
De Nederlandse economie
2008

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
2007–2008	 =	 2007 tot en met 2008
2007/2008	 =	 het gemiddelde over de jaren 2007 tot en met 2008
2007/’08	 =	� oogstjaar, boekjaar, schooljaar enz. beginnend in 2007 en eindigend

in 2008
2004/’05-2007/’08	 =	 boekjaar enz., 2004/’05 tot en met 2007/’08

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

Colofon

Uitgever	 Inlichtingen
Centraal Bureau voor de Statistiek	 Tel. (088) 570 70 70
Henri Faasdreef 312	 Fax (070) 337 59 94
2492 JP Den Haag	 Via contactformulier:
	 www.cbs.nl/infoservice
Prepress
Centraal Bureau voor de Statistiek	 Bestellingen
Grafimedia	 E-mail: verkoop@cbs.nl
	 Fax (045) 570 62 68
Omslag
TelDesign, Rotterdam	 Internet
	 www.cbs.nl
Druk
OBT bv, Den Haag

Prijs € 16,85 (excl. administratie- en verzendkosten)
ISBN: 978-90-357-2038-1
ISSN: 1386-1042
Oplage: 4 000 exemplaren

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen, 2009.
Verveelvoudiging is toegestaan, mits het CBS als bron wordt vermeld.

0514209010 P-19

De Nederlandse economie 2008	 3

Voorwoord

Economisch gezien was 2008 een van de meest turbulente jaren uit de recente geschie
denis. Het jaar ving aan met de uitloop van een periode van hoogconjunctuur,
maar eindigde in recessie. De kredietproblemen in de Verenigde Staten gingen ook
aan Nederland, met zijn omvangrijke en internationaal georiënteerde financiële
sector, niet onopgemerkt voorbij. Pensioenfondsen, bedrijven en particulieren
kregen te maken met grote waardeverliezen op hun bezittingen en de overheid
moest ingrijpen om het bankwezen afdoende draaiende te houden. Ook de reële
economie werd niet gespaard. Door het inzakken van de wereldhandel werd de
export van vooral industriële producten flink geraakt. Toch was 2008 vanuit de
productie gezien geen slecht jaar. De economische groei lag met 2,0 procent maar
net iets onder het langetermijngemiddelde.

Het eerste gedeelte van De Nederlandse economie 2008 biedt een overzicht van
recente economische ontwikkelingen, met hierin uiteraard volop aandacht voor de
kredietcrisis. Het tweede deel van de publicatie bestaat uit een zevental artikelen
over diverse economische thema’s. Het eerste artikel geeft extra achtergrond bij de
huidige kredietcrisis door de twee grootste crises uit de vorige eeuw te belichten.
In het tweede artikel wordt aandacht besteed aan het breed in de belangstelling
staande onderwerp duurzame ontwikkeling. Verder wordt ingegaan op de pensioen
opbouw in het licht van de vergrijzing en op het belang van productiviteitsgroei
voor de verdere ontwikkeling van onze welvaart. Ook komt de vraag aan de orde
in hoeverre de steeds nauwere samenwerking in Europa al heeft geleid tot econo-
mische convergentie. Voorts wordt het economisch proces rond de drie belangrijkste
glastuinbouwproducten beschreven. In het slotartikel staan de problemen en het
economisch potentieel van Sub-Sahara Afrika centraal.

Met De Nederlandse economie geeft het Centraal Bureau voor de Statistiek ieder jaar
een breed en samenhangend overzicht van de belangrijkste economische ont
wikkelingen in Nederland. De publicatie berust voor een groot deel op actuele
uitkomsten van de nationale rekeningen. Daarbij komen niet alleen de productie,
de bestedingen en de prestaties van de diverse sectoren aan de orde, maar tevens
de arbeidsmarkt, het milieu en de overheid. Zo ontstaat een beeld van de Neder-
landse economie in al haar facetten.

