
De Nederlandse
groeirekeningen 2006

Voorburg/Heerlen, 2007

Verklaring der tekens

. = gegevens ontbreken
* = voorlopig cijfer
x = geheim
– = nihil
– = (indien voorkomend tussen twee getallen) tot en met
0 (0,0) = het getal is minder dan de helft van de gekozen eenheid
niets (blank) = een cijfer kan op logische gronden niet voorkomen
2006–2007 = 2006 tot en met 2007
2006/2007 = het gemiddelde over de jaren 2006 tot en met 2007
2006/’07 = oogstjaar, boekjaar, schooljaar enz., beginnend in 2006 en eindigend in 2007
1996/’97–2006/’07 = boekjaar enz. 1996/’97 tot en met 2006/’07

In geval van afronding kan het voorkomen dat de som van de aantallen afwijkt van het totaal.

Uitgever
Centraal Bureau voor de Statistiek
Prinses Beatrixlaan 428
2273 XZ Voorburg

Prepress
Centraal Bureau voor de Statistiek - Facilitair bedrijf

Omslag
TelDesign, Rotterdam

Inlichtingen
Tel.: (088) 570 70 70
Fax: (070) 337 59 94
Via contactformulier: www.cbs.nl/infoservice

Bestellingen
E-mail: verkoop@cbs.nl
Fax: (045) 570 62 68

Internet
www.cbs.nl

© Centraal Bureau voor de Statistiek, Voorburg/Heerlen, 2007.
Verveelvoudiging is toegestaan, mits het CBS als bron wordt vermeld.

ISBN: 978-90-357-1539-4
ISSN 1875-4066

6016007010 P-40

Inhoud

Voorwoord 5

Belangrijkste ontwikkelingen op het gebied van de multifactorproductiviteit 7

1. Inleiding 10

2. Doel en achtergrond van productiviteitsmeting 12

3. Methode productiviteitsmeting 16

3.1 Inleiding 16
3.2 Productiviteit 16
3.3 Productiviteitsmaatstaven 17
3.4 Bepalen van productiefactoren 19
3.5 Vergelijken van uitkomsten 22
3.6 Niet-markt productie 24
3.7 Groeirekeningen 24

4. Economische ontwikkelingen 27

4.1 Algemeen overzicht 27
4.2 Bedrijfstakken en onderliggende bedrijfsklassen 30

Annex 1. Specificaties groeirekeningen 47

1.1 Detaillering gebruikte data 47
1.2 Gemaakte modelkeuzes 48
1.3 Afbakening groeirekeningen 50
1.4 Verschillen met EU-KLEMS 50

Annex 2. Gevoeligheidsanalyses 52

Annex 3. Mfp-ontwikkeling versus bijdrage mfp aan de productieontwikkeling 56

Annex 4. Classificatie van bedrijfstakken en -klassen in de groeirekeningen 57

De Nederlandse groeirekeningen 2006 3

Voorwoord

Voor u ligt de eerste editie van De Nederlandse groeirekeningen. In deze publicatie
presenteert het CBS de uitkomsten van zijn nieuwe productiviteitsstatistieken. De afge-
lopen twee jaar heeft het CBS als onderdeel van de programmatische vernieuwing
gewerkt aan de ontwikkeling van productiviteitstatistieken op micro- en macroniveau. Het
ontbreken van deze statistieken werd door belangrijke gebruikers van het CBS als een
gemis gezien. Met de nieuwe gegevens over multifactorproductiviteit verwacht het CBS
een belangrijke lacune in het statistische programma te hebben opgevuld.

Voor een volledig beeld van de productiviteitsontwikkeling in een bedrijfstak moet
rekening worden gehouden met alle inputs in het productieproces. Een maatstaf hiervoor
is de multifactorproductiviteit. De nationale rekeningen zijn het uitgangspunt voor het
berekenen van deze maatstaf op bedrijfstakniveau. De Nederlandse nationale
rekeningen leverden al langere tijd gegevens over arbeidsproductiviteit. In de komende
jaren wil het CBS via de publicatie van productiviteitsstatistieken een bijdrage leveren
aan belangrijke maatschappelijke discussies zoals die over de mate waarin productivi-
teitsstijgingen ons in staat zullen stellen om de verwachte toenemende krapte op de
arbeidsmarkt te ondervangen.

In 2006 steeg de productie van de commerciële bedrijven in Nederland met 3,7 procent.
De inzet van de productiemiddelen kapitaal, arbeid, energie, materialen en diensten nam
toe met 2,5 procent. De ontwikkeling van de multifactorproductiviteit resulteert uit de
verandering van de productie verminderd met de verandering van alle inputs. De multi-
factorproductiviteit groeide in 2006 derhalve met 1,1 procent. Het is voor het derde
achtereenvolgende jaar dat de groei van de multifactorproductiviteit boven het lange-
termijngemiddelde van 0,9 procent ligt. Dat komt deels door de aantrekkende conjunc-
tuur.

De eerste uitkomsten van de productiviteitsstatistieken laten verder zien dat produc-
tiviteitsgroei samenhangt met (internationale) concurrentie. Bedrijven in de industrie,
handel, vervoer en communicatie opereren veelal op internationale markten waar prijzen,
meer nog dan op binnenlandse markten, continu onder druk staan. Dit betekent dat
winstkansen van deze bedrijven vooral samenhangen met kwaliteitsverbeteringen en het
verhogen van de bedrijfsefficiency. Dit komt tot uiting in stijgende productiviteitscijfers. In
bedrijfstakken zoals de bouwnijverheid en de gezondheids- en welzijnszorg, waarbinnen
bedrijven vaker in staat zijn hun voordeel te halen uit stijgende afzetprijzen, lijkt de
prikkel tot productiviteitsgroei minder aanwezig.

De Directeur-Generaal van de Statistiek,
Drs. G. van der Veen

Voorburg/Heerlen, december 2007

De Nederlandse groeirekeningen 2006 5

Belangrijkste ontwikkelingen op het gebied van de

multifactorproductiviteit

In 2006 steeg de (geconsolideerde) productie van de commerciële sector in Nederland
met 3,7 procent (zie figuur 1).1) De totale inzet van productiemiddelen, kapitaal, arbeid,
energie, materialen en diensten, nam slechts met 2,5 procent toe. Hierdoor is in 2006
per eenheid productiemiddel 1,1 procent meer geproduceerd dan in 2005.2) Deze stijging
wordt de groei van de multifactorproductiviteit (mfp) genoemd. Met 1,1 procent ligt de
mfp-groei voor het derde achtereenvolgende jaar boven het langetermijngemiddelde van
0,9 procent dat werd gemeten in de periode tussen 1995 en 2006. Het is op dit moment
nog niet mogelijk om aan te geven in welke mate deze groei veroorzaakt wordt door de
aantrekkende conjunctuur. Productiviteitsdalingen komen eveneens voor. Zoals figuur 1
laat zien was er in 2001 sprake van een (bescheiden) dalende productiviteit.

Figuur 2 toont dat in de bedrijfstakken handel, horeca en reparatie en vervoer, opslag en
communicatie sprake is geweest van een sterke mfp-stijging. In beide bedrijfstakken
bedroeg de totale productiviteitsgroei tussen 1995 en 2006 ongeveer 20 procent. In de
bedrijfstak handel, horeca en reparatie werd deze groei vooral veroorzaakt door de
groothandel. In de bedrijfstak vervoer, opslag en communicatie is de grootste productivi-
teitsstijging te vinden bij de bedrijfsklasse post en telecommunicatie. Er zijn ook bedrijfs-
takken zonder productiviteitsgroei. Zo was de gemiddelde mfp-ontwikkeling in de
bedrijfstakken bouwnijverheid en zorg en overige dienstverlening tussen 1995 en 2006
negatief.

De productiviteitsgroei op bedrijfstakkenniveau lijkt samen te hangen met internationale
concurrentie. Bedrijven binnen de industrie, handel, vervoer en communicatie opereren
veelal op internationale markten waar prijzen, meer nog dan op binnenlandse markten,
continu onder druk staan. Dit betekent dat winstkansen in deze bedrijven vooral samen-
hangen met kwaliteitsverbeteringen en het verhogen van de bedrijfsefficiency. Dit komt
tot uiting in stijgende multifactor- en arbeidsproductiviteit. Deze effecten van internatio-

De Nederlandse groeirekeningen 2006 7

1) De commerciële sector omvat de gehele economie behalve de bedrijfstak overheid (waaronder ook onderwijs)
en de bedrijfsklassen verhuur van en handel in onroerend goed, verhuur van roerende goederen en particuliere
huishoudens met personeel.

2) Doordat data afgerond zijn weergegeven tellen de resultaten niet precies op.

nale concurrentie zijn zichtbaar in tabel 1. In deze tabel is de winstontwikkeling bepaald
als de waardeontwikkeling van de productie gedeeld door de waardeontwikkeling van de
som van alle productiekosten. De op deze wijze bepaalde winstontwikkeling kan op
eenvoudige wijze worden ontbonden in een productiviteitscomponent enerzijds en een
relatieve prijscomponent anderzijds. Deze relatieve prijsontwikkeling (de interne ruilvoet-
ontwikkeling) weerspiegelt de verandering van afzetprijzen in verhouding tot de gemid-
delde prijsontwikkeling van alle productiekosten. Deze productiekosten omvatten de
(gebruiks)kosten van arbeid, kapitaal, goederen, energie en diensten.

Bedrijfstakken zoals bouwnijverheid en zorg en overige dienstverlening zijn veel minder
onderhevig aan internationale concurrentie. Productiviteitsdalingen in deze bedrijfstakken
zijn hiervan mogelijk het gevolg. Er is minder neerwaartse druk op de afzetprijzen waar-
door de noodzaak tot efficiencyverbeteringen minder groot is.

Het is mogelijk om de volumeontwikkeling van de (geconsolideerde) productie toe te
rekenen aan volumeveranderingen in de inzet van productiefactoren enerzijds en de
multifactorproductiviteit anderzijds. Eveneens worden de partiële bijdragen van individu-
ele productiefactoren aan de productieontwikkeling vastgesteld. Tabel 2 presenteert een
decompositie van de volumegroei van de productie van de commerciële sector. Tussen
2001 en 2005 nam in de commerciële sector het arbeidsvolume elk jaar af. In 2006 is

8 Centraal Bureau voor de Statistiek

Tabel 1
Opdeling verandering winstgevendheid naar productiviteit en prijzen

1996/2000 2001/2006*

Verandering Bijdrage Bijdrage Verandering Bijdrage Bijdrage
winstgevend- multifactor- prijzen winstgevend- multifactor- prijzen
heid productiviteit heid productiviteit

% procentpunt % procentpunt

Landbouw, bosbouw en visserij 0,3 –0,2 0,5 –0,2 1,0 –1,2
Delfstoffenwinning 0,7 –3,5 4,2 6,0 –0,3 6,2
Industrie 0,5 0,8 –0,3 –0,1 0,7 –0,8
Energie- en waterleidingbedrijven 0,9 –0,1 1,0 2,2 1,3 0,9
Bouwnijverheid 0,4 –0,3 0,7 0,2 –0,1 0,3
Handel, horeca en reparatie 1,6 2,0 –0,4 –0,2 1,2 –1,4
Vervoer, opslag en communicatie 0,9 2,0 –1,1 0,7 1,7 –1,1
Financiële en zakelijke dienstverlening –0,5 –0,4 –0,1 0,3 0,8 –0,4
Overheid
Zorg en overige dienstverlening 1,0 –0,3 1,3 0,1 –0,2 0,3

Commerciële sector 0,9 0,8 0,1 0,4 0,9 –0,6

Bron: CBS, nationale rekeningen.

deze trend gekeerd en steeg het arbeidsvolume met 2,1 procent. Hiermee levert arbeid
in 2006 voor het eerst sinds 2001 weer een positieve bijdrage aan de productiegroei. De
invloed van kapitaal op de productiegroei bleef beperkt. De investeringen in de commer-
ciële sector zijn in 2006 weliswaar sterk gestegen, maar het niveau van de investeringen
lag in 2006 nog steeds onder dat van 2000.

De Nederlandse groeirekeningen 2006 9

Tabel 2
Bijdragen aan de volumeontwikkeling van de productie van de commerciële sector

1996/2000 2001/2005* 2004 2005* 2006*

procentpunt

Arbeid 1,2 –0,3 –0,6 0,0 1,1
Kapitaal 0,9 0,2 0,1 0,1 0,1
Intermediair verbruik 1,9 0,3 0,7 0,8 1,3

Energie 0,1 0,1 0,1 0,0 0,3
Materialen 0,8 0,0 0,5 0,3 0,5
Diensten 1,1 0,2 0,1 0,5 0,5

Multifactorproductiviteit 0,8 0,9 2,5 1,2 1,2

% volumemutaties

Productie 4,8 1,2 2,7 2,0 3,7

Bron: CBS, nationale rekeningen.

1. Inleiding

In september 2007 heeft het CBS voor het eerst experimentele statistieken over multi-
factorproductiviteit (mfp) gepubliceerd in de Nationale rekeningen 2006. Deze nieuwe
macro-economische statistiek is ontwikkeld in het kader van het overkoepelende
CBS-project ‘Productiviteit en Kenniseconomie’ dat in 2005 is geïnitieerd. Een belangrijk
onderdeel van dit project is het ontwikkelen van (multifactor-) productiviteitsstatistieken
en bijbehorende analyses en het implementeren hiervan in de werkprocessen van het
CBS. In 2006 heeft het CBS bijgedragen aan het EU-KLEMS project via de samenstel-
ling van de Nederlandse database. Dit door de Europese Commissie gefinancierde
project heeft tot doel vergelijkbare productiviteitsstatistieken op bedrijfstakniveau samen
te stellen voor alle EU-lidstaten.

Mfp-statistieken zijn een logische uitbreiding op de al bestaande statistieken over
arbeidsproductiviteit. Bij het bepalen van de arbeidsproductiviteit wordt alleen rekening
gehouden met de inzet van arbeid in het productieproces. Hierdoor biedt arbeidsproduc-
tiviteit een partieel beeld van de economische ontwikkelingen. Bij het bepalen van mfp
wordt ook rekening gehouden met de inzet van andere productiefactoren, te weten
kapitaal, energie, materialen en diensten. Zodoende kan de volumeontwikkeling van de
productie worden toegerekend aan deze verschillende productiefactoren. Het deel van
de ontwikkeling van de productie dat niet kan worden gerelateerd aan productiefactoren
wordt de mfp-ontwikkeling genoemd. Zowel mfp-stijgingen als mfp-dalingen komen voor.
Deze toerekening van de ontwikkeling van de productie aan individuele productiefactoren
wordt ook wel een groeirekening genoemd. Met behulp van groeirekeningen kan bijvoor-
beeld inzichtelijk worden gemaakt in welke mate arbeidsproductiviteitsstijgingen samen-
hangen met een toenemend gebruik van kapitaalgoederen dan wel efficiencyverbete-
ringen.

Productiviteitsmeting en -analyse kunnen op verschillende niveaus plaatsvinden. Binnen
het project ‘Productiviteit en Kenniseconomie’ is aandacht voor zowel het macro-,
bedrijfstakken- als het microniveau. Via micro-analyses kunnen op bedrijfsniveau relaties
worden gelegd met bijvoorbeeld ICT en innovatie. Daarnaast kunnen de onderzoeks-
resultaten van micro- en macrostudies gecombineerd worden om kennis te vergaren op
een bepaald terrein. Hierbij kan het gaan om het doorgronden van de productiviteits-
ontwikkeling van een bepaalde bedrijfstak, of om bedrijfstakoverstijgende thematische
studies naar bijvoorbeeld het gebruik van informatietechnologie of de productiviteits-
effecten van internationale concurrentie. Zulke micro-analyses en combinaties van
micro- en macro-analyses zullen in de toekomst door het CBS in aparte publicaties
worden gepresenteerd.

Deze publicatie presenteert uitkomsten van productiviteitsmeting op macroniveau en op
het niveau van bedrijfstakken en -klassen. Deze zijn volledig consistent met de Neder-
landse nationale rekeningen. Wel moet worden gewezen op bestaande afwijkingen met
de productiviteitscijfers voor Nederland die in het kader van EU-KLEMS zijn geconstru-
eerd. Deze zijn het gevolg van het harmoniseren van EU-KLEMS data ten behoeve van
de internationale vergelijkbaarheid.

Deze publicatie heeft twee belangrijke doelen. Het eerste doel is om gebruikers duidelijk-
heid te verschaffen over wat mfp precies inhoudt. Wat kan met de mfp-statistieken van
het CBS worden gemeten en wat niet? Welke keuzes en aannames zijn gemaakt bij het
samenstellen van de statistieken? Hoe veranderen de cijfers wanneer andere aannames
en keuzes gemaakt zouden worden?
Het tweede doel van deze publicatie is om een uitgebreidere tabellenset met uitkomsten
en bijbehorende analyses beschikbaar te stellen dan de beperkte tabellenset die sinds
september 2007 jaarlijks in de Nationale rekeningen verschijnt.

De resultaten die in deze publicatie worden besproken hebben nog een experimentele
status. Hoewel publicatie van de groeirekeningen verantwoord wordt geacht, is de ont-
wikkeling van de groeirekeningen op dit moment nog niet volledig afgerond. In de
komende jaren zullen nog uitbreidingen en verdiepingen van de statistische beschrijving

10 Centraal Bureau voor de Statistiek

van productiefactoren plaatsvinden die in de groeirekeningen zullen worden opgenomen.
Zo zullen de groeirekeningen spoedig worden uitgebreid met het gebruik van grond,
voorraden en aardolie- en gasreserves. Verder zal de inzet van arbeid in de nabije toe-
komst kunnen worden opgedeeld naar kenmerken als leeftijd, geslacht en opleidings-
niveau. Als gevolg hiervan zullen de resultaten in de komende jaren nog wijzigen.

Hoofdstuk 2 van deze publicatie gaat in op het doel en de achtergrond van productivi-
teitsmeting. Er wordt kort aangegeven wat verschillende vormen van productiviteit inhou-
den, op welke economisch-theoretische principes deze zijn gebaseerd en wat het belang
is van betrouwbare informatie over productiviteitsontwikkeling.

Hoofdstuk 3 van deze publicatie gaat in op de betekenis van mfp en op de verschillende
gebruiksmogelijkheden van de resultaten. Hierbij wordt onder meer aandacht
geschonken aan de verschillen tussen mfp op basis van toegevoegde waarde en mfp op
basis van de geconsolideerde productie. Daarnaast gaat dit hoofdstuk in op het concept
groeirekeningen en op de mogelijkheden en beperkingen bij het interpreteren en ver-
gelijken van mfp-cijfers.

In Hoofdstuk 4 komen de resultaten aan bod. De belangrijkste economische ontwikke-
lingen in Nederland worden toegelicht aan de hand van mfp-cijfers. In het eerste deel
van het hoofdstuk ligt de focus op de commerciële sector van de Nederlandse economie
als geheel.1) In het tweede deel van het hoofdstuk wordt een aantal bedrijfstakken in
meer detail besproken. De cijfers die hier worden gepresenteerd kunnen marginaal
afwijken van eerdere publicaties vanwege kleine aanpassingen in de methode.

Ten slotte zijn vier relatief technische annexen toegevoegd. In Annex 1 worden de
belangrijkste veronderstellingen toegelicht die zijn gemaakt bij het samenstellen van de
mfp-statistieken. De verschillen met EU-KLEMS worden hier apart behandeld. Daarnaast
wordt kort aangegeven welke brondata zijn gebruikt en wat de mate van detail van deze
data is. In Annex 2 worden enige gevoeligheidsanalyses gepresenteerd, waarbij ook
tabellen met resultaten op basis van afwijkende modellen zijn toegevoegd. In Annex 3
worden verschillen tussen mfp-ontwikkeling en de bijdrage van mfp aan de ontwikkeling
van de productie uitgelegd.
Annex 4 geeft de classificatie van bedrijfstakken en -klassen in de Nederlandse groei-
rekeningen.

Tegelijk met de huidige publicatie worden meer gedetailleerde productiviteitstatistieken,
samen met het bronmateriaal waarop zij zijn gebaseerd, gepubliceerd in StatLine, de
elektronische databank van het CBS (www.cbs.nl/statline). Het gaat in eerste instantie
om cijfers over de jaren 1996 tot en met 2006. Het is de bedoeling in de toekomst ook
tijdreeksen vanaf 1987 te publiceren.

De Nederlandse groeirekeningen 2006 11

1) De commerciële sector omvat hier de totale economie exclusief de bedrijfstak overheid en de bedrijfsklassen
verhuur van en handel in onroerend goed, verhuur van roerende goederen en particuliere huishoudens met
personeel. Zie Annex 1 voor een uitgebreide beschrijving.

2. Doel en achtergrond van productiviteitsmeting

Productiviteitsgroei kan worden gezien als de motor van de economische ontwikkeling op
de lange termijn. De Amerikaanse econoom John Kendrick stelt zelfs dat door productivi-
teitsontwikkelingen te analyseren, de essentie wordt blootgelegd van de manier waarop
de westerse wereld zich vanaf een bestaansminimum heeft opgewerkt tot het huidige
inkomensniveau (Kendrick, 1961). Met behulp van de methode van de groeirekeningen
kunnen de verschillende vormen van productiviteit (zoals arbeidsproductiviteit en multi-
factorproductiviteit) op een systematische manier in kaart worden gebracht. In dit hoofd-
stuk wordt kort aangegeven wat deze begrippen inhouden, op welke economisch-theo-
retische principes ze zijn gebaseerd en wat het belang is van betrouwbare informatie
over productiviteitsgroei.

De methodiek van de groeirekeningen heeft zijn wortels in het werk van Nobelprijs-
winnaar Robert Solow. Hij introduceerde in de jaren vijftig van de vorige eeuw het begrip
geaggregeerde productiefunctie (Solow, 1956). Met behulp van een dergelijke functie
wordt de groei van de productie (gemeten in termen van bruto binnenlands product)
gerelateerd aan de ontwikkeling van de belangrijkste ‘inputs’, te weten de productie-
factoren arbeid en kapitaal. In de meest simpele vorm van het groeimodel wordt de
productiegroei verklaard door een toename van de hoeveelheid kapitaal per eenheid
arbeid. Binnen deze productiefunctiebenadering wordt kapitaal overigens niet als finan-
cieel kapitaal opgevat, maar als kapitaalgoederen die producenten nodig hebben om hun
eindproducten te fabriceren.1)

Op theoretische gronden is te verwachten dat een dergelijk groeiproces al snel op
zijn grenzen stuit. De hoeveelheid kapitaal per eenheid arbeid (de kapitaalintensiteit)
kan immers niet onbeperkt toenemen. Vanaf een bepaald moment zal het niet langer
lonend zijn om extra kapitaal aan het productieproces toe te voegen. In deze situatie van
afnemende meeropbrengsten op investeringen zullen ondernemers ophouden te investe-
ren in nieuwe kapitaalgoederen. De kapitaalintensiteit zal niet meer toenemen en de
economie komt in een zogenaamde stationaire staat terecht.

De grondleggers van deze theorie beseften echter dat er voor de westerse landen niet of
nauwelijks aanwijzingen waren dat een dergelijke stationaire staat ook daadwerkelijk
werd bereikt. Daarom werd, naast arbeid en kapitaal, een derde factor aan de productie-
functie toegevoegd: technologische ontwikkeling. Het idee is dat door de ontwikkeling
van nieuwe technologieën een economie niet langer in een stationaire staat terecht hoeft
te komen. Binnen nieuwe technologische systemen ontstaan immers steeds weer
nieuwe investeringsmogelijkheden. Hierdoor lijden bedrijven niet langer onder af-
nemende meeropbrengsten op investeringen en kan de kapitaalintensiteit, en daarmee
het inkomen per hoofd van de bevolking, steeds verder worden opgevoerd. Langetermijn
statistieken van economische groei bevestigen deze structurele welvaartstoename.

