
Centraal Bureau voor de Statistiek

Een beeld van de
regionale economie
1995–2005

Verklaring van tekens

. = gegevens ontbreken
* = voorlopig cijfer
x = geheim
– = nihil
– = (indien voorkomend tussen twee getallen) tot en met
0 (0,0) = het getal is kleiner dan de helft van de gekozen eenheid
niets (blank) = een cijfer kan op logische gronden niet voorkomen
2005–2006 = 2005 tot en met 2006
2005/2006 = het gemiddelde over de jaren 2005 tot en met 2006
2005/’06 = oogstjaar, boekjaar, schooljaar enz., beginnend in 2005 en eindigend in 2006
2003/’04–2005/’06 = oogstjaar, boekjaar enz., 2003/’04 tot en met 2005/’06

In geval van afronding kan het voorkomen dat het weergegeven totaal niet overeenstemt met de som
van de getallen.

Colofon

Uitgever
Centraal Bureau voor de Statistiek tweede helft van 2008:
Prinses Beatrixlaan 428 Henri Faasdreef 312
2273 XZ Voorburg 2492 JP Den Haag

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

ISBN: 978-90-357-1933-0

© Centraal Bureau voor de Statistiek, Voorburg/Heerlen, 2008.
Verveelvoudiging is toegestaan, mits het CBS als bron wordt vermeld.

6016208010 P-44

3

Inhoud

1. Inleiding 4

2. Economische groei 5

3. Bruto binnenlands product per inwoner 8

4. Bijdragen provincies aan het bruto binnenlands product 10

5. Productiestructuur 11

6. Inzet van arbeid 12

7. De Randstad 14

8. De grote steden 16

9. Huishoudens 19

10. Samenvatting 22

11. Methodologie 24

 Bijlagen en tabellen 26

3

4

1. Inleiding

In deze publicatie wordt de regionale economie van Nederland nader bekeken. Op het
gebied van de economische groei wordt weergegeven wat de onderlinge verschillen zijn
met de nationale economische groei. De vraag is in hoeverre de conjunctuurbeweging in
de provincies afwijkt van die van Nederland als geheel. Een tweede belangrijke vraag is of
de ontwikkelingen van de provinciale economische groei gevolgen hebben voor de bij-
drage van een provincie aan de totale economie. Vervolgens wordt de productiestructuur
getoond. Is deze structuur een verklaring voor de provinciale ontwikkeling van de econo-
mische groei? Ook zal de regionale inzet van arbeid nader belicht worden.

De Randstad is een belangrijk gebied in de Nederlandse economie. De vier grote steden
maken het grootste deel uit van de Randstad. In deze publicatie wordt de Randstad in zijn
geheel besproken. Ook worden de vier grote steden belicht, zowel afzonderlijk als in ver-
gelijking met elkaar.
De belangrijkste vraag hierbij is of de Randstad, op basis van de nieuwste cijfers, nog steeds
een belangrijke rol speelt of dat de invloed gaandeweg minder bepalend wordt. De indicato-
ren die bij deze analyse gebruikt worden, zijn dezelfde als bij de analyse van de provinciale
economie, dus economische groei, de productiestructuur en de inzet van arbeid.
Tot slot is een analyse opgenomen van de huishoudens in de periode 1995–2005.

Naar aanleiding van de revisie van de nationale rekeningen over verslagjaar 2001 zijn ook
de regionale economische jaarcijfers 1995–2000 gereviseerd. Deze cijfers sluiten direct
aan op de regionale jaarcijfers vanaf 2001. Het resultaat is een overzicht van de regionale
economie vanaf 1995. Aan het eind van deze publicatie wordt kort de gebruikte methodo-
logie van de revisie van de regionale tijdreeksen toegelicht.

5

2. Economische groei

In de periode 1995–2005 is een vrijwel complete conjunctuurgolf waar te nemen in de
Nederlandse economie. Tot 1999 was er sprake van een toenemende economische groei
met 4,7 procent in 1999 als hoogste waarde. Daarna nam de groei weer af. De laagste
groei lag in 2001 toen de economische groei 0,1 procent bedroeg. Vanaf 2002 tot en met
2005 was er sprake van herstel. In 2005 was de economische groei 1,5 procent.
Hoe heeft de economische groei zich in de verschillende provincies ontwikkeld? Liep de
regionaal economische groei gelijk met de nationale groei of zijn er bijzonderheden te
constateren?

Over het algemeen verschilt de ontwikkeling van de economische groei in de provincies
niet veel van de nationale economische groei. Dit is het beste zichtbaar in Zuid–Holland.
In deze provincie zijn de groeicijfers vrijwel identiek aan die van Nederland. Verder was de
periode rond 1999 in veel provincies een periode van hoge groeicijfers. De periode rond
2002 was, net als nationaal het geval is, de periode met een lage economische groei. In
enkele provincies was in deze laatste periode zelfs een negatieve groei waar te nemen. De
jaren met de hoogste en de laagste groei zijn niet in elke provincie respectievelijk 1999 en
2002, maar de conjunctuurbeweging is in vrijwel elke provincie terug te vinden.

Flevoland meest positieve groei

Drie provincies vallen echter dusdanig op dat die ontwikkelingen hier nader worden toege-
licht.
Ten eerste ligt de groei van Flevoland structureel boven de nationale groei. De golfbewe-
ging is echter nagenoeg identiek aan die van Nederland. Op het hoogtepunt in 1999 be-
droeg de groei 9,8 procent. De laagste groei was waar te nemen in 2002, 1,5 procent.
Flevoland heeft hiermee de meest positieve ontwikkeling van alle provincies.

Almere is verantwoordelijk voor de positieve groei van Flevoland. Alle jaren ligt het groei-
cijfer hier boven zowel het nationale als het provinciale groeicijfer, met de hoogste waarde
in 1997. De nationale groei bedroeg in dit jaar 4,3 procent, terwijl Almere een groei van

-2

0

2

4

6

8

10

12

14

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005* 2006*

%

Almere Flevoland-Midden Noordoostpolder en Urk

Totaal Nederland Flevoland

2.1 Economische groei Flevoland

Bron: CBS

6

12,2 procent kende. Uit de grafi ek blijkt dat de ontwikkeling van de groei in de drie gebie-
den hetzelfde patroon heeft als de provinciale groei. Een belangrijke verklaring voor de
groei in Flevoland is de bevolkingsgroei. In tien jaar tijd is de bevolking van Flevoland met
bijna 38 procent toegenomen. In eerste instantie is hierdoor het aantal bedrijven in de
verzorgende dienstverlening toegenomen. Bedrijven in de detailhandel, zorg en onderwijs
vestigen zich daar waar de bevolking gehuisvest is. De groei van de bevolking is niet nood-
zakelijk voor de groei van de commerciële dienstverlening. Toch groeit ook deze bedrijfstak
in Flevoland. Door deze ontwikkelingen neemt de toegevoegde waarde gecreëerd in Fle-
voland toe. Meer toegevoegde waarde betekent economische groei.

Groei Zeeland tegengesteld aan Nederlandse groei

Ten tweede is de ontwikkeling in Zeeland opvallend. In deze provincie is de ontwikkeling
van de economische groei tegengesteld aan de nationale ontwikkeling. In 1997 was de
groei –0,1 procent versus 4,3 procent nationaal. De groei in Zeeland was in 2002 3,8 pro-
cent. De nationale economie kende in dit jaar een economische groei van 0,1 procent.
Zeeuwsch-Vlaanderen is verantwoordelijk voor de tegengestelde ontwikkeling van de eco-
nomische groei in Zeeland. In 1997 was de nationale groei 4,3 procent, in Zeeuwsch-
Vlaanderen was de groei 2,8 procent negatief. Voor 2002 geldt het omgekeerde. Waar
Nederland een groei van 0,1 procent kende, had Zeeuwsch-Vlaanderen een groei van
5,1 procent. De beweging van de economische groei in Zeeland volgt de ontwikkeling van
de chemische industrie.

Aardgaswinning bepaalt economische groei in Groningen

Ten derde valt de ontwikkeling in Groningen op. In deze provincie speelt de delfstoffenwin-
ning een belangrijke rol. Indien de delfstoffenwinning meegerekend wordt in het bbp van
Groningen is de groei in 1996 twee keer zo hoog als de nationale groei, te weten 6,8 pro-
cent tegen 3,4 procent nationaal. In 1997 daarentegen bedraagt de groei –1,6 procent
tegen 4,3 procent nationaal. Voor de overige jaren zijn de verschillen minder groot. Als de
delfstoffenwinning buiten beschouwing wordt gelaten, is de ontwikkeling van de economi-
sche groei in Groningen gematigder. Met uitzondering van 1998 loopt de ontwikkeling dan
vrijwel gelijk met de nationale ontwikkeling.