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

Den Haag/Heerlen, september 2009

De Nederlandse economie 2008	 5

Inhoud

De belangrijkste sociaaleconomische gebeurtenissen van 2008	 7

Kerncijfers (zie ook de omslagflap)	 9

Recente economische ontwikkelingen	 11

1.	 Macro-economisch overzicht	 13
1.1	 Nederland	 13
1.2	 Internationaal	 17

2.	 Bestedingen	 23
2.1	 Consumptie huishoudens	 24
2.2	 Consumptie overheid	 27
2.3	 Investeringen	 30
2.4	 Buitenlandse handel	 33

3.	 Productie	 43
3.1	 Goederenproducenten	 48
3.2	 Dienstenproducenten	 55
3.3	 Milieu	 65

4.	 Arbeidsmarkt	 73
4.1	 De vraag naar arbeid	 74
4.2	 Het aanbod van arbeid	 80
4.3	 Productiviteit, loonontwikkeling en winstgevendheid	 85
4.4	 Sociale zekerheid	 90
4.5	 Faillissementen	 96

5.	 De Nederlandse economie in sectoren	 99
5.1	 Huishoudens	 101
5.2	 Niet-financiële ondernemingen	 104
5.3	 Financiële instellingen	 107
5.4	 Overheid	 113
5.5	 Buitenland	 118

6	 Centraal Bureau voor de Statistiek

Thema-artikelen	 121

Economische crises jaren dertig en tachtig vergeleken	 123
Duurzaamheid meer dan alleen milieu	 141
Pensioenaanspraken en vergrijzing	 155
Welvaartsgroei en productiviteit	 173
Monetaire samenwerking in Europa	 187
Glasgroenten: van grond tot mond	 205
Het economisch potentieel van Sub-Sahara Afrika	 221

Lijst van gebruikte begrippen	 239

Trefwoordenregister	 255

Contact met de redactie	 265

Enkele verwante publicaties	 267

De Nederlandse economie 2008	 7

De belangrijkste sociaaleconomische

gebeurtenissen van 2008

In december 2008 werd Barack Obama als eerste zwarte president van de Verenigde
Staten verkozen. Hij kreeg met een van de grootste economische crises uit de
recente geschiedenis te maken. Wat in de zomer van 2007 begon als een lokaal pro-
bleem op de Amerikaanse hypotheekmarkt, verspreidde zich als een olievlek over
de wereld. Geldverstrekkers buiten de Verenigde Staten moesten wereldwijd voor
miljarden euro’s aan riskante beleggingen afschrijven. De situatie verslechterde
toen in september 2008 de investeringsbank Lehman Brothers failliet ging. Dit was
het grootste faillissement uit de Amerikaanse geschiedenis. Het was het begin van
een kettingreactie in de financiële wereld: de aandelenkoersen kelderden, banken
moesten voor hun behoud geheel of gedeeltelijk genationaliseerd worden en de
wereldeconomie kwam in een crisis terecht.

Overheden en centrale banken wereldwijd deden alles om het vertrouwen bij
beleggers, bedrijven en consumenten terug te winnen. Vele miljarden werden uitge-
geven en een nationalisatiegolf overspoelde de wereld. De Amerikaanse regering
kwam met een reddingsplan ter waarde van 700 miljard dollar en nationaliseerde
de noodlijdende hypotheekbanken Fannie Mae en Freddie Mac. De Nederlandse
overheid nationaliseerde de Nederlandse tak van Fortis en trok in totaal 81 miljard
euro uit om de financiële sector te steunen. Ongeveer 44 miljard hiervan werd
uitgegeven aan de overname van leningen van Fortis. Voor de nationalisatie van
Fortis trok de overheid 17 miljard uit. ING, Aegon en SNS Reaal kregen samen een
kapitaalinjectie van 14 miljard euro. Voorts maakten centrale banken intensief
gebruik van het monetaire instrumentarium. De ECB en andere centrale banken
pompten vele miljarden euro’s in de geldmarkt om het gebrek aan liquiditeit tegen
te gaan. De Amerikaanse centrale bank verlaagde de rente in december tot een
bandbreedte van nul tot 0,25 procent en de ECB verlaagde de rente in het vierde
kwartaal met 1,75 procentpunt tot 2,5 procent.