Tot zover de theorie, nu de praktijk. De methode van de groeirekeningen is bedoeld om
het proces van economische groei aan de hand van het bovengenoemde productiefunc-
tie-raamwerk te analyseren. Met behulp van een simpele techniek wordt de ontwikkeling
van de output, gemeten in termen van toegevoegde waarde (bruto binnenlands product),
ontbonden in de ontwikkeling van de hoeveelheid arbeid en de hoeveelheid kapitaal. Het
is ook mogelijk om output te meten in termen van productie. De groei wordt in dat geval
ontbonden in de ontwikkeling van arbeid, kapitaal, energie, materialen en diensten. Via
deze methode kan worden nagegaan welk deel van de economische groei kan worden
toegeschreven aan een stijgende inzet van productiemiddelen (zie Hoofdstuk 3 voor een
uitgebreide beschrijving van de methode). Berekeningen voor veel westerse landen laten
zien dat slechts de helft of zelfs minder van de groei van het bruto binnenlands product
wordt verklaard door een toename van arbeid en kapitaal. Een groot deel van de groei

12 Centraal Bureau voor de Statistiek

1) De belangrijkste vormen van fysiek kapitaal zijn machines, vervoermiddelen, gebouwen en infrastructuur.
Verder zijn de laatste tien jaar computers en software steeds belangrijker geworden.

komt ten goede van de multifactorproductiviteit (mfp), een factor die de gecombineerde
efficiëntietoenamen van arbeid en kapitaal weerspiegelt.

Het grote belang van mfp in de verklaring van het tempo van economische groei heeft
generaties van economen beziggehouden en verontrust. De ontwikkeling van arbeid en
die van kapitaal zijn binnen veel groeimodellen endogeen. Dit betekent dat ze binnen het
model verklaard kunnen worden, het meer of minder inzetten van arbeid ten opzichte
van kapitaal hangt immers af van de relatieve prijs van arbeid ten opzichte van die van
kapitaal. De efficiëntiewinsten waar mfp aan refereert worden echter niet verklaard.
Sommige economen hebben mfp daarom zelfs als een maatstaf van onze onwetendheid
bestempeld. Dit heeft hen ertoe aangespoord om te proberen een groter deel van de
economische groei binnen het model te verklaren. Feitelijk komt dat neer op het toevoe-
gen van productiefactoren (vooral verschillende vormen van kapitaal) aan de productie-
functie, in de hoop dat hiermee het ‘onverklaarde’ deel van de groei zal afnemen. De
belangrijkste aanvullingen op de productiefunctie worden gevormd door:

Kwaliteit van kapitaalgoederen
Vooral Dale Jorgenson heeft geprobeerd om de kwaliteit van kapitaalgoederen op een
betere manier te schatten (Jorgenson, 2005). In de oude vormen van kapitaalmeting
werden nieuwe technologieën die belichaamd zijn in nieuwe typen machines vaak niet
goed opgenomen in de ontwikkeling van kapitaal. Hierdoor werd een deel van de
belichaamde technologische ontwikkeling ten onrechte aan mfp toegeschreven, terwijl
het in feite gewoon bij het fysieke kapitaal thuishoort.

Menselijk kapitaal
Analoog aan deze correctie voor de kwaliteit van het fysieke kapitaal, worden ook
pogingen gedaan om in de productiefunctie te differentiëren naar verschillen in de kwali-
teit van arbeid. Hierbij wordt vooral aandacht besteed aan de verschillen in opleidings-
niveau tussen werknemers. Deze bijstelling is van betekenis, aangezien mag worden
aangenomen dat er een hechte relatie bestaat tussen het opleidingsniveau van werk-
nemers en de productiviteit die zij weten te realiseren. Omdat in veel landen het gemid-
delde opleidingsniveau van de beroepsbevolking toeneemt, leidt deze bijstelling voor de
verschillen in menselijk kapitaal eveneens tot een verkleining van het aandeel van mfp in
de verklaring van de economische groei.

R&D spillovers
Een tweede component van kennis die in de conventionele productiefuncties niet is
opgenomen, betreft de investeringen die ondernemingen doen in speur- en ontwikke-
lingswerk (research and development, R&D). Met name voor een kenniseconomie,
zoals de Nederlandse, is het van groot belang deze component in de analyse te betrek-
ken. Het belang van deze factor is vooral zo groot, aangezien er van uitgegaan kan
worden dat er positieve ‘spill-over’ effecten uitgaan van de creatie van kennis. Hiermee
wordt bedoeld dat niet alleen de bedrijven die daadwerkelijk in de nieuwe technolo-
gieën hebben geïnvesteerd de vruchten van hun investeringen plukken. Na verloop van
tijd lekt de nieuwe kennis immers uit en kunnen ook andere bedrijven hiervan profite-
ren. Dit proces van technologische diffusie leidt ertoe dat door de investeringen van
slechts enkelen de productiviteit in grotere delen van de economie kan worden opge-
voerd.

Met behulp van de bovengenoemde uitbreidingen in de beschrijving van productiefacto-
ren kan inderdaad een groter deel van de economische groei worden verklaard, al was
het alleen maar doordat een groot deel van technologische ontwikkeling wordt
geëndogeniseerd. Er zijn echter ook wetenschappers die benadrukken dat we niet
moeten proberen alle vormen van technologische ontwikkelingen binnen het model op
een economische manier te verklaren. In de literatuur wordt dan ook een onderscheid
gemaakt tussen macro-innovaties (de ontwikkeling van radicale nieuwe technologieën
zoals de computer) en micro-innovaties (de investeringen in nieuwe machines en de
scholing van personeel in het werken met deze technologie). De micro-innovaties
kunnen geëndogeniseerd worden door de kwaliteit van arbeid en kapitaal een plaats in
de productiefunctie te geven. Uitvindingen als de stoommachine, de lopende band of de
computer, in essentie het gevolg van de creativiteit van briljante geesten, zijn echter
exogeen en kunnen en moeten niet vanuit louter economische principes worden begre-
pen. Deze macro-innovaties vormen dan ook een deel van de mfp.

De Nederlandse groeirekeningen 2006 13

Goede informatie over productiviteitsontwikkeling is van grote maatschappelijke beteke-
nis. Met het oog op de vergrijzing is het bijvoorbeeld van belang dat met steeds minder
mensen minimaal eenzelfde niveau van productie kan worden gerealiseerd. Alleen door
het opvoeren van de arbeidsproductiviteit kan met een minder groot arbeidspotentieel
het huidige welvaartsniveau worden gegarandeerd. Daarnaast zijn betrouwbare
gegevens omtrent het niveau en de groei van de productiviteit van belang voor analyses
van concurrentiekracht. Voor een relatief kleine en open economie als de Nederlandse,
is een hoog niveau van arbeidsproductiviteit van groot belang aangezien deze als een
belangrijke pijler van concurrentiekracht kan worden gezien.

Ook Europese beleidsmakers hechten een groot belang aan productiviteit, zoals uit de
Lissabon agenda blijkt. Het is dan ook van groot belang om productiviteitsontwikkelingen
in een internationaal vergelijkend kader te plaatsen. Er zijn weliswaar inmiddels inter-
nationale datasets voorhanden, maar deze zijn niet op dezelfde wijze berekend als cijfers
in deze publicatie. De productiviteitscijfers in deze studie zijn geheel conform de richt-
lijnen van het systeem van Nationale rekeningen opgesteld. Dat is voor veel van de inter-
nationale datasets nog niet het geval. Vooral op het gebied van de kapitaalmetingen
bestaan er belangrijke verschillen. De Nederlandse cijfers, zoals ontleend aan de natio-
nale rekeningen, zijn gebaseerd op empirische data over levensduren van kapitaal-
goederen. Deze gegevens zijn voor veel landen niet beschikbaar. Daardoor worden voor
internationale datasets vaak uniforme afschrijvingsprofielen gebruikt die niet aansluiten
op de Nederlandse gegevens hierover (zie ook Annex 1). In de toekomst zal er echter
naar worden gestreefd om de Nederlandse groeitrends in een internationaal comparatief
kader te plaatsen.

In deze eerste publicatie van de groeirekeningen door het CBS wordt de economische
groei van de commerciële sector gerelateerd aan de groei van arbeid, kapitaal (met inbe-
grip van de verschillen in kwaliteit), energie, materialen en diensten.2) Zoals gezegd slui-
ten de groeirekeningen direct aan op het Nederlandse stelsel van nationale rekeningen.
In de komende jaren zullen ook de kwaliteit van arbeid (onderscheiden naar scholings-
component), minerale reserves, voorraden en grond worden toegevoegd, zodat de
productiegroei nog scherper kan worden herleid tot veranderingen in productiefactoren
enerzijds en veranderingen in mfp anderzijds.3)

Hoewel in deze publicatie de nadruk ligt op de presentatie van de nieuwe productiviteits-
cijfers, worden ook aanzetten tot analyse gegeven. Van belang is de koppeling van
financiële bedrijfsresultaten aan trends in de productiviteit. Vaak blijven analyses op
basis van groeiboekhoudingen steken op een abstract macro-economisch niveau en blijft
een koppeling met bedrijfsresultaten zoals de winstgevendheid achterwege. In deze
studie is deze koppeling expliciet wel gemaakt omdat hiermee, onder andere, dieper
inzicht kan worden verkregen in de funderingen op microniveau van de algemene trends
die zich op meso- en macro-economisch niveau voltrekken. Daarnaast wordt in de tekst
melding gemaakt van de manier waarop trends op de internationale markt van invloed
zijn op de productiviteit van het Nederlandse bedrijfsleven. In de toekomst zal de analyse
van productiviteit verder worden uitgebreid. Zeker wanneer ook menselijk kapitaal en
kapitaal opgebouwd door middel van investeringen in R&D in de berekeningen zijn opge-
nomen, kan op een systematische manier worden nagegaan langs welke lijnen technolo-
gische innovaties en diffusie het proces van productiviteitsgroei aansturen.

Literatuur

Jorgenson, D. (2005). Accounting for Growth in the Information Age. In: P. Aghion en
S. Durlauf red., Handbook of Economic Growth vol. 1A, Amsterdam: North-Holland, Deel
II, hoofdstuk 10.

14 Centraal Bureau voor de Statistiek

2) Zie Annex 1, paragraaf 1.3 voor een definitie van de commerciële sector.
3) In dat geval zullen de efficiëntievergrotingen die met behulp van mfp gemeten worden vooral kunnen worden

toegeschreven aan exogene factoren zoals schaalveranderingen in de productievoering en structurele verande-
ring (de verschuiving van het zwaartepunt binnen de economie van laag- naar hoogproductieve activiteiten en
vice versa).

Kendrick, J.W. (1961). Productivity Trends in the United States. National Bureau of
Economic Research, no. 71, Princeton: Princeton University Press.

Solow, R.M. (1956). A Contribution to the Theory of Economic Growth. Quarterly Journal
of Economics 70, blz. 65–94.

De Nederlandse groeirekeningen 2006 15

3. Methode productiviteitsmeting

3.1 Inleiding

Dit hoofdstuk bevat een methodologische onderbouwing van het meten van (multifactor-)
productiviteit en van het samenstellen van groeirekeningen. In paragraaf 2 worden de
definitie en de basisprincipes van productiviteit besproken. In paragraaf 3 komen de ver-
schillende productiviteitsmaatstaven aan bod, waarbij speciale aandacht wordt besteed
aan het verschil tussen mfp op basis van de geconsolideerde productie en mfp op basis
van toegevoegde waarde. In paragraaf 4 worden de productiefactoren en de introductie
van nieuwe productiefactoren, of gedetailleerdere beschrijvingen van bestaande produc-
tiefactoren, besproken. Aangegeven wordt welke gevolgen de verandering van de
productiefactoren kan hebben op de productiviteitsontwikkeling. Paragraaf 5 geeft een
toelichting op de vergelijkbaarheid van uitkomsten tussen jaren, bedrijfstakken en
landen. In paragraaf 6 wordt de problematiek van het meten van niet-markt productie
toegelicht. Paragraaf 7 introduceert ten slotte de groeirekeningen van het CBS.

Om de leesbaarheid van de tekst te vergroten zijn enkele uitdrukkingen vereenvoudigd.
Met een stijging of daling van inputs of outputs wordt altijd een percentuele stijging of
daling bedoeld. Als bijvoorbeeld wordt verteld dat de output meer stijgt dan de inputs,
betekent dit dat de percentuele toename van de output groter is dan de percentuele toe-
name van de input. De absolute toename van de inputs kan in dit geval echter wel hoger
zijn dan de absolute toename van de output.

Verder zullen in dit hoofdstuk enkele afkortingen worden gebruikt. Naast de eerder
geïntroduceerde afkorting van multifactorproductiviteit tot mfp worden ook de twee in dit
hoofdstuk gepresenteerde maatstaven van mfp afgekort. Multifactorproductiviteit op
basis van de geconsolideerde productie wordt afgekort tot klems-mfp (klems staat voor
capital, labour, energy, materials, services). Voor multifactorproductiviteit op basis van
de toegevoegde waarde wordt de afkorting kl-mfp gebruikt (capital, labour).

3.2 Productiviteit

3.2.1 Definitie en basisprincipes

De productiviteit van een productieproces is de hoeveelheid output die per eenheid
input kan worden gemaakt, bijvoorbeeld het aantal stoelen dat een meubelmaker per
uur kan maken. De hoeveelheid output per eenheid input wordt beïnvloed door een
reeks van factoren. Hierbij kan bijvoorbeeld worden gedacht aan de kennis en ervaring
van werknemers, de bedrijfszekerheid van machines of aan weersomstandigheden.
Deze factoren kunnen van jaar tot jaar verschillen. Hierdoor zal het behaalde productie-
niveau bij een gegeven set aan productiemiddelen ook onderhevig zijn aan jaarlijkse
fluctuaties.

De verandering in de hoeveelheid output per hoeveelheid input heet productiviteits-
ontwikkeling. Indien de output meer stijgt (of minder daalt) dan de inputs, is de producti-
viteitsontwikkeling positief en is er sprake van productiviteitsgroei. Als de output minder
hard groeit dan de gebruikte inputs is er sprake van een productiviteitsdaling. Bij het
bepalen van de productiviteitsontwikkeling wordt voor de verandering in de gebruikte
hoeveelheid inputs gecorrigeerd. Indien in een jaar twee keer zoveel inputs worden
gebruikt als in het voorgaande jaar, is de volume-index van de input twee. De
volume-index van de output wordt dan door twee gedeeld om de index van de productivi-
teitsontwikkeling te bepalen. Op deze wijze kan voor twee opeenvolgende jaren het
outputniveau worden vergeleken, gegeven dezelfde hoeveelheid inputs. De productivi-
teitsontwikkeling is vervolgens de verandering van de output van het ene jaar op het
andere, wanneer in beide jaren precies dezelfde hoeveelheid inputs in het productie-
proces zou zijn ingezet.

16 Centraal Bureau voor de Statistiek

Veranderingen in het productieniveau kunnen met behulp van de productiviteitsontwikke-
ling in twee delen worden opgesplitst. Eén deel van de outputontwikkeling kan logischer-
wijs worden verklaard door veranderingen in de hoeveelheid inputs. Het tweede deel is
het gevolg van productiviteitsontwikkeling. Productiviteitsontwikkeling kan daarom
worden beschouwd als het deel van de verandering van het productieniveau dat niet kan
worden verklaard door een gewijzigde inzet van productiemiddelen.1) Zoals reeds aan-
gegeven kunnen veranderingen in de productiviteit veroorzaakt worden door tal van
factoren. Enkele voorbeelden hiervan zijn technologische vooruitgang, schaalvoordelen,
veranderingen in bezettingsgraden en incidentele factoren zoals weersomstandigheden
(bijvoorbeeld in de landbouw). In kader 3.1 wordt een cijfermatig voorbeeld gegeven van
meetmethoden rond productiviteit die verderop in dit hoofdstuk besproken worden.

3.2.2 Waarden, volumes en prijzen

Bij de berekening van productiviteit worden de volumeveranderingen van productiewaar-
den en productiekosten gebruikt. Doorgaans worden productiewaarden (omzetten) en de
inzet van productiemiddelen (de productiekosten) via enquêtes waargenomen in geld-
bedragen. Voor het berekenen van productiviteit is het van belang dat deze waarde-
ontwikkelingen worden ontbonden in een prijs- en een volumecomponent. De volume-
ontwikkeling van een goederen- of dienstentransactie kan worden bepaald door de
waarde ervan uit te drukken in prijzen van de voorafgaande periode. Hiermee wordt de
invloed van prijswijzigingen uitgeschakeld. De verandering van dit waardebedrag, uitge-
drukt in prijzen van de voorafgaande periode, ten opzichte van het overeenkomstige
waardebedrag in de voorafgaande periode wordt wel de volumeverandering genoemd.

3.2.3 Consolidatie van productie en verbruik

Productiviteit kan worden gemeten op het niveau van de onderneming, van een bedrijfs-
tak of van de totale economie. Hierbij wordt de gekozen eenheid beschouwd als één
bedrijf. Dit wordt gedaan om te voorkomen dat de uitkomsten worden beïnvloed door het
aantal bedrijven binnen de gekozen eenheid.

In de nationale rekeningen worden interne leveringen van halffabricaten binnen een
bedrijf (A) niet meegeteld als productie of verbruik. Echter, wanneer een halffabricaat
wordt geleverd aan een afzonderlijk bedrijf (B) dan worden de overeenkomstige produc-
tie (bij A) en het intermediair verbruik (bij B) wel meegeteld. Aangezien het onwenselijk is
productiviteitsmeting te laten beïnvloeden door het aantal afzonderlijke bedrijven in een
productieketen dienen de onderlinge leveringen tussen bedrijven binnen de gekozen
eenheid te worden geëlimineerd. In deze publicatie wordt de gekozen eenheid (een
bedrijfsklasse, een bedrijfstak of de economie als geheel) altijd beschouwd als één
bedrijf. Dit betekent dat alle leveringen van intermediaire goederen en diensten van een
bedrijf aan andere bedrijven binnen dezelfde eenheid op de productie enerzijds, en het
intermediair verbruik anderzijds in mindering worden gebracht. Dit proces heet consolida-
tie van de productie en het intermediair verbruik. Wanneer in het vervolg van deze publi-
catie wordt gesproken over productie en intermediair verbruik dan wordt, tenzij anders
aangegeven, de geconsolideerde productie en het geconsolideerde intermediair verbruik
bedoeld. Deze kunnen op het niveau van bedrijfstakken afwijken van (niet-geconsoli-
deerde) gegevens uit de nationale rekeningen.

3.3 Productiviteitsmaatstaven

3.3.1 Modellen van het productieproces

Er zijn meerdere beschrijvingswijzen (modellen) van een productieproces en daarmee
meerdere productiviteitsmaatstaven. In deze publicatie worden productiviteitsstatistieken

De Nederlandse groeirekeningen 2006 17

1) Bij het bepalen van het effect van productiviteitswijzigingen op de outputverandering wordt van een index over-
gestapt naar percentages. Dit kan tot, doorgaans kleine, verschillen leiden. In Annex 3 wordt hier verder op
ingegaan.

gepresenteerd op basis van de twee bekendste modellen. In het eerste model wordt het
productieproces opgevat als de creatie van goederen en diensten. In dit zogenaamde
klems-productiemodel worden de inputs kapitaal (K), arbeid (L), energie (E), materialen
(M) en diensten (S) ingezet ten behoeve van de productie. Bij het bepalen van de
productiviteitsontwikkeling wordt de productie als output genomen.

In het tweede model wordt het productieproces opgevat als de creatie van toegevoegde
waarde. Deze toegevoegde waarde wordt gegenereerd via de inzet van kapitaal en
arbeid. De toegevoegde waarde vormt grofweg de beloning voor de inzet van arbeid en
kapitaal. In dit beperktere productiemodel wordt de toegevoegde waarde dus als output
genomen. Zoals in figuur 3.1 is weergegeven wordt de toegevoegde waarde bepaald
door de productiewaarde te verminderen met het intermediair verbruik. Het intermediair
verbruik is zodoende niet langer onderdeel van de beschrijving van het productieproces.
Bij het opgaan van een intermediair product in een nieuw product, bijvoorbeeld het plaat-
sen van een deur in een auto, wordt de waarde van het intermediaire product (de deur)
verplaatst naar het nieuwe product (de auto), maar wordt er geen extra (toegevoegde)
waarde gecreëerd. De extra waarde wordt gecreëerd door de inzet van arbeid en
kapitaalgoederen, in dit voorbeeld het monteren van de deur aan de auto.

De toegevoegde waarde in prijzen van het voorgaande jaar wordt bepaald door de
productie in prijzen van het voorgaande jaar te verminderen met het intermediair verbruik
in prijzen van het voorgaande jaar. Omdat onderlinge leveringen van intermediaire goe-
deren tussen bedrijven binnen een eenheid geen onderdeel uitmaken van de toe-
gevoegde waarde, hoeft bij productiviteitsmeting op basis van de toegevoegde waarde
nooit te worden geconsolideerd.

De eerste keuze heeft dus betrekking op de gemeten output: geconsolideerde productie-
waarde versus toegevoegde waarde. Een tweede keuze is die van de inputvariabelen.
Het is mogelijk om productiviteitsmaatstaven te baseren op één input, bijvoorbeeld
arbeid. Arbeidsproductiviteit is een indicator waar in het economische beleid veel aan-
dacht naar uitgaat. Op gelijke wijze is het mogelijk om bijvoorbeeld de energieproductivi-
teit te berekenen als de hoeveelheid productie of toegevoegde waarde die is voort-
gebracht met één eenheid energie.

Het is echter ook mogelijk om de productiviteit van een aantal productiefactoren samen
te bepalen. Een dergelijke productiviteitsmaatstaf, waarin meerdere productiefactoren
gelijktijdig in beschouwing worden genomen, heet multifactorproductiviteit. De twee
meest gebruikte vormen van mfp zijn multifactorproductiviteit van kapitaal, arbeid, ener-
gie, materialen en diensten op basis van de productie (klems-mfp) en multifactor-
productiviteit van arbeid en kapitaal op basis van de toegevoegde waarde (kl-mfp). Deze

18 Centraal Bureau voor de Statistiek

3.1 Schematische weergave van de twee bekendste modellen van het productieproces

Model 1:

Kapitaal (K)

Arbeid (L)

Energie (E)

Materialen (M)

Diensten (S)

Productieproces

Productieproces

Productie (Y)

Y – EMS
= Toegevoegde Waarde (TW)

Model 2:

Kapitaal (K)

Arbeid (L)

productiviteitsmaatstaven kunnen worden samengevat via de volgende twee verge-
lijkingen:

Prod(KLEMS) = Q(Y) / Q(KLEMS) (3.1)

Prod(KL) = Q(TW) / Q(KL) (3.2)

De variabele Prod vertegenwoordigt de productiviteitsindex en de variabele Q de
volume-indices van output (in de teller) en input (in de noemer). Zoals aangegeven
in figuur 3.1 wordt bij klems-mfp (vergelijking 3.1) als output de productiewaarde (Y)
gekozen en bij kl-mfp (vergelijking 3.2) de toegevoegde waarde.

3.3.2 Verschillen tussen de mfp maatstaven

Doordat de twee productiemodellen een andere opvatting van het begrip output hante-
ren, meten klems-mfp en kl-mfp verschillende dingen. Klems-mfp meet de productiviteit
van het voortbrengen van goederen en diensten. Kl-mfp meet de productiviteit van de
creatie van toegevoegde waarde.

Het verschil tussen de twee mfp-maatstaven komt vooral naar voren bij de uitbesteding
van economische activiteiten. Neem bijvoorbeeld een bedrijf dat meubels maakt.
Besloten wordt dat het transport van goederen tussen twee vestigingen van het bedrijf
voortaan wordt uitbesteed aan een ander bedrijf. Er vinden geen andere veranderingen
in het productieproces van het meubelbedrijf plaats. Vóór uitbesteding werd het transport
verzorgd door werknemers in dienst van het meubelbedrijf. De vrachtwagens waren in
eigendom van het bedrijf. Na de uitbesteding betaalt het bedrijf een andere transport-
onderneming voor het verzorgen van deze transportdiensten. De transportdiensten
worden dus ingekocht en niet langer in eigen beheer uitgevoerd.

Bij de bepaling van de klems-mfp verandert er niets aan de outputzijde van het bedrijf.
De productie bestaat nog steeds uit dezelfde meubels. De inputs veranderen daaren-
tegen wel. De inzet van arbeid (chauffeurs) en kapitaal (vrachtwagens) daalt terwijl de
inzet van transportdiensten stijgt. Er is dus sprake van een herinrichting van het produc-
tieproces van het meubelbedrijf. Met behulp van klems–mfp kan worden gemeten of het
productieproces van het meubelbedrijf als gevolg van deze uitbesteding efficiënter is
geworden. Als de klems-mfp stijgt dan is het meubelbedrijf beter af met de uitbesteding
van transportdiensten omdat hiermee de winstgevendheid van de onderneming wordt
verhoogd.