Totaal Nederland

2.2 Economische groei Zeeland

Bron: CBS

Zeeuwsch-Vlaanderen Overig Zeeland
Zeeland

-3

-2

-1

0

1

2

3

4

5

6

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005* 2006*

groei (%)

7

Almere en Haarlemmermeer kopposities

Naast de economische groei in provincies is ook gekeken naar de economische groei in
kleinere regio’s, de COROP-gebieden. De ontwikkeling binnen Groningen wordt vooral
beïnvloed door de delfstoffenwinning en geeft hierdoor een vertekend beeld. Regio’s bin-
nen deze provincie worden hieronder dan ook buiten beschouwing gelaten.
Voor elk jaar zijn de drie regio’s met de hoogste economische groei en de drie regio’s met
de laagste economische groei naast elkaar gezet. Opvallend is dat enkele regio’s in som-
mige jaren zichtbaar zijn in de top drie van regio’s met de hoogste groei en in andere jaren
zijn deze regio’s zichtbaar in de top drie van regio’s met de laagste groei. Voorbeelden van
dit soort sterk fl uctuerende regio’s zijn overige agglomeratie Amsterdam en stadsgewest
Amersfoort.
De regio met de hoogste groeicijfers is Almere, echter niet elk jaar staat deze regio boven-
aan in de lijst. In enkele jaren neemt de regio Haarlemmermeer de koppositie over. Dit
wordt grotendeels veroorzaakt door luchthaven Schiphol.
De agglomeratie Haarlem en omgeving doet het ‘slecht’ als het gaat om de economische
groei. In vijf van de elf jaren staat deze regio vrijwel onderaan de lijst.

Uitschieters door gemeentelijke herindelingen

COROP-gebieden en provincies zijn opgebouwd uit gemeenten. Door gemeentelijke her-
indelingen is het soms noodzakelijk de grenzen van COROP-gebieden en soms zelfs van
provincies aan te passen. Gevolg hiervan is dat deze gebieden in die jaren een sterke
groei of krimp laten zien. Een voorbeeld: op 1 januari 2005 zijn de gemeenten Bergh en
Didam opgegaan in de nieuwe gemeente Montferland. De voormalige gemeente Didam
‘verhuist’ hierdoor van COROP-gebied Arnhem/Nijmegen naar COROP-gebied Achter-
hoek. De economische groei van 5,8 procent van de Achterhoek in 2005 wordt groten-
deels verklaard door genoemde wijziging. Het aantal inwoners van de Achterhoek is door
deze wijziging gegroeid met 4,4 procent.

Kader 2.1

Delfstoffenwinning
De bedrijfstak delfstoffenwinning bestaat in Nederland voornamelijk uit de winning van
aardgas en een beperkte hoeveelheid aardolie. Voor zover deze delfstoffen worden
gewonnen op het Nederlands deel van het continentaal plat, wordt de bijbehorende
toegevoegde waarde toegerekend aan de zogenoemde Extra-regio. Productieactivitei-
ten op het continentaal plat maken wel deel uit van de Nederlandse economie maar
worden niet toegerekend aan één van de provincies.

Veruit het grootste deel van de aardgaswinning op het land (‘territoir’) vindt plaats in de
provincie Groningen. De hierbij gevormde toegevoegde waarde beïnvloedt het bbp van
deze provincie aanzienlijk. Circa 30 procent van de toegevoegde waarde in de provin-
cie Groningen wordt door de aardgaswinning voortgebracht.

8

3. Bruto binnenlands product per inwoner

Naast economische groei kunnen de provincies ook vergeleken worden op basis van de
ontwikkeling van het bbp per inwoner. Met deze maatstaf zijn provincies onderling beter
vergelijkbaar, omdat er rekening wordt gehouden met de omvang van de bevolking.

Groningen kent een hoog bbp per inwoner. De verklaring hiervoor is wederom de belang-
rijke bijdrage van de delfstoffenwinning. Circa 30 procent van het bbp in Groningen is af-
komstig van deze bedrijfstak. Daarbij komt dat Groningen betrekkelijk weinig inwoners
heeft. Dit zorgt voor een hoog bbp per hoofd van de bevolking in deze provincie.

De relatieve daling van het bbp per inwoner in Flevoland ten opzichte van Nederland in de
periode 1995–2005 is een opvallend punt. Flevoland kent de meest positieve ontwikkeling
als het gaat om de economische groei. Het aantal inwoners van Flevoland groeit echter
harder dan het bbp, waardoor de waarde ten opzichte van Nederland afneemt.

Forensisme belangrijk voor ontwikkeling Utrecht en Noord-Holland

Wat niet veranderd is, is het beeld dat Utrecht en Noord-Holland de toppers zijn als het gaat om
het niveau van het bbp per inwoner. Daarbij kennen deze provincies ook de hoogste toename
van dit niveau, zowel absoluut als relatief. Een belangrijke verklaring hiervoor is het forensisme.
Doordat in de loop der tijd meer mensen vanuit de randgebieden in deze provincies zijn gaan
werken, wordt hier veel toegevoegde waarde gecreëerd. Dit heeft geleid tot economische groei,
zonder dat het aantal inwoners overeenkomstig is toegenomen. Hierdoor is het bbp per inwoner
gestegen. In de periferie (Limburg, Zeeland, Groningen, Drenthe en Friesland) en de intermedi-
aire zone (Overijssel, Gelderland en Noord-Brabant) is het beeld net andersom.

Grensarbeid doet bbp per inwoner in Limburg toenemen

Opvallend is dat Limburg als perifere provincie een lichte toename kent van het bbp per
inwoner richting het nationale niveau. Dit wordt veroorzaakt door de grensarbeid in Lim-

 index (Nederland=100)

3.1 Bbp per inwoner per provincie

Bron: CBS

0

20

40

60

80

100

120

140

1995 2005*

Gro-
ningen

Utrecht Noord-
Holland

Zuid-
Holland

Noord-
Brabant

Zee-
land

Lim-
burg

Over-
ijssel

Dren-
the

Gelder-
land

Fries-
land

Flevo-
land

9

burg. In deze publicatie wordt grensarbeid beperkt tot werknemers uit België en Duitsland
die in Limburg werken en werknemers uit Limburg die in België en Duitsland werken. De
werknemers die vanuit het buitenland in Limburg komen werken, tellen niet mee voor het
aantal inwoners van deze provincie, maar creëren wel toegevoegde waarde. Het pendel-
saldo, het saldo van inkomende en uitgaande grensarbeid, is in de loop der jaren minder
negatief geworden. Hierdoor is de toegevoegde waarde in Limburg in de loop der tijd meer
toegenomen dan het aantal inwoners.
Het pendelsaldo was in 1995 ongeveer 4800 werknemers. Het saldo was negatief. In 2001
is dit afgenomen tot ongeveer 700 werknemers. Het saldo is minder negatief geworden. Dit
blijkt uit cijfers van het CBS. Uit een rapport van bureau ETIL van januari 2006, “Limburgse
pendel 2005, pendelstromen op provinciaal en gemeentelijk niveau” blijkt dat dit saldo in
2005 nog verder is afgenomen.

In de periode 1995–2005 is er een grotere spreiding tussen de provincies ontstaan. In
provincies die in 1995 een bbp per inwoner hadden dat lager was dan het Nederlandse
niveau kennen in 2005 een grotere afstand tot het nationale niveau. In de provincies met
een bbp per inwoner dat in 1995 boven het nationale niveau ligt, wordt het verschil met het
nationale niveau ook groter. Uitzonderingen hierop zijn Zuid-Holland en Limburg.

10

4. Bijdragen provincies aan het bruto binnenlands product

Bijdragen provincies aan Nederlandse economie nauwelijks veranderd

Verschillen in economische groei tussen provincies hebben beperkte veranderingen in de
bijdragen aan de totale economie tot gevolg gehad. In 1995 waren Noord-Holland, Zuid-
Holland en Noord-Brabant de provincies die het meeste bijdroegen. In 2005 was dit beeld
niet anders. De overige provincies vertonen eenzelfde stabiel beeld.

Utrecht en Noord-Holland zijn in de loop van de periode duidelijk meer gaan bijdragen aan
de nationale economie. De groei van de bijdragen van Utrecht en Noord-Holland gaat niet
ten koste van de koppositie van Zuid-Holland.