De wereldwijde economische turbulentie is het best te illustreren aan de hand van
de olieprijs. Deze liep op van 100 dollar in januari naar bijna 150 dollar in juli, en
zakte daarna tot onder de 40 dollar in december. De aanhoudende stijging van de
olieprijs in het eerste half jaar had een stuwende werking op de inflatie. Deze
bereikte in de eurozone in juni een recordniveau van 4 procent. De inflatie in
Nederland kwam in juli voor het eerst sinds 2002 boven de 3 procent uit. Door de
hoge olieprijs steeg ook de benzineprijs in Nederland tot recordhoogte: meer dan
1,55 euro voor 1 liter benzine. De gevolgen van de crisis voor de Nederlandse reële
economie werden pas in het derde, maar vooral in het vierde kwartaal duidelijk.
Toen kromp de economie met 0,7 procent.

8	 Centraal Bureau voor de Statistiek

De crisis was aan het einde van het jaar ook voelbaar in de auto-industrie. De
wereldwijde autoverkopen daalden fors en autobedrijven maakten miljarden
verliezen bekend. De angst voor een verdere verdieping van de crisis groeide,
omdat autobedrijven vele miljarden aan leningen uit hadden staan bij banken.
Pensioenfondsen kwamen ook in de problemen, omdat ze flink moesten interen op
hun reserves.

Internetspaarbank Icesave liet in oktober weten zijn financiële verplichtingen niet
langer na te kunnen komen. Hierdoor ontstond in heel Europa onrust bij spaar-
ders. De ministers van Financiën van de Europese Unie spraken af dat elk land per
persoon 50 duizend euro spaargeld zou garanderen. De Nederlandse overheid
verhoogde de garantie op spaargeld tot 100 duizend euro.

Minister Donner van Sociale Zaken maakte eind november 2008 werktijdverkorting
mogelijk voor bedrijven die getroffen waren door de kredietcrisis. In totaal hebben
ongeveer 850 bedrijven van de regeling gebruik gemaakt. Op 1 juli werd het rook
verbod in de horeca ingevoerd. Caféhouders zonder personeel mogen inmiddels
het roken in hun café weer toestaan. Ook werd op 1 juli de vliegtax ingevoerd. Dit
leidde tot veel verzet bij Schiphol en reisorganisaties. Veel passagiers meden
Nederlandse vliegvelden en weken uit naar andere Europese luchthavens. In juli
2009 is de vliegtax weer afschaft.

In 2008 waren er vele stakingen. Politieagenten staakten voor een betere cao. Het
was de eerste werkonderbreking die de Nederlandse politiebond voor een derge-
lijk doel organiseerde. Ongeveer 13 duizend leraren in het voortgezet onderwijs
staakten voor vermindering van de werkdruk. Buschauffeurs van streekbussen
voerden ook weken acties. In Amsterdam legde het ambulancepersoneel, na het
zoveelste geweldsdelict, vier uur lang het werk neer.

Het weer was in 2008 opvallend grillig. In maart trof een storm die over Europa
raasde ook Nederland. In het hele land werden bomen ontworteld en dakpannen
van huizen geblazen, en ontstond chaos in het verkeer. Met 888 files was de
ochtendspits van 25 maart de op een na drukste spits ooit. Pinksteren was de
warmste sinds 23 jaar; het kwik in De Bilt bereikte bijna 26 graden. De eerste ‘echte’
sneeuw van het jaar zorgde in november voor veel sneeuwpret, maar veroorzaakte
ook veel hinder; er kwamen negen mensen bij om het leven.

De Nederlandse economie 2008	 9

Kerncijfers

1.1 Economische en sociale kernindicatoren voor Nederland

	 Eenheid	 2005	 2006	 2007*	 2008*

Macro-economische kerncijfers

Bruto binnenlands product (marktprijzen)	 % volumemutaties	 2,0	 3,4	 3,6	 2,0
Netto nationaal inkomen per hoofd van
de bevolking	 % reële mutaties	 –0,1	 5,8	 1,8	 –3,1
Consumentenprijsindex (CPI)	 % mutatie	 1,7	 1,1	 1,6	 2,5
Saldo lopende transacties met het buitenland	 % bbp	 7,5	 9,0	 8,5	 4,2
Belasting- en premiedruk	 % bbp	 37,2	 38,6	 38,7	 38,8

