Nederland de werkloosheid tot deze in 2014 een top bereikte.

Pas vanaf 2015 ging de werkloosheid dalen, zie figuur 1.2.2.

Bron: IMF

1.2.2 Werkloosheid als percentage van de beroepsbevolking, 2008-
2017

België Duitsland Frankrijk Nederland Verenigd Koninkrijk

Verenigde Staten

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

0

2,5

5

7,5

10

12,5

28 Internationaliseringsmonitor 2019-I – Verenigde Staten

Onroerend goed en overheid grootste Amerikaanse
sectoren

Het Amerikaanse bbp is samengesteld op basis van de toegevoegde waarde die

wordt gegenereerd in verschillende sectoren van de economie. Onderling

verschillen deze sectoren in hun bijdrage aan het bbp (Bureau of Economic Analysis,

2018). Voor 2017 blijkt dat de bemiddeling en verhuur van onroerend goed gemeten

in toegevoegde waarde de grootste sector was; daarin werd ruim 13 procent van de

Amerikaanse welvaart verdiend. De grootste bijdrage daaraan werd geleverd door

Californië, New York, Texas en Florida. Tweede was de federale en lokale overheid

die ruim 12 procent aan het bbp bijdroeg. Derde was de industrie; daarin werd ruim

11 procent van het Amerikaanse bbp verdiend. Met name Californië en Texas

droegen daaraan bij.

Door banken en verzekeraars werd 7,5 procent van het totale Amerikaanse bbp

verdiend in 2017. Ruim een vijfde daarvan werd gerealiseerd in de staat New York,

het financiële hart van de VS. In de gezondheidszorg en sociale ondersteuning kwam

7,5 procent van het Amerikaanse bbp tot stand. Daaraan droegen Californië, New

York en Texas het meeste bij. Met informatiediensten zoals uitgeverijen, film- en

muziekindustrie, tv- en radiozenders en internetdiensten zoals data processing en

webhosting werd ruim vijf procent van het bbp verdiend; Californië en New York

droegen daaraan meeste bij. Relatief kleine branches in de VS zijn management-

diensten, nutsbedrijven, delfstoffenwinning, onderwijs, kunst en recreatie, en

landbouw, bosbouw, visserij en jacht. In elke van die sectoren werd in 2017 minder

dan 2 procent van het Amerikaanse bbp verdiend.

Structuur van de Amerikaanse economie verschilt sterk
met die van Nederland

De relatieve bijdrage die de diverse sectoren aan het bbp leveren in de VS, verschilt

voor een aantal sectoren sterk met die in Nederland, zie figuur 1.2.3 (Bureau of

Economic Analysis, 2018 & CBS, 2018c). Met namen binnen de dienstensector zijn er

behoorlijke structuurverschillen. Zo was aan de ene kant in 2017 het aandeel van de

sector verhuur en handel van onroerend goed in het bbp in de VS 6,4 procentpunt

hoger dan in Nederland; aan de andere kant was het aandeel van handel, vervoer en

horeca 3,1 procentpunt lager en dat van zakelijke dienstverlening 3,0 procentpunt

lager. In totaal werd in 2017 in de VS met diensten 81 procent van het bbp verdiend,

waar dit in Nederland 79 procent was. Wat ook opvalt is dat het aandeel van

landbouw, bosbouw en visserij in Nederland meer dan twee keer zo groot was dan

in de VS.

Het economisch profiel van de VS 29

%

Bron: Bureau of Economic Analysis en CBS

1.2.3 Aandeel sector in bbp, 2017

Verenigde Staten Nederland

Overheid, onderwijs en zorg
Handel, vervoer en horeca

Zakelijke dienstverlening
Industrie

Verhuur en handel van onroerend goed
Financiële dienstverlening

Informatie en communicatie
Bouwnijverheid

Cultuur, recreatie, overige diensten
Energie, water en afvalbeheer

Delfsto�enwinning
Landbouw, bosbouw en visserij

0 2,5 5 7,5 10 12,5 15 17,5 20 22,5

Grote structuurverschillen tussen staten

De verdeling in economische activiteiten verschilt aanzienlijk tussen de staten

(Bureau of Economic Analysis, 2018). Waarin ze niet verschillen is het feit dat verhuur

en handel van onroerend goed en de overheid in een groot aantal staten dominant

zijn in hun bijdrage aan het bbp. Dit zijn echter niet de meest karakteristieke

sectoren per staat. Als deze twee sectoren buiten beschouwing worden gelaten,

geeft figuur 1.2.4 aan welke sector in 2017 dan de belangrijkste sector per staat

was.1) Het blijkt dat banken en verzekeraars met name aan de oostkust voor veel

toegevoegde waarde zorgen; ook in South Dakota waren banken en verzekeraars de

grootste sector. De productie van computers en elektronische producten is dominant

in het westen van de VS. Het fabriceren van motorvoertuigen en aanhangers levert

een grote bijdrage aan de economieën van de zuidoostelijke staten als Mississippi,

Alabama, Tennessee, Kentucky en South-Carolina. In de jaren zeventig concentreerde

deze industrie zich rond de grote meren in het noordoosten; nu vormen deze

industrieën daar nog maar een bescheiden aandeel in het bbp (Bureau of Economic

Analysis, 2018). Alleen in Michigan was de vervaardiging van motorvoertuigen en

aanhangers in 2017 nog de grootste industrie; het droeg ruim 8 procent bij aan het

bbp van Michigan. De chemische industrie is dominant met name rond de grote

meren en in het zuiden. Verder heeft ook Californië een grote chemische industrie,

1) Voor elke staat wordt in deze figuur een afkorting gehanteerd. In paragraaf 1.4 is te vinden welke staat bij welke afkorting
hoort. Deze afkortingen worden ook in andere kaartjes in deze monitor gehanteerd.

30 Internationaliseringsmonitor 2019-I – Verenigde Staten

maar daar is dit niet de grootste industrie. Delfstoffenwinning is de belangrijkste

industrie in de rurale staten in het midden van de VS en in Alaska. De meeste

delfstoffenwinning vindt echter plaats in Texas; met name door olie- en gaswinning

werd daar 43 procent van de totale Amerikaanse toegevoegde waarde in deze sector

gerealiseerd in 2017. Qua omvang is de delfstoffenwinning in Texas echter kleiner

dan de industrie, de groothandel en de zakelijke dienstverlening. Horeca en

restaurants zijn het belangrijkst in Nevada en Hawaii. Daar werd in 2017

respectievelijk 13 en 9 procent van het bbp van deze staten mee gerealiseerd.

Nevada trekt veel hotelgasten met de casino’s in steden als Las Vegas en Reno;

Hawaii is een populaire toeristische bestemming.

Hotels en restaurants

Banken en verzekeraars

Gezondheidszorg en sociale ondersteuning

Wetenschappelijke en technische diensten

Informatiediensten

Motorvoertuigen en aanhangers

Voedings- en genotsmiddelen

Computers en electronische producten

Overige tranportmiddelen

Chemische industrie

Machinebouw

Delfstoffenwinning

1.2.4 Grootste sector per staat exclusief onroerend goed en overheid, 2017

Bron: Bureau of Economic Analysis.

WA

OR

ID

NV

MT

WY

ND

SD

NE

KS

OKNM
AZ

CA

AK

HI

TX

AR

MO

IA

MN

WI

IL IN
OH

MI

PA

WV

KY

TN

ALMS

LA

GA

SC

FL

NC

VA

VT

NY

ME

NH

MA
CT

RI
NJ

DE
MD

DC

CO
UT

Grote verschillen in hoofdelijk bbp per staat in de VS

Tussen de staten verschilt het bbp per hoofd van de bevolking sterk, zie figuur 1.2.5

(Bureau of Economic Analysis, 2018 & Census Bureau, 2018). Het hoogste was dat in

Washington D.C. met bijna 173 duizend euro. Washington D.C. is een speciaal

Het economisch profiel van de VS 31

federaal district en tevens de hoofdstad van de VS, waar niet alleen het congres, de

president en het hooggerechtshof zijn gevestigd, maar ook verschillende

internationale organisaties zoals het IMF, de Wereldbank en een groot aantal

ambassades. Bovendien wonen relatief veel forenzen net buiten de grenzen van

Washington D.C. Tweede in deze lijst was de staat New York met een (stuk lager) bbp

van ruim 72 duizend euro per hoofd. Ook de derde, vierde en vijfde plek werden

ingenomen door staten aan de oostkust, namelijk Massachusetts, Delaware en

Connecticut. Massachusetts heeft een aantal grote universiteiten als MIT en Harvard

en verdiende ruim 12 procent van het bbp met zakelijke diensten. In Connecticut,

New York en Delaware zijn banken en verzekeraars heel dominant. Met bankieren en

verzekeren werd daar respectievelijk 13, 19 en 31 procent van het bbp gerealiseerd.

De zesde plek op de lijst met het hoofdelijk bbp werd niet ingenomen door een staat

aan de oostkust, maar een staat aan de westkust, namelijk Californië. Daar was

in 2017 het bbp bijna 63 duizend euro per hoofd, vergelijkbaar met dat in de

provincie Utrecht (CBS, 2018d). Die positie is voor een belangrijk deel te danken aan

Sillicon Valley, een gebied rond San Francisco waar een groot aantal bedrijven in de

computer- en elektronische productenindustrie is gevestigd (Bureau of Economic

Analysis, 2018).

Bij de eerste tien staten met het hoogste bbp per hoofd zitten zes staten aan de

oostkust en drie aan de westkust. Naast Californië gaat het daarbij aan de westkust

om Washington (plek zeven) en Alaska (plek acht). Belangrijke sectoren voor de

economie in Washington zijn de vliegtuigindustrie en uitgeverijen (Bureau of

Economic Analysis, 2018). Alaska verdient met name aan olie- en gaswinning.

De enige noordelijke staat in de top tien is North Dakota (plek negen) waar het

meeste wordt verdiend aan delfstoffenwinning. Plek tien wordt ingenomen door

New Jersey met een bbp van bijna 60 duizend euro per hoofd. De staat met het

laagste bbp per hoofd van de bevolking is Mississippi. Daar was in 2017 het bbp

32 duizend euro per hoofd, ruim 5 keer kleiner dan in Washington D.C.

en vergelijkbaar met het bbp per hoofd in Flevoland. De meest welvarende staten

liggen dus voornamelijk aan de oostkust, gevolgd door de westkust; in het zuiden

liggen de armste staten. Ter vergelijking: in Nederland werd in 2017 het hoogste bbp

per hoofd gerealiseerd in de provincie Noord-Holland (56 duizend euro per hoofd)

en was dit het laagste in Drenthe (29 duizend euro per hoofd) (CBS, 2018d).

32 Internationaliseringsmonitor 2019-I – Verenigde Staten

70 000 en meer

Van 60 000 tot 70 000

Van 50 000 tot 60 000

Van 40 000 tot 50 000

Minder van 40 000

1.2.5 Het bbp per hoofd van de bevolking per staat, 2017

Bron: Bureau of Economic Analysis en Census Bureau.

WA

OR

ID

NV

MT

WY

ND

SD

NE

KS

OKNM
AZ

CA

AK

HI

TX

AR

MO

IA

MN

WI

IL IN
OH

MI

PA

WV

KY

TN

ALMS

LA

GA

SC

FL

NC

VA

VT

NY

ME

NH

MA
CT

CT
NJ

DE
MD

DC

CO
UT

Bbp per hoofd in euro

VS tweede in de export van goederen wereldwijd

De VS is na China het tweede land in de wereldwijde export van goederen. Waar

China 2 003 miljard euro aan goederen exporteerde in 2017, was dit voor de VS

1 369 miljard euro (World Bank, 2017b). Na Duitsland en Japan – op

achtereenvolgens plek drie en vier – is Nederland het vijfde land op de ranglijst van

de wereldwijde goederenexport. CBS-cijfers geven aan dat Nederland deze hoge

positie met name te danken had aan de export naar Europa waar meer dan drie

kwart van de export naar toe ging (CBS, 2018e). Landbouwgoederen zijn daarbij

goed voor bijna een vijfde van de totale Nederlandse goederenexport (Dolman,

Jukema & Ramaekers, 2019). Van landbouwgoederen is Nederland met ruim

90 miljard euro de op één na grootste exporteur van landbouwgoederen van de

wereld, na de Verenigde Staten. Hoofdstuk 3 en 4 van deze publicatie zullen de

internationale handelsrelatie tussen de VS en Nederland verder uitdiepen.

Het economisch profiel van de VS 33

De Amerikaanse export bestond in 2016 voor 136 miljard euro uit hightech export.

Hightech export bestaat conform de definitie van de Wereldbank uit producten met

een hoge intensiteit aan onderzoek en ontwikkeling (R&D) zoals luchtvaart,

computers, geneesmiddelen, wetenschappelijke instrumenten en elektronica.2) De

VS nam daarbij de derde plaats wereldwijd in, na China en Duitsland. Nederland

stond op de negende plaats (World Bank, 2017c).

VS veruit de grootste in de export van diensten
wereldwijd

Op het gebied van de dienstenhandel is de VS uiterst dominant. In 2017 exporteerde

de VS voor 674 miljard euro aan diensten. Dat is ruim twee keer zoveel als de

nummer twee op de ranglijst (Verenigd Koninkrijk) en vijf keer zoveel als Nederland,

dat op nummer negen staat (World Bank, 2017d). China, India en Singapore spelen

in de dienstensector een grotere rol dan Nederland. Ze staan op achtereenvolgens de

vijfde, de zesde en de achtste positie. In cijfers van de Wereldbank zien we dit terug

in het feit dat in 2017 het aandeel van computerdiensten in de dienstenuitvoer van

India 72 procent was (World Bank, 2017d). China en Singapore zijn daarbij bezig met

een opmars van hun export van computerdiensten. Tussen 2010 en 2017 steeg het

aandeel daarvan in de Chinese dienstenexport van 29 naar 62 procent en in die van

Singapore van 32 naar 42 procent (World Bank, 2017d).

Dominante positie VS bij uitgaande en inkomende
investeringen

Net als bij de export van diensten, nemen de Verenigde Staten ook op het vlak van

kapitaalstromen een koppositie in (OECD, 2018). De dominantie van de VS op het

vlak van uitgaande directe investeringen is zeer groot. Zo had de VS in 2017 met

6 930 miljard euro van alle landen de grootste uitstaande directe investeringen in

het buitenland. Dat is drie keer zoveel als Nederland, het tweede land qua uitgaande

investeringen.3) Kanttekening daarbij is wel dat via Nederland met behulp van

holdings veel geld wordt doorgestuurd naar andere landen. Dit betreft het grootste

deel van de Nederlandse investeringen (CBS, 2018b; Lejour et al., 2019). In de top

2) Zie http://wdi.worldbank.org/table/5.13 voor de gehanteerde definitie van hightech goederen. Deze definitie verschilt
van de definitie zoals die in hoofdstuk 3 wordt gehanteerd.

3) De cijfers van de OESO zijn gewaardeerd tegen marktwaarde of boekwaarde, zie https://qdd.oecd.org/subject.aspx?
Subject=fdi_metadata. Daarmee verschillen de cijfers van die voor de VS van de Bureau of Economic Analysis zoals die in
hoofdstuk 2 worden gebruikt. De Bureau of Economic Analysis hanteert namelijk een waardering tegen historische kosten.
Bij waardering tegen historische kosten wordt er niet gecorrigeerd voor waardeveranderingen zoals dat wel gebeurt bij
waardering tegen marktwaarde of boekwaarde.

34 Internationaliseringsmonitor 2019-I – Verenigde Staten

http://wdi.worldbank.org/table/5.13
https://qdd.oecd.org/subject.aspx?Subject=fdi_metadata
https://qdd.oecd.org/subject.aspx?Subject=fdi_metadata

tien directe investeerders staan vrijwel alleen westerse economieën. De uitzonde-

ring daarop is China. China had in dat jaar 1 304 miljard euro aan directe

buitenlandse investeringen en stond daarmee op plek zeven.

€ 1 495 mld stond in 2017

uit aan buitenlandse investeringen in
Nederland Aa
Als het gaat om inkomende directe investeringen staan de Verenigde Staten ook

bovenaan. In de VS stond 6 944 miljard euro uit aan directe investeringen in 2017.

Daarmee stond er ongeveer evenveel aan investeringen in de VS uit als de VS had

uitstaan in de rest van de wereld. Op plek twee stond China met 2 568 miljard euro,

wat een direct gevolg is van de positie van China als groot productieland, met

relatief goedkope arbeidskrachten. Nederland stond op positie drie met

1 495 miljard euro aan ingekomen investeringen. Hoofdstuk 2 van deze publicatie

zal verder inzoomen op de directe investeringspositie van de VS in de afgelopen

jaren.

VS en Nederland sterk in innovatie

Innovatie is een belangrijke bron van economische groei. Om concurrerend te

blijven, maatschappelijke problemen op te lossen of nieuwe producten of markten

aan te boren geven bedrijven, instellingen en de overheid miljarden uit aan speur-

en ontwikkelingswerk (R&D). Een indicator daarvoor is hoeveel werkgelegenheid er

met speur- en ontwikkelingswerk is gemoeid. Cijfers van de Wereldbank laten zien

dat Nederland in de periode 2005–2015 in dit opzicht op de veertiende plaats stond,

met 4 548 voltijdbanen per miljoen inwoners en de VS op plek twintig met

4 232 voltijdbanen per miljoen inwoners (Worldbank, 2017c). Israël stond op de

eerste plaats met 8 255 voltijdbanen per miljoen mensen. In de top tien zitten zes

Europese landen: Denemarken (plaats 2), Zweden (plaats 4), Finland (plaats 5),

Noorwegen (plaats 7), IJsland (plaats 8) en Luxemburg (plaats 10). Een andere

indicator is het totaal aan uitgaven aan onderzoek en ontwikkeling als percentage

van het bbp. Ook hier stond Israël bovenaan met gemiddeld 4,3 procent van het bbp

aan R&D-uitgaven over de periode 2005–2015, gevolgd door Zuid-Korea en Japan

Het economisch profiel van de VS 35

(Worldbank, 2017c). De rest van de top tien werd bezet door met name Europese

landen. De VS stonden wereldwijd op plek tien (2,8 procent) en Nederland op plek

achttien (2,0 procent). In hoofdstuk 5 van deze publicatie wordt verder ingezoomd

op de R&D en innovatie van Nederland en de VS, en met name de bilaterale

activiteiten die worden ontplooid.

Een gedeelte van de uitgaven aan onderzoek en ontwikkeling leidt tot uitvindingen.

Om die uitgaven terug te kunnen verdienen, moet de uitvinding worden

geregistreerd met behulp van een octrooi of patent. Daarmee wordt voor een

bepaalde termijn het alleenrecht verkregen om de uitvinding te gebruiken. Naast

uitvindingen zijn er ook andere vormen van intellectueel eigendom zoals

auteursrechten, merken, handelsnamen en databankrechten. Om intellectueel

eigendom te mogen gebruiken, moet worden betaald in de vorm van licenties en

royalty’s. In de VS werd in 2016 voor het gebruik van intellectueel eigendom

110 miljard euro ontvangen (Worldbank, 2017c). Daarmee verdiende de VS

wereldwijd het meeste met intellectueel eigendom. Voor Nederland was dit

34 miljard euro dat daarmee op de derde plaats stond. Als zodanig is dat het

resultaat van investeringen in het verleden.

1.3 Samenvatting en conclusie

In dit hoofdstuk is het economische profiel van de Verenigde Staten belicht, in

vergelijking tot de wereld en Nederland in het bijzonder. De Verenigde Staten zijn de

grootste economie ter wereld; qua bbp per hoofd van de bevolking neemt het de

achtste plek wereldwijd in. Na de crisis in 2008 herstelde de VS sneller dan

Nederland. Zowel in de VS als in Nederland domineert de dienstensector. Binnen de

dienstensector zijn er wel structuurverschillen. Zo is het aandeel van de onroerend

goed sector in het bbp in de VS aanzienlijk groter dan in Nederland; aan de andere

kant is het aandeel van zowel handel, vervoer en horeca als dat van zakelijke

dienstverlening kleiner.

Tussen de staten zijn er grote economische structuurverschillen wat betreft de

bijdrage aan het bbp van de verschillende sectoren. Waar banken en verzekeraars

dominant zijn aan de oostkant, is de productie van computers en elektronische

producten dat in het westen. Verder concentreert zich de productie van motor-

voertuigen in het zuidoosten en de chemische industrie rond de grote meren en het

zuiden. Delfstoffen worden met name in de rurale staten in het midden van de VS

gewonnen, maar de bijdrage daarvan aan het Amerikaanse bbp is beperkt. Horeca

en restaurants zijn het belangrijkst in Nevada en Hawaii.

36 Internationaliseringsmonitor 2019-I – Verenigde Staten

De rijkste staten bevinden zich voornamelijk aan de oostkust en vervolgens aan de

westkust; in het zuiden liggen de armste staten.

De export van goederen vanuit de VS is na China de grootste ter wereld; de export

van diensten is veruit het grootst. Bij de export van hightech goederen neemt de VS

de derde plaats; Nederland staat daarbij op de negende plaats.

Wat betreft de positie van uitgaande en inkomende directe investeringen nemen de

Verenigde Staten de koppositie in. Vanuit de VS staan in Nederland de meeste

investeringen uit in voornamelijk holdings. Nederland vormt vijfde in de rij van

buitenlandse investeerders in de VS; bijna de helft daarvan zit in de industrie.

Qua uitgaven aan onderzoek en ontwikkeling staan zowel de VS als Nederland pas

vanaf de tiende plek te vinden. Wat de ontvangsten voor het gebruik van

intellectueel eigendom betreft staat de VS op de eerste plek en Nederland op de

derde plek.

1.4 Bijlage

In deze monitor worden de volgende afkortingen gehanteerd voor de federale

staten:

AL Alabama

AK Alaska

AZ Arizona

AR Arkansas

CA Californië

CO Colorado

CT Connecticut

DE Delaware

FL Florida

GA Georgia

HI Hawaï

ID Idaho

IL Illinois

IN Indiana

IA Iowa

KS Kansas

Het economisch profiel van de VS 37

KY Kentucky

LA Louisiana

ME Maine

MD Maryland

MA Massachusetts

MI Michigan

MN Minnesota

MS Mississippi

MO Missouri

MT Montana

NE Nebraska

NV Nevada

NH New Hampshire

NJ New Jersey

NM New Mexico

NY New York

NC North Carolina

ND North Dakota

OH Ohio

OK Oklahoma

OR Oregon

PA Pennsylvania

RI Rhode Island

SC South Carolina

SD South Dakota

TN Tennessee

TX Texas

UT Utah

VT Vermont

VA Virginia

WA Washington

WV West Virginia

WI Wisconsin

WY Wyoming

38 Internationaliseringsmonitor 2019-I – Verenigde Staten

1.5 Literatuur

Bureau of Economic Analysis (2018). SAGDP2N Gross domestic product (GDP) by state.

[Database]. Geraadpleegd op https://apps.bea.gov/itable/iTable.cfm?

ReqID=70&step=1#reqid=70&step=1&isuri=1, op 25 januari 2019.

CBS (2013). Verplaatsing bedrijfsactiviteiten naar buitenland. Centraal Bureau voor de

Statistiek: Heerlen/Den Haag/Bonaire.

CBS (2017a). CBS Internationaliseringsmonitor 2017, derde kwartaal: Innovatie.

Centraal Bureau voor de Statistiek: Heerlen/Den Haag/Bonaire.

CBS (2017b). CBS Internationaliseringsmonitor 2017, vierde kwartaal: Waardeketens.

Centraal Bureau voor de Statistiek: Heerlen/Den Haag/Bonaire.

CBS (2018a). CBS Internationaliseringsmonitor 2018, tweede kwartaal:

Werkgelegenheid. Centraal Bureau voor de Statistiek: Heerlen/Den Haag/Bonaire.

CBS (2018b). CBS Internationaliseringsmonitor 2018, vierde kwartaal: Financiële

globalisering. Centraal Bureau voor de Statistiek: Heerlen/Den Haag/Bonaire.

CBS (2018c). Productie- en inkomenscomponenten bbp; bedrijfstak; nationale

rekeningen. Geraadpleegd op https://opendata.cbs.nl/statline/#/CBS/nl/dataset/

84088ned/table?dl=DB69, op 4 februari 2019.

CBS (2018d). Regionale kerncijfers; nationale rekeningen. Geraadpleegd op https://

opendata.cbs.nl/statline/#/CBS/nl/dataset/84432NED/table?ts=1549815459011, op

4 februari 2019.

CBS (2018e). Internationale handel; in- en uitvoer naar SITC (1 digit) en land 2008–

2017. Geraadpleegd op https://opendata.cbs.nl/statline/#/CBS/nl/dataset/

81266ned/table?dl=A4C0, op 4 februari 2019.

Census Bureau (2018). Annual Estimates of the Resident Population for the United

States, Regions, States, and Puerto Rico: April 1, 2010 to July 1, 2018 (NST-EST2018-01).

[Database]. Geraadpleegd op https://www.census.gov/quickfacts/geo/chart/US/

PST045217, op 8 januari 2019.

Het economisch profiel van de VS 39

https://apps.bea.gov/itable/iTable.cfm?ReqID=70&step=1#reqid=70&step=1&isuri=1
https://apps.bea.gov/itable/iTable.cfm?ReqID=70&step=1#reqid=70&step=1&isuri=1
https://opendata.cbs.nl/statline/#/CBS/nl/dataset/84088ned/table?dl=DB69
https://opendata.cbs.nl/statline/#/CBS/nl/dataset/84088ned/table?dl=DB69
https://opendata.cbs.nl/statline/#/CBS/nl/dataset/84432NED/table?ts=1549815459011
https://opendata.cbs.nl/statline/#/CBS/nl/dataset/84432NED/table?ts=1549815459011
https://opendata.cbs.nl/statline/#/CBS/nl/dataset/81266ned/table?dl=A4C0
https://opendata.cbs.nl/statline/#/CBS/nl/dataset/81266ned/table?dl=A4C0
https://www.census.gov/quickfacts/geo/chart/US/PST045217
https://www.census.gov/quickfacts/geo/chart/US/PST045217

Lejour, A., Möhlmann, J., van ’t Riet, M. (2019). Doorsluisland NL doorgelicht.

CPB Policy Brief. Geraadpleegd op https://www.cpb.nl/sites/default/files/

omnidownload/CPB-Policy-Brief-2019-01-Doorsluisland-NL-doorgelicht.pdf, op

11 februari 2019.

Dolman, M., & Jukema, G., & Ramaekers, P. (2019). De Nederlandse landbouwexport

in 2018 in breder perspectief. Wageningen Economic Research & Centraal Bureau voor

de Statistiek: Wageningen.

IMF (2018). World Economic Outlook database: October 2018. [Database].

Geraadpleegd op https://www.imf.org/external/pubs/ft/weo/2018/02/weodata/

download.aspx, op 8 januari 2019.

OECD (2018). Foreign Direct Investment Statistics: Data, Analysis and Forecasts.

[Database]. Geraadpleegd op http://www.oecd.org/corporate/mne/statistics.htm,

op 9 januari 2019.

World Bank (2017a). World Development Indicators: Size of the economy. [Database].

Geraadpleegd op http://wdi.worldbank.org/table/WV.1, op 8 januari 2019.

World Bank (2017b). World Development Indicators: Structure of merchandise exports.

[Database]. Geraadpleegd op http://wdi.worldbank.org/table/4.4, op

8 januari 2019.

World Bank (2017c). World Development Indicators: Science and technology.

[Database]. Geraadpleegd op http://wdi.worldbank.org/table/5.13, op

8 januari 2019.

World Bank (2017d). World Development Indicators: Structure of service exports.

[Database]. Geraadpleegd op http://wdi.worldbank.org/table/4.6, op

8 januari 2019.

World Bank (2017e). World Development Indicators: Balance of payments current

account. [Database]. Geraadpleegd op http://wdi.worldbank.org/table/4.17, op

23 januari 2019.

World Bank (2017f). World Development Indicators: The information society.

[Database]. Geraadpleegd op http://wdi.worldbank.org/table/5.12, op

8 januari 2019.

40 Internationaliseringsmonitor 2019-I – Verenigde Staten

https://www.cpb.nl/sites/default/files/omnidownload/CPB-Policy-Brief-2019-01-Doorsluisland-NL-doorgelicht.pdf
https://www.cpb.nl/sites/default/files/omnidownload/CPB-Policy-Brief-2019-01-Doorsluisland-NL-doorgelicht.pdf
https://www.imf.org/external/pubs/ft/weo/2018/02/weodata/download.aspx
https://www.imf.org/external/pubs/ft/weo/2018/02/weodata/download.aspx
http://www.oecd.org/corporate/mne/statistics.htm
http://wdi.worldbank.org/table/WV.1
http://wdi.worldbank.org/table/4.4
http://wdi.worldbank.org/table/5.13
http://wdi.worldbank.org/table/4.6
http://wdi.worldbank.org/table/4.17
http://wdi.worldbank.org/table/5.12

World Bank (2018). World Development Indicators: Popular Indicators. [Database].

Geraadpleegd op https://databank.worldbank.org/data/indicator/

NY.GDP.MKTP.KD.ZG/1ff4a498/Popular-Indicators, op 23 januari 2019.

Het economisch profiel van de VS 41

https://databank.worldbank.org/data/indicator/NY.GDP.MKTP.KD.ZG/1ff4a498/Popular-Indicators
https://databank.worldbank.org/data/indicator/NY.GDP.MKTP.KD.ZG/1ff4a498/Popular-Indicators

2.
Bestemming en

herkomst
van Amerikaanse

directe
investeringen

Auteurs

Loe Franssen

Alex Lammertsma

€ 829 mld aan Amerikaanse investeringen in
Nederland in 2017

€ 325 mld aan Nederlandse investeringen in de VS
in 2017

De Verenigde Staten hebben wereldwijd een dominante positie bij zowel

uitgaande als inkomende directe investeringen. In dit hoofdstuk wordt

onderzocht in welke regio’s en landen de VS deze investeringen doet, maar ook

in welke sectoren. Nederland is de belangrijkste bestemming voor Amerikaanse

investeringen. Een groot gedeelte van deze investeringen wordt gedaan in

Nederlandse holdings. Het de vraag in hoeverre dit het belang van Nederland als

bestemmingsland voor Amerikaanse directe investeringen beïnvloedt.

2.1 Inleiding

Ongeveer 1 procent van de Nederlandse ondernemingen investeert in het buitenland

(Boutorat & van den Berg, 2017). Andersom investeren ook buitenlandse

ondernemingen in Nederland. Zo’n investering is een directe investering als een

onderneming tenminste 10% van het gewone aandelenkapitaal of van de

stemrechten van een onderneming in het buitenland bezit. Directe investeringen zijn

opgebouwd uit aandelenkapitaal, deelnemingen in groepsmaatschappijen in het

buitenland en kredietverlening. Fusies en overnames zijn een belangrijke vorm van

directe buitenlandse investeringen; daarnaast kan ook in het buitenland een

compleet nieuw bedrijf opgestart worden, een zogenaamde ‘greenfield’ investering.

In de literatuur wordt een aantal motieven aangedragen waarom bedrijven directe

investeringen doen (Yeaple, 2003; Driffield & Love, 2007). Zo kunnen met directe

investeringen kosten vermeden worden die gepaard gaan met internationale

handel, kan productie plaatsvinden op die locaties waar intensief gebruikte

productiefactoren relatief goedkoop zijn en kan technologie toegankelijk gemaakt

worden in buitenlandse R&D centra. Buitenlandse investeringen hebben doorgaans

ook gunstige gevolgen voor het gastland. Ze kunnen leiden tot meer werk, meer

banen, meer belastingopbrengsten maar ook nieuwe kennis en technologieën.

Aan de andere kant kunnen directe investeringen ook worden doorgesluisd naar

andere landen; in dat geval zijn de economische effecten voor het gastland veel

beperkter.

Zoals hoofdstuk 1 laat zien, hebben de Verenigde Staten wereldwijd de grootste

positie aan inkomende en uitgaande directe investeringen. Die directe investeringen

worden vanuit verschillende delen van de wereld in de VS gedaan of vanuit de VS in

de rest van de wereld. Dit hoofdstuk gaat in op de vraag hoe belangrijk de

verschillende regio’s en landen zijn voor de Amerikaanse inkomende en uitgaande

directe investeringen. Tevens wordt onderzocht in hoeverre bij de uitgaande

Amerikaanse investeringen het belang van de verschillende bestemmingslanden

Bestemming en herkomst van Amerikaanse directe investeringen 45

wordt beïnvloed doordat ze in holdings gedaan worden. Daarnaast worden de

bilaterale directe investeringen tussen Nederland en de VS belicht; daarbij wordt

specifiek gekeken naar de rol van Nederland als investeringspartner, alsook naar de

specifieke sectoren waarin die investeringen gebeuren.

2.2 Uitgaande directe investeringen
vanuit de VS

Het totaal aan uitgaande directe Amerikaanse investeringen nam in de

periode 2000–2017 geleidelijk toe van 1 425 miljard euro in 2000 tot 5 323 miljard

euro (Bureau of Economic Analysis, 2018), zie figuur 2.2.1.1) Van het totaal aan

uitgaande directe investeringen ging meer dan de helft naar Europa; Azië inclusief

de eilanden in de grote oceaan nam over de periode 2000–2017 gemiddeld

18 procent voor zijn rekening en Latijns-Amerika inclusief het westelijk halfrond

meer dan 15 procent. Met name Bermuda en de Caribische eilanden van het

Verenigd Koninkrijk zoals de Maagdeneilanden en de Kaaimaneilanden waren voor

dit laatste verantwoordelijk.

mld euro

Bron: Bureau of Economic Analysis

2.2.1 Uitgaande Amerikaanse investeringen per regio, 2000-
2017

Canada Europa Latijns Amerika en westelijk halfrond Afrika

Midden-Oosten Azië en grote oceaan

2000
2002
2004
2006
2008
2010
2012
2014
2016

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

1) De cijfers die de Bureau of Economic Analysis over uitgaande en inkomende directe investeringen publiceert, zijn tegen
historische kosten. Dat betekent dat de investeringen gewaardeerd zijn tegen de prijs die daar in het verleden voor is
betaald. Met waardeveranderingen wordt dus geen rekening gehouden zoals dat wel gebeurt bij waardering tegen
marktprijzen of boekwaarde.

46 Internationaliseringsmonitor 2019-I – Verenigde Staten

Niet elk land is even belangrijk als bestemming voor Amerikaanse directe

investeringen. Voor de top tien landen waarin de VS het meeste heeft geïnvesteerd,

geeft figuur 2.2.2 de ontwikkeling van de rangorde weer (Bureau of Economic

Analysis, 2018). Het blijkt dat het belang van Nederland als bestemming voor

Amerikaanse directe investeringen in de periode 2000–2017 is toegenomen. Tot en

met 2003 was Nederland de derde bestemming van Amerikaanse investeringen;

daarna was het van 2004–2008 de tweede bestemming. Vanaf 2009 was Nederland

de belangrijkste bestemming voor Amerikaanse directe investeringen. In 2017 stond

er in Nederland 829 miljard euro uit, 16 procent van het totaal aan Amerikaanse

uitgaande investeringen. Hiervoor is een aantal redenen (CBS, 2018). Zo heeft

Nederland een aantrekkelijk investeringsklimaat. Denk hierbij bijvoorbeeld aan onze

fysieke en digitale infrastructuur, de hoogopgeleide beroepsbevolking, efficiënte

arbeidsmarkt, en investeringen in innovatie en technologieën. Daarnaast speelt ook

de politieke en economische stabiliteit in ons land speelt een belangrijke rol.

2.2.2 Positie op ranglijst uitgaande Amerikaanse directe investeringen,
inclusief holdings, 2000–2017

Bron: Bureau of Economic Analysis.

Verenigd Koninkrijk

Canada

Nederland

Bermuda

Zwitserland

Ierland

Australië

Caribische eilanden v/h VK

Luxemburg

Singapore

20
19
18
17
16
15
14
13
12
11
10

9
8
7
6
5
4
3
2
1

201720162015201420132012201120102009200820072006200520042003200220012000

1
22

5

3

1

4

6
7

9

12

10

13

7

15

3

18

8

11

4

positie

Bij de top 10 van belangrijkste investeringsbestemmingen springt een aantal

bestemmingen vanwege hun relatief kleine markt in het oog. Naast Nederland zijn

dat ook Bermuda, Ierland, Luxemburg en Singapore. Daarbij zijn met name Ierland

en Luxemburg in de periode 2000–2017 aanmerkelijk belangrijker geworden als

bestemming voor Amerikaanse investeringen. Waar Luxemburg in 2000 nog op de

Bestemming en herkomst van Amerikaanse directe investeringen 47

vijftiende plek stond, was het in 2017 opgeklommen tot de derde plek. Ierland steeg

op zijn beurt van positie elf in 2000 naar positie vier in 2017.

€ 178 mld aan Amerikaanse

investeringen exclusief holdings in
Nederland in 2017 Aa
Enorme investeringen in holdingmaatschappijen

Wat deze vijf landen kenmerkt is het grote aandeel van uitgaande directe investe-

ringen die gedaan worden in holdings. Holdings hebben zelf geen operationele

activiteiten maar beheren de aandelen van de groep werkmaatschappijen en treden

op als leiding van de groep.2) Voor de top tien landen in 2017 bestaat gemiddeld

59 procent van de directe investeringen uit holdings. Voor sommige landen zoals

Nederland, Bermuda en Luxemburg is dit circa 80 procent (Bureau of Economic

Analysis, 2018). Dit komt voor een groot deel door het gunstige fiscale klimaat dat in

deze landen geldt voor holdings. Denk hierbij aan een uitgebreid netwerk van

bilaterale belastingverdragen en het maken van afspraken met de belastingdienst

over het toepassen van wet- en regelgeving op het gebied van belastingen en een

stabiel fiscaal klimaat. In landen als Nederland en Luxemburg gelden daarnaast ook

de deelnemingsvrijstelling en tax rulings. De deelnemingsvrijstelling stelt holdings

die dividend ontvangen van buitenlandse dochterondernemingen onder een aantal

voorwaarden vrij van belastingen (Ondernemersdatabank, 2015). Tax rulings zijn

een instrument van de belastingdienst die het voor multinationals inzichtelijk maakt

hoeveel belasting ze precies zullen moeten betalen bij een eventuele investering.

Amerikaanse investeringen in Nederland zijn met name
doorstroom

Vanwege deze fiscale voordelen wordt een groot deel van de binnenkomende

investeringen niet direct in Nederland geïnvesteerd maar doorgesluisd naar verdere

2) Zie https://www.dfbonline.nl/begrip/2792/holding voor een definitie van een holding.

48 Internationaliseringsmonitor 2019-I – Verenigde Staten

https://www.dfbonline.nl/begrip/2792/holding

bestemmingen. Op deze manier kunnen multinationale ondernemingen gebruik

maken van de vele fiscale voordelen die Nederland te bieden heeft. Vanwege deze

reden wordt Nederland soms als doorsluisland gekenmerkt (CBS, 2018; Lejour et al.

2019). 80 procent van de binnenkomende investeringen worden namelijk direct

weer doorgesluisd naar verdere bestemmingen (DNB, 2018a; CBS, 2018). Dit geldt

ook voor de Amerikaanse investeringen. Volgens cijfers van DNB wordt 76 procent

van de Amerikaanse investeringen in Nederland doorgesluisd (DNB, 2018b

en 2018c).

Exclusief holdings is Nederland de vierde bestemming
in 2017

Wanneer de investeringen in holdings buiten beschouwing worden gelaten,

resulteert een andere rangschikking van de top tien bestemmingen in 2017, zie

figuur 2.2.3.3) Dit overzicht geeft een beter beeld van de economische activiteiten

die met de uitgaande Amerikaanse investeringen gemoeid zijn. Het blijkt dat het

Verenigd Koninkrijk na correctie voor holdings de eerste plaats inneemt; Canada

komt op de tweede plek. Ierland blijft na correctie voor holdings een belangrijke

bestemming voor Amerikaanse investeringen; in 2017 stond het op de derde plaats.

Zelfs na de correctie voor holdings stond Nederland afwisselend nog op de derde of

de vierde positie; in 2017 stond Nederland op de vierde plek. China, Singapore en de

Caribische eilanden van het Verenigd Koninkrijk werden voor de uitgaande

Amerikaanse directe investeringen steeds belangrijker.4) Aan de andere kant vielen

Luxemburg en Bermuda in 2017 uit de top tien.

3) Vóór 2003 publiceert het Bureau of Economic Analysis geen cijfers voor de uitgaande Amerikaanse directe investeringen in
holdings.

4) Vóór 2008 zijn de cijfers van de uitgaande Amerikaanse directe investeringen in holdings voor Singapore niet gepubliceerd
vanwege een kans op onthulling van individuele bedrijven.

Bestemming en herkomst van Amerikaanse directe investeringen 49

2.2.3 Positie op ranglijst uitgaande Amerikaanse directe investeringen,
exclusief holdings, 2003–2017

Bron: Bureau of Economic Analysis.

Verenigd Koninkrijk

Canada

Nederland

Japan

Mexico

Ierland

Zwitserland

Caribische eilanden v/h VK

Singapore

China

positie

20
19
18
17
16
15
14
13
12
11
10

9
8
7
6
5
4
3
2
1

201720162015201420132012201120102009200820072006200520042003

11 11
2 2
3

4

6

10

4

8
7

3

11

5

18

6

19

9

18

7

Nederlandse financiële sector en industrie ontvangen
veel Amerikaanse investeringen

Na correctie voor holdings resulteert een veel kleinere toename van directe

investeringen vanuit de VS naar Nederland. Waren de directe investeringen in

Nederland exclusief holdings in 2003 nog 64 miljard euro, in 2017 was dit

opgelopen tot 178 miljard euro, 22 procent van het totaal aan inkomende

investeringen in Nederland (DNB, 2018c). Daarvan zat over de periode 2003–2017

gemiddeld 32 procent in financiële instellingen exclusief banken en 31 procent in de

industrie, zie figuur 2.2.4. De rest was verdeeld over de andere sectoren.

50 Internationaliseringsmonitor 2019-I – Verenigde Staten

mld euro

Bron: Bureau of Economic Analysis

2.2.4 Amerikaanse directe investeringen in Nederland per
sector exclusief holdings, 2003-2017

Delfsto�enwinning Industrie Groothandel Informatiediensten

Financiële instellingen exclusief banken Zakelijke diensten Overige diensten

2003

2005

2007

2009

2011

2013

2015

2017
0 20 40 60 80 100 120 140 160 180

2.3 Inkomende directe investeringen
in de VS

Het totaal aan inkomende directe investeringen in de VS schommelde in de

periode 2000–2009 tussen 1 200 en 1 500 miljard euro (Bureau of Economic Analysis,

2018), zie figuur 2.3.1. Daarna nam het toe tot 3 563 miljard euro in 2017. In elk van

deze jaren was de uitgaande positie aan directe investeringen van de VS in het

buitenland groter dan de positie van ingekomen investeringen. Waar dit verschil

in 2000 nog 64 miljard euro was, was dit in 2017 toegenomen tot 1 760 miljard euro.