Opgemerkt moet worden dat de groei van Utrecht en Noord-Holland niet alleen veroor-
zaakt wordt door economische groei in deze provincies. Een deel wordt verklaard door
gemeentelijke herindelingen. De gemeente Vianen is in 2002 overgegaan van de provincie
Zuid-Holland naar de provincie Utrecht. Ook een deel van de groei in Noord-Holland wordt
veroorzaakt door een gemeentelijke herindeling.

De ‘rangorde’ van provincies is dus niet veranderd in de gehele periode, ondanks verschil-
len in groei. Opvallend is wel dat ondanks de positieve ontwikkeling in Flevoland ten op-
zichte van de overige provincies de bijdrage van deze provincie in de totale toegevoegde
waarde nauwelijks is toegenomen. Zowel in 1995 als in 2005 was dit de provincie met de
kleinste bijdrage, te weten respectievelijk 1,3 procent en 1,6 procent. Wel is Flevoland de
provincie met de hoogste procentuele toename van de bijdrage.

 %

4.1 Bijdragen provincies aan het bbp

Bron: CBS

0 5 10 15 20 25

Zuid-Holland

Noord-Holland

Noord-Brabant

Gelderland

Utrecht

Limburg

Overijssel

Groningen

Friesland

Drenthe

Zeeland

Flevoland

1995 2005*

11

5. Productiestructuur

In bijlage A zijn twee kaarten van Nederland opgenomen met daarin de productiestructuur
in 1995 en 2005. De productiestructuur is gebaseerd op de toegevoegde waarde in lo-
pende prijzen. De productiestructuur is gedefi nieerd als een indeling, bestaande uit land-
bouw/visserij, industrie/energie/bouw (verder aangeduid als industrie), commerciële
dienstverlening en niet-commerciële dienstverlening.

Commerciële dienstverlening wint terrein ten koste van de industrie

Voor Nederland als geheel geldt dat er een verschuiving heeft plaatsgevonden van de in-
dustrie naar de commerciële dienstverlening. Kijkend naar de veranderingen binnen de
provincies is een soortgelijke ontwikkeling te constateren. In vrijwel alle provincies vindt
een verschuiving plaats van de industrie richting de commerciële dienstverlening. In Fle-
voland vindt ook een verschuiving plaats van landbouw naar commerciële dienstverlening.
Ondanks deze verschuiving blijft Flevoland de provincie met relatief veel landbouw, name-
lijk 5 procent in 2005. Noord-Holland, Utrecht en Zuid-Holland hebben het grootste aan-
deel commerciële dienstverlening in 1995. In 2005 zijn dit Noord-Holland, Utrecht en Fle-
voland. Flevoland heeft dus wat dat betreft een inhaalslag gemaakt. De ontwikkeling van
de productiestructuur is in Nederland nauwelijks veranderd tussen 1995 en 2005. De toe-
name van de commerciële dienstverlening ten koste van de industrie zet zich voort.

Indien gelet wordt op een meer gedetailleerde indeling valt het op dat binnen de commer-
ciële dienstverlening de groep zakelijke dienstverlening een belangrijke plaats inneemt.
De groei van de commerciële dienstverlening komt vooral hierdoor. Financiële activiteiten
staan op de tweede plaats. Binnen de niet-commerciële dienstverlening maakt voorname-
lijk de gezondheidszorg een groei door. Deze laatste ontwikkeling is het meest zichtbaar in
het noorden van Nederland.

Productiestructuur beïnvloedt bijdrage provincie aan totale economie

De verandering in de bijdrage van een provincie wordt veroorzaakt door veranderingen in
de productiestructuur. Naast Flevoland zijn Noord-Holland en Utrecht de provincies met de
grootste toename van de commerciële dienstverlening in de periode 1995–2005. Deze
provincies laten ook de meest duidelijke toename van de bijdrage in de totale economie
zien. De provincies waar de industrie of de niet-commerciële dienstverlening een belang-
rijk onderdeel van de productiestructuur is, laten een afname van de bijdrage in de totale
economie zien. Bij Zuid-Holland en Noord-Brabant treedt er nagenoeg geen verandering
op in de bijdrage van de provincie.

De nationale veranderingen in de productiestructuur zijn over het algemeen terug te vin-
den in de provinciale productiestructuur. Dit werkt door in de veranderende bijdrage van de
provincies aan de Nederlandse economie door de tijd heen, maar er vinden geen grote
verschuivingen plaats.

12

6. Inzet van arbeid

In de meeste provincies zijn de regionale en de nationale ontwikkeling van het arbeidsvo-
lume werknemers nagenoeg aan elkaar gelijk. In Flevoland, Zeeland en Utrecht zijn de
ontwikkelingen het meest afwijkend.

Arbeidsinzet bevestigt ontwikkeling economische groei

De ontwikkeling van het arbeidsvolume in de provincie Zeeland is tegengesteld aan de
nationale ontwikkeling. De groei van het arbeidsvolume in de provincie Utrecht volgt het
landelijke beeld, wel is de regionale ontwikkeling minder gelijkmatig. In Flevoland heeft het
arbeidsvolume zich in de jaren 1995–2005 steeds positief heeft ontwikkeld. Waar het ar-
beidsvolume landelijk kromp bleef dat in Flevoland gelijk of vertoonde het groei. Een goed
voorbeeld is 2002. Nationaal kromp in dit jaar het arbeidsvolume. In Flevoland nam het met
bijna 2 procent toe. Een verklaring hiervoor is de toename van de bevolking waardoor
meer lokale dienstverlening nodig is. Ook hebben in de loop der tijd nieuwe bedrijven zich
in de regio gevestigd.

Niet-commerciële dienstverlening belangrijker bij arbeidsinzet dan bij
productiestructuur

Uitsplitsing van de arbeidsinzet naar bedrijfstakken laat zien dat de ontwikkeling vergelijk-
baar is met de ontwikkeling van de productiestructuur. In vrijwel alle provincies is een
verschuiving te zien van de arbeidsinzet van de industrie naar de dienstverlening. Het
belangrijkste verschil met de productiestructuur is dat verschuiving van arbeidsinzet naar
de dienstverlening niet direct commerciële dienstverlening hoeft in te houden. Bij de ar-
beidsinzet speelt de niet-commerciële dienstverlening een grotere rol. De niet-commerci-
ele dienstverlening omvat arbeidsintensieve bedrijfstakken, zoals de gezondheidszorg en
het onderwijs. Het aandeel van de commerciële dienstverlening in de toegevoegde waarde
is in bijna alle provincies groter dan het aandeel van deze bedrijfstak in het arbeidsvolume.

% mutatie

6.1 Jaarlijkse mutatie arbeidsvolume werknemers

Bron: CBS

-4

-2

0

2

4

6

8

10

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005*

Totaal Nederland FlevolandUtrecht Zeeland

13

Bij de niet-commerciële dienstverlening is dit net andersom. Een beeld dat onderstreept
dat de niet-commerciële dienstverlening arbeidsintensiever is dan de commerciële dienst-
verlening.

Arbeidsproductiviteit vertoont hetzelfde beeld als arbeidsinzet

Doordat zowel de toegevoegde waarde als het arbeidsvolume een ontwikkeling laat zien
die in de jaren 1995–2005 nauwelijks afwijkt van de nationale ontwikkeling, wijkt ook de
ontwikkeling van de regionale arbeidsproductiviteit niet af van het nationale beeld. In
Utrecht en Noord-Holland ligt de arbeidsproductiviteit boven het landelijke gemiddelde,
wat aansluit bij het hoge aandeel van de commerciële dienstverlening in deze provincies.
Ook Zeeland heeft een hoger dan gemiddelde arbeidsproductiviteit. In deze provincie is
dat het gevolg van de prominente plaats die de kapitaalintensieve bedrijfstak Chemie in-
neemt.

14

7. De Randstad

Een belangrijk aspect in de ontwikkeling van de regionale economie is de ontwikkeling in
de Randstad. De Randstad is het zwaartepunt van de Nederlandse economie. Een groot
deel van de totale toegevoegde waarde in Nederland wordt in de Randstad gegenereerd.
Op deze plaats wordt ingezoomd op de Randstad. De vraag hierbij is hoe de Randstad
zich ontwikkeld heeft in de periode 1995–2005. Het betreft zowel ontwikkelingen in de
Randstad zelf als ontwikkelingen in de positie van de Randstad ten opzichte van de rest
van Nederland.

Groei Nederland en Randstad vrijwel identiek

Ten opzichte van de nationale ontwikkeling is de ontwikkeling van de economische groei
in de Randstad niet structureel anders. De ontwikkelingen liggen zeer dicht bij elkaar, zo-
wel qua conjunctuurbeweging als qua niveau. Gebieden als Eindhoven, Arnhem en Nijme-
gen zijn in de loop der jaren belangrijker geworden voor de ontwikkeling van de nationale
economische groei. Het noordoosten van Nederland verliest aan economische betekenis.
Voor het arbeidsvolume geldt hetzelfde. De groei van het arbeidsvolume in de Randstad is
vrijwel identiek aan de nationale groei van het arbeidsvolume.