Bij de bepaling van de mfp-ontwikkeling op basis van de toegevoegde waarde vinden er
door de uitbesteding wel veranderingen plaats aan de outputzijde. Door eigen inzet van
arbeid en kapitaal ten behoeve van transport creëerde het meubelbedrijf toegevoegde
waarde. Na uitbesteding van de transportdiensten daalt dus de toegevoegde waarde van
het meubelbedrijf en genereert het meubelbedrijf alleen nog toegevoegde waarde bij het
maken van meubels. De toegevoegde waarde van het transport wordt nu door het trans-
portbedrijf gecreëerd. Aan de inputkant daalt de inzet van arbeid en kapitaal. Als in dit
voorbeeld de kl-mfp van het meubelbedrijf na uitbesteding stijgt dan betekent dit dat het
meubelbedrijf vóór uitbesteding per hoeveelheid arbeid en kapitaal meer toegevoegde
waarde creëerde met het produceren van meubels dan met het transport. De vraag of
het meubelbedrijf het transport efficiënter of minder efficiënt uitvoerde dan het transport-
bedrijf dat doet kan met kl-mfp productiviteitsmeting echter niet worden beantwoord.

3.4 Bepalen van productiefactoren

Voor het bepalen van mfp-ontwikkeling moet eerst een input-index van de gezamenlijke
productiefactoren worden bepaald. Aangezien de inzet van productiefactoren via verschil-
lende eenheden wordt uitgedrukt kan de inzet van deze productiefactoren niet zondermeer

De Nederlandse groeirekeningen 2006 19

bij elkaar worden opgeteld. Het is bijvoorbeeld niet mogelijk het aantal gewerkte uren van
werknemers direct op te tellen bij het gebruik van machines of het verbruik van energie. Bij
het bepalen van de totale volumeontwikkeling van de gezamenlijke productiefactoren
worden aan de verschillende productiefactoren gewichten toegekend. Deze zijn gebaseerd
op de gebruikskosten van de afzonderlijke productiefactoren. Met behulp van kostenaan-
delen per onderscheiden productiefactor worden de volume-indices van de afzonderlijke
productiefactoren gecombineerd tot één volume-index. De omvang van de gebruikskosten
is dus bepalend voor het relatieve gewicht van een productiefactor in de totale inputindex.
Hieronder volgt een beknopte beschrijving van klems productiefactoren. Een uitgebreide
toelichting is te vinden in Annex 1.

Arbeid
De inzet van arbeid wordt gemeten aan de hand van het aantal gewerkte uren. Hierbij
worden werknemers onderscheiden van zelfstandigen. Onderscheid naar andere
kenmerken van arbeid, zoals opleidingsniveau´s, wordt momenteel nog niet gemaakt. De
kosten van arbeid omvatten de aan werknemers betaalde lonen en alle sociale premies
die werkgevers moeten afdragen. De arbeidskosten van zelfstandigen worden afgeleid
van het jaarloon van werknemers.

Kapitaal
De inzet van kapitaal is gebaseerd op de productieve kapitaalgoederenvoorraad. Dit is
een maatstaf waarin de kapitaalgoederenvoorraad, gewaardeerd tegen nieuwwaarde,
wordt gecorrigeerd voor efficiëntieverliezen die ontstaan als gevolg van ouderdom. De
verandering van de productieve kapitaalgoederenvoorraad, gecorrigeerd voor prijsver-
anderingen, wordt gebruikt als maatstaf voor de volumeverandering van de inzet van
kapitaalgoederen. In de mfp-berekeningen van het CBS worden 20 verschillende typen
kapitaalgoederen onderscheiden.

De gebruikskosten van kapitaal zijn niet direct waarneembaar. Doorgaans zijn kapitaal-
goederen zoals machines of gebouwen meerdere jaren in gebruik. De gebruikskosten in
één specifiek jaar zijn daarom niet direct waarneembaar maar dienen te worden opge-
bouwd uit verschillende kostenposten. Het eerste deel van de gebruikskosten van
kapitaal wordt gevormd door de toegerekende rentekosten. De toegerekende rente-
kosten kunnen worden geïnterpreteerd als de rentekosten die betaald zouden moeten
worden indien het kapitaalgoed met geleend geld zou zijn gefinancierd. De andere delen
van de gebruikskosten van kapitaal zijn de afschrijvingen en de waarderingsverschillen.
Waarderingsverschillen zijn de winsten of verliezen die worden behaald door prijs-
veranderingen van het kapitaalgoed gedurende de periode dat de producent het kapitaal-
goed in bezit heeft. Een voorbeeld van een waarderingsverschil is waardevermeerdering
van een huis door stijging van de huizenprijzen. De totale gebruikskosten van kapitaal
zijn conceptueel het beste te vergelijken met de huurkosten van een kapitaalgoed.

Energie, materialen en diensten
Statistieken over de inzet van energie, materialen en diensten in het productieproces
worden ontleend aan de zogenaamde aanbod- en gebruiktabellen van de Nationale
rekeningen. Deze geven een gedetailleerde weergave van het verbruik van goederen en
diensten in het productieproces. Dit gebruik wordt zowel in prijzen van het lopende jaar,
als in prijzen van het voorgaande jaar uitgedrukt. Hierdoor is het mogelijk om op basis
van aanbod- en gebruiktabellen de volumeveranderingen van het gebruik van materia-
len, energie en diensten vast te stellen. De gebruikskosten van materialen, energie en
diensten zijn logischerwijs gelijk aan de aankoopwaarde van deze productiefactoren.

Winsten en verliezen
De totale productiekosten worden bepaald door de kosten van arbeid, kapitaal, energie,
materialen en diensten bij elkaar op te tellen. Doorgaans zal de som van de totale
productiekosten ongelijk zijn aan de productiewaarde.2) Het verschil tussen de productie-
waarde en de totale kosten kan worden beschouwd als een netto winst- of verliessaldo.

20 Centraal Bureau voor de Statistiek

2) Alleen als een endogene rentevoet wordt gebruikt bij het berekenen van de gebruikskosten van kapitaal is de
som van de productiekosten gelijk aan de productiewaarde. Het CBS berekent de gebruikskosten van kapitaal
met behulp van een exogene rentevoet. Hierdoor wijkt de productiewaarde doorgaans af van de som van de
productiekosten. In Annex 1 wordt hier verder op ingegaan.

W = Y – K – L – E – M – S (3.3)

Dit winstsaldo maakt geen onderdeel uit van het stelsel van nationale rekeningen maar
kan eenvoudig worden afgeleid door de gebruikskosten van kapitaal in mindering te
brengen op het bruto-exploitatieoverschot. De op deze manier bepaalde winst (W) kan
afwijken van de winst die bedrijven zelf rapporteren. De toegerekende rentekosten zijn
hiervan een belangrijke oorzaak. In een bedrijfsboekhouding worden alleen de daad-
werkelijke rentelasten als kosten opgenomen, terwijl in de groeirekeningen de toegere-
kende rentekosten van alle kapitaalgoederen worden opgenomen als kosten. Aangezien
bedrijven slechts een deel van hun kapitaal met vreemd vermogen financieren, is de toe-
gerekende rente doorgaans hoger dan de betaalde rente. Het winstsaldo zoals bepaald
in de bovenstaande formule is daardoor meestal lager dan de gerapporteerde winst in
bedrijfsboekhoudingen. Naast verschillen in rentekosten kunnen ook verschillen in
afschrijvingsmethoden een rol spelen bij afwijkingen tussen de winstbepaling door onder-
nemingen en het winstsaldo zoals berekend in formule 3.3.

Productiviteit weerspiegelt de hoeveelheid output die kan worden geproduceerd per een-
heid input. De keuze van inputs hierbij is niet vrijblijvend en kan mfp-ontwikkelingen
beïnvloeden. Zo wordt de gewogen inputvolume-index beïnvloed door het aantal produc-
tiefactoren dat in de index wordt onderscheiden. Indien hierin een extra productiefactor
wordt onderscheiden zal gewoonlijk de mfp-ontwikkeling wijzigen. Ook het aanbrengen
van extra detaillering in een bepaalde productiefactor leidt doorgaans tot gewijzigde uit-
komsten. De omvang en de detaillering van de statistische beschrijving van productie-
factoren zijn dus van grote invloed op de mate waarin productiviteitsontwikkelingen kunnen
worden verklaard. Vaak zorgt het toevoegen van extra detaillering of van extra productie-
factoren voor een daling van de mfp. Dit is echter geen wetmatigheid. In de volgende twee
subparagrafen worden deze beide typen uitbreidingen in mfp-meting besproken.

3.4.1 Toevoeging extra productiefactor

Een uitbreiding van de beschrijving van productiefactoren in het productieproces heeft
gevolgen voor de gemeten volumeontwikkeling van alle onderscheiden inputs. De
gemeten output verandert hierdoor echter niet. Dit betekent dat dezelfde outputindex
wordt vergeleken met een gewijzigde inputindex waardoor de mfp-meting verandert.

Dit kan worden geïllustreerd aan de hand van het volgende voorbeeld. In de mfp statis-
tieken zoals gepresenteerd in deze publicatie wordt het gebruik van grond in het produc-
tieproces (nog) niet meegenomen. Het grondgebruik is echter een wezenlijke productie-
factor in bijvoorbeeld de landbouw. Wanneer de productie wordt verhoogd via uitbreiding
van landbouwgrond dan wordt deze productiegroei bij constante inzet van andere
productiefactoren beschouwd als mfp-groei, aangezien de toename van de input van
grond niet wordt meegenomen in de inputvolume-index. Wanneer het gebruik van grond
echter wel wordt meegenomen in de productiviteitsstatistiek dan kan de productie-
toename deels worden toegeschreven aan de extra inzet van grond. In dit voorbeeld leidt
de opname van grond in de productiviteitsstatistiek tot een neerwaarts bijgestelde
mfp-ontwikkeling. Bij het interpreteren van productiviteitstatistieken is het dus belangrijk
rekening te houden met ontbrekende productiefactoren. Het ontbreken van productie-
factoren leidt er toe dat mfp-groei niet per definitie als efficiencyverbetering kan worden
aangemerkt. Dit geldt in het bijzonder wanneer er sprake is van ontbrekende productie-
factoren met hoge kostenaandelen.

Een tweede illustratief voorbeeld is de delfstoffenwinning. De productiewaarde van de
delfstoffenwinning in Nederland omvat voornamelijk de winning van aardgas en aardolie.
Op dit moment zijn minerale reserves nog niet opgenomen in de statistiek over
niet-financiële balansen van het CBS. Onttrekkingen van aardgas en aardolie maken
daardoor nog geen onderdeel uit van de inputindex van de productiviteitsstatistieken.3)

De Nederlandse groeirekeningen 2006 21

3) De waarde van olie- en gasreserves wijkt af van die van gewonnen aardolie en gas. De waarde van gewonnen
aardgas omvat naast de waarde van de onttrokken gasreserve ook de kosten van de extractie. Vooralsnog zijn
onttrekkingen van olie- en gasreserves niet meegeteld als kapitaaldiensten.

Hierdoor wordt de onttrekking van aardgas wel als output, maar niet als input meegeteld.
Productietoenamen in de delfstoffenwinning vertalen zich daarmee automatisch, en ten
onrechte, in productiviteitsstijgingen.

De groot- en detailhandel vormen een derde voorbeeld van bedrijfsklassen waarvoor de
huidige productiviteitsstatistieken slechts een gedeeltelijk beeld geven. Dit komt doordat
handelsvoorraden (evenals overige voorraden) momenteel geen onderdeel uitmaken van
de statistiek over niet-financiële balansen. Uitbreiding van deze statistiek met activa
zoals grond, minerale reserves en voorraden is momenteel onderwerp van onderzoek op
het CBS.

3.4.2 Detaillering productiefactoren

De mfp-ontwikkeling wordt ook beïnvloed door de mate van detaillering waarmee produc-
tiefactoren statistisch worden beschreven. Het is mogelijk een productiefactor zoals
arbeid op te nemen als één productiefactor in de productiviteitsstatistiek. Het is echter
ook mogelijk verschillende categorieën arbeid (naar opleidingsniveaus of beroeps-
groepen) te onderscheiden. Wanneer arbeid als één productiefactor wordt opgenomen,
wordt arbeid feitelijk beschouwd als een homogene productiefactor. Mensen met een
hoger opleidingsniveau hebben gemiddeld genomen echter een hoger productieniveau
per gewerkt uur en hebben daarom doorgaans een hoger uurloon. Wanneer een laag-
opgeleide werknemer wordt vervangen door een hoger opgeleide werknemer dan heeft
dit naar verwachting een positieve uitwerking op de productie. Wanneer arbeid wordt
beschouwd als één productiefactor verandert er in dit geval niets aan de inputzijde van
het productieproces. De gunstige effecten op de productie van het hogere opleidings-
niveau van de nieuwe werknemer worden in dit geval dus (wellicht ten onrechte)
beschouwd als productiviteitsgroei.

Indien de inzet van arbeid is opgesplitst naar opleidingsniveaus verandert de input wel.
Het aantal gewerkte uren van laagopgeleide werknemers daalt, terwijl het aantal
gewerkte uren van hoogopgeleide werknemers stijgt. Het totale aantal gewerkte uren
blijft hetzelfde. Maar via het hogere uurloon van hoogopgeleide werknemers krijgt de toe-
name van het aantal gewerkte uren van de hoogopgeleide werknemer een groter
gewicht in de inputindex dan de afname van het aantal gewerkte uren van de laag-
opgeleide werknemer. De index van arbeidsinputs neemt in dit geval dus per saldo toe.
De detaillering van de productiefactor arbeid naar opleidingsniveau leidt in dit voorbeeld
dus tot een lagere mfp-ontwikkeling.

3.5 Vergelijken van uitkomsten

Het nut van productiviteitscijfers wordt verhoogd wanneer deze vergelijkbaar zijn in tijd,
tussen verschillende economische activiteiten en tussen landen (of regio’s). Hierbij is het
van belang rekening te houden met een aantal factoren. Deze worden toegelicht in deze
paragraaf.

3.5.1 Vergelijking tussen jaren

Er zijn verschillende verklaringen mogelijk voor mfp-groei, zoals technologische vooruit-
gang, een stijging van het gemiddelde opleidingsniveau van werknemers, een effectie-
vere tijdsbesteding, verandering van de bedrijfsgrootte en het weer. De productiviteits-
ontwikkeling wordt echter ook beïnvloed door de conjunctuur. Dit komt onder andere
doordat werkgevers niet altijd in staat zijn de inzet van arbeid en kapitaal snel aan te
passen aan veranderingen in hun omzetmogelijkheden.

Bedrijven die gevoelig zijn voor conjuncturele schommelingen zullen bij een conjunc-
turele neergang moeite hebben hun productieniveaus staande te houden. Daardoor is er
minder inzet van arbeid en kapitaal nodig dan in betere tijden. Het is voor bedrijven soms
moeilijk, bijvoorbeeld door ontslagbescherming, om op korte termijn overtollige werk-
nemers te ontslaan. Dit zal ook niet altijd wenselijk zijn. Ondernemers nemen vaak de

22 Centraal Bureau voor de Statistiek

extra arbeids- en kapitaalkosten voor lief in afwachting van betere tijden. Dit betekent dat
bedrijven in het begin van een conjuncturele neergang vaak meer arbeid en kapitaal tot
hun beschikking hebben dan nodig is, hetgeen tot uitdrukking komt in een ondergemid-
delde productiviteitsontwikkeling.

Aan het begin van een conjuncturele opgang is de productiviteitsontwikkeling daar-
entegen vaak bovengemiddeld. Dit wordt allereerst veroorzaakt door de vertraagde
afstoot van arbeid en kapitaal. Tegen de tijd dat de productie en de toegevoegde waarde
van de bedrijven weer (sterker) beginnen te groeien, zijn bedrijven vaak nog bezig met
saneren. Hierdoor is vaak sprake van een inhaalslag voor de ondergemiddelde produc-
tiviteitsontwikkeling aan het begin van de conjuncturele neergang. Tevens proberen
bedrijven een stijgende productie in eerste instantie op te vangen met de reeds beschik-
bare productiefactoren. Veel bedrijven verhogen de inzet van arbeid en kapitaal pas
wanneer de grenzen van de bestaande productiecapaciteit zijn bereikt en winstvoor-
uitzichten gunstig blijven. Aan het begin van de conjuncturele opgang is er daarom
meestal sprake van bovenmatige efficiencyverbeteringen.

Omdat productiviteitsontwikkelingen conjunctuurgevoelig kunnen zijn, is het riskant om
conclusies over structurele productiviteitsontwikkelingen te trekken op basis van de uit-
komsten van één jaar. Het is meestal niet goed mogelijk om op basis van één jaar
conjuncturele en structurele componenten van de productiviteitsontwikkeling te scheiden.
Een mogelijkheid is om de uitkomsten van een jaar te vergelijken met de uitkomsten in
voorgaande jaren waarin de economie in dezelfde conjuncturele fase zat. Dit vereist de
beschikbaarheid van lange tijdreeksen.

Structurele productiviteitsontwikkelingen kunnen eveneens worden bepaald door gemid-
delden te berekenen over een langere periode, het liefst over een volledige conjuncturele
cyclus. Hierdoor heffen de positieve en negatieve conjuncturele effecten elkaar op en
resteert de structurele productiviteitsontwikkeling. Een nadeel van deze methode is dat
recente ontwikkelingen hiermee niet worden verklaard.

De voor- en nadelen van de verschillende vergelijkingsmethoden zijn samengevat in
figuur 3.2.

3.5.2 Vergelijking tussen bedrijfstakken en -klassen

Natuurlijk is het mogelijk de groeirekeningen van bedrijfsklassen onderling te vergelijken.
Daarnaast kunnen de groeirekeningen van een bedrijfsklasse worden vergeleken met die
van de bedrijfstak waar een bedrijfsklasse deel van uitmaakt. Zo kunnen de groei-
rekeningen van de metaalindustrie (een bedrijfsklasse) worden vergeleken met die van
de gehele industrie (een bedrijfstak). Op eenzelfde manier kan worden vastgesteld in
hoeverre de productiviteitsontwikkeling van een bedrijfstak afwijkt van die van de gehele
economie. Bij deze vergelijking is het echter wel belangrijk rekening te houden met de
gevolgen van consolidatie. Zo worden bij het bepalen van de gemiddelde mfp-ontwikke-
ling in de industrie de onderlinge leveringen van bedrijven uit de metaalindustrie aan de
machine-industrie niet meegeteld. Door consolidatie kan de mfp-ontwikkeling van de
totale industrie afwijken van de gemiddelde mfp-ontwikkeling van alle bedrijven in de
industrie. Met effecten van consolidatie moet daarom rekening worden gehouden
wanneer de resultaten van een bedrijfstak worden vergeleken met die van onderliggende

De Nederlandse groeirekeningen 2006 23

Figuur 3.2 Voor- en nadelen van verschillende vergelijkingsmethoden

Vergelijkingsmethode Voordeel Nadeel

Vergelijken met voorgaande jaren. Recente ontwikkelingen zijn Conjuncturele en structurele
goed te verklaren. effecten zijn moeilijk te scheiden.

Vergelijken met jaren in dezelfde Recente ontwikkelingen zijn Lange tijdreeksen zijn vereist.
conjuncturele fase. goed te verklaren.

Structurele effecten zijn goed
te bepalen.

Bepalen van gemiddelden over Structurele effecten zijn goed Recente ontwikkelingen zijn
langere termijn. te bepalen. niet te verklaren.

bedrijfsklassen. Deze consolidatieproblemen doen zich niet voor bij het vergelijken van
mfp-uitkomsten op basis van toegevoegde waarde.

3.5.3 Vergelijking tussen landen

In het economisch beleid krijgen landenvergelijkingen veel aandacht. Vergelijkingen van
de marktsector of van identieke bedrijfstakken tussen landen kunnen zichtbaar maken
welke efficiencyverbeteringen mogelijk nog behaald kunnen worden. Ook kunnen
landenvergelijkingen effecten van marktregelgeving zichtbaar maken. Hiervoor is het wel
noodzakelijk dat de productiviteitsstatistieken op identieke wijze worden samengesteld.
Eerder is uitgelegd dat de keuze en de detaillering van productiefactoren van grote
invloed zijn op de uitkomsten van mfp-statistieken. Harmonisatie van meetmethode is
dus een belangrijke voorwaarde voor internationale vergelijkingen. In Europees verband
is in het kader van het ‘EU-KLEMS’ project een geharmoniseerde database samen-
gesteld bestaande uit de groeirekeningen van de meeste Europese landen, Japan en de
Verenigde Staten.4)

3.6 Niet-markt productie

Voor het bepalen van de productiviteitsontwikkeling is het essentieel dat de volume-
ontwikkeling van outputs en die van inputs onafhankelijk van elkaar worden vastgesteld.
Indien door gebrek aan informatie de volumeontwikkeling van de output is afgeleid van
die van de inputs dan heeft productiviteitsmeting geen enkele betekenis.

Het ligt voor de hand om de volumeontwikkeling te bepalen door de waardeontwikkeling
van de productie te corrigeren voor prijsontwikkelingen. De meeste statistische bureaus
verzamelen marktprijzen voor een breed bereik aan goederen en diensten. Marktprijzen
zijn echter per definitie niet beschikbaar voor zogenaamde niet-marktproductie. Hier-
onder vallen alle collectieve diensten, zoals defensie en onderwijs, maar ook investe-
ringen in eigen beheer. De productiewaarde van deze niet-markt productie wordt bepaald
als de som van alle productiekosten. Het ontbreken van marktprijzen compliceert een
onafhankelijke raming van de volumeontwikkeling. Voor een deel van de niet-markt-
productie is het echter wel mogelijk om een onafhankelijke raming van de volumeontwik-
keling van de output te maken. Dit betreft met name collectieve dienstverlening aan
individuen, zoals onderwijs. Het aantal leerlingen dat onderwijs volgt kan bijvoorbeeld als
volume-indicator dienen. Het meten van kwaliteitswijzigingen in deze dienstverlening is
echter zeer complex. Vooral voor puur collectieve diensten als defensie of politie is
volumemeting zeer lastig. Voor deze collectieve diensten is productiviteitsmeting voorals-
nog niet mogelijk.

Door deze problemen is in deze publicatie een aantal bedrijfsklassen uitgesloten van
productiviteitsmeting. Het betreft de bedrijfsklassen verhuur van en handel in onroerend
goed, overheidsbestuur en sociale verzekering, defensie en gesubsidieerd onderwijs.
Andere bedrijfsklassen, zoals de milieudienstverlening en de overige industrie, omvatten
eveneens niet-marktproducenten maar hun productieaandelen zijn kleiner.

3.7 Groeirekeningen

Het deel van de ontwikkeling van de productie dat wordt verklaard door de volume-
ontwikkeling van de inputs kan worden verbijzonderd naar individuele productiefactoren.
Deze opdeling van de ontwikkeling van de productie wordt ook wel aangeduid met groei-
rekeningen. De bijdrage van een productiefactor aan de ontwikkeling van de productie
wordt vastgesteld door de volumeontwikkeling van deze productiefactor te wegen met zijn
kostenaandeel in de totale kosten. De individuele bijdragen van alle productiefactoren

24 Centraal Bureau voor de Statistiek

4) Voor meer informatie wordt verwezen naar http://euklems.net. De gegevens over Nederland gepresenteerd op
deze website zijn eveneens ontleend aan de nationale rekeningen. Ten behoeve van de internationale verge-
lijkbaarheid wijken EU-KLEMS statistieken voor Nederland soms echter af van die gepubliceerd door het CBS.
In Annex 1, paragraaf 1.4 wordt ingegaan op de verschillen tussen de CBS groeirekeningen en EU-KLEMS.

samen tellen op tot de volumeontwikkeling van de totale inputs. Dit laatste is eenvoudig in
te zien. Immers, de kostenaandelen van alle productiefactoren tellen op tot één.