Van het totaal aan inkomende directe investeringen kwam meer dan twee derde uit

Europa; Azië en de grote oceaan namen samen ruim 15 procent voor hun rekening.

Bestemming en herkomst van Amerikaanse directe investeringen 51

mld euro

Bron: Bureau of Economic Analysis

2.3.1 Bron van directe investeringen in de VS per regio, 2000-2017

Canada Europa Latijns Amerika en westelijk halfrond Afrika

Midden-Oosten Azië en grote oceaan

2000
2002
2004
2006
2008
2010
2012
2014
2016

0 500 1 000 1 500 2 000 2 500 3 000 3 500 4 000

Nederland in 2017 teruggezakt naar de vijfde plek als
investeerder in de VS

Van alle landen die directe investeringen in de VS hebben, nam het Verenigd

Koninkrijk in de periode 2000–2017 de koppositie in, zie figuur 2.3.2. Japan bezette

voor de meeste jaren de tweede plek. Nederland stond voor de crisis afwisselend op

positie drie, vier of vijf. Vanaf 2008 tot en met 2013 nam Nederland de derde plaats

in. Na 2013 zakte het terug naar plek vijf met 325 miljard euro aan directe

investeringen in de VS in 2017; Nederland werd in 2014 voorbijgegaan door Canada

en in 2015 door Luxemburg.

In 2017 stonden in de top tien van buitenlandse investeerders in de VS allemaal

westerse economieën met uitzondering van Japan. De top tien investeerde het

meeste in de chemie (578 miljard euro); meer dan de helft daarvan kwam van

Luxemburg, Canada en Ierland. In de financiële sector (exclusief banken) werd

426 miljard euro geïnvesteerd. Hiervan kwam meer dan de helft uit Zwitserland, het

Verenigd Koninkrijk en Japan.

52 Internationaliseringsmonitor 2019-I – Verenigde Staten

2.3.2 Positie op ranglijst inkomende Amerikaanse directe investeringen,
2000–2017

Bron: Bureau of Economic Analysis.

Verenigd Koninkrijk

Japan

Nederland

Frankrijk

Duitsland

Canada

Zwitserland

Luxemburg

Ierland

België

positie

20
19
18
17
16
15
14
13
12
11
10

9
8
7
6
5
4
3
2
1

201720162015201420132012201120102009200820072006200520042003200220012000

1 1
2 2
3

5
4

8

5
66

3

7 7
8

4

9 9

14

10

Groei directe investeringen in de VS vanuit Nederland
met name in industrie

Net zoals de totale Amerikaanse inkomende directe investeringen (exclusief de

investeringen door holdings), schommelde de Nederlandse positie aan directe

investeringen in de VS in de jaren 2000–2008 binnen een kleine bandbreedte, zie

figuur 2.3.3. In 2001 waren ze het grootste met 163 miljard euro en 2008 het laagste

met 125 miljard euro. Daarna namen ze aanzienlijk toe tot 325 miljard euro

in 2017.5) Cijfers van DNB laten zien dat 15 procent van de Nederlandse uitgaande

investeringen naar de VS ging (DNB, 2018d).

De toename tussen 2008 en 2017 kwam voor bijna de helft voor rekening van

investeringen in de industrie, zie figuur 2.3.4. In 2017 gingen directe investeringen

uit Nederland voor 44 procent naar de Amerikaanse industrie, voor 13 procent naar

bedrijven in de financiële sector exclusief banken en voor 9 procent in de

groothandel.

5) Helaas is het op basis van de cijfers van de Bureau of Economic Analysis niet mogelijk om de Nederlandse directe
investeringen in Amerikaanse holdings af te splitsen.

Bestemming en herkomst van Amerikaanse directe investeringen 53

mld euro

Bron: Bureau of Economic Analysis

2.3.3 Bilaterale posities directe investeringen, 2000-2017

Amerikaanse positie aan directe investeringen in Nederland, inclusief holdings

Amerikaanse positie aan directe investeringen in Nederland, exclusief holdings

Nederlandse positie aan directe investeringen in de VS

2000 2002 2004 2006 2008 2010 2012 2014 2016

0

200

400

600

800

1 000

mld euro

Bron: Bureau of Economic Analysis

2.3.4 Nederlandse directe investeringen in de VS per sector
exclusief holdings, 2002-2017

Chemie Computers en elektronische producten Overige industrie

Groothandel Informatiediensten Financiële instellingen
exclusief bankenVastgoed Overige diensten

2002
2004
2006
2008
2010
2012
2014
2016

0 50 100 150 200 250 300 350

2.4 Samenvatting en conclusie

De Verenigde Staten hebben wereldwijd een dominante positie bij zowel uitgaande

als inkomende directe investeringen. Van het totaal aan uitgaande directe

investeringen ging meer dan de helft naar Europa; Azië en de grote oceaan was de

tweede bestemmingsregio, Latijns-Amerika en het westelijk halfrond de derde.

54 Internationaliseringsmonitor 2019-I – Verenigde Staten

Het belang van Nederland als bestemming voor Amerikaanse directe investeringen

in de periode 2000–2017 is toegenomen. Tot en met 2003 was Nederland de derde

bestemming, van 2004–2008 de tweede bestemming en vanaf 2009 de belangrijkste

bestemming.

Een belangrijke kanttekening bij de rangorde van uitgaande Amerikaanse

investeringen is echter dat veel daarvan in holdings gedaan worden. Holdings

produceren zelf niets maar beheren de aandelen van de groep werkmaatschappijen

en treden op als leiding van de groep. Voor Nederland maar ook voor Bermuda en

Luxemburg bestaat zo’n 80 procent van de directe investeringen uit holdings. Voor

Nederland hangt dit samen het feit dat Nederland als een doorstroomland voor

financiële stromen. Exclusief holdings is de VS de vierde investeerder in Nederland

in 2017. De Amerikaanse investeringen zitten met name in de Nederlandse financiële

sector en de industrie.

Van het totaal aan inkomende directe investeringen in de VS kwam meer dan twee

derde uit Europa; Azië en de grote oceaan was de tweede herkomstregio. De positie

van Nederland op de ranglijst van investeerders in de VS is in 2017 teruggezakt naar

de vijfde plek. Vanaf 2008 tot en met 2013 nam Nederland de derde plaats in.

Na 2013 zakte het terug naar plek vijf; Nederland werd in 2014 voorbijgegaan door

Canada en in 2015 door Luxemburg. In 2017 zaten de Nederlandse investeringen in

de VS met name in de Amerikaanse industriesector.

2.5 Literatuur

Bureau of Economic Analysis (2018). Foreign Direct Investment in the United States:

Selected Items by Country of Foreign Parent, 2014–2017. [Database]. Geraadpleegd op

https://www.bea.gov/data/intl-trade-investment/direct-investment-country-and-

industry, op 1 februari 2019.

Boutorat, A., & van den Berg, M. (2017). Directe buitenlandse investeringen en

handel – een schets, Centraal Bureau voor de Statistiek, Den Haag/Heerlen/Bonaire.

CBS (2018). CBS Internationaliseringsmonitor 2018, vierde kwartaal: Financiële

globalisering. Centraal Bureau voor de Statistiek: Heerlen/Den Haag/Bonaire.

Driffield, N., & Love, J.H. (2007). Linking FDI Motivation and Host Economy

Productivity Effects: Conceptual and Empirical Analysis. Journal of International

Business Studies, 38(3), 460–473.

Bestemming en herkomst van Amerikaanse directe investeringen 55

https://www.bea.gov/data/intl-trade-investment/direct-investment-country-and-industry
https://www.bea.gov/data/intl-trade-investment/direct-investment-country-and-industry

DNB (2018a). DNBulletin: Bijzondere financiële instellingen van beperkt belang voor

Nederlandse economie. De Nederlandsche Bank (DNB). Geraadpleegd via https://

www.dnb.nl/nieuws/nieuwsoverzicht-en-archief/DNBulletin2018/dnb379675.jsp,

op 2 februari, 2019.

DNB (2018b). Geografie directe investeringen BFI’s. [Database]. Geraadpleegd op

https://statistiek.dnb.nl/downloads/index.aspx#/details/geografie-directe-

investeringen-bfi-s/dataset/f8af558c-65eb-46e9-b019-62a3daa264a2/resource/

e193c8dc-98f1-47d6-b00f-600de659b5a0, op 14 februari 2019.

DNB (2018c). Posities directe investeringen uitgesplitst naar land (jaar). [Database].

Geraadpleegd op https://statistiek.dnb.nl/downloads/index.aspx#/details/posities-

directe-investeringen-uitgesplitst-naar-land-jaar/dataset/

8b8eec9a-8a93-4bc4-8154-a37f5be503bd/resource/fda1e87d-6b31-41dd-aef9-

f7d93530d971, op 14 februari 2019.

DNB (2018d). Totale directe buitenlandse investeringen door Nederland naar land

(Jaar). [Database]. Geraadpleegd op https://statistiek.dnb.nl/downloads/

index.aspx#/details/totale-directe-buitenlandse-investeringen-door-nederland-

naar-land-jaar/dataset/b550596e-d3f3-4d87-b55f-477450737c32/resource/

8f470efd-ef63-48f7-83f0-f708cef4c098, op 15 februari 2019.

Lejour, A., Möhlmann, J., & van ’t Riet, M. (2019). Doorsluisland NL doorgelicht.

CPB Policy Brief. Geraadpleegd op https://www.cpb.nl/sites/default/files/

omnidownload/CPB-Policy-Brief-2019-01-Doorsluisland-NL-doorgelicht.pdf, op

11 februari 2019.

Ondernemersdatabank (2015). Heeft een Luxemburgse holding vandaag nog fiscale

voordelen? Geraadpleegd op de website van de Ondernemersdatabank: https://

ondernemingsdatabank.indicator.be/buitenland/heeft_een_luxemburgse_

holding_vandaag_nog_fiscale_voordelen_/VLTAFMAR_EU02070801/related, op

7 februari 2019.

Yeaple, S.R. (2003). The Role of Skill Endowments in the Structure of U.S. Outward

Foreign Direct Investment. Review of Economics and Statistics, 85(3), 726–734.

56 Internationaliseringsmonitor 2019-I – Verenigde Staten

https://www.dnb.nl/nieuws/nieuwsoverzicht-en-archief/DNBulletin2018/dnb379675.jsp
https://www.dnb.nl/nieuws/nieuwsoverzicht-en-archief/DNBulletin2018/dnb379675.jsp
https://statistiek.dnb.nl/downloads/index.aspx
https://statistiek.dnb.nl/downloads/index.aspx
https://statistiek.dnb.nl/downloads/index.aspx
https://statistiek.dnb.nl/downloads/index.aspx#/details/posities-directe-investeringen-uitgesplitst-naar-land-jaar/dataset/8b8eec9a-8a93-4bc4-8154-a37f5be503bd/resource/fda1e87d-6b31-41dd-aef9-f7d93530d971
https://statistiek.dnb.nl/downloads/index.aspx#/details/posities-directe-investeringen-uitgesplitst-naar-land-jaar/dataset/8b8eec9a-8a93-4bc4-8154-a37f5be503bd/resource/fda1e87d-6b31-41dd-aef9-f7d93530d971
https://statistiek.dnb.nl/downloads/index.aspx#/details/posities-directe-investeringen-uitgesplitst-naar-land-jaar/dataset/8b8eec9a-8a93-4bc4-8154-a37f5be503bd/resource/fda1e87d-6b31-41dd-aef9-f7d93530d971
https://statistiek.dnb.nl/downloads/index.aspx#/details/posities-directe-investeringen-uitgesplitst-naar-land-jaar/dataset/8b8eec9a-8a93-4bc4-8154-a37f5be503bd/resource/fda1e87d-6b31-41dd-aef9-f7d93530d971
https://statistiek.dnb.nl/downloads/index.aspx#/details/totale-directe-buitenlandse-investeringen-door-nederland-naar-land-jaar/dataset/b550596e-d3f3-4d87-b55f-477450737c32/resource/8f470efd-ef63-48f7-83f0-f708cef4c098
https://statistiek.dnb.nl/downloads/index.aspx#/details/totale-directe-buitenlandse-investeringen-door-nederland-naar-land-jaar/dataset/b550596e-d3f3-4d87-b55f-477450737c32/resource/8f470efd-ef63-48f7-83f0-f708cef4c098
https://statistiek.dnb.nl/downloads/index.aspx#/details/totale-directe-buitenlandse-investeringen-door-nederland-naar-land-jaar/dataset/b550596e-d3f3-4d87-b55f-477450737c32/resource/8f470efd-ef63-48f7-83f0-f708cef4c098
https://statistiek.dnb.nl/downloads/index.aspx#/details/totale-directe-buitenlandse-investeringen-door-nederland-naar-land-jaar/dataset/b550596e-d3f3-4d87-b55f-477450737c32/resource/8f470efd-ef63-48f7-83f0-f708cef4c098
https://www.cpb.nl/sites/default/files/omnidownload/CPB-Policy-Brief-2019-01-Doorsluisland-NL-doorgelicht.pdf
https://www.cpb.nl/sites/default/files/omnidownload/CPB-Policy-Brief-2019-01-Doorsluisland-NL-doorgelicht.pdf
https://ondernemingsdatabank.indicator.be/buitenland/heeft_een_luxemburgse_holding_vandaag_nog_fiscale_voordelen_/VLTAFMAR_EU02070801/related
https://ondernemingsdatabank.indicator.be/buitenland/heeft_een_luxemburgse_holding_vandaag_nog_fiscale_voordelen_/VLTAFMAR_EU02070801/related
https://ondernemingsdatabank.indicator.be/buitenland/heeft_een_luxemburgse_holding_vandaag_nog_fiscale_voordelen_/VLTAFMAR_EU02070801/related
https://ondernemingsdatabank.indicator.be/buitenland/heeft_een_luxemburgse_holding_vandaag_nog_fiscale_voordelen_/VLTAFMAR_EU02070801/related

3.
Trends in de

Nederlands‑
Amerikaanse

handel
Auteurs

Tom Notten

Roger Voncken

€ 19,8 mld aan goederen exporteerde Nederland
naar de VS in 2017

€ 14,6 mld aan diensten exporteerde Nederland
naar de VS in 2017

De Nederlandse export is goed voor ongeveer één derde van het bruto

binnenlandse product (bbp) en daarmee dus een belangrijk onderdeel van het

Nederlandse verdienmodel. Als grootste economie van de wereld heeft de

Verenigde Staten een grote invloed op de mondiale handel en ook op ons land.

Maar omgekeerd is Nederland ook een belangrijke handelspartner voor de VS.

In dit hoofdstuk wordt de bilaterale goederen- en dienstenhandel tussen de

twee landen nader belicht. Dit wordt vanuit het Nederlandse perspectief gedaan,

maar ook vanuit een Amerikaans perspectief.

3.1 Inleiding

De economieën van de Verenigde Staten en Nederland zijn nauw met elkaar

verbonden. Geen enkel ander land investeert meer in ons land dan de VS. En hoe

klein ons land wellicht ook is, het is de vijfde grootste investeerder in de Verenigde

Staten (Bureau of Economic Analysis, 2018a; OESO, 2019). Ook op het gebied van

handel weten de landen elkaar goed te vinden. Zo vormt Nederland de achtste

belangrijkste exportbestemming voor Amerikaanse goederen, terwijl de VS de

belangrijkste leverancier is van diensten voor ons land.

Decennialang hebben de Verenigde Staten en Nederland zij aan zij gestaan als sterke

pleitbezorgers van vrije handel en het reduceren van handelsbelemmeringen.

Echter, de wereld om ons heen verandert. Internationale politieke en economische

verhoudingen staan recentelijk meer en meer op scherp. Aan de ene kant

convergeren nationale economieën en raken ze steeds meer verweven in

internationale waardeketens, aan de andere kant neemt tegelijkertijd het

protectionisme toe (Kaag, 2018). Handelsbetrekkingen die vroeger niet of

nauwelijks ter discussie stonden, zijn niet langer vanzelfsprekend. Ook de relatie

tussen de Verenigde Staten en de Europese Unie, en daarmee met Nederland, staat

onder druk. Zo wordt sinds kort over en weer importheffingen doorgevoerd om de

eigen economie te beschermen (Cordemans et al., 2018; Isitman, 2018; Ritzen &

Paauwe, 2018; Niewold, 2019).

Voldoende aanleiding dus om de handel tussen de Verenigde Staten en Nederland

eens beter onder de loep te nemen. De vraag die daarbij in dit hoofdstuk centraal

staat is; hoe ontwikkelt de handel in goederen en diensten zich tussen de twee

landen en waaruit bestaat deze precies? We analyseren deze vraag zowel vanuit het

Nederlandse als het Amerikaanse perspectief. Zo wordt niet alleen duidelijk hoe

belangrijk de Verenigde Staten is voor ons land, maar ook omgekeerd. Hiervoor

Trends in de Nederlands‑Amerikaanse handel 59

maken we gebruik van data afkomstig van US Census Bureau, het Amerikaanse

agentschap dat de internationale handel van de VS bijhoudt.

In oppervlakte als in aantal inwoners zijn de Verenigde Staten het derde grootste

land van de wereld. Qua economie zijn de Verenigde Staten de grootste economie

ter wereld. De Verenigde Staten zijn echter geen uniforme economie. De vijftig

Amerikaanse federale staten – plus een speciaal federaal district als hoofdstad –

verschillen onderling sterk. Zo verschilt het economisch profiel – en als gevolg

daarvan de handel – van een landelijke staat als Alaska enorm van dat van staten als

Californië, Texas en New York. Maar ook tussen de laatstgenoemde staten bestaan de

nodige verschillen. In de berichtgeving over de bilaterale handel tussen Nederland

en de VS wordt echter vrijwel uitsluitend op nationaal niveau geschreven. Daarom

analyseren we de Verenigde Staten op het niveau van de federale staten, voor zover

hier data van voorhanden is.

Samengevat staan de volgende onderzoeksvragen centraal in dit hoofdstuk:

1. Hoe heeft de bilaterale goederenhandel tussen de Verenigde Staten en

Nederland zich ontwikkeld, wat is de samenstelling van deze goederenhandel en

wat is het belang hiervan voor Nederland?

2. Wat is het belang van de Amerikaans-Nederlandse goederenhandel voor de

Verenigde Staten, welke federale staten handelen het meest met Nederland, en

wat zijn de belangrijkste Nederlandse producten voor elke staat?

3. Hoe heeft de bilaterale dienstenhandel tussen de Verenigde Staten en Nederland

zich ontwikkeld, wat is de samenstelling van deze dienstenhandel en wat is het

belang hiervan voor Nederland?

4. Wat is het belang van de Amerikaans-Nederlandse dienstenhandel voor de

Verenigde Staten?

Leeswijzer

Dit hoofdstuk is als volgt opgebouwd. Paragraaf 3.2 beschrijft de bilaterale

goederenhandel met de VS vanuit Nederlands perspectief. Vervolgens gaat

paragraaf 3.3 dieper in op de bilaterale goederenhandel vanuit Amerikaans

perspectief. Door gebruik te maken van Amerikaanse data is het mogelijk om in deze

paragraaf een uitsplitsing van de handel naar afzonderlijke federale staten te

presenteren. Paragraaf 3.4 geeft een gedetailleerd overzicht van de bilaterale

dienstenhandel met de VS vanuit Nederlands perspectief. Vanuit het Amerikaanse

perspectief wordt de dienstenhandel beschreven in paragraaf 3.5. Paragraaf 3.6 vat

dit hoofdstuk samen en presenteert enkele conclusies. Ten slotte beschrijft

paragraaf 3.7 de data en methoden die in dit hoofdstuk zijn gebruikt.

60 Internationaliseringsmonitor 2019-I – Verenigde Staten

3.2 Nederlands-Amerikaanse
goederenhandel vanuit
Nederlands perspectief

De Verenigde Staten zijn de grootste economie ter wereld en zijn een belangrijke

handelspartner van Nederland. In 2017 ging ruim 4 procent van de Nederlandse

goederenexport en ruim 7,5 procent van de dienstenexport naar de VS en was meer

dan 7,5 procent van de Nederlandse goederenimport en ruim 11 procent van de

dienstenimport uit de VS afkomstig. De huidige protectionistische Amerikaanse

handelspolitiek kan de Nederlandse export beïnvloeden, zowel direct als indirect via

internationale waardeketens. Op deze indirecte relaties en waardeketens zal

hoofdstuk 4 van deze publicatie verder in gaan.

In de afgelopen 30 jaar is zowel de import van goederen uit de VS als de export van

goederen naar de VS sterk in waarde toegenomen, zie figuur 3.2.1. De gemiddelde

jaarlijkse groei van de goederenimport uit de VS was met 5,6 procent vrijwel gelijk

aan de gemiddelde jaarlijkse groei van de goederenexport naar de VS die

5,7 procent bedroeg. De export naar de VS hield vrijwel gelijke tred met de totale

Nederlandse gemiddelde exportgroei over deze periode. In 2017 bedroeg de

Nederlandse uitvoer van goederen naar de VS bijna 19,8 miljard euro, waarvan

72,1 procent bestond uit uitvoer van Nederlandse makelij. In datzelfde jaar bedroeg

de invoer van goederen uit de VS 30,9 miljard euro. In de eerste tien maanden van

2018 nam de goederenexport naar de VS toe met 14,5 procent, voornamelijk door

een sterke groei van machines en vervoermaterieel. De invoer groeide tussen januari

en oktober 2018 met 5,6 procent.

Nederland importeert al jarenlang meer dan dat het exporteert naar de VS, waardoor

het tekort op de Nederlandse goederenhandelsbalans met de VS fors is gegroeid:

van 2,3 miljard euro in 1987 tot 11,1 miljard euro in 2017. De VS heeft dus een

overschot op de goederenbalans met Nederland. Dit staat in groot contrast tot het

beeld van de totale internationale handel van de VS. De VS hebben het grootste

handelstekort in de wereld. Het tekort op de handelsbalans bedroeg maar liefst

763 miljard euro in 2017. Het totale tekort van de VS op de handelsbalans is met

bijna 47 procent toegenomen sinds 2010 en bijna 62 procent ten opzichte van 2000.

De internationale handel is de laatste decennia fors gegroeid door toegenomen

globalisering en doordat er sprake is van inflatie. Door inflatie neemt de waarde van

de handel bij gelijkblijvende volumes automatisch toe. Daarom is het nodig om de

Trends in de Nederlands‑Amerikaanse handel 61

gepresenteerde groei in perspectief te plaatsen. Dat kan door de Nederlandse

handel met de VS als percentage van totale handelsstromen te presenteren.

Uit figuur 3.2.2 blijkt dat het aandeel van de VS in de totale Nederlandse goederen-

invoer sinds de eeuwwisseling is afgenomen. Het aandeel van de VS in de totale

Nederlandse goederenuitvoer bereikte een piek in 2006, maar is sindsdien gedaald

en schommelt de laatste jaren net boven de 4 procent.

mld euro

3.2.1 Ontwikkeling waarde goederenhandel met de VS

Goedereninvoer uit de VS Goederenuitvoer naar de VS Goederenhandelsbalans

1987 1992 1997 2002 2007 2012 2017

-15

-10

-5

0

5

10

15

20

25

30

35

%

3.2.2 Ontwikkeling aandelen VS in totale Nederlandse
handelswaarde

Aandeel VS in totale Nederlandse goedereninvoer

Aandeel VS in totale Nederlandse goederenuitvoer

1987 1992 1997 2002 2007 2012 2017

0

2

4

6

8

10

12

62 Internationaliseringsmonitor 2019-I – Verenigde Staten

Wederuitvoer heeft grote impact op handelsbalans

Zoals eerder vermeld heeft Nederland een fors tekort op de goederenhandelsbalans

met de VS. In 2017 bedroeg het Nederlandse handelstekort ongeveer 11,1 miljard

euro. Echter, uit eerder CBS-onderzoek blijkt dat wederuitvoerstromen de

handelsbalans met de VS behoorlijk verstoren (CBS, 2018). Nederland heeft in Europa

een belangrijke distributiefunctie voor geïmporteerde goederen uit de VS. In 2016,

was ongeveer 62 procent van de invoer uit de VS bestemd voor wederuitvoer.

Dat betekent dat Amerikaanse goederen – zonder of na een eventuele lichte

bewerking – weer door Nederland worden uitgevoerd naar andere landen. Ook de

export naar de VS bestaat voor een aanzienlijk deel uit wederuitvoer: ongeveer één

derde van de Nederlandse goederenuitvoer naar de VS bestaat uit wederuitvoer.

Als alleen rekening wordt gehouden met de invoer voor Nederlands gebruik en met

de export van Nederlandse makelij, dan is het tekort op de handelsbalans in 2016

aanzienlijk kleiner: ongeveer 600 miljoen euro.

mld euro

De cijfers in deze figuur zijn gebaseerd op CBS data van Nationale Rekeningen. Door verschillen in definities en
methoden wijken deze cijfers enigszins af van de overige randtotalen in dit hoofdstuk, die gebaseerd zijn op
de Statistiek Internationale handel in Goederen.

3.2.3 Goederenhandelsbalans met de VS gecorrigeerd voor
wederuitvoer, 2016

Zonder wederuitvoerstromen (Invoer voor) wederuitvoer

Invoer uit VS Uitvoer naar VS Handelsbalans

-15
-10

-5
0
5

10
15
20
25
30

Machines dominant in handel met VS

Van alle producten die Nederland naar het buitenland exporteert, verdient

Nederland het meest aan machines (CBS, 2017a). En machines, zoals telefoons en

telecommunicatieapparatuur, vormen een belangrijk aandeel in de Nederlandse

uitvoer van goederen naar de Verenigde Staten. De uitvoer van chipmachines en

onderdelen voor chipmachines domineren in de uitvoer van Nederlandse makelij.

Trends in de Nederlands‑Amerikaanse handel 63

Ook chemische producten vormen een aanzienlijk deel van de uitvoer van

Nederlands geproduceerde goederen met als bestemming de VS, alhoewel dit in

relatieve termen minder is dan in de periode voor de kredietcrisis. Deze uitvoer

bestaat uit producten zoals isotopen en farmaceutische producten. De uitvoer van in

Nederland geproduceerde fabricaten is relatief sterk toegenomen in de

periode 2007–2017. Voorbeelden van zulke fabricaten zijn gewrichtsprothesen en

producten van ijzer en staal. De categorie voeding en dranken wordt sterk

gedomineerd door de uitvoer van bier.

Machines vormen eveneens een groot deel van de Nederlandse invoer van goederen

uit de VS, zie figuur 3.2.4. Echter, in vergelijking met tien jaar geleden importeert

Nederland relatief minder machines. Ook chemische producten hebben nog steeds

een aanzienlijk aandeel in de Nederlandse importstructuur uit de VS, alhoewel

relatief minder dan voor de kredietcrisis. Deze categorie bestaat grotendeels uit

farmaceutische producten. Daartegenover staat dat Nederland relatief meer

fabricaten is gaan invoeren uit de VS, zoals medische instrumenten en apparatuur.

Het aandeel van minerale brandstoffen in de Nederlandse importstructuur uit de VS

is toegenomen, voornamelijk dankzij een sterke toegenomen invoer van ruwe

aardolie. Nederland importeert minder steenkool dan tien jaar geleden. De relatieve

toename van de invoer van vervoermaterieel is te danken aan een hogere import

van vliegtuigen en vliegtuigonderdelen. Tegelijkertijd importeerde Nederland

minder Amerikaanse personenauto’s.

%

3.2.4 Goederensamenstelling Nederlandse handel met de VS,
2017

Voeding en dranken Grondsto�en en natuur Minerale brandsto�en

Chemische producten Fabricaten Machines Vervoermaterieel

2017 Uitvoer NL makelij

2007 Uitvoer NL makelij

2017 Uitvoer

2007 Uitvoer

2017 Invoer

2007 Invoer

0 10 20 30 40 50 60 70 80 90 100

64 Internationaliseringsmonitor 2019-I – Verenigde Staten

Om een duidelijker beeld te krijgen van de belangrijkste goederen die worden

verhandeld met de VS, is in tabel 3.2.5 voor 2007 en 2017 een top tien voor zowel de

invoer, uitvoer als de uitvoer van Nederlandse makelij gegeven. Het jaar 2007 wordt

hier gekozen, omdat dit het jaar is dat de kredietcrisis uitbrak waarop een sterke

daling van de wereldhandel volgde.

Bij de importproducten voeren medische instrumenten en apparaten de lijst aan.

Nederland importeerde voor een bedrag van bijna 2,5 miljard euro aan deze

producten in 2017. Ten opzichte van 2007 is de invoerwaarde van medische

instrumenten uit de VS meer dan verdubbeld. Telefoons en andere

telecommunicatieapparatuur vormen de op één na grootste categorie met een

ingevoerde waarde van meer dan 2,3 miljard euro. In 2007 was deze categorie nog

de grootste toen Nederland voor meer dan 5 miljard euro aan telefoons en andere

telecommunicatieapparatuur uit de VS importeerde. Op de derde plaats staan

vliegtuigen en vliegtuigonderdelen voor een bedrag van ruim 2 miljard euro.

In 2007 stond deze categorie nog niet in de top tien.

De uitvoer van Nederlandse makelij naar de VS wordt gedomineerd door

chipmachines en onderdelen daarvan. In 2017 werden voor meer dan 1,3 miljard

euro van deze producten naar de VS geëxporteerd. Op de tweede plaats staan

geraffineerde aardolieproducten waarvan de uitgevoerde waarde ten opzichte

van 2007 in waarde halveerde. Deze waardevermindering wordt voornamelijk

veroorzaakt door lagere exportvolumes, hoewel er ook een prijsdaling heeft

plaatsgevonden. Bier nam de derde plaats in; vergeleken met 2007 vond er een

kleine afname in de uitgevoerde waarde van bier plaats. Op de zesde plaats staan

gewalste platte producten van ijzer en staal. Vanaf 1 juni 2018 gelden hogere

Amerikaanse invoerheffingen op producten in deze categorie (WTO, 2018a).

3.2.5 Top 10 producten in de goederenhandel met de VS

Invoer uit VS, 2007 Mln euro

1 Telefoons, telecommunicatie 5 094

2 Geneesmiddelen 1 866

3 Medische instrumenten en apparaten 1 173

4 Computers 742

5 Straalmotoren en andere gasturbines 675

6 Elektro-medische en radiologische apparaten 660

7 Meet-, controle- en analyse-instrumenten 601

8 Koolwaterstoffen (niet gasvormig) 588

9 Radioactief en aanverwant materiaal 566

10 Organische verbindingen 497

Trends in de Nederlands‑Amerikaanse handel 65

3.2.5 Top 10 producten in de goederenhandel met de VS
(vervolg)

Uitvoer naar VS, 2007 Mln euro

1 Geraffineerde aardolieproducten 2 704

2 Medicinale en farmaceutische producten 1 724

3 Chipmachines en onderdelen daarvan 880

4 Bier 772

5 Radioactief en aanverwant materiaal 697

6 Elektro-medische en radiologische apparaten 621

7 Straalmotoren en andere gasturbines 561

8 Koolwaterstoffen (niet gasvormig) 420

9 Computeronderdelen 410

10 Geneesmiddelen 363

Uitvoer Nederlandse makelij naar VS, 2007

1 Geraffineerde aardolieproducten 2 079

2 Bier 772

3 Chipmachines en onderdelen daarvan 750

4 Radioactief en aanverwant materiaal 693

5 Koolwaterstoffen (niet gasvormig) 369

6 Elektro-medische en radiologische apparaten 367

7 Ruwe plantaardige producten 335

8 Straalmotoren en andere gasturbines 264

9 Medicinale en farmaceutische producten 243

10 Alcoholvrije dranken 226

Invoer uit VS, 2017

1 Medische instrumenten en apparaten 2 461

2 Telefoons, telecommunicatie 2 323

3 Vliegtuigen en onderdelen daarvan 2 057

4 Medicinale en farmaceutische producten 1 793

5 Computers 968

6 Meet-, controle- en analyse-instrumenten 882

7 Geraffineerde producten van aardolie 875

8 Andere chemische producten n.a.g. 777

9 Straalmotoren en andere gasturbines 776

10 Auto-onderdelen 776

66 Internationaliseringsmonitor 2019-I – Verenigde Staten

3.2.5 Top 10 producten in de goederenhandel met de VS
(vervolg)

Uitvoer naar VS, 2017 Mln euro

1 Geraffineerde aardolieproducten 1 777

2 Chipmachines en onderdelen daarvan 1 345

3 Vliegtuigen en onderdelen daarvan 777

4 Bier 677

5 Telefoons, telecommunicatie 740

6 Personenauto’s 613

7 Straalmotoren en andere gasturbines 446

8 Elektro-medische en radiologische apparaten 441

9 Medische instrumenten en apparaten 411

10 Ruwe plantaardige producten, n.a.g. 401

Uitvoer Nederlandse makelij naar VS, 2017

1 Chipmachines en onderdelen daarvan 1 322

2 Geraffineerde aardolieproducten 1 027

3 Bier 677

4 Personenauto’s 605

5 Ruwe plantaardige producten 322

6 Gewalste platte producten van ijzer of staal 322

7 Radioactief en aanverwant materiaal 301

8 Vliegtuigen en onderdelen daarvan 273

9 Elektro-medische en radiologische apparaten 260

10 Meet-, controle- en analyse instrumenten 256

Bron: CBS.

De staal en aluminiumproducten waarvoor sinds 1 juni 2018 verhoogde

Amerikaanse importheffingen gelden, representeerden in 2017 een waarde van

bijna 622 miljoen euro (U.S. Department of Commerce, 2018a; 2018b). Het overgrote

deel van deze goederen bestond uit ijzer en staal, namelijk 94 procent. Van het naar

de VS uitgevoerde ijzer en staal waarvoor nu hogere importheffingen gelden,

bestond maar liefst 97 procent uit producten van Nederlandse makelij. Voor

aluminiumproducten was dit 67 procent. De VS was de op drie na belangrijkste markt

voor deze producten van Nederlandse makelij, met een aandeel van bijna 8 procent.

Voor staalproducten is de VS zelfs de derde belangrijkste afzetmarkt met een aandeel

van ruim 9 procent. Cijfers van juni tot en met november 2018 laten (nog) geen

afname zien van de uitvoer van Nederlandse makelij naar de VS van de goederen

waarvoor nu hogere Amerikaanse invoerheffingen gelden.

Trends in de Nederlands‑Amerikaanse handel 67

Handel in hightech goederen met de Verenigde Staten

In 2017 exporteerde Nederland voor bijna 5,7 miljard euro aan hightech

goederen naar de VS. Daarmee was de VS na Duitsland, het Verenigd Koninkrijk en

Frankrijk de belangrijkste afzetmarkt voor de Nederlandse export van hightech

goederen. Ruim 37 procent van de waarde van naar de VS geëxporteerde

hightech goederen bestaat echter uit wederuitvoer. Alleen kijkend naar de

uitvoer van Nederlandse makelij is de VS de tweede belangrijkste afzetmarkt na

Zuid-Korea voor hightech goederen. Met een waarde van bijna 3,6 miljard euro

omvatte de uitvoer van hightech goederen van Nederlandse makelij naar de VS

13,3 procent van de totale uitvoer van hightech goederen van Nederlandse

makelij in 2017.

3.2.6 Samenstelling hightech goederen uitvoer van Nederlandse makelij
 naar de VS

39,3 %

34,2 %

14,0 %

9,5 %

3,0 %

Machines Wetenschappelĳke instrumenten Chemie, medicĳnen

Electronica, telefoons Computers, kantoormachines

68 Internationaliseringsmonitor 2019-I – Verenigde Staten

Het zijn de categorieën machines en wetenschappelijke instrumenten die de

uitvoer van hightech goederen van Nederlandse makelij naar de VS domineren

met aandelen van respectievelijk 39 procent en 34 procent in de totale hightech

uitvoer van Nederlandse makelij naar de VS.

Tabel 3.2.7 laat zien welke goederen in de Nederlandse export het meest gericht zijn

op de export naar de VS. Inclusief wederuitvoer gaat het om de volgende goederen:

kunstvoorwerpen (51 procent naar de VS), gedroogde, gerookte of gezouten vis

(47 procent), bier (40 procent) en radioactief en aanverwant materiaal, zoals

isotopen (40 procent). Voor deze producten is de Amerikaanse markt dus erg

belangrijk. Te zien is dat het aandeel daarna snel daalt. Deze rangschikking verschilt

nauwelijks als alleen gekeken wordt naar de uitvoer van Nederlandse makelij.

3.2.7 Top 10 meest op de VS gerichte exportgoederen, 2017

Totale uitvoer Uitvoer naar VS Aandeel VS

 Mln euro %

1 Kunstvoorwerpen, voorwerpen voor verzamelingen en antiquiteiten 110 57 51

2 Gedroogde, gerookte of gezouten vis 113 54 47

3 Bier 1 684 677 40

4 Radioactief en aanverwant materiaal 765 303 40

5 Luchtvaartuigen en delen daarvan 2 008 777 39

6 Wapens en munitie 81 21 26

7 Looi- en verfextracten; synthetische looistoffen 149 38 25

8 Synthetische textielvezels 92 18 20

9 Optische instrumenten en apparaten 902 161 18

10 Elektro-medische en radiologische apparaten 2 790 441 16

Bron: CBS.

Noot: Ondergrens van minimaal 10 miljoen euro ten aanzien van uitvoer naar de Verenigde Staten.

51% van alle kunst die

Nederland exporteert heeft de VS als
bestemming Cc

Trends in de Nederlands‑Amerikaanse handel 69

In de top tien van minst op de VS gerichte exportgoederen van Nederlandse makelij

vallen vooral kunststoffen op, maar ook diverse voedselproducten, tabaksfabricaten,

drukwerk, artikelen van papier en karton en schepen, zie figuur 3.2.8. Met uitzonde-

ring van papier en karton en schepen, zijn dit producten met bovengemiddelde

Amerikaanse importheffingen (WTO, 2018b).

3.2.8 Top 10 minst op de VS gerichte exportgoederen, alleen
Nederlandse makelij, 2017

Totale uitvoer

Uitvoer NL
makelij naar VS Aandeel VS

Mln euro %

1 Ander vlees en eetbaar slachtafval 4 211 19 0,4

2 Artikelen van papier of karton 2 025 21 1,0

3 Polymeren van ethyleen, in primaire vormen 2 331 24 1,0

4 Bereide voedingsmiddelen n.a.g. 4 608 49 1,1

5 Drukwerk 1 219 16 1,3

6 Alcoholvrije dranken n.a.g. 1 076 14 1,3

7 Tabaksfabricaten 967 14 1,4

8 Veevoeder 2 940 43 1,5

9 Polymeren van styreen, in primaire vormen 1 073 17 1,5

10 Schepen en boten 1 999 32 1,6

Bron: CBS.

Noot: Ondergrens van minimaal 10 miljoen euro ten aanzien van uitvoer van Nederlandse makelij naar de

Verenigde Staten.

3.3 Nederlands-Amerikaanse
goederenhandel vanuit
Amerikaans perspectief

In tegenstelling tot de vorige paragraaf kijken we in deze paragraaf vanuit het

perspectief van de Verenigde Staten naar de goederenhandel met Nederland. De VS

mogen dan wel de belangrijkste niet-Europese handelspartner van Nederland zijn,

maar hoe belangrijk is de goederenhandel met ons land voor de VS? Door gebruik te

maken van gegevens van het Amerikaanse statistiekbureau – US Census Bureau – is

het tevens mogelijk om op het niveau van de federale staten te achterhalen waar de

goederen uit Nederland terecht komen, en waar de Amerikaanse goederen bestemd

voor ons land vandaan komen. Nederlandse cijfers beschikken niet over dit

detailniveau.

70 Internationaliseringsmonitor 2019-I – Verenigde Staten

Belang van Nederland neemt langzaam af

De VS importeerden in 2017 de meeste goederen uit China, Canada en Mexico.

De top vijf wordt gecompleteerd door Japan en Duitsland. Nederland volgt op een

tweeëntwintigste plek in deze lijst. Het belang van Nederland als herkomstland van

producten voor de Amerikaanse markt is redelijk stabiel, al is het belang gedurende

het laatste decennium iets afgenomen. Vanaf 2011 nam het belang van Nederland af

van 1,1 procent tot 0,8 procent in 2017, zie figuur 3.3.1. De afname werd voor-

namelijk veroorzaakt door een sterk verminderde invoerwaarde van geraffineerde

aardolieproducten. Tot aan het eind van de kredietcrisis nam het belang van

Nederland als herkomstland van goederen nog langzaam toe.

Nederland is belangrijker als afnemer dan als leverancier voor de VS. In 2017 nam

Nederland de 8e plaats in op de ranglijst van belangrijkste exportbestemmingen van

de VS. Canada, Mexico en China zijn ook de drie belangrijkste landen wat betreft

bestemming van Amerikaanse goederen. Uit figuur 3.3.1 blijkt echter dat het belang

van Nederland als bestemmingsland van Amerikaanse producten ook afneemt in de

laatste tien jaar. Sinds de kredietcrisis is het aandeel van Nederland als exportpartner

gedaald van ruim 3 procent in 2007 naar minder dan 2,7 procent in 2017.

Dit afnemend belang is te verklaren doordat de waarde van de Amerikaanse

goederenexport naar Nederland minder hard groeit dan de waarde van de

Amerikaanse goederen bestemd voor andere delen van de wereld.

%

Bron: US Census Bureau; eigen berekeningen.

3.3.1 Belang van Nederland in goederenimport en –export van de
Verenigde Staten

Belang van Nederland in de goederenimport van de VS

Belang van Nederland in de goederenexport van de VS

1996 1999 2002 2005 2008 2011 2014 2017

0

1

2

3

4

Trends in de Nederlands‑Amerikaanse handel 71

Texas belangrijkste staat voor goederenhandel

Het US Census Bureau houdt – zoals eerder aangehaald – niet alleen op nationaal,

maar ook op het niveau van de federale staten de internationale handel in goederen

bij. Van alle Amerikaanse staten importeert Texas de meeste goederen uit

Nederland, zie figuur 3.3.2. Meer dan 10 procent van de goederenwaarde die

Nederland aan de VS levert, heeft Texas als (eind)bestemming. Op kleine afstand

volgt de staat New Jersey met een aandeel van bijna 10 procent, daarna Californië

(bijna 9 procent), New York (meer dan 7 procent), Illinois (bijna 5 procent) en

Georgia (bijna 5 procent). Deze economieën zijn qua omvang vergelijkbaar met

respectievelijk Canada, Taiwan, het Verenigd Koninkrijk, Zuid-Korea, Nederland en

Zweden (Perry, 2018). Het zijn dus vooral de staten met de grootste economische

activiteit die de meeste goederen uit Nederland importeren.