Rol van de Randstad in de economie blijft gelijk

In de periode 1995–2005 is het aandeel van de Randstad in de totale economie gelijk
gebleven. In 1995 werd 46 procent van de totale toegevoegde waarde van Nederland ge-
produceerd in de Randstad. In 2005 was dit nog steeds het geval. Utrecht en Flevoland zijn
in de periode gegroeid. Delen van deze twee provincies maken deel uit van de Randstad.
Blijkbaar heeft de groei hiervan weinig invloed op de bijdrage van de Randstad als geheel.
Deze groei valt in feite in het niet bij de omvang van de toegevoegde waarde in Zuid-Hol-
land en Noord-Holland, waardoor de totale bijdrage niet is veranderd.

De vraag is in hoeverre verschuivingen in de productiestructuur in de Randstad de ver-
schuivingen in de productiestructuur van Nederland beïnvloeden. Om een antwoord te
vinden op bovenstaande vraag is gewerkt met locatiecoëffi ciënten. Deze coëffi ciënten ge-
ven inzicht in de betekenis van een sector in een bepaalde regio vergeleken met de bete-
kenis van deze sector in Nederland als geheel. Als de coëffi ciënt groter is dan één bete-
kent dit dat de betreffende sector in de regio belangrijker is dan in Nederland als geheel.
Bij een coëffi ciënt lager dan één geldt het omgekeerde. In het kader van dit onderzoek zijn
de coëffi ciënten berekend voor de Randstad ten opzichte van Nederland en voor de rest
van Nederland ten opzichte van Nederland. Daarbij is onderzocht welke sectoren in de
Randstad belangrijker zijn dan in de rest van Nederland.

Tendens verschuiving economische activiteit van Randstad naar rest van
Nederland

In de Randstad is de commerciële dienstverlening groter dan in Nederland als geheel. De
niet-commerciële dienstverlening en de industrie daarentegen zijn belangrijker in de rest van
Nederland dan in Nederland als geheel. De landbouw wordt vanwege het marginale aandeel

15

in de economie buiten beschouwing gelaten. Alle coëffi ciënten in de Randstad dalen in de
periode 1995–2005, wat betekent dat alle sectoren in de Randstad ten opzichte van de rest
van Nederland aan terrein verliezen. De commerciële dienstverlening blijft met een coëffi -
ciënt groter dan één nog steeds belangrijk, maar neemt toch in betekenis af.
In de rest van Nederland neemt de coëffi ciënt van de industrie, de commerciële en de niet-
commerciële dienstverlening toe. Dit betekent dat er een verschuiving van deze economi-
sche activiteiten heeft plaatsgevonden van de Randstad naar de rest van Nederland. Toch
is de verschuiving nog niet dusdanig groot dat de commerciële dienstverlening in de rest
van Nederland belangrijker wordt dan in de Randstad. In 2005 lagen de economische ac-
tiviteiten meer verspreid over het land met het economisch zwaartepunt in de Randstad.

De locatiecoëffi ciënten laten een beperkte afname van betekenis van drie van de vier
sectoren zien in de Randstad. Deze verschuivingen zijn dusdanig beperkt dat ze geen
 invloed hebben op het aandeel dat de Randstad heeft in de totale economie.

Tabel 7.1
Locatiecoëffi ciënten

Randstad Rest van Nederland
ten opzichte van Nederland ten opzichte van Nederland

1995 2005* 1995 2005*

coëffi ciënt

Landbouw 0,71 0,73 1,24 1,23
Industrie 0,73 0,72 1,22 1,24
Commerciële dienstverlening 1,19 1,17 0,84 0,86
Niet-commerciële dienstverlening 0,99 0,96 1,01 1,04

-
Bron: CBS

16

8. De grote steden

Binnen de Randstad zijn de vier grote steden het meest belangrijk. Zij bepalen in belang-
rijke mate het economische beeld. In dit gedeelte wordt aan de hand van diverse indicato-
ren een vergelijking gemaakt van de grote steden met de bijbehorende provincie.

Utrecht en Amsterdam kennen de meest opvallende ontwikkelingen in economische groei.
In de jaren voor 2001 was Utrecht de stad met de meest gunstige ontwikkeling. Na 2001
wordt deze rol overgenomen door Amsterdam. Voornamelijk de regio Haarlemmermeer,
met de aanwezigheid van luchthaven Schiphol, is verantwoordelijk voor de positieve ont-
wikkeling. Rotterdam blijft wat achter bij de andere steden wat groei betreft.

In 2003 was de groei in Utrecht negatief. Dit hing samen met het belang van de commer-
ciële dienstverlening in de economie van de stad. Deze bedrijfstak is conjunctuurgevoelig
en kende een lichte neergang in 2003. Dit verklaart de negatieve groei. Er werd minder
toegevoegde waarde in deze bedrijfstak gegenereerd en vanwege het grote aandeel bin-
nen de provincie slaat dit neer op de stad Utrecht.

Grote steden bepalen de provinciale economische ontwikkeling

Indien gelet wordt op de ontwikkeling van een grote stad ten opzichte van de ontwikkeling
in de bijbehorende provincie, dan valt op dat Amsterdam een structureel hogere groei kent
dan de provincie Noord-Holland als geheel. De verschillen zijn echter niet groot. De bewe-
ging van de groei is wel hetzelfde als voor Noord-Holland als geheel. De groei van de
overige grote steden schommelt rondom de overeenkomstige provinciale ontwikkeling. Dit
bevestigt het beeld dat de grote steden de meeste invloed hebben op de economische
ontwikkeling in een provincie. De ontwikkelingen in de grote steden zijn niet bepalend voor
de bijdragen ervan aan de totale economie. Deze blijven redelijk constant door de jaren
heen.

%

8.1 Economische groei grote steden

Bron: CBS

Amsterdam Den Haag Utrecht Rotterdam Totaal Nederland

-2

0

2

4

6

8

10

1996 1997 1999 2001 2003 2005*1998 2000 2002 2004 2006*

17

Amsterdam en Utrecht de meeste commerciële dienstverlening

In tabel 8.2 is de productiestructuur van de vier grote steden opgenomen. De structuur van
de steden is vergeleken met de structuur van de bijbehorende provincie.

In vergelijking met de productiestructuur van de provincie Utrecht kent de stad Utrecht
meer dienstverlening. De niet-commerciële dienstverlening neemt in de periode 1995–
2005 toe, terwijl het aandeel van deze tak in de provincie Utrecht daalt. Het aandeel com-
merciële dienstverlening ligt boven het provinciale aandeel.

Amsterdam kent meer commerciële dienstverlening dan Noord-Holland als geheel. Deze
commerciële dienstverlening is vooral in de regio Haarlemmermeer aanwezig. Luchthaven
Schiphol speelt hierbij een belangrijke rol. Tevens is het aandeel van de bedrijfstak fi nan-
ciële activiteiten hoog. Zowel de industrie als de niet-commerciële dienstverlening liggen
onder het provinciale aandeel.

Den Haag kent een hoge mate van niet-commerciële dienstverlening. Dit aandeel in Den
Haag is hoger dan het provinciale aandeel. De overheid is in deze stad sterk vertegen-
woordigd.

Rotterdam is van de vier grote steden het meest industrieel van aard. Het aandeel van de
industrie in deze stad is hoog in vergelijking met de andere drie steden. Een belangrijke
oorzaak hiervoor is de aanwezigheid van de Rotterdamse haven.

Grote steden commerciëler dan Nederland als geheel

Naast een vergelijking van de productiestructuur van de grote steden met de bijbehorende
provincie kan ook een vergelijking gemaakt worden met de nationale productiestructuur.
Voor wat betreft de landbouw liggen de percentages in elke stad en in elk jaar onder het

Tabel 8.1
Bijdragen grote steden aan de totale economie

1995 2005*

%

Utrecht 4,9 5,2
Amsterdam 10,7 11,7
Den Haag 5,1 5,3
Rotterdam 8,2 8,3

Bron: CBS

Tabel 8.2
Productiestructuur grote steden

Utrecht Amsterdam Den Haag Rotterdam

1995 2005* 1995 2005* 1995 2005* 1995 2005*

%

Landbouw/visserij 0,8 0,5 1,2 0,7 1,6 1,2 1,4 1,0
Industrie 13,3 12,1 13,3 9,7 10,9 11,0 26,1 25,6
Commerciële dienstverlening 62,0 61,7 66,1 71,0 53,4 55,8 52,4 52,0
Niet-commerciële dienstverlening 23,9 25,8 19,5 18,7 34,1 31,9 20,1 21,4

Bron: CBS

18

nationale percentage. In 1995 werd 26,2 procent van de landelijke toegevoegde waarde
gevormd door de industrie. Rotterdam komt uit op dit niveau. De overige grote steden zijn
duidelijk minder industrieel. In 2005 kwam Rotterdam boven het nationale percentage uit.
Het nationale percentage was toen 21,2 procent. Ondanks de landelijke daling behoudt
Rotterdam het industriële karakter.