De achterliggende gedachte van groeirekeningen is die van de productiemodellen zoals
gepresenteerd in paragraaf 3.3. Deze modellen weerspiegelen productiefuncties die het ver-
band schetsen tussen de inzet van productiefactoren en (combinaties van) producten die
hiermee kunnen worden voortgebracht. De precieze vorm van de productiefunctie is niet
altijd bekend. Aangenomen wordt dat de kostenaandelen van individuele productiefactoren
hun individuele bijdrage aan de ontwikkeling van de productie weerspiegelen. Het bepalen
van individuele bijdragen van productiefactoren aan de ontwikkeling van de productie is in de
praktijk echter niet altijd mogelijk. Dit komt omdat hierbij geen rekening wordt gehouden met
mogelijke complementariteit tussen verschillende productiefactoren. Een ondernemer die
extra computers aanschaft maar geen personeel aanneemt om deze te bedienen, zal zijn
productie niet zien groeien. Hoewel in de groeirekeningen de individuele bijdragen van
arbeid en kapitaal aan de productiegroei kunnen worden gekwantificeerd, hangt in de prak-
tijk deze groei vaak samen met de extra inzet van een combinatie van productiefactoren.

De ontwikkeling van de groeirekeningen van het CBS is nog niet volledig afgerond. In de
komende jaren zullen nog uitbreidingen en verdiepingen van de statistische beschrijving
van productiefactoren plaatsvinden die in de groeirekeningen zullen worden opgenomen.
Zoals toegelicht in paragraaf 3.4.1 en 3.4.2 zullen als gevolg hiervan de resultaten nog
wijzigen in de komende jaren. In veel gevallen zal het toevoegen van extra productie-
factoren zorgen voor een daling van de mfp-ontwikkeling. Het is echter onwaarschijnlijk
dat de ontwikkeling van de productie volledig kan worden verklaard door bijdragen van
productiefactoren. Zelfs in het ideale geval dat alle denkbare productiefactoren in detail
zouden zijn gekwantificeerd zal de mfp-ontwikkeling ongelijk aan nul zijn. Dit komt
doordat een aantal oorzaken van productiviteitsontwikkeling simpelweg niet te kwantifi-
ceren is (het vinden van ‘het gat in de markt’).

Zo zijn winstgevende innovaties van bedrijfsprocessen maar gedeeltelijk te relateren aan
specifieke productiefactoren zoals de inzet van informatietechnologie of de ontwikkeling
van kenniskapitaal (R&D, marketingconcepten etc.). Via uitbreiding en detaillering van
productiefactoren is het theoretisch mogelijk om via de groeirekeningen hun bijdragen
aan de ontwikkeling van de productie te meten. Voor een ander deel worden deze
innovaties gevoed door factoren buiten de onderneming om. Deze worden ook wel
externe effecten genoemd. Voorbeelden hiervan zijn de kennisinfrastructuur van een
land, bestaande uit onder meer de aanwezigheid van universiteiten en publiek toegan-
kelijke kennis, en de toegang van consumenten tot het internet. Zulke externe effecten
zullen waarschijnlijk nooit (volledig) als detaillering van een productiefactor te kwantifi-
ceren zijn. Bijdragen van zulke externe effecten aan de ontwikkeling van de productie
zullen daarom grotendeels in de mfp-bijdrage terechtkomen.

In deze publicatie worden twee verschillende maatstaven van multifactorproductiviteit
gepresenteerd, te weten klems- en kl-mfp. Voor beide statistieken worden in deze publi-
catie de bijbehorende groeirekeningen gepresenteerd. Informatie over gemaakte ver-
onderstellingen en specificaties van productiefactoren is te vinden in Annex 1. De gevoe-
ligheid van de productiviteitsstatistieken voor gemaakte veronderstellingen is
gekwantificeerd in Annex 2. Dit is gedaan door een reeks van productiviteitsstatistieken
te berekenen op basis van afwijkende aannames.

De Nederlandse groeirekeningen 2006 25

Kader 3.1

Rekenvoorbeeld groeirekeningen

In dit voorbeeld worden de groeirekeningen geïllustreerd aan de hand van een cijfer-
matig voorbeeld. De bijbehorende fictieve data zijn in tabel 3.1 weergegeven. In 2005
behaalt bedrijfstak A een productiewaarde van 10 000 euro terwijl de productie in
2006 in prijzen van 2005 in totaal 10 410 euro bedraagt. In 2006 bedraagt de
volumegroei van de output in bedrijfstak A dus 4,1 procent. Voor het vaststellen van
de volumeontwikkeling van de geconsolideerde productie moeten de onderlinge
leveringen binnen bedrijfstak A in mindering worden gebracht op de productie. De

26 Centraal Bureau voor de Statistiek

geconsolideerde productie bedraagt in 2005 10 000 – 1 000 = 9 000 euro. De gecon-
solideerde productie in 2006 in prijzen van 2005 bedraagt 9 380 euro en de volume-
ontwikkeling in dat jaar is dus 4,2 procent. Op eenzelfde wijze wordt de volumeontwik-
keling van het geconsolideerde intermediair verbruik vastgesteld op 4,4 procent.

De totale inputindex wordt bepaald door de volumeveranderingen van alle inputs,
gewerkte uren, de kapitaaldiensten en het intermediair verbruik te wegen met hun
aandeel in de totale productiekosten: 3,2 × 2 500 / 8 500 –1,0 × 1 000 / 8 500 + 4,4 ×
5 000 / 8 500 = 3,4 procent1) , De totale inputindex bedraagt dus 1,034. De mfp-ont-
wikkeling is dus 1,042 / 1,034 = 1,008. Dit betekent dat de mfp-groei in 2006 0,8 pro-
cent bedraagt ten opzichte van 2005. Per eenheid inputs werd in 2006 dus 0,8 pro-
cent meer geproduceerd dan in 2005. Op eenzelfde manier kan de index van de
arbeidsproductiviteit worden bepaald: 1,042 / 1,032 = 1,010. De arbeidsproductiviteit
is dus met 1,0 procent gestegen.

Tabel 3.1
Voorbeelddata bedrijfstak A

2005 2006 2006

euro, in prijzen van 2005 % volume mutaties

Productie 10 000 10 410 4,1
w.v.

verkocht aan bedrijfstak A 1 000 1 030 3,0
verkocht aan anderen 9 000 9 380 4,2

Verbruik 6 000 6 250 4,2
w.v.

gekocht van bedrijfstak A 1 000 1 030 3,0
gekocht van anderen 5 000 5 220 4,4

Beloning van arbeid 2 500 2 580 3,2
Gebruikskosten van kapitaal 1 000 990 –1,0

Kosten totale input 8 500 8 790 3,4

Gewerkte uren 3,2
Kapitaaldiensten –1,0
Totale input productiefactoren 3,4

%

Arbeidsproductiviteitsontwikkeling 1,0
Mfp-ontwikkeling 0,8

% volumemutatie

Groei geconsolideerde productie 4,2

procentpunt

Bijdrage inputs 3,4
w.v.

arbeid 0,9
kapitaal –0,1
verbruik 2,6

Bijdrage mfp 0,8

Vervolgens worden de individuele bijdragen van productiefactoren aan de productie-
groei bepaald. De bijdrage van arbeid is 3,2 x 2 500 / 8 500 = 0,9 procentpunt. Aan-
gezien de kapitaalinput daalt, is de bijdrage van kapitaal met –1,0 x 1 000 / 8 500 =
–0,1 procentpunt negatief. De bijdrage van het geconsolideerde intermediair verbruik
is 4,4 x 5 000 / 8 500 = 2,6 procentpunt. De bijdrage van de mfp aan de productie-
groei is dat deel van de groei dat niet door de groei van de inputs kan worden ver-
klaard. Dit restant bedraagt 4,2 – 3,4 = 0,8 procentpunt. Deze bijdrage is (bij benade-
ring, zie voetnoot 1 bij dit hoofdstuk) gelijk aan de eerder berekende mfp-ontwikkeling
van 0,8 procent.

1) Voor het bepalen van de gewichten zijn in dit voorbeeld de kostenaandelen in 2005 gebruikt. Het is ook
mogelijk om de aandelen in 2006 te gebruiken als gewicht, of de gemiddelden van deze twee. Dit leidt tot
licht afwijkende resultaten. In de hier gepresenteerde groeirekeningen is om praktische redenen gebruik
gemaakt van gewichten in het voorgaande jaar (dus in dit geval 2005). In de nationale rekeningen zijn eco-
nomische groeicijfers eveneens berekend op basis van deze Laspeyres volume-indices.

4. Economische ontwikkelingen

In dit hoofdstuk worden de economische ontwikkelingen in Nederland toegelicht aan de
hand van de ontwikkeling van multifactorproductiviteit. Het hoofdstuk begint met een
algemeen overzicht waarbij de focus ligt op de commerciële sector als geheel. De
commerciële sector omvat hier de totale economie exclusief de bedrijfstak overheid en
de bedrijfsklassen verhuur van en handel in onroerend goed, verhuur van roerende
goederen en particuliere huishoudens met personeel.1) De belangrijkste reden voor het
uitsluiten van deze bedrijfstak en -klassen is de afwezigheid van onafhankelijk van elkaar
gemeten productie en inputs (zie Annex 1). De genoemde bedrijfsklassen zijn ook niet
meegenomen in de hier gepresenteerde cijfers met betrekking tot de bedrijfstakken
financiële en zakelijke dienstverlening en zorg en overige dienstverlening.

Na het algemene overzicht in paragraaf 4.1 wordt in paragraaf 4.2 ingegaan op producti-
viteitsontwikkelingen in een aantal afzonderlijke bedrijfstakken en hun onderliggende
bedrijfsklassen. De volledige indeling naar bedrijfstakken en -klassen is te vinden in de
tabellenset aan het einde van het hoofdstuk. Cijfers op het laagste publicatieniveau, dat
van bedrijfsklassen, zijn nog niet beschikbaar voor het jaar 2006, daarom lopen sommige
tijdreeksen in deze publicatie tot 2005 en andere tot 2006.

De in dit hoofdstuk besproken productie betreft de geconsolideerde productie (zie Hoofd-
stuk 3 voor uitleg). Verder wordt in dit hoofdstuk, tenzij anders aangegeven, met produc-
tiviteitsontwikkeling de ontwikkeling van de multifactorproductiviteit (mfp) op basis van de
geconsolideerde productie bedoeld.

4.1 Algemeen overzicht

In 2006 is de productie van de commerciële sector gestegen met 3,7 procent. De totale
volumestijging van alle productiefactoren (klems) was slechts 2,5 procent. Hierdoor is de
productiviteit in 2006 met 1,1 procent gestegen (zie figuur 4.1).2) Hiermee lag de produc-

De Nederlandse groeirekeningen 2006 27

1) De term commerciële sector dekt niet geheel de lading aangezien in de bedrijfsklassen verhuur van roerende
goederen, particuliere huishoudens met personeel en (in delen van) verhuur van en handel in onroerend goed
wel degelijk commerciële activiteiten plaatsvinden. Er bestaat echter geen passende benaming voor het deel
van de economie dat hier wordt beschreven.

2) Doordat afgeronde data zijn weergegeven tellen de resultaten niet precies op.

tiviteitsontwikkeling voor het derde achtereenvolgende jaar boven het langetermijngemid-
delde van 0,9 procent dat werd gemeten in de periode tussen 1995 en 2006. De aantrek-
kende conjunctuur heeft zeer waarschijnlijk bijgedragen aan de aanzienlijke
productiviteitsgroei in 2004. Het is op dit moment nog niet duidelijk in hoeverre zulke
conjuncturele effecten ook in 2005 en 2006 optraden. Daarom is nog niet goed vast te
stellen of de productiviteitsgroei sinds 2004 structureel hoger is komen te liggen ten
opzichte van voorgaande jaren.

Tussen de bedrijfstakken onderling zijn grote verschillen te zien. In 2006 vond de hoog-
ste productiviteitsgroei plaats in de bedrijfstakken handel, horeca en reparatie en ver-
voer, opslag en communicatie. In de bedrijfstak vervoer, opslag en communicatie is de
productiviteit in 2006 met 1,5 procent gestegen, terwijl de productiviteitsgroei in de
bedrijfstak handel, horeca en reparatie zelfs 2,9 procent bedroeg. In deze twee bedrijfs-
takken ligt de productiviteitsontwikkeling structureel hoger dan in de andere bedrijfs-
takken. Het productiviteitsniveau in de bedrijfstakken handel, horeca en reparatie en ver-
voer, opslag en communicatie ligt in 2006 ongeveer 20 procent hoger dan in 1995 (zie
figuur 4.2).

In de bedrijfstakken financiële en zakelijke dienstverlening en zorg en overige dienstver-
lening was er in 2006 amper sprake van productiviteitsgroei. In de bedrijfstak zorg en
overige dienstverlening lag het productiviteitsniveau in 2006 lager dan in 1995. Hieruit
valt op te maken dat gemiddeld genomen productieprocessen in deze bedrijfstak in 2006
minder efficiënt verliepen dan in 1995. Dit geldt eveneens voor bedrijven binnen de
bouwnijverheid, al is er in deze bedrijfstak de laatste drie jaar sprake van een lichte
productiviteitsgroei. Ook in de financiële en zakelijke dienstverlening is er amper sprake
van productiviteitsgroei tussen 1995 en 2006. In de periode tussen 1997 en 2002 kende
deze bedrijfstak een productiviteitsdaling. Vanaf 2003 is er echter sprake van productivi-
teitsgroei, waardoor het productiviteitsniveau sinds 2004 weer boven dat van 1995 ligt.
De geringe stijging in 2006 hangt samen met de herziening van het zorgstelsel, die tot
veel extra kosten leidde in het verzekeringswezen. Hierop zal in paragraaf 4.2.5 verder
worden ingegaan.

4.1.1 Interne ruilvoet

Productiviteitsgroei draagt direct bij aan de winstgevendheid van bedrijven. De winst-
gevendheid wordt bepaald door de productiewaarde te delen door de totale productie-
kosten. Een tweede factor die de winstgevendheid van bedrijven bepaald is de interne
ruilvoet. Een verbetering van de interne ruilvoet betekent dat het prijsniveau van de afzet
van producten zich gunstig ontwikkelt ten opzichte van het prijsniveau van de productie-

28 Centraal Bureau voor de Statistiek

kosten. Wanneer de inputprijzen harder stijgen (of minder dalen) dan de afzetprijzen is er
sprake van een interne ruilvoetverslechtering.

In 2006 bedroeg de interne ruilvoetverslechtering van de commerciële sector 1,6 procent
(zie figuur 4.3). In 2005 was er nog sprake van een verbetering van de interne ruilvoet.
Dit werd met name veroorzaakt door een sterke stijging van de olie- en gasprijzen,
waardoor de delfstoffenwinning een interne ruilvoetverbetering van maar liefst 24 procent
liet zien. Ook in 2006 kende de delfstoffenwinning met 15 procent een sterke interne ruil-
voetverbetering. Maar doordat de interne ruilvoet in andere bedrijfstakken sterk verslech-
terde, was er voor de commerciële sector als geheel sprake van een interne ruilvoet-
verslechtering.

Ook de interne ruilvoetontwikkeling verschilt enorm tussen bedrijfstakken. In de bedrijfs-
takken industrie, vervoer en handel was sprake van een grote interne ruilvoetverslechte-
ring. Het is denkbaar dat door sterke (internationale) concurrentie de bedrijven in deze
bedrijfstakken kostenstijgingen niet zomaar kunnen doorberekenen in de afzetprijzen. In
hun streven naar winst zullen bedrijven in die bedrijfstakken efficiënter moeten produce-
ren. Het is dan ook opvallend dat juist in deze bedrijfstakken sprake is van een stijgende
multifactorproductiviteit en arbeidsproductiviteit. De verandering in de winstgevendheid
van deze bedrijfstakken kan dan ook worden opgedeeld in een positief productiviteits-
effect en een negatief prijseffect (zie tabel 4.1).

De Nederlandse groeirekeningen 2006 29

Tabel 4.1
Opdeling verandering winstgevendheid naar productiviteit en prijzen

1996/2000 2001/2006*

Verandering Bijdrage Bijdrage Verandering Bijdrage Bijdrage
winstgevend- productiviteit prijzen winstgevend- productiviteit prijzen
heid heid

% procentpunt % procentpunt

Landbouw, bosbouw en visserij 0,3 –0,2 0,5 –0,2 1,0 –1,2
Delfstoffenwinning 0,7 –3,5 4,2 6,0 –0,3 6,2
Industrie 0,5 0,8 –0,3 –0,1 0,7 –0,8
Energie- en waterleidingbedrijven 0,9 –0,1 1,0 2,2 1,3 0,9
Bouwnijverheid 0,4 –0,3 0,7 0,2 –0,1 0,3
Handel, horeca en reparatie 1,6 2,0 –0,4 –0,2 1,2 –1,4
Vervoer, opslag en communicatie 0,9 2,0 –1,1 0,7 1,7 –1,1
Financiële en zakelijke dienstverlening –0,5 –0,4 –0,1 0,3 0,8 –0,4
Overheid
Zorg en overige dienstverlening 1,0 –0,3 1,3 0,1 –0,2 0,3

Commerciële sector 0,9 0,8 0,1 0,4 0,9 –0,6

Bron: CBS, nationale rekeningen.

Omgekeerd kennen bedrijfstakken met een structurele interne ruilvoetverbetering, zoals
de bouwnijverheid en de zorg en overige dienstverlening, vaak een daling van de
productiviteit. Dit duidt erop dat een interne ruilvoetverbetering, al dan niet veroorzaakt
door beperkte concurrentie, bij bedrijven de prikkel ontneemt om efficiënter te gaan
produceren. In deze bedrijfstakken kan de verandering in de winstgevendheid dan ook
worden opgedeeld in een negatief productiviteitseffect en een positief prijseffect.

4.1.2 Groeibijdragen

De productie van de commerciële sector steeg in 2006 met 3,7 procent. Dankzij een
stijging van het aantal gewerkte uren leverde ook arbeid voor het eerst sinds 2001 weer
een positieve bijdrage aan de groei van de productie (zie tabel 4.2). De stevige positieve
bijdrage van arbeid, ruim 1 procentpunt, wijst erop dat de aanhoudende productiegroei
blijkbaar niet langer kon worden opgevangen met de binnen de bedrijven aanwezige
arbeidsreserves. Ook het intermediair verbruik leverde met 1,3 procentpunt een aanzien-
lijke bijdrage aan de productiegroei. Hierbij valt vooral de bijdrage van energie (olie en
gas) op. Deze was met 0,3 procentpunt hoger dan in de voorgaande tien jaar. Dit is
vooral het gevolg van een productiedaling van de bedrijfstak delfstoffenwinning, waar-
door het bedrijfsleven veel meer olie en gas heeft moeten importeren. Hoewel de inves-
teringen in 2006 sterk stegen, bleef de bijdrage van kapitaalgoederen aan de productie-
groei nog beperkt. Alleen in de zorg en overige dienstverlening droeg kapitaal met
0,3 procentpunt enigszins bij aan de productiegroei.

4.2 Bedrijfstakken en onderliggende bedrijfsklassen

In deze paragraaf wordt dieper ingegaan op de economische ontwikkelingen in een aan-
tal bedrijfstakken en de onderliggende bedrijfsklassen. Voor een volledig overzicht van
productiviteitscijfers naar bedrijfstakken en -klassen wordt verwezen naar de tabellenset
aan het einde van dit hoofdstuk. Sommige reeksen in figuren en tabellen lopen tot 2005
omdat cijfers over 2006 op het niveau van bedrijfsklassen op het moment dat deze publi-
catie werd afgerond nog niet beschikbaar waren.

4.2.1 De industrie

De productiviteit in de industrie vertoont een gestage groei van gemiddeld 0,7 procent
per jaar. Alle bedrijfsklassen uit de industrie kenden in de periode tussen 1995 en 2005
dan ook een positieve ontwikkeling van de productiviteit (zie figuur 4.4). Sommige
bedrijfsklassen vertoonden in deze periode wel een veel sterkere stijging van de produc-
tiviteit dan andere. Bedrijfsklassen met een relatief sterke productiviteitsstijging zijn de
chemische industrie, de transportmiddelenindustrie en de basismetaalindustrie (niet
weergegeven).

30 Centraal Bureau voor de Statistiek

Tabel 4.2
Bijdragen aan de volumeontwikkeling van de productie van de commerciële sector

1996/2000 2001/2005* 2004 2005* 2006*

procentpunt

Arbeid 1,2 –0,3 –0,6 0,0 1,1
Kapitaal 0,9 0,2 0,1 0,1 0,1
Intermediair verbruik 1,9 0,3 0,7 0,8 1,3

Energie 0,1 0,1 0,1 0,0 0,3
Materialen 0,8 0,0 0,5 0,3 0,5
Diensten 1,1 0,2 0,1 0,5 0,5

Productiviteit 0,8 0,9 2,5 1,2 1,2

% volumemutaties

Productie 4,8 1,2 2,7 2,0 3,7

Bron: CBS, nationale rekeningen.

De elektrotechnische industrie kende een grote productiviteitsstijging in de periode
1998–2000. De productie in deze bedrijfsklasse steeg in 2000 fors door de enorm
positieve verwachtingen in de ICT-sector. Aangezien het arbeidsvolume vrijwel onver-
anderd bleef, steeg de productiviteit sterk. De ICT-sector kon echter niet aan de hoge
verwachtingen voldoen, waardoor er nog in 2000 een einde kwam aan de zogenoemde
ICT-hype. De aandelenkoersen daalden flink en veel ICT-bedrijven gingen failliet. Hier-
door daalde de productie van de elektrotechnische industrie sterk in de jaren 2001–2002,
waardoor de in de periode 1998–2000 behaalde productiviteitswinsten grotendeels
verloren gingen. In de jaren na 2002 herstelde het productiviteitsniveau zich enigszins.

In tabel 4.3 worden de bijdragen van de verschillende productiefactoren aan de ontwik-
keling van de productie weergegeven. Het is opmerkelijk dat het aantal gewerkte uren in
de industrie gedurende de gehele periode 1996–2006 is gedaald. Zelfs in jaren met
bovengemiddelde economische groei daalde het aantal gewerkte uren. Door deze
capaciteitsdaling had arbeid een negatieve bijdrage aan de productiegroei. Door voort-
schrijdende automatisering lijkt arbeid als groeifactor een steeds beperktere rol te
spelen. Hierbij moet worden opgemerkt dat op dit moment bij de productiefactor arbeid
nog geen onderscheid kan worden gemaakt naar bijvoorbeeld opleidingsniveaus.

De diensten (een onderdeel van het intermediair verbruik) leverden in 2005 en 2006 een
groeiende positieve bijdrage aan de productiegroei. Deze stijging is voor een deel het
gevolg van een toename van de inzet van uitzendkrachten. Bedrijven zijn geneigd om bij
een aantrekkende economie eerst uitzendpersoneel aan te trekken voordat ze overgaan
tot het in loondienst nemen van extra werknemers. In 2006 bedroeg de bijdrage van
extra uitzendpersoneel aan de productiegroei 0,3 procentpunt. Indien de inzet van uit-
zendpersoneel tot de productiefactor arbeid zou worden gerekend, en niet tot het inter-
mediair verbruik van uitzenddiensten, dan zou arbeid in 2006 als geheel positief hebben
bijgedragen aan de productiegroei. Het groeiaandeel van uitzendpersoneel in 2006 was
namelijk groter dan de negatieve bijdrage van de arbeid van werknemers en zelfstandi-
gen aan de productiegroei.

Verder valt op dat de bijdrage van productiviteit in de perioden 1996–2000 en 2001–2005
vrijwel gelijk is gebleven, terwijl de ontwikkeling van de productie in deze perioden sterk
uiteenliep. Dit suggereert dat in de industrie zowel in goede als in slechte tijden vernieu-
wingen en herstructureringen doorgevoerd worden. Een positieve productiviteitsontwik-
keling is immers veelal het gevolg van dit soort veranderingen in het productieproces. De
grote bijdrage van mfp in 2004 ging gepaard met een aanzienlijke stijging van de
arbeidsproductiviteit. Zoals in paragraaf 3.5 is uitgelegd, past een dergelijke ontwikkeling
in het conjunctuurbeeld van een oplevende economie.