0,0% tot 1,0%

1,0% tot 2,0%

2,0% tot 3,0%

3,0% tot 4,0%

5,0% of meer

Bron: US Census Bureau; eigen berekeningen.

WA

OR

ID

NV

MT

WY

ND

SD

NE

KS

OKNM
AZ

CA

AK

HI

TX

AR

MO

IA

MN

WI

IL IN
OH

MI

PA

WV

KY

TN

ALMS

LA

GA

SC

FL

NC

VA

VT

NY

ME

NH

MA
CT

RI
NJ

DE
MD

DC

CO
UT

72 Internationaliseringsmonitor 2019-I – Verenigde Staten

Interpretatie regionale gegevens van de Verenigde
Staten

Bij het interpreteren van deze cijfers is het van belang om te weten dat in de

Amerikaanse handelsstatistieken de federale staten niet noodzakelijkerwijs de

staten zijn waar de goederen daadwerkelijk geproduceerd worden, of de staten

waarvandaan de goederen naar het buitenland worden gestuurd of juist

ontvangen worden. Echter, in de staat die opgenomen zijn in de Amerikaanse

statistieken, bevindt zich het begin- of eindpunt van de internationale handels-

reis. In veel gevallen betreft dit een distributiecentrum, waar goederen

bijvoorbeeld in een container worden geplaatst of juist uit een container worden

gehaald.

Een voorbeeld: er worden goederen in Pennsylvania geproduceerd, deze

goederen worden vervolgens in een distributiecentrum in New Jersey gereed

gemaakt voor internationaal transport en verlaten de Verenigde Staten via de

haven van New York. De uitvoer van deze goederen wordt dan in zijn totaliteit

toegekend aan de staat New Jersey. Omgekeerd geldt hetzelfde. Wanneer

goederen via de haven van New York de Verenigde Staten binnenkomen,

doorgestuurd worden naar een distributiecentrum in New Jersey en uiteindelijk

geconsumeerd worden in Pennsylvania, dan komt de import New Jersey toe.

Voor meer informatie zie paragraaf 3.7.

Uiteraard speelt ook de aanwezigheid van internationale zee- en luchthavens een

belangrijke rol bij de verdeling van de Nederlands-Amerikaanse handel over de

staten. Kijken we puur naar de zee- en luchthavens waar de goederen afkomstig van

Nederland de Verenigde Staten binnenkomen, dan blijkt dat dit met name geschiedt

via de zeehavens aan de Amerikaanse oostkust. Meer dan 14 procent van de

Nederlandse goederenimport komt de VS binnen via de zeehaven van Newark in de

staat New Jersey, gevolgd door de havens van Chicago (Illinois) en Houston (Texas)

met respectievelijke aandelen van 8 procent en 7 procent. Het belangrijkste

vliegveld voor luchtvracht met goederen uit Nederland is JFK International Airport in

de staat New York met een aandeel van bijna 7 procent in de totale invoer uit

Nederland.

Voor meer dan de helft van de staten bleef het belang van Nederland in de invoer

min of meer gelijk in de afgelopen 10 jaar. Voor de staten Oregon en Delaware is

Nederland sinds het begin van de kredietcrisis, in 2007, een belangrijkere

leverancier geworden. De toename in Oregon werd voornamelijk veroorzaakt door

Trends in de Nederlands‑Amerikaanse handel 73

een sterke toename van de invoer van chipmachines en onderdelen daarvan, terwijl

de toename in Delaware werd veroorzaakt door grotere invoerwaardes van

medicinale en farmaceutische producten. Tegelijkertijd nam het belang van

ingevoerde goederen uit Nederland in dezelfde periode af in de staten Rhode Island,

Florida, Arizona en South Carolina. In Rhode Island en Florida was dat met name te

verklaren door een sterk verminderde invoer van geraffineerde olieproducten, in

Arizona werden minder chipmachines ingevoerd en in South Carolina was er een

sterke afname van uit Nederland ingevoerd verrijkt uranium.

Van alle Amerikaanse staten exporteren Texas en Californië het meest naar

Nederland. Ruim 18 procent van de Texaanse export en bijna 15 procent van export

van Californië is bestemd voor Nederland, zie figuur 3.3.3. Dit zijn ook qua

economiegrootte de belangrijkste staten van het land. Op grote afstand volgen de

staten Louisiana met een aandeel van ruim 6 procent van hun export, Illinois en

Washington (ruim 4 procent) en Pennsylvania en New Jersey (bijna 4 procent).

0,0% tot 1,0%

1,0% tot 2,0%

2,0% tot 3,0%

3,0% tot 4,0%

5,0% of meer

Bron: US Census Bureau; eigen berekeningen.

WA

OR

ID

NV

MT

WY

ND

SD

NE

KS

OKNM
AZ

CA

AK

HI

TX

AR

MO

IA

MN

WI

IL IN
OH

MI

PA

WV

KY

TN

ALMS

LA

GA

SC

FL

NC

VA

VT

NY

ME

NH

MA
CT

RI
NJ

DE
MD

DC

CO
UT

74 Internationaliseringsmonitor 2019-I – Verenigde Staten

Bijna 11 procent van de Amerikaanse export met als bestemming Nederland wordt

bij de douane uitgeklaard in de haven van Houston (Texas), gevolgd door de haven

van New Orleans (Louisiana) met een aandeel van bijna 7 procent en de haven van

Chicago (Illinois) met een aandeel van meer dan 6 procent. Het belangrijkste vlieg-

veld voor luchtvracht met Amerikaanse export naar Nederland is net als voor de

import JFK International Airport in de staat New York met een aandeel van bijna

6 procent.

Belang van Nederland voor goederenexport van staten
varieert

Het belang van Nederland in de goederenuitvoer kent op statenniveau grotere

schommelingen dan op nationaal niveau. Voor bijna de helft van het aantal staten

nam het aandeel van Nederland als exportbestemming af. De grootste afnames

werden gerapporteerd door de staten Rhode Island, Massachusetts en Montana.

In Rhode Island was de afname van het aandeel van Nederland als exportmarkt te

danken aan het wegvallen van de export van gewrichtsprothesen. Massachusetts

exporteerde fors minder medicinale en farmaceutische producten, terwijl Montana

geen molybdeenerts meer exporteerde in 2017. Molybdeen wordt met name

toegevoegd aan legeringen, zoals staal, om deze sterker te maken.

Het aandeel van Nederland als exportbestemming is sinds het begin van de

kredietcrisis, in 2007, groter geworden voor de staten Oklahoma, Vermont, Utah en

Connecticut. De sterk gegroeide uitvoer van computeronderdelen droeg bij aan de

toename van het aandeel van Nederland als exportbestemming voor Oklahoma.

Connecticut zag het aandeel van Nederland als exportbestemming groeien dankzij

een sterke toename van de uitvoer van onderdelen voor chipmachines. Voor Utah

groeide het aandeel van Nederland als exportbestemming door de groei van de

uitvoer van medische instrumenten en voor Vermont door de groei van de uitvoer

van elektronisch geïntegreerde schakelingen.

Vervoerswijzen: gewicht en waarde

Het merendeel van de invoer uit Nederland komt de Verenigde Staten binnen via

zeehavens. Gemeten in gewicht, arriveren vrijwel alle producten uit Nederland

via de zee. Slechts één procent van het gewicht van Nederlandse producten vindt

zijn weg naar de VS via de lucht. Dertig procent van het totaalgewicht van goede-

ren die de VS uit Nederland importeert arriveert via de zee per container, op een

pallet of doos. Denk hierbij aan bier, gedistilleerde dranken en cacaopoeder.

Trends in de Nederlands‑Amerikaanse handel 75

Het merendeel betreft bulk- en stukgoederen die via zeehavens de Verenigde

Staten bereiken, zoals olie, motorvoertuigen en staal. Dat is niet geheel

verrassend. Zware producten worden vanwege economische redenen bij voor-

keur door schepen getransporteerd. Vliegtuigen transporteren veelal lichtere – en

bederfelijke – producten, met een hogere waarde. Dit blijkt ook uit figuur 3.3.4;

44 procent van de waarde van de ingevoerde goederen uit Nederland wordt

vervoerd door het luchtruim. Belangrijke producten die via deze modaliteit

vervoerd worden zijn onderdelen van chipmachines, vaccins en medicijnen.

%

Bron: US Census Bureau; eigen berekeningen

3.3.4 Verdeling van de goederenimport van de VS uit
Nederland naar vervoerswijze, 2017

Goederen vervoerd per container, pallet of doos (via zee)

Luchtvracht

Bulkgoederen en stukgoederen (via zee)

Gewicht (x mln ton)

Waarde (x mld euro)

0 10 20 30 40 50 60 70 80 90 100

Gemeten naar gewicht bestaat de Amerikaanse uitvoer naar Nederland voor

91 procent uit bulk- en stukgoederen, voor bijna 9 procent uit goederen vervoerd

per container, pallet of doos, terwijl nog geen half procent van het totale

geëxporteerde gewicht werd vervoerd per luchtvracht. De goederen vervoerd per

luchtvracht zijn het meest waardevol: 48 procent van de uitgevoerde waarde naar

Nederland bereikte ons land via het luchtruim. Denk hierbij aan medische instru-

menten, onderdelen voor telefoons en protheses. Ruim 28 procent van de

Amerikaanse goederenexport naar Nederland werd vervoerd per container, pallet

of doos en 24 procent van de waarde van de VS uitvoer naar Nederland werd

verscheept als bulk- of stukgoed. Gemeten naar waarde, zijn de belangrijkste

uitgevoerde bulk- en stukgoederen olie, ruwe olie en sojabonen.

De belangrijkste containergoederen zijn vaccins, carrosserieën voor

motorvoertuigen en medische instrumenten.

76 Internationaliseringsmonitor 2019-I – Verenigde Staten

%

Bron: US Census Bureau; eigen berekeningen

3.3.5 Verdeling van de goederenexport van de VS naar
Nederland naar vervoerswijze, 2017

Goederen vervoerd per container, pallet of doos (via zee)

Luchtvracht

Bulkgoederen en stukgoederen (via zee)

Gewicht (x mln ton)

Waarde (x mld euro)

0 10 20 30 40 50 60 70 80 90 100

Belangrijke producten

In paragraaf 3.2 hebben we al gezien wat de belangrijkste exportproducten zijn van

Nederland naar de VS vanuit het Nederlandse perspectief. Amerikaanse data maken

het ook mogelijk om te kijken naar het belang van Nederland als herkomst- en

bestemmingsland van goederen voor de Verenigde Staten. Figuur 3.3.6 presenteert

de productgroepen waar Nederland het grootste aandeel heeft in de totale import

van de VS en waarin ons land dus een belangrijke leverancier is. Het grootste

aandeel heeft Nederland in looi- en verfextracten. Bijna een kwart van deze

producten is afkomstig uit ons land. Verder is Nederland een wereldspeler in de

handel van agrarische- en voedselproducten (WUR & CBS, 2019). Het is dan ook niet

verrassend dat producten uit de agribusiness goed vertegenwoordigd zijn in de top

tien van goederencategorieën waarin Nederland een groot belang heeft.

Trends in de Nederlands‑Amerikaanse handel 77

%

Bron: US Census Bureau; eigen berekeningen.

3.3.6 Top-10 goederen waar Nederland grootste aandeel heeft
in import Verenigde Staten, 2017

Looi- en verfextracten en synthetische …

Chipmachines

Vogeleieren

Gedroogde, gerookte of gezouten vis

Radio-actief en aanverwant materiaal

Machines voor de voedingsindustrie

Brandhout en houtskool

Gewalste platte producten van ijzer of …

Cacao
Polymeren van vinylchloride,

in primair…

0 5 10 15 20 25

De exportproducten van de VS waarvoor Nederland een belangrijke bestemming is,

zijn weergegeven in figuur 3.3.7. De goederencategorieën zijn divers: van

radioactief en aanverwant materiaal tot voedselproducten als margarine en bereide

oliën en vetten tot steenkool, cinematografische films, textielproducten,

farmaceutische producten en medische instrumenten.

%

Bron: US Census Bureau; eigen berekeningen.

3.3.7 Top-10 goederen waar Nederland grootste aandeel heeft
in export Verenigde Staten, 2017

Radioactief en aanverwant materiaal

Margarine en spijsvetten

Bereide oliën, vetten en was

Cinematografische films, belicht en on…

Steenkool

Jute

Kunstmatige textielvezels

Medicinale en farmaceutische product…

Medische instrumenten en apparaten

Andere ertsen van non-ferrometalen

0 4 8 12 16 20

78 Internationaliseringsmonitor 2019-I – Verenigde Staten

Belangrijke producten per staat

Op het hoogste aggregatieniveau van de goederensoorten is te zien dat voor het

merendeel van de staten van de VS, machines het belangrijkste importproduct met

als herkomst Nederland vormen, zie figuur 3.3.8. Hieronder vallen bijvoorbeeld

chipmachines, elektro-medische en radiologische apparaten en landbouwmachines.

Voor een tiental staten in het oosten van de VS zijn chemische producten de meest

geïmporteerde goederen uit Nederland. De belangrijkste subcategorieën hierin zijn

medicinale en farmaceutische producten, geneesmiddelen, radioactief en

aanverwant materiaal (isotopen) en organische chemische producten. In vier staten

vormen fabricaten de belangrijkste importcategorie, met prothesen en gewalste

producten van ijzer en staal als belangrijkste subcategorieën.

Minerale brandstoffen

Chemische producten

Fabricaten

Machines

Vervoermaterieel

Dranken en tabak

Overigen

3.3.8 Belangrijkste importproductcategorie uit Nederland per staat, 2017

Bron: US Census Bureau; eigen berekeningen.

WA

OR

ID

NV

MT

WY

ND

SD

NE

KS

OKNM
AZ

CA

AK

HI

TX

AR

MO

IA

MN

WI

IL IN
OH

MI

PA

WV

KY

TN

ALMS

LA

GA

SC

FL

NC

VA

VT

NY

ME

NH

MA
CT

RI
NJ

DE
MD

DC

CO
UT

In veel staten zijn machines ook het belangrijkste exportproduct naar Nederland, zie

figuur 3.3.9. Hieronder vallen bijvoorbeeld telecommunicatieapparatuur, computers

en chipmachines. Fabricaten zijn het belangrijkste exportproduct naar Nederland in

twaalf staten. De grootste subcategorieën hierin zijn medische instrumenten en

apparaten, en orthopedische artikelen en toestellen. Chemische producten zijn ook

Trends in de Nederlands‑Amerikaanse handel 79

goed vertegenwoordigd, met medicinale en farmaceutische producten en

geneesmiddelen als belangrijkste subcategorieën.

Minerale brandstoffen

Chemische producten

Fabricaten

Machines

Vervoermaterieel

Voeding en levende dieren

Grondstoffen

Bron: US Census Bureau; eigen berekeningen.

WA

OR

ID

NV

MT

WY

ND

SD

NE

KS

OKNM
AZ

CA

AK

HI

TX

AR

MO

IA

MN

WI

IL IN
OH

MI

PA

WV

KY

TN

ALMS

LA

GA

SC

FL

NC

VA

VT

NY

ME

NH

MA
CT

CT
NJ

DE
MD

DC

CO
UT

3.4 Nederlands-Amerikaanse
dienstenhandel vanuit Nederlands
perspectief

Tot nu toe is in dit hoofdstuk vooral aandacht geweest voor de goederenhandel

tussen de Verenigde Staten en Nederland. De dienstenhandel is echter ook een

belangrijk onderdeel van het Nederlandse verdienmodel. De bijdrage van de totale

dienstenexport aan het Nederlandse bruto binnenlands product (bbp) kwam in 2015

uit op ruim 11 procent en dat is ruim een derde van de totale Nederlandse export,

inclusief goederen (CBS, 2017b). De Verenigde staten spelen daarin een belangrijke

rol. Alleen aan Duitsland, Ierland en het Verenigde Koninkrijk levert Nederland meer

80 Internationaliseringsmonitor 2019-I – Verenigde Staten

diensten. De Verenigde Staten zijn op hun beurt de belangrijkste leveranciers van

diensten voor Nederland.

In de laatste jaren doen zich zowel in de import van diensten uit de VS als de

dienstenexport naar het land schommelingen voor, zie figuur 3.4.1. Voor beide

handelsstromen geldt dat de waarde in 2017 kleiner was dan in 2014.1) Net als bij de

goederenhandel, heeft Nederland in diensten een tekort op de handelsbalans met

de VS. In 2017 bedroeg het handelstekort meer dan 6 miljard euro.

In 2017 kromp de waarde van ingevoerde diensten uit de VS met meer dan

6,6 miljard euro tot 20,7 miljard euro, een daling van 24 procent. De dienstenimport

uit de VS nam in 2017 voornamelijk af doordat Nederland 5,5 miljard euro minder

vergoedingen betaalde voor het gebruik van intellectueel eigendom. Deze categorie

draagt in de laatste jaren in absolute zin ook het meest bij aan de schommelingen in

de import van diensten uit de VS.

Voor de export van diensten was er een kleine toename in 2017 ten opzichte van een

jaar eerder. In 2017 exporteerde Nederland diensten voor een bedrag van

14,6 miljard euro naar de VS. De waarde van geëxporteerde diensten naar de VS nam

met 36 miljoen euro of 0,2 procent toe. Tussen de verschillende exportcategorieën

vonden wel grote verschuivingen plaats. Zo nam de export van het gebruik van

intellectueel eigendom toe met 314 miljoen euro, terwijl de uitvoer van financiële

diensten met 324 miljoen euro afnam.

1) In 2014 vond een methodebreuk plaats waardoor er geen vergelijking kan worden gemaakt met eerdere data.

Trends in de Nederlands‑Amerikaanse handel 81

mld euro

3.4.1 Ontwikkeling waarde dienstenhandel met de VS

Export van diensten naar de VS Invoer van diensten uit de VS Handelsbalans

2014 2015 2016 2017

-15

-10

-5

0

5

10

15

20

25

30

Ondanks het feit dat de totale Nederlandse import en export van diensten tussen

2014 en 2017 toenam, nam het belang van de VS in zowel de totale Nederlandse

import als de totale export van diensten af. Tussen 2014 en 2017 nam het aandeel

van de VS in de totale Nederlandse invoer van diensten af van 19,4 procent naar

11,3 procent, zie figuur 3.4.2. Desalniettemin blijft de VS de belangrijkste

dienstenleverancier voor ons land, voor Duitsland (met een aandeel van

11,1 procent) en Bermuda (met een aandeel van 11 procent).

Tijdens diezelfde periode nam het aandeel van de VS in de totale Nederlandse

uitvoer van diensten zelfs af van 11 procent tot 7,6 procent. Daarmee was de VS

in 2017 de op drie na belangrijkste markt voor Nederlandse dienstenexporteurs, na

Duitsland (met een aandeel van 12,8 procent), Ierland (met een aandeel van

11,9 procent) en het Verenigd Koninkrijk (met een aandeel van 11,8 procent).

82 Internationaliseringsmonitor 2019-I – Verenigde Staten

%

3.4.2 Ontwikkeling aandelen VS in totale handelswaarde van
diensten

Aandeel VS in totale Nederlandse uitvoer van diensten

Aandeel VS in totale Nederlandse invoer van diensten

2014 2015 2016 2017

0

5

10

15

20

Dominant in de Nederlandse diensteninvoer uit de VS is het gebruik van zakelijke

diensten, zie figuur 3.4.3. Deze zakelijke diensten bestaan voornamelijk uit

technische diensten en professionele en managementadviesdiensten. Vergeleken

met 2014 is het aandeel van zakelijke diensten sterk toegenomen ten koste van het

aandeel van het gebruik van intellectueel eigendom. Ook het aandeel van

telecommunicatie- en computerdiensten is bijna verdubbeld tussen 2014 en 2017.

De aandelen van vervoersdiensten en financiële diensten in de Nederlandse uitvoer

van diensten naar de VS zijn nagenoeg gelijk gebleven.

Een vergelijkbaar patroon is zichtbaar in de verandering van de samenstelling van de

dienstenimport uit de VS. Evenals bij de export is het aandeel van zakelijke diensten

gegroeid ten koste van het aandeel van vergoedingen voor het gebruik van

intellectueel eigendom. Ook is het aandeel van telecommunicatie- en

computerdiensten in de samenstelling van de import van diensten uit de VS meer

dan verdubbeld. Het belang van financiële diensten is ook toegenomen.

Trends in de Nederlands‑Amerikaanse handel 83

%

3.4.3 Dienstensamenstelling Nederlandse handel met de VS, 2017

Zakelijke diensten Vervoersdiensten Telecommunicatie, computerdiensten

Gebruik intellectueel eigendom Financiële diensten Reisverkeer

Overige diensten

2017 uitvoer

2014 uitvoer

2017 invoer

2014 invoer

0 10 20 30 40 50 60 70 80 90 100

Om een duidelijker beeld te krijgen van de belangrijkste diensten die worden

verhandeld met de VS, is in tabel 3.4.4 voor 2014 en 2017 een top tien voor zowel de

invoer uit de VS als de uitvoer van diensten naar de VS weergegeven. Het jaar 2014

wordt hier gekozen, omdat tussen 2013 en 2014 een methodebreuk plaatsvond

waardoor geen vergelijking gemaakt kan worden met oudere data.

Zoals eerder vermeld, zijn de door Nederland betaalde vergoedingen voor het

gebruik van intellectueel eigendom uit de VS gedaald. De waarde in 2017 is drie keer

kleiner dan in 2014. De invoer van professionele en managementadviesdiensten zijn

wel gestaag gegroeid, terwijl de waarde van de import van technische en overige

zakelijke diensten is afgenomen. De waarde van ingevoerde computerdiensten is

daarentegen verdubbeld. De groei van Nederlands toerisme naar de VS komt ook

naar voren in de positieve ontwikkelingen in het reisverkeer voor privédoeleinden.

Technische en overige zakelijke dienstverlening voert de ranglijst in 2017 aan in de

lijst van belangrijkste exportcategorieën van diensten naar de VS, hoewel de waarde

sinds 2014 nauwelijks is gegroeid. Professionele en managementadviesdiensten

nemen de tweede plaats in. In 2014 was dit nog de op vier na belangrijkste

categorie. Deze categorie zag een gemiddelde jaarlijkse groei van meer dan

17 procent tussen 2014 en 2017. De uitvoer van financiële diensten nam af in

waarde, waardoor deze categorie zakt van plaats 3 naar 4. Wat ook opvalt is dat

research en development (R&D) diensten zijn afgenomen. Deze categorie is gezakt

van plaats 4 in 2014 naar plaats 8 in 2017. Informatiediensten zijn verdwenen uit de

top tien.

84 Internationaliseringsmonitor 2019-I – Verenigde Staten

3.4.4 Top 10 diensten in de dienstenhandel met de VS

Invoer uit VS, 2014 Mln euro

1 Gebruik intellectueel eigendom 13 138

2 Professionele en managementadviesdiensten 3 280

3 Technische en overige zakelijke diensten 2 979

4 Financiële diensten 2 012

5 Computerdiensten 1 371

6 Research & development (R&D) 1 357

7 Overig vervoer: vrachtvervoer 980

8 Privé reisverkeer 698

9 Onderhoud en reparatie 351

10 Luchtvaart: passagiersvervoer 338

Uitvoer naar VS, 2014

1 Gebruik intellectueel eigendom 4 894

2 Technische en overige zakelijke diensten 3 326

3 Financiële diensten 1 894

4 Research & development (R&D) 1 284

5 Professionele en managementadviesdiensten 1 109

6 Zeevaart: vrachtvervoer 1 035

7 Luchtvaart: passagiersvervoer 787

8 Computerdiensten 613

9 Informatiediensten 448

10 Zakelijk reisverkeer 240

Invoer uit VS, 2017

1 Gebruik intellectueel eigendom 4 180

2 Professionele en managementadviesdiensten 3 977

3 Technische en overige zakelijke diensten 2 702

4 Computerdiensten 2 629

5 Financiële diensten 2 194

6 Research & development (R&D) 988

7 Privé reisverkeer 833

8 Overig vervoer: vrachtvervoer 682

9 Zakelijk reisverkeer 340

10 Luchtvaart: passagiersvervoer 330

Trends in de Nederlands‑Amerikaanse handel 85

3.4.4 Top 10 diensten in de dienstenhandel met de VS
(vervolg)

Uitvoer naar VS, 2017 Mln euro

1 Technische en overige zakelijke diensten 3 396

2 Professionele en managementadviesdiensten 1 793

3 Gebruik intellectueel eigendom 1 551

4 Financiële diensten 1 431

5 Zeevaart: vrachtvervoer 973

6 Computerdiensten 955

7 Luchtvaart: passagiersvervoer 950

8 Research & development (R&D) 853

9 Zakelijk reisverkeer 359

10 Privé reisverkeer 280

Bron: CBS.

Tabel 3.4.5 laat zien welke diensten in de Nederlandse export het meest gericht zijn

op de VS. Van de uitvoer van audiovisuele en verwante diensten heeft 26 procent de

VS als afnemer, research en development diensten 22 procent, persoonlijke,

culturele en recreatieve diensten en financiële diensten eveneens 22 procent.

De export van passagiersvervoer door de luchtvaart is voor 16 procent afhankelijk

van de Verenigde Staten.

3.4.5 Top 10 meest op de VS gerichte exportdiensten, 2017

Totale uitvoer Uitvoer naar VS Aandeel VS

 Mln euro %

1 Audiovisuele en verwante diensten 841 220 26

2 Research & development (R&D) 3 821 853 22

3 Persoonlijke, culturele en recreatieve diensten 1 158 257 22

4 Financiële diensten 6 463 1 431 22

5 Luchtvaart: passagiersvervoer 5 776 950 16

6 Zeevaart: vrachtvervoer 7 147 973 14

7 Luchtvaart: vrachtvervoer 1 890 195 10

8 Professionele en managementadviesdiensten 17 591 1 793 10

9 Technische en overige zakelijke diensten 35 208 3 396 10

10 Computerdiensten 12 889 955 7

Bron: CBS.

86 Internationaliseringsmonitor 2019-I – Verenigde Staten

26% van alle audiovisuele

diensten die Nederland exporteert, heeft
de VS als bestemming Dd

3.5 Nederlands-Amerikaanse
dienstenhandel vanuit Amerikaans
perspectief

In deze paragraaf wordt de dienstenhandel belicht vanuit Amerikaans perspectief.

In tegenstelling tot de goederenhandel is helaas geen data beschikbaar op het

niveau van de Amerikaanse staten. In de vorige paragraaf hebben we gezien dat de

Verenigde Staten een belangrijke handelspartner voor Nederland is op het gebied

van de dienstenhandel. Hoe is dat omgekeerd?

Volgens data van het Bureau of Economic Analysis (2018b), was het Verenigd

Koninkrijk in 2017 de belangrijkste Amerikaanse importpartner voor diensten,

gevolgd door Duitsland en Japan. Nederland was in deze rangschikking terug te

vinden op de dertiende plaats. De belangrijkste Amerikaanse exportpartner voor

diensten was in 2017 eveneens het Verenigd Koninkrijk met Canada en China als

nummers twee en drie. Nederland was terug te vinden op plaats zestien in deze

rangschikking van belangrijkste afnemers van Amerikaanse diensten.

Het aandeel van Nederland voor de import van diensten van de VS is de laatste jaren

toegenomen. Tijdens en vlak na de kredietcrisis schommelde het aandeel van

Nederland in de import van diensten van de VS net iets onder de 2 procent. Vanaf

2013 nam dit aandeel toe tot 2,1 procent in 2017, zie figuur 3.5.1. Het aandeel van

Nederland als bestemming van de export van diensten van de VS is juist afgenomen

sinds het hoogtepunt van de kredietcrisis. In 2008 was het aandeel van Nederland

nog 2,9 procent, maar dat is gestaag gedaald tot 2,2 procent in 2017.

Als we kijken naar het aandeel van Nederland in de totale import en export van

diensten van de VS, is dit bij de import het grootst binnen de categorie

bouwdiensten. Ruim 10 procent van alle internationale bouwdiensten die de VS

Trends in de Nederlands‑Amerikaanse handel 87

importeerde, waren afkomstig uit ons land. De bouwdiensten worden wat betreft

belang gevolgd door onderhoud- en reparatiediensten en zakelijke diensten, zie

figuur 3.5.2. Verzekeringsdiensten worden verhoudingsgewijs amper afgenomen uit

Nederland. Bij de export is het aandeel van Nederland het grootst bij het gebruik van

intellectueel eigendom, gevolgd door onderhoud- en reparatiediensten, zie

figuur 3.5.3. Vanwege geheimhoudingsredenen is niet bekend hoe groot het belang

van Nederland is bij de uitvoer van Amerikaanse bouwdiensten.

%

Bron: CBS, Bureau of Economic Analysis

3.5.1 Aandeel Nederland in dienstenimport en –export van de
Verenigde Staten

Aandeel van de import van diensten uit Nederland

Aandeel van de export van diensten naar Nederland

1999 2002 2005 2008 2011 2014 2017

0

1

2

3

4

%

Bron: CBS, Bureau of Economic Analysis

3.5.2 Aandeel Nederland in import diensten van de Verenigde
Staten per categorie, 2017

Zakelijke diensten

Verzekeringsdiensten

Vervoersdiensten

Telecommunicatie-, computer- en info…

Reisverkeer

Onderhoud en reparatie

Gebruik intellectueel eigendom

Financiële diensten

Bouwdiensten

0 4 8 12

88 Internationaliseringsmonitor 2019-I – Verenigde Staten

%

Bron: CBS, Bureau of Economic Analysis

Cijfers over de bouwdiensten zijn vanwege geheimhoudingsredenen niet beschikbaar.

3.5.3 Aandeel Nederland in exportdiensten van de Verenigde
Staten per categorie, 2017

Aandeel Nederland in exportdiensten

Zakelijke diensten
Verzekeringsdiensten

Vervoersdiensten
Telecommunicatie-, computer- en info…

Reisverkeer
Onderhoud en reparatie

Gebruik intellectueel eigendom
Financiële diensten

Bouwdiensten

0 1 2 3 4

3.6 Samenvatting en conclusies

In dit hoofdstuk is onderzocht hoe de bilaterale goederen- en dienstenhandel zich

ontwikkeld tussen de Verenigde Staten en Nederland. Deze vraag is zowel vanuit het

Nederlandse als het Amerikaanse perspectief belicht. Zo wordt niet alleen duidelijk

hoe belangrijk de Verenigde Staten is voor ons land, maar ook omgekeerd.

Het moge duidelijk zijn dat de VS een belangrijke handelspartner is voor Nederland.

Dit belang is in de afgelopen jaren nauwelijks veranderd. De VS is de belangrijkste

niet-Europese bestemming voor zowel de Nederlandse goederenuitvoer als de

dienstenuitvoer. De VS is het op drie na belangrijkste land van herkomst voor de

Nederlandse goedereninvoer en de belangrijkste leverancier voor diensten.

Nederland heeft een aanzienlijk goederenhandelstekort met de VS, maar uit eerder

CBS-onderzoek blijkt dat het merendeel van dit handelstekort toe te schrijven is aan

grote wederuitvoerstromen (CBS, 2018). Belangrijke producten voor de Nederlandse

goederenuitvoer naar de VS zijn geraffineerde aardolieproducten, chipmachines,

bier en personenauto’s. De uitvoer van kunstvoorwerpen, van gedroogde, gerookte

en gezouten vis en van bier is verhoudingsgewijs het meest op de VS gericht.

Technische diensten, professionele- en managementadviesdiensten en

vergoedingen voor het gebruik van intellectueel eigendom zijn diensten waar de VS

bedrijven in Nederland het meest voor vergoeden. De uitvoer van audiovisuele

Trends in de Nederlands‑Amerikaanse handel 89

diensten, R&D-diensten, persoonlijke, culturele en recreatieve diensten en financiële

diensten zijn het sterkst op de VS gericht.

Tabel 3.6.1 geeft een overzicht van de belangrijkste kerncijfers betreffende de

Nederlandse-Amerikaanse handel in goederen en diensten, gezien vanuit het

Nederlandse perspectief.

3.6.1 Kerncijfers Nederlandse handel met de VS

2015 2016 2017

aandeel plaats aandeel plaats aandeel plaats

Goederen % % %

Aandeel VS in goederenuitvoer 4,3 5 4,2 5 4,2 5

Aandeel VS in uitvoer NL makelij 5,7 5 5,5 5 5,5 5

Aandeel VS in wederuitvoer 2,4 8 2,4 8 2,7 8

Aandeel VS in goedereninvoer 8,1 4 8,2 4 7,6 4

Diensten

Aandeel VS in dienstenuitvoer 9,5 4 8,5 4 7,6 4

Aandeel VS in diensteninvoer 13,9 1 16,5 1 11,3 1

Bron: CBS.

Vanuit het perspectief van de VS is Nederland sinds de kredietcrisis minder belangrijk

geworden voor zowel de Amerikaanse goedereninvoer als de Amerikaanse

goederenuitvoer, ondanks het feit dat zowel de invoer uit Nederland als de uitvoer

naar Nederland in absolute zin zijn toegenomen. Van alle Amerikaanse staten werd

in 2017 de meeste goederenhandel gedreven met Texas. Andere belangrijke staten

zijn Californië, New Jersey, New York en Illinois. Dit zijn tevens de staten met de

grootste economische activiteiten in de VS.

Voor de VS is Nederland een belangrijke leverancier van looi- en verfextracten,

chipmachines en vogeleieren. Nederland heeft ook een aanzienlijk aandeel in de

Amerikaanse invoer van bouwdiensten. Daarnaast is uit dit hoofdstuk gebleken dat

Nederland voor Amerikaanse bedrijven een belangrijke bestemming is van

radioactief en aanverwant materiaal, margarine en bereide oliën, vetten en was.

In de Amerikaanse uitvoer van diensten is het aandeel van betalingen voor gebruik

van intellectueel eigendom het grootst.

90 Internationaliseringsmonitor 2019-I – Verenigde Staten

3.7 Bijlage

Data en methoden

Voor de verschillende onderdelen van dit hoofdstuk worden naast cijfers van het CBS

ook cijfers gebruikt van het United States Census Bureau (US Census Bureau) en van

het Bureau of Economic Analysis (BEA). De internationale handel in goederen wordt

in categorieën opgedeeld volgens de Standard International Trade Classification

(SITC), de goederenindeling van de Verenigde Naties. Deze indeling kent

verschillende niveaus, van twee tot vijf cijfers. Ieder extra cijfer houdt een verdere

detaillering in. Voor de beschrijving van de handel in verschillende soorten

goederen vanuit Nederlandse perspectief (paragraaf 3.2) worden zowel de SITC1 als

de SITC3 indeling gebruikt. Voor twee goederengroepen (bier en chipmachines)

wordt ter verduidelijking de goederengroep op SITC5 niveau vermeld tussen

SITC3 goederengroepen, omdat deze een groot deel van de categorie vormen op

SITC3 niveau (respectievelijk Alcoholhoudende dranken en Machines en toestellen

n.a.g). De bilaterale handel in diensten wordt in categorieën opgedeeld volgens de

Extended Balance of Payments Services Classification 2010 (EBOPS 2010), de

dienstenindeling van de Verenigde Naties.

De bilaterale handel van goederen vanuit Nederlands perspectief (paragraaf 3.2)

wordt beschreven aan de hand van CBS-cijfers tot en met het jaar 2017. Cijfers uit

2017 worden voornamelijk vergeleken met cijfers uit 2007, omdat dit het jaar is van

het uitbreken van de kredietcrisis en de daaropvolgende sterke daling van de

wereldhandel. CBS-cijfers over handel in diensten met de VS (paragraaf 3.4) zijn

beschikbaar van 2013 tot 2017. De handel in hightech goederen wordt

geclassificeerd volgens de internationale hightech definitie ontwikkeld door de

OESO (Hatzichronoglou, 1997), aangevuld met elf extra goederensoorten waarbij

hightech een grote rol speelt en die voor de Nederlandse economie van belang zijn

(CBS, 2017c).

Voor het analyseren van de bilaterale handel in goederen vanuit Amerikaans

perspectief (paragraaf 3.3) wordt gebruik gemaakt van data van het US Census

Bureau. Op nationaal niveau is deze data beschikbaar op SITC3 niveau, maar voor de

federale staten is de data alleen beschikbaar volgens het Harmonized System (HS),

de goederenindeling van de Werelddouaneorganisatie. Deze indeling kent niveaus

van twee tot zes cijfers. Regionale data geclassificeerd op HS6 niveau is met behulp

van een koppeltabel van Eurostat omgerekend naar de SITC-goederenindeling.

Amerikaanse cijfers over de bilaterale handel in diensten zijn aangeleverd door het

Trends in de Nederlands‑Amerikaanse handel 91

BEA in dezelfde EBOPS 2010 classificatie die het CBS gebruikt. Regionale cijfers over

bilaterale handel in diensten zijn niet beschikbaar. Cijfers voor 2018 van het CBS zijn

voorlopig.

Een belangrijke opmerking die gemaakt moet worden is dat er op totaalniveau

verschillen zijn tussen de Nederlandse en de Amerikaanse handelscijfers. Dat heeft

zowel te maken met handelsasymmetrieën als met bewuste (conceptuele)

verschillen. Asymmetrieën in de handelsstatistieken tussen landen komen

wereldwijd vaak voor en hebben betrekking op een afwijking in de opgave tussen,

in dit geval, Amerikaanse en Nederlandse bedrijven met betrekking tot dezelfde

goederenstroom of dienstenstroom. Dat kan veroorzaakt worden door een foutieve

opgave door een bedrijf of een interpretatieverschil door een bedrijf ten aanzien van

het land van herkomst of bestemming. Ook kunnen handelsasymmetrieën ontstaan

doordat specifieke goederenstromen op een afwijkende manier worden bijgeschat,

indien dat nodig is.

Een gedeelte van de handel is niet toegewezen aan één van de 50 federale staten.

Handel naar de hoofdstad Washington D.C. valt niet onder één van de staten, maar

ook de handel naar de overzeese gebiedsdelen Puerto Rico en de Amerikaanse

Maagdeneilanden zijn wel opgenomen in de totale Amerikaanse handelscijfers maar

vallen eveneens niet onder één van de federale staten. Tezamen omvatten deze

gebieden 5,6 procent van de totale export van de VS naar Nederland en 1,3 procent

van de totale import van de VS uit Nederland. Dan is er ook nog een gedeelte van de

handel dat niet specifiek naar één van de federale staten of naar één van de

voorgenoemde andere gebieden kan worden toegewezen en is daarom

gecategoriseerd als ‘onbekend’. Voor 0,9 procent van de Amerikaanse import uit

Nederland is niet bekend in welke regio de goederen het land binnenkomen. Van de

export van de VS naar Nederland is voor 1,3 procent niet bekend uit welk Amerikaans

territorium deze export afkomstig is. In paragraaf 3.3 worden deze gegevens

daarom eveneens niet meegenomen in de analyse met betrekking tot de regionale

verschillen. Om het verschil in gebruikte data te onderstrepen, wordt in paragraaf 3.3

en paragraaf 3.5 dan ook gesproken over de import van de VS vanuit Nederland en

niet over de export van Nederland naar de VS.

Het is ook belangrijk om te realiseren dat de genoemde federale staten niet

noodzakelijkerwijs de staten zijn waar de goederen daadwerkelijk geproduceerd

worden, of de staten waarvandaan de goederen naar het buitenland worden

gestuurd of juist ontvangen worden. Exporterende Amerikaanse bedrijven moeten

bij het invullen van de douaneformulieren aangeven in welke staat de

geëxporteerde goederen worden getransporteerd naar de zee- of luchthaven waar

de goederen het territorium van de VS verlaten. Importerende Amerikaanse

92 Internationaliseringsmonitor 2019-I – Verenigde Staten

bedrijven moeten de eindbestemming binnen de VS aangeven op het

douaneformulier van de goederen die vanuit zee- of luchthavens worden

aangevoerd.

De handelsstatistiek naar zee- of luchthavens is gebaseerd op de zee- of luchthaven

waar de geëxporteerde Amerikaanse goederen door de douane worden uitgeklaard

of geïmporteerde goederen worden ingeklaard (United States Census Bureau, 2007).

Tabel 3.7.1 vat de belangrijkste verschillen in de data samen. De Amerikaanse data

zijn aangeleverd in Amerikaanse dollars. Met wisselkoersgegevens van de Europese

Centrale Bank zijn deze cijfers omgerekend naar euro’s.

3.7.1 Verschillen tussen Nederlandse cijfers, VS cijfers op
nationaal niveau en VS cijfers op federaal staatsniveau,
2017

Nederlands
perspectief Amerikaans perspectief

 Totaal VS Totaal VS Som alle 50 federale staten

 Mld euro

Goederen vanuit Nederland naar VS 19,8 16,3 15,4

Goederen vanuit VS naar Nederland 30,9 36,7 34,2

Diensten vanuit Nederland naar VS 14,6 11,1

Diensten vanuit VS naar Nederland 20,7 17,3

Bron: CBS, US Census Bureau, Bureau of Economic Analysis; eigen berekeningen.

Amerikaanse data zijn aangeleverd in Amerikaanse dollars. Met wisselkoersgegevens van de Europese

Centrale Bank zijn deze cijfers omgerekend naar euro’s.

3.8 Literatuur

Bureau of Economic Analysis (2018a). Foreign Direct Investment in the United States:

Selected Items by Country of Foreign Parent, 2014–2017. [Database]. Geraadpleegd op

https://www.bea.gov/data/intl-trade-investment/direct-investment-country-and-

industry, op 24 januari 2019.

Bureau of Economic Analysis (2018b). International Services (Expanded Detail).

[Database]. Geraadpleegd op https://www.bea.gov/data/intl-trade-investment/

international-services-expanded, op 6 februari 2019.

CBS (2017a). Machines lucratiefste product voor Nederlandse export. Centraal Bureau

voor de Statistiek: Den Haag/Heerlen/Bonaire.

Trends in de Nederlands‑Amerikaanse handel 93

https://www.bea.gov/data/intl-trade-investment/direct-investment-country-and-industry
https://www.bea.gov/data/intl-trade-investment/direct-investment-country-and-industry
https://www.bea.gov/data/intl-trade-investment/international-services-expanded
https://www.bea.gov/data/intl-trade-investment/international-services-expanded

CBS (2017b). CBS Internationaliseringsmonitor 2017, tweede kwartaal: Internationale

handel in diensten. Centraal Bureau voor de Statistiek: Den Haag/Heerlen/Bonaire.