Het aandeel van de commerciële dienstverlening groeide nationaal van 42,9 procent in
1995 naar 45,6 procent in 2005. In alle grote steden was zowel in 1995 als in 2005 het
aandeel commerciële dienstverlening hoger. Dit geldt niet voor de niet-commerciële dienst-
verlening. In 1995 maakte deze bedrijfstak nationaal 29,3 procent uit van de toegevoegde
waarde. In dit jaar was alleen het percentage in Den Haag hoger. In 2005 was het lande-
lijke percentage 31,5 procent. Toen was eveneens Den Haag de enige stad die boven dit
percentage uitkwam. De vergelijking met de nationale productiestructuur bevestigt het
beeld van tabel 8.2 dat Den Haag relatief veel niet-commerciële dienstverlening heeft,
Rotterdam relatief veel industrie en in Utrecht en in Amsterdam is de commerciële dienst-
verlening de belangrijkste bedrijfstak.

Ook in grote steden niet-commerciële dienstverlening grotere rol bij arbeidsinzet

Net als bij de provinciale analyse is ook bij de grote steden gelet op de verdeling van ar-
beid naar bedrijfstak. De conclusie op provinciaal niveau is dat de niet-commerciële dienst-
verlening belangrijker is als het gaat om het arbeidsvolume werknemers dan als het gaat
om de productiestructuur. De vraag is of dit in de grote steden ook het geval is.

In Den Haag is de niet-commerciële dienstverlening duidelijk aanwezig. De bijdrage van
de industrie is in Rotterdam groot. Opvallend is ook dat de landbouw in Amsterdam relatief
veel vertegenwoordigd is. Dit heeft als oorzaak dat de regio Amsterdam niet enkel de stad
Amsterdam beslaat.

De bijdragen veranderen nauwelijks in de loop der tijd. Gelet op de aandelen in de totale
economie vindt bij de productiestructuur een verschuiving plaats richting de commerciële
dienstverlening. Net als provinciaal het geval is, is als het arbeid betreft de rol van de niet-
commerciële dienstverlening groter.

Ook in de grote steden is de hoogte van de arbeidsproductiviteit gekoppeld aan de aard
van de activiteiten. Den Haag kent een lagere arbeidsproductiviteit dan de overige drie
steden, vanwege het hoge aandeel niet-commerciële dienstverlening.

Landbouw /visserij Industrie/energie/bouw Commerciële dienstverlening Niet-commerciële dienstverlening

8.2 Verdeling arbeidsvolume naar bedrijfstak

Utrecht

1995 2005*

Amsterdam

1995 2005* 1995 2005*

Den Haag

Bron: CBS

1995 2005*

Rotterdam

0

10

20

30

40

50

60

70

80

90

100
%

19

9. Huishoudens

Regionale inkomensongelijkheid neemt toe

In de periode 1995 tot en met 2005 groeide het netto reëel beschikbaar inkomen per hoofd
van de bevolking van de sector huishouden in Nederland met gemiddeld 1,0 procent per
jaar. Hierbij is het beschikbaar inkomen, dat deel van het inkomen dat besteed kan worden
aan consumptie of besparingen, gecorrigeerd voor de landelijke stijging van de prijzen van
consumptiegoederen. Verbijzondering naar provincie laat grote verschillen zien tussen de
provincies. Aan de ene kant zijn daar de provincies Noord- en Zuid-Holland, Noord-Bra-
bant en Limburg, waar het reëel beschikbare inkomen per hoofd van de bevolking boven-
gemiddeld groeide met respectievelijk 1,1 procent, 1,1 procent, 1,0 procent en 1,2 procent.
Aan de andere kant van het spectrum laten de provincies Groningen, Friesland, Flevoland
en Zeeland een inkomensgroei zien die met respectievelijk 0,6 procent, 0,4 procent, 0,5
procent en 0,8 procent ruim onder het landelijke gemiddelde ligt.
Het gevolg van deze ongelijke groei van het beschikbare inkomen is dat de verschillen
tussen het beschikbaar inkomen per hoofd van de bevolking in de provincies in de periode
1995 – 2005 verder zijn toegenomen. Zo lag het gemiddelde beschikbare inkomen per
hoofd van de bevolking in 1995 in Overijssel, de provincie met het laagste inkomen, 8,6
procent onder het landelijke gemiddelde. In Utrecht en Noord-Holland, de provincies met
het hoogste gemiddelde beschikbare inkomen, lag dit inkomen respectievelijk 6,5 procent
en 6,3 procent boven het landelijke gemiddelde. In 2005 hadden Utrecht en Noord-Hol-
land nog steeds de hoogste beschikbare inkomens per hoofd van de bevolking, maar was
het verschil met het landelijk gemiddeld gegroeid tot 7,8 procent en 7,5 procent. De rode
lantaarn was in 2005 overgenomen door Friesland, waar het gemiddelde beschikbare in-
komen per hoofd van de bevolking 10,4 procent lager was dan het landelijke gemiddelde.

Inkomensoverdrachten verkleinen inkomensverschillen

Het beschikbaar inkomen bestaat voor een belangrijk deel uit de inkomsten die verkregen
worden uit deelname aan het productieproces door zowel werknemers als zelfstandigen of
vanwege vermogensbezit. Deze inkomsten die samen het primaire inkomen vormen, wor-

1 000 euro

9.1 Beschikbaar inkomen per hoofd van de bevolking (prijzen 2005)

Bron: CBS

1995 2005*

0

2

4

6

8

10

12

14

16

18

Totaal
Neder-
land

Gro-
ningen

Fries-
land

Dren-
the

Over-
ijssel

Flevo-
land

Gelder-
land

Utrecht Noord-
Holland

Zuid-
Holland

Zee-
land

Noord-
Brabant

Lim-
burg

20

den aangevuld met ontvangen sociale uitkeringen, waaronder ook de pensioenuitkerin-
gen, en verminderd met betaalde belastingen en sociale premies. Wat resteert, is beschik-
baar voor individuele consumptie of besparingen. In 2005 bestond landelijk gezien bijna
79 procent van het primaire inkomen uit beloning van werknemers, 11 procent uit de belo-
ning van ondernemersschap (gemengd inkomen/exploitatieoverschot) en ruim 10 procent
uit de inkomsten uit vermogen. Het gaat hier om het saldo van ontvangsten en betalingen.
Met de inkomensoverdrachten (betaalde belastingen en het saldo van betaalde sociale
premies en ontvangen sociale uitkeringen) was ruim 26 procent van het primaire inkomen
gemoeid, waardoor ruim 73 procent van het primaire inkomen overbleef voor de individu-
ele consumptie of besparingen.
De samenstelling van het primair inkomen verschilt per provincie, afhankelijk van de mate
waarin de bewoners deelnemen aan het productieproces. Ook de herverdeling van inkom-
sten die door het betalen van belastingen en sociale premies en het ontvangen van soci-
ale uitkeringen ontstaat, verschilt per provincie omdat ze gekoppeld is aan de individuele
situaties.

De basis voor het relatief hoge beschikbaar inkomen per hoofd van de bevolking in de
provincie Utrecht wordt gelegd door de hoge post beloning van werknemers, een resul-
tante van individuele beloning en participatiegraad, en het omvangrijke inkomen uit vermo-
gen. Dit is anders in de provincie Friesland waar de gemiddelde beloning van werknemers
18,5 procent lager is dan het landelijke gemiddelde. Ook het inkomen uit vermogen per
hoofd van de bevolking lag in Friesland in 2005 20,7 procent onder het landelijke gemid-
delde. Utrecht kende echter inkomsten uit vermogen per hoofd van de bevolking die in
2005 15,7 procent boven het landelijke gemiddelde lagen. Hoewel het saldo van de inko-
mensoverdrachten per hoofd van de bevolking, welke in Utrecht bijna twee maal zo hoog
was als in Friesland, voor een fl inke herverdeling zorgden, wordt het verschil bij het pri-
maire inkomen tussen Utrecht en Friesland niet goedgemaakt. Het beschikbaar inkomen
per hoofd van de bevolking in Friesland kwam daardoor in 2005 16,9 procent lager uit dan
in Utrecht.