De Nederlandse groeirekeningen 2006 31

Doordat de inzet van arbeid is gedaald bij een beperkte stijging van de inzet van
kapitaaldiensten is de kapitaalintensiteit in de industrie gedurende de gehele periode
1996–2006 per saldo gestegen.3) In 2006 werd in de industrie per gewerkt uur voor
9,7 euro aan kapitaaldiensten ingezet. Gerekend in constante prijzen lag de kapitaal-
intensiteit hiermee in 2006 twintig procent hoger dan in 2000. Alleen in de aardolie-indus-
trie, de bedrijfsklasse met de hoogste kapitaalintensiteit, is er vanaf 2000 sprake van een
dalende kapitaalintensiteit. Met 63 euro per gewerkt uur lag de kapitaalintensiteit in de
aardolie-industrie in 2005 ruim twintig procent lager dan in 2000.

4.2.2 De bouwnijverheid

In de bouwnijverheid is de productiviteitsontwikkeling structureel laag en gemiddeld zelfs
licht negatief (jaarlijks een daling van 0,2 procent in de periode tussen 1995 en 2006).
Zoals toegelicht in paragraaf 4.1.1 wordt de winstgevendheid niet alleen bepaald door
productiviteitsveranderingen maar ook door interne ruilvoetveranderingen. Figuur 4.5 is
een weergave van de ontwikkeling van de winstgevendheid van de bouwnijverheid. Deze
is ontbonden in enerzijds de bijdrage van de interne ruilvoetontwikkeling en anderzijds
die van de productiviteitsontwikkeling. De ontwikkeling van de interne ruilvoet is steeds

32 Centraal Bureau voor de Statistiek

Tabel 4.3
Bijdragen aan de volumeontwikkeling van de productie van de industrie

1996/2000 2001/2005* 2004 2005* 2006*

procentpunt

Arbeid –0,1 –0,6 –0,8 –0,7 –0,2
Kapitaal 0,3 0,1 0,0 0,0 0,0
Intermediair verbruik 2,6 –0,4 1,4 0,8 1,9

Energie 0,1 0,0 0,3 –0,1 0,1
Materialen 1,0 –0,1 1,2 0,3 0,8
Diensten 1,5 –0,3 –0,1 0,5 1,0

Productiviteit 0,8 0,7 1,9 0,7 0,7

% volumemutaties

Productie 3,6 –0,2 2,6 0,7 2,6

Bron: CBS, nationale rekeningen.

3) De kapitaalintensiteit is de hoeveelheid kapitaaldiensten per gewerkt uur.

tegengesteld aan die van de productiviteit. In de bouwnijverheid viel de niet erg roos-
kleurige productiviteitsontwikkeling dus samen met een interne ruilvoetverbetering, de
afzetprijs nam sterker toe dan de kostprijs. Op deze wijze is in de bouwnijverheid de
winstgevendheid toch op peil gebleven. Zoals aangestipt in paragraaf 4.1.1 is het denk-
baar dat beperktere concurrentie in de bouwnijverheid heeft geleid tot deze ruilvoet-
winsten.

In tabel 4.4 worden de bijdragen van de verschillende productiefactoren aan de ontwik-
keling van de productie weergegeven. Na een periode van stagnatie (2002–2004) is de
productie sinds 2005 weer aangetrokken.

De bijdrage van productiviteit lijkt, net als in de industrie, amper verband te houden met
de ontwikkeling van de productie. De perioden 1996–2000 en 2001–2005 kennen ieder
een volledig andere ontwikkeling van de productie. De (negatieve) productiviteitsontwik-
keling is in beide perioden echter vrijwel constant gebleven.

De productiviteitsgroei in 2005 en 2006 is samengegaan met een stijgende productie. De
inzet van arbeid is toegenomen terwijl die van kapitaal in beide jaren ongeveer constant
bleef. In de bouwnijverheid is het aantrekken van extra personeel deels gerealiseerd via
de uitzendbureaus. In 2006 bedroeg de bijdrage van de inzet van uitzendpersoneel aan
de productiegroei 0,3 procentpunt. Deze wordt geregistreerd als onderdeel van het inter-
mediair verbruik van (uitzend)diensten.

De stijgende inzet van arbeid kwam in de jaren 2005 en 2006 volledig voor rekening van
zelfstandigen. In 2005 was de bijdrage van arbeid van zelfstandigen aan de productie-
groei 0,9 procentpunt, terwijl de bijdrage in 2006 zelfs 1,2 procentpunt was. Het aantal
gewerkte uren van werknemers steeg in 2006 niet en daalde in 2005 nog met 1,9 pro-
cent. Deze uitkomsten zijn kenmerkend voor de bouwnijverheid. De afgelopen jaren zijn
veel werknemers in de bouw als zelfstandigen een eigen bedrijf begonnen.

4.2.3 Handel, horeca en reparatie

De bedrijfstak handel, horeca en reparatie liet ten opzichte van andere bedrijfstakken in
2006 de grootste stijging van de productiviteit zien. Figuur 4.6 toont de productiviteits-
ontwikkelingen voor de onderliggende bedrijfsklassen in de handel, horeca en reparatie
in de periode tussen 1995 en 2005. De groothandel deed het over de gehele periode
genomen beter dan de horeca en de detailhandel. De horeca laat vanaf 2001 jaarlijks
een dalende productiviteit zien. Deze daling viel samen met een verbetering van de
interne ruilvoet. De productiviteit in de detailhandel en reparatie daalde rond de eeuw-
wisseling, maar liet vanaf 2003 weer een licht positief verloop zien. Met een gemiddelde
groei van 2,4 procent per jaar maakte de groothandel de sterkste productiviteitsstijging
binnen deze bedrijfstak door. De groothandel heeft ook het grootste aandeel in de toege-
voegde waarde van de bedrijfstak handel, horeca en reparatie. Dit aandeel is in de
afgelopen periode aanzienlijk gegroeid, van 48 procent in 1995 naar 55 procent in 2006.

De Nederlandse groeirekeningen 2006 33

Tabel 4.4
Bijdragen aan de volumeontwikkeling van de productie van de bouwnijverheid

1996/2000 2001/2005* 2004 2005* 2006*

procentpunt

Arbeid 1,0 –0,5 –1,4 0,4 1,1
Kapitaal 0,3 0,1 0,0 0,0 0,0
Intermediair verbruik 3,0 –0,6 –0,5 1,4 2,5

Energie 0,1 0,0 0,0 0,0 0,1
Materialen 1,6 –0,3 –0,1 0,8 1,2
Diensten 1,3 –0,2 –0,4 0,6 1,2

Productiviteit –0,3 –0,2 0,2 1,0 0,6

% volumemutaties

Productie 4,0 –1,2 –1,7 2,8 4,3

Bron: CBS, nationale rekeningen.

De productie van de groothandel is in 2006 met 7,5 procent gegroeid. Dit is de grootste
stijging sinds 2000. Deze productiegroei kan voor een groot deel worden toegeschreven
aan de toename van de handel met het buitenland. In 2006 maakte de export in totaal
bijna een derde uit van alle groothandelsactiviteiten.4) Het volume van de export steeg na
1995 met gemiddeld 9,7 procent per jaar. Het volume van de groothandelsdiensten in
het binnenland groeide na 1995 veel minder hard, met gemiddeld 3,2 procent per jaar.

De prijzen van de groothandelsdiensten voor de export daalden in deze periode met
gemiddeld 1,3 procent. Deze prijsdaling was mede mogelijk doordat de arbeidskosten
per eenheid toegevoegde waarde in de groothandel na 1995 met gemiddeld 1,8 procent
per jaar zijn gedaald. Ondanks deze daling van de arbeidskosten stegen de prijzen van
de groothandelsdiensten in het binnenland echter met gemiddeld 2,4 procent per jaar.
Voor een groot deel wordt dit verschil veroorzaakt doordat bij de export van de groothan-
del andere goederen van belang zijn dan bij de binnenlandse handel. Bij de export is de
computer, waarvan de prijs al jaren daalt, bijvoorbeeld verreweg het belangrijkste
handelsgoed. Het gemiddelde aandeel per jaar van computers in de export is ruim een
kwart. Bij de binnenlandse handel spelen computers een veel minder prominente rol.

Voor een deel is er echter ook sprake van differentiatie van marges op binnenlandse en
buitenlandse handel. De opslagpercentages die de groothandel voor identieke goederen
in rekening brengt, staan bij de buitenlandse handel sterker onder druk dan bij de
binnenlandse handel. Een mogelijke verklaring hiervoor is dat bij de export van groot-
handelsdiensten concurrentie een belangrijkere rol speelt dan bij de binnenlandse han-
del. Doordat de grenzen binnen de Europese Unie zijn vrijgesteld voor het verkeer van
goederen, diensten, personen en kapitaal (en door de toetreding van nieuwe lidstaten) is
de internationale concurrentie ongetwijfeld toegenomen.

De grote stijging van de productiviteit in de groothandel kan mede worden verklaard door
de aard van de werkzaamheden in deze bedrijfsklasse. In de groothandel worden goede-
ren in grote hoeveelheden ingekocht en in kleinere hoeveelheden doorverkocht. Hierbij
wordt gebruik gemaakt van steeds efficiëntere logistieke processen. Deze processen zijn
zodanig ingericht dat voor een stijging van het aantal verhandelde goederen een relatief
beperkte groei van de inputs nodig is. Zo gaat een stijging van de productie in de groot-
handel niet noodzakelijkerwijs samen met een evenredige stijging van de hoeveelheid
arbeid.

34 Centraal Bureau voor de Statistiek

4) Voor het bepalen van het aandeel van de export wordt gekeken naar alle groothandelsactiviteiten. Een klein
deel van de groothandelsactiviteiten vindt niet plaats in de bedrijfsklasse groothandel maar als nevenactiviteit in
andere bedrijfsklassen.

Bij het duiden van productiviteitsstijgingen in de groothandel is het van belang rekening
te houden met de wijze waarop de volumeontwikkeling van handelsactiviteiten in de nati-
onale rekeningen wordt bepaald. De volumeontwikkeling van handelsdiensten wordt hier-
bij gelijkgesteld aan de volumeontwikkeling van de verhandelde goederen. Dit houdt
onder meer in dat niet alleen een toename van het aantal verkochte goederen, maar ook
een verbetering in de kwaliteit van de goederen wordt geregistreerd als een volumegroei
van de groothandelsdiensten. Met name bij de handel in computers, waarvan de kwaliteit
voortdurend toeneemt, leidt dit tot forse volumegroeicijfers. Het verhandelen van kwalita-
tief betere goederen leidt zeer waarschijnlijk niet per definitie tot een evenredige kwali-
teitsverbetering van de betreffende handelsdiensten. De huidige methode voor de
volumemeting van handelsdiensten kan dus leiden tot een vertekening in de productivi-
teitscijfers. Nader onderzoek zal moeten uitwijzen hoe substantieel deze vertekening is.
Bij de interpretatie van de huidige uitkomsten over de (groot)handel dient hier rekening
mee te worden gehouden.

Tabel 4.5 toont voor de groothandel de bijdragen van de verschillende productiefactoren
aan de ontwikkeling van de productie. De gemiddelde jaarlijkse groei van de productie is
in de periode 1996–2000 substantieel hoger dan in de periode 2001–2005. De productie-
groei van de groothandel daalde flink vanaf 2001, maar bleef positief. Het arbeidsvolume
in gewerkte uren daalde tussen 2001 en 2005 met gemiddeld 1,5 procent per jaar. Dit
komt in de groeiboekhouding tot uitdrukking in een negatieve bijdrage van arbeid aan de
productiegroei. In 2003 is ook het gebruik van materialen en diensten gedaald. In dit jaar
groeide weliswaar het productievolume maar daalden de opslagpercentages op de ver-
handelde goederen, wat een negatief effect had op de winsten. Dit kan ertoe hebben
geleid dat bedrijven bezuinigden op het intermediair verbruik om de winstgevendheid op
peil te houden.

De winst van de detailhandel en reparatie bedroeg in 1999 11 procent van de totale
kosten.5) Sindsdien is de winstgevendheid elk jaar gedaald. In 2005 overstegen de totale
kosten zelfs de productiewaarde en was er dus sprake van verlies.6) De afzetprijzen zijn
mede door de prijzenoorlog in de supermarkten vanaf 2003 jaarlijks gedaald, terwijl het
gemiddelde prijspeil van productiemiddelen jaarlijks is toegenomen. De productiviteit van
de detailhandel en reparatie liet vanaf 2003 weer een positief verloop zien, maar de ver-
slechtering van de interne ruilvoet had een groter effect op de winstgevendheid, waar-
door deze uiteindelijk afnam.

De Nederlandse groeirekeningen 2006 35

5) De totale kosten zijn exclusief de inkoopwaarde van de handelsgoederen en exclusief de beheerskosten van de
voorraden.

6) Zoals uitgelegd in paragraaf 3.4 wijkt het hier gebruikte winstbegrip af van het winstbegrip uit de boekhouding
van bedrijven. Hierdoor kunnen bedrijven zelf een winst rapporteren, ook al registreren de groeirekeningen een
verlies.

Tabel 4.5
Bijdragen aan de volumeontwikkeling van de productie van de groothandel

1996/2000 2001/2005* 2003 2004 2005*

procentpunt

Arbeid 0,9 –0,5 –0,5 –0,3 –0,6
Kapitaal 0,5 0,2 0,1 0,0 0,0
Intermediair verbruik 3,7 0,5 –2,7 1,2 1,7

Energie 0,0 0,1 0,1 0,2 0,0
Materialen 0,1 0,0 –0,4 0,3 0,2
Diensten 3,5 0,4 –2,4 0,8 1,5

Productiviteit 2,9 2,0 4,0 3,6 3,3

% volumemutaties

Productie 7,9 2,3 1,0 4,5 4,4

Bron: CBS, nationale rekeningen.

4.2.4 Vervoer, opslag en communicatie

Vervoer, opslag en communicatie is de bedrijfstak met de grootste gemiddelde producti-
viteitsgroei over de laatste tien jaar. De productiviteit in deze bedrijfstak is ten opzichte
van 1995 met gemiddeld 1,9 procent per jaar gestegen. In figuur 4.7 is de productiviteits-
ontwikkeling van de onderliggende bedrijfsklassen voor de periode tussen 1995 en 2005
weergegeven. De bedrijfsklasse post en telecommunicatie kende een forse stijging van
de productiviteit. Hierop zal later in deze paragraaf worden ingegaan. In de bedrijfsklas-
sen vervoer over land en dienstverlening ten behoeve van het vervoer lag de productivi-
teit in 2005 echter ongeveer op het niveau van 1998. Dit betekent dat er na 1998 in deze
twee bedrijfsklassen gemiddeld geen productiviteitsgroei is behaald.

In de bedrijfsklassen vervoer over water en vervoer door de lucht lag het productiviteits-
niveau in 2005 beduidend hoger dan in 1995. De bedrijfsklasse vervoer door de lucht liet
vooral in 2004 en 2005 een grote groei van de productiviteit zien. In deze jaren wisten de
luchtvaartmaatschappijen hogere bezettingsgraden van hun vliegtuigen te realiseren,
waardoor hun efficiëntie aanzienlijk werd verhoogd.

Zoals gezegd wordt de bedrijfsklasse post en telecommunicatie gekenmerkt door forse
productiviteitsstijgingen. Met een gemiddelde jaarlijkse productiviteitsgroei van 3,7 pro-
cent in de periode tussen 1995 en 2005 is post en telecommunicatie dan ook de bedrijfs-
klasse met de grootste gemiddelde productiviteitsgroei binnen de Nederlandse econo-

36 Centraal Bureau voor de Statistiek

Tabel 4.6
Bijdragen aan de volumeontwikkeling van de productie van post en telecommunicatie

1996/2001 2002 2003 2004 2005*

procentpunt

Arbeid 1,7 –2,2 –1,8 –0,6 –0,7
Kapitaal 3,0 0,9 –0,2 –0,5 –0,4
Intermediair verbruik 8,6 –1,2 –1,0 –0,3 1,7

Energie 0,1 0,0 0,0 0,1 0,0
Materialen 1,9 –0,4 0,2 0,1 0,3
Diensten 6,6 –0,9 –1,3 –0,5 1,4

Productiviteit 3,2 8,2 6,9 2,6 2,3

% volumemutaties

Productie 16,5 5,8 3,8 1,1 2,9

Bron: CBS, nationale rekeningen.

mie. Ontwikkelingen in de bedrijfsklasse post en telecommunicatie zijn in te delen in een
aantal perioden. In de periode 1996–2001 leidde de opkomst van internet en mobiele
telefonie tot forse groei van de afzet van communicatiediensten (zie tabel 4.6). Om deze
productiegroei te kunnen bewerkstelligen, is op grote schaal extra arbeid, kapitaal en
intermediaire goederen ingezet.

Na de flinke daling van de aandelenkoersen in 2001 en de daarmee gepaard gaande
faillissementen van veel internetbedrijven zakte de groei van de productie vanaf 2002
terug. Via efficiëntieoperaties werd de inzet van arbeid en ondersteunende diensten
geoptimaliseerd. Dit wordt in de groeiboekhouding zichtbaar via negatieve bijdragen van
deze productiefactoren aan de productiegroei. Als gevolg hiervan is de productiviteit in
2002 en 2003 aanzienlijk gestegen met respectievelijk 8,4 en 7,1 procent. Na een relatief
lage productiegroei in 2004, trok de groei van de productie in 2005 weer aan. Door een
stijgende inzet van intermediaire goederen en diensten bleef de productiviteitsstijging in
2005 ten opzichte van voorafgaande jaren enigszins beperkt.

4.2.5 Financiële en zakelijke dienstverlening

De financiële en zakelijke dienstverlening kent de laatste jaren een bovengemiddelde
productiegroei. In 2005 en 2006 steeg de productie met respectievelijk 4,1 en 5,0 pro-
cent. Een groot deel van deze groei ging gepaard met een toenemende inzet van arbeid
(zie tabel 4.7). In 2006 steeg het aantal gewerkte uren met 6,1 procent. Hiermee was de
groei van het aantal gewerkte uren hoger dan die van de productie en de toegevoegde
waarde. De arbeidsproductiviteit (gedefinieerd als de toegevoegde waarde per gewerkt
uur) is in 2006 dan ook gedaald met 0,9 procent.

Op korte termijn is een daling van de arbeidsproductiviteit vanwege een groeiende werk-
gelegenheid een positieve ontwikkeling. Door het aantrekken van de arbeidsmarkt daalt
de werkloosheid en krijgen huishoudens meer te besteden. De toegenomen consumptie
stimuleert vervolgens de economische groei.

Op de langere termijn heeft een dalende arbeidsproductiviteit echter ook nadelige
kanten. Een dalende arbeidsproductiviteit draagt namelijk bij aan stijgende kosten per
eenheid product, wat negatieve gevolgen kan hebben voor de concurrentiepositie ten
opzichte van het buitenland. Verder is een stijgende arbeidsproductiviteit nodig om de
gevolgen van de vergrijzing op te vangen. Door de vergrijzing zal het aandeel van de
beroepsbevolking in de totale bevolking afnemen. Om het inkomensniveau per hoofd van
de bevolking op peil te kunnen houden, is daarom een stijgende arbeidsproductiviteit
noodzakelijk.

De multifactorproductiviteitsontwikkeling is, na enkele jaren van groei, in 2006 ongeveer
nul. Dit kan voor een groot deel worden verklaard uit de extra kosten die samenhingen
met de wijziging van het zorgstelsel. Consumenten kregen in 2006 de mogelijkheid om
van zorgverzekeraar te wisselen. Deze moesten op hun beurt veel extra personeel

De Nederlandse groeirekeningen 2006 37

Tabel 4.7
Bijdragen aan de volumeontwikkeling van de productie van de financiële en zakelijke dienstverlening

1996/2000 2001/2005* 2004 2005* 2006*

procentpunt

Arbeid 3,1 –0,3 –0,8 1,3 3,2
Kapitaal 1,5 0,3 0,1 0,1 0,1
Intermediair verbruik 3,1 0,2 0,7 1,6 1,6

Energie 0,1 0,0 0,0 0,0 0,1
Materialen 0,6 0,0 0,1 0,2 0,3
Diensten 2,5 0,2 0,6 1,3 1,2

Productiviteit –0,5 0,9 3,0 1,1 0,1

% volumemutaties

Productie 7,3 1,1 3,0 4,1 5,0

Bron: CBS, nationale rekeningen.

inhuren om de administratie hiervan af te handelen. Ook hebben de zorgverzekeraars
extra reclamekosten gemaakt om nieuwe klanten te binden. Het gevolg van deze extra
inzet van productiefactoren was echter alleen een verschuiving van productie en toege-
voegde waarde tussen de zorgverzekeraars. De totale productie en de toegevoegde
waarde zijn hierdoor echter niet of nauwelijks gestegen. De zorgverzekeraars leverden
daarom in 2006 een negatieve bijdrage aan de productiviteitsontwikkeling van de finan-
ciele en zakelijke dienstverlening.

In figuur 4.8 is de productiviteitsontwikkeling in de periode tussen 1995 en 2005 weer-
gegeven voor de bedrijfsklassen binnen de financiële en zakelijke dienstverlening. De
bedrijfsklassen banken, computerservicebureaus en speur- en ontwikkelingswerk kenden
in 2005 een hoger productiviteitsniveau dan in 1995, waarbij vooral de banken de laatste
jaren een grote productiviteitsgroei hebben doorgemaakt.

De productie van banken, die hoofdzakelijk wordt gevormd door beleggingsdiensten en
door (indirect gemeten) diensten met betrekking tot verstrekte leningen en beheerde
spaartegoeden, is in de periode 2001–2005 fors gestegen. Dit kwam vooral door een
sterke toename van de verstrekte leningen, onder andere als gevolg van de lage
kapitaalmarktrente. In dezelfde periode zijn de kosten, mede door reorganisaties, flink
gereduceerd. Tussen 2001 en 2005 is de productiviteit in de bedrijfsklasse banken dan
ook met gemiddeld 4,2 procent per jaar gestegen.

In 2005 kende alleen de bedrijfsklasse financiële hulpactiviteiten, waar bijvoorbeeld
effectenmakelaars, hypotheekbemiddelaars en assurantietussenpersonen deel van uit-
maken, een negatieve productiviteitsontwikkeling. In 2005 lag de productiviteit in deze
bedrijfsklasse 14 procent lager dan het maximum in 1998.

4.2.6 Zorg en overige dienstverlening

De productiviteitsontwikkeling in de zorg en overige dienstverlening is structureel nega-
tief, gemiddeld –0,3% in de periode tussen 1995 en 2006. Figuur 4.9 geeft de productivi-
teitsontwikkeling voor de verschillende bedrijfsklassen in de zorg en overige dienstver-
lening weer. De grafiek laat zien dat de lage productiviteitsontwikkeling in deze
bedrijfstak veroorzaakt wordt door lage productiviteitsontwikkelingen in de bedrijfs-
klassen gezondheids- en welzijnszorg en overige dienstverlening. Van deze twee
bedrijfsklassen is de gezondheids- en welzijnszorg de belangrijkste aangezien ongeveer
tweederde van de totale toegevoegde waarde in de bedrijfstak zorg en overige dienst-
verlening afkomstig is uit deze bedrijfsklasse.

38 Centraal Bureau voor de Statistiek

In tabel 4.8 worden de bijdragen van de verschillende productiefactoren aan de ontwik-
keling van de productie in de bedrijfsklasse gezondheids- en welzijnszorg weergegeven.
De vraag naar zorg nam in de periode tussen 1995 en 2005 voortdurend toe. Zelfs
tijdens de conjuncturele neergang in 2002 en 2003 is de productie van de zorg flink
gestegen. De productiegroei hangt nauw samen met een stijgende inzet van arbeid.
Tussen 2000 en 2003 was de bijdrage van arbeid aan de productiegroei meer dan drie
procentpunt per jaar. De gemiddelde jaarlijkse groei van het aantal gewerkte uren lag in
deze jaren boven de 5 procent. Ook kapitaal en materialen leverden jaarlijks een
positieve bijdrage aan de groei van de productie. De inzet van medicijnen, medische
apparatuur, verbanden en dergelijke nam zelfs sterker toe dan de productie.