Arbeid

Totaal aantal banen	 1 000	 8 769	 8 920	 9 154	 9 288
Totaal arbeidsvolume	 % volumemutaties	 –0,0	 1,6	 2,3	 1,2
Brutoparticipatiegraad	 % bevolking 15–64 jr	 67,7	 68,4	 69,4	 70,3
Nettoparticipatiegraad	 % bevolking 15–64 jr	 63,2	 64,6	 66,2	 67,5
Werkloze beroepsbevolking	 % beroepsbevolking	 6,5	 5,5	 4,5	 3,9
Loonkosten per eenheid product in
de marktsector 1)	 % mutatie	 –2,2	 0,0	 1,5	 3,0
Arbeidsinkomensquote in de marktsector 1)	 % niveau	 77,4	 77,6	 78,4	 79,0
Arbeidsproductiviteit in de marktsector 1)	 % mutatie	 3,4	 2,7	 1,9	 0,9

Demografie bevolking

Gemiddelde omvang bevolking	 1 000	 16 317	 16 346	 16 382	 16 446
Migratie-overschot	 % totale bevolking	 –0,17	 –0,19	 –0,04	 0,16

Demografie bedrijven

Oprichtingen		 40 100	 42 800	 42 700	 38 700
Faillissementen		 6 780	 5 941	 4 602	 4 635

Inkomen, bestedingen en besparingen

Beschikbaar inkomen van huishoudens, reëel	 % volumemutaties	 –0,3	 3,9	 4,2	 0,5
Consumptieve bestedingen	 % volumemutaties	 0,8	 2,9	 2,4	 1,5
Investeringen in vaste activa	 % volumemutaties	 3,7	 7,5	 4,8	 4,9
Netto nationale besparingen	 % netto beschikbaar inkomen	 14,0	 16,7	 16,2	 12,6

Overheid

EMU-saldo	 % bbp	 –0,3	 0,5	 0,2	 0,7
Overheidsschuld, EMU-definitie	 % bbp	 51,8	 47,4	 45,5	 58,2

Druk op het milieu

Broeikaseffect	 mln kg	 241 279	 236 199	 236 521	 .
Afval	 mln kg	 2 137	 3 205	 .	 .
Verzuring	 mln kg	 25,0	 23,0	 23,0	 .
Vermesting	 mln kg	 48,0	 48,0	 44,0	 .

Bron: CBS, Nationale rekeningen 2008.

1)	 Exclusief delfstoffenwinning, verhuur en handel in onroerend goed, overheid, gezondheids- en welzijnszorg.

Recente economische ontwikkelingen

De Nederlandse economie 2008	 13

1.	 Macro-economisch overzicht

1.1	 Nederland

Voor Nederland was 2008 in economisch opzicht een jaar met twee gezichten. In
het eerste half jaar was nog sprake van hoogconjunctuur met groeicijfers van ruim
3 procent. In het derde kwartaal zwakte de economische groei af, om in het vierde
kwartaal om te slaan in krimp. Dit was de eerste krimp van de economie in vijf jaar.
Per saldo groeide de Nederlandse economie in 2008 met 2,0 procent. Met dit groei-
cijfer is de economische groei iets onder het langjarige gemiddelde uitgekomen.

De teruggang in 2008 was vooral toe te schrijven aan het wegzakken van de export.
Ook de import, de consumptie door huishoudens en de overheidsconsumptie
namen minder snel toe dan een jaar eerder. Nederlandse huishoudens kregen in
2008 te maken met forse verliezen op hun financieel vermogen. Alleen de groei van
de investeringen bleef op peil. In lijn met de economische ontwikkelingen in de
eerste helft van 2008 was de situatie op de arbeidsmarkt nog gunstig. De
werkloosheid liep verder terug en het aantal openstaande vacatures bereikte
halverwege het jaar met 256 duizend een nieuw record. Sindsdien is het aantal
openstaande vacatures snel afgenomen en de werkloosheid is licht opgelopen. De
ingezette teruggang van de economie en de werkgelegenheid heeft zich in de eerste
helft van 2009 versterkt doorgezet.