Voor de provincie Flevoland tonen de cijfers over het inkomen duidelijk de toename van de
forensen en de verschuiving van de activiteiten in deze provincie van landbouw naar com-
merciële dienstverlening. Zo steeg het aandeel van de beloning van werknemers in het
primaire inkomen van 74 procent in 1995 naar bijna 82 procent in 2005. Het aandeel van
het gemengd inkomen/exploitatieoverschot halveerde echter in deze periode bijna. Door-
dat daarbij het saldo van de inkomensoverdrachten bovengemiddeld toenam, bleef de
gemiddelde groei van het reëel beschikbare inkomen per hoofd van de bevolking in de
periode 1995–2005 ruim 0,4 procentpunt achter bij het landelijke gemiddelde. Hierdoor
daalde het relatieve niveau van dit inkomen van bijna 100 procent van het landelijke ge-
middelde in 1995 naar bijna 96 procent in 2005.

Opmerkelijk is de verbetering van het gemiddelde beschikbaar inkomen per hoofd van de
bevolking in de provincie Limburg in de periode 1995–2005. De groei van dit inkomen lag
met gemiddeld 1,2 procent per jaar ruim 0,2 procentpunt boven het landelijke gemiddelde.
Deze groei was echter niet het gevolg van een bijzondere stijging van het primaire inko-
men, omdat alle drie de inkomenscomponenten minder toenamen dan het landelijke ge-
middelde, maar wel van de beperkte groei van het saldo inkomensoverdrachten. Dit nam
 gemiddeld met minder dan de helft van het landelijke gemiddelde toe.

Perifere provincies groter aandeel in nationaal beschikbaar inkomen dan in bbp

In 2005 had de provincie Zuid-Holland het grootste aandeel (21,4 procent) in het totale
beschikbaar inkomen van Nederland. Dit aandeel verschilt nauwelijks van het aandeel van

21

deze provincie in het totale bruto binnenlands product doordat het hogere aandeel bij de
beloning van werknemers (+0,7 procentpunt) wegvalt tegen het hogere aandeel bij het
saldo van de inkomensoverdrachten (+2,2 procentpunt). Het aandeel van de provincie
Gelderland in het landelijke beschikbare inkomen bedroeg 11,9 procent. Dat is 1,8 pro-
centpunt hoger dan het aandeel van deze provincie in het bbp van Nederland. Het grotere
aandeel van Gelderland bij het beschikbare inkomen komt voort uit hogere aandelen bij
alle inkomenscomponenten. Behalve Gelderland kennen ook de provincies Friesland,
Drenthe, Overijssel, Flevoland, Zeeland en Limburg een groter aandeel in het landelijke
beschikbaar inkomen dan in het landelijke bbp. Utrecht, Noord-Holland en Groningen heb-
ben een lager aandeel. Bij deze laatste provincie is dit vooral het gevolg van de hoge
productie binnen de delfstoffenwinning. Bij de andere twee provincies speelt het forensis-
me een duidelijke rol.

9.2 Provinciaal aandeel bbp en beschikbaar inkomen 2005*

Bron: CBS

Bbp Beschikbaar inkomen

0 5 10 15 20 25

Groningen

Friesland

Drenthe

Overijssel

Flevoland

Gelderland

Utrecht

Noord-Holland

Zuid-Holland

Zeeland

Noord-Brabant

Limburg

%

22

10. Samenvatting

In deze publicatie is op basis van de meest recente cijfers een overzicht gegeven van de
ontwikkeling van de regionale economie in de periode 1995–2005. Er is gekeken naar
economische groei, productiestructuur en inzet van arbeid op provinciaal niveau. Deze
aspecten zijn vervolgens toegepast op de Randstad en de vier grote steden. Ook is een
regionale analyse van de huishoudensrekeningen aan de orde gekomen.

De periode 1995–2005 bevat nationaal gezien een complete conjunctuurgolf. De economi-
sche groei vertoont in de provincies over het algemeen dezelfde ontwikkeling.
Over de periode 1995–2005 kent Flevoland de hoogste ontwikkeling van de economische
groei. Deze ligt structureel boven de landelijke groei. De economische groei in Zeeland is
opmerkelijk, aangezien deze tegengesteld is aan de nationale ontwikkeling. De oorzaak is
het belang van de industrie in Zeeland. Gelet op het bbp per inwoner blijven Utrecht en
Noord-Holland de toppers. Ondanks de groei blijft Flevoland de provincie met de kleinste
absolute bijdrage aan de nationale economie. Wel kent deze provincie de grootste procen-
tuele toename van de bijdrage, namelijk 26 procent. De verschillen in groei hebben niet
geleid tot grote verschuivingen in de bijdragen van de provincies aan de nationale econo-
mie.

In de besproken periode vindt een verschuiving plaats in de productiestructuur van indus-
trie naar commerciële dienstverlening, zowel nationaal als provinciaal. Niet-commerciële
dienstverlening en landbouw zijn nauwelijks in aandeel veranderd. De niet-commerciële
dienstverlening speelt een grotere rol als het gaat om de structuur van het arbeidsvolume
werknemers. De reden hiervoor is dat de niet-commerciële dienstverlening arbeidsinten-
siever is.
De ontwikkeling van de arbeidsinzet is nagenoeg identiek aan de ontwikkeling van de
economische groei. Ook hier zijn Flevoland en Zeeland de meest opvallende provincies.
De arbeidsinzet in Flevoland kent een positieve ontwikkeling en de ontwikkeling van het
arbeidsvolume in Zeeland is tegengesteld aan de nationale ontwikkeling.

De Randstad vertoont weinig afwijkende ontwikkelingen. De economische groei in de
Randstad is vrijwel gelijk aan de nationale economische groei, zowel qua ontwikkeling als
qua niveau. De productiestructuur is niet wezenlijk anders dan in Nederland in het alge-
meen. Wel is het aandeel commerciële dienstverlening groter en het aandeel industrie la-
ger dan nationaal het geval is. Dit verandert niet door de jaren heen. De commerciële
dienstverlening wint in de Randstad niet sneller aan terrein dan in de rest van Nederland.
Het aandeel van de Randstad in de totale toegevoegde waarde blijft door de tijd heen
gelijk, namelijk 46 procent. Conclusie is dat de Randstad een belangrijke rol speelt in de
Nederlandse economie en dat deze rol stabiel blijft. Overige gebieden als Eindhoven, Nij-
megen en Arnhem worden belangrijker voor de nationale economie. Daar staat tegenover
dat andere gebieden, vooral in het noordoosten van Nederland, aan economische beteke-
nis verliezen.

In de grote steden is het economische beeld wisselend. De economische groei in de vier
steden schommelt rond de provinciale groei. Deze groei is verder niet bepalend voor de
bijdragen van de steden aan de Nederlandse economie.
In de productiestructuur van de steden is zichtbaar dat de commerciële dienstverlening
gedurende de periode 1995–2005 een steeds groter aandeel krijgt. Dit gaat ten koste van
de industrie. Uit het arbeidsvolume blijkt dat Den Haag veel niet-commerciële dienstverle-
ning heeft en Rotterdam relatief veel industrie. Indien gelet wordt op de verschuivingen
binnen het arbeidsvolume in alle vier de grote steden, dan krijgt de niet-commerciële
dienstverlening een belangrijkere rol. Dit verschilt niet van de provinciale verschuivingen.

23

Door de ongelijke groei van het beschikbaar inkomen in de provincies zijn de verschillen
tussen de beschikbare inkomens per hoofd van de bevolking in de periode 1995–2005
verder toegenomen. Zo lag het beschikbaar inkomen in de provincie met het laagste inko-
men in 1995 (Overijssel) 12 procent onder het niveau van de provincie met het hoogste
inkomen (Utrecht). In 2005 bedroeg dit verschil 17 procent. De verschillen tussen de pro-
vincies bij het primaire inkomen per hoofd van de bevolking zijn nog groter dan bij het be-
schikbaar inkomen. In 2005 lag het niveau van het primair inkomen in de provincie met het
laagste inkomen (Friesland) 27 procent onder dat van de provincie met het hoogste pri-
maire inkomen (Utrecht). Door het relatief hoge saldo van inkomensoverdrachten vermin-
derde dit verschil tot de genoemde 17 procent bij het beschikbaar inkomen in 2005.