Enige voorzichtigheid is echter geboden bij het interpreteren van de lage productiviteit in
de gezondheids- en welzijnszorg. Het meten van de volumeontwikkeling van de produc-
tie in deze bedrijfsklasse is niet eenvoudig. Het is vaak uitermate moeilijk om kwaliteits-
veranderingen te weerspiegelen in de volumeontwikkeling van zorgdiensten. Over kwali-
teitsveranderingen van zorgdiensten valt te twisten, bijvoorbeeld over in hoeverre ‘meer
handen aan het bed’ bijdragen aan een hogere kwaliteit van de verleende zorg. In de
nationale rekeningen worden dergelijke veranderingen momenteel niet meegenomen in
de volumeontwikkeling van de zorgproductie. De wijze waarop dergelijke kwaliteitsveran-
deringen worden gekwantificeerd, is echter rechtstreeks van invloed op de gemeten
productiviteit van zorgverleners. Bij het interpreteren van bovenstaande uitkomsten is het
dan ook van belang hiermee rekening te houden.

De Nederlandse groeirekeningen 2006 39

Tabel 4.8
Bijdragen aan de volumeontwikkeling van de productie van de gezondheids- en welzijnszorg

1996/2000 2001/2005* 2003 2004 2005*

procentpunt

Arbeid 1,2 2,6 3,4 1,1 1,3
Kapitaal 0,4 0,4 0,3 0,5 0,5
Intermediair verbruik 1,1 1,1 1,3 0,6 0,6

Energie 0,0 0,0 0,0 0,1 0,0
Materialen 0,5 0,7 0,8 0,6 0,4
Diensten 0,6 0,4 0,5 0,0 0,1

Productiviteit –0,3 –0,7 –1,2 0,1 –0,6

% volumemutaties

Productie 2,3 3,4 3,9 2,3 1,7

Bron: CBS, nationale rekeningen.

Tabel 4.9
Productie naar bedrijfstakken en -klassen

2005* 1996/2000 2001/2005* 2004 2005* 2006*

mln euro % volumemutaties

Landbouw, bosbouw en visserij 20 561 1,4 0,2 4,0 –0,3 –0,6

Delfstoffenwinning 17 118 –0,1 1,1 8,9 –6,8 –2,4

Industrie 195 301 3,6 –0,2 2,6 0,7 2,6
Voedings- en genotmiddelenindustrie 41 766 1,4 0,3 1,2 1,8 .
Textiel- en lederindustrie 3 390 0,3 –4,5 –6,6 –2,4 .
Papierindustrie 5 243 3,6 0,4 3,1 2,1 .
Uitgeverijen en drukkerijen 10 857 3,3 –1,8 –0,9 1,1 .
Aardolie-industrie 23 846 0,0 0,1 3,5 –0,1 .
Chemische industrie 37 788 3,6 2,3 4,0 1,8 .
Rubber- en kunststofindustrie 6 200 3,8 0,7 1,2 1,6 .
Basismetaalindustrie 7 806 2,4 1,8 11,0 0,8 .
Metaalproductenindustrie 12 648 4,5 –1,1 3,7 –0,4 .
Machine-industrie 17 103 6,8 1,8 8,3 2,1 .
Elektrotechnische industrie 16 186 7,8 –4,1 2,2 –3,5 .
Transportmiddelenindustrie 12 690 4,9 –0,8 –0,1 –2,9 .
Overige industrie 16 372 4,1 –1,2 1,4 1,5 .

Energie- en waterleidingbedrijven 19 997 1,5 1,6 1,8 0,0 0,5

Bouwnijverheid 51 531 4,0 –1,2 –1,7 2,8 4,3

Handel, horeca en reparatie 113 453 6,4 1,0 2,6 2,5 5,6
Autohandel en–reparatie 13 842 7,1 –0,7 1,3 –1,1 .
Groothandel 60 283 7,9 2,3 4,5 4,4 .
Detailhandel en reparatie 25 827 3,8 0,5 0,9 1,1 .
Horeca 16 249 4,7 –2,0 –0,3 –0,3 .

Vervoer, opslag en communicatie 64 375 8,5 2,4 2,6 3,2 3,2
Vervoer over land 17 701 4,0 0,0 1,3 2,0 .
Vervoer over water 5 903 4,2 2,8 2,6 4,6 .
Vervoer door de lucht 8 241 6,6 1,3 6,6 6,8 .
Dienstverlening t.b.v. vervoer 14 105 6,2 1,5 4,5 2,7 .
Post en telecommunicatie 21 677 17,3 5,2 1,1 2,9 .

Financiële en zakelijke dienstverlening 124 231 7,3 1,1 3,0 4,1 5,0
Banken 35 153 8,7 2,7 7,0 7,1 .
Verzekeringswezen en pensioenfondsen 19 298 2,7 0,6 3,7 0,2 .
Financiële hulpactiviteiten 5 856 9,0 –1,9 1,0 –3,2 .
Verhuur van en handel in onroerend goed
Verhuur van roerende goederen
Computerservicebureaus e.d. 13 059 20,8 0,8 2,3 4,7 .
Speur- en onwikkelingswerk 3 759 2,0 1,8 6,2 1,4 .
Overige zakelijke dienstverlening 62 017 6,8 0,1 0,3 3,9 .

Overheid

Zorg en overige dienstverlening 80 593 3,2 2,6 1,2 1,2 2,5
Gezondheids- en welzijnszorg 53 042 2,3 3,4 2,3 1,7 .
Milieudienstverlening 6 028 6,7 1,3 –0,9 –1,5 .
Cultuur, sport en recreatie 12 693 5,1 1,9 –0,2 0,7 .
Particuliere huishoudens met personeel
Overige dienstverlening n.e.g. 9 811 2,5 0,0 –0,9 1,1 .

Commerciële sector 525 937 4,8 1,2 2,7 2,0 3,7

Bron: CBS, nationale rekeningen.

40 Centraal Bureau voor de Statistiek

Tabel 4.10
Toegevoegde waarde naar bedrijfstakken en -klassen

2005* 1996/2000 2001/2005* 2004 2005* 2006*

mln euro % volumemutaties

Landbouw, bosbouw en visserij 9 647 1,3 0,8 5,8 0,4 –1,9

Delfstoffenwinning 13 572 –1,8 1,1 10,8 –8,6 –3,3

Industrie 63 295 3,3 0,4 3,4 0,0 2,3
Voedings- en genotmiddelenindustrie 11 353 0,9 0,8 0,9 1,2 .
Textiel- en lederindustrie 1 052 1,7 –4,8 –12,2 –3,8 .
Papierindustrie 1 568 3,1 1,8 5,5 0,7 .
Uitgeverijen en drukkerijen 5 766 2,5 –2,3 –1,3 0,9 .
Aardolie-industrie 3 629 –5,8 4,2 6,1 –0,2 .
Chemische industrie 10 013 3,4 5,5 6,4 –0,9 .
Rubber- en kunststofindustrie 1 834 3,4 0,5 3,0 0,2 .
Basismetaalindustrie 2 726 2,2 3,5 13,1 0,0 .
Metaalproductenindustrie 4 876 2,5 –0,3 3,3 0,9 .
Machine-industrie 5 859 5,5 1,4 10,6 2,0 .
Elektrotechnische industrie 3 617 7,9 –6,8 3,8 –3,9 .
Transportmiddelenindustrie 3 252 7,1 –0,3 0,6 –4,1 .
Overige industrie 7 750 3,6 –0,5 2,4 1,3 .

Energie- en waterleidingbedrijven 6 895 –0,5 2,9 0,4 0,9 0,1

Bouwnijverheid 24 437 2,6 –1,4 –2,7 3,0 4,1

Handel, horeca en reparatie 66 099 6,2 1,3 3,5 2,7 6,8
Autohandel en–reparatie 7 325 7,1 –0,4 1,6 –1,6 .
Groothandel 35 403 7,9 3,1 5,9 5,1 .
Detailhandel en reparatie 15 043 3,3 0,7 1,9 1,4 .
Horeca 8 328 5,1 –2,8 –1,3 –0,6 .

Vervoer, opslag en communicatie 32 744 8,2 3,6 3,6 3,2 3,1
Vervoer over land 10 076 4,0 –0,4 1,1 2,4 .
Vervoer over water 1 736 6,7 3,1 1,9 4,3 .
Vervoer door de lucht 1 970 5,4 4,3 18,0 12,9 .
Dienstverlening t.b.v. vervoer 6 731 5,5 2,4 5,3 2,5 .
Post en telecommunicatie 12 231 16,0 8,5 2,5 2,6 .

Financiële en zakelijke dienstverlening 86 878 6,3 1,3 3,3 3,9 5,2
Banken 19 640 5,6 5,5 9,6 5,2 .
Verzekeringswezen en pensioenfondsen 10 594 –1,5 1,8 6,8 –0,2 .
Financiële hulpactiviteiten 4 275 7,8 –2,1 1,3 –2,8 .
Verhuur van en handel in onroerend goed
Verhuur van roerende goederen
Computerservicebureaus e.d. 8 587 21,0 1,1 2,4 4,2 .
Speur- en ontwikkelingswerk 1 983 0,6 3,1 7,2 1,5 .
Overige zakelijke dienstverlening 41 799 6,1 –0,3 –0,2 5,0 .

Overheid

Zorg en overige dienstverlening 55 801 2,2 2,5 1,2 1,3 2,6
Gezondheids- en welzijnszorg 40 340 1,7 3,2 2,3 1,5 .
Milieudienstverlening 2 868 6,7 1,1 –3,3 –0,4 .
Cultuur, sport en recreatie 6 267 4,2 2,1 –0,6 –0,4 .
Particuliere huishoudens met personeel
Overige dienstverlening n.e.g. 6 326 1,3 –0,3 –1,5 2,2 .

Commerciële sector 359 368 4,4 1,4 2,9 1,9 3,7

Bron: CBS, nationale rekeningen.

De Nederlandse groeirekeningen 2006 41

Tabel 4.11
Productiviteitsontwikkeling op basis van de productie naar bedrijfstakken en -klassen

1996/2000 2001/2005* 2004 2005* 2006*

%

Landbouw, bosbouw en visserij –0,2 1,0 2,7 0,5 0,8

Delfstoffenwinning –3,3 0,3 7,3 –6,5 –2,8

Industrie 0,8 0,7 1,9 0,7 0,7
Voedings- en genotmiddelenindustrie 0,1 0,5 0,7 0,6 .
Textiel- en lederindustrie 1,5 0,3 –1,5 0,8 .
Papierindustrie 0,8 1,1 2,7 0,4 .
Uitgeverijen en drukkerijen 0,7 0,3 1,1 1,7 .
Aardolie-industrie –0,4 0,8 0,8 0,5 .
Chemische industrie 0,9 1,5 2,0 –0,1 .
Rubber- en kunststofindustrie 0,4 0,4 1,2 0,9 .
Basismetaalindustrie 0,8 1,6 4,3 0,4 .
Metaalproductenindustrie 0,4 0,5 2,9 1,4 .
Machine-industrie 0,9 0,7 3,8 0,9 .
Elektrotechnische industrie 1,9 –1,1 2,4 –0,1 .
Transportmiddelenindustrie 1,9 0,5 1,2 0,0 .
Overige industrie 0,9 0,3 1,5 1,7 .

Energie- en waterleidingbedrijven –0,1 1,5 0,8 1,1 0,4

Bouwnijverheid –0,3 –0,2 0,2 1,0 0,6

Handel, horeca en reparatie 2,0 0,9 1,8 1,8 2,9
Autohandel en–reparatie 2,4 0,0 1,2 –0,7 .
Groothandel 2,7 2,0 3,5 3,3 .
Detailhandel en reparatie 0,6 0,1 0,0 0,9 .
Horeca 1,3 –1,1 –0,7 –0,1 .

Vervoer, opslag en communicatie 2,0 1,8 2,1 2,2 1,5
Vervoer over land 1,3 0,1 1,1 2,3 .
Vervoer over water 1,8 1,5 1,2 1,9 .
Vervoer door de lucht 1,3 1,3 6,2 4,1 .
Dienstverlening t.b.v. vervoer 1,0 –0,2 0,9 0,6 .
Post en telecommunicatie 2,8 4,7 2,6 2,3 .

Financiële en zakelijke dienstverlening –0,4 0,9 3,0 1,1 0,1
Banken –1,2 3,3 6,5 1,8 .
Verzekeringswezen en pensioenfondsen –2,4 1,7 5,0 1,3 .
Financiële hulpactiviteiten 1,2 –1,7 –0,2 –2,6 .
Verhuur van en handel in onroerend goed
Verhuur van roerende goederen
Computerservicebureaus e.d. 1,5 0,4 2,1 –0,4 .
Speur- en ontwikkelingswerk –0,7 2,3 5,3 3,5 .
Overige zakelijke dienstverlening 0,1 –0,5 0,1 0,9 .

Overheid

Zorg en overige dienstverlening –0,3 –0,3 0,0 –0,2 0,0
Gezondheids- en welzijnszorg –0,3 –0,7 0,1 –0,6 .
Milieudienstverlening 1,3 0,1 –0,8 –0,8 .
Cultuur, sport en recreatie –0,1 0,8 0,0 0,6 .
Particuliere huishoudens met personeel
Overige dienstverlening n.e.g. –0,9 –0,2 0,0 1,4 .

Commerciële sector 0,8 0,9 2,5 1,2 1,1

Bron: CBS, nationale rekeningen.

42 Centraal Bureau voor de Statistiek

Tabel 4.12
Productiviteitsontwikkeling op basis van de toegevoegde waarde naar bedrijfstakken en -klassen

1996/2000 2001/2005* 2004 2005* 2006*

%

Landbouw, bosbouw en visserij –0,3 2,1 5,3 1,0 1,3

Delfstoffenwinning –3,5 0,5 10,2 –8,4 –3,0

Industrie 2,7 2,1 6,1 2,6 2,8
Voedings- en genotmiddelenindustrie 0,8 2,3 3,4 3,0 .
Textiel- en lederindustrie 5,0 0,8 –4,6 2,7 .
Papierindustrie 2,4 3,4 8,7 1,5 .
Uitgeverijen en drukkerijen 1,7 0,8 2,3 3,8 .
Aardolie-industrie –5,6 6,7 7,8 7,3 .
Chemische industrie 3,7 5,6 7,8 0,9 .
Rubber- en kunststofindustrie 1,3 1,4 3,7 3,1 .
Basismetaalindustrie 2,5 5,5 14,9 1,8 .
Metaalproductenindustrie 1,2 1,1 7,5 3,7 .
Machine-industrie 3,0 2,1 12,4 3,0 .
Elektrotechnische industrie 6,5 –4,1 8,5 –0,4 .
Transportmiddelenindustrie 8,0 1,9 5,2 0,3 .
Overige industrie 2,1 0,7 3,1 3,7 .

Energie- en waterleidingbedrijven –0,4 4,6 2,8 3,3 1,7

Bouwnijverheid –0,6 –0,5 0,5 2,1 1,4

Handel, horeca en reparatie 3,7 1,5 3,2 3,4 5,3
Autohandel en–reparatie 4,9 –0,2 2,3 –1,3 .
Groothandel 5,2 3,7 6,5 6,4 .
Detailhandel en reparatie 1,0 0,1 0,0 1,5 .
Horeca 2,9 –2,3 –1,3 –0,1 .

Vervoer, opslag en communicatie 3,8 3,6 4,1 4,4 3,3
Vervoer over land 2,1 0,2 2,0 4,1 .
Vervoer over water 5,3 4,7 3,6 6,1 .
Vervoer door de lucht 3,1 4,3 21,0 14,3 .
Dienstverlening t.b.v. vervoer 2,0 –0,5 1,8 1,2 .
Post en telecommunicatie 6,0 9,3 4,9 4,9 .

Financiële en zakelijke dienstverlening –0,5 1,3 4,5 1,7 0,1
Banken –2,2 6,1 12,4 4,4 .
Verzekeringswezen en pensioenfondsen –4,7 3,9 11,1 4,0 .
Financiële hulpactiviteiten 1,9 –2,4 –0,3 –3,8 .
Verhuur van en handel in onroerend goed
Verhuur van roerende goederen
Computerservicebureaus e.d. 2,4 0,5 3,3 –0,5 .
Speur- en ontwikkelingswerk –1,5 4,4 9,9 6,7 .
Overige zakelijke dienstverlening 0,3 –0,7 0,2 1,4 .

Overheid

Zorg en overige dienstverlening –0,4 –0,4 0,1 –0,3 0,0
Gezondheids- en welzijnszorg –0,4 –0,9 0,1 –0,8 .
Milieudienstverlening 2,4 0,2 –1,5 –1,7 .
Cultuur, sport en recreatie –0,3 1,6 0,1 1,2 .
Particuliere huishoudens met personeel
Overige dienstverlening n.e.g. –1,4 –0,3 0,0 2,1 .

Commerciële sector 1,3 1,4 3,7 1,8 1,8

Bron: CBS, nationale rekeningen.

De Nederlandse groeirekeningen 2006 43

Tabel 4.13
Arbeidsproductiviteit naar bedrijfstakken en -klassen

2005* 1996/2000 2001/2005* 2004 2005* 2006*

euro % volumemutaties

Landbouw, bosbouw en visserij 19 –1,0 3,5 8,2 1,8 0,6

Delfstoffenwinning 917 –1,0 3,2 13,4 –5,6 –1,3

Industrie 44 3,3 3,1 6,7 3,4 3,1
Voedings- en genotmiddelenindustrie 55 1,7 3,8 4,8 4,4 .
Textiel- en lederindustrie 31 6,3 2,0 –2,9 3,8 .
Papierindustrie 41 3,5 4,7 9,9 2,7 .
Uitgeverijen en drukkerijen 44 3,6 1,6 2,7 4,2 .
Aardolie-industrie 357 –4,2 3,8 6,6 1,8 .
Chemische industrie 94 4,6 6,9 10,3 2,3 .
Rubber- en kunststofindustrie 34 2,0 2,5 4,3 4,3 .
Basismetaalindustrie 80 3,4 6,6 15,2 2,3 .
Metaalproductenindustrie 31 1,5 2,0 7,9 4,6 .
Machine-industrie 40 3,5 3,0 12,6 3,5 .
Elektrotechnische industrie 27 8,4 –3,0 8,7 0,4 .
Transportmiddelenindustrie 41 7,3 3,1 5,9 2,0 .
Overige industrie 26 2,3 1,2 3,0 4,1 .

Energie- en waterleidingbedrijven 147 3,3 5,9 5,7 5,9 4,0

Bouwnijverheid 31 –0,6 –0,7 –0,5 1,4 0,2

Handel, horeca en reparatie 29 4,6 2,0 2,8 3,8 5,2
Autohandel en–reparatie 30 6,3 0,2 2,0 –0,7 .
Groothandel 46 6,1 4,4 6,3 7,0 .
Detailhandel en reparatie 17 2,0 0,6 –0,1 1,9 .
Horeca 22 3,0 –1,9 –1,4 0,1 .

Vervoer, opslag en communicatie 43 5,3 4,9 4,0 5,3 3,7
Vervoer over land 28 2,4 0,5 1,4 4,9 .
Vervoer over water 42 6,4 6,4 5,2 6,7 .
Vervoer door de lucht 40 1,4 5,1 24,7 13,4 .
Dienstverlening t.b.v. vervoer 45 3,1 1,0 0,9 3,1 .
Post en telecommunicatie 78 9,1 12,3 5,2 5,5 .

Financiële en zakelijke dienstverlening 39 0,4 1,7 4,1 0,9 –0,9
Banken 86 1,5 7,5 14,1 4,6 .
Verzekeringswezen en pensioenfondsen 126 –3,5 2,9 10,7 5,4 .
Financiële hulpactiviteiten 43 4,4 –1,1 0,2 –3,9 .
Verhuur van en handel in onroerend goed
Verhuur van roerende goederen
Computerservicebureaus e.d. 40 3,3 1,2 3,6 –0,1 .
Speur- en ontwikkelingswerk 41 –3,5 4,2 6,3 8,2 .
Overige zakelijke dienstverlening 27 0,6 –0,2 –0,1 0,9 .

Overheid

Zorg en overige dienstverlening 30 –0,4 –0,1 0,3 0,8 0,4
Gezondheids- en welzijnszorg 30 –0,7 –0,7 0,3 0,3 .
Milieudienstverlening 61 2,8 –0,9 0,0 –1,8 .
Cultuur, sport en recreatie 29 0,5 2,4 0,4 2,6 .
Particuliere huishoudens met personeel
Overige dienstverlening n.e.g. 23 –0,9 0,1 0,6 2,6 .

Commerciële sector 36 1,8 1,9 3,6 2,0 1,5

Bron: CBS, nationale rekeningen.

44 Centraal Bureau voor de Statistiek

Tabel 4.14
Kapitaaldiensten per gewerkt uur naar bedrijfstakken en -klassen

2005* 1996/2000 2001/2005* 2004 2005* 2006*

euro % volumemutaties

Landbouw, bosbouw en visserij 8,7 –1,5 2,8 7,1 1,5 –2,5

Delfstoffenwinning 162,2 3,3 3,3 3,6 4,0 2,4

Industrie 8,9 3,1 3,5 3,1 2,9 1,4
Voedings- en genotmiddelenindustrie 11,9 2,7 4,7 4,8 4,5 .
Textiel- en lederindustrie 7,6 4,6 5,7 9,7 5,8 .
Papierindustrie 12,9 3,4 3,7 3,2 3,8 .
Uitgeverijen en drukkerijen 6,1 8,4 4,4 3,1 2,3 .
Aardolie-industrie 62,5 2,6 –4,5 –1,5 –8,8 .
Chemische industrie 24,4 2,5 2,8 5,1 3,4 .
Rubber- en kunststofindustrie 7,3 2,7 4,5 3,0 5,3 .
Basismetaalindustrie 17,1 2,5 2,6 0,5 1,2 .
Metaalproductenindustrie 4,6 3,8 3,5 4,2 4,0 .
Machine-industrie 4,3 5,8 4,2 2,1 2,8 .
Elektrotechnische industrie 10,5 7,8 4,3 1,7 3,0 .
Transportmiddelenindustrie 7,4 1,3 3,6 5,3 6,4 .
Overige industrie 3,7 2,0 2,7 0,5 2,5 .

Energie- en waterleidingbedrijven 74,8 5,3 1,8 4,1 3,8 2,6

Bouwnijverheid 2,4 4,7 2,6 1,2 –2,0 –3,8

Handel, horeca en reparatie 3,8 3,8 3,0 0,1 1,8 –1,0
Autohandel en–reparatie 5,1 5,7 1,6 –0,3 1,5 .
Groothandel 4,7 3,6 3,8 0,8 2,1 .
Detailhandel en reparatie 3,1 4,7 3,1 –0,6 2,0 .
Horeca 2,6 0,6 2,8 1,7 1,3 .

Vervoer, opslag en communicatie 14,3 3,4 3,2 0,3 2,0 1,3
Vervoer over land 6,1 1,3 0,6 –0,9 2,2 .
Vervoer over water 21,5 2,8 3,8 3,6 2,1 .
Vervoer door de lucht 19,5 –3,8 1,7 8,4 –2,2 .
Dienstverlening t.b.v. vervoer 18,1 2,6 3,3 –2,1 4,1 .
Post en telecommunicatie 26,0 6,5 5,9 0,7 1,2 .

Financiële en zakelijke dienstverlening 4,4 7,4 3,3 1,6 –1,5 –4,3
Banken 17,6 13,1 4,5 6,2 –0,2 .
Verzekeringswezen en pensioenfondsen 17,9 2,8 –2,9 –1,0 4,1 .
Financiële hulpactiviteiten 5,4 14,0 7,5 1,2 –0,9 .
Verhuur van en handel in onroerend goed
Verhuur van roerende goederen
Computerservicebureaus e.d. 2,9 6,5 8,6 5,0 1,9 .
Speur- en ontwikkelingswerk 6,6 –0,7 0,6 –1,4 4,7 .
Overige zakelijke dienstverlening 1,8 8,6 6,2 1,8 0,0 .

Overheid

Zorg en overige dienstverlening 3,7 2,2 0,9 3,0 3,4 1,3
Gezondheids- en welzijnszorg 2,8 1,7 0,8 3,8 4,5 .
Milieudienstverlening 30,0 0,5 –2,3 3,2 –0,4 .
Cultuur, sport en recreatie 4,4 4,3 4,6 4,2 4,9 .
Particuliere huishoudens met personeel
Overige dienstverlening n.e.g. 2,9 2,9 4,9 5,5 3,8 .