CBS (2017c). CBS Internationaliseringsmonitor 2017, derde kwartaal: Innovatie en R&D.

Centraal Bureau voor de Statistiek: Den Haag/Heerlen/Bonaire.

CBS (2018). Handelstekort met VS door wederuitvoerstromen. Centraal Bureau voor de

Statistiek: Den Haag/Heerlen/Bonaire.

Cordemans, N., Duprez, C. & Kikkawa, K. (2018). Het nieuwe Amerikaanse

protectionisme en de impact ervan op de Belgische economie. Economisch Tijdschrift.

September 2018. Nationale Bank van België.

Hatzichronoglou, T. (1997). Revision of the High-Technology Sector and Product

Classification. OECD Science, Technology and Industry Working Papers 1997(2), OECD

Publishing: Parijs.

Isitman, E. (2018). EU slaat terug na importheffingen Trump. Elsevier. Geraadpleegd

op https://www.elsevierweekblad.nl/americandreamers/achtergrond/2018/06/

importheffingen-620617, op 18 januari 2019.

Kaag, S. (2018). Beleidsnota Investeren in perspectief. Goed voor de wereld, goed voor

Nederland. Ministerie van Buitenlandse Zaken: Den Haag.

Niewold, M. (2019). Verhouding VS en EU op scherp vlak voor cruciaal

handelsoverleg. RTLZ. Geraadpleegd op: https://www.rtlz.nl/algemeen/buitenland/

artikel/4543741/cruciaal-overleg-malmstrom-lighthizer-over-handel-vs-en-europa,

op 18 januari 2019.

OESO (2019). FDI financial flows – By partner country. Organisatie voor Economische

Samenwerking en Ontwikkeling: Parijs.

Perry, M.J. (2018). Putting America’s enormous $19.4T economy into perspective by

comparing US state GDPs to entire countries. American Enterprise Institute.

Geraadpleegd op https://www.aei.org/publication/putting-americas-

enormous-19-4t-economy-into-perspective-by-comparing-us-state-gdps-to-entire-

countries/, op 29 januari 2019.

Ritzen, G. & Paauwe, C. (2018). VS kondigen alsnog importheffingen op staal voor EU

aan. NRC. Geraadpleegd op https://www.nrc.nl/nieuws/2018/05/31/vs-kondigen-

alsnog-importheffingen-voor-eu-aan-a1604920, op 18 januari 2019.

94 Internationaliseringsmonitor 2019-I – Verenigde Staten

https://www.elsevierweekblad.nl/americandreamers/achtergrond/2018/06/importheffingen-620617
https://www.elsevierweekblad.nl/americandreamers/achtergrond/2018/06/importheffingen-620617
https://www.rtlz.nl/algemeen/buitenland/artikel/4543741/cruciaal-overleg-malmstrom-lighthizer-over-handel-vs-en-europa
https://www.rtlz.nl/algemeen/buitenland/artikel/4543741/cruciaal-overleg-malmstrom-lighthizer-over-handel-vs-en-europa
https://www.aei.org/publication/putting-americas-enormous-19-4t-economy-into-perspective-by-comparing-us-state-gdps-to-entire-countries/
https://www.aei.org/publication/putting-americas-enormous-19-4t-economy-into-perspective-by-comparing-us-state-gdps-to-entire-countries/
https://www.aei.org/publication/putting-americas-enormous-19-4t-economy-into-perspective-by-comparing-us-state-gdps-to-entire-countries/
https://www.nrc.nl/nieuws/2018/05/31/vs-kondigen-alsnog-importheffingen-voor-eu-aan-a1604920
https://www.nrc.nl/nieuws/2018/05/31/vs-kondigen-alsnog-importheffingen-voor-eu-aan-a1604920

United States Census Bureau (2007). Guide to Foreign Trade Statistics. Geraadpleegd

op https://www.census.gov/foreign-trade/guide/index.html, op 12 december 2018.

U.S. Department of Commerce (2018a). The effect of imports of steel on the national

security: An investigation conducted under section 232 of the Trade Expansion Act

of 1962, as amended. U.S. Department of Commerce: Washington D.C.

U.S. Department of Commerce (2018b). The effect of imports of aluminum on the

national security: An investigation conducted under section 232 of the Trade Expansion

Act of 1962, as amended. U.S. Department of Commerce: Washington D.C.

WUR & CBS (2019). De Nederlandse landbouwexport in 2018 in breder perspectief.

Wageningen Economic Research/Centraal Bureau voor de Statistiek: Den Haag/

Heerlen/Bonaire.

WTO (2018a). United States – certain measures on steel and aluminium products,

request for consultations by the European Union. WT/DS548/1.

Wereldhandelsorganisatie: Genève.

WTO (2018b). 2017 Tariff profile: United States of America. Geraadpleegd op http://

stat.wto.org/TariffProfile/WSDBTariffPFView.aspx?Language=E&Country=US, op

29 januari 2019.

Trends in de Nederlands‑Amerikaanse handel 95

https://www.census.gov/foreign-trade/guide/index.html
http://stat.wto.org/TariffProfile/WSDBTariffPFView.aspx?Language=E&Country=US
http://stat.wto.org/TariffProfile/WSDBTariffPFView.aspx?Language=E&Country=US

4.
Wat verdienen de

Verenigde Staten en
Nederland aan de

wederzijdse export?
Auteurs

Khee Fung Wong

Marjolijn Jaarsma

Roger Voncken

€ 24,4 mld verdiende de Nederlandse economie
aan export naar de VS

€ 39,7 mld verdiende de Amerikaanse economie
aan de export naar Nederland

Nederland exporteerde in 2017 voor bijna 30 miljard euro aan goederen en

diensten rechtstreeks naar de Verenigde Staten. Daaraan hield Nederland – na

aftrek van kosten voor grondstoffen en tussenproducten – bijna 15 miljard over.

Daarmee is ongeveer 6 procent van wat Nederland in totaal verdient aan alle

export, te danken aan de rechtstreekse export naar Verenigde Staten. In welke

bedrijfstakken wordt de meeste toegevoegde waarde gecreëerd bij de productie

van deze export? En hoeveel verdient Nederland aan de export die via andere

landen in de VS terecht komt, en in welke bedrijfstakken slaan deze verdiensten

neer? Hoe liggen de verhoudingen als de VS als uitgangspunt wordt genomen:

hoeveel houden de Verenigde Staten aan de export naar Nederland over? En is

dat meer of minder dan wat Nederland aan de export naar de VS verdient?

4.1 Inleiding

Het is al lang geleden dat internationale handel tussen landen vooral bestond uit

producten die van begin tot eind in het exporterend land werden gefabriceerd

(Grossman & Rossi-Hansberg, 2006; Baldwin, 2013; Los et al., 2015; Jaarsma et al.,

2017 en 2019; Voncken et al., 2015). Door het opknippen van productieprocessen

zijn landen steeds meer met elkaar verweven geraakt en bestaat internationale

handel in toenemende mate uit handel in tussenproducten en ondersteunende

diensten. Voor Nederland betekent dit dat tegenwoordig ongeveer twee derde van

de Nederlandse invoer voor eigen gebruik uit zulke intermediaire producten bestaat.

Ook neemt het aandeel eerder ingevoerde grondstoffen en tussenproducten in de

Nederlandse export al jaren toe, van 48 procent in 1988 naar 60 procent in 2017.

Het wordt dus steeds belangrijker om – naast de gewone, vertrouwde in- en

uitvoercijfers – óók te kijken naar wat er ‘onder de streep’ in Nederland overblijft.

Een simpel voorbeeld: als de bruto exportcijfers laten zien dat Nederland voor

20 miljoen aan machines naar Zuid-Korea heeft geëxporteerd, maar voor 5 miljoen

aan ingevoerde onderdelen daarvoor heeft gebruikt en het 1 miljoen kostte om de

machines door een buitenlandse vervoerder naar Azië te laten verschepen, dan

verdiende de Nederlandse economie netto 14 miljoen aan de export van machines

naar Zuid-Korea.

In dit hoofdstuk bouwen we voort op de resultaten uit het voorgaande hoofdstuk,

waarin de bruto goederen- en dienstenhandel tussen Nederland en Verenigde

Staten werd geïllustreerd. Wat beide landen hier vervolgens aan verdienen, staat

centraal in dit hoofdstuk. Anders geformuleerd, welk gedeelte van het Nederlandse

bbp en toegevoegde waarde die Nederland creëert met export wordt verdiend door

export naar de VS, als we alle kosten aan geïmporteerde grondstoffen,

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 99

tussenproducten en ondersteunende diensten in mindering brengen? Ook is het

interessant om te onderzoeken waar in de Nederlandse economie deze

toegevoegde waarde tot stand komt. Vooral de Nederlandse industrie en

groothandel zijn grote exporteurs – vaak als laatste in de Nederlandse keten –, de

financiële sector springt eruit als het gaat om de handel in diensten. Maar verdienen

zij ook het meest aan deze export, en welke andere toeleverende sectoren

profiteren van de export naar de VS?

Door haar gunstige ligging heeft Nederland een belangrijke gateway functie voor de

rest van Europa, in de vorm van wederuitvoer. Jaarsma et al (2018) constateerden

daarnaast dat de EU15 echter relatief minder belangrijk wordt als eindverbruiker van

Nederlandse producten maar een steeds belangrijkere intermediair wordt voor

Nederland om de rest van de wereld te bereiken. Doordat Nederland onderdeel

uitmaakt van internationale productieketens, levert Nederland tussenproducten en

diensten aan voor het verdere productieproces in andere landen, waarvan de

eindbestemming steeds vaker buiten Europa ligt. Mogelijk voert Nederland bepaald

R&D-onderzoek uit dat door een bedrijf in Zwitserland wordt gebruikt bij de

productie van medicijnen die vervolgens naar Canada worden geëxporteerd. Of er

worden in Nederland bepaalde soorten kunststof geproduceerd die door andere

landen worden gebruikt bij de productie of vervaardiging van auto’s. Als deze

medicijnen of auto’s vervolgens naar de VS worden geëxporteerd, dan verdient

Nederland indirect aan de export van medicijnen of auto’s naar de VS, dankzij de

export van andere landen. Hoe groot deze indirecte exportstroom is, wordt ook in dit

hoofdstuk inzichtelijk gemaakt.

Dat de VS een groot handelstekort heeft op de goederenbalans, is de huidige

Amerikaanse regering een doorn in het oog. Het is één van de redenen waarom de

Amerikaanse regering invoerheffingen heeft ingesteld op import uit China.

Uit hoofdstuk 3 bleek dat in de handel met Nederland het omgekeerde het geval is.

Het is juist Nederland dat een handelstekort heeft met de VS, gemeten in bruto

exportwaarde. In dit hoofdstuk wordt onderzocht of dit beeld ook zo blijft als er naar

exportverdiensten wordt gekeken. Anders geformuleerd, verdient Nederland

uiteindelijk meer aan de export naar de VS of is het de VS die meer aan de export

naar Nederland verdient?

Samengevat staan de volgende onderzoeksvragen centraal in dit hoofdstuk:

1. Wat verdient Nederland aan de rechtstreekse export van goederen en diensten

naar de Verenigde Staten? Welk gedeelte wordt verdiend door de export van

goederen van eigen makelij, wederuitvoer en export van diensten? En welke

100 Internationaliseringsmonitor 2019-I – Verenigde Staten

Nederlandse bedrijfstakken houden het meest over aan de rechtstreekse export

naar de VS?

2. Wat verdient Nederland aan de export die via andere landen naar de VS gaat?

Via welke landen gebeurt dit en welke buitenlandse bedrijfstakken zijn hierbij

betrokken? Dit geeft onder andere een indruk welke rol de VS speelt voor

Nederland in het exporteren naar andere landen.

3. En omgekeerd, wat verdient de VS aan de rechtstreekse export van goederen en

diensten naar Nederland? En welke bedrijfstakken in de VS verdienen hier het

meest aan?

4. Wat verdient de VS bovendien aan de export die via andere landen (bijvoorbeeld

Mexico) naar Nederland gaat? Via welke landen gebeurt dit en welke

buitenlandse bedrijfstakken zijn hierbij betrokken?

Leeswijzer

De opbouw van dit hoofdstuk volgt de onderzoeksvragen zoals hierboven

beschreven. Paragraaf 4.2 richt zich op de eerste twee onderzoeksvragen en belicht

de Nederlandse directe en indirecte exportverdiensten aan de VS. In paragraaf 4.3

worden de onderzoeksvragen beantwoord vanuit het Amerikaanse perspectief.

Paragraaf 4.4 besluit het hoofdstuk met een samenvatting en conclusies. Ten slotte

wordt in paragraaf 4.5 een toelichting gegeven op de gebruikte data en methoden.

4.2 Wat verdient Nederland aan de
export met de VS?

Door toenemende globalisatie zijn productieprocessen in de afgelopen decennia

steeds meer uiteengerafeld, opgeknipt en verspreid over de hele wereld. Bedrijven

– en daarmee landen – maken steeds vaker onderdeel uit van internationale

productieketens, waardoor afhankelijkheden ontstaan die met de traditionele

handelscijfers niet goed te identificeren zijn. Traditionele import- en exportcijfers

laten uitsluitend de bilaterale handelsstromen tussen twee landen zien,

bijvoorbeeld tussen de VS en Nederland. Maar hieruit wordt niet meteen duidelijk

hoeveel Nederland bijvoorbeeld verdient aan de export naar de VS. Immers,

bedrijven in Nederland kunnen verdienen aan de rechtstreekse export naar de VS,

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 101

maar ook via andere landen omdat ze onderdeel zijn van internationale

waardeketens. Deze paragraaf start met een kaderschets van de totale Nederlandse

exportverdiensten. Zodoende kunnen de verdiensten aan de directe en indirecte

export naar de VS hiertegen afgezet worden.

Totale Nederlandse exportverdiensten 245 miljard in 2017
Nederland exporteerde in 2017 in totaal voor ruim 614 miljard euro aan goederen

en diensten naar het buitenland. Hiervan ging bijna 369 miljard naar (buitenlandse)

leveranciers van geïmporteerde grond- en hulpstoffen en tussenproducten.

Dat betekent dat er ruim 245 miljard aan toegevoegde waarde in Nederland werd

gecreëerd bij de productie van goederen en diensten die werden geëxporteerd.

De Nederlandse economie verdiende in 2017 dus ruim 245 miljard euro aan de

export van goederen en diensten. Dat komt overeen met 33,2 procent van het totale

Nederlandse bbp in dat jaar.

Aan de export van goederen van eigen makelij verdient Nederland in absolute zin

het meest. Dit komt enerzijds omdat er bij productie van eigen makelij gebruik wordt

gemaakt van binnenlandse inputs, en anderzijds omdat het om een grote

exportstroom gaat. Ongeveer 49 procent van de 245 miljard Nederlandse

exportverdiensten in 2017 kwam tot stand door de export van goederen die in

Nederland waren gefabriceerd. Ook de wederuitvoer van goederen – het eerder

importeren en vrijwel onbewerkt doorleveren aan het buitenland – legt de

Nederlandse economie geen windeieren. Ongeveer 12 procent van de

exportverdiensten is terug te leiden tot activiteiten en toegevoegde waarde dankzij

de wederuitvoer van goederen. De export van diensten leverde de Nederlandse

economie in 2017 ongeveer 95 miljard op, wat neerkomt op 39 procent van de

totale exportverdiensten. De verdiensten aan de dienstenexport vormen al jaren een

groeiend aandeel in de totale exportverdiensten.

Directe export naar de VS

Nederlandse verdiensten aan directe export naar de VS 14,6 miljard
Nederland exporteerde in 2017 voor ongeveer 17 miljard aan goederen (inclusief

wederuitvoer) en voor ruim 12 miljard aan diensten naar de VS.1) Daarmee gaat er

relatief veel dienstenexport naar de VS. En Nederland verdient aan één euro

1) Gegevens over de toegevoegde waarde van de internationale handel in goederen en diensten zijn verkregen door een
combinatie van de CBS-statistieken internationale handel in goederen (IHG), internationale handel in diensten (IHD) en
nationale rekeningen. De nationale rekeningen bevatten onder andere de toegevoegde waarde per bedrijfstak en het
type goederen en diensten dat iedere bedrijfstak exporteert. Doordat de nationale rekeningen en de handelsstatistieken
onder andere verschillende afbakeningen, methoden, concepten en definities hebben, komen de cijfers over de export

102 Internationaliseringsmonitor 2019-I – Verenigde Staten

dienstenexport 63 cent, aan één euro export van goederen van Nederlandse makelij

ongeveer 52 cent en aan wederuitvoer 13 cent per euro. Dat maakt het interessant

om te onderzoeken wat Nederland onder de streep overhoudt aan de export naar

de VS.

x mld euro

4.2.1 Directe export naar, en exportverdiensten aan de VS, 2017*

Eigen makelij Wederuitvoer Diensten

(Directe) exportwaarde Exportverdiensten
0

2,5

5

7,5

10

12,5

15

Figuur 4.2.1 laat de samenstelling van de Nederlandse export naar de VS en de

verdiensten aan deze export zien. Aan de 17 miljard goederenuitvoer naar de VS

hield de Nederlandse economie circa 6,6 miljard toegevoegde waarde over. Aan de

export van Nederlandse makelij hield Nederland het meest over, namelijk

5,9 miljard. Aan de 12 miljard dienstenuitvoer naar de VS verdiende Nederland iets

meer dan de helft, na aftrek van (ingevoerde) inputs en ondersteunende diensten,

bijna 8 miljard.

VS vijfde exportpartner qua directe exportverdiensten
Afgezet tegen andere belangrijke exportpartners van Nederland blijkt de VS in

termen van directe exportverdiensten de vijfde exportpartner. Nederland verdiende

in 2017 het meest aan de directe export van goederen en diensten naar Duitsland,

namelijk 47,5 miljard euro. Daarna volgden het Verenigd Koninkrijk, België en

Frankrijk waaraan Nederland met rechtstreekse export respectievelijk 25, 22 en

17 miljard verdiende. Figuur 4.2.2 laat ook zien dat de Nederlandse export-

verdiensten aan Duitsland, België en Frankrijk voor ruim twee derde dankzij

naar land niet overeen met de handelsstatistieken. Dit speelt nog sterker bij de diensten- dan bij de goederenhandel.
Zie https://www.cbs.nl/nl-nl/achtergrond/2015/43/de-in-en-uitvoercijfers-van-het-cbs voor meer informatie over het
verschil in methodologie en concept.

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 103

https://www.cbs.nl/nl-nl/achtergrond/2015/43/de-in-en-uitvoercijfers-van-het-cbs

goederenexport tot stand komt, terwijl de exportverdiensten aan de VS, het VK en

vooral aan Ierland naar verhouding meer door dienstenexport komen.

x mld euro

4.2.2 Nederlandse (directe) exportverdiensten, naar
partnerland, 2017

Export eigen makelij Wederuitvoer Export diensten

Duitsland

Verenigd Koninkrijk

België

Frankrijk

Verenigde Staten

Ierland

0 5 10 15 20 25 30 35 40 45 50

Figuur 4.2.3 laat zien welke Nederlandse bedrijfstakken in 2017 het meest

verdienden aan de directe export van goederen en diensten naar de VS. De sector die

het meest verdiende aan de rechtstreekse export naar de VS is de groothandel en

handelsbemiddeling. Ongeveer 12 procent (1,7 miljard) van de directe export-

verdiensten komt terecht in deze sector. Ook is het de sector die verreweg het meest

verdient aan de wederuitvoer van goederen – bijvoorbeeld vanuit Duitsland of

België – naar de VS. De groothandel en handelsbemiddeling exporteert natuurlijk

vooral producten van andere bedrijfstakken. Deze sector is daarmee voor kleinere

bedrijven een belangrijke schakel met het buitenland; in plaats van zelf naar het

buitenland te exporteren vinden de goederen of diensten van veel zelfstandig mkb-

ers via de groothandel hun weg naar het buitenland. De groothandel en

handelsbemiddeling verbindt daarmee niet alleen landen met elkaar

(wederuitvoer), maar verbindt ook binnenlandse (kleinere) bedrijven met het

buitenland en geleidt zodoende allerlei tussenproducten en diensten door de

(nationale) keten.

104 Internationaliseringsmonitor 2019-I – Verenigde Staten

x mld euro

4.2.3 Top 10 bedrijfstakken die het meest verdienen aan
directe export naar de VS, 2017*

Eigen makelij Wederuitvoer Diensten

Groothandel en handelsbemiddeling

Holdings en managementadviesbureaus

Bankwezen

Machine-industrie

Reisbureaus, reisorganisatie en -info

Uitzendbureaus en arbeidsbemiddeling

IT-dienstverlening

Chemische industrie

Juridische diensten en administratie

Vervoer door de lucht

0 0,2 0,4 0,6 0,8 1 1,2 1,4 1,6 1,8

De bedrijfstakken holdings en managementadviesbureaus en het bankwezen

verdienden in 2017 ook veel aan de rechtstreekse export naar de VS. Zij spelen

vooral een grote rol in de directe export van diensten naar de VS. Dit is niet vreemd

als gekeken wordt naar het type diensten dat Nederland vooral naar de VS uitvoert.

In 2017 bestond ruim 40 procent van deze uitvoer uit overig zakelijke diensten. Dit is

een brede groep diensten, waaronder technische diensten (zoals architecten- en

ingenieursdiensten, of diensten ten behoeve van de olie- en gaswinning),

professionele en managementadviesdiensten (bijvoorbeeld juridisch, fiscaal of

boekhoudkundig advies, vergoedingen voor managementkosten of marketing- en

reclamediensten) en R&D gerelateerde diensten (bijvoorbeeld technische tests,

maar ook aan- en verkoop van eigendomsrechten op R&D en vergoedingen voor

licenties op gebruik of reproductie/distributie van R&D). Logischerwijs worden veel

van dit type diensten verstrekt of gefaciliteerd door banken, financiële instellingen,

holdings of managementadviesbureaus.

Acht van de tien bedrijfstakken die het meest verdienen aan de rechtstreekse export

naar de VS zijn dienstverlenende bedrijfstakken. Op de vierde plaats staat de

machine-industrie, die vooral aan de export van eigen makelij verdient, gevolgd

door reisbureaus en reisorganisaties, uitzendbureaus en arbeidsbemiddeling en IT-

dienstverlening. Uitzendbureaus leveren personeel aan zowel industrie als

dienstverlenende bedrijven, en de verdiensten zijn dan ook evenredig verdeeld over

diensten- en goederenexport. De exportverdiensten van reisbureaus (denk

bijvoorbeeld aan zakelijk en privé reisverkeer) en de IT-dienstverlening hangt voor

het overgrote deel samen met de export van diensten.

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 105

Als deze resultaten vergeleken worden met de exportverdiensten aan een ander

Angelsaksisch land, het Verenigd Koninkrijk – waar Nederland ook relatief veel

diensten naar exporteert – dan zijn er overeenkomsten en verschillen (Jaarsma &

Wong, 2017; CBS, 2016b). Zo spelen dienstensectoren een (nog) prominentere rol in

de Nederlandse directe exportverdiensten aan de VS. Holdings en management-

adviesbureaus zijn vrijwel even dominant in de exportverdiensten aan de VS als aan

het VK, maar banken spelen bij de export naar de VS een grotere rol dan bij het VK.

Bij de exportverdiensten aan het VK speelden bedrijven in de landbouw, winning

van aardolie en -gas, en bedrijven actief in het vervoer over de weg een grotere rol.

Deze drie bedrijfstakken behoren niet tot de top 10 bedrijfstakken die het meest

verdienen aan export naar de VS. De rol van diensten in internationale

productieketens wordt verder toegelicht in onderstaand kader.

De rol van diensten in internationale productieketens

Nederland exporteert naar verhouding veel diensten naar de VS, dus is het logisch

dat de sectoren die deze diensten produceren, faciliteren en/of exporteren hier

relatief veel aan verdienen. Recente literatuur laat zien dat dit echter niet het

hele verhaal is waarom dienstensectoren relatief belangrijker worden in de

exportverdiensten (zie bijvoorbeeld Heuser & Mattoo, 2017; Swedish National

Board of Trade, 2013; Miroudot & Cadestin, 2017; Stephenson, 2017). Het is

verleidelijk om diensten hetzelfde te beschouwen als goederen in het onderzoek

naar exportverdiensten, maar er zijn een aantal redenen waarom meer

onderzoek naar de rol van diensten in internationale productieketens nodig is.

Ten eerste verschilt het productieproces van goederen van dat van diensten.

Bij goederen gaat het doorgaans om een item dat lineair wordt gefabriceerd en

waaraan in elke opeenvolgende stap waarde wordt toegevoegd. De productie

goederen vindt als het ware plaats als een ‘slang’, in de termen van Baldwin en

Venables (2013). Bij de productie of levering van diensten is er vaker sprake van

een ‘spin’ of ‘netwerk’ formatie, waarbij meerdere elementen tegelijk bij elkaar

komen en toegevoegde waarde creëren. Hierin spelen mensen en hun taken en

kennis een grote rol, wat moeilijk te vangen is in standaard handelscijfers.

Ten tweede kunnen internationale productieketens vrijwel niet functioneren

zonder bepaalde diensten, zoals transport, communicatie en financiële diensten.

Deze diensten worden niet alleen internationaal verhandeld, ze zijn ook cruciaal

voor het voortbestaan van internationale productieketens als zodanig. Ten derde

zorgt de enorme wereldwijde concurrentie er voor dat producenten van goederen

(én diensten) steeds verder specialiseren. Enerzijds betekent dit dat bepaalde

ondersteunende diensten die vroeger in-house gebeurden, tegenwoordig

worden ingekocht, ofwel van een nationale dienstverlener (die overigens ook

106 Internationaliseringsmonitor 2019-I – Verenigde Staten

onder buitenlands eigendom kan opereren!) of internationaal gesourcet worden.

Anderzijds kan een producent zich van een concurrent gaan onderscheiden door

met zijn producten bepaalde ondersteunende, complementaire diensten mee te

leveren (onderhoud, reparaties e.d.), in de vorm van carry-along trade

(CBS, 2018c) of servicification. Al deze inzichten geven de indruk dat niet alleen de

bruto dienstenexport maar ook de toegevoegde waarde van deze dienstenexport

nog een onderschatting is van het belang van diensten in de wereldwijde

productieketens.

Directe én indirecte export naar de VS

Export naar VS via andere landen levert ook nog 7,4 miljard op
De Nederlandse economie verdient niet alleen aan de directe export naar de VS; dat

wil zeggen de goederen en diensten die rechtstreeks van Nederland naar de VS gaan

(de oranje pijl in figuur 4.2.4). Nederlandse bedrijven verdienen ook aan de

Nederlandse export die de VS bereikt via andere landen; de indirecte export.

In figuur 4.2.4 is deze stroom goederen weergegeven met de dunne oranje pijl die

vervolgens als rode pijl doorgaat naar de VS. Denk bijvoorbeeld aan Nederlandse

elektriciteit die naar België wordt geëxporteerd om daar een fabriek in

voedingsmiddelen van energie te voorzien, waarbij de voedingsmiddelen

vervolgens (ook) naar de VS worden uitgevoerd. Of Nederlandse chemische

producten die door een farmaceutisch bedrijf in het Verenigd Koninkrijk worden

gebruikt bij de vervaardiging van medicijnen om vervolgens (ook) naar de VS

geëxporteerd te worden.

Om inzicht te krijgen in de omvang van deze stroom is het gebruik van uitsluitend

Nederlandse data (paragraaf 4.2.1) ontoereikend en zijn internationale data van de

OESO gebruikt (OESO-WHO, 2013, voor meer informatie hieromtrent zie

paragraaf 4.6). Ongelukkigerwijs verschilt de bedrijfstakindeling van de OESO-data

ietwat van de Nederlandse data, en is 2015 bovendien het meest recente jaar

waarvoor deze internationale data beschikbaar zijn. Desondanks verschaffen deze

data extra inzichten in de exportstromen en internationale productieketens waarin

Nederland zich bevindt. De OESO-data laat zien dat Nederland in 2015 circa

7,4 miljard euro verdiende aan de export die eerst in andere landen werd verwerkt

en daarna verder naar de VS werd geëxporteerd.

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 107

4.2.4 Hoeveel en op welke wijze verdient Nederland aan de export van
goederen en diensten naar de Verenigde Staten?

Consumptie

Bron: OESO, eigen berekeningen.

€22,5 mld

€7,4 mld
Indirecte export

€17,0 mld
Export van NL naar VS

€1,9 mld
Consumptie elders

92 procent exportverdiensten door consumptie, verbruik of
investeringen in VS
Van de Nederlandse export die in 2015 direct of indirect in de Verenigde Staten

terechtkwam, was het overgrote deel uiteindelijk bestemd voor de Amerikaanse

consument en investeerders. Ongeveer 22,5 miljard van de 24,4 miljard die

Nederland in totaal verdiende aan de export naar de VS, hangt samen met

consumptie of investeringen in de VS. Denk aan Nederlandse machines die in de

Amerikaanse industrie worden ingezet voor de productie van computers, Nederlands

bier dat door Amerikanen wordt gedronken of Britse medicijnen voor Amerikaanse

patiënten waar Nederlandse grondstoffen in zitten. Slechts een klein deel

– 1,9 miljard, ofwel 8 procent – hangt samen met export die vanuit de VS nog verder

naar andere landen gaat. Figuur 4.2.5 laat zien waar deze goederen of diensten

– die mede met Nederlandse inzet tot stand zijn gekomen – uiteindelijk worden

geconsumeerd. Een derde van deze Amerikaanse goederen en diensten met

Nederlandse input komt uiteindelijk terecht in China, Canada of Mexico.

108 Internationaliseringsmonitor 2019-I – Verenigde Staten

4.2.5 Eindbestemming van Nederlandse export die verder gaat dan de
 VS, 2015

13,5 %13,5 %13,5 %

12,9 %12,9 %12,9 %

8,5 %8,5 %8,5 %

5,6 %5,6 %5,6 %

4,3 %4,3 %4,3 %

3,8 %3,8 %3,8 %
3,0 %3,0 %3,0 %2,9 %2,9 %2,9 %

2,6 %2,6 %2,6 %

2,2 %2,2 %2,2 %

40,6 %40,6 %40,6 %

China Canada Mexico Japan Verenigd Koninkrĳk
Duitsland Frankrĳk Zuid-Korea Brazilië India
Rest van de wereld

Bron: CBS.

30% exportverdiensten aan de

VS dankzij export via andere landen Aa
30 procent exportverdiensten aan de VS dankzij export via andere
landen
Figuur 4.2.4 liet zien dat ongeveer 30 procent van de totale Nederlandse

exportverdiensten aan de VS tot stand komt doordat er vanuit Nederland goederen

of diensten eerst naar andere landen gaan, die daar worden verbruikt of verder

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 109

worden verwerkt, en vervolgens naar de VS worden geëxporteerd. Deze

internationale verwevenheid creëert ook onderlinge afhankelijkheid. Als er zich

bijvoorbeeld economische schokken voordoen in andere landen, zoals een recessie

of natuurramp, dan kan dat tot haperingen in productieketens leiden en

consequenties hebben voor Nederlandse toeleveranciers. Ook zou een

handelsconflict tussen bijvoorbeeld de VS en de EU kunnen betekenen dat de

Nederlandse economie niet alleen direct wordt geraakt in de vorm van minder

export naar de VS, maar ook indirect, doordat toeleveranciers van bijvoorbeeld de

Duitse of Britse industrie ook met minder vraag naar hun tussenproducten te maken

krijgen.

Export naar de VS meest lucratief voor zakelijke dienstverlening
Waar figuur 4.2.3 liet zien welke Nederlandse bedrijfstakken in 2017 het meest

verdienden aan de directe export naar de VS, laat figuur 4.2.6 zien dat ook de

indirecte export naar de VS voor sommige bedrijfstakken veel oplevert. De cijfers

voor de exportverdiensten aan de directe export naar de VS wijken in deze grafiek

dus iets af van die van figuur 4.2.3, omdat hier gebruik gemaakt is van internationaal

consistent gemaakte data, die vooralsnog alleen voor 2015 beschikbaar is.

Bovendien kent deze data een minder gedetailleerde bedrijfstakindeling.

x mld euro

4.2.6 Top 10 bedrijfstakken met de grootste exportverdiensten
via directe en indirecte export naar de VS, 2015

Directe export naar de VS Indirecte export naar de VS

Zakelijke dienstverlening

Groot- en detailhandel

Vervoer en opslag

Financiële dienstverlening

Chemische en farmaceutische industrie

Winning van aardolie en -gas

IT- en informatiedienstverlening

Machine-industrie

Gezondheids- en welzijnzorg

Voedings- en genotsmiddelenindustrie

0 1 2 3 4 5 6 7

Figuur 4.2.6 laat een aantal dingen zien. Op de eerste plaats zien we dat de

bedrijfstakken die het meest verdienen aan de directe export naar de VS in 2017 (zie

figuur 4.2.3), ook qua totale exportverdiensten aan de VS hoog op de ranglijst staan.

Bedrijven actief in de zakelijke dienstverlening verdienden in 2015 het meest aan de

110 Internationaliseringsmonitor 2019-I – Verenigde Staten

totale export naar de VS, gevolgd door de groot- en detailhandel en bedrijven actief

in het vervoer en opslag. Deze drie bedrijfstakken samen zijn goed voor 51 procent

van de Nederlandse exportverdiensten aan de VS. De zakelijke dienstverlening en de

groot- en detailhandel hebben ook het meest geprofiteerd van de groei in de

exportverdiensten aan de VS sinds 2005. De zakelijke dienstverlening verdient vooral

aan de rechtstreekse export naar de VS en in mindere mate aan de export via andere

landen. Daarmee is overigens niet gezegd dat Nederlandse bedrijven in de zakelijke

dienstverlening de laatste in de keten zijn voordat de export naar de VS gaat; voor

een deel worden deze diensten gebruikt door bedrijven in de Nederlandse industrie,

die bepaalde producten naar de VS exporteren. Ook de Nederlandse groot- en

detailhandel spint garen bij de export naar de VS. Vooral de Nederlandse machine-

industrie is sinds 2005 flink meer aan de export naar de VS gaan verdienen, vooral

langs de directe weg.

Ten tweede verschillen de bedrijfstakken aanzienlijk in de mate waarin ze verdienen

aan de directe en indirecte export. Zo zijn er industrieën die bijna evenveel aan de

indirecte export naar de VS verdienen als aan de directe export. Dit doet zich

bijvoorbeeld voor in de chemische en farmaceutische industrie en in de winning van

aardolie en -gas. Andere bedrijfstakken die relatief veel aan indirecte export naar de

VS overhouden zijn de rubber- en plasticindustrie en de automobielindustrie (zie

bijlage, tabel 4.6.1 voor meer industrieën). Gemiddeld kwam in 2015 bijna

40 procent van de exportverdiensten (aan de VS) van de industrie tot stand door de

indirecte export naar de VS. Ook is dit aandeel gelijk gebleven ten opzichte van 2005.

Voor dienstensectoren kwam in 2015 gemiddeld 27 procent van de totale

exportverdiensten aan de VS tot stand dankzij indirecte export, en dit aandeel is

sinds 2005 gegroeid. Dat wil zeggen dat de Nederlandse industrie vaak als

toeleverancier optreedt voor andere landen die vervolgens naar de VS exporteren.

Denk bijvoorbeeld aan de export van stalen buizen vanuit Duitsland naar de VS, waar

Nederland de benodigde grondstoffen (gewalste staalplaten) voor heeft

aangeleverd. Dienstensectoren zijn vaker op directe wijze betrokken bij de export

naar de VS, maar hun indirecte verdiensten nemen relatief toe. Dit hangt mede

samen met de aard van diensten (zie kader).

Ondanks dat Nederland in de loop der jaren meer naar de VS is gaan exporteren, zijn

er ook een aantal bedrijfstakken die ten opzichte van 2005 minder aan de export

naar de VS overhouden. Dit doet zich vooral voor in de chemie en farmacie, in de

aardolie-industrie en papierindustrie.

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 111

Nederlandse tussenproducten en diensten vaakst onderdeel Duitse
export naar VS
Figuur 4.2.7 geeft een duidelijke indicatie met welke andere landen Nederland in

internationale productieketens zit, als het gaat om de uiteindelijke export naar de

VS. Nederland levert dus grondstoffen, tussenproducten of ondersteunende diensten

voor de exportproductie van deze landen, die als bestemming de VS heeft. Duitsland

is de belangrijkste afnemer van Nederlandse tussenproducten; 14 procent van de

toegevoegde waarde die Nederland verdient aan de (indirecte) export naar de VS

ontstaat door toeleveranties aan Duitsland. Denk bijvoorbeeld aan een Duitse

autofabrikant die gebruik maakt van Nederlandse kunststoffen of zakelijke diensten.

Daarna volgt de export naar België, dat circa 8 procent van de Nederlandse indirecte

exportverdiensten aan de VS oplevert. Opvallend zijn de hoge noteringen van China,

Brazilië en Mexico in deze grafiek.

Grafiek 4.2.8 laat zien aan welke buitenlandse sectoren de Nederlandse

toeleveranciers vooral hun producten leveren, die uiteindelijk naar de VS gaan.

Vooral de buitenlandse chemie en farmaceutische bedrijfstakken zijn belangrijke

afnemers van Nederlandse inputs. In 2015 kwam 1,1 miljard euro, ofwel 15 procent

van de Nederlandse verdiensten aan de export naar de VS die via andere landen liep,

door toeleveranties aan de buitenlandse chemie en farmaceutische sector. Ongeveer

11 procent, ofwel 790 miljoen, werd verdiend door toeleveranties aan buitenlandse

producenten van motorvoertuigen. Ook verdient Nederland relatief veel aan

goederen en diensten die aan de buitenlandse elektrotechnische industrie worden

geleverd, namelijk bijna 700 miljoen in 2015. Wel nemen de exportverdiensten aan

de buitenlandse elektrotechnische export naar de VS af ten opzichte van 2005.

112 Internationaliseringsmonitor 2019-I – Verenigde Staten

Bron: CBS

4.2.7 Nederlandse verdiensten aan export van andere landen naar de
 VS, 2015

14,3 %14,3 %14,3 %

8,5 %8,5 %8,5 %

8,0 %8,0 %8,0 %

6,6 %6,6 %6,6 %

5,9 %5,9 %5,9 %

4,8 %4,8 %4,8 %
4,3 %4,3 %4,3 %

4,2 %4,2 %4,2 %
3,8 %3,8 %3,8 %

3,7 %3,7 %3,7 %

36,0 %36,0 %36,0 %

Duitsland België Ierland Verenigd Koninkrĳk

China Brazilië Frankrĳk Mexico

Italie Canada Overig

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 113

x mld euro

4.2.8 Nederlandse verdiensten aan export naar de VS via top
15 buitenlandse bedrijfstakken, 2005 en 2015

2005 2015

Chemische en farmaceutische industrie

Auto- en aanhangwagenindustrie

Elektrotechnische industrie

Vervoer en opslag

Zakelijke dienstverlening

Machine-industrie

Voedings- en genotsmiddelenindustrie

Aardolieindustrie

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1 1,1 1,2

4.3 Wat verdient de VS aan de export
naar Nederland?

Uit de vorige paragraaf bleek dat in 2015 Nederland 17 miljard euro overhield aan

de directe export van goederen en diensten naar de Verenigde Staten. Daarbovenop

kwamen nog de verdiensten van de Nederlandse export die via andere landen de VS

bereikte. Dit kwam overeen met 7,4 miljard euro, hetgeen zorgde voor een totaal

van 24,4 miljard euro aan exportverdiensten naar de VS. Uiteraard leverden de

Verenigde Staten ook goederen en diensten aan Nederland. In deze paragraaf wordt

ingezoomd op de verdiensten van de VS aan de export naar Nederland in 2015.

VS verdient meer aan export naar Nederland dan
omgekeerd

Figuur 4.3.1 laat zien dat de Verenigde Staten 34,1 miljard euro verdienden aan de

rechtstreekse export van goederen en diensten naar Nederland. Daarnaast

verdiende de VS ook aan de export die via een omweg Nederland bereikte;

5,7 miljard euro. In totaal verdiende de VS 39,7 miljard euro aan de export naar ons

land. Ter vergelijking, dat is ruim 15 miljard euro meer dan Nederland aan de export

naar de VS verdiende. Heel verrassend is dat niet. In hoofdstuk 3 van deze publicatie

114 Internationaliseringsmonitor 2019-I – Verenigde Staten

hebben we gezien dat de Verenigde Staten meer goederen en diensten naar

Nederland exporteert dan omgekeerd. Wat wel opvallend is, is dat Nederland meer

aan indirecte export naar de VS verdient (7,4 miljard) dan de VS aan Nederland

(5,7 miljard). Dit kan betekenen dat Nederland verder geïntegreerd is in

internationale productieketens wat betreft goederen en diensten die de VS bereiken

dan omgekeerd. De export van de VS gaat namelijk vooral rechtstreeks naar

Nederland. Slechts een beperkt gedeelte bereikt Nederland via landen.

4.3.1 Hoeveel en op welke wijze verdient de VS aan de export van
goederen en d iensten naar Nederland?

Consumptie
€26,4 mld

€5,7 mld
Indirecte export

€34,1 mld
Export van VS naar NL

€13,3 mld
Consumptie elders

Bron: OESO, eigen berekeningen.

Nederland niet per se eindbestemming

Twee derde van de Amerikaanse export die Nederland in 2015 bereikte – zo’n

26,4 miljard euro – was daadwerkelijk bestemd voor binnenlands verbruik, zoals

consumptie en investeringen. Niet alle Amerikaanse export had echter Nederland als

eindbestemming. Een derde van alle goederen en diensten uit de VS met de

bestemming Nederland verliet ons land weer voor een buitenlandse eind-

bestemming. Dat komt overeen met 13,3 miljard. Deze stroom is veel groter dan de

vergelijkbare stroom in figuur 4.2.4.

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 115

In vergelijking tot de meeste andere landen importeert Nederland veel producten en

diensten die niet daadwerkelijk in ons land geconsumeerd worden, maar bestemd

zijn voor andere afzetmarkten (CBS, 2015b; CBS, 2016a; Voncken & Cremers, 2018).

Eerder onderzoek van het CBS heeft aangetoond dat ruim 60 procent van de uit het

VS afkomstige goederen Nederland weer verliet als wederuitvoer (CBS, 2018).

Dat wil zeggen, deze Amerikaanse goederen verlieten ons land weer zonder dat er

een significante bewerking op heeft plaatsgevonden. Denk hierbij aan Nederlandse

distributiecentra die goederen inklaren en vervolgens uitleveren aan andere

(Europese) landen.