1.1 Economische groei, werkgelegenheid en bestedingen

Bron: CBS, Nationale rekeningen 2008.

15

10

5

0

–5

–10

–15
I II III IV I II III IV I II III IV I II III IV I

2005 2006 2007 2008* ’09*

Consumptieve bestedingen

Investeringen in vaste activa

Uitvoer goederen en diensten

% volumemutaties
7
6
5
4
3
2
1
0

–1
–2
–3

% volumemutaties

Bbp

Arbeidsvolume werkzame personen in arbeidsjaren

1970 1975 1980 1985 1990 1995 2000 2005

14	 Centraal Bureau voor de Statistiek

Terugval uitvoer

In 2008 is de export van goederen en diensten met slechts 2,7 procent gegroeid.
Dit is aanzienlijk minder dan de 6,7 procent groei in 2007. Hiermee is de belang-
rijkste motor achter de Nederlandse economische groei weggevallen. In 2007
kwam nog ongeveer de helft van de economische groei op het conto van de ex-
port. In 2008 is de bijdrage van de export aan de economische groei teruggevallen
tot ongeveer 25 procent. Vooral de ontwikkeling van de export van Nederlandse
producten liep terug, van 4 procent groei in 2007 naar 0,6 procent in 2008. De
industriële productie kromp in 2008 met 0,6 procent. In het vierde kwartaal
kromp de industriële productie met ruim 9 procent. Vooral de productie van
auto’s, en de machinebouw gingen hard onderuit. De exportgroei kwam in 2008
voor een belangrijk deel voor rekening van de wederuitvoer, die nog met ruim
4 procent toenam. Sinds 2002 is de groei van de wederuitvoer echter niet meer zo
laag geweest. De Nederlandse wederuitvoer heeft in de afgelopen jaren sterk
geprofiteerd van de groei van de Chinese economie. Nederland fungeert als een
belangrijk transportknooppunt in het vervoer van Chinese goederen naar het
Europese achterland. Nu ook China geraakt wordt door kredietcrisis heeft dat
zijn weerslag op de Nederlandse wederuitvoer. Als gevolg van de afvlakkende
groei van de wederuitvoer nam het groeitempo van de goedereninvoer ook af en
kwam in 2008 uit op 3,7 procent. In 2006 en 2007 was dit nog respectievelijk
10,0 en 6,4 procent.

Consument maakt pas op de plaats

De consumptie aan goederen en diensten door huishoudens lag 1,3 procent hoger dan
in 2007. Deze groei is bescheiden vergeleken met die in eerdere jaren. Wel is de groei
hoger dan die van het beschikbaar inkomen. De minder sterke groei van de consump-
tie door huishoudens is terug te vinden bij alle consumptiecategorieën, maar het
meest bij duurzame consumptiegoederen. In 2008 steeg de aanschaf hiervan met
1,4 procent, aanzienlijk minder dan in de voorafgaande twee jaren toen de groei meer
dan 5 procent bedroeg. In het vierde kwartaal krompen de bestedingen aan duurzame
goederen zelfs licht. Er werden vooral minder personenauto’s gekocht. Verder werd
er in 2008 ruim 3 procent minder uitgegeven in de horecagelegenheden.

Financieel vermogen huishoudens sterk gedaald

Het reëel beschikbaar inkomen van huishoudens is in 2008 met 0,5 procent toege-
nomen. De toename is vooral te danken aan de nog groeiende werkgelegenheid in
de eerste helft van 2008 en de forse cao-loonstijging. De cao-lonen stegen met
3,5 procent, tegen 2 procent in 2007. Deze stijging lag ver boven de inflatie. Omdat
de consumptie met een groei van 1,3 procent meer is toegenomen dan het beschik-
baar inkomen, is in 2008 ontspaard. Het financieel vermogen van Nederlandse