24

11. Methodologie

Revisies

De regionale rekeningen geven een kwantitatieve beschrijving van het economisch proces
van regio’s binnen een land, die aansluit op de nationale rekeningen. De nationale reke-
ningen worden eens in de vijf à tien jaar herzien (‘gereviseerd’). Wijzigingen in de interna-
tionale richtlijnen, nieuwe bronnen en eventuele correcties worden dan doorgevoerd. Een
herziening (of revisie) van de nationale rekeningen wordt gevolgd door een herziening van
de regionale rekeningen. Niet alleen dient de som van de regionale uitkomsten gelijk te zijn
aan de nieuwe nationale totalen, ook kunnen op dat moment wijzigingen in de regionale
verdeling worden doorgevoerd. Ook hieraan kunnen wijzigingen in de internationale richt-
lijnen, nieuwe bronnen en correcties ten grondslag liggen.

Tijdreeksen

Na een revisie wordt over voorgaande verslagjaren een consistente tijdreeks samenge-
steld. In 2005 is een revisie van de nationale en de regionale rekeningen over verslagjaar
2001 uitgevoerd. Voor de regionale rekeningen is een tijdreeks over de periode 1995–2000
samengesteld zodat nu een tijdreeks over de periode 1995–2005 beschikbaar is. Voor het
samenstellen van de tijdreeks 1995–2000 is gebruik gemaakt van verslagjaar 2001 als
koppeljaar. Van dat jaar zijn zowel voor als na revisie cijfers beschikbaar. Op het niveau
van ruim honderd bedrijfsklassen is de verhouding tussen voor en na revisiecijfers gebruikt
om de cijfers over de voorgaande jaren aan te passen. In gevallen waar het werken met
deze verhouding leidde tot niet-plausibele uitkomsten of in gevallen waar het niet mogelijk
was te werken met de factor is een andere revisiemethode toegepast. Ten slotte zijn de
regiocijfers opgehoogd (of afgelaagd) om ervoor te zorgen dat de som gelijk is aan het
nationale totaal.
In enkele specifi eke gevallen is nieuwe informatie verwerkt. Zo is voor de jaren 1998-2000
nieuwe informatie over energiecentrales meegenomen. Verder zijn de gevolgen van de
varkenspest in 1997 conform internationale afspraken anders verwerkt dan oorspronkelijk
het geval was.
Zowel nationaal als regionaal zijn de Bijzondere Financiële Instellingen als nieuwe be-
drijfsklasse toegevoegd binnen de fi nanciële sector. Tenslotte is het verbruik rentemarge
banken op een andere wijze toegerekend.

25

Begrippenlijst

Arbeidsvolume werknemers: de hoeveelheid arbeid die in een bepaalde periode is inge-
zet door werknemers. Het arbeidsvolume kan worden uitgedrukt in banen, arbeidsjaren en
arbeidsuren. Werknemers zijn personen die in een bepaalde periode arbeid verrichten
voor loon of salaris, in geld of in natura.

Bruto binnenlands product: het bruto binnenlands product (bbp) tegen marktprijzen is
het eindresultaat van de productieve activiteiten van de ingezeten productie-eenheden.
Het is gelijk aan de toegevoegde waarde tegen basisprijzen van alle bedrijfsklassen aan-
gevuld met enkele transacties die niet naar bedrijfsklassen worden verdeeld.

Bruto toegevoegde waarde: de bruto toegevoegde waarde tegen basisprijzen is gelijk
aan het verschil tussen de productie in basisprijzen en het intermediair verbruik tegen
aankoopprijzen.

COROP-gebied: De naam COROP is afgeleid van de naam van een interdepartementale
commissie die de betreffende regionale indeling van Nederland heeft ontworpen. Voluit
luidde de naam van deze commissie: COördinatiecommissie Regionaal Onderzoek Pro-
gramma.

Economische groei: de volumemutatie van het bruto binnenlands product tegen markt-
prijzen.

Grensarbeid: werknemers die op het grondgebied van het ene land wonen en in het an-
dere land werken, ook wanneer zij niet dagelijks naar hun woonplaats terugkeren en on-
geacht of zij in het grensgebied wonen.

Grote steden: in deze publicatie zijn de grote steden gedefi nieerd als kerngemeente plus
omliggend gebied. Amsterdam betreft COROP-gebied Groot-Amsterdam, Rotterdam be-
treft COROP-subgebied Rijnmond, Den Haag omvat COROP-gebied Agglomeratie ’s-Gra-
venhage en Utrecht ten slotte omvat COROP-plusgebied stadsgewest Utrecht.

Pendelsaldo: inkomende minus uitgaande grensarbeid.

Primair inkomen: Het primair inkomen van huishoudens bestaat uit inkomen uit arbeid,
inkomen uit eigen onderneming en inkomen uit vermogen.

Randstad: in deze publicatie wordt onder de Randstad verstaan de provincie Zuid-Hol-
land, de provincie Noord-Holland exclusief de COROP-gebieden Kop van Noord-Holland
en Alkmaar en omgeving, de provincie Utrecht exclusief COROP-plusgebied Zuidoost-
Utrecht en tenslotte de gemeente Almere.

Reëel beschikbaar inkomen (netto): Het beschikbaar inkomen (exclusief afschrijvingen)
geeft aan over welk inkomen de sector huishoudens kan beschikken na herverdeling van
het primaire inkomen door al dan niet verplichte inkomensoverdrachten tussen de secto-
ren (belastingen op inkomen en vermogen, sociale premies en uitkeringen en
overige inkomensoverdrachten).
De beschikbare inkomens zijn gedefl eerd met het landelijke prijsindexcijfer voor de con-
sumptieve bestedingen van huishoudens inclusief instellingen zonder winstoogmerk ten
behoeve van huishoudens zoals gebruikt in de nationale rekeningen.

26

Commerciële dienstverlening

Industrie

Landbouw en visserij

Niet-commerciële dienstverlening

Bijlage A1. Productiestructuur 1995

Bron: CBS.

23%

33%

39%

5%

Zeeland
21%

42%

34%

3%

Noord-Brabant

23%

56%

19%
2%

Noord-Holland

24%

48%

17%

11%

Flevoland

24%

40%

32%

4%

Overijssel

25%

39%

28%

8%

Friesland

23%

38%

35%

4%

Limburg

24%

50%

22%

4%

Zuid-Holland

24%

57%

17%
2%

Utrecht

26%

43%

27%

4%

Gelderland

25%

33%

36%

6%

Drenthe

20%

29%

48%

3%

Groningen

27

Bijlage A2. Productiestructuur 2005*

Bron: CBS.

25%

37%

35%

3%

Zeeland
22%

46%

30%

2%

Noord-Brabant

22%

62%

15%1%

Noord-Holland

23%

56%

16%
5%

Flevoland

27%

42%

29%

2%

Overijssel

28%

40%

26%

6%

Friesland

25%

45%

28%

2%

Limburg

25%

51%

21%
3%

Zuid-Holland

25%

60%

14%1%

Utrecht

29%

47%

22%
2%

Gelderland

29%

37%

30%

4%

Drenthe

22%

29%

47%

2%

Groningen
Commerciële dienstverlening

Industrie

Landbouw en visserij

Niet-commerciële dienstverlening

28

Bijlage B1
Regionale economische groei

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005* 2006*

% volumemutaties

Totaal Nederland 3,4 4,3 3,9 4,7 3,9 1,9 0,1 0,3 2,2 1,5 3,0

Groningen 6,8 –1,6 -1,9 0,8 2,2 4,0 2,7 1,2 2,7 –0,7 –1,1
Friesland 1,3 3,3 5,6 2,2 3,2 1,8 –1,6 0,8 0,3 1,8 2,9
Drenthe 1,4 3,0 1,3 2,3 3,5 1,6 0,3 –0,8 0,1 1,4 1,6
Overijssel 2,8 3,1 4,1 4,5 4,8 1,8 –0,6 0,8 1,3 1,7 3,2
Flevoland 3,5 8,1 5,7 9,8 6,4 5,9 1,5 6,2 4,0 3,7 3,6
Gelderland 2,9 5,0 3,5 3,1 3,9 1,8 –0,8 0,5 1,1 2,4 3,1
Utrecht 4,6 4,6 7,3 6,7 3,2 3,6 –1,2 –1,4 1,8 1,8 4,2
Noord-Holland 3,8 5,6 4,6 4,2 3,0 0,7 2,4 1,5 3,0 2,1 3,2
Zuid-Holland 2,7 4,1 3,9 4,6 4,0 1,9 –0,7 0,2 1,8 1,4 3,1
Zeeland 2,4 –0,1 3,3 3,4 3,2 1,9 3,8 1,4 1,4 1,1 2,8
Noord-Brabant 4,3 4,9 3,2 5,9 6,2 1,4 –1,1 0,2 2,7 2,1 3,3
Limburg 2,5 5,4 5,0 6,0 3,5 2,0 1,1 –0,9 2,9 0,6 2,8