Hoewel wederuitvoer een belangrijke handelsstroom is, heeft de eerdergenoemde

13,3 miljard euro niet uitsluitend betrekking op de wederuitvoer van Amerikaanse

goederen en diensten. Tot deze verdiensten behoort ook de export van Amerikaanse

goederen en diensten die wél in Nederland bewerkt zijn, voordat ze Nederland

verlaten voor een buitenlandse eindbestemming.

Figuur 4.3.2 geeft weer waar de Amerikaanse producten en diensten geconsumeerd

worden, nadat zij Nederland hebben verlaten en in welke mate de VS hieraan

verdiende. De figuur laat zien dat de VS in 2015 ruim 1,6 miljard euro verdiende aan

de export die door Nederland liep, maar geconsumeerd werd in Duitsland. Dat komt

overeen met 12 procent van de totale Amerikaanse verdiensten aan exportstromen

die door Nederland liepen, maar elders geconsumeerd werden. Ook andere grote

Europese economieën, zoals het Verenigd Koninkrijk, Frankrijk en Italië zijn

belangrijke eindbestemmingen. De rol van Nederland als gateway naar Europa, en

de rol die Europa speelt bij het bereiken van verdere exportbestemmingen voor

Nederlandse exporteurs, werd eerder opgetekend door Jaarsma et al. (2018).

Opvallend is dat de Verenigde Staten zelf ook prominent naar voren komt als land

waar de VS aan verdient met haar export. Zo verdiende de VS ruim 1,1 miljard euro

aan de export van goederen en diensten die via Nederland hun weg terug naar de VS

vonden. Dat klinkt in eerste instantie wellicht vreemd, maar een product kan

gedurende zijn weg in de internationale waardeketen voortdurend transformeren.

In elk van die stappen wordt waarde toegevoegd en die keten kan uiteindelijk weer

eindigen in de VS. Ter illustratie, neem het volgende fictief voorbeeld.

Een Amerikaans bedrijf in de basismetalenindustrie verkoopt metaal aan een

Nederlandse machinemaker, die dit metaal gebruikt voor het produceren van

machines. De Nederlandse fabrikant verkoopt deze machines vervolgens door aan

een Amerikaans ziekenhuis. In dat geval verdient de Amerikaanse basismetaal-

industrie aan de Nederlandse export naar de Verenigde Staten, waar de machine

uiteindelijk gebruikt wordt in het ziekenhuis.

116 Internationaliseringsmonitor 2019-I – Verenigde Staten

Bron: CBS

4.3.2 Eindbestemming van Amerikaanse export die verder gaat dan
 Nederland, 2015

12,3 %

11,2 %

8,3 %

6,1 %

6,1 %

5,1 %4,1 %
3,3 %

3,2 %

40,2 %

Duitsland Verenigd Koninkrĳk Verenigde Staten Frankrĳk

Italië China Brazilië

Spanje Rest van de wereld

België

Amerikaanse zakelijke dienstverlening grootverdiener

Of de Amerikaanse goederen en diensten nu in Nederland geconsumeerd worden of

niet, de Verenigde Staten verdienen behoorlijk aan de export naar óf via Nederland.

Figuur 4.3.3 toont de Amerikaanse bedrijfstakken die het meest verdienden aan de

directe en indirecte export van goederen en diensten naar Nederland. In deze

ranglijst steekt de Amerikaanse zakelijke dienstverlening met kop en schouders

boven de rest uit. Denk hierbij aan accountancy-, marketing en onderzoeksbureaus,

maar ook aan reisbemiddelaars, callcenters en holdings. Bijna 40 procent van de

totale Amerikaanse verdiensten aan de export naar Nederland, kwam in deze

bedrijfstak terecht. Dat kwam overeen met 15,2 miljard euro. De financiële

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 117

dienstverlening en handel volgden op plek twee en drie. Samen waren deze drie

Amerikaanse bedrijfstakken in 2015 goed voor 62 procent van de totale verdiensten

aan de export ons land. De VS verdiende het meest aan de directe export naar

Nederland. Ter vergelijking; Nederland verdient ook behoorlijk doordat het als

toeleverancier optreedt voor andere buitenlandse industrieën.

x mld euro

4.3.3 Top 10 Amerikaanse bedrijfstakken met de grootste
exportverdiensten via directe en indirecte export naar
Nederland, 2015

Directe export Indirect export

Zakelijke dienstverlening
Financiele dienstverlening

Groot- en detailhandel
Verhuur en handel van onroerend goed
Chemische en farmaceutische industrie

Vervoer en opslag
Uitgeverijen, film, radio en tv

Elektrotechnische industrie
Overige transportmiddelenindustrie

Winning van aardolie en -gas

0 2 4 6 8 10 12 14 16

Flinke groei in exportverdiensten

Zoals eerder aangegeven, verdiende de VS in 2015 39,7 miljard euro aan de directe

en indirecte export van goederen en diensten naar Nederland. Tien jaar eerder,

in 2005, bedroegen de totale Amerikaanse verdiensten aan export naar Nederland

nog 25,5 miljard euro. In de periode 2005–2015 zijn deze verdiensten dus

toegenomen met 14,2 miljard, oftewel een toename van ruim 55 procent.

Het merendeel verdient de VS aan directe export naar Nederland. In deze periode

namen de exportverdiensten naar Nederland relatief gezien het meest toe bij de

transportmiddelenindustrie (exclusief auto’s en aanhangwagens); van 274 miljoen

in 2005 naar 895 miljoen in 2015. Dit betekent een ruime verdrievoudiging van de

verdiensten in deze periode. Ook Amerikaanse bedrijven in de delfstofwinning, de

voedings- en genotsmiddelenindustrie elektrotechnische industrie wisten te

profiteren. In deze periode zijn de verdiensten aan de export naar Nederland in deze

bedrijfstakken meer dan verdubbeld. Voor een gedetailleerd overzicht van de

exportverdiensten van Amerikaanse bedrijfstakken aan de export van goederen en

diensten naar Nederland, zie tabel 4.6.2 in de bijlage.

118 Internationaliseringsmonitor 2019-I – Verenigde Staten

55% groei in Amerikaanse

exportverdiensten aan Nederland tussen
2005 en 2015 Cc
VS verdiende ook aan de export van andere landen naar
Nederland

Zoals uit figuur 4.3.1 bleek, verdiende de VS in 2015 circa 5,7 miljard euro aan de

export van andere landen, die bestemd was voor Nederland. Een bedrijf in de

Verenigde Staten kan bijvoorbeeld grondstoffen leveren voor een product dat

gefabriceerd wordt in Duitsland. Indien het bewerkte product vervolgens wordt

geëxporteerd naar Nederland, dan profiteert het Amerikaanse bedrijf hier indirect

aan mee. In dit voorbeeld zit slechts één stap tussen het bedrijf in de VS en de

eindbestemming bij de Nederlandse consument. De VS profiteert echter ook mee

wanneer het eerder in de internationale waardeketen zit, en er meerdere

tussenstations zijn voordat het Amerikaanse product Nederland bereikt.

Figuur 4.3.4 laat zien in welke mate de VS verdient aan de directe export van andere

landen naar Nederland. Anders gezegd, het laatste tussenstation in de waardeketen

voordat de goederen en diensten Nederland bereiken. De figuur toont dat de VS

in 2015 circa 12 procent (692 miljard) verdiende aan de directe export van België

naar Nederland. Dat is net wat meer dan wat men verdiende aan de export van

Ierland naar Nederland, namelijk 686 miljard euro. Duitsland volgde op een derde

plek in deze ranglijst. De VS verdiende niet uitsluitend aan landen die dichtbij

Nederland gelegen zijn. In de top 10 landen waar de VS op indirecte wijze het meest

aan verdiende – met betrekking tot de export naar Nederland – staan ook Singapore

(plek 5), Nieuw-Zeeland (plek 7) en China (plek 8). In 2005 bestond de top drie nog

uit respectievelijk Duitsland, België en Nieuw-Zeeland.

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 119

Bron: CBS

4.3.4 Amerikaanse verdiensten aan export van andere landen naar
 Nederland, 2015

12,2 %12,2 %12,2 %

12,1 %12,1 %12,1 %

10,9 %10,9 %10,9 %

6,4 %

5,8 %5,8 %5,8 %
5,8 %5,8 %5,8 %

5,4 %5,4 %5,4 %

4,1 %4,1 %4,1 %

3,7 %3,7 %3,7 %

33,6 %

België Ierland Duitsland Luxemburg

Singapore Verenigd Koninkrĳk Nieuw-Zeeland China

Frankrĳk Rest van de wereld

VS profiteert van export van buitenlandse zakelijke
dienstverlening

Behalve via welk land de VS verdiende aan de indirecte export naar Nederland, is het

ook mogelijk om te achterhalen via welke buitenlandse bedrijfstak deze export

loopt. Figuur 4.3.5 laat zien dat 20 procent van de Amerikaanse indirecte export-

verdiensten aan Nederland tot stand kwam door toeleveranties aan de zakelijke

dienstverlening in het buitenland. Dit kwam overeen met circa 1,1 miljard euro.

De top drie wordt gecompleteerd door buitenlandse handelaren en buitenlandse

bedrijven actief in de landbouw, bosbouw of visserij.

120 Internationaliseringsmonitor 2019-I – Verenigde Staten

4.3.5 Amerikaanse verdiensten aan export naar Nederland via
 buitenlandse bedrijfstakken, 2015

19,7 %

8,7 %

7,4 %

6,8 %

6,5 %5,6 %

5,2 %

4,5 %

4,4 %

31,3 %

Zakelĳke dienstverlening Groot- en detailhandel

Landbouw, bosbouw en visserĳ Financiële dienstverlening

Chemische en farmaceutische industrie IT- en informatiedienstverlening

Elektrotechnische industrie Voedings- en genotsmiddelenindustrie

Auto- en aanhangwagenindustrie Overige sectoren

Bron: CBS.

4.4 Samenvatting en conclusie

In dit hoofdstuk is onderzocht in welke mate de Verenigde Staten en Nederland

verdienen aan de onderlinge export, welke bedrijfstakken hieraan met name

profiteren en via welke andere landen verdiend wordt aan de wederzijdse indirecte

export.

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 121

In 2017 exporteerde Nederland voor circa 29 miljard euro aan goederen en diensten

rechtstreeks naar de Verenigde Staten. De toegevoegde waarde die de Nederlandse

economie hierbij wist te creëren was circa 14,6 miljard euro. In totaal verdiende

Nederland dat jaar 245 miljard aan de export, waarvan dus circa 6 procent aan de VS.

Aan de circa 17 miljard goederenuitvoer naar de VS hield de Nederlandse economie

circa 6,6 miljard toegevoegde waarde over. Aan de 12 miljard dienstenuitvoer naar

de VS verdiende Nederland iets meer dan de helft, namelijk bijna 8 miljard.

Acht van de tien bedrijfstakken die in 2017 het meest verdienden aan de

rechtstreekse export naar de VS waren dienstensectoren. De groothandel en

handelsbemiddeling verdiende het meest aan de directe export naar de VS, gevolgd

door de holdings en managementadviesbureaus en het bankwezen. Van de

industriële bedrijfstakken verdienen de machine-industrie en de chemische industrie

het meest aan de rechtstreekse export naar de VS. Nederland exporteert naar

verhouding veel diensten naar de VS, wat strookt met de bevinding dat de

bedrijfstakken die zulke diensten produceren, faciliteren en/of exporteren hier

relatief veel aan verdienen.

Internationaal afgestemde data van de OESO laat zien dat Nederland – naast de

directe exportverdiensten aan de VS – in 2015 nog zo’n 7,4 miljard verdiende aan de

indirecte export naar de VS. Dat betekent dat ten minste 30 procent van de totale

Nederlandse exportverdiensten aan de VS tot stand komt doordat Nederland als

toeleverancier optreedt in internationale productieketens, wat resulteert in export

naar de VS.2) Het grootste gedeelte wordt dus nog steeds verdiend door bedrijven die

rechtstreeks naar de VS exporteren, al neemt dit aandeel iets af ten faveure van de

indirecte export.

Vooral de Nederlandse industrie is goed ingevoerd in internationale productieketens

van waaruit producten naar de VS gaan. De industrie verdiende in 2015, ten opzichte

van dienstverlenende sectoren, relatief vaker en meer aan de indirecte export naar

de VS. Deze productieketens lopen voor Nederlandse toeleveranciers vaak door

Duitsland, België, Ierland, maar ook door landen als China en Brazilië. Vooral de

buitenlandse chemische en farmaceutische sector, auto- en aanhangwagenindustrie

en elektrotechnische industrie maken gebruik van Nederlandse diensten en

tussenproducten. Daarmee is de Nederlandse industrie, maar ook dienstverleners

zoals de groothandel of zakelijke dienstverlening, een toeleverancier voor

buitenlandse industrieën die goederen naar de VS exporteren.

2) Ten minste, omdat er ook bij directe export naar de VS sprake van kan zijn dat Nederlandse bedrijven in internationale
productieketens opereren. In dat geval zitten Nederland en de VS direct na elkaar in de keten.

122 Internationaliseringsmonitor 2019-I – Verenigde Staten

Zowel Nederland als de VS opereren in wereldwijde productieketens, waarbij voor

sommige producten en diensten de beide landen vaak directe toeleveranciers of

afnemers van elkaar zijn (zakelijke diensten, groot- en detailhandel, transport en

opslag, financiële diensten) en soms wat verder van elkaar in de productieketen zijn

gepositioneerd. Zo gaat er productie van de Nederlandse industrie niet rechtstreeks

naar de VS, maar naar landen als Duitsland, België, het Verenigd Koninkrijk, China of

Ierland, om vervolgens wel naar de VS te worden geëxporteerd. Vooral de

Nederlandse chemische en farmaceutische industrie, bedrijven actief in de winning

van aardolie en -gas en de machine-industrie blijken hier goed hun weg in te vinden.

Met name de buitenlandse chemische en farmaceutische industrie, auto- en

aanhangwagenindustrie en elektrotechnische industrie weten deze Nederlandse

toeleveranciers te vinden.

De Verenigde Staten verdienen op hun beurt 34,1 miljard euro aan de rechtstreekse

export van goederen en diensten naar Nederland. Daarnaast verdiende de VS ook

5,7 miljard euro aan de export die via andere landen Nederland bereikte. In 2015

verdiende de VS in totaal 39,7 miljard euro aan de export naar Nederland. Dat is ruim

15 miljard euro meer dan Nederland aan de export naar de VS verdiende.

De Verenigde Staten exporteerden dan ook meer goederen en diensten naar

Nederland dan andersom.

Daarmee is ongeveer 2,4 procent van wat de Verenigde Staten in totaal verdienden

aan alle export, dankzij de export naar Nederland. Twee derde van de Amerikaanse

export die Nederland in 2015 bereikte – zo’n 26,4 miljard – was daadwerkelijk

bestemd voor binnenlands verbruik. Het overige gedeelte van de verdiensten

– 13,3 miljard euro – kwam tot stand door de export ervan door Nederland naar een

andere buitenlandse eindbestemming, zoals Duitsland en het Verenigd Koninkrijk.

Met een opbrengst van 15,2 miljard euro verdiende de Amerikaanse zakelijke

dienstverlening het meest aan de export naar Nederland, gevolgd door de financiële

dienstverlening en handelsbedrijven in de VS. Op indirecte wijze profiteerde de VS

vooral van de Belgische, Ierse en Duitse export naar Nederland en via de zakelijke

dienstverlening in het buitenland.

Opvallend is de bevinding dat Nederland relatief maar ook absoluut méér verdient

aan de indirecte export naar de VS, dan de VS aan de indirecte export naar

Nederland. Nederland lijkt daarmee iets dieper geworteld te zijn in internationale

productieketens dan de VS en vaker als toeleverancier op te treden voor

buitenlandse bedrijfstakken ten opzichte van de VS. Bovendien fungeert Nederland

als gateway voor Amerikaanse bedrijven om landen als Duitsland te bereiken.

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 123

4.5 Bijlage

Data en methoden

In dit hoofdstuk is gesproken over de verdiensten van de Nederlandse export naar de

Verenigde Staten voor de Nederlandse economie en omgekeerd. Dankzij de

statistieken internationale handel in goederen en diensten is het mogelijk om te

onderzoeken wat Nederland verdient aan de rechtstreekse export met andere

landen. Daarbij wordt gebruik gemaakt van input-outputanalyse. Deze methode is

afkomstig van Nobelprijswinnaar Leontief en algemeen aanvaard in

wetenschappelijke kringen.

Input-outputtabellen laten onder andere per bedrijfstak zien hoeveel deze aan de

andere bedrijfstakken levert, waar de bedrijfstak de benodigde goederen en

diensten zelf inkoopt en hoeveel de bedrijfstak produceert en exporteert.

Met behulp van een dergelijke input-output tabel is het mogelijk te berekenen

hoeveel toegevoegde waarde er gegenereerd wordt in iedere bedrijfstak dankzij

intermediaire leveringen en dankzij finale afzet, zoals export of consumptie.

Hiermee kunnen afhankelijkheden in waardeketens zichtbaar gemaakt worden.

Het CBS beschikt echter uitsluitend over gegevens over de directe internationale

handel van Nederland met een ander land. Deze data was op het moment van

schrijven beschikbaar voor het verslagjaar 2017. Het CBS heeft echter geen zicht op

wat er met de goederen en diensten gebeurt nadat ze zijn geëxporteerd. De OESO en

de WHO hebben in het Trade in Value Added-project (OESO-WHO, 2013) informatie

afgeleid waarmee het CBS wel kan schatten wat er met de export gebeurt: worden

de goederen en diensten in het importerende land bijvoorbeeld geconsumeerd of

verwerkt voor verdere export? Deze gegevens van OESO-WHO bestaan uit indicatoren

en tijdreeksen; de zogenaamde multi region input-outputtabellen (MRIO). Deze

MRIO-tabellen delen de wereld op in 65 gebieden en 36 sectoren en laten onder

andere zien hoeveel onderlinge leveringen er zijn tussen bedrijfstakken en aan

consumenten, overheid en investeringen voor de periode 2005–2015. Het CBS heeft

op basis van deze tabellen nog een aantal extra indicatoren afgeleid. Voor meer

informatie over deze methode zie onder andere Lemmers (2013), Lemmers et al.

(2014) en Jaarsma & Wong (2017).

124 Internationaliseringsmonitor 2019-I – Verenigde Staten

4.5.1 Nederlandse exportverdiensten dankzij de VS, 2005 en
2015

Toegevoegde waarde
dankzij rechtstreekse
export naar VS

Toegevoegde waarde
dankzij indirecte export
naar VS

2005 2015 2005 2015

mln €

Landbouw, bosbouw en visserij 292 315 111 146

Winning van aardolie en -gas 532 597 675 547

Winning van delfstoffen (geen aardolie en -gas) 5 5 10 7

Dienstverlening voor winning aardolie en -gas 24 0 9 0

Voedings- en genotsmiddelenindustrie 381 406 94 136

Textiel-, kleding-, lederindustrie 25 28 17 18

Houtindustrie 15 16 11 11

Papier en grafische industrie 168 86 73 57

Aardolie-industrie 262 117 74 82

Chemische en farmaceutische industrie 851 668 619 597

Rubber- en kunststofproductindustrie 60 78 73 96

Bouwmaterialenindustrie 32 37 16 17

Basismetaalindustrie 110 108 161 113

Metaalproductenindustrie 172 271 108 135

Elektrotechnische industrie 166 111 131 100

Elektrische apparatenindustrie 100 93 52 55

Machine-industrie 336 623 119 190

Auto- en aanhangwagenindustrie 37 76 51 70

Overige transportmiddelenindustrie 80 102 21 32

Overige industrie en reparatie 187 197 94 121

Energie-, water-, en afvalbeheer 150 122 79 80

Bouwnijverheid 143 85 56 38

Groot- en detailhandel 2 255 2 526 967 1 294

Vervoer en opslag 1 462 1 518 657 643

Horeca 192 357 12 18

Uitgeverijen, film, radio en tv 241 162 43 55

Telecommunicatie 151 123 62 57

IT- en informatiedienstverlening 575 739 115 232

Financiële dienstverlening 1 002 1 082 302 503

Verhuur en handel van onroerend goed 324 317 95 91

Zakelijke dienstverlening 4 050 5 039 871 1 590

Openbaar bestuur en overheidsdiensten 107 90 36 34

Onderwijs 117 165 22 34

Gezondheids- en welzijnszorg 326 564 117 215

Cultuur, recreatie en overige dienstverlening 120 170 21 36

Huishoudens 0 0 0 0

Totaal 15 049 16 992 5 973 7 448

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 125

4.5.2 Amerikaanse exportverdiensten dankzij Nederland,
2005 en 2015

Toegevoegde waarde
dankzij rechtstreekse
export naar NL

Toegevoegde waarde
dankzij indirecte export
naar NL

2005 2015 2005 2015

mln €

Landbouw, bosbouw en visserij 154 290 38 65

Winning van aardolie en -gas 314 659 73 168

Winning van delfstoffen (geen aardolie en -gas) 68 154 22 36

Dienstverlening voor winning aardolie en -gas 141 295 16 58

Voedings- en genotsmiddelenindustrie 88 186 16 45

Textiel-, kleding-, lederindustrie 29 25 9 8

Houtindustrie 36 32 8 9

Papier en grafische industrie 199 193 41 53

Aardolie-industrie 194 355 53 110

Chemische en farmaceutische industrie 698 1 042 177 298

Rubber- en kunststofproductindustrie 99 136 26 42

Bouwmaterialenindustrie 43 83 10 16

Basismetaalindustrie 78 84 53 60

Metaalproductenindustrie 170 239 49 78

Elektrotechnische industrie 298 705 128 195

Elektrische apparatenindustrie 87 163 20 33

Machine-industrie 322 355 71 88

Auto- en aanhangwagenindustrie 118 131 33 42

Overige transportmiddelenindustrie 218 800 56 95

Overige industrie en reparatie 186 145 11 19

Energie-, water-, en afvalbeheer 188 230 33 47

Bouwnijverheid 13 13 1 2

Groot- en detailhandel 2 599 3 843 393 682

Vervoer en opslag 722 957 168 279

Horeca 206 348 11 24

Uitgeverijen, film, radio en tv 596 995 57 120

Telecommunicatie 399 391 56 88

IT- en informatiedienstverlening 290 522 32 97

Financiële dienstverlening 3 008 4 343 348 1 042

Verhuur en handel van onroerend goed 1 016 1 352 92 184

Zakelijke dienstverlening 9 449 13 788 576 1 445

Openbaar bestuur en overheidsdiensten 250 370 24 52

Onderwijs 354 617 29 74

Gezondheids- en welzijnszorg 12 17 0 1

Cultuur, recreatie en overige dienstverlening 132 213 7 13

Huishoudens 0 0 0 0

Totaal 22 772 34 064 2 733 5 667

126 Internationaliseringsmonitor 2019-I – Verenigde Staten

4.6 Literatuur

Baldwin, R. (2013). Global supply chains: why they emerged, why they matter, and

where they are going. In: Elms, K. & P. Low (ed), Global value chains in a changing

world, WTO Publications: Genève.

Baldwin, R. & Venables, A. (2013). Spiders and snakes: offshoring and agglomeration

in the global economy. Journal of International Economics, Elsevier, 90(2), 245–254.

CBS (2015a). De in- en uitvoercijfers van het CBS. Centraal Bureau voor de Statistiek:

Den Haag/Heerlen/Bonaire.

CBS (2015b). Meer dan helft internationaal transport is doorvoer of wederuitvoer.

Centraal Bureau voor de Statistiek: Den Haag/Heerlen/Bonaire.

CBS (2016a). Bijdrage wederuitvoer aan bbp in 20 jaar verdubbeld. Centraal Bureau

voor de Statistiek: Den Haag/Heerlen/Bonaire.

CBS (2016b). Export van diensten goed voor 10 procent bbp. Centraal Bureau voor de

Statistiek: Den Haag/Heerlen/Bonaire.

CBS (2018). Handelstekort met VS door wederuitvoerstromen. Centraal Bureau voor de

Statistiek: Den Haag/Heerlen/Bonaire.

Grossman, G. M., & Rossi-Hansberg, E. (2006). The rise of offshoring: it’s not wine for

cloth anymore. The new economic geography: effects and policy implications, 59–102.

Heuser, C. & Mattoo, A. (2017). Services trade and global value chains. In: Global

Value Chain Development Report 2017. WTO, IDE-JETRO, OECD & University of

International Business and Economics.

Jaarsma, M. & Wong, K.F. (2017). Wat verdient Nederland aan de export naar het

Verenigd Koninkrijk? CBS Internationaliseringsmonitor 2017, eerste kwartaal editie:

Verenigd Koninkrijk. Centraal Bureau voor de Statistiek: Den Haag/Heerlen/Bonaire.

Jaarsma, M. & Wong, K.F. & Lemmers, O. (2018). Export naar de EU: Gateway to the

rest of the world? CBS Internationaliseringsmonitor 2018, eerste kwartaal editie: De

positie van Nederland. Centraal Bureau voor de Statistiek: Den Haag/Heerlen/Bonaire.

Wat verdienen de Verenigde Staten en Nederland aan de wederzijdse export? 127

Lemmers, O. (2013). Global value chains and the value added of trade.

CBS Internationaliseringsmonitor 2013. Centraal Bureau voor de Statistiek: Den Haag/

Heerlen/Bonaire.

Lemmers, O., Rozendaal, L., Berkel, F. van & Voncken, R. (2014). Nederland en

internationale waardeketens. Centraal Bureau voor de Statistiek: Den Haag/Heerlen/

Bonaire.

Los, B., Timmer, M. P., & Vries, G. J. (2015). How global are global value chains? A new

approach to measure international fragmentation. Journal of Regional Science, 55(1),

66–92.

Miroudot, S. & Cadestin, C. (2017). Services in global value chains. From inputs to

value-creating activities. OECD Trade Policy Papers. Organisatie voor Economische

Samenwerking en Ontwikkeling: Parijs.

OESO-WHO (2013). OECD-WTO Database on Trade in Value-Added, May 2013 Release.

Stephenson, S. (2017). The linkage between services and manufacturing in the U.S.

economy. America’s Trade Policy. Geraadpleegd van: http://americastradepolicy.com/

the-linkage-between-services-and-manufacturing-in-the-u-s-economy/

#.XG1KSWegxPI, op 6 februari 2019.

Swedish National Board of Trade. (2013). Global value chains and services – an

introduction. Geraadpleegd van: www.kommers.se/Documents/dokumentarkiv/

publikationer/2013/rapporter/report-global-value-chains-and-services-an-

introduction.pdf, op 5 februari 2019.

Voncken, R., & Cremers, D. (2018). Welke bedrijven exporteren waarheen? CBS

Internationaliseringsmonitor 2018, eerste kwartaal editie: De positie van Nederland.

Centraal Bureau voor de Statistiek: Den Haag/Heerlen/Bonaire.

Voncken, R., Lemmers, O., Rozendaal, L. & Berkel, F. van (2015). ‘Made in the world’:

oorzaken en gevolgen. CBS Internationaliseringsmonitor 2015, eerste kwartaal editie:

Waardeketens. Centraal Bureau voor de Statistiek: Den Haag/Heerlen/Bonaire.

128 Internationaliseringsmonitor 2019-I – Verenigde Staten

http://americastradepolicy.com/the-linkage-between-services-and-manufacturing-in-the-u-s-economy/#.XG1KSWegxPI
http://americastradepolicy.com/the-linkage-between-services-and-manufacturing-in-the-u-s-economy/#.XG1KSWegxPI
http://americastradepolicy.com/the-linkage-between-services-and-manufacturing-in-the-u-s-economy/#.XG1KSWegxPI
http://americastradepolicy.com/the-linkage-between-services-and-manufacturing-in-the-u-s-economy/#.XG1KSWegxPI
http://www.kommers.se/Documents/dokumentarkiv/publikationer/2013/rapporter/report-global-value-chains-and-services-an-introduction.pdf
http://www.kommers.se/Documents/dokumentarkiv/publikationer/2013/rapporter/report-global-value-chains-and-services-an-introduction.pdf
http://www.kommers.se/Documents/dokumentarkiv/publikationer/2013/rapporter/report-global-value-chains-and-services-an-introduction.pdf

5.
De relaties tussen

het Nederlandse
bedrijfsleven en

de Verenigde Staten
Auteurs

Marjolijn Jaarsma

Rik van Roekel

7% omzet machine-industrie hangt samen met
goederenexport naar VS

1 265 bedrijven in de VS onder Nederlandse
zeggenschap

Nederland en de Verenigde Staten zijn op vele fronten met elkaar verweven.

Multinationale bedrijven aan weerszijden van de Atlantische oceaan zijn daar een

goed voorbeeld van. Dit hoofdstuk gaat dieper in op bedrijven die in

Amerikaanse handen zijn, ondernemen in de VS of met de VS handelen.

Wat kenmerkt ze en hoe ontwikkelen zij zich in termen van handel, omzet en

werkgelegenheid?

5.1 Inleiding

Google, Coca Cola en American Express zijn bekende voorbeelden van Amerikaanse

bedrijven in Nederland. Ruim 2 800 bedrijven stonden in 2016 onder Amerikaans

zeggenschap; meer dan één op de vijf buitenlandse bedrijven. In dat jaar hadden zij

ongeveer 200 duizend werkzame personen in dienst en waren daarmee de grootste

buitenlandse werkgever in het Nederlandse bedrijfsleven. Er zijn verschillende

redenen waarom buitenlandse bedrijven zich in Nederland vestigen. Zo heeft onze

gunstige ligging in Europa, onze sterk ontwikkelde logistieke en data-infrastructuur,

de relatief hoog opgeleide Nederlandse bevolking en ons gunstige vestigingsklimaat

een grote aantrekkingskracht op buitenlandse investeerders, zoals die uit de VS.

Buitenlandse multinationals leveren een belangrijke bijdrage aan het Nederlandse

bedrijfsleven. Ze zijn binnen het Nederlandse bedrijfsleven goed voor bijna

40 procent van de omzet, 29 procent van de toegevoegde waarde en hebben circa

17 procent van de werkzame personen in dienst. Eerder onderzoek van het CBS

(2018a, 2018b, 2015) toont ook aan dat buitenlandse en Nederlandse multinationals

een essentieel onderdeel vormen van de Nederlandse economie, bijvoorbeeld

omdat zij vaak als schakel naar het buitenland fungeren voor kleinere bedrijven die

zelf niet exporteren. Multinationals zijn – vaker dan het zelfstandig mkb – direct

actief in internationale handel in goederen en diensten en het zijn zwaargewichten

als het gaat om de handelswaarde.

2 820 Amerikaanse bedrijven

actief in Nederlandse bedrijfsleven
in 2016 Aa

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 131

Onzekere toekomstontwikkelingen

De afgelopen jaren pakken zich echter donkere wolken samen boven de

internationale economie maar ook boven de bilaterale samenwerking tussen

Nederland en de VS. Enkele media rapporteerden onlangs dat Amerikaanse bedrijven

Nederland steeds vaker links laten liggen (AD, 2018; NOS, 2018). Een combinatie van

een verlaging van de winstbelasting in de VS, de aankondiging van maatregelen

tegen brievenbusfirma’s in Nederland en een aanscherping van de expat-regeling

zou Amerikaanse bedrijven afschrikken om in Nederland te investeren. Of de

Amerikaanse bedrijvigheid in de Nederlandse economie daadwerkelijk afneemt, is

op dit moment nog onduidelijk. Mogelijk hebben de genoemde maatregelen vooral

effect op investeringen die uit fiscale overwegingen via Nederland lopen. Met name

investeringen in holdings zijn fiscaal gedreven. De groei van de Amerikaanse positie

aan directe investeringen in Nederlandse holdings vlakte in 2017 wel af, zie

hoofdstuk 2. De meest recente NFIA-cijfers over buitenlandse investeerders in

Nederland laten zien dat ook in 2018, net als in 2017, de meeste ‘buitenlandse’

banen in Nederland gecreëerd zijn door bedrijven uit de VS (Rijksoverheid, 2019).1)

Daarnaast vaart de VS onder president Trump een andere koers als het gaat om

internationale handel. Het nieuwe Amerikaanse handelsbeleid heeft onder andere

tot gevolg gehad dat Amerika zich terugtrok uit het Trans-Pacific Partnership (TPP) en

het nucleaire akkoord met Iran, er een heronderhandeling van de Noord-

Amerikaanse Vrijhandelsovereenkomst (voorheen het NAFTA-verdrag) heeft

plaatsgevonden en dat Amerika invoerheffingen heeft ingesteld op bepaalde

producten (staal en aluminium) ter bescherming van Amerikaanse banen.

Dit ontaardde in de loop van 2018 in een ongekende handelsoorlog tussen de VS en

China, die inmiddels al maanden voortsleept en als consequentie heeft dat beide

landen elkaars goederen stevige importheffingen hebben opgelegd.

In december 2018 sloten de beide landen een ‘wapenstilstand’ van negentig dagen

en tot 1 maart 2019 worden er geen nieuwe importheffingen opgelegd.

Deze ontwikkelingen missen hun uitwerking op Nederland niet. Zo heeft de

Europese Commissie (2019) onlangs de groeiverwachtingen voor de Nederlandse

economie voor 2019 naar beneden bijgesteld, van 2,4 procent groei naar

1,7 procent. Het handelsconflict tussen de VS en China, de Brexit en het afnemend

consumentenvertrouwen worden als belangrijke redenen genoemd.

1) De cijfers van het NFIA – Invest in Holland wijken op een aantal fronten af van de CBS cijfers over buitenlandse investeerders
in Nederland. Eén reden is dat het CBS bedrijfstakken als financiële instellingen, financiële dienstverlening en holdings
buiten beschouwing laat bij deze cijfers. Zie paragraaf 5.7 voor meer achtergrondinformatie over wat volgens het CBS wél
en niet tot het Nederlandse bedrijfsleven behoort.

132 Internationaliseringsmonitor 2019-I – Verenigde Staten

Opbouw van dit hoofdstuk

Dit hoofdstuk biedt inzicht in de groep bedrijven die een investerings- en/of

handelsrelatie hebben met de VS. Wat typeert deze bedrijven? In welke Nederlandse

sectoren zijn ze actief en hoeveel werkgelegenheid creëren ze? Welke rol spelen ze

in de internationale handel van Nederland en wat is het belang van handel voor

deze bedrijven? Ook wordt nadrukkelijk gekeken naar Nederlandse bedrijven met

dochterondernemingen in de VS. Samengevat staan de volgende vier invalshoeken

met onderzoeksvragen centraal in dit hoofdstuk:

1. Amerikaanse multinationals in Nederland

a. Hoeveel Amerikaanse multinationals zijn er?

b. Welke bedrijfskenmerken hebben zij (grootte, activiteit, handel)?

c. Wat is het belang van deze bedrijven in termen van werkgelegenheid, omzet

en handel? Zit hier dynamiek in?

d. Waar in Nederland zijn ze vooral vertegenwoordigd?

2. Bedrijven met internationale handel in goederen en diensten met de VS

a. Hoeveel bedrijven hebben zulke handel? Wat zijn hun bedrijfskenmerken?

b. Welke rol spelen Amerikaanse bedrijven in Nederland in deze

handelsstromen?

c. Hoe groot is deze handel en hoe ontwikkelt deze zich?

d. Wat is het belang van de handel in de omzet van bedrijven met handel naar

de VS?

3. Nederlandse multinationals in de VS

a. Hoeveel dochterbedrijven van Nederlandse multinationals zijn actief in de VS?

b. Welke kenmerken hebben deze Nederlandse dochters bijvoorbeeld ten

opzichte van Canadese of andere Europese bedrijven in de VS?

c. Welk belang hebben ze in de Amerikaanse economie bijvoorbeeld qua

werkgelegenheid, omzet en R&D uitgaven?

4. Wat is het belang van de Amerikaanse bedrijven in de Nederlandse economie als

het gaat om innovatie en R&D?

Elke invalshoek wordt in een aparte paragraaf beschreven. Het hoofdstuk wordt

afgesloten met een samenvatting. Paragraaf 5.7 geeft een uitgebreide

verantwoording van de gebruikte data en methoden. Data over de dochterbedrijven

van Nederlandse multinationals die actief zijn in de VS is afkomstig van de website

van het Bureau of Economic Analysis in de Verenigde Staten.

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 133

5.2 Kenmerken van Amerikaanse
bedrijven in Nederland

Eén op de vijf buitenlandse bedrijven in Nederland is
Amerikaans

Het Nederlandse bedrijfsleven (zie begrippenlijst) telde in 2016 bedrijven ruim

1,1 miljoen bedrijven, bijna 272 duizend méér dan in 2012. Hiervan waren er in 2016

ongeveer 13 duizend in buitenlands eigendom (begrippenlijst). Binnen deze

buitenlandse bedrijven vormen Amerikaanse multinationals een aanzienlijke groep.

Ruim 1 op de 5 buitenlandse multinationals, ofwel 2 820 bedrijven, stond in 2016

onder Amerikaanse zeggenschap.

Amerikaanse bedrijven zijn in Nederland relatief vaak actief in de sector informatie

en communicatie (475 bedrijven in 2016), vergeleken met alle buitenlandse

multinationals maar ook vergeleken met het hele bedrijfsleven. Binnen deze sector

zijn ze vooral terug te vinden in de IT-dienstverlening (350 bedrijven) en diensten op

het gebied van informatie (45). Ook in de Nederlandse industrie zijn Amerikaanse

bedrijven goed vertegenwoordigd (460). In absolute zin waren in 2016 de meeste

Amerikaanse bedrijven actief in de groot- en detailhandel (1 030).

5.2.1 Aantal en ontwikkeling buitenlandse multinationals in
Nederland (2012–2016)

2012 2016

totaal

waarvan

totaal

waarvan

buitenlands
Verenigde

Staten buitenlands
Verenigde

Staten

Aantal bedrijven 862 695 9 565 2 095 1 134 680 13 075 2 820

Omzet (x mln euro) 1 416 170 500 165 160 540 1 442 788 554 012 184 024

Toegevoegde waarde
(x mln euro) 310 022 83 089 26 260 346 975 100 952 31 561

Aantal werkzame
personen (x 1 000) 4 675 858 205 5 599 967 201

134 Internationaliseringsmonitor 2019-I – Verenigde Staten

Omzet Amerikaanse bedrijven in Nederland 184 miljard
in 2016

Gemeten in omzet en toegevoegde waarde is het belang van Amerikaanse bedrijven

in Nederland groter dan in aantal bedrijven en werkzame personen, zie tabel 5.2.1.

In 2016 wisten alle buitenlandse multinationals samen ongeveer 554 miljard euro

omzet in het Nederlandse bedrijfsleven te realiseren. Een derde hiervan

– 184 miljard – kwam tot stand dankzij Amerikaanse multinationals. Ook groeide de

omzet bij Amerikaanse bedrijven in Nederland tussen 2012 en 2016 – met

15 procent – harder dan bij alle buitenlandse bedrijven in Nederland (11 procent).

De grootste omzetgroei bij Amerikaanse bedrijven deed zich voor in de industrie;

hier werd ruim 14 van de ruim 23 miljard extra omzet gerealiseerd. Ook bij

Amerikaanse bedrijven in de informatie en communicatiesector groeide de omzet

tussen 2012 en 2016 en wel met ruim 6 miljard. In de groot- en detailhandel zagen

Amerikaanse multinationals hun omzet met 3,5 miljard afnemen in de onderzochte

periode.

Omzetgroei het grootst bij bestaande Amerikaanse
bedrijven

Figuur 5.2.2 laat zien dat de omzetgroei van Amerikaanse bedrijven tussen 2012 en

2016 vooral voor rekening kwam van bedrijven die ook in 2012 al in het

Nederlandse bedrijfsleven actief waren. Deze bestaande bedrijven wisten in 2016

bijna 27 miljard omzet méér te genereren dan in 2012. Tussen 2012 en 2016 zijn er

ook nieuwe Amerikaanse bedrijven bij gekomen.2) Deze nieuwkomers waren

in 2016 goed voor ruim 17 miljard omzet. Bij andere buitenlandse bedrijven in

Nederland was de ontwikkeling omgekeerd; hier gaven de nieuwkomers een

grotere impuls aan de omzetgroei, zoals blijkt uit figuur 5.2.3. Vooral Duitse,

Belgische, Japanse en Britse bedrijven die sinds 2012 in het Nederlands bedrijfsleven

actief werden, waren hier verantwoordelijk voor.

2) Nieuw in 2016 is hier gedefinieerd als een bedrijf dat in 2012 niet actief was, noch in een andere hoedanigheid actief was
onder één overkoepelende ondernemingengroep. Dit kan een greenfield investering zijn, maar bijvoorbeeld ook een
overname door, of samenvoeging met een Amerikaans bedrijf waardoor er een heel nieuw bedrijf ontstaat in het
bedrijvenregister.

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 135

5.2.2 Dynamiek in omzet en werkgelegenheid bij Amerikaanse
bedrijven (2012-2016)

Bestaande Amerikaanse ondernemingen Gestart na 2012 Gestopt na 2012

Omzet (x mln euro)

Werkzame personen (x 1 000)

-75 -50 -25 0 25 50 75 100 125 150 175

5.2.3 Dynamiek in omzet en werkgelegenheid bij buitenlandse
bedrijven (2012-2016)

Bestaande buitenlandse ondernemingen Gestart na 2012 Gestopt na 2012

Omzet (x mln euro)

Werkzame personen (x 1 000)

-75 -50 -25 0 25 50 75 100 125 150 175

Krimp in werkgelegenheid bij Amerikaanse bedrijven
tussen 2012 en 2016

Tabel 5.2.1 liet zien dat het aantal werkzame personen bij Amerikaanse bedrijven

tussen 2012 en 2016 vrijwel gelijk is gebleven. Net als bij de omzetgroei gaat hier

een behoorlijke dynamiek op bedrijfsniveau achter schuil. Zo blijkt dat het aantal

werkzame personen bij Amerikaanse bedrijven met name op peil blijft dankzij de

136 Internationaliseringsmonitor 2019-I – Verenigde Staten

toetreding van nieuwe Amerikaanse bedrijven sinds 2012. Bij deze nieuwkomers

werkten in 2016 bijna 46 duizend Nederlanders (zie figuur 5.2.2). Dit compenseerde

nèt de afname in werkzame personen bij Amerikaanse bedrijven die sinds 2012 zijn

gestopt. Eerder waren hier 43 duizend werkzame personen werkzaam. Opvallend

om te zien is dat de werkgelegenheid daalde bij Amerikaanse bedrijven die zowel

in 2012 als in 2016 in Nederland actief waren. Ondanks meer omzet, nam het aantal

werkzame personen met bijna 7 duizend af. Dit betrof vooral werknemers bij

Amerikaanse bedrijven in de groot- en detailhandel, wat past in het beeld van een

lagere omzet. Hoofdstuk 6 van deze internationaliseringsmonitor gaat dieper in op

de kenmerken van werknemers van Amerikaanse bedrijven in Nederland.