De Nederlandse economie 2008	 15

huishoudens (inclusief pensioenvoorzieningen) verminderde in 2008 met bijna een
kwart. De belangrijkste oorzaak hiervan was de val van de aandelenkoersen. De
verliezen op de voorzieningen voor pensioen- en levensverzekeringen, die beheerd
worden door pensioenfondsen en verzekeraars, waren met 156 miljard euro in
absolute zin het grootst. Het verlies komt neer op ruim 16 procent. Aandelen in bezit
van huishoudens verloren met ruim 27 procent in relatieve zin het meest aan waarde.
Huishoudens zochten hun toevlucht in veiliger beleggingen en zetten hun geld
massaal op spaarrekeningen. De schulden van huishoudens zijn in 2008 minder
toegenomen dan in de afgelopen jaren. De hypotheekschuld van huishoudens
steeg met 38 miljard euro tot 618 miljard euro. Deze toename is minder dan in de
voorgaande drie jaar. Door de crisis zijn consumenten huiverig geworden voor het
aanschaffen van een woning. Ook zijn banken voorzichtiger geworden met het
verstrekken van hypotheken. Er verwisselden 10 procent minder bestaande koop-
woningen van eigenaar.

Investeringen in computers en bedrijfsgebouwen flink hoger

De investeringen waren in 2008 de enige bestedingscategorie waar de groei op peil
bleef. Dit komt omdat investeringen vertraagd reageren op de economische
conjunctuur. De investeringen in vaste activa groeiden in 2008 met 4,9 procent. Dit
was nagenoeg gelijk aan de groei van 2007. Van alle typen investeringen namen,
net als in de afgelopen jaren, de investeringen in computers het snelst toe. Ook de
investeringen in bedrijfsgebouwen namen in 2008 met een stijging van 11 procent
fors toe. De investeringen van de overheid namen met een groei van 6,2 procent
sterker toe dan die van de particuliere sector, die met 4,7 procent stegen.

Staatsschuld opgelopen

De overheid realiseerde in 2008 een overschot op de begroting van 0,7 procent van het
bbp en behaalde hiermee in 2008 voor het derde opeenvolgende jaar een overschot.
Het overschot was voor een belangrijk deel het gevolg van de gestegen aardgasbaten.
Deze waren 50 procent hoger dan in 2007. In tegenstelling tot het begrotingstekort is
de staatsschuld weer fors toegenomen in 2008. Vanwege de kredietcrisis greep de
staat in om noodlijdende financiële instellingen te ondersteunen. Hierdoor steeg de
EMU-schuld van 46 tot 58 procent van het bbp, net onder de Europese norm van
60 procent.

Hoogtepunt banengroei voorbij

In de eerste twee kwartalen van 2008 waren de omstandigheden op de arbeids-
markt nog gunstig. Het aantal vacatures bereikte een nieuw record en de werkloos-
heid liep gestaag terug en bereikte het laagste punt in ruim zes jaar. Tegelijkertijd
nam de werkgelegenheid verder toe. Het aantal banen van werknemers bereikte

16	 Centraal Bureau voor de Statistiek

de grens van 8 miljoen. In de tweede helft van het jaar werden de gevolgen van de
economische crisis echter merkbaar. Het aantal vacatures daalde sterk en er kwam
een einde aan de voortdurende afname van de werkloosheid. De daling van het
aantal vacatures was geconcentreerd in de nijverheid en de commerciële dienst
verlening. Het beroep op een uitkering in het kader van werkloosheid, arbeids
ongeschiktheid of bijstand is in 2008 per saldo verder afgenomen. Doordat de
toestroom tot de WW en de bijstand aan het einde van het jaar opliep, pakte de
daling wel lager uit dan in de voorgaande jaren. De toestroom tot de WW nam toe
omdat minister Donner van Sociale Zaken eind november werktijdverkorting
mogelijk maakte voor bedrijven die getroffen waren door de kredietcrisis. De
werknemers kregen dan voor de niet-gewerkte uren een tijdelijke werkloosheids-
uitkering. Omdat bedrijven bij een recessie niet direct het boventallig geworden
personeel ontslaan en de werkgelegenheid mede in stand wordt gehouden door de
werktijdverkortingsregeling, is de arbeidsproductiviteit in 2008 met slechts
0,9 procent gestegen, tegenover 1,4 procent in 2007. Ondanks de groeivertraging
was er in 2008 sprake van een sterke stijging van de cao-lonen. Deze waren 3,5 pro-
cent hoger dan in 2007.