Commerciële sector 6,1 2,7 2,2 1,5 0,7 –1,6

Bron: CBS, nationale rekeningen.

De Nederlandse groeirekeningen 2006 45

Tabel 4.15
Bijdragen aan de volumeontwikkeling van de productie naar bedrijfstakken en -klassen, gemiddelde 2001–2005*

Productie Arbeid Kapitaal Intermediair Productiviteit
verbruik

% volumemutaties procentpunt

Landbouw, bosbouw en visserij 0,2 –0,7 0,0 –0,1 1,0

Delfstoffenwinning 1,1 –0,2 0,5 0,5 0,3

Industrie –0,2 –0,6 0,1 –0,4 0,7
Voedings- en genotmiddelenindustrie 0,3 –0,4 0,1 0,1 0,5
Textiel- en lederindustrie –4,5 –1,7 –0,1 –3,0 0,3
Papierindustrie 0,4 –0,6 0,1 –0,2 1,1
Uitgeverijen en drukkerijen –1,8 –1,5 0,0 –0,7 0,3
Aardolie-industrie 0,1 0,0 –0,2 –0,5 0,8
Chemische industrie 2,3 –0,2 0,1 0,8 1,6
Rubber- en kunststofindustrie 0,7 –0,5 0,2 0,6 0,4
Basismetaalindustrie 1,8 –0,5 –0,1 0,7 1,6
Metaalproductenindustrie –1,1 –0,6 0,1 –1,0 0,5
Machine-industrie 1,8 –0,3 0,1 1,3 0,7
Elektrotechnische industrie –4,1 –0,9 0,0 –2,1 –1,1
Transportmiddelenindustrie –0,8 –0,5 0,0 –0,8 0,5
Overige industrie –1,2 –0,6 0,1 –1,0 0,3

Energie- en waterleidingbedrijven 1,6 –0,3 –0,3 0,6 1,5

Bouwnijverheid –1,2 –0,5 0,1 –0,6 –0,2

Handel, horeca en reparatie 1,0 –0,3 0,2 0,2 0,9
Autohandel en–reparatie –0,7 –0,2 0,1 –0,6 0,0
Groothandel 2,3 –0,5 0,2 0,5 2,0
Detailhandel en reparatie 0,5 0,0 0,3 0,1 0,1
Horeca –2,0 –0,4 0,1 –0,6 –1,1

Vervoer, opslag en communicatie 2,4 –0,3 0,4 0,6 1,8
Vervoer over land 0,0 –0,3 0,0 0,3 0,1
Vervoer over water 2,8 –0,6 0,1 1,8 1,5
Vervoer door de lucht 1,3 –0,2 0,2 0,0 1,3
Dienstverlening t.b.v. vervoer 1,5 0,5 0,9 0,4 –0,2
Post en telecommunicatie 5,2 –0,8 0,5 0,9 4,6

Financiële en zakelijke dienstverlening 1,1 –0,3 0,3 0,2 0,9
Banken 2,7 –0,6 0,4 –0,2 3,2
Verzekeringswezen en pensioenfondsen 0,6 –0,3 –0,5 –0,3 1,7
Financiële hulpactiviteiten –1,9 –0,4 0,6 –0,4 –1,7
Verhuur van en handel in onroerend goed
Verhuur van roerende goederen
Computerservicebureaus e.d. 0,8 –0,1 0,5 0,1 0,3
Speur- en ontwikkelingswerk 1,8 –0,6 0,0 0,2 2,3
Overige zakelijke dienstverlening 0,1 0,0 0,3 0,3 –0,5

Overheid

Zorg en overige dienstverlening 2,6 1,6 0,3 0,9 –0,3
Gezondheids- en welzijnszorg 3,4 2,6 0,4 1,1 –0,7
Milieudienstverlening 1,3 0,5 –0,1 0,8 0,1
Cultuur, sport en recreatie 1,9 –0,1 0,4 0,9 0,8
Particuliere huishoudens met personeel
Overige dienstverlening n.e.g. 0,0 –0,4 0,4 0,2 –0,2

Commerciële sector 1,2 –0,3 0,2 0,3 0,9

Bron: CBS, nationale rekeningen.

46 Centraal Bureau voor de Statistiek

Annex 1. Specificaties groeirekeningen

Deze annex geeft een nadere specificatie van de groeirekeningen van het CBS. In para-
graaf 1.1 van deze annex worden de gebruikte databronnen en hun detaillering beschre-
ven. Paragraaf 1.2 behandelt de belangrijkste aannames die ten grondslag liggen aan de
groeirekeningen van het CBS. Paragraaf 1.3 beschrijft de gebruikte definitie van de
commerciële sector. Paragraaf 1.4 behandelt ten slotte de verschillen tussen de groei-
rekeningen van het CBS en EU-KLEMS.

1.1 Detaillering gebruikte data

Goederen en diensten
In de groeirekeningen is de productie en het gebruik van goederen en diensten onder-
verdeeld in 219 afzonderlijke goederengroepen. Deze omvatten 132 groepen materiële
goederengroepen, 16 groepen energiedragers en 71 dienstencategorieën.
De energieproducten omvatten naast de producten van de energie- en waterleiding-
bedrijven energiedragers als steenkool en (ruwe en verwerkte) olie en gas. De keuze om
alle energiedragers tot de categorie energie te rekenen heeft implicaties voor de inter-
pretatie van de data. Een voorbeeld is het gebruik van ruwe aardolie in de chemie om
plastics van te maken. Dit wordt tot het gebruik van energie gerekend, ook al wordt de
aardolie niet gebruikt voor energieopwekking.

De inzet van uitzendpersoneel wordt gerekend tot het gebruik van diensten van uitzend-
bureaus. Het verdient wellicht de voorkeur de inzet van uitzendpersoneel als arbeids-
input te rekenen. Uitsluitend de marges die uitzendbureaus ontvangen, zouden in de
groeirekeningen dan als verbruik van diensten moeten worden geregistreerd. Dit is
wegens gebrek aan data momenteel echter niet haalbaar.

Arbeid
In de groeirekeningen zijn de gewerkte uren onderverdeeld naar twee typen arbeid: die
van werknemers en die van zelfstandigen (inclusief meewerkende gezinsleden). Naast
gewerkte uren worden ook arbeidskosten per type arbeid en bedrijfsklasse bepaald. De
totale volumeontwikkeling van arbeid per bedrijfsklasse wordt bepaald door de ontwikke-
ling van de gewerkte uren per type arbeid te wegen met de loonkosten per gewerkt uur.
Omdat de loonkosten van werknemers en zelfstandigen verschillen (zie paragraaf 1.2
van deze annex), kan de volumeontwikkeling van de totale arbeidsinput per bedrijfstak
afwijken van de ontwikkeling van de totale gewerkte uren per bedrijfstak.
Een onderverdeling van arbeid naar andere kenmerken, zoals opleidingsniveau, geslacht
of leeftijd, is op dit moment (nog) niet beschikbaar. Effecten hiervan zullen daarom voor-
alsnog in de productiviteitsontwikkeling zichtbaar worden.

Kapitaalgoederen
In de groeirekeningen zijn de volumeontwikkelingen van kapitaalinputs afgeleid van de
ontwikkeling van de kapitaalgoederenvoorraad. Deze omvat 20 typen activa en is opge-
bouwd uit lange reeksen van bouwjaren. Een bouwjaar is het jaar waarin het kapitaal-
goed geproduceerd is. In de kapitaalgoederenvoorraad is ook het slachtvee meegeteld.1)

Niet meegenomen zijn voorraden en niet-geproduceerde activa zoals grond, aardolie- en
aardgasreserves.

De Nederlandse groeirekeningen 2006 47

1) Andere soorten vee, zoals melkvee en fokvee, worden standaard als onderdeel van de kapitaalgoederenvoor-
raad meegenomen in de berekeningen. Slachtvee is geen onderdeel van de kapitaalgoederenvoorraad en
wordt daarom apart toegevoegd.

1.2 Gemaakte modelkeuzes

Inleiding
Twee typen inputs die moeten worden meegewogen bij het meten van productiviteit zijn
niet direct waarneembaar bij bedrijven of zelfstandigen: de gebruikskosten van kapitaal
en het arbeidsinkomen van zelfstandigen. De kostenraming van deze inputs is
gebaseerd op een aantal veronderstellingen. Een gedetailleerde beschrijving van
gemaakte veronderstellingen is te vinden in het rapport ‘Productivity measurement at
Statistics Netherlands’ (Van den Bergen e.a., 2007). In deze annex zal hiervan slechts
een korte samenvatting worden gegeven.

Kapitaalkosten
Zoals gezegd zijn de gebruikskosten van kapitaal(goederen) niet direct waarneembaar.
Kapitaalgoederen worden doorgaans aangeschaft voor gebruik gedurende meerdere
jaren. De meetbare transacties die met het gebruik van kapitaalgoederen gemoeid zijn,
zijn de aanschafkosten, eventuele rentebetalingen ter financiering en eventuele verkopen
van kapitaalgoederen. De daadwerkelijke gebruikskosten van kapitaalgoederen zijn van
jaar op jaar echter niet direct waarneembaar. Voor het vaststellen hiervan is een reken-
model nodig.

De gebruikskosten van kapitaalgoederen zijn conceptueel het beste te vergelijken met
hun huurprijs. Doorgaans zullen de gebruikskosten van kapitaal bestaan uit drie kosten-
onderdelen, namelijk de afschrijvingen, de (toegerekende) rentekosten en de waarde-
ringswinsten of verliezen. Wanneer de prijzen van bezittingen stijgen, ontstaan er waar-
deringswinsten die in mindering moeten worden gebracht op de gebruikskosten van
kapitaalgoederen. Bij prijsdalingen nemen de gebruikskosten juist toe.

In het systeem van nationale rekeningen worden afschrijvingen modelmatig opgebouwd
via lange tijdreeksen van investeringen. In aanvulling hierop is informatie nodig over de
levensduur van kapitaalgoederen. De rentekosten kunnen worden geïnterpreteerd als de
kosten die zouden moeten worden betaald indien het kapitaalgoed met vreemd ver-
mogen zou zijn gefinancierd. De rentekosten worden bepaald door de marktwaarde van
de gebruikte kapitaalgoederen te vermenigvuldigen met een rentevoet. Waarderings-
verliezen of -winsten worden bepaald aan de hand van de prijsontwikkeling van nieuwe
kapitaalgoederen, aangezien van tweedehands kapitaalgoederen lang niet altijd markt-
prijzen beschikbaar zijn.

Bij de opzet van groeirekeningen en de interpretatie van mfp wordt in de literatuur veel-
vuldig verwezen naar het neoklassieke productiemodel. Volgens dit model zijn, onder de
veronderstelling van volledige mededinging, opbrengsten uit productie gelijk aan de
totale productiekosten. Volgens dit model kunnen de kapitaalkosten worden bepaald
door op de productieopbrengst de kosten van arbeid en die van het verbruik van mate-
riaal, energie en diensten in mindering te brengen. Het bruto-exploitatieoverschot dat dan
resteert, wordt volledig aan kapitaal toegerekend. In de praktijk betekent dit dat de rente-
voet op het niveau wordt vastgesteld waarbij de gebruikskosten van kapitaal gelijk zijn
aan het bruto-exploitatieoverschot. Deze rentevoet wordt ook wel een endogene rente-
voet genoemd.

In de groeirekeningen van het CBS is bij het vaststellen van de kapitaalkosten gekozen
voor een exogene rentevoet. Dit heeft twee redenen. Allereerst heeft het alleen zin kos-
ten gelijk te stellen aan opbrengsten indien alle kapitaalkosten zijn meegeteld. In de
groeirekeningen van het CBS zijn echter activa zoals voorraden, grond en minerale
reserves nog niet opgenomen. Daardoor is het onjuist het volledige overig inkomen als
beloning toe te kennen aan die kapitaalonderdelen die wel zijn meegenomen in de
productiekosten. Ten tweede is het onwenselijk om fluctuaties in de winstgevendheid
van ondernemingen van jaar op jaar te laten weerspiegelen in de waarde van kapitaal-
diensten. Het is goed denkbaar dat ondernemingen voor langere perioden winsten
behalen die feitelijk geen deel uitmaken van de gebruikskosten van kapitaal, ook al
worden deze winsten uiteindelijk wel aan de kapitaalverstrekkers uitgekeerd.

De exogene rentevoet bestaat uit twee componenten. Kredietverschaffers moeten zowel
worden gecompenseerd voor het ter beschikking stellen van kapitaal als voor het dragen
van risico. In de groeirekeningen is als beloningsvoet voor kapitaalverstrekking de

48 Centraal Bureau voor de Statistiek

interne referentierente gekozen die banken elkaar onderling in rekening brengen voor
kapitaalverstrekking. De risicopremie is bepaald als het verschil tussen de verwachte
rendementen op verstrekt krediet voor aftrek van beheerskosten van obligatiefondsen en
de interne referentierente. Dit levert een risicopremie van 1,5 procent op. De totale rente-
voet wordt dus bepaald als de op jaarbasis bepaalde interne referentierente van banken
plus 1,5 procent.

Arbeidsinkomen zelfstandigen
Ook het arbeidsinkomen van zelfstandigen is, in tegenstelling tot de (loon)kosten van
werknemers, niet direct waarneembaar. De bijdrage van een zelfstandige aan het
productieproces omvat doorgaans meer dan alleen arbeid. Het inkomen van zelfstan-
digen bestaat daarom naast een beloning voor arbeid ook uit een beloning voor kapitaal
en ondernemerschap. Het arbeidsinkomen van zelfstandigen kan dus uitsluitend op
basis van veronderstellingen worden vastgesteld.

Een voor de hand liggende keuze is om zelfstandigen per gewerkt uur hetzelfde loon toe
te kennen als vergelijkbare werknemers. Zelfstandigen kennen gemiddeld echter langere
werkweken dan werknemers. Hierdoor lijkt het arbeidsinkomen van zelfstandigen nogal
hoog uit te vallen. Als alternatief is aangenomen dat zelfstandigen hetzelfde jaarloon
ontvangen als werknemers. Een uitzondering is gemaakt voor zelfstandigen in enkele
medische beroepen zoals huisartsen en medisch specialisten. Voor deze beroeps-
groepen is duidelijk dat zelfstandigen een hoger arbeidsinkomen ontvangen dan de
gemiddelde werknemer in de medische sector. Voor deze beroepsgroepen zijn ramingen
gemaakt van het arbeidsinkomen van zelfstandigen op basis van het norminkomen van
enkele medische beroepen en op basis van de cao voor medisch specialisten.

Winsten en verliezen
De totale productiekosten worden bepaald door de kosten van arbeid, kapitaal, energie,
materialen en diensten bij elkaar op te tellen. Aangezien in de groeirekeningen van het CBS
gebruik wordt gemaakt van een exogene rentevoet zal doorgaans de totale som van de pro-
ductiekosten ongelijk zijn aan de productiewaarde. Het verschil tussen de productiewaarde
en de totale kosten kan worden beschouwd als een netto winst- of verliessaldo.

W = Y – K – L – E – M – S (A1.1)

Dit winstsaldo maakt geen onderdeel uit van het stelsel van nationale rekeningen maar
kan eenvoudig hiervan worden afgeleid door op het bruto-exploitatieoverschot de
gebruikskosten van kapitaal in mindering te brengen. De op deze manier bepaalde winst
(W) kan afwijken van de winst die bedrijven zelf rapporteren. De toegerekende rente-
kosten zijn hiervan een belangrijke oorzaak. In een bedrijfsboekhouding worden alleen
de daadwerkelijke rentelasten als kosten opgenomen, terwijl in de groeirekeningen de
toegerekende rentekosten van alle kapitaalgoederen worden opgenomen in de kosten.
Aangezien bedrijven slechts een deel van hun kapitaal met vreemd vermogen zullen
financieren, is de toegerekende rente doorgaans hoger dan de betaalde rente. Het winst-
saldo zoals bepaald in de bovenstaande formule is daardoor meestal lager dan de
gerapporteerde winst in bedrijfsboekhoudingen. Naast verschillen in rentekosten kunnen
ook verschillen in afschrijvingsmethoden een rol spelen bij gevonden afwijkingen in de
winstbepaling door ondernemingen versus het winstsaldo zoals berekend in vergelijking
A1.1.

Conclusie
Door het gebruik van een exogene rentevoet in de waardering van kapitaaldiensten zijn
in de groeirekeningen de totale productiekosten in een bedrijfstak niet per definitie gelijk
aan de totale productiewaarde. Hierin wijkt het gebruikte model af van het neoklassieke
productiemodel. Deze ongelijkheid bestaat ook op hogere aggregatieniveaus. Bij aggre-
gatie over bedrijfstakken worden de volumeontwikkelingen van de inputs per bedrijfstak
niet gewogen met de output per bedrijfstak, wat impliciet een terugkeer naar het neo-
klassieke model zou betekenen, maar worden volumeontwikkelingen van de inputs
gewogen met kostenaandelen. Dus zowel op het niveau van de bedrijfsklasse en de
bedrijfstak als op macroniveau kunnen verschillen bestaan tussen productiewaarden en
totale productiekosten.

De Nederlandse groeirekeningen 2006 49

1.3 Afbakening groeirekeningen

Zoals uitgelegd in paragraaf 3.6 heeft het meten van productiviteit alleen zin als de
volumeontwikkeling van output en van inputs onafhankelijk van elkaar kunnen worden
vastgesteld. Voor een aantal bedrijfsklassen is dit niet het geval. Bij deze bedrijfsklassen
is het vooralsnog uitsluitend mogelijk de volumeontwikkeling van de productie af te leiden
van de volumeontwikkeling van inputs. Dit betreft de bedrijfsklassen verhuur van en
handel in onroerend goed, overheidsbestuur en sociale verzekering, defensie, gesubsi-
dieerd onderwijs en particuliere huishoudens met personeel. Voor deze bedrijfsklassen
wordt daarom geen productiviteit geraamd. Daarnaast wordt ook voor de bedrijfsklasse
verhuur van roerende goederen geen productiviteit geraamd. De reden hiervoor is dat bij
deze bedrijfsklasse onvoldoende aansluiting wordt gevonden tussen input- en output-
ontwikkelingen.

Besloten is deze bedrijfsklassen eveneens niet mee te nemen in de productiviteits-
berekeningen op hogere aggregatieniveau’s (op het niveau van bedrijfstakken en alle
bedrijfstakken gezamenlijk). Het macro-economisch totaal dat hierdoor overblijft, wordt in
deze publicatie de commerciële sector genoemd. Deze naam is wellicht enigszins mis-
leidend. De activiteiten van de bedrijfsklassen verhuur van roerende goederen (zoals
lease-auto’s en dvd’s) en particuliere huishoudens met personeel (waaronder schoon-
maakwerk en kinderoppas) zijn eveneens commerciële activiteiten. Ook een deel van de
bedrijfklasse verhuur van en handel in onroerend goed omvat commerciële activiteiten
zoals de makelaardij en particuliere verhuur van woningen.

Aan de andere kant bevat de commerciële sector zoals hierboven afgebakend, welis-
waar op kleine schaal, ook niet commerciële activiteiten zoals gemeentelijke afvalverwer-
king en sociale werkplaatsen. Het merendeel van de commerciële sector betreft echter
commerciële activiteiten, terwijl het bij het grootste deel van de uitgesloten bedrijfsklas-
sen om niet-commerciële activiteiten gaat. Daarom wordt de naam ‘commerciële sector’
toch als een acceptabele betiteling gezien.2)

Figuur A1.1 vat nog eens samen welke bedrijfsklassen niet zijn meegenomen in de
productiviteitsberekeningen.

1.4 Verschillen met EU-KLEMS

Naast het CBS publiceert ook EU-KLEMS groeirekeningen voor Nederland. De groei-
rekeningen van het CBS en van EU-KLEMS zijn grotendeels gebaseerd op dezelfde
data, namelijk de Nederlandse Nationale rekeningen. Het CBS en EU-KLEMS maken
echter enkele onderling afwijkende aannames bij het berekenen van de groeireke-
ningen. Hierdoor ontstaan verschillen in de uitkomsten. Hieronder worden de belang-
rijkste verschillen tussen de groeirekeningen van het CBS en die van EU-KLEMS
besproken.

50 Centraal Bureau voor de Statistiek

A1.1
Bedrijfsklassen, die niet in productiviteitsberekeningen worden meegenomen

Niet meegenomen in berekeningen

Financiële en zakelijke dienstverlening Verhuur van en handel in onroerend goed
Verhuur van roerende goederen

Zorg en overige dienstverlening Particuliere huishoudens met personeel

Commerciële sector Verhuur van en handel in onroerend goed
Verhuur van roerende goederen
Overheidsbestuur en sociale verzekering
Defensie
Gesubsidieerd onderwijs
Particuliere huishoudens met personeel

2) Termen die in andere landen worden gebruikt zijn bijvoorbeeld ‘meetbare sector’ (Statistics New Zealand) en
‘marktsector’ (Australian Bureau of Statistics). De naam marktsector kwam niet in aanmerking voor het
macro-economisch totaal dat in deze publicatie de commerciële sector wordt genoemd, omdat de term markt-
sector binnen de nationale rekeningen al gedefinieerd is als ‘alle bedrijfstakken behalve overheid, gezondheids-
en welzijnszorg, verhuur van en handel in onroerend goed en delfstoffenwinning’.

Consistentie met nationale rekeningen
De groeirekeningen van het CBS zijn volledig consistent met de nationale rekeningen.
Zowel de gegevens over productie, als over de inzet van arbeid, kapitaal en inter-
mediaire goederen zijn direct ontleend aan de Nederlandse nationale rekeningen. De
groeirekeningen van EU-KLEMS wijken op twee punten af van de data uit de nationale
rekeningen. Allereerst worden gegevens over kapitaalgoederen niet gebaseerd op de
kapitaalgoederenstatistieken behorende bij de nationale rekeningen. Door EU-KLEMS
worden voor alle Europese landen dezelfde afschrijvingsprofielen gebruikt bij de waarde-
ring van kapitaaldiensten. Dit heeft als voordeel dat het de vergelijking tussen landen
vereenvoudigd. Een belangrijk nadeel is echter dat geharmoniseerde afschrijvings-
profielen geen recht doen aan de verschillen die er tussen landen bestaan en aan de
daadwerkelijke metingen (bijvoorbeeld van de levensduur van kapitaalgoederen) in
individuele landen zoals Nederland.

Ten tweede brengt EU-KLEMS een verdieping aan in de inzet van arbeid. In de groei-
rekeningen van EU-KLEMS worden de gewerkte uren uitgesplitst naar geslacht, leeftijd
en opleidingsniveau van de persoon die de arbeid verricht. Deze uitsplitsing is groten-
deels gebaseerd op data die momenteel nog niet in het Nederlandse stelsel van Natio-
nale rekeningen beschikbaar zijn. Naar deze detaillering van arbeidsgegevens wordt
momenteel bij het CBS onderzoek gedaan.

Consolidatie
In de CBS groeirekeningen wordt de klems mfp bepaald op basis van de geconsoli-
deerde gegevens over productie en gebruik. Binnen het EU-KLEMS project worden
noodgedwongen de niet-geconsolideerde gegevens over productie gebruikt om de klems
mfp te bepalen. Een nadeel van het gebruik van niet-geconsolideerde data is dat de
resultaten worden vertekend door het niveau van de onderlinge leveringen. Met name bij
het bepalen van de klems mfp van aggregaten zoals de industrie of de gehele economie
kan het effect van het aantal afzonderlijke bedrijven, zichtbaar in de onderlinge levering
van goederen en diensten, op de mfp-ontwikkeling erg groot zijn. Om deze reden wordt
in het kader van EU-KLEMS momenteel dan ook geen klems mfp van deze aggregaten
gepubliceerd.

Kapitaalkosten
In de CBS groeirekeningen wordt een exogene rentevoet gebruikt om de kapitaalkosten
te bepalen. EU-KLEMS maakt gebruik van een endogene rentevoet. In paragraaf 2 van
deze annex staat beschreven waarom het CBS het gebruik van een exogene rentevoet
als een meer realistische benadering van de economie beschouwd. Met het oog op inter-
nationale vergelijkingen publiceert het CBS echter ook groeirekeningen volgens een
model waarin een endogene rentevoet wordt gebruikt. Deze data zijn, samen met de
data volgens het officiële CBS-model, te vinden in StatLine, de elektronische databank
van het CBS (www.cbs.nl/statline).