De werkgelegenheidsontwikkeling van Amerikaanse bedrijven in het Nederlandse

bedrijfsleven staat in schril contrast met die van alle buitenlandse bedrijven in

Nederland (figuur 5.2.3). Deze groeide tussen 2012 en 2016 in totaal met bijna

110 duizend werkzame personen. Bestaande buitenlandse bedrijven die zowel

in 2012 als in 2016 actief waren in Nederland, realiseerden een groei in werkzame

personen van 28 duizend. Hier waren vooral Duitse, Britse, Zwitserse maar ook

Chinese (inclusief Hongkongse) bedrijven verantwoordelijk voor. De grootste groei

in werkgelegenheid kwam echter door nieuwe buitenlandse bedrijven. Ongeveer

132 duizend werkzame personen werkten in 2016 bij een buitenlands bedrijf dat

in 2012 nog niet bestond. Dit waren – naast Amerikaanse bedrijven – vooral Japanse,

Duitse, Franse en Belgische bedrijven. Buitenlandse bedrijven die sinds 2012 zijn

gestopt met activiteiten in Nederland, gaven toen werk aan bijna 52 duizend

mensen.

Amerikaanse bedrijven genereren relatief veel
werkgelegenheid in ICT

Figuur 5.2.4 laat zien hoe de werkgelegenheid bij Amerikaanse bedrijven in het

Nederlandse bedrijfsleven in 2016 verdeeld was over de verschillende

bedrijfstakken. Dit is vervolgens afgezet tegen de werkgelegenheid bij alle

buitenlandse bedrijven in Nederland en tegen de totale werkgelegenheid in het

Nederlandse bedrijfsleven. Werknemers van Amerikaanse bedrijven in Nederland

zijn ten opzichte van andere werknemers in Nederland veel vaker werkzaam in de

industrie. In 2016 was 31 procent van de werknemers van een Amerikaans bedrijf

actief in de industrie, tegen 12 procent van alle werknemers in het bedrijfsleven.

Ook is het aandeel werkzame personen in de informatie- en communicatiesector,

met 12 procent, ruim het dubbele van het aandeel werknemers van bedrijven in

Nederlands eigendom. De Amerikaanse dominantie in de sector informatie en

communicatie is niet gering; ongeveer 8 procent van alle werknemers in deze sector

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 137

is werkzaam voor een Amerikaanse multinational. Werknemers van Amerikaanse

bedrijven zijn, ten opzichte van andere werknemers, minder vaak terug te vinden in

de groot- en detailhandel, verhuur en overige zakelijke diensten.

%

5.2.4 In welke sectoren zijn werknemers van Amerikaanse
multinationals goed vertegenwoordigd? (2016)

Industrie Groot- en detailhandel Vervoer en opslag

Informatie en communicatie Specialistische zakelijke diensten

Verhuur en overige zakelijke diensten Overige sectoren

Totaal bedrijfsleven

Buitenlandse bedrijven

Amerikaanse bedrijven

0 10 20 30 40 50 60 70 80 90 100

Amerikaanse bedrijven met internationale handel vaak
actief in industrie

Naast omzet en werkgelegenheid is het ook relevant om te bekijken of en welke

internationale handelsactiviteiten de Amerikaanse bedrijven in Nederland

ontplooien.3) Dit biedt inzicht in welk type Amerikaanse bedrijven hier actief is.

Een Amerikaans bedrijf dat vooral goederen invoert, kan vooral gericht zijn op het

bevoorraden van de Nederlandse markt en als Nederlands verkoopkantoor voor een

Amerikaanse producent fungeren. Een Amerikaans bedrijf dat zowel invoert als

uitvoert kan als schakel in een wereldwijde productieketen opereren.

Bijna de helft van de 2 820 bedrijven onder Amerikaanse zeggenschap wordt

gevormd door kleine bedrijven (1–10 werkzame personen). Van deze groep kleine

bedrijven gaf 33 procent aan in 2016 goederen te hebben geëxporteerd, en

47 procent heeft in dat jaar goederen geïmporteerd. Het aandeel Amerikaanse

bedrijven met goederenhandel hangt positief samen met de omvang. In 2016 gaf

3) Hierbij wordt alleen gekeken naar goederenhandel en is een importeur een bedrijf dat voor minimaal 5 000 euro heeft
geïmporteerd en een exporteur een bedrijf dat voor minimaal 5 000 euro heeft geëxporteerd.

138 Internationaliseringsmonitor 2019-I – Verenigde Staten

meer dan 75 procent van de grote Amerikaanse bedrijven aan goederen te

exporteren en importeren, en de zeventig grootste (met meer dan 500 werkzame

personen) importeerden bijna allemaal.

5.2.5 Zeggenschap van bedrijven naar grootteklasse en aandeel
handelaren, 2016

Aantal
bedrijven

waarvan Aantal
bedrijven

met
buitenlands

zeggenschap

waarvan Aantal
bedrijven

met
zeggenschap

VS

waarvan

goederen-
exporteur

goederen-
importeur

goederen-
exporteur

goederen-
importeur

goederen-
exporteur

goederen-
importeur

Grootteklasse % % %

0 tot 10
werkzame
personen 1 086 880 4 8 7 320 33 47 1 310 33 47

10 tot 50
werkzame
personen 38 115 31 48 3 180 56 78 770 57 77

50 tot 250
werkzame
personen 8 075 50 69 1 965 71 90 580 71 89

250 tot 500
werkzame
personen 900 56 76 340 75 95 90 84 96

500 of meer
werkzame
personen 710 61 80 270 71 93 70 78 97

Totaal
bedrijfsleven 1 134 680 5 10 13 075 46 63 2 820 50 67

In 2016 bestond het Nederlandse bedrijfsleven voor bijna 96 procent uit bedrijven

met minder dan 10 werkzame personen. Hier zitten veel zzp’ers en kleine

zelfstandige ondernemers tussen, die doorgaans geen internationale

goederenhandel hebben. Het aandeel bedrijven met goederenhandel is dan ook

groter bij grotere bedrijven en het grootst bij bedrijven met meer dan 500 werkzame

personen. Gemiddeld gaf 5 procent van het bedrijfsleven aan goederen te hebben

geëxporteerd en 10 procent had import van goederen in 2016. Deze aandelen zijn

een stuk groter bij de subpopulatie van Amerikaanse bedrijven. Gemiddeld genomen

exporteerde de helft van alle Amerikaanse bedrijven goederen in 2016 en twee

derde importeerde goederen. Daarmee zijn Amerikaanse bedrijven véél vaker actief

in internationale goederenhandel dan het doorsnee bedrijf. Vergeleken met alle

buitenlandse bedrijven zijn de verschillen kleiner, maar nog altijd komt

internationale goederenhandel vaker voor onder Amerikaanse bedrijven. Vooral de

grotere Amerikaanse bedrijven (vanaf 250 werkzame personen) hebben relatief

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 139

vaak goederenhandel ten opzichte van andere buitenlandse multinationals in

Nederland.

Import en export van goederen kwam in 2016 bij Amerikaanse bedrijven in

Nederland het vaakst voor bij bedrijven in de industrie; respectievelijk bij 85 en

91 procent van de bedrijven. Daarna volgen Amerikaanse bedrijven in de groot- en

detailhandel; hier had meer dan twee op de drie Amerikaanse bedrijven

goederenhandel. In de sector vervoer en opslag wordt bovengemiddeld gehandeld.

In de sector informatie en communicatie had een relatief klein gedeelte

internationale goederenhandel. Dit is ook de enige sector waar het aandeel

goederenimporteurs kleiner is dan voor het doorsnee buitenlandse bedrijf; in alle

andere bedrijfstakken waren Amerikaanse bedrijven vaker actief in goederenhandel

dan andere buitenlandse bedrijven.

5.2.6 Zeggenschap van bedrijven per sector en aandeel handelaren, 2016

Aantal
bedrijven

waarvan Aantal
bedrijven

met
buiten-

lands
zeggen-

schap

waarvan

Aantal
bedrijven

met
zeggen-
schap VS

waarvan

goederen-
exporteur

goederen-
importeur

goederen-
exporteur

goederen-
importeur

goederen-
exporteur

goederen-
importeur

Sector % % %

Delfstoffenwinning 465 21 28 80 49 65 20 61 67

Industrie 65 245 18 25 1 895 76 86 460 85 91

Waterbedrijven en
afvalbeheer 1 810 16 22 80 46 68 5 . .

Bouwnijverheid 167 020 2 5 310 19 53 25 . .

Handel 250 115 13 28 5 360 59 78 1 030 66 82

Vervoer en opslag 42 080 5 8 875 36 50 115 53 69

Horeca 58 090 0 6 115 16 66 20 . .

Informatie en
communicatie 92 840 4 4 1 400 24 39 475 22 42

Verhuur en handel
van onroerend goed 27 560 1 3 275 5 27 60 6 39

Specialistische
zakelijke
dienstverlening 345 525 2 3 1 990 24 40 480 26 45

Verhuur en overige
zakelijke
dienstverlening 72 960 3 5 630 21 42 125 22 44

Reparatie van
computers en
consumentenartikelen 9 765 2 8 15 60 73 5 . .

Totaal bedrijfsleven 1 134 680 5 10 13 075 46 63 2 820 50 67

140 Internationaliseringsmonitor 2019-I – Verenigde Staten

Meeste vestigingen van Amerikaanse bedrijven in
Amsterdam

Figuur 5.2.8 laat voor het jaar 2016 zien waar in Nederland Amerikaanse bedrijven

gevestigd waren. Dit is gedaan op het niveau van vestigingen (zie begrippenlijst).

Of een bedrijf onder buitenlandse, dan wel Amerikaanse zeggenschap valt, wordt

bepaald op het niveau van de ondernemingengroep. Een ondernemingengroep kan

uit één of meerdere bedrijfseenheden bestaan, die op hun beurt weer uit één of

meerdere bedrijfsvestigingen kunnen bestaan. Infographic 5.2.7 geeft aan hoe

vestigingen onder Amerikaans of niet-Amerikaans zeggenschap worden gerekend.

Vestigingen kunnen altijd aan een locatie gekoppeld worden via hun postcode.

Figuur 5.2.8 geeft per COROP-gebied het aandeel buitenlandse vestigingen in alle

bedrijfsvestigingen weer en figuur 5.2.9 geeft per COROP gebied aan welk deel van

die buitenlandse vestigingen op hun beurt onder Amerikaanse zeggenschap valt.

5.2.7 Ondernemingen kunnen bestaan uit één of meerdere
bedrĳfseenheden en kunnen één of meerdere vestigingen hebben

Amerikaanse
onderneming met meerdere

bedrijfseenheden

Niet-Amerikaanse
onderneming met meerdere

bedrijfseenhedenof

Vestigingen Vestigingen

Bron: CBS, CBS/TNO

In 2016 telde het Nederlandse bedrijfsleven ongeveer 1,1 miljoen bedrijfs-

vestigingen. Hiervan stond iets meer dan 5 procent onder buitenlandse zeggenschap

en 0,5 procent onder Amerikaans zeggenschap. Daarmee stond bijna 1 op de

10 buitenlandse vestigingen in 2016 onder Amerikaans bewind. Vestigingen van

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 141

Amerikaanse bedrijven zijn goed vertegenwoordigd in Amsterdam, Zaandam,

Haarlem, de Gooi- en Vechtstreek, West-Noord-Brabant en Rijnmond. Het totale

aandeel buitenlandse vestigingen was daarentegen het grootst in Delfzijl, Zeeuws-

Vlaanderen, Noord-Limburg, West-Noord-Brabant en Zuid-Limburg. Daaruit is op te

maken dat grensstreken relatief veel vestigingen onder buitenlands zeggenschap

hebben, maar dat Amerikaanse bedrijven relatief vaak de voorkeur geven aan de

Randstad. Zeeuws-Vlaanderen en Delfzijl hebben relatief het grootste aandeel

vestigingen onder buitenlands zeggenschap, maar in absolute zin zijn dit er maar

heel weinig.

142 Internationaliseringsmonitor 2019-I – Verenigde Staten

5.2.8 Aandeel vestigingen onder buitenlandse zeggenschap, per
COROP-gebied, 2016

Minder dan 4 (%)

4 tot 5 (%)

5 tot 6 (%)

6 tot 7 (%)

7 of meer (%)

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 143

5.2.9 Vestigingen onder Amerikaanse zeggenschap als aandeel van
alle buitenlandse vestigingen, per COROP-gebied, 2016

Minder dan 4 (%)

4 tot 6 (%)

6 tot 8 (%)

8 tot 10 (%)

10 of meer (%)

Met bijna 120 duizend bedrijfsvestigingen telde Groot-Amsterdam de meeste

bedrijfsvestigingen in 2016. Hier zijn ruim 7 000 bedrijfsvestigingen onderdeel van

een buitenlandse multinational waarvan bijna 1 200 onder Amerikaans zeggenschap

(circa 17 procent). Hierna volgen in absolute aantallen Groot-Rijnmond en Utrecht

met respectievelijk 475 en 405 Amerikaanse vestigingen. Haarlem heeft met

3,4 procent relatief de minste buitenlandse vestigingen, maar ruim 10 procent

hiervan viel onder Amerikaanse zeggenschap. Dit beeld is sinds 2012 weinig

144 Internationaliseringsmonitor 2019-I – Verenigde Staten

veranderd op iets grotere aandelen buitenlandse en Amerikaanse bedrijfs-

vestigingen in Nederland na.

5.3 Bedrijven met internationale
handel en een relatie met de VS

In deze paragraaf staan bedrijven met internationale handel centraal, in

tegenstelling tot de vorige paragraaf waarin zeggenschap centraal stond. Hier wordt

voortgebouwd op tabellen 5.2.5 en 5.2.6 waarin werd aangegeven hoe vaak

internationale goederenhandel voorkomt, in het bedrijfsleven en bij bedrijven onder

buitenlandse dan wel Amerikaanse zeggenschap. In deze paragraaf wordt

uiteengezet hoe groot deze goederenhandel is, welk aandeel handel met de VS

hierin vormt en welk belang deze handel heeft voor de verschillende type bedrijven.

Zijn er bedrijven die wat betreft hun goederenhandel grotendeels of zelfs volledig

afhankelijk zijn van handel met de VS en zo ja om welke bedrijven gaat het dan? Dit

geeft een indruk van de afhankelijkheid van de handel met de VS voor verschillende

typen bedrijven. Voor zover mogelijk worden in deze paragraaf ook de kenmerken

van bedrijven met dienstenhandel met de VS uiteengezet.4)

Omdat in deze paragraaf het kenmerk zeggenschap niet terugkomt, is het mogelijk

om hier het meest actuele verslagjaar voor de internationale handel in goederen en

diensten te laten zien, namelijk 2017.

Goederenhandelaren met VS relatief vaak groot

In 2017 waren er ongeveer 74 duizend bedrijven in de hele Nederlandse economie

actief in de export van goederen5), zie tabel 5.3.1. In dat jaar telde Nederland ook

bijna 141 duizend importeurs.6) Van deze groep bedrijven rapporteerden in 2017 iets

meer dan 7 duizend bedrijven goederenexport naar de VS7), wat neerkomt op circa

9 procent van alle exporteurs. Iets meer dan 11 duizend bedrijven hebben in 2017

goederen uit de VS geïmporteerd8) en dat is zo’n 8 procent van alle importeurs.

Met name bij het grootbedrijf handelde een groot deel met de VS: meer dan

4) Omdat in deze paragraaf het kenmerk zeggenschap niet terugkomt, is er voor gekozen om hier het meest actuele
verslagjaar (2017) te laten zien. Daarbij hebben de cijfers in deze paragraaf betrekking op de gehele Nederlandse
economie, en niet alleen het (niet-financiële) bedrijfsleven. Zie begrippenlijst.

5) Bedrijven die voor minimaal 5 000 euro aan goederen aan het buitenland verkocht.
6) Bedrijven die voor minimaal 5 000 euro aan goederen hebben ingevoerd vanuit het buitenland.
7) Bedrijven die voor minimaal 5 000 euro aan goederen aan de Verenigde Staten hebben verkocht.
8) Bedrijven die voor minimaal 5 000 euro aan goederen uit de Verenigde Staten hebben ingevoerd.

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 145

40 procent van de bedrijven met 250 of meer werkzame personen exporteert naar

de VS en ruim een derde importeerde goederen uit de VS.

5.3.1 Aantal bedrijven met goederenhandel, totaal en met VS,
naar omvang (2017)

Aantal bedrijven

Aandeel
bedrijven met

export naar
de VS

Aantal bedrijven

Aandeel
bedrijven met

import uit de
VS

met
goederen-

export

met
goederen-

export naar
de VS

met
goederen-

import

met
goederen-

import uit de
VS

Omvang % %

0 tot 10 werk-
zame personen 54 340 2 675 5 110 725 5 605 5

10 tot 50 werk-
zame personen 14 205 2 235 16 21 730 2 880 14

50 tot 250 werk-
zame personen 4 640 1 630 35 6 605 1 880 30

250 tot 500
werkzame
personen 605 260 43 890 315 35

500 of meer
werkzame
personen 555 225 41 990 345 35

Totaal aantal
bedrijven 74 350 7 030 9 140 940 11 030 8

De verschillen zijn wat bescheidener als de cijfers worden uitgesplitst naar sectoren

en bedrijfstakken, zie tabel 5.3.2. Het grootste aantal bedrijven dat goederenhandel

heeft met de VS zit in de industrie en in de groot- en detailhandel (vergelijk met

tabel 5.2.6). Bij de handel is dit echter niet veel anders dan het landelijk gemiddelde,

maar bij de industrie is dit relatief meer. Het grootste aandeel exporteurs naar de VS

binnen de industrie is te vinden bij de chemische en farmaceutische industrie, maar

ook bij de vervaardiging van computers en machines. Deze industriële branches

kennen ook de meeste bedrijven die uit de VS importeren, waarbij de farmaceutische

industrie met 40 procent de kroon spant. Binnen de sector handel is het vooral de

groothandel die goederen met de VS verhandelt.

146 Internationaliseringsmonitor 2019-I – Verenigde Staten

5.3.2 Aantal bedrijven met goederenhandel, totaal en met VS, naar
sector (2017)

Aantal bedrijven

Aandeel
bedrijven

met export
naar de VS

Aantal bedrijven

Aandeel
bedrijven

met import
uit de VS

met
goederen-

export

met
goederen-

export naar
de VS

met
goederen-

import

met
goederen-

import uit de
VS

Sector % %

Landbouw, bosbouw en visserij 4 915 110 2 6 925 90 1

Delfstoffenwinning 110 25 23 135 40 30

Industrie 12 000 2 375 20 16 725 2 210 13

 voedingsmiddelenindustrie 940 155 16 1 475 130 9

 drankenindustrie 70 15 21 180 15 8

 textielindustrie 320 80 25 525 60 11

 papierindustrie 225 50 22 230 40 17

 grafische industrie 505 25 5 695 35 5

 chemische industrie 500 180 36 545 165 30

 farmaceutische industrie 100 30 30 125 50 40

 rubber- en kunststofproduct-
industrie 705 175 25 870 140 16

 bouwmaterialenindustrie 330 40 12 660 45 7

 basismetaalindustrie 175 45 26 190 30 16

 metaalproductenindustrie 2 040 290 14 2 685 185 7

 elektrotechnische industrie 560 205 37 650 230 35

 elektrische apparatenindustrie 395 90 23 495 90 18

 machine-industrie 1 600 550 34 1 705 460 27

 auto- en aanhangwagenindustrie 275 40 15 365 55 15

 overige transportmiddelen-
industrie 280 50 18 330 75 23

 overige industrie 590 110 19 1 050 140 13

 reparatie en installatie van
machines 1 140 135 12 1 645 190 12

Energievoorziening

Bouwnijverheid 2 545 95 4 8 420 145 2

Handel 33 865 2 880 9 71 860 5 750 8

 autohandel en -reparatie 3 695 140 4 7 375 595 8

 groothandel en handels-
bemiddeling 25 575 2 445 10 35 240 4 245 12

 detailhandel (niet in auto’s) 4 595 290 6 29 245 915 3

Vervoer en opslag 2 405 275 11 3 390 350 10

Horeca

Informatie en communicatie 3 675 220 6 4 215 505 12

Financiële instellingen 1 440 85 6 2 705 175 6

Verhuur en handel van onroerend
goed

Specialistische zakelijke
dienstverlening 7 980 635 8 10 085 945 9

Verhuur en overige zakelijke
dienstverlening 1 965 95 5 3 460 170 5

Overheid

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 147

5.3.2 Aantal bedrijven met goederenhandel, totaal en met VS, naar
sector (2017) (vervolg)

Aantal bedrijven

Aandeel
bedrijven

met export
naar de VS

Aantal bedrijven

Aandeel
bedrijven

met import
uit de VS

met
goederen-

export

met
goederen-

export naar
de VS

met
goederen-

import

met
goederen-

import uit de
VS

Onderwijs

Gezondheids- en welzijnszorg

Cultuur, sport en recreatie

Reparatie van computers en
consumentenartikelen 200 20 10 815 40 5

Totaal Nederlandse economie 74 350 7 030 9 140 940 11 030 8

Belang goederenexport naar Verenigde Staten

In 2017 telde de Nederlandse economie ruim 74 duizend bedrijven met

goederenexport. Meer dan 7 000 bedrijven exporteerden naar de VS, voor een

gemiddeld bedrag van 2 miljoen euro, zoals blijkt uit de laatste regel van tabel 5.3.3.

Bijna de helft (44 procent) van deze exporteurs is echter voor nog geen 5 procent

afhankelijk van de VS als afzetmarkt. Voor circa 17 procent van de bedrijven die naar

de VS exporteerden in 2017 ging minimaal de helft van hun goederenexport naar de

VS en 7 procent van de exporteurs was voor meer dan 95 procent van zijn

goederenexport afhankelijk van de VS. Hiermee zijn goederenexporteurs vrijwel

even afhankelijk van export naar de VS als van export naar het Verenigd Koninkrijk

(CBS, 2017).

Bedrijven in de industrie en groot- en detailhandel exporteerden gemiddeld het

meest naar de VS. Als we echter kijken naar hoeveel van deze bedrijven vrijwel

uitsluitend afhankelijk is van de VS als afzetmarkt, zien we dat dat bij de industrie

slechts 3 procent is en bij de handel 5 procent. In beide sectoren is bijna de helft van

de bedrijven slechts voor minder dan 5 procent afhankelijk van export naar de VS.

Deze sectoren als geheel exporteren dus ook veel naar andere landen. De industrie

en de handel zijn in tabel 5.3.3 echter verder opgedeeld naar bedrijfstak omdat de

onderliggende bedrijfstakken sterk verschillen in hun afhankelijkheid van de export

naar de VS, én bovendien veel exporteurs naar de VS bevatten.

148 Internationaliseringsmonitor 2019-I – Verenigde Staten

5.3.3 Bedrijven met goedenexport naar de Verenigde Staten
en het belang daarvan in totale goederenexport

Aantal
bedrijven

met
export

Aantal
bedrijven

met
export

naar VS

Gemiddelde
export naar

VS

Belang VS in totale
goederenexport

minder
dan 5%

5%
tot

25%

25%
tot

50%

50%
tot

95%

95%
of

meer

Bedrijfstak x 1 000 euro

Landbouw, bosbouw en
visserij 4 915 110 1 383 46 25 11 8 11

Delfstoffenwinning 110 25 1 978 44 36 8 8 4

Industrie 12 000 2 375 3 958 49 30 10 7 3

 voedingsmiddelenindustrie 940 155 3 846 70 15 8 5 3

 drankenindustrie 70 15 12 033 38 31 12 12 6

 tabaksindustrie . . 1 556 100 0 0 0 0

 textielindustrie 320 80 1 114 49 36 13 1 1

 kledingindustrie 170 15 37 47 20 13 20 0

 leer- en schoenenindustrie 100 15 151 47 35 6 12 0

 houtindustrie 320 25 662 48 35 9 8 0

 papierindustrie 225 50 1 841 59 25 8 6 2

 grafische industrie 505 25 232 58 23 12 4 4

 aardolie-industrie . . 37 625 71 29 0 0 0

 chemische industrie 500 180 6 874 57 31 6 5 1

 farmaceutische industrie 100 30 7 859 66 12 6 6 9

 rubber- en kunststof-
productindustrie 705 175 1 116 60 25 7 7 1

 bouwmaterialenindustrie 330 40 1 345 45 32 8 11 5

 basismetaalindustrie 175 45 13 179 61 33 4 2 0

 metaalproductenindustrie 2 040 290 847 50 31 7 7 4

 elektrotechnische industrie 560 205 5 661 34 38 16 7 4

 elektrische
apparatenindustrie 395 90 3 056 47 32 12 7 1

 machine-industrie 1 600 550 4 900 44 36 11 7 2

 auto- en
aanhangwagenindustrie 275 40 5 344 69 21 7 2 0

 overige transportmiddelen-
industrie 280 50 6 752 45 25 12 12 6

 meubelindustrie 625 40 154 51 28 5 13 3

 overige industrie 590 110 1 399 40 27 14 13 6

 reparatie en installatie van
machines 1 140 135 5 068 40 30 14 8 8

Waterbedrijven en
afvalbeheer 300 15 391 46 23 23 8 0

Bouwnijverheid 2 545 95 307 32 34 11 14 10

Handel 33 865 2 880 1 153 49 27 10 9 5

 autohandel en -reparatie 3 695 140 220 49 21 15 11 4

 groothandel en handels-
bemiddeling 25 575 2 445 1 291 52 27 9 7 4

 detailhandel (niet in auto’s) 4 595 290 446 16 24 16 26 17

Vervoer en opslag 2 405 275 3 309 34 33 11 12 11

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 149

5.3.3 Bedrijven met goedenexport naar de Verenigde Staten
en het belang daarvan in totale goederenexport
(vervolg)

Aantal
bedrijven

met
export

Aantal
bedrijven

met
export

naar VS

Gemiddelde
export naar

VS

Belang VS in totale
goederenexport

minder
dan 5%

5%
tot

25%

25%
tot

50%

50%
tot

95%

95%
of

meer

Horeca . . 108 10 10 30 10 40

Informatie en communicatie 3 675 220 925 28 30 13 13 16

Financiële instellingen 1 440 85 646 25 24 16 20 15

Verhuur en handel van
onroerend goed . . 170 42 0 25 25 8

Specialistische zakelijke
dienstverlening 7 980 635 1 179 28 27 17 15 12

Verhuur en overige zakelijke
dienstverlening 1 965 95 544 28 21 19 15 17

Reparatie van computers en
consumentenartikelen 200 20 809 22 28 22 28 0

Totale Nederlandse economie 74 350 7 030 2 147 44 28 11 10 7

Binnen de industrie exporteerde de aardolie-industrie gemiddeld voor het hoogste

bedrag naar de VS. Geen enkel bedrijf in deze branche is echter voor meer dan

25 procent afhankelijk van de VS voor de exportwaarde. Dit ligt anders bij de

farmaceutische industrie: 15 procent van de exporteurs naar de VS binnen de

farmaceutische industrie is voor meer dan 75 procent van de totale export

afhankelijk van de VS als handelspartner. Daarmee zijn exporteurs in de

farmaceutische industrie wat betreft hun goederenexport het meest afhankelijk van

de VS. In de wat kleinere kleding-, tabaks-, leer- en schoenenindustrie en in de

bouwmaterialenindustrie zien we een relatief wat hogere exportafhankelijkheid

van de VS. De machine-industrie, basismetaal en metaalproductenindustrie, waarvan

veel goederen hun weg naar de VS vinden (zie bijvoorbeeld hoofdstuk 3 en 4 van

deze editie) zijn wat betreft hun totale goederenexport minder afhankelijk van de VS

dan de gemiddelde exporteur.

Binnen de sector handel is de groothandel verantwoordelijk voor het grootste deel

van de exportwaarde naar de VS, maar meer dan de helft van de bedrijven in deze

sector is voor minder dan 5 procent afhankelijk van de VS. Binnen de detailhandel

ligt dit anders: bijna 30 procent van bedrijven in de detailhandel zijn voor meer dan

75 procent van de exportwaarde afhankelijk van de VS. Bedrijfstakken die meer

belang hebben bij de VS als afzetmarkt zijn de informatie en communicatie branche,

horeca, specialistische zakelijke dienstverleners en de bouwnijverheid. Deze laatste

150 Internationaliseringsmonitor 2019-I – Verenigde Staten

exporteert gemiddeld weinig, maar een kwart van de exporteurs is wel meer voor

meer dan de helft van hun export afhankelijk van de VS.

Samenvattend kan er gesteld worden dat voor de meeste bedrijven met

goederenexport naar de VS, deze export naar de VS niet het grootste gedeelte van

hun goederenexport vormt. Voor minder dan 1 op de 5 bedrijven is goederenexport

naar de VS meer dan de helft van hun totale export.

Naast het belang van de export naar de VS in de totale export, is ook het aandeel van

de export naar de VS in de totale omzet van deze Nederlandse exporteurs een

indicator hoe belangrijk de VS is als afzetmarkt. Dit is de zogenaamde

exportintensiteit en deze zegt iets over de omvang van de export ten opzichte van de

totale omzet. Een bedrijf kan qua goederenexport compleet afhankelijk zijn van één

afzetmarkt, maar goederenexport is slechts een onderdeel van het totale

verdienmodel van een bedrijf. Het is net zo goed mogelijk dat een bedrijf qua export

geheel afhankelijk is van de VS, maar dat het bedrijf 99 procent van zijn omzet op de

Nederlandse markt behaalt. Om hier meer inzicht in te krijgen is in figuur 5.3.4 de

exportintensiteit per bedrijfstak afgebeeld.

7 procent omzet machine-industrie hangt samen met
goederenexport naar VS

De grootste exportintensiteiten voor goederenexport naar de VS zijn te vinden in de

basismetaalindustrie en de drankenindustrie. Voor beide sectoren is de

exportintensiteit rond de 10 procent. Hierop volgt de machine-industrie met bijna

7 procent. Ondanks dat deze bedrijfstakken wat betreft hun goederenexport niet

volledig afhankelijk zijn van de VS, vormt deze export naar de VS een niet te

verwaarlozen aandeel in hun totale omzet.

In figuur 5.3.4 is de top 25 van bedrijfstakken in termen van exportintensiteit

weergegeven. Deze liggen allen boven de 1 procent. De grootste exportintensiteiten

zijn terug te vinden in de verschillende onderdelen van de industrie. De totale

industrie heeft een exportintensiteit van 3 procent naar de VS. De groothandel is

maar voor een klein deel afhankelijk van de VS in haar totale exportwaarde en heeft

een exportintensiteit naar de VS van 1,2 procent.

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 151

%

5.3.4 Exportintensiteit van exporteurs naar de VS per sector

Exportintensiteit VS

Basismetaalindustrie
Machine-industrie

Houtindustrie
Reparatie van computers en consume…

Elektrische apparatenindustrie
Industrie

Chemische industrie
Reparatie en installatie van machines

Bouwmaterialenindustrie
Aardolie-industrie

Papierindustrie
Leer- en schoenenindustrie

Handel
0 1 2 3 4 5 6 7 8 9 10 11 12

Dienstenhandel met de VS voornamelijk bij grootbedrijf

In 2017 is er voor ruim 14,5 miljard euro aan diensten geëxporteerd naar de VS.

De dienstenimport was goed voor bijna 21 miljard euro. De waarde van de

dienstenexport naar de VS bestond voor een groot gedeelte uit technische, aan de

handel gerelateerde diensten, vervoersdiensten en telecommunicatie-, computer-

en informatiediensten. De dienstenimport bestond voor ruim 20 procent uit

vergoedingen voor intellectueel eigendom. Ook de inkoop van professionele en

managementadviezen en telecommunicatie-, computer- en informatiediensten zijn

diensten die Nederland geleverd krijgt uit de VS.

De grootste importeurs van diensten uit de VS zijn de industrie en de financiële

instellingen, die samen goed waren voor ruim 60 procent van deze import. Ook is de

industrie de grootste dienstenexporteur met ruim een kwart van de waarde. Vier

sectoren zijn in 2017 goed voor bijna 80 procent van de import- en exportwaarde.

152 Internationaliseringsmonitor 2019-I – Verenigde Staten

%

5.3.5 Relatieve waarde van de dienstenhandel met de VS bij
verschillende sectoren, 2017

Industrie Financiële instellingen Vervoer en opslag

Informatie en communicatie Overige sectoren

Uitvoer

Invoer

0 10 20 30 40 50 60 70 80 90 100

Voor wat betreft het zeggenschap over de bedrijven met dienstenhandel met de VS,

is iets meer dan de helft van invoer- en uitvoerwaarde afkomstig van bedrijven

onder buitenlands zeggenschap, zie figuur 5.3.6. Bovendien is het grootbedrijf goed

vod ongeveer 90 procent van de invoer- en uitvoerwaarde, het restant is voor

rekening van het zelfstandig MKB, zie figuur 5.3.7.

%

5.3.6 Relatieve waarde van de dienstenhandel met de VS bij
bedrijven onder Nederlandse en buitenlandse zeggenschap, 2017

Buitenland Nederland

Uitvoer Invoer

0

20

40

60

80

100

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 153

%

5.3.7 Relatieve waarde van de dienstenhandel met de VS bij het
grootbedrijf en het zelfstandig mkb, 2017

Grootbedrijf Zelfstandig mkb

Uitvoer Invoer

0

20

40

60

80

100

Bedrijven in de VS met internationale goederenhandel
met Nederland

Uit tabellen 5.3.1 bleek dat in Nederland in 2017 circa 7 duizend bedrijven

goederen naar de VS exporteerden en ruim 11 duizend bedrijven goederen uit de

VS importeerden. Daarmee heeft bijna 1 op de 10 goederenhandelaren in

Nederland een relatie met de VS. Deze tekstbox geeft inzicht in het aantal

bedrijven in de VS dat goederenhandel drijft met Nederland en welk aandeel zij

vormen in het totaal aantal goederenhandelaren in de VS.

In 2016, het meest recente jaar waarvoor gegevens beschikbaar zijn,

importeerden bijna 8 duizend bedrijven in de VS goederen uit Nederland. In 2008

waren dat er nog bijna 7 duizend. In 2016 telde VS in totaal 211 335 bedrijven die

goederen importeerden. Het aandeel bedrijven dat goederen uit Nederland

importeerde komt daarmee uit op 3,8 procent, ruim lager dan het aandeel

bedrijven in Nederland dat goederen uit de VS importeert. Iets meer dan een

kwart van deze Amerikaanse importeurs bestond in 2016 uit bedrijven met 250 of

meer werknemers.

Hoewel bijna driekwart van deze importeurs bestaat uit bedrijven behorend tot

het midden- en kleinbedrijf, waren deze maar verantwoordelijk voor 29 procent

van de totale Amerikaanse invoerwaarde uit Nederland. Het grootbedrijf

importeerde dus 71 procent van de totale invoerwaarde uit Nederland. In 2008

154 Internationaliseringsmonitor 2019-I – Verenigde Staten

was het aandeel van het grootbedrijf in de totale invoerwaarde 77 procent.

Dat betekent dat sinds 2008 het Amerikaanse midden- en kleinbedrijf een grotere

proportie van de invoer uit Nederland voor zijn rekening neemt.

Het aandeel Amerikaanse bedrijven dat goederen naar Nederland exporteert is

groter dan het aandeel importeurs. In 2016 waren er in de VS in totaal

287 314 bedrijven die goederen exporteerden. Van deze bedrijven exporteerde

6,7 procent goederen naar Nederland. Dat kwam in 2016 neer op

19 292 Amerikaanse bedrijven goederen naar Nederland.

Van het aantal Amerikaanse bedrijven dat in 2016 naar Nederland exporteerden

behoorde 16 procent tot het grootbedrijf. Deze bedrijven waren verantwoordelijk

voor ruim 72 procent van het totale exportbedrag naar Nederland. Ten opzichte

van 2008 zijn er nauwelijks verschuivingen in de verhoudingen van het

grootbedrijf in het aandeel van exporterende bedrijven naar Nederland en het

aandeel in de exportwaarde naar Nederland.

5.4 Dochters van Nederlandse
ondernemingen in de VS

De Verenigde Staten hebben niet alleen op Nederlandse werknemers een grote

aantrekkingskracht, zoals hoofdstuk 6 en 7 van deze publicatie laten zien, maar ook

op ondernemers. De Wereldbank (2019) scoort de VS als 8e op de ranglijst van

landen waar de ease of doing business groot is. De VS scoort goed op financiële

ondersteuning voor bedrijven, het naleven van contracten en regelgeving. Zoals

tabel 5.3.1 al liet zien, is het niet voor elke exporteur weggelegd om naar de VS te

exporteren. De transportkosten, risico’s en (fysieke en institutionele) afstand zijn

groter dan bijvoorbeeld voor Duitsland. De drempel op de investeren in de VS,

bijvoorbeeld door het opstarten van een lokale fabriek of verkoopkantoor, zijn vele

malen groter. Naast de taalbarrière, valuta en fysieke afstand zijn er ook lokale

regels, eisen en wetgeving, en die kunnen voor de VS van staat tot staat verschillen.

Toch blijkt dat deze stap steeds vaker wordt genomen, want niet alleen het aantal

Amerikaanse bedrijven in Nederland groeit, ook het aantal Nederlandse bedrijven in

de VS.

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 155

Bijna 1 300 bedrijven in de VS staan onder Nederlandse
zeggenschap

In de Amerikaanse economie waren in 2016 ongeveer 5 560 buitenlandse affiliates

actief, die in totaal bijna 33 duizend individuele bedrijven aanstuurden. Een buiten-

lands concern kan namelijk meerdere Amerikaanse bedrijven onder haar

zeggenschap hebben, die op hun beurt verspreid kunnen zijn over meerdere staten

in de VS. Deze buitenlandse bedrijven boden in 2016 werk aan circa 7 miljoen

werkzame personen in de VS; bijna 6 procent van alle werknemers in de VS.

Canadese ondernemingen hadden in 2016 – met 580 stuks – de meeste

dochterondernemingen in de VS. Met 143 ondernemingen en daar onder

1 265 individuele bedrijven stuurden Nederlandse bedrijven bijna 4 procent van alle

buitenlandse bedrijven in Amerika aan. Dit aandeel is ten opzichte van 2012 licht

toegenomen.

5.4.1 Buitenlandse bedrijven in de Amerikaanse economie
(2012–2016)

Aantal
buitenlandse

ondernemingen

Aantal
individuele

bedrijven
Werkzame

personen Omzet
R&D

uitgaven

Alle dochter-
bedrijven in de VS X 1 000 X mln euro X mln euro

2012 5 081 30 922 5 889 2 941 094 39 118

2016 5 560 32 992 7 088 3 663 310 54 332

Nederlandse
dochterbedrijven in
de VS

2012 118 1 037 378 196 940 1 569

2016 143 1 265 475 291 905 4 659

Bron: CBS, Bureau of Economic Analysis.

Nederlandse bedrijven in de VS relatief grote
werkgevers

Nederlandse bedrijven in de VS zijn relatief groot qua werkzame personen,

vergeleken met andere buitenlandse bedrijven in de VS. In 2016 had 17 procent van

de Nederlandse bedrijven in de VS méér dan 2 500 werkzame personen in dienst.

Voor andere buitenlandse bedrijven in de VS zijn deze aandelen veel kleiner, zoals

blijkt uit figuur 5.4.2. In totaal waren er in 2016 circa 475 duizend Amerikanen

werkzaam bij een Nederlands bedrijf; bijna 100 duizend meer dan in 2012. Dat is

156 Internationaliseringsmonitor 2019-I – Verenigde Staten

slechts 0,3 procent van de totale werkgelegenheid in de VS, maar bijna 7 procent van

alle werkgelegenheid bij buitenlandse bedrijven in de VS.

%

Bron: CBS, Bureau of Economic Analysis

5.4.2 Omvang werkgelegenheid buitenlandse bedrijven in de
VS, 2016

< 10 werkzame personen 10-99 100-249 250-999

1000-2499 >2500 werkzame personen

Buitenlandse bedrijven

Nederlandse bedrijven

Europese bedrijven

Canadese bedrijven

0 10 20 30 40 50 60 70 80 90 100

Onderstaande grafieken in figuur 5.4.3 laten zien in welke bedrijfstakken de

werknemers van Nederlandse bedrijven in de VS werkzaam zijn. Zo blijkt dat

werknemers van Nederlandse bedrijven in de VS relatief vaak werkzaam zijn in de

informatie en telecommunicatiesector. Ook blijken de medewerkers van

Nederlandse multinationals een stuk minder vaak werkzaam in de Amerikaanse

groothandel, industrie, financiële diensten en investeringen, en ook in de

professionele, wetenschappelijke en technische diensten. Werknemers van

Nederlandse multinationals in de VS zijn veel vaker actief in ‘overige sectoren’, die

om geheimhoudingsredenen niet uitgesplitst zijn. Hieronder vallen bedrijfstakken

zoals de detailhandel, bouw en delfstoffenwinning. Ten opzichte van 2012 is de

verdeling van de werkgelegenheid naar sector vooral veranderd voor Nederlandse

multinationals in de Amerikaanse industrie: hier is het aandeel werknemers flink

toegenomen.

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 157

%

Bron: CBS, Bureau of Economic Analysis

5.4.3 Verdeling werkzame personen van buitenlandse
bedrijven en Nederlandse bedrijven in de VS, naar sector, 2016

Industrie Groothandel Informatie en telecommunicatie

Financiële diensten en verzekeringen Verhuur, onroerend goed, leasing

Professionele, wetenschappelijke en technische diensten Overig

Alle buitenlandse bedrijven

Nederlandse bedrijven

0 10 20 30 40 50 60 70 80 90 100

Nederlandse bedrijven in de VS relatief actief op R&D
gebied

Nederlandse multinationals in de VS zijn prominent aanwezig op het gebied van R&D

uitgaven. In 2016 kwam van alle R&D uitgaven in de VS door buitenlandse

multinationals bijna 9 procent voor rekening van Nederlandse bedrijven. Ook is dit

aandeel meer dan verdubbeld ten opzichte van 2012, zie figuur 5.4.4. Vooral

Nederlandse bedrijven in de Amerikaanse industrie zijn meer aan R&D gaan

uitgeven; in 2012 was dit nog 1,2 miljard euro, in 2016 al 4,1 miljard euro. Daarmee

zijn de uitgaven aan R&D van Nederlandse bedrijven relatief veel vaker in de

industrie dan de R&D uitgaven van andere buitenlandse bedrijven. Andere

buitenlandse bedrijven investeren meer in R&D in de Amerikaanse groothandel en

dienstensectoren.