Problemen bij financiële instellingen

Financiële instellingen werden hard geraakt door de kredietcrisis. Banken moesten
door het negatieve beursklimaat fors afschrijven op hun beleggingsportefeuilles. In
2008 behaalden de monetaire financiële instellingen een verlies van ongeveer 3 mil-
jard euro. Dit werd grotendeels veroorzaakt door negatieve ingehouden winsten
van buitenlandse dochters. Het resultaat op binnenlandse activiteiten lag met een
nettowinst (voor belasting) van 8,2 miljard euro juist fors hoger dan in 2007. De
binnenlandse groei kwam vooral voort uit de toename van de productie en de
omvang van het rentebedrijf. De rentemarge, het verschil tussen de rente waarvoor
banken zelf kunnen lenen en de hogere rente die hun klanten betalen, nam aanzien-
lijk toe door de renteverlagingen van de Europese Centrale Bank. Pensioenfondsen
en verzekeraars hadden het zwaar te verduren. Ongeveer 30 procent van de aande-
lenportefeuille ging verloren en de dekkingsgraad van de meeste pensioenfondsen
zakte onder de verplichte 105 procent. Ook bij beleggingsinstellingen heeft de
kredietcrisis geleid tot forse afwaarderingen van hun beleggingsportefeuille.

Bijna alle regio’s minder economische groei

In 2008 nam in vrijwel alle provincies de economische groei af. Vooral Noord-
Brabant en Limburg hadden het moeilijk. De economische groei in Noord-Brabant
bedroeg 1,0 procent en in Limburg bleef de groei steken op 0,7 procent. In deze
twee provincies is relatief veel industrie, de bedrijfstak die door de crisis als eerste
geraakt werd. Daarnaast groeide het vervoer over land minder snel; ook deze
bedrijfstak is bovengemiddeld aanwezig in Noord-Brabant en Limburg. De econo

De Nederlandse economie 2008	 17

mie van Flevoland liep het sterkst in groei terug, door het teruglopen van de
zakelijke dienstverlening.

1.2 Regionale economische groei

	 2006	 2007*	 2008*

	 % volumemutatie

Nederland 1)	 3,4 (3,6)	 3,6 (3,7)	 2,0 (1,8)

Groningen 1)	 1,0 (1,5)	 –2,0 (2,7)	 10,2 (2,1)
Friesland 1)	 2,0 (2,5)	 4,7 (4,3)	 1,5 (1,7)
Drenthe 1)	 0,3 (2,5)	 4,5 (4,1)	 1,5 (2,2)
Overijssel	 3,0	 4,4	 1,8
Flevoland	 7,5	 8,8	 2,3
Gelderland	 5,3	 4,1	 1,4
Utrecht	 3,9	 3,7	 2,3
Noord-Holland	 3,3	 2,9	 2,4
Zuid-Holland	 3,4	 3,7	 2,0
Zeeland	 2,1	 4,9	 1,4
Noord-Brabant	 3,9	 3,9	 1,0
Limburg	 2,5	 3,5	 0,7

Grote steden
Utrecht	 3,9	 2,9	 2,4
Amsterdam	 3,8	 3,0	 2,7
Den Haag	 1,3	 3,2	 2,1
Rotterdam	 3,8	 4,4	 2,4

Bron: CBS, Nationale rekeningen 2008.

1)	 De cijfers tussen haakjes geven de economische groei exclusief delfstoffenwinning weer.

De groei in de randstedelijke provincies lag in 2008 op of boven het landelijke
gemiddelde van 2 procent. De economie van de vier grootstedelijke gebieden
groeide sneller dan die van Nederland als geheel. Vergeleken met 2007 had
Rotterdam, door de teruglopende in- en uitvoer, nog het meeste last van de econo-
mische neergang. Amsterdam deed het economisch het beste, ondanks de forse
krimp van de luchtvaart.