Arbeidsinkomen zelfstandigen
In de CBS groeirekeningen wordt aangenomen dat het arbeidsinkomen van zelfstandi-
gen op jaarbasis overeenkomt met dat van werknemers. Binnen EU-KLEMS-verband
wordt de aanname gehanteerd dat zelfstandigen hetzelfde uurloon verdienen als werk-
nemers. Hierbij wordt binnen het EU-KLEMS project rekening gehouden met differen-
tiatie van uurlonen naar geslacht, leeftijd en opleidingsniveau van de werkzame perso-
nen. Aangezien het CBS deze kenmerken momenteel nog niet meeneemt in de
berekeningen is het niet direct duidelijk in hoeverre dit daadwerkelijk tot verschillen leidt
tussen de groeirekeningen van het CBS en die van EU-KLEMS. Verschillen tussen het
uurloon van werknemers en zelfstandigen kunnen immers worden veroorzaakt door
verschillen in achtergrondkenmerken van werknemers en zelfstandigen.

Literatuur

Bergen, D.A. van den, Rooijen-Horsten, M. van, Haan, M. de, en Balk, B.M. (2007).
Productivity Measurement at Statistics Netherlands. Centraal Bureau voor de Statistiek,
Voorburg/Heerlen.

De Nederlandse groeirekeningen 2006 51

Annex 2. Gevoeligheidsanalyses

In Annex 1 zijn twee belangrijke veronderstellingen toegelicht. De eerste betreft het
gebruik van een exogene rentevoet bij het bepalen van de gebruikskosten van kapitaal.
De tweede aanname betreft het vaststellen van het arbeidsinkomen van zelfstandigen op
basis van het overeenkomstige jaarinkomen van werknemers. Zoals aangegeven in
Annex 1 is het natuurlijk mogelijk productiviteitsmeting te baseren op alternatieve ver-
onderstellingen. Om de gevoeligheid van uitkomsten voor de gemaakte veronderstel-
lingen te onderzoeken zijn, naast de uitkomsten zoals gepresenteerd in deze publicatie,
drie varianten doorgerekend.

0. In de CBS groeirekeningen wordt een exogene rentevoet gebruikt en wordt het
arbeidsinkomen van zelfstandigen gebaseerd op het overeenkomstige jaarloon van
werknemers.

1. In het eerste scenario wordt een endogene rentevoet gebruikt en wordt het arbeids-
inkomen van zelfstandigen gebaseerd op het overeenkomstige jaarloon van werk-
nemers.

2. In het tweede scenario wordt een exogene rentevoet gebruikt en wordt het arbeids-
inkomen van zelfstandigen gebaseerd op het overeenkomstige uurloon van werk-
nemers.

3. In het derde scenario wordt een endogene rentevoet gebruikt en wordt het arbeids-
inkomen van zelfstandigen gebaseerd op het overeenkomstige uurloon van werk-
nemers.

Voor deze drie varianten zijn de productiviteitsontwikkelingen op basis van zowel de
geconsolideerde productie als van de toegevoegde waarde weergegeven in tabellen
A2.1 tot en met A2.6. Uitkomsten van de varianten waarin voor de arbeid van zelfstandi-
gen hetzelfde uurloon is gebruikt als dat van werknemers zijn minder gedetailleerd,
aangezien voor de meeste bedrijfsklassen de verschillen met de berekening op basis
van overeenkomstige jaarlonen beperkt zijn. Uitkomsten van variant twee komen sterk
overeen met de uitkomsten van de CBS groeirekeningen, terwijl de resultaten van
variant drie sterk lijken op die van variant één. Uitzonderingen hierop zijn de bedrijfs-
takken landbouw, bosbouw en visserij en bouwnijverheid, twee bedrijfstakken met een
hoge concentratie zelfstandigen.

De uitkomsten lijken doorgaans echter niet erg gevoelig voor de keuze voor een jaar- of
uurloon. Het gebruik van een endogene rentevoet in plaats van een exogene levert
grotere verschillen op. Voor de gemiddelde productiviteitsontwikkeling over de jaren
1996–2000 en 2001–2005 zijn grote verschillen in een beperkt aantal bedrijfsklassen te
vinden. Het betreft (bij klems-productiviteit) voornamelijk de bedrijfsklassen delfstoffen-
winning, verzekeringswezen en pensioenfondsen en computerservicebureaus. Grote ver-
schillen worden gevonden in bedrijfsklassen waar het gebruik van een exogene rente-
voet leidt tot relatief hoge winsten. Bij gebruik van een endogene rentevoet worden deze
winsten aan de beloning van kapitaal toegerekend. Hierdoor ontstaan grote verschillen in
het aandeel van kapitaal in de totale productiekosten. Indien de volumeontwikkeling van
kapitaal sterk afwijkt van die van andere inputs, dan leidt dit tot grote verschillen in de
productiviteitsontwikkeling.

In de drie genoemde bedrijfsklassen is sprake van zowel hoge winsten als afwijkende
volumeontwikkelingen van kapitaal. In de delfstoffenwinning is de inzet van kapitaal,
mede door het ontbreken van olie- en gasreserves, licht stijgend. De inzet van de andere
inputs volgt veelal het patroon van de gewonnen hoeveelheid olie en gas en fluctueert
daarom sterk. Bij de bedrijfsklasse verzekeringswezen en pensioenfondsen is er, vooral
vanaf 2001, sprake van een daling van de kapitaalinzet. Dit komt doordat op grote schaal
beleggingen in onroerend goed worden afgestoten. De computerservicebureaus kennen
ten slotte een sterke stijging in kapitaaldiensten door de sterk stijgende inzet van (steeds
betere) computers en software.

In de jaren vanaf 2004 komen grote verschillen in meer bedrijfsklassen voor. Ook zijn de
verschillen in deze jaren groter dan in de voorgaande jaren. In 2006 is het verschil in mfp

52 Centraal Bureau voor de Statistiek

op basis van de geconsolideerde productie voor de financiële en zakelijke dienstver-
lening opgelopen tot 0,9 procentpunt, terwijl het verschil voor de gehele commerciële
sector 0,4 procentpunt bedraagt. De toename van verschillen in mfp tussen de CBS
groeirekeningen en het eerste scenario hangt samen met een stijgende winstgevendheid
van het bedrijfsleven. Hogere winsten hebben tot gevolg dat er grotere verschillen
ontstaan tussen het gebruik van een exogene rentevoet en een endogene rentevoet. Het
lijkt onwenselijk deze conjuncturele schommelingen in de winstgevendheid van onder-
nemingen te laten reflecteren in de gebruikskosten van kapitaal. Dit onderschrijft de
keuze voor een exogeen bepaalde rentevoet.

De Nederlandse groeirekeningen 2006 53

Tabel A2.1
Productiviteitsontwikkeling op basis van de geconsolideerde productie naar bedrijfstakken en -klassen.
Berekeningen zijn gemaakt onder aanname van een endogene rentevoet en onder aanname dat zelfstandigen hetzelfde jaarloon hebben als werknemers.

1996/2000 2001/2005* 2004 2005* 2006*

%

Landbouw, bosbouw en visserij –0,2 1,1 2,6 0,5 0,9

Delfstoffenwinning –2,6 0,5 8,0 –6,5 –2,5

Industrie 0,9 0,6 1,9 0,7 0,8
Voedings- en genotmiddelenindustrie 0,2 0,5 0,7 0,7 .
Textiel- en lederindustrie 1,5 0,2 –1,6 0,8 .
Papierindustrie 0,8 1,1 2,7 0,5 .
Uitgeverijen en drukkerijen 0,7 0,2 1,0 1,8 .
Aardolie-industrie –0,3 0,9 1,1 0,5 .
Chemische industrie 1,0 1,5 2,1 0,1 .
Rubber- en kunststofindustrie 0,4 0,4 1,2 0,9 .
Basismetaalindustrie 0,8 1,6 4,3 0,7 .
Metaalproductenindustrie 0,4 0,4 2,9 1,4 .
Machine-industrie 1,0 0,6 4,0 1,0 .
Elektrotechnische industrie 1,8 –1,0 2,1 0,0 .
Transportmiddelenindustrie 1,8 0,5 1,2 0,0 .
Overige industrie 0,9 0,3 1,5 1,7 .

Energie- en waterleidingbedrijven –0,1 1,6 1,0 1,2 0,6

Bouwnijverheid –0,3 –0,3 0,1 1,1 0,9

Handel, horeca en reparatie 2,1 0,8 2,0 2,0 3,3
Autohandel en–reparatie 2,3 –0,1 1,3 –0,7 .
Groothandel 3,0 2,0 3,8 3,7 .
Detailhandel en reparatie 0,6 0,0 0,0 0,9 .
Horeca 1,5 –1,4 –0,8 –0,1 .

Vervoer, opslag en communicatie 1,9 1,9 2,4 2,3 1,7
Vervoer over land 1,3 0,1 1,1 2,3 .
Vervoer over water 1,7 1,5 1,1 1,9 .
Vervoer door de lucht 0,9 1,2 6,5 3,3 .
Dienstverlening t.b.v. vervoer 0,9 –0,2 0,8 0,6 .
Post en telecommunicatie 3,2 4,8 3,0 2,9 .

Financiële en zakelijke dienstverlening –0,5 0,9 3,2 1,7 1,0
Banken –1,3 3,5 6,6 3,0 .
Verzekeringswezen en pensioenfondsen –1,8 2,6 6,6 2,5 .
Financiële hulpactiviteiten 0,8 –2,1 –0,1 –2,6 .
Verhuur van en handel in onroerend goed
Verhuur van roerende goederen
Computerservicebureaus e.d. 1,0 –0,1 2,0 –0,4 .
Speur- en ontwikkelingswerk –0,8 2,2 5,1 3,5 .
Overige zakelijke dienstverlening 0,0 –0,6 0,1 1,0 .

Overheid

Zorg en overige dienstverlening –0,3 –0,3 –0,1 –0,3 –0,1
Gezondheids- en welzijnszorg –0,3 –0,6 –0,1 –0,8 .
Milieudienstverlening 1,0 0,1 –0,8 –0,8 .
Cultuur, sport en recreatie –0,1 0,8 0,0 0,6 .
Particuliere huishoudens met personeel
Overige dienstverlening n.e.g. –0,9 –0,2 –0,1 1,3 .

Commerciële sector 0,8 0,9 2,6 1,3 1,5

Bron: CBS, nationale rekeningen.

Tabel A2.2
Productiviteitsontwikkeling op basis van de toegevoegde waarde naar bedrijfstakken en -klassen.
Berekeningen zijn gemaakt onder aanname van een endogene rentevoet en onder aanname dat zelfstandigen hetzelfde jaarloon hebben als werknemers.

1996/2000 2001/2005* 2004 2005* 2006*

%

Landbouw, bosbouw en visserij –0,3 2,3 5,3 1,1 1,9

Delfstoffenwinning –3,3 0,7 10,4 –8,3 –3,2

Industrie 2,6 1,8 5,7 2,2 2,7
Voedings- en genotmiddelenindustrie 0,6 1,8 2,6 2,4 .
Textiel- en lederindustrie 4,9 0,8 –4,8 2,7 .
Papierindustrie 2,5 3,4 8,7 1,4 .
Uitgeverijen en drukkerijen 1,3 0,3 2,0 3,5 .
Aardolie-industrie –5,0 6,4 8,0 3,7 .
Chemische industrie 3,2 5,3 7,1 0,4 .
Rubber- en kunststofindustrie 1,2 1,2 3,6 2,9 .
Basismetaalindustrie 2,6 5,6 15,0 2,1 .
Metaalproductenindustrie 1,0 1,1 7,4 3,6 .
Machine-industrie 2,9 1,9 12,2 2,8 .
Elektrotechnische industrie 6,8 –3,4 9,3 0,0 .
Transportmiddelenindustrie 8,0 1,9 4,9 –0,1 .
Overige industrie 2,1 0,6 3,1 3,7 .

Energie- en waterleidingbedrijven –0,4 4,6 2,7 3,2 1,8

Bouwnijverheid –0,8 –0,7 0,3 2,4 1,8

Handel, horeca en reparatie 3,6 1,3 3,3 3,5 5,6
Autohandel en–reparatie 4,7 –0,3 2,4 –1,3 .
Groothandel 5,1 3,3 6,5 6,4 .
Detailhandel en reparatie 0,9 0,0 0,1 1,5 .
Horeca 3,1 –2,7 –1,5 –0,2 .

Vervoer, opslag en communicatie 3,6 3,7 4,6 4,5 3,4
Vervoer over land 2,1 0,2 1,9 4,0 .
Vervoer over water 5,3 4,6 3,7 6,1 .
Vervoer door de lucht 2,7 4,5 24,1 13,0 .
Dienstverlening t.b.v. vervoer 2,0 –0,5 1,8 1,3 .
Post en telecommunicatie 5,9 9,3 5,3 5,1 .

Financiële en zakelijke dienstverlening –0,7 1,4 4,7 2,4 1,5
Banken –2,6 6,2 11,8 5,5 .
Verzekeringswezen en pensioenfondsen –3,9 5,4 13,0 5,0 .
Financiële hulpactiviteiten 1,1 –2,9 –0,2 –3,6 .
Verhuur van en handel in onroerend goed
Verhuur van roerende goederen
Computerservicebureaus e.d. 1,5 –0,2 3,0 –0,6 .
Speur- en ontwikkelingswerk –1,6 4,3 9,9 6,7 .
Overige zakelijke dienstverlening 0,1 –0,9 0,2 1,5 .

Overheid

Zorg en overige dienstverlening –0,4 –0,4 –0,2 –0,5 –0,1
Gezondheids- en welzijnszorg –0,4 –0,8 –0,1 –1,0 .
Milieudienstverlening 2,1 0,2 –1,7 –1,6 .
Cultuur, sport en recreatie –0,2 1,5 0,0 1,1 .
Particuliere huishoudens met personeel
Overige dienstverlening n.e.g. –1,4 –0,3 –0,1 2,1 .

Commerciële sector 1,1 1,3 3,7 1,9 2,2

Bron: CBS, nationale rekeningen.

Tabel A2.3
Productiviteitsontwikkeling op basis van de geconsolideerde productie naar bedrijfstakken.
Berekeningen zijn gemaakt onder aanname van een exogene rentevoet en onder aanname dat zelfstandigen hetzelfde uurloon hebben als werknemers.

1996/2000 2001/2005* 2004 2005* 2006*

%

Landbouw, bosbouw en visserij –0,2 1,3 3,0 0,6 1,0
Delfstoffenwinning –3,3 0,3 7,3 –6,5 –2,8
Industrie 0,8 0,7 1,9 0,7 0,7
Energie- en waterleidingbedrijven –0,1 1,5 0,8 1,1 0,4
Bouwnijverheid –0,4 –0,4 –0,1 0,6 0,2
Handel, horeca en reparatie 2,3 0,9 1,8 1,8 2,9
Vervoer, opslag en communicatie 2,1 1,8 2,1 2,2 1,5
Financiële en zakelijke dienstverlening –0,3 0,9 2,9 1,0 0,0
Overheid
Zorg en overige dienstverlening –0,3 –0,2 0,1 –0,1 0,1

Commerciële sector 0,9 0,9 2,4 1,1 1,1

Bron: CBS, nationale rekeningen.

54 Centraal Bureau voor de Statistiek

Tabel A2.4
Productiviteitsontwikkeling op basis van de toegevoegde waarde naar bedrijfstakken.
Berekeningen zijn gemaakt onder aanname van een exogene rentevoet en onder aanname dat zelfstandigen hetzelfde uurloon hebben als werknemers.

1996/2000 2001/2005* 2004 2005* 2006*

%

Landbouw, bosbouw en visserij –0,4 2,5 5,8 1,2 1,4
Delfstoffenwinning –3,5 0,5 10,2 –8,4 –3,1
Industrie 2,7 2,1 6,0 2,6 2,7
Energie- en waterleidingbedrijven –0,4 4,6 2,8 3,3 1,7
Bouwnijverheid –0,8 –0,8 –0,1 1,2 0,4
Handel, horeca en reparatie 4,1 1,6 3,1 3,3 5,3
Vervoer, opslag en communicatie 4,0 3,6 4,1 4,4 3,2
Financiële en zakelijke dienstverlening –0,4 1,3 4,4 1,6 0,0
Overheid
Zorg en overige dienstverlening –0,4 –0,3 0,2 –0,1 0,1

Commerciële sector 1,4 1,4 3,6 1,7 1,7

Bron: CBS, nationale rekeningen.

Tabel A2.5
Productiviteitsontwikkeling op basis van de geconsolideerde productie naar bedrijfstakken.
Berekeningen zijn gemaakt onder aanname van een endogene rentevoet en onder aanname dat zelfstandigen hetzelfde uurloon hebben als werknemers.

1996/2000 2001/2005* 2004 2005* 2006*

%

Landbouw, bosbouw en visserij –0,3 1,7 2,9 0,7 1,2
Delfstoffenwinning –2,6 0,5 8,0 –6,5 –2,5
Industrie 0,9 0,6 1,9 0,7 0,8
Energie- en waterleidingbedrijven –0,1 1,6 1,0 1,2 0,6
Bouwnijverheid –0,4 –0,4 –0,1 0,7 0,3
Handel, horeca en reparatie 2,3 0,9 1,9 2,0 3,2
Vervoer, opslag en communicatie 1,9 1,9 2,4 2,3 1,7
Financiële en zakelijke dienstverlening –0,3 1,0 3,2 1,6 0,9
Overheid
Zorg en overige dienstverlening –0,2 –0,2 0,0 –0,2 0,0

Commerciële sector 0,9 0,9 2,5 1,3 1,4

Bron: CBS, nationale rekeningen.

Tabel A2.6
Productiviteitsontwikkeling op basis van de toegevoegde waarde naar bedrijfstakken.
Berekeningen zijn gemaakt onder aanname van een endogene rentevoet en onder aanname dat zelfstandigen hetzelfde uurloon hebben als werknemers.

1996/2000 2001/2005* 2004 2005* 2006*

%

Landbouw, bosbouw en visserij –0,5 3,5 6,0 1,6 2,8
Delfstoffenwinning –3,3 0,7 10,4 –8,3 –3,2
Industrie 2,6 1,8 5,7 2,2 2,6
Energie- en waterleidingbedrijven –0,4 4,6 2,7 3,2 1,8
Bouwnijverheid –0,9 –1,0 –0,2 1,4 0,6
Handel, horeca en reparatie 4,0 1,4 3,3 3,4 5,6
Vervoer, opslag en communicatie 3,6 3,7 4,5 4,5 3,4
Financiële en zakelijke dienstverlening –0,5 1,4 4,6 2,4 1,3
Overheid
Zorg en overige dienstverlening –0,3 –0,4 –0,1 –0,3 0,0

Commerciële sector 1,3 1,4 3,6 1,9 2,1

Bron: CBS, nationale rekeningen.

De Nederlandse groeirekeningen 2006 55

Annex 3. Mfp-ontwikkeling versus bijdrage mfp aan de

Annex 3. productieontwikkeling

In deze publicatie worden naast mfp-ontwikkelingen ook in verschillende tabellen de
bijdragen van mfp aan de productieontwikkeling gepresenteerd. Deze twee variabelen
zijn identiek wanneer zij worden berekend voor kleine perioden. Bij berekeningen van
deze variabelen voor een verslagjaar ontstaan er echter aansluitingsproblemen. Deze
worden aan de hand van het volgende voorbeeld geïllustreerd.

In 2006 is de productie van bedrijfstak A met 10,0 procent gestegen. De groei van de
totale inzet van productiefactoren bedroeg in dit jaar 7,0 procent. De index van de mfp
komt daarmee uit op 1,10 / 1,07 = 1,028. De mfp-groei bedroeg in 2006 dus 2,8 procent.

De bijdrage van mfp aan de ontwikkeling van de productie kan op twee manieren worden
bepaald.
1. Allereerst kan de bijdrage als restpost worden bepaald. De bijdrage van mfp is dat

deel van de ontwikkeling van de productie dat niet door een verhoogde inzet van de
productiefactoren wordt verklaard. In dit geval is de bijdrage van de mfp 10,0 – 7,0 =
3,0 procentpunt. In dit geval wijkt de bijdrage van mfp aan de ontwikkeling van de
productie af van de mfp-ontwikkeling.

2. De tweede manier is om de bijdrage in procentpunten van mfp aan de ontwikkeling
van de productie gelijk te stellen aan de mfp-ontwikkeling in procenten, in dit geval is
de bijdrage van mfp dus 2,8 procentpunt. Bij deze keuze tellen de groeibijdragen
echter niet op tot de ontwikkeling van de productie: 7,0 + 2,8 = 9,8 ≠ 10,0.

Een combinatie van beide opties is niet mogelijk. In deze publicatie is gekozen voor
optie 1 omdat:
1. De bijdrage van mfp en de mfp-ontwikkeling conceptueel verschillend zijn wanneer zij

worden bepaald voor discrete tijdvakken. Mfp-ontwikkeling wordt uitgedrukt in procen-
ten terwijl de bijdrage van mfp aan de ontwikkeling van de productie wordt uitgedrukt
in procentpunten;

2. Het niet aansluiten van een mfp-ontwikkeling en bijdrage beter verdedigbaar is dan
dat groeibijdragen niet optellen tot de ontwikkeling van de productie;

3. Optie 1 aansluit bij rapportages van het EU-KLEMS project waarin de mfp-bijdragen
eveneens afwijken van de mfp-ontwikkelingen.

56 Centraal Bureau voor de Statistiek

Annex 4. Classificatie van bedrijfstakken en -klassen in de

Annex 4. groeirekeningen

SBI 1993 Omschrijving

01–05 Landbouw, bosbouw en visserij

10–14 Delfstoffenwinning

15–37 Industrie
15–16 Voedings- en genotmiddelenindustrie
17–19 Textiel- en lederindustrie
21 Papierindustrie
22 Uitgeverijen en drukkerijen
23 Aardolie-industrie
24 Chemische industrie
25 Rubber- en kunststofindustrie
27 Basismetaalindustrie
28 Metaalproductenindustrie
29 Machine-industrie
30–33 Elektrotechnische industrie
34–35 Transportmiddelenindustrie
20; 26; 36; 37 Overige industrie

40–41 Energie- en waterleidingbedrijven

45 Bouwnijverheid

50–55 Handel, horeca en reparatie
50 Autohandel en–reparatie
51 Groothandel
52 Detailhandel en reparatie
55 Horeca

60–64 Vervoer, opslag en communicatie
60 Vervoer over land
61 Vervoer over water
62 Vervoer door de lucht
63 Dienstverlening t.b.v. vervoer
64 Post en telecommunicatie

65–67; 72–74 Financiële en zakelijke dienstverlening
65 Banken
66 Verzekeringswezen en pensioenfondsen
67 Financiële hulpactiviteiten
70 Verhuur van en handel in onroerend goed
71 Verhuur van roerende goederen
72 Computerservicebureaus e.d.
73 Speur- en onwikkelingswerk
74 Overige zakelijke dienstverlening

75; 801–803 Overheid

85–93; 804 Zorg en overige dienstverlening
85 Gezondheids- en welzijnszorg
90 Milieudienstverlening
92 Cultuur, sport en recreatie
95 Particuliere huishoudens met personeel
804; 91; 93 Overige dienstverlening n.e.g.

01–67; 72–74; 804; 85–93 Commerciële sector

De Nederlandse groeirekeningen 2006 57

	De Nederlandse groeirekeningen 2006
	Voorwoord
	Belangrijkste ontwikkelingen op het gebied van de multifactorproductiviteit
	1. Inleiding
	2. Doel en achtergrond van productiviteitsmeting
	3. Methode productiviteitsmeting
	4. Economische ontwikkelingen
	Annex 1. Specificaties groeirekeningen
	Annex 2. Gevoeligheidsanalyses
	Annex 3. Mfp-ontwikkeling versus bijdrage mfp aan de productieontwikkeling
	Annex 4. Classificatie van bedrijfstakken en -klassen in de groeirekeningen