158 Internationaliseringsmonitor 2019-I – Verenigde Staten

%

Bron: CBS, Bureau of Economic Analysis

5.4.4 Uitgaven aan R&D in de VS door Nederlandse en andere
buitenlandse bedrijven, per bedrijfstak

Industrie Groothandel Detailhandel Informatie en telecommunicatie

Professionele, wetenschappelijke en technische diensten Overig

Buitenlandse bedrijven

2016

Nederlandse bedrijven

Buitenlandse bedrijven

2012

Nederlandse bedrijven

0 10 20 30 40 50 60 70 80 90 100

Nederlandse bedrijfsvestigingen in de VS

Nederlandse ondernemingen in de VS zijn, vergeleken met andere buitenlandse

bedrijven in de VS, relatief vaak aan de oostkust van de VS te vinden. Zo is het

aandeel Nederlandse bedrijven in Massachusetts, Connecticut, Pennsylvania,

Maryland flink hoger dan dat van andere buitenlandse bedrijven. In Californië,

Michigan en Florida zijn Nederlandse bedrijven relatief schaars.

5.5 R&D van Amerikaanse bedrijven in
Nederland

Kort gaan we ook in op R&D van bedrijven onder zeggenschap van de VS in

Nederland. In 2016 waren de totale uitgaven aan eigen R&D van alle bedrijven in

Nederland ruim 8,2 miljard euro. Omdat het CBS vooralsnog alleen iets kan zeggen

over R&D onder zeggenschap binnen de sectoren B-F9), kunnen de R&D-uitgaven

alleen voor deze sectoren uitgesplitst worden naar uiteindelijk zeggenschap. Bijna

een derde van de uitgaven aan eigen R&D in deze sectoren wordt gedaan door

bedrijven onder buitenlands zeggenschap. Ruim een derde van de uitgaven aan

9) Delfstoffenwininng, industrie, energievoorziening, waterbedrijven en afvalbeheer en bouwnijverheid.

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 159

eigen R&D door buitenlandse bedrijven wordt gedaan binnen Amerikaanse

concerns, wat neerkomt op meer dan een half miljard euro.

1/3e
 van de private uitgaven aan

R&D door buitenlandse bedrijven in
Nederland wordt gedaan door
Amerikaanse bedrijven Cc

x mln euro

5.5.1 Uitgaven aan eigen R&D van bedrijven naar zeggenschap, 2016

Amerikaans zeggenschap in B-F Overig buitenlands zeggenschap in B-F

Nederlands zeggenschap in B-F Zeggenschap onbekend in overige sectoren

Eigen R&D uitgaven

0 1 000 2 000 3 000 4 000 5 000 6 000 7 000 8 000 9 000

5.6 Samenvatting en conclusie

Dit hoofdstuk beschrijft de kenmerken van Amerikaanse multinationals in Nederland,

Nederlandse multinationals in de VS en bedrijven met goederen- en dienstenhandel

met de VS. Wat kenmerkt ze en hoe ontwikkelen zij zich in termen van handel, omzet

en werkgelegenheid?

In 2016 stond ruim één op de vijf buitenlandse bedrijven in het Nederlandse bedrijfs-

leven onder Amerikaanse zeggenschap. Dat komt neer op ruim 2 800 bedrijven. Deze

Amerikaanse bedrijven in Nederland zijn een grote werkgever; ongeveer

160 Internationaliseringsmonitor 2019-I – Verenigde Staten

200 duizend werkzame personen hebben werk bij deze bedrijven. Werknemers van

Amerikaanse bedrijven in Nederland zijn ten opzichte van andere werknemers in

Nederland veel vaker werkzaam in de industrie. Ook is het aandeel werkzame

personen bij Amerikaanse bedrijven in de informatie- en communicatiesector relatief

groot. Ongeveer 8 procent van alle werknemers in deze sector is werkzaam voor een

Amerikaanse multinational.

De omzet van Amerikaanse bedrijven bedroeg 184 miljard in 2016 en deze groeide

tussen 2012 en 2016 harder dan de omzet bij andere buitenlandse bedrijven.

De grootste omzetgroei bij Amerikaanse bedrijven deed zich voor in de industrie en

bij Amerikaanse bedrijven in de informatie en communicatiesector. In het algemeen

groeide vooral de omzet van Amerikaanse bedrijven die zowel in 2012 als in 2016

actief waren in het Nederlandse bedrijfsleven.

Zowel in het hele bedrijfsleven als bij specifiek de Amerikaanse bedrijven hangt het

hebben van goederenhandel positief samen met de omvang van het bedrijf. In 2016

gaf gemiddeld 5 procent van het bedrijfsleven aan goederen te hebben

geëxporteerd en 10 procent had import van goederen in 2016. Onder Amerikaanse

bedrijven liggen deze aandelen een stuk hoger; ongeveer de helft van alle

Amerikaanse bedrijven exporteerde goederen in 2016 en twee derde importeerde

goederen. Daarmee zijn Amerikaanse bedrijven véél vaker actief in internationale

goederenhandel dan het doorsnee bedrijf in het Nederlandse bedrijfsleven. Import

en export van goederen kwam in 2016 bij Amerikaanse bedrijven in Nederland het

vaakst voor bij bedrijven in de industrie, gevolgd door de groot- en detailhandel.

In 2017 waren er ongeveer 74 duizend bedrijven in de hele Nederlandse economie

actief in de export van goederen en 141 duizend in de import van goederen.

Respectievelijk 9 en 8 procent van deze handelaren exporteerden dan wel

importeerden goederen uit de VS. Bijna de helft (44 procent) van deze exporteurs

was wat betreft de totale goederenexport voor nog geen 5 procent afhankelijk van

de VS als afzetmarkt. Voor circa 17 procent van de bedrijven die naar de VS

exporteerden in 2017 ging minimaal de helft van hun goederenexport naar de VS en

7 procent van de exporteurs was voor meer dan 95 procent van zijn goederenexport

afhankelijk van de VS.

Vooral goederenexporteurs in de farmaceutische industrie zijn qua goederenexport

relatief afhankelijk van de VS. Circa 15 procent van deze exporteurs is voor meer dan

50 procent van de totale export afhankelijk van de VS als handelspartner.

De machine-industrie, basismetaal en metaalproductenindustrie, waarvan veel

goederen hun weg naar de VS vinden zijn wat betreft hun totale goederenexport

minder afhankelijk van de VS dan de gemiddelde exporteur. Ditzelfde geldt voor de

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 161

groothandel. Bedrijfstakken die qua goederenexport meer belang hebben bij de VS

als afzetmarkt zijn de informatie en communicatie branche, horeca, specialistische

zakelijke dienstverleners en de bouwnijverheid. Het grootste exportaandeel in de

omzet met betrekking tot de handel met de VS wordt gemeten voor de exporteurs in

de basismetaalindustrie en de drankenindustrie. Voor beide sectoren is de

exportintensiteit rond de 10 procent. Hierop volgt de machine-industrie met bijna

7 procent.

In 2017 is er voor ruim 14,5 miljard euro aan diensten geëxporteerd naar de VS.

De dienstenimport was goed voor bijna 21 miljard euro. De waarde van de

dienstenexport naar de VS bestond voor een groot gedeelte uit technische, aan de

handel gerelateerde diensten, en de dienstenimport bestond voor ruim 20 procent

uit vergoedingen voor intellectueel eigendom. De grootste importeurs van diensten

uit de VS zijn de industrie en de financiële instellingen, die samen goed waren voor

ruim 60 procent van deze import. Ook is de industrie de grootste dienstenexporteur

met ruim een kwart van de waarde. Vier sectoren zijn in 2017 goed voor bijna

80 procent van de import- en exportwaarde.

In de Amerikaanse economie waren in 2016 ongeveer 5 560 buitenlandse bedrijven

actief, die in totaal bijna 33 duizend individuele bedrijven aanstuurden.

Met 143 ondernemingen en daaronder 1 265 individuele bedrijven stuurden

Nederlandse bedrijven bijna 4 procent van alle buitenlandse bedrijven in Amerika

aan. In totaal waren er in 2016 circa 475 duizend Amerikanen werkzaam bij een

Nederlands bedrijf; bijna 100 duizend meer dan in 2012. Dat is 0,3 procent van de

totale werkgelegenheid in de VS en bijna 7 procent van alle werkgelegenheid bij

buitenlandse bedrijven in de VS. Werknemers van Nederlandse bedrijven in de VS zijn

relatief vaak werkzaam in de informatie en telecommunicatiesector. Nederlandse

multinationals in de VS zijn prominent aanwezig op het gebied van R&D uitgaven.

In 2016 kwam van alle R&D uitgaven in de VS door buitenlandse multinationals bijna

9 procent voor rekening van Nederlandse bedrijven. Ook is dit aandeel meer dan

verdubbeld ten opzichte van 2012.

5.7 Bijlagen: data en methoden

Zeggenschap en handel

Om de kenmerken van bedrijven met Amerikaans zeggenschap in Nederland

inzichtelijk te maken hebben we allereerst een exploratieve exercitie op Statline

162 Internationaliseringsmonitor 2019-I – Verenigde Staten

gemaakt. Het betreft de dataset Buitenlandse zeggenschap bedrijven in Nederland;

kerncijfers, bedrijfstak (CBS, 2018d). Deze kerncijfers vormen het uitgangspunt van de

introductie van dit hoofdstuk. Voor de verdieping van deze kerncijfers met

goederenhandelaren hebben we een microdataset samengesteld. Hierbij zijn

handelsdata van de statistiek Internationale Handel in Goederen (IHG) van het CBS

gekoppeld aan het Bedrijfsdemografisch Kader (BDK). Vervolgens is deze dataset

gekoppeld aan het UCI-bestand (Ultimate Controlling Institutional Unit) om

uitspraken te doen over de aantallen en aandelen handelaren onder Amerikaans

zeggenschap. We gebruiken de kerncijfers van Statline om alle aantallen en

aandelen consistent en kloppend te maken. Koppelingen met zeggenschap zijn

gedaan voor het jaar 2016, omdat 2017 nog niet volledig beschikbaar is.

De internationale handel in goederen is geanalyseerd op export naar de VS als

exportland. Dit is vergeleken met de totale export voor elk bedrijf en zo hebben we

tabel 5.3.3 samengesteld om uitspraken te doen over het belang van de VS als

exportland ten opzichte van de totale export. Dit was mogelijk voor verslag-

jaar 2017. Tot slot hebben we voor handelaren met de VS nog gekeken naar de

exportintensiteit naar de VS: het aandeel van de export naar de VS gedeeld door de

omzet. Hierbij zijn bedrijven met vreemde cijfers buiten beschouwing gelaten om de

cijfers niet te laten beïnvloeden door uitschieters. We hebben de exportintensiteiten

van verschillende branches bepaald voor verslagjaar 2016, omdat de omzetcijfers

voor 2017 nog niet beschikbaar zijn op het moment van schrijven.

Regionale cijfers

Voor de bepaling van de regionale cijfers hebben we gebruik gemaakt van de zgn.

vestigingenstatistiek. Deze database is een extensie op het Algemeen Bedrijven-

register (ABR) en bevat gegevens over de vestigingen van bedrijven naar

economische activiteit, gebaseerd op de Standaard Bedrijfsindeling 2008 (SBI 2008).

De belangrijkste bronnen voor het samenstellen van de vestigingenstatistiek zijn het

Algemeen Bedrijven Register (ABR), de regio-enquête van de Statistiek

Werkgelegenheid en Lonen (SWL-regio) en gegevens over vestigingen uit het

Handelsregister. De database bevat alle vestigingen (in vaktermen lokale

bedrijfseenheden of LBE’s) die opgenomen zijn in het ABR. De database die uit deze

drie bronnen is samengesteld, kan vervolgens gekoppeld worden aan andere

bestanden. Voor de gegevens over uiteindelijke zeggenschap is dat wederom het

UCI-bestand. In dit onderzoek hebben we voor de zeggenschap van de vestiging de

UCI overgenomen van de bedrijfseenheid waartoe deze vestiging behoort.

Vervolgens hebben we de postcode van de vestiging gekoppeld aan het betreffende

COROP-gebied. Daarna is het een kwestie van de aantallen vestigingen onder

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 163

Nederlands, buitenlands en Amerikaans zeggenschap tellen en de relatieve

aandelen uitrekenen om tot de relevante tabellen te komen.

R&D

Deze cijfers komen ook uit de dataset Buitenlandse zeggenschap bedrijven in

Nederland; kerncijfers, bedrijfstak (CBS, 2018d).

Internationale handel in diensten

De internationale handel in diensten met de VS is niet beschikbaar in de vorm van

microdata. Daarom is het niet mogelijk om uitspraken te doen over het aantal

handelaren en ook niet om per bedrijf te bekijken wat het belang en het

omzetaandeel zijn van die dienstenexport. Hoewel deze analyses niet mogelijk zijn

vanwege de aard van de data, hebben we wel analyses gedaan op de

dienstenwaarde. Zo hebben we in kaart gebracht welke diensten met de VS

verhandeld worden en welke sectoren deze diensten verhandelen. Ook hebben we

bepaald of de dienstenhandel met de VS door Nederlandse of buitenlandse

bedrijven wordt uitgevoerd en hebben we gekeken naar welk deel van de diensten

wordt verhandeld door het grootbedrijf en welk deel door het zelfstandig mkb.

Nederlandse bedrijven in de VS

Het Bureau of Economic Analysis biedt een schat aan informatie over de Amerikaanse

economie en ook over de zogenaamde foreign affiliates. Over deze buitenlandse

bedrijven in de Amerikaanse economie wordt bijvoorbeeld bijgehouden hoeveel

omzet, werkgelegenheid of R&D uitgaven ze hebben. Er is in dit hoofdstuk alleen

gekeken naar Nederlandse bedrijven in de VS met meerderheidsdeelnemingen.

De aantallen vormen een onderschatting omdat de kleinste bedrijven (met totale

activa, omzet of netto inkomen (verlies) van minder dan 20 miljoen dollar alleen een

beperkte informatie over hun activiteiten hoeven op te geven. In de cijfers over de

waarde van de omzet, werkgelegenheid of R&D uitgaven worden deze kleine

bedrijven bijgeschat. Het meest recente jaar waarvoor de Bureau of Economic

Analysis deze cijfers heeft gepubliceerd, is 2016.

164 Internationaliseringsmonitor 2019-I – Verenigde Staten

5.8 Literatuur

AD (2018), Amerikaanse bedrijven laten Nederland steeds vaker links liggen.

Geraadpleegd op https://www.ad.nl/economie/amerikaanse-bedrijven-laten-

nederland-steeds-vaker-links-liggen~ad501ccd/

Bureau of Economic Analysis (2016), Activities of U.S. affiliates of foreign multinational

enterprises: preliminary 2016 statistics. Geraadpleegd op https://www.bea.gov/

international/activities-us-affiliates-foreign-multinational-enterprises-

preliminary-2016-statistics

CBS (2015), Internationaliseringsmonitor 2015, derde kwartaal. Den Haag/Heerlen/

Bonaire.

CBS (2018a), Multinationals goed voor 30 procent economie. Den Haag/Heerlen/

Bonaire.

CBS (2018b), Multinationals en niet-multinationals 2010–2016. Den Haag/Heerlen/

Bonaire.

CBS (2018c), Internationaliseringsmonitor 2018, derde kwartaal, thema

Exportstrategieën. Den Haag/Heerlen/Bonaire.

CBS (2018d), Dataset Buitenlandse zeggenschap bedrijven in Nederland; kerncijfers,

bedrijfstak. Geraadpleegd van https://opendata.cbs.nl/dataportaal/#/CBS/nl/

dataset/81358ned/table?dl=1A148 op 15 februari 2019.

Europese Commissie (2019), Winter 2019 Economic Forecast: growth moderates amid

global uncertainties. Geraadpleegd op https://www.rijksoverheid.nl/actueel/

nieuws/2019/02/09/meer-buitenlandse-bedrijven-investeren-in-

nederland-10.000-extra-banen

NOS (2018), Amerikaanse ondernemingen keren Nederland de rug toe. Geraadpleegd

op https://nos.nl/artikel/2244820-amerikaanse-ondernemingen-keren-nederland-

de-rug-toe.html

Rijksoverheid.nl (2019), Meer buitenlandse bedrijven investeren in Nederland:

10.000 banen extra. Geraadpleegd op https://www.rijksoverheid.nl/actueel/

nieuws/2019/02/09/meer-buitenlandse-bedrijven-investeren-in-

nederland-10.000-extra-banen

De relaties tussen het Nederlandse bedrijfsleven en de Verenigde Staten 165

https://www.ad.nl/economie/amerikaanse-bedrijven-laten-nederland-steeds-vaker-links-liggen~ad501ccd/
https://www.ad.nl/economie/amerikaanse-bedrijven-laten-nederland-steeds-vaker-links-liggen~ad501ccd/
https://www.bea.gov/international/activities-us-affiliates-foreign-multinational-enterprises-preliminary-2016-statistics
https://www.bea.gov/international/activities-us-affiliates-foreign-multinational-enterprises-preliminary-2016-statistics
https://www.bea.gov/international/activities-us-affiliates-foreign-multinational-enterprises-preliminary-2016-statistics
https://opendata.cbs.nl/dataportaal/#/CBS/nl/dataset/81358ned/table?dl=1A148
https://opendata.cbs.nl/dataportaal/#/CBS/nl/dataset/81358ned/table?dl=1A148
https://www.rijksoverheid.nl/actueel/nieuws/2019/02/09/meer-buitenlandse-bedrijven-investeren-in-nederland-10.000-extra-banen
https://www.rijksoverheid.nl/actueel/nieuws/2019/02/09/meer-buitenlandse-bedrijven-investeren-in-nederland-10.000-extra-banen
https://www.rijksoverheid.nl/actueel/nieuws/2019/02/09/meer-buitenlandse-bedrijven-investeren-in-nederland-10.000-extra-banen
https://nos.nl/artikel/2244820-amerikaanse-ondernemingen-keren-nederland-de-rug-toe.html
https://nos.nl/artikel/2244820-amerikaanse-ondernemingen-keren-nederland-de-rug-toe.html
https://www.rijksoverheid.nl/actueel/nieuws/2019/02/09/meer-buitenlandse-bedrijven-investeren-in-nederland-10.000-extra-banen
https://www.rijksoverheid.nl/actueel/nieuws/2019/02/09/meer-buitenlandse-bedrijven-investeren-in-nederland-10.000-extra-banen
https://www.rijksoverheid.nl/actueel/nieuws/2019/02/09/meer-buitenlandse-bedrijven-investeren-in-nederland-10.000-extra-banen

U.S. Census Bureau (2011). A profile of U.S. importing and exporting companies, 2008–

2009. Geraadpleegd op https://www.census.gov/foreign-trade/Press-

Release/edb/2016/edbrel.pdf

U.S. Census Bureau (2018). A profile of U.S. importing and exporting companies, 2015–

2016. Geraadpleegd op https://www.census.gov/foreign-trade/Press-

Release/edb/2016/edbrel.pdf

166 Internationaliseringsmonitor 2019-I – Verenigde Staten

https://www.census.gov/foreign-trade/Press-Release/edb/2016/edbrel.pdf
https://www.census.gov/foreign-trade/Press-Release/edb/2016/edbrel.pdf
https://www.census.gov/foreign-trade/Press-Release/edb/2016/edbrel.pdf
https://www.census.gov/foreign-trade/Press-Release/edb/2016/edbrel.pdf

6.
Werken bij

Amerikaanse
bedrijven

in Nederland
Auteurs

Sjoertje Vos

Willem Gielen

Jasper Menger

201 000 vte’s waren er in 2016 aan
werkgelegenheid bij Amerikaanse bedrijven in Nederland

20 000 euro hoger lag het mediane jaarloon
in 2016 bij Amerikaanse bedrijven in Nederland in vergelijking met
andere bedrijven

Steeds meer mensen in ons land werken bij een Amerikaanse of andere

multinational. Multinationals, en Amerikaanse in het bijzonder, betalen in

doorsnee een hoger salaris dan Nederlandse bedrijven die enkel gevestigd zijn

binnen onze landsgrenzen. Toch is er ook een potentiële keerzijde aan werken bij

een (Amerikaanse) multinational. Werknemers bij multinationals draaien meer

overuren en ervaren hogere werkdruk en meer psychische vermoeidheid dan

werknemers bij niet-multinationals.

6.1 Amerikaanse en andere
multinationals in Nederland

Nederland telt steeds meer multinationals: bedrijven met een moederbedrijf in het

buitenland, of Nederlandse bedrijven met dochterbedrijven over de grens.

Het aantal multinationals neem toe doordat nieuwe multinationals zich in

Nederland vestigen en Nederlandse bedrijven door buitenlandse bedrijven over

genomen worden. Daarnaast zetten Nederlandse bedrijven op hun beurt de stap

over de grens. In 2010 telde ons land zo’n 7 500 buitenlandse multinationals in het

Nederlandse bedrijfsleven en daar werkten bijna 820 duizend mensen. In 2016

waren er meer dan 13 duizend buitenlandse multinationals in Nederland waar ruim

965 duizend mensen werkten, een toename van meer dan 70 procent in

buitenlandse multinationals en zo’n 18 procent in werkzame personen bij

buitenlandse multinationals.

Meer mensen werkzaam bij multinationals

Het aantal banen bij multinationals nam tijdens de crisis (2008–2013) toe (IM, 2015).

Vooral bij bedrijven die overgenomen werden door buitenlandse multinationals

groeide het aantal banen, met name voor hoger opgeleiden. In hoeverre de

overgenomen bedrijven reeds succesvolle niet-multinationals waren is niet bekend.

In 2013 werkten bijna 2 miljoen mensen in het Nederlandse bedrijfsleven bij een

multinational (Nederlands en buitenlands). Ruim 40 procent van de banen in het

Nederlandse bedrijfsleven betrof toen een baan bij een multinational, zoals Google,

Coca-Cola of Kruidvat.

Werken bij Amerikaanse bedrijven in Nederland 169

Hogere salarissen

Het is bekend dat multinationals een hogere arbeidsproductiviteit hebben dan niet-

multinationals (Fortanier, 2008), en hun werknemers in doorsnee een hoger salaris

betalen (Korvorst, Fortanier & Mol, 2010; Loog & Smits, 2014; Jaarsma, 2013).

Rekening houdend met bedrijfskenmerken is dit verschil ongeveer 30 procent

(Jaarsma, 2013). Als daarnaast ook nog rekening gehouden wordt met baan-,

opleidings- en andere persoonskenmerken is het verschil tussen bedrijven in

Nederlands en buitenlands eigendom kleiner, maar nog steeds ruim 10 procent

(Loog & Smits, 2014).

Een mogelijke reden voor het verschil in salaris tussen multinationals en niet-multi-

nationals is dat de lonen compenseren voor verschillen in arbeidsomstandigheden

(Loog & Smits, 2014). Uit onderzoek is bijvoorbeeld bekend dat werknemers bij

buitenlandse bedrijven meer contract- en overuren rapporteren dan werknemers bij

Nederlandse bedrijven (Korvorst, Fortanier & Mol, 2010). Een andere reden voor de

hogere salarissen bij multinationals zou kunnen zijn dat buitenlandse investeerders

hogere lonen gebruiken om de uitstroom van werknemers en opgebouwde kennis

en ervaring naar concurrenten tegen te gaan (Korvorst, Fortanier & Mol, 2010).

Amerikaanse bedrijven

Ongeveer een op de vijf buitenlandse multinationals in Nederland is in Amerikaanse

handen. In 2016 werkten zo’n 200 duizend mensen voor bedrijven met een

Amerikaanse moeder. Dat zijn er ongeveer 25 duizend meer dan in 2010. De meeste

banen bij Amerikaanse multinationals bevinden zich in Noord-Holland, Zuid-Holland

en Noord-Brabant (Sillen, Jaarsma & Rozendaal, 2015).

De Amerikaanse (of Angelsaksische) bedrijfscultuur kenmerkt zich door gerichtheid

op aandeelhouderswaarde, targets, korte termijnresultaten, uitsluiten van risico’s,

en de oppermachtige Chief Executive Officer en haar of zijn top-down benadering

(Versnel & Brouwer, 2014). De aandeelhouders zijn de belangrijkste stakeholders

binnen de onderneming, en er is een relatief lage aansprakelijkheidsdrempel voor

het management. Enerzijds leidt dit tot een bonuscultuur, anderzijds tot het

aansprakelijk stellen van bestuurders voor fouten, waardoor het management

geneigd is in eerste instantie het eigen belang af te dekken (Versnel &

Brouwer, 2014).

In Amerika leidt deze bedrijfscultuur volgens onderzoek met enige regelmatig tot

excessen op de werkvloer (Anderson, 2017). Zo zouden werknemers in sommige

170 Internationaliseringsmonitor 2019-I – Verenigde Staten

bedrijven tijdens werktijd alleen maar over werk mogen praten, bemoeien sommige

werkgevers zich met de politieke voorkeuren van hun werknemers, is vernederen en

uitschelden van personeel niet illegaal, en mogen sommige werknemers tijdens het

werk niet naar de wc. Een op de vier werknemers in Amerika noemt volgens dit

onderzoek hun werkomgeving een ‘dictatuur’ (Anderson, 2017).

Uiteraard zijn deze bevindingen niet te generaliseren naar alle bedrijven met een

Angelsaksische bedrijfscultuur. Sommige Amerikaanse bedrijven, zoals bepaalde

tech-giganten, staan juist bekend als de beste werkgevers ter wereld (Gillet, 2015).

Ook geldt in Nederland uiteraard andere wet- en regelgeving dan in Amerika. Toch

zijn ook in Nederland geluiden te horen die waarschuwen voor de negatieve

gevolgen van de ‘veramerikanisering’ van het bedrijfsleven in Nederland (Brandsma,

2012; Versnel & Brouwer, 2014).

Keerzijde?

Is er ook in Nederland een mogelijke keerzijde aan het werken bij multinationals, en

Amerikaanse multinationals in het bijzonder? Wat betekent het voor werknemers in

Nederland om bij (Amerikaanse) multinationals te werken? Hoe zien hun salaris en

arbeidscontract eruit? Hoe zijn hun werkomstandigheden? Zien we hierin verschillen

tussen de verschillende typen bedrijven/multinationals?

Deze vragen worden in dit hoofdstuk besproken. Om meer specifiek te zijn:

1. Hoe groot is de werkgelegenheid in voltijdequivalenten bij Amerikaanse en

overige multinationals in Nederland, en Nederlandse niet-multinationals?

2. Wie werken er in deze bedrijven? (Demografische kenmerken van de

werknemers)

3. Hoe zien de arbeidscontracten eruit? (Uren, loon, overuren e.d.)

4. Hoe zit het met ziekteverzuim en psychologische belasting?

5. Wat is de duurzame inzetbaarheid van de werknemers?

Om een antwoord te kunnen geven op de gestelde vragen in dit hoofdstuk is een

dataset samengesteld van het Nederlandse bedrijfsleven in de jaren 2014 tot en met

2016 met relevante data uit de Polisadministratie en de Nationale Enquête

Beroepsbevolking (NEA) van het CBS en TNO. In dit hoofdstuk worden de resultaten

voor het jaar 2016 gepresenteerd, tenzij anders vermeld. Data over

voltijdequivalenten en werknemers hebben betrekking op de groep werknemers

van 15 tot 75 jaar.

Werken bij Amerikaanse bedrijven in Nederland 171

In paragraaf 6.2 komen de werknemers bij de verschillende type bedrijven aan bod,

paragraaf 6.3 bespreekt de kenmerken van de dienstverbanden en

arbeidsvoorwaarden en paragraaf 6.4 focust op ziekteverzuim, psychologische

belasting en duurzame inzetbaarheid. Paragraaf 6.5 geeft een samenvatting en

discussie van de resultaten, in paragraaf 6.6 staat de gebruikte literatuur en

paragraaf 6.7 bevat de bijlagen, waaronder de volledige beschrijving van de

gebruikte data en methoden.

6.2 Werknemers bij (Amerikaanse)
bedrijven in Nederland

Het Nederlandse bedrijfsleven bood in 2016 ruim 3,7 miljoen voltijdequivalenten

(vte’s) aan werkgelegenheid voor werknemers tussen de 15 en 75 jaar. Zo’n

40 procent van deze vte’s was beschikbaar bij multinationals. Amerikaanse

multinationals namen 5 procent van het totale aantal vte’s voor hun rekening.

Dat waren ruim 201 duizend vte’s, oftewel een-achtste van de totale

werkgelegenheid bij multinationals in Nederland. Twee jaar eerder in 2014 lag het

aantal vte’s bij Amerikaanse multinationals in Nederland nog op ongeveer

197 duizend.

6.2.1 Voltijdequivalenten in het Nederlandse bedrijfsleven, 2016

5,4 %5,4 %

39,6 %39,6 %
53,8 %53,8 %

1,2 %1,2 %

VS multinational Overige multinational Niet-multinational Onbekend

172 Internationaliseringsmonitor 2019-I – Verenigde Staten

De meeste vte’s bij Amerikaanse multinationals waren te vinden in de industrie en

handel, respectievelijk 60 duizend en 46 duizend. Meer dan de helft van de vte’s bij

Amerikaanse multinationals in Nederland waren dus te vinden in deze twee

sectoren.

Als we echter naar het aandeel binnen de sectoren van het Nederlandse

bedrijfsleven kijken, dan namen Amerikaanse multinationals het grootste deel van

de vte’s voor hun rekening binnen de informatie & communicatie sector

(11 procent), industrie (9 procent) en specialistische zakelijke dienstverlening

(6 procent).

Meer mannen en hoger opgeleiden bij Amerikaanse
bedrijven

Figuur 6.2.2. geeft een overzicht van de kenmerken van werknemers bij Amerikaanse

en overige multinationals, en niet-multinationals in Nederland in 2016. Vergeleken

met de andere bedrijven werkten bij Amerikaanse bedrijven in Nederland meer

hoogopgeleiden, minder laagopgeleiden en meer mannen. Ook lag de mediane

leeftijd van de werknemers hoger. Qua dienstjaren bij dezelfde werkgever leek er

niet veel verschil te zijn tussen werknemers bij de Amerikaanse en overige

multinationals. Bij niet-multinationals waren werknemers gemiddeld minder lang in

dienst. Werknemers bij Amerikaanse bedrijven werken wel minder lang in hun

functie, wat in combinatie met het hogere aantal dienstjaren suggereert dat zij

gemiddeld vaker intern van functie waren gewisseld dan werknemers bij de andere

bedrijven.

Zoals eerder genoemd, zijn de meeste vte’s bij Amerikaanse bedrijven beschikbaar in

de industrie en de handel. In deze sectoren werkten in het algemeen meer mannen

dan vrouwen. In de industrie werd in 2016 zo’n 82 procent van de vte’s ingevuld

door mannen, in de handel was dat 61 procent. Bij Amerikaanse multinationals lag

het percentage vte’s ingevuld door mannen in beide sectoren hoger dan het

gemiddelde, namelijk 85 procent in de industrie en 67 procent in de handel.

Het aandeel mannelijke werknemers was bij Amerikaanse bedrijven dus groter dan

alleen op basis van sector te verwachten viel.

Het percentage vte’s ingevuld door hoogopgeleiden was gemiddeld in de totale

industrie en handel lager dan bij de Amerikaanse bedrijven. Bij Amerikaanse

bedrijven in de industrie werd 36 procent van de vte’s ingevuld door

hoogopgeleiden, in de totale industrie was dat 22 procent. Bij de handel was het

verschil nog groter: 46 procent van de vte’s bij Amerikaanse bedrijven in deze sector

Werken bij Amerikaanse bedrijven in Nederland 173

werd ingevuld door hoogopgeleiden, tegenover 16 procent in de totale handel.

Het grotere aandeel hoogopgeleiden bij Amerikaanse bedrijven ten opzichte van de

andere bedrijven is dus niet zondermeer toe te schrijven aan de sectoren waarin ze

opereerden.

6.2.2 Kenmerken werknemers per type bedrijf, 2016.

28%Vrouw

37 jrMediane leeftijd

84%NL'se nationaliteit

1%Amerikaanse
nationaliteit

42%Hoog opgeleid

15%Laag opgeleid

10 jrWerkt gem. bij
huidige werkgever

6 jr

29%
34 jr

90%
<1%
26%

26%
11 jr

7 jrWerkt gem. in
huidige functie

31%
32 jr

92%
<1%
20%

31%
8 jr

7 jr

Multinationals
VS

Overige
multinationals

Niet-
multinationals

Bron: CBS, CBS/TNO

6.3 Dienstverbanden en
arbeidsvoorwaarden

De kenmerken van de dienstverbanden en arbeidsvoorwaarden bij Amerikaanse en

andere bedrijven in 2016 in Nederland staan in figuur 6.3.1. Bij Amerikaanse

bedrijven lag het mediane jaarloon (niet gecorrigeerd voor het aantal gewerkte

uren) meer dan 20 duizend euro hoger dan bij de andere bedrijven. Meer dan de

helft van alle vte’s bij Amerikaanse bedrijven viel in de hoogste loonklasse (de

20 procent hoogste uurlonen), tegenover ongeveer een derde en een vijfde bij

respectievelijk de overige multinationals en de niet-multinationals. Daarnaast

hadden Amerikaanse bedrijven in verhouding de meeste werknemers met een

contract voor onbepaalde tijd.

174 Internationaliseringsmonitor 2019-I – Verenigde Staten

6.3.1 Kenmerken dienstverband en arbeidsvoorwaarden per type bedrijf,
2016

€ 33 800 p/jMediaan loon

51%Hoogbetaald

25%Contract
bepaalde tijd

Multinationals
VS

Overige
multinationals

Niet-
multinationals

35 uur p/wGem.
arbeidsduur

3,9 p/wGem. overuren

1 773 p/j

€ 13 200 p/j

35%
32%

31 uur p/w

3,4 p/w

916 p/j

€ 8 400 p/j

21%
38%

29 uur p/w

3,0 p/w

697 p/jMediaan
gewerkte uren

Bron: CBS, CBS/TNO

Lonen kunnen sector afhankelijk zijn. Figuur 6.3.2. geeft het mediane jaarloon voor

de verschillende type bedrijven weer in de vier sectoren met de meeste vte’s bij

Amerikaanse bedrijven. In al deze sectoren ligt het jaarloon bij Amerikaanse

bedrijven het hoogst, gevolgd door de overige multinationals en daarna de niet-

multinationals.

1 000 euro

6.3.2 Mediaan jaarloon naar type bedrijf per sector, 2016

VS multinational Overige multinational Niet-multinational

Industrie Handel Informatie en communicatie Specialistische zakelijke
dienstverlening

0

10

20

30

40

50

Mediane jaarlonen hangen ook samen met het aantal contracturen. Maar ook het

mediane uurloon in deze sectoren laat hetzelfde patroon zien voor de verschillende

Werken bij Amerikaanse bedrijven in Nederland 175

type bedrijven als het mediane jaarloon, zie figuur 6.3.3. Het uurloon is het hoogst

bij Amerikaanse bedrijven, gevolgd door de overige multinationals en daarna de

niet-multinationals.

euro

6.3.3 Mediaan uurloon naar type bedrijf per sector, 2016

VS multinational Overige multinational Niet-multinational

Industrie Handel Informatie en communicatie Specialistische zakelijke
dienstverlening

0

5

10

15

20

25

30

Meeste uren gewerkt bij Amerikaanse bedrijven

Behalve de hoogste mediane jaarlonen en uurlonen, hadden werknemers bij

Amerikaanse bedrijven ook de hoogste gemiddelde contractduur per week en het

hoogste gemiddeld aantal overuren per week. Het mediane gewerkte aantal uren

per jaar bij Amerikaanse bedrijven was bijna twee keer zo hoog als bij andere

multinationals en ongeveer twee-en-een-half keer zo hoog als bij niet

multinationals.

2 tot 2,5 keer zoveel uren werkten

werknemers bij Amerikaanse bedrijven in
vergelijking met werknemers bij andere
bedrijven Bb

176 Internationaliseringsmonitor 2019-I – Verenigde Staten

Sector kan een rol spelen bij het aantal gewerkte uren per jaar. Figuur 6.3.4. geeft

het mediaan aantal gewerkte uren weer voor de verschillende type bedrijven per

sector voor de vier sectoren met de meeste vte’s bij Amerikaanse bedrijven. In al

deze sectoren is de mediaan van het aantal gewerkte uren het hoogst bij

Amerikaanse bedrijven. Het meest uitgesproken is het verschil tussen Amerikaanse

bedrijven en niet-Amerikaanse bedrijven in de handel. Gewerkte uren omvat zowel

het aantal contract- als overuren.

uur

6.3.4 Mediaan gewerkte aantal uren naar type bedrijf per sector, 2016

VS multinational Overige multinational Niet-multinational

Industrie Handel Informatie en communicatie Specialistische zakelijke
dienstverlening

0

500

1 000

1 500

2 000

2 500

Zoals in de vorige paragraaf beschreven werken bij Amerikaanse bedrijven in

verhouding meer hoogopgeleiden dan bij de andere bedrijven, en gemiddeld

maken hoogopgeleiden meer overuren dan middelbaar- en laagopgeleiden (CBS,

2018a). Als de gemaakte overuren per type bedrijf worden uitgesplitst naar

onderwijsniveau blijkt ook dat Amerikaanse bedrijven in 2016 binnen de hoog- en

middelbaaropgeleiden bovenaan stonden qua aantal overuren per week, zie

figuur 6.3.5. Bij de hoogopgeleiden was dit verschil significant. Het grotere aandeel

hoopgeleide werknemers bij Amerikaanse bedrijven is dus geen afdoende verklaring

voor het verschil in overuren met niet-Amerikaanse bedrijven. Bij de middelbaar-

opgeleiden verschilden de gemiddelde overuren per week van werknemers echter

niet significant tussen beide type multinationals.

Werken bij Amerikaanse bedrijven in Nederland 177

uren

Bron: CBS, TNO

* Geen data over laagopgeleiden bij multinalionals VS bekend

6.3.5 Overuren per week van werknemers uitgesplitst naar type
bedrijf en onderwijsniveau, 2016*

Laag Middelbaar Hoog

VS multinational Overige multinational Niet-multinational

0

1

2

3

4

5

Wat betreft de overuren per sector rapporteerden werknemers van Amerikaanse

bedrijven ook binnen de sectoren handel, vervoer en horeca en de zakelijke

dienstverlening gemiddeld meer overuren dan werknemers bij andere bedrijven.

In de sector nijverheid en energie was het gemiddelde aantal overuren van

werknemers van Amerikaanse multinationals en overige multinationals ongeveer

gelijk, maar nog wel duidelijk hoger dan bij de niet-multinationals.

6.4 Duurzame inzetbaarheid en
psychologische belasting

Figuren 6.4.1 en 6.4.2 geeft een overzicht van indicatoren voor duurzame

inzetbaarheid en psychologische belasting van werknemers per type bedrijf.

Werknemers bij niet-multinationals zijn wat vaker tevreden met hun werk dan

werknemers van overige multinationals. Daarnaast zijn werknemers van

Amerikaanse bedrijven vaker tevreden te zijn met hun arbeidsomstandigheden,

maar dit verschil is niet significant.

178 Internationaliseringsmonitor 2019-I – Verenigde Staten

6.4.1 Duurzame inzetbaarheid en psychologische belasting per type
bedrijf, 2016.

2,9%Gem. individueel
ziekteverzuimpercentage

2,5Gemiddelde werkdruk
(1=nooit, 4=altijd)

16%Psychische vermoeidheid
door werk

2,6Autonomie
(1=nee, 3= ja, regelmatig)

1,6Emotioneel zwaar werk
(1=nooit, 4=altijd)

3,6%
2,4

15%
2,5
1,6

3,3%
2,3

13%
2,5
1,5

Bron: CBS, CBS/TNO

Multinationals
VS

Overige
multinationals

Niet-
multinationals

6.4.2 Duurzame inzetbaarheid en psychologische belasting per type
bedrijf, 2016.

18%Ongewenst gedrag
door collega’s

10%Ongewenst gedrag
door klanten

75%Tevreden met werk

75%Tevreden met
arbeidsomstandigheden

54%

18%
17%
74%
73%
49%Opleiding of cursus

gehad afgelopen 2 jaar

15%
18%
76%
73%
38%

Bron: CBS, CBS/TNO

Multinationals
VS

Overige
multinationals

Niet-
multinationals

De gerapporteerde psychische vermoeidheid door het werk (burn-outklachten) liet

eenzelfde patroon zien. Werknemers bij Amerikaanse- en overige multinationals

ervaren het vaakst enkele keren per maand of meer burn-outklachten, werknemers

van niet-multinationals het minst vaak. Ook dit patroon was consistent over de

periode 2014–2016.

Werken bij Amerikaanse bedrijven in Nederland 179

% minstens enkele keren per maand

Bron: CBS, TNO

6.4.3 Psychische vermoeidheid van werknemers door werk
(burn-outklachten) per type bedrijf

2014 2015 2016

VS multinational Overige multinational Niet-multinational

0

4

8

12

16

20

Uit eerder onderzoek weten we dat vrouwen en jongere werknemers tussen 25

en 35 het vaakst last hebben van burn-outklachten, en dat burn-outklachten onder

andere samenhangen met langere werkweken (CBS, 2018b). Bij Amerikaanse

bedrijven werken overwegend mannen ouder dan 35. Uitgesplitst naar geslacht

blijkt vooral bij vrouwen het aandeel met burn-outklachten hoger te liggen bij zowel

de Amerikaanse als overige multinationals, zie figuur 6.4.4. Zo’n 19 procent van de

vrouwelijke werknemers bij Amerikaanse multinationals en 16 procent bij de

overige multinationals rapporteert deze klachten, dat is meer dan onder vrouwen

die bij niet-multinationals werken.

19% van de vrouwelijke

werknemers bij Amerikaanse
multinationals ervaart psychische
vermoeidheid (burn-outklachten) door
het werk Aa

180 Internationaliseringsmonitor 2019-I – Verenigde Staten

burnoutindicator

6.4.4 Psychische vermoeidheid door werk (burn-outklachten) naar
geslacht per type bedrijf, 2016

Man Vrouw

VS multinational Overige multinational Niet multinational

0

4

8

12

16

20

Werkdruk bij Amerikaanse bedrijven het hoogst

De gerapporteerde werkdruk was eveneens het hoogst bij Amerikaanse

multinationals. Werknemers van deze bedrijven gaven relatief vaak aan dat ze erg

snel, extra hard of heel veel werk moeten doen. Bij niet-multinationals was deze

werkdruk het laagst. Wanneer de werkdruk naar onderwijsniveau wordt bekeken

blijven werknemers bij niet-multinationals van ieder onderwijsniveau de laagste

werkdruk rapporteren. Het verschil tussen Amerikaanse en andere multinationals

wordt wel wat kleiner, vooral bij hoogopgeleiden.