Bron: CBS

Bijlage B2
Bruto binnenlands product per inwoner

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005*

euro

Totaal Nederland 19 746 20 589 21 923 23 076 24 424 26 245 27 903 28 808 29 395 30 168 31 187

Groningen 24 092 26 261 26 978 26 156 25 985 29 165 32 369 33 025 34 576 35 336 38 569
Friesland 16 517 16 970 17 941 19 029 19 721 21 434 22 952 23 061 23 812 23 933 24 987
Drenthe 17 011 17 433 18 368 18 760 19 410 20 913 22 285 22 796 23 088 23 162 24 084
Overijssel 17 218 17 889 18 817 19 882 21 150 22 750 24 168 24 754 25 365 25 864 26 582
Flevoland 14 814 14 946 15 975 16 618 17 940 18 795 20 218 20 650 21 706 22 122 22 654
Gelderland 16 859 17 498 18 727 19 739 20 796 22 233 23 653 24 290 24 808 25 214 26 072
Utrecht 23 264 24 644 26 095 28 282 30 762 32 573 35 112 35 541 35 618 36 302 37 260
Noord-Holland 22 456 23 392 25 204 26 685 28 249 30 003 31 414 33 648 34 260 35 315 36 384
Zuid-Holland 19 937 20 745 22 101 23 509 24 738 26 549 28 259 29 076 29 767 30 583 31 637
Zeeland 18 992 19 113 19 463 20 254 20 983 22 545 23 663 25 652 26 682 27 238 27 186
Noord-Brabant 19 502 20 439 21 846 22 852 24 595 26 615 27 998 28 620 29 137 29 993 30 895
Limburg 17 316 17 852 19 247 20 580 22 036 23 308 24 672 25 786 26 150 27 123 27 649

Bron: CBS

Bijlage B3
Toegevoegde waarde (bruto, basisprijzen)1)

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005*

mln euro

Totaal Nederland 275 686 287 079 306 539 324 027 344 335 373 415 397 556 414 374 425 256 436 874 451 886

Groningen 12 142 13 159 13 484 13 071 13 005 14 711 16 339 16 818 17 686 18 063 19 675
Friesland 9 111 9 348 9 908 10 541 10 952 12 017 12 908 13 105 13 608 13 677 14 256
Drenthe 7 007 7 185 7 614 7 813 8 107 8 822 9 432 9 747 9 919 9 948 10 348
Overijssel 16 361 16 960 17 878 18 964 20 253 21 991 23 394 24 195 24 948 25 477 26 232
Flevoland 3 580 3 719 4 112 4 455 4 988 5 425 6 020 6 377 6 886 7 140 7 407
Gelderland 28 480 29 553 31 721 33 549 35 470 38 272 40 782 42 293 43 436 44 168 45 691
Utrecht 22 418 23 785 25 332 27 651 30 261 32 388 35 033 36 281 36 751 37 673 38 893
Noord-Holland 50 011 51 907 55 995 59 510 63 239 67 723 70 921 76 914 78 817 81 452 84 082
Zuid-Holland 59 939 62 184 66 352 70 800 74 733 80 866 86 114 88 882 91 458 93 986 97 149
Zeeland 6 288 6 313 6 436 6 704 6 945 7 521 7 902 8 632 9 009 9 194 9 174
Noord-Brabant 40 216 42 156 45 233 47 567 51 464 56 250 59 245 61 070 62 444 64 269 66 207
Limburg 17 700 18 190 19 602 20 948 22 403 23 780 25 040 26 243 26 595 27 453 27 845

Bron: CBS

1) De toegevoegde waarde van de provincies telt niet op tot het nationaal totaal vanwege het weglaten van de Extra-regio.

29

Bijlage B5
Primair en beschikbaar inkomen per inwoner

Beloning
werknemers

Gemengd
inkomen (netto)

Inkomen
uit vermogen (saldo)

Primair
inkomen (netto)

Overdrachten
(saldo)

Beschikbaar
inkomen (netto)

1995 2005* 1995 2005* 1995 2005* 1995 2005* 1995 2005* 1995 2005*

euro

Totaal Nederland 10 081 15 379 1 683 2 153 1 808 2 045 13 572 19 577 –3 317 –5 155 10 255 14 423

Groningen 8 504 12 734 1 612 2 234 1 611 1 733 11 757 16 701 –2 100 –3 537 9 676 13 164
Friesland 8 103 12 534 2 175 2 222 1 508 1 621 11 917 16 377 –2 227 –3 454 9 702 12 923
Drenthe 8 941 13 240 1 850 2 184 1 540 1 898 12 384 17 322 –2 546 –3 574 9 849 13 748
Overijssel 8 879 13 497 1 594 2 015 1 547 1 624 12 043 17 136 –2 672 –3 923 9 378 13 213
Flevoland 10 165 16 373 2 398 1 974 1 037 1 708 13 730 20 055 –3 505 –6 255 10 220 13 800
Gelderland 9 845 14 968 1 709 2 060 1 708 2 050 13 278 19 079 –3 185 –4 936 10 093 14 143
Utrecht 11 570 17 948 1 661 2 085 2 118 2 367 15 289 22 399 –4 351 –6 856 10 924 15 543
Noord-Holland 10 736 16 863 1 683 2 352 2 186 2 483 14 568 21 698 –3 669 –6 196 10 897 15 503
Zuid-Holland 10 631 16 132 1 529 2 083 1 937 2 102 14 062 20 317 –3 672 –5 763 10 386 14 555
Zeeland 9 246 13 748 1 759 2 303 1 872 1 867 12 911 17 918 –2 904 –4 068 10 014 13 849
Noord-Brabant 10 162 15 215 1 704 2 209 1 658 1 997 13 529 19 422 –3 412 –5 085 10 113 14 336
Limburg 9 259 13 714 1 663 2 076 1 517 1 636 12 470 17 425 –2 581 –3 177 9 900 14 248

Bron: CBS

Bijlage B4
Arbeidsvolume werknemers1)

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005*

1 000 arbeidsjaren

Totaal Nederland 5 000,6 5 105,7 5 269,7 5 457,3 5 627,8 5 749,9 5 858,4 5 850,4 5 776,3 5 699,4 5 661,4

Groningen 171,1 172,2 176,1 179,1 183,0 186,1 185,8 186,1 186,3 183,2 181,9
Friesland 165,4 169,0 171,8 178,7 185,6 189,4 190,5 191,6 191,5 190,1 189,5
Drenthe 125,9 129,0 133,8 136,5 138,5 140,5 143,3 145,8 142,2 140,7 138,8
Overijssel 331,5 335,7 336,2 351,3 361,7 371,4 374,8 377,2 374,5 368,8 367,3
Flevoland 66,2 67,4 71,6 75,5 82,0 85,8 90,3 90,3 91,9 92,9 93,3
Gelderland 573,6 584,0 601,8 620,0 638,0 650,5 663,9 663,1 660,1 649,6 650,3
Utrecht 408,8 423,9 435,3 457,9 478,0 486,0 505,0 500,1 485,5 474,9 472,6
Noord-Holland 890,8 913,0 951,2 992,1 1 021,9 1 045,6 1 049,9 1 046,8 1 032,9 1 022,1 1 015,6
Zuid-Holland 1 075,9 1 097,5 1 138,0 1 168,3 1 203,2 1 230,2 1 269,7 1 263,7 1 244,3 1 224,4 1 213,8
Zeeland 103,7 104,6 105,5 106,9 108,5 110,0 113,8 117,8 116,3 114,1 112,8
Noord-Brabant 743,0 760,5 790,0 820,3 849,5 871,9 885,1 883,9 871,7 863,5 857,4
Limburg 338,5 343,2 353,1 365,4 372,8 377,3 381,0 378,6 373,9 369,6 362,7

-
Bron: CBS

1) Het arbeidsvolume werknemers van de provincies telt niet op tot het nationaal totaal vanwege het weglaten van de Extra-regio.

	Een beeld van de regionale economie 1995–2005
	Inhoud
	Inleiding
	2. Economische groei
	3. Bruto binnenlands product per inwoner
	4. Bijdragen provincies aan het bruto binnenlands product
	5. Productiestructuur
	6. Inzet van arbeid
	7. De Randstad
	8. De grote steden
	9. Huishoudens
	10. Samenvatting
	11. Methodologie
	Begrippenlijst
	Bijlage A1. Productiestructuur 1995
	Bijlage A2. Productiestructuur 2005*

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