De ziekteverzuimpercentages lijken in 2016 te verschillen tussen de type bedrijven,

maar over de jaren 2014 tot en met 2016 zijn deze verschillen echter niet consistent.

Er is dus geen eenduidig verschil tussen de type bedrijven.

Vaker ongewenst gedrag van collega’s, minder van
klanten

Werknemers van multinationals hadden over het algemeen vaker te maken met

ongewenst gedrag door collega’s dan werknemers bij niet-multinationals.

Ongewenst gedrag door klanten kwam dan weer vaker voor bij niet-multinationals.

Werknemers van Amerikaanse multinationals rapporteren minder vaak ongewenst

Werken bij Amerikaanse bedrijven in Nederland 181

gedrag op het werk door klanten dan werknemers van overige multinationals of

niet-multinationals.

Meer dan helft van de werknemers bij een Amerikaanse multinational gaf aan in de

twee jaar daarvoor een cursus of opleiding te hebben gevolgd. Van de werknemers

bij overige multinationals was dat minder dan 50 procent, van de werknemers bij

niet-multinationals minder dan 40 procent. Als er rekening word gehouden met

onderwijsniveau verdwijnt het verschil tussen Amerikaanse en overige

multinationals.

6.5 Samenvatting en conclusie

Amerikaanse multinationals namen in 2016 vijf procent van de werkgelegenheid in

voltijdequivalenten in het Nederlandse bedrijfsleven voor hun rekening. Meer dan

de helft van deze vte’s was te vinden in de industrie en de handel.

Bij Amerikaanse bedrijven werkten in verhouding wat oudere mensen, meer

mannen en meer hoger opgeleiden dan bij andere bedrijven. Werknemers hadden

er vaker een dienstverband voor onbepaalde tijd, met meer uren, waren langer in

dienst en kregen een hoger jaar- en uurloon betaald dan bij andere bedrijven.

Ook volgden de werknemers meer scholing en leken ze intern vaker van functie te

zijn gewisseld.

Werknemers bij Amerikaanse bedrijven werkten meer uren per jaar dan werknemers

bij andere bedrijven, zo’n twee tot twee-en-een-half keer zoveel. Zowel de

contracturen als gerapporteerde overuren waren bij Amerikaanse bedrijven het

hoogst. Ook rapporteerden werknemers bij Amerikaanse bedrijven het vaakst een

hoge werkdruk en ervaarden ze samen met werknemers van overige multinationals

het vaakst psychische vermoeidheid (burn-out klachten) door het werk. Vooral

vrouwelijke werknemers bij multinationals rapporteerden bovengemiddeld vaak

burn-outklachten door het werk. Ongewenst gedrag door collega’s kwam bij

multinationals, Amerikaanse en andere, vaker voor dan bij Nederlandse niet-

multinationals. Ongewenst gedrag door klanten kwam vooral bij Amerikaanse

multinationals weer minder voor. Werknemers bij niet-multinationals waren het

vaakst tevreden met hun werk. Al met al zijn de verschillen tussen Amerikaanse

multinationals en overige multinationals relatief klein.

182 Internationaliseringsmonitor 2019-I – Verenigde Staten

Conclusie

Werken bij een multinational, en een Amerikaanse multinational in het bijzonder,

heeft voor de werknemer een aantal potentiële voordelen: in salaris, aanstelling

voor onbepaalde tijd en scholings- en ontwikkelmogelijkheden. Daar staat

tegenover dat werknemers bij Amerikaanse multinationals meer (over-)uren werken

en ze een relatief hoge werkdruk en meer psychische vermoeidheid door het werk

rapporteren.

6.6 Bijlage

Data en methoden

Nederlands bedrijfsleven
De gebruikte dataset voor dit hoofdstuk is samengesteld voor het Nederlandse

bedrijfsleven: standaardbedrijfsindeling (SBI) sectoren B t/m N, zonder K, met S95.

Multinationals en zeggenschap
Multinationals zijn ondernemingen die zeggenschap hebben over bedrijven in twee

of meer landen. Multinationals kunnen onder Nederlandse of buitenlandse

zeggenschap vallen. De indeling Amerikaanse multinational/overige multinational is

gebaseerd op het land van vestiging van de Ultimate Controlling Institutional Unit

(UCI). Nederlandse multinationals vallen onder de categorie ‘overige multinationals’.

Nederlandse bedrijven zonder dochterbedrijven in het buitenland zijn

geclassificeerd als niet-multinational.

Arbeidsmarkt-, baanvolume-, en vte-data
De arbeidsmarktcijfers over baanvolume en voltijdequivalenten zijn gestoeld op de

banenbestanden afkomstig uit het Stelsel van Sociaal Statistische Bestanden (SSB),

ook wel bekend als de Polisadministratie. Deze bron is afkomstig van het UWV en op

haar beurt gebaseerd op het totaal van alle Loonaangiften bij de Belastingdienst.

Op basis van deze gegevens wordt onder meer bepaald hoeveel werknemersbanen

er zijn in Nederland, plus de daarbij behorende karakteristieken zoals loon.

De totale populatie voor deze studie omvat alle banen van werknemers in Nederland

van 15 jaar en ouder, inclusief directeur-grootaandeelhouders (dga), voor alle

sectoren in het Nederlandse bedrijfsleven.

Peildatum voor leeftijd is 1 januari van het verslagjaar, en het onderwijsniveau is

gepeild op 1 oktober.

Werken bij Amerikaanse bedrijven in Nederland 183

Arbeidsomstandigheden
De Nationale Enquête Arbeidsomstandigheden (NEA) is een grootschalige, jaarlijkse

enquête onder werknemers (van 15 tot 75 jaar) die in Nederland werken. Het doel

van de NEA is het in kaart brengen van informatie op het gebied van

arbeidsomstandigheden, arbeidsongevallen, arbeidsinhoud, arbeidsverhoudingen

en arbeidsvoorwaarden van werknemers. De NEA wordt uitgevoerd door het CBS en

TNO, in samenwerking met het ministerie van Sociale Zaken en Werkgelegenheid.

Voor het onderzoek worden uitsluitend werknemers benaderd die zijn geregistreerd

als ingezetene in de Basisregistratie Personen (BRP). Personen die wonen in

inrichtingen, instellingen en tehuizen (de institutionele bevolking), blijven buiten

beschouwing. In 2016 respondeerden (op internet of papier) ruim 46 duizend van de

144 duizend personen die een uitnodiging tot deelname aan de enquête hebben

ontvangen. De (gewogen) respons bedroeg 34,0 procent. Waarneming vindt plaats

in de periode 1 oktober tot en met 31 december van het jaar.

In 2014 is de onderzoeksopzet van de NEA ingrijpend veranderd. Hierdoor zijn niet

alle uitkomsten van de NEA vanaf 2014 volgtijdelijk vergelijkbaar met 2013 en

eerder.

6.7 Literatuur

Anderson, E. (2017). Private Government. How Employers Rule Our Lives (and Why We

Don’t Talk about It). Princeton University Press: Princeton, New Jersey.

Brandsma, J. (2012). Kijk verder dan de dag van morgen. Trouw, geraadpleegd van

https://www.trouw.nl/home/kijk-verder-dan-de-dag-van-morgen~a11ffb45/, op

14 februari 2019.

CBS (2018a). Meer dan de helft van de managers werkt regelmatig over. Centraal

Bureau voor de Statistiek: Heerlen/Den Haag/Bonaire.

CBS (2018b). Jonge vrouwen relatief vaak vermoeid door werk. Centraal Bureau voor

de Statistiek: Heerlen/Den Haag/Bonaire.

Fortanier, F. (2008). Productiviteitsverschillen tussen Nederlandse en buitenlandse

ondernemingen in Nederland. CBS Internationaliseringsmonitor 2008. Centraal

Bureau voor de Statistiek: Heerlen/Den Haag/Bonaire.

184 Internationaliseringsmonitor 2019-I – Verenigde Staten

https://www.trouw.nl/home/kijk-verder-dan-de-dag-van-morgen~a11ffb45/

Gillet, R. (2015). Waarom google de beste werkgever ter wereld is. NRC,

geraadpleegd van https://www.nrc.nl/nieuws/2015/09/08/waarom-google-de-

beste-werkgever-ter-wereld-is-a1495086, op 14 februari 2019.

Jaarsma, M. (2013). Werknemers bij internationaal opererende bedrijven beter

betaald. Sociaaleconomische trends 2013. Centraal Bureau voor de Statistiek:

Heerlen/Den Haag/Bonaire.

Korvorst, M., Fortanier, F., & Mol, Martine. (2010). Globalisering en werkgelegenheid.

Centraal Bureau voor de Statistiek: Heerlen/Den Haag/Bonaire.

Loog, B., & Smits, W. (2014). Wat verklaart de hogere lonen bij buitenlandse

bedrijven? CBS Internationaliseringsmonitor 2014, 4e kwartaal. Centraal Bureau voor

de Statistiek: Heerlen/Den Haag/Bonaire.

Sillen, K., Jaarsma, M., & Rozendaal, L. (2015). Multinationals in het kort.

CBS Internationaliseringsmonitor 2015, 3e kwartaal. Centraal Bureau voor de Statistiek:

Heerlen/Den Haag/Bonaire.

Versnel, H., & Brouwer, J. J. (2014). Stop de Amerikanen! Ten minste tien goede

redenen om gewoon Europees te blijven. Terra-Lannoo, Uitgeverij: Amsterdam.

Werken bij Amerikaanse bedrijven in Nederland 185

https://www.nrc.nl/nieuws/2015/09/08/waarom-google-de-beste-werkgever-ter-wereld-is-a1495086
https://www.nrc.nl/nieuws/2015/09/08/waarom-google-de-beste-werkgever-ter-wereld-is-a1495086

7.
Migratie

tussen de
Verenigde Staten

en Nederland
Auteur

Dennis Cremers

6 774 mensen emigreerden er in 2017 uit Nederland
naar de Verenigde Staten

8 481 mensen immigreerden er in 2017 uit de
Verenigde Staten naar Nederland

Jaarlijks emigreren enkele duizenden Nederlanders naar de Verenigde Staten.

Daartegenover staan ook enkele duizenden Amerikanen die naar Nederland

immigreren. Dit hoofdstuk onderzoekt hoeveel mensen er jaarlijks tussen de

Verenigde Staten en Nederland migreren en welke achtergrondkenmerken ze

hebben. Migranten tussen Nederland en Verenigde Staten worden vergeleken

met migranten tussen Nederland en andere landen en met de Nederlandse

bevolking.

7.1 Inleiding

De Verenigde Staten is het land met de grootste economie ter wereld (World Bank,

2017). Daarnaast is volgens het World Economic Forum (2018) de VS ook de meest

competitieve economie ter wereld in 2018. Binnen een groot aantal sectoren is de VS

dan ook wereldleider. Zo staat Silicon Valley bekend als bakermat van ’s werelds

grootste tech-bedrijven, zoals bijvoorbeeld Apple. Het belang van innovatie om de

wereldwijde koploper binnen een industrie te blijven is evident. Het aantrekken van

talent is dan ook van groot belang voor deze innovatieve bedrijven. Om deze reden

worden ook veel talentvolle medewerkers in het buitenland geworven. In 2015 was

namelijk 57 procent van de werknemers in de tech-sector van Silicon Valley uit het

buitenland afkomstig (SVCIP, 2017). Ook binnen andere sectoren is de VS een

aantrekkelijke bestemming voor mensen van over de gehele wereld. Het is de vraag

of de VS deze aantrekkingskracht ook op Nederland heeft of dat Nederland juist

gezien wordt als een aantrekkelijke bestemming door Amerikanen?

Dit hoofdstuk biedt inzicht in de migratiestromen tussen de Verenigde Staten en

Nederland. Hoeveel mensen emigreren er jaarlijks naar de VS? Vertrekken er relatief

veel mensen naar de VS uit Nederland of komen er juist veel Amerikanen naar

Nederland toe? Wat voor inkomen hebben deze migranten en welke opleidingen

volgen zij, zijn zij bijvoorbeeld hoger opgeleid dan gemiddeld? Daarnaast worden in

dit hoofdstuk achtergrondkenmerken als leeftijd, salaris, opleidingsniveau en

studierichting van emigranten en indien mogelijk voor immigranten tussen de VS en

Nederland uitgelicht.1)

1) Zie paragraaf 7.7 voor een uitgebreide beschrijving van de problematiek van het geven van recente cijfers over
immigranten in Nederland.

Migratie tussen de Verenigde Staten en Nederland 189

7.2 Een algemeen beeld van migranten
tussen de VS en Nederland

Amerikaanse bedrijven in Nederland staan bekend om hun relatief hoge lonen, zoals

in het voorgaande hoofdstuk van deze monitor is beschreven. Het gemiddeld

inkomen in de VS zelf is ook hoger dan in Nederland. Zo is het BBP per capita in de VS

55 duizend euro in 2018, vergeleken met 46 duizend euro voor Nederland

(IMF, 2018). De VS is een aantrekkelijk land voor buitenlandse werknemers

aangezien de salarissen er relatief hoog zijn en zij wereldwijd vooroplopen wat

betreft innovatie in tal van sectoren. Maar hoeveel mensen migreren er precies

tussen de VS en Nederland?

5,3% van de Nederlandse

emigranten emigreert naar de Verenigde
Staten Cc
In 2017 emigreerden er 6 774 mensen vanuit Nederland naar de VS, dat is

5,3 procent van het totale aantal emigranten. De VS was daarmee de op vier na

populairste bestemming voor emigranten uit Nederland. Alleen naar Duitsland,

Polen, België en het Verenigd Koninkrijk emigreerden meer mensen. Van deze

emigranten naar de VS was 38 procent uit Nederland afkomstig, 38 procent uit de VS

en 23 procent uit andere landen.2) In tegengestelde richting, van de VS naar

Nederland, immigreerden er 8 481 mensen. Van deze 8 481 immigranten was

57 procent uit de VS afkomstig, 22 procent uit Nederland en 21 procent uit een ander

land. Er immigreerden in 2017 dus meer mensen uit de VS naar Nederland dan dat er

vanuit Nederland naar de VS emigreerden. Wat hierbij een rol kan spelen, is dat

emigreren naar de Verenigde Staten door de strikte immigratieprocedures relatief

lastig is.

2) Door afronding komt het voor dat de totalen niet tot 100% optellen.

190 Internationaliseringsmonitor 2019-I – Verenigde Staten

7.2.1 Migratie tussen de VS en Nederland, 2017

8 481 immigranten uit VS

325 mln
inwoners

17 mln
inwoners

6 774 emigranten naar VS

7.3 Inkomens- en achtergrond-
kenmerken van migranten tussen
de VS en Nederland

Er emigreerden in 2017 dus 6 774 mensen naar de VS en er immigreerden

8 481 mensen vanuit de VS naar Nederland. Maar hoe verschilt het inkomen tussen

beide groepen migranten? En hebben deze migranten een hoger of lager inkomen

dan de gemiddelde Nederlander?

Zoals ook in figuur 7.3.1 te zien is, was in 20163) het gemiddelde inkomen van een

emigrant die in 2017 naar de VS verhuisde, 70 duizend euro.4) Dit is twee keer hoger

dan het gemiddelde inkomen in Nederland voor personen tussen de 18 en 75 jaar;

dit bedroeg namelijk 35 duizend euro.5) Daarnaast is het ook substantieel hoger dan

het gemiddelde inkomen van de totale groep emigranten, dat 37 duizend euro is.

Het gemiddelde kan echter een vertekend beeld geven, omdat enkele uitschieters

het gemiddelde sterk kunnen beïnvloeden. De mediaan6) biedt daarom een

aanvullend beeld. Het mediaan inkomen in 2016 van emigranten naar de VS was

37 duizend euro, vergeleken met 27 duizend euro voor de totale bevolking en

3) Het jaar 2016 is hier gekozen om tot een zo goed mogelijke vergelijking te komen tussen de groepen. Inkomensgegevens
uit 2017 kunnen namelijk over maar een gedeelte van het jaar zijn.

4) Alleen de emigranten tussen de 18 en 75 worden meegenomen. Deze leeftijdsafbakening komt voort uit de definitie voor
de beroepsbevolking.

5) Zoals in paragraaf 7.7 aangegeven, zijn de inkomens-cijfers uitsluitend bedoeld om onderling te vergelijken.
6) De mediaan is de waarde die, als alle getallen van een verdeling van laag naar hoog geordend zijn, exact in het midden

ligt.

Migratie tussen de Verenigde Staten en Nederland 191

19 duizend euro voor de totale groep emigranten. Het gemiddelde en de mediaan

voor de totale groep emigranten wijken sterker van elkaar af dan voor de

emigranten naar de VS en de Nederlandse bevolking. Dit kan verklaard worden door

het feit dat er relatief veel mensen emigreren met een lager dan gemiddeld

inkomen, maar dat er wel ook een grote groep mensen emigreert met een veel

hoger dan gemiddeld inkomen. Dit laatste trekt het gemiddelde fors omhoog; bij

emigranten naar de VS is dit veel minder het geval. De emigranten naar de VS

hebben namelijk over bijna de gehele linie een hoger inkomen vergeleken met

andere emigranten of de totale populatie.

7.3.1 Een profiel van emigranten (geëmigreerd in 2017) in Nederland, 2016

30,2 jrLeeftijd

€ 70 dzdGem. inkomen

€ 37 dzdMediaan inkomen

Emigrant VS

32,1 jr

€ 37 dzd

€ 19 dzd

Emigrant algemeen

41,6 jr

€ 35 dzd

€ 27 dzd

Totale bevolking

Emigrant VS jonger dan gemiddeld

Naast het feit dat de emigrant vanuit Nederland naar de VS meer verdient dan de

emigrant naar andere landen en de totale populatie van Nederland, is hij of zij ook

jonger. Zo is de gemiddelde emigrant naar de VS 30,2 jaar, de gemiddelde emigrant

in het algemeen 32,1 jaar oud en de gemiddelde Nederlander iets ouder dan

41,6 jaar.7) De gemiddelde immigrant uit de VS naar Nederland is echter jonger dan

de emigrant naar de VS, namelijk 28,2 jaar oud. De gemiddelde immigrant naar

Nederland is 29,6 jaar oud.

Tabel 7.3.2 laat de inkomensverdeling van 2016 zien voor emigranten vanuit

Nederland (geëmigreerd in 2017) naar de VS uitgesplitst naar leeftijdscategorie.

Zowel jongeren (<30 jaar) als ouderen (66+) die vanuit Nederland naar de VS

emigreren hebben een relatief laag inkomen ten opzichte van de overige

7) De leeftijden voor de migranten zijn berekend als het gemiddelde over het jaar 2017.

192 Internationaliseringsmonitor 2019-I – Verenigde Staten

leeftijdscategorieën. Dit komt doordat binnen deze groepen veel studenten en

gepensioneerden vallen. Daarnaast is te zien dat de groepen van 30 tot 60 jaar

relatief hoge inkomens hebben ten opzichte van de gemiddelde Nederlander, zo

bedraagt het mediaan inkomen voor emigranten tussen de 40 en 49 namelijk

67 duizend euro, vergeleken met 27 duizend euro voor de totale bevolking.

Daarnaast is, net zoals bij de groep in het algemeen, sprake van een groot verschil

tussen het gemiddelde en de mediaan. Dit kan verklaard worden door het feit dat er

een select aantal personen emigreerden met een uitzonderlijk hoog inkomen.

7.3.2 Inkomen naar leeftijdsgroep van emigranten naar de VS,
2016

Leeftijdsgroep

0–17 18–29 30–39 40–49 50–59 60–65 66+

Aantal 908 1 124 1 050 612 297 72 55

Gemiddelde n.v.t. 27 683 67 191 109 550 135 785 243 719 29 819

Mediaan n.v.t. 14 500 55 299 66 783 54 657 22 857 14 549

7.4 Welk opleidingsniveau hebben
emigranten naar de VS?

Zoals paragraaf 7.3 liet zien, hebben migranten tussen de VS en Nederland een

hoger inkomen dan zowel andere migranten als de totale Nederlandse bevolking.

Daarnaast zijn zij ook jonger dan gemiddeld. De vraag resteert dan of emigranten

naar de VS hoger of lager opgeleid zijn dan gemiddeld, zowel vergeleken met de

totale groep emigranten als de Nederlandse bevolking.

Figuur 7.4.1 laat zien dat emigranten naar de VS relatief hoog opgeleid zijn in

vergelijking met emigranten naar andere landen of de gehele bevolking. Zo heeft

35,9 procent van de emigranten naar de VS van 18 tot 75 jaar, waarvan de opleiding

bekend is, een WO-master afgerond. Van de emigranten naar andere landen heeft

17,4 procent een WO-master diploma en van de totale Nederlandse bevolking

10,5 procent. Ook hebben emigranten naar de VS relatief vaak een

wetenschappelijke promotie afgerond. Binnen de groep emigranten naar de VS komt

dit drie keer vaker voor dan binnen de groep overige migranten of de totale

bevolking. Het algemene beeld is dus dat emigranten (naar de VS, maar ook naar

elders) vaak hoog opgeleid zijn. Zo is in totaal 46 procent van de emigranten

Migratie tussen de Verenigde Staten en Nederland 193

hoogopgeleid tegenover 66 procent van de emigranten naar de VS en 33 procent van

de totale bevolking. Daarentegen is 19 procent van de emigranten laagopgeleid

vergeleken met 7 procent van de emigranten naar de VS en 24 procent van de totale

bevolking.

%

7.4.1 Opleidingsniveau naar emigratiegroep, 2017

Totale bevolking Emigranten VS Emigranten totaal

Laag Midden Hoog WO Master Doctor

0

20

40

60

80

100

Voor immigratie is het voor de jaren 2016/2017 niet mogelijk om een duidelijk beeld

te schetsen, aangezien er over te veel immigranten geen gedetailleerde data zijn

wat betreft hun opleidingsniveau.

7.5 Conclusie en discussie

In dit hoofdstuk is uitgelicht hoeveel mensen er tussen de VS en Nederland migreren

en wat het inkomen, de leeftijd en het opleidingsniveau van deze migranten is,

vergeleken met andere migranten en de totale bevolking. Er emigreerden in 2017 in

totaal 6 774 mensen vanuit Nederland naar de VS en er immigreerden er 8 481 uit de

VS naar Nederland. Emigranten naar de VS hadden in 2016 een hoger inkomen dan

zowel de gemiddelde emigrant als het gemiddelde van de bevolking in Nederland.

Ook het mediaan inkomen van emigranten naar de VS was hoger dan voor de totale

bevolking en de gemiddelde emigrant. Migranten tussen de VS en Nederland zijn ook

jonger dan andere migranten. Zo was de gemiddelde emigrant in 2017 30,2 jaar

oud, vergeleken met het gemiddelde van 32,1 jaar voor de gemiddelde emigrant.

194 Internationaliseringsmonitor 2019-I – Verenigde Staten

De gemiddelde immigrant uit de VS was 28,2 jaar, vergeleken met 29,6 voor een

gemiddelde emigrant uit een ander land.

In een toekomstig onderzoek kan op een gedetailleerder niveau uitgezocht worden

wat voor studierichtingen emigranten gevolgd hebben. Er zou kunnen gekeken

worden of emigranten vaak studie-achtergronden in vakgebieden hebben die krapte

kennen op de Nederlandse arbeidsmarkt. Daarnaast zijn vergelijkbare analyses zoals

in dit hoofdstuk, en extra gedetailleerde analyses, mogelijk voor andere landen of

groepen landen.

7.6 Bijlage

Data en methoden

Om de onderzoeksvragen van dit hoofdstuk te kunnen beantwoorden is een

microdataset samengesteld voor de verslagjaren 2016 en 2017. Deze microdataset

bevat gegevens over migratie, inkomen en opleiding van personen uit het Stelsel

van Sociaal-Statistische Bestanden (SSB) die onder de Basisregistratie Personen (BRP)

vallen. De microdataset bevat echter geen complete data over de

achtergrondkenmerken van alle emigranten en immigranten in 2017. Met name

inkomen en opleidingsniveau is niet altijd bekend voor de gehele populatie.

Vanwege deze reden is dan ook gekozen om deze gegevens alleen over emigranten

te publiceren, omdat voor deze groep wel relatief veel bekend is. Van de

6 774 emigranten naar de VS, is voor 3 278 personen het inkomen bekend. Dat dit

niet voor iedereen bekend is, is voor het grootste gedeelte te wijten aan het feit dat

een grote groep emigranten op een eerder moment ook naar Nederland

geïmmigreerd is en er weinig complete informatie over deze groep beschikbaar is.

Het opleidingsniveau is van 2 070 emigranten bekend. Dit komt doordat het

opleidingsniveau alleen grotendeels geregistreerd is voor jongeren (< 40 jaar), voor

ouderen is alleen op basis van een steekproef het opleidingsniveau bekend.

Er worden in dit hoofdstuk drie groepen vergeleken, namelijk migranten tussen

Nederland en de VS, migranten naar en van Nederland in het algemeen en de ‘totale

Nederlandse bevolking’. Deze laatste groep is echter geen exacte weerspiegeling

van de Nederlandse bevolking, maar een weerspiegeling van alle personen die

binnen het BRP vallen. Hier vallen bijvoorbeeld ook mensen onder die in het

buitenland wonen, maar in Nederland werken.

Migratie tussen de Verenigde Staten en Nederland 195

Ten slotte is het van belang om er rekening mee te houden dat de cijfers in dit

hoofdstuk bedoeld zijn om een vergelijking te maken tussen verschillende groepen

migranten en de Nederlandse bevolking, ze zijn dan ook niet bedoeld noch geschikt

om als randtotalen of op zichzelf staande feiten over de Nederlandse bevolking te

gebruiken. Ze zijn uitsluitend bedoeld om de onderliggende verschillen tussen de

uitgelichte groepen te beschrijven.

7.7 Literatuur

IMF (2018). World Economic Outlook (Oktober 2018). Geraadpleegd van https://

www.imf.org/external/datamapper/NGDPDPC@WEO/OEMDC/ADVEC/WEOWORLD,

op 15 februari 2019.

SVCIP (2017). Silicon Valley Competitiveness and Innovation Project – 2017 Report.

Geraadpleegd van http://svcip.com/files/SVCIP_2017.pdf#page=4, op 15 februari

2019.

World Bank (2017). GDP (constant 2010 US$) [Dataset]. Geraadpleegd van https://

data.worldbank.org/indicator/NY.GDP.MKTP.KD?view=map&year_high_desc=true,

op 15 februari 2019.

World Economic Forum (2018). The Global Competitiveness Report 2018.

Geraadpleegd van http://www3.weforum.org/docs/GCR2018/05FullReport/

TheGlobalCompetitivenessReport2018.pdf, op 15 februari 2019.

196 Internationaliseringsmonitor 2019-I – Verenigde Staten

https://www.imf.org/external/datamapper/NGDPDPC@WEO/OEMDC/ADVEC/WEOWORLD
https://www.imf.org/external/datamapper/NGDPDPC@WEO/OEMDC/ADVEC/WEOWORLD
http://svcip.com/files/SVCIP_2017.pdf#page=4
https://data.worldbank.org/indicator/NY.GDP.MKTP.KD?view=map&year_high_desc=true
https://data.worldbank.org/indicator/NY.GDP.MKTP.KD?view=map&year_high_desc=true
http://www3.weforum.org/docs/GCR2018/05FullReport/TheGlobalCompetitivenessReport2018.pdf
http://www3.weforum.org/docs/GCR2018/05FullReport/TheGlobalCompetitivenessReport2018.pdf

Begrippenlijst

Arbeidsjaar

Een maatstaf voor het arbeidsvolume, die wordt berekend door alle banen (voltijd

en deeltijd) om te rekenen naar voltijdbanen, ook wel voltijdequivalenten (vte)

genoemd. Zo leveren twee halve banen (elk 0,5 vte) samen een arbeidsvolume van

één arbeidsjaar op.

Baan

Een expliciete of impliciete arbeidsovereenkomst tussen een persoon en een

economische eenheid waarin is vastgelegd dat arbeid zal worden verricht

waartegen een (financiële) beloning staat. Als een persoon meer dan één werkkring

heeft, telt elke werkkring als een afzonderlijke baan. Bij de bepaling van het

gemiddeld aantal banen over een periode wordt rekening gehouden met de begin-

en einddatum van de baan, echter niet met de wekelijkse arbeidsduur. Twee

opeenvolgende banen met elk een duur van zes maanden tellen voor een baan in

het jaargemiddelde, los van de vraag of het om voltijd- of deeltijdbanen gaat.

Beroepsbevolking

Personen: – die betaald werk hebben (werkzame beroepsbevolking), of – die geen

betaald werk hebben, recent naar betaald werk hebben gezocht en daarvoor direct

beschikbaar zijn (werkloze beroepsbevolking).

Bruto binnenlands product (bbp)

Een maat voor de omvang van de economie. Deze wordt berekend uit de som van de

waarde die door ondernemingen, huishoudens en overheden wordt toegevoegd

aan de goederen en diensten die zij hebben moeten verbruiken om hun producten

te kunnen maken. Deze som staat bekend als de toegevoegde waarde ‘in

basisprijzen’. Om tot het bbp ‘in marktprijzen’ te komen, wordt hierbij het saldo van

productgebonden belastingen en subsidies én het verschil tussen toegerekende en

afgedragen btw opgeteld.

Buitenlandse multinational

Zie multinational.

Begrippenlijst 197

Directe buitenlandse investeringen

Een onderneming met directe investeringen uit het buitenland is een onderneming

waarin een investeerder uit een ander land tenminste 10% bezit van het gewone

aandelenkapitaal of van de stemrechten of het equivalent daarvan. Het gaat hierbij

om een blijvend belang en om verkrijging van substantiële invloed in het

management van de onderneming. Directe investeringen zijn opgebouwd uit

aandelenkapitaal, deelnemingen in groepsmaatschappijen in het buitenland en

kredietverlening.

Directe uitvoer

De rechtstreeks export van goederen of diensten van het ene land naar het andere

land.

Emigratie

Vertrek van personen naar het buitenland.

Handelsbalans

Het saldo van de uitvoer en de invoer van goederen en diensten. Aan de

ontvangstenkant staat de exportwaarde van een land over een bepaalde periode.

Aan de uitgavenkant staat de importwaarde. Het handelsbalanssaldo is het verschil

tussen de twee.

Hightech goederen

Technologische goederen waarbij bij de productie van de goederen in hoge mate

gebruik maakt van R&D.

Immigratie

Vestiging van personen vanuit het buitenland in Nederland.

Indirecte uitvoer

De export van goederen of diensten die via een andere bedrijfstak (zoals de

groothandel) óf een ander land uitgevoerd wordt.

Inflatie

Inflatie is de gemiddelde prijsstijging van de goederen en diensten die consumenten

kopen. De inflatie in Nederland wordt gemeten als de stijging van de

consumentenprijsindex (CPI) ten opzichte van de overeenkomstige periode in het

voorgaande jaar. De consumentenprijsindex geeft het prijsverloop weer van een

pakket goederen en diensten zoals dit gemiddeld wordt aangeschaft door de

Nederlandse huishoudens. Inflatie leidt tot geldontwaarding, wat wil zeggen dat er

voor eenzelfde bedrag minder kan worden aangeschaft.

198 Internationaliseringsmonitor 2019-I – Verenigde Staten

Innovatie

Alle activiteiten die gericht zijn op vernieuwing in een bedrijf. Innovaties kunnen

zowel technologisch als niet-technologisch van aard zijn. Bij technologische

innovatie gaat het om het vernieuwen dan wel sterk verbeteren van producten of

diensten of de processen waarmee producten en diensten worden voortgebracht.

Van niet-technologische innovatie is bijvoorbeeld sprake bij vernieuwingen in de

organisatie.

Input-output analyse

Met input-outputanalyse worden o.a. de uitgaven aan primaire inputs en

productiefactoren, zoals de kosten van goederen en diensten die niet in Nederland

zijn geproduceerd (import), en de productiefactoren (arbeid, kapitaal,

ondernemerschap) toegerekend aan de finale bestedingen (consumptie door

huishoudens, consumptie door overheid, investeringen, export). Met de Inputoutput

analyse worden daarnaast indirecte intermediaire leveringen tussen bedrijfstakken

in beeld gebracht, waardoor afhankelijkheden in waardeketens zichtbaar gemaakt

kunnen worden.

Internationale handel in diensten

Er is sprake van internationale handel in diensten wanneer Nederlandse

ingezetenen voor ingezetenen van een andere economie diensten verrichten of

omgekeerd. Diensten zijn producten die over het algemeen niet tastbaar zijn,

bijvoorbeeld vervoersdiensten, zakelijke diensten en persoonlijke, culturele en

recreatieve diensten. Met Nederlandse ingezeten worden bedrijven en personen

bedoeld die in een Nederland economische activiteiten ontplooien en daartoe reeds

langer dan één jaar over een locatie in Nederland beschikken.

Internationale handel in goederen

Er is sprake van internationale handel in goederen wanneer ingezetenen goederen

leveren aan het buitenland en omgekeerd. Bij invoer uit EU-landen is dit de waarde

van de goederen inclusief vracht- en verzekeringskosten tot aan de Nederlandse

grens. Bij invoer uit niet-EU-landen is dit de waarde inclusief vrachten

verzekeringskosten tot aan de buitengrens van de Europese Unie. De uitvoerwaarde

is inclusief vracht- en verzekeringskosten tot aan de Nederlandse grens. Dit in

overeenstemming met de statistiek Internationale Handel in Goederen (IHG).

Begrippenlijst 199

Loonklasse

Loon wordt ingedeeld op basis van het fiscale jaarloon, namelijk het bedrag

waarover loonheffing (inkomstenbelasting plus premies volksverzekeringen) moet

worden betaald. Dit bedrag wordt op basis van de deeltijdfactor omgerekend naar

een voltijd dagloon. Voor elke baan wordt bepaald of dit genormaliseerde loon tot

de onderste 30% (laag) of bovenste 20% (hoog) behoort, of hier tussenin valt

(midden).

Mediaan

De mediaan verwijst naar het midden van een verdeling of gegevensverzameling;

de mediaan is een centrummaat. Een mediaan is dus de middelste waarde van een

verdeling van cijfers, geordend van laag naar hoog.

Multinational

Een multinational is een onderneming die de uiteindelijke zeggenschap heeft over

bedrijven in twee of meer landen. Een Nederlandse multinational is een bedrijf

onder Nederlandse zeggenschap met dochterbedrijven in het buitenland.

Een buitenlandse multinational is een bedrijf waarover de uiteindelijke zeggenschap

in het buitenland ligt (zie ook: Zeggenschap).

Nederlandse bedrijfsleven

Het Algemeen Bedrijvenregister (ABR) maakt gebruik van de Standaard

Bedrijfsindeling (SBI) om bedrijfseenheden in te delen naar hoofdactiviteit.

Het Nederlandse bedrijfsleven omvat alle bedrijven uit de SBI secties B tot en met N,

exclusief K plus S95. Deze afbakening wordt internationaal aangeduid als de ‘non-

financial business economy’.

Deze categorie is een samenstelling van de volgende bedrijfstakken:

B Delfstoffenwinning

C Industrie

D Productie en distributie van en handel in elektriciteit, aardgas, stoom en gekoelde

lucht

E Winning en distributie van water; afval- en afvalwaterbeheer en sanering

F Bouwnijverheid

G Groot- en detailhandel; reparatie van auto’s

H Vervoer en opslag

I Logies-, maaltijd- en drankverstrekking

J Informatie en communicatie

L Verhuur van en handel in onroerend goed

M Advisering, onderzoek en overige specialistische zakelijke dienstverlening

N Verhuur van roerende goederen en overige zakelijke dienstverlening

S95 Reparatie van consumentenartikelen.

200 Internationaliseringsmonitor 2019-I – Verenigde Staten

Niet-multinational

Bedrijven zonder moeder- of dochterbedrijf in het buitenland.

SBI

Bedrijfstakken worden afgebakend volgens de hiërarchische indeling van

economische activiteiten van de Europese Unie (Nomenclature statistique des

activités économiques dans la Communauté Européenne, afgekort: NACE), de

Nederlandse variant hiervan is de Standaard Bedrijfsindeling (SBI).

Toegevoegde waarde

Het verschil tussen de productie (basisprijzen) en het intermediair verbruik (exclusief

aftrekbare btw).

Uitvoer van Nederlandse makelij

Uitvoer van Nederlandse makelij betreft uitvoer na productie in Nederland dan wel

uitvoer na significante bewerking van buitenlandse makelij (waarbij wordt gekeken

in hoeverre de statistische goederencode van het goed al dan niet sterk is

veranderd). Wederuitvoer en uitvoer van eigen makelij vormen samen de totale

Nederlandse uitvoercijfers.

Voltijdequivalenten (vte)

Een maat voor arbeidsvolume. Deeltijdbanen dragen hieraan bij naar rato van de

wekelijkse arbeidsduur (exclusief overwerk, na aftrek van ADV). Bij de bepaling van

het gemiddeld arbeidsvolume over een periode wordt rekening gehouden met

zowel de begin- en einddatum van de baan als met de wekelijkse arbeidsduur. Twee

opeenvolgende banen met elk een duur van zes maanden dragen samen een

arbeidsjaar bij aan het jaargemiddelde als het voltijdbanen zijn, maar minder dan

een arbeidsjaar als het deeltijdbanen zijn.

Waardeketen

Een internationale waardeketen omvat alle activiteiten – in meer dan één land – die

nodig zijn om een product of dienst vanuit de conceptfase via de verschillende

productiefases bij eindverbruikers te bezorgen en verwerking na gebruik.

Wederuitvoer

Wederuitvoer betreft invoer van goederen van buitenlandse makelij die na

aankomst in Nederland niet of nauwelijks een bewerking ondergaan en daarna

weer worden uitgevoerd naar het buitenland. De goederen zijn tijdens het verblijf in

Nederland (tijdelijk) eigendom van een Nederlands bedrijf (in tegenstelling tot de

quasi-doorvoer). Wederuitvoer en uitvoer van eigen makelij vormen samen de totale

Nederlandse uitvoercijfers.

Begrippenlijst 201

Zeggenschap

De zeggenschap van bedrijven wordt bepaald aan de hand van het land waar de

strategische besluitvorming plaatsvindt. Deze zeggenschap ligt bij de Ultimate

Controlling Institutional Unit (UCI). Buitenlandse zeggenschap betekent dat het land

van vestiging van de UCI een ander land is dan Nederland.

202 Internationaliseringsmonitor 2019-I – Verenigde Staten

Reeds eerder verschenen
kwartaaledities

2014

— Tweede kwartaal, thema Internationale handel

— Derde kwartaal, thema Bedrijfsprestaties

— Vierde kwartaal, thema Werkgelegenheid

2015

— Eerste kwartaal, thema Waardeketens

— Tweede kwartaal, thema Innovatie

— Derde kwartaal, thema Multinationals

— Vierde kwartaal, thema Duurzaamheid

2016

— Eerste kwartaal, thema Bedrijvendynamiek

— Tweede kwartaal, thema Agribusiness

— Derde kwartaal, thema Duitsland

— Vierde kwartaal, thema Zelfstandig MKB

2017

— Eerste kwartaal, thema Verenigd Koninkrijk

— Tweede kwartaal, thema Internationale handel in diensten

— Derde kwartaal, thema Innovatie

— Vierde kwartaal, thema Waardeketens

2018

— Eerste kwartaal, thema De positie van Nederland

— Tweede kwartaal, thema Werkgelegenheid

Reeds eerder verschenen kwartaaledities 203

https://www.cbs.nl/-/media/imported/documents/2014/14/2014m21pub.pdf?la=nl-nl
https://www.cbs.nl/-/media/imported/documents/2014/27/internationaliseringsmonitor-2014-kwartaal-3-pub.pdf
https://www.cbs.nl/-/media/imported/documents/2014/40/im2014_4ekwartaal.pdf
https://www.cbs.nl/-/media/imported/documents/2015/01/2015-internationaliseringsmonitor-1e-kwartaal.pdf
https://www.cbs.nl/-/media/imported/documents/2015/23/2015-internationaliseringsmonitor-2015-kw2.pdf
https://www.cbs.nl/-/media/imported/documents/2015/27/2015-internationaliseringsmonitor-2015-kw3.pdf
https://www.cbs.nl/-/media/imported/documents/2015/40/2015-internationaliseringsmonitor-2015-kw4.pdf
http://download.cbs.nl/pdf/2016-internationaliseringsmonitor-1e-kwartaal.pdf
https://www.cbs.nl/-/media/_pdf/2016/23/2016-internationaliseringsmonitor-2e-kwartaal%20(1).pdf
https://www.cbs.nl/-/media/_pdf/2016/37/im201603_web.pdf
https://www.cbs.nl/-/media/_pdf/2016/49/im201604_web.pdf
https://www.cbs.nl/-/media/_pdf/2017/09/internationaliseringsmonitor.pdf
https://www.cbs.nl/-/media/_pdf/2017/26/im201702_web.pdf
https://www.cbs.nl/-/media/_pdf/2017/39/im201703_web.pdf
https://www.cbs.nl/-/media/_pdf/2017/50/im201704_web.pdf
https://www.cbs.nl/-/media/_pdf/2018/14/internationaliseringsmonitor-201801.pdf
http://longreads.cbs.nl/im2018-2

— Derde kwartaal, thema Exportstrategieën

— Vierde kwartaal, thema Financiële globalisering

204 Internationaliseringsmonitor 2019-I – Verenigde Staten

https://longreads.cbs.nl/im2018-3
https://longreads.cbs.nl/im2018-4/

Dankwoord

We danken de volgende collega’s voor hun constructieve bijdrage aan deze editie

van de Internationaliseringsmonitor:

Elijah Cats

Gerard den Drijver

Irene van Kuik

Richard Jollie

Bart Loog

Godelief Mars

Gabriëlle Salazar-de Vet

Carla Sebo-Ros

Roos Smit

Wendy Smits

Karolien van Wijk

Hendrik Zuidhoek

Dankwoord 205

Medewerkers

Auteurs

Dennis Cremers

Loe Franssen

Willem Gielen

Marjolijn Jaarsma

Jasper Menger

Alex Lammertsma

Tom Notten

Rik van Roekel

Roger Voncken

Sjoertje Vos

Khee Fung Wong

Redactie

Marjolijn Jaarsma

Alex Lammertsma

Roger Voncken

Sjoertje Vos

Eindredactie

Marjolijn Jaarsma

Sjoertje Vos

206 Internationaliseringsmonitor 2019-I – Verenigde Staten