1.2	 Internationaal

De conjuncturele neergang in 2008 was wereldwijd. De mondiale economische
groei vertraagde van 5,2 procent in 2007 naar 3,2 procent in 2008. De groei in 2008
werd volledig gerealiseerd in de eerste twee kwartalen van het jaar. In de tweede
helft van het jaar verslechterde de economie snel door een forse neergang van de
wereldhandel. Het wereldhandelsvolume van goederen was eind 2008 terug op
het niveau van medio 2006. De onrust vertaalde zich in scherpe fluctuaties op de
diverse markten.

18	 Centraal Bureau voor de Statistiek

Vlucht naar veilige havens

Op de aandelenmarkt was het sentiment al slecht vanaf de tweede helft van 2007,
toen de eerste tekenen van de kredietcrisis in de Verenigde Staten zichtbaar werden.
Met het faillissement van de Amerikaanse investeringsbank Lehman Brothers op
29 september 2008 kwamen aandelenkoersen in een vrije val terecht. Die dag
verloor de AEX ongeveer 9 procent en in New York daalde de Dow Jonesindex
7 procent. Vanwege de toegenomen onzekerheid vluchtten beleggers massaal naar
de ‘veilige havens’ zoals staatsobligaties van kredietwaardige landen. De koersen
van overheidsobligaties stegen eind 2008 per saldo sterk waardoor de rente op
deze obligaties daalde. Eind 2008 bedroeg de rente op 10-jarige overheidsobligaties
in de Verenigde Staten 2,4 procent, bijna 2,5 procentpunt minder dan in de eerste
helft van 2007. In de eurozone daalde de rente op staatsobligaties niet in alle landen
even sterk. Dit komt doordat obligaties van landen met hoge tekorten op de begro-
ting zoals Griekenland en Ierland flink aan populariteit verloren, waardoor de
rente op deze obligaties relatief opliep. Obligaties van sterkere landen zoals Duits-
land waren juist in trek en hier daalde de rente dan ook. Het renteverschil tussen
Duitsland en een aantal andere Europese landen nam hierdoor sterk toe. Om de
recessie tegen te gaan grepen centrale banken massaal naar het rentewapen. De
Amerikaanse centrale bank verlaagde de rente in december tot een bandbreedte van
nul tot 0,25 procent. Een dergelijk besluit was in de Verenigde Staten nooit eerder
genomen. De ECB verlaagde de rente in het vierde kwartaal in drie stappen met
1,75 procentpunt tot 2,5 procent.

180
160
140
120
100
80
60
40

2005 2006 2007 2008 2009

1.3 Aandelenkoersen, weekultimo’s 1.4 Rendement 10-jaars staatsleningen

Bron: DNB. Bron: DNB.

200
180
160
140
120
100
80
60
40

2005 2006 2007 2008 2009

Dow Jones Nikkei

Eurotop 100 AEX

december 1997=100
 6

5

4

3

2

1

0

2005 2006 2007 2008 2009

Eurogebied VS

Japan

maandgemiddelden in %

Einde forse stijging grondstoffenprijzen

De turbulentie op de financiële markt is het best te illustreren aan de hand van de
olieprijs. Deze liep op van 100 dollar aan het begin van 2008, naar bijna 150 dollar
in juli en zakte in december tot onder de 40 dollar. Hiermee is de olieprijs in de
tweede helft van 2008 nog sneller gedaald dan deze in de maanden ervoor was

De Nederlandse economie 2008	 19

gestegen. De overige grondstoffen kenden een vergelijkbaar patroon. Tussen
juni 2006 en juni 2008 verdubbelden de prijzen van landbouwproducten. In de
maanden daarna daalden deze met 35 procent. Prijzen van metalen daalden zelfs
met 43 procent. Door deze ontwikkeling van de grondstoffenprijzen verminderde
de mondiale inflatiedruk eind 2008. De valutamarkt was in 2008 ook erg bewe
gelijk. Na aan het begin van het jaar ten opzichte van de Amerikaanse dollar in
waarde te zijn gestegen en in april en juli 2008 historische hoogtepunten te hebben
genoteerd, begon de euro begin augustus vrij abrupt te dalen. Op 3 december
stond de euro 14,3 procent onder het niveau van begin 2008. Ook ten opzichte van
de Japanse yen is de waarde van de euro in de laatste maanden van het jaar terug-
gelopen.

1.5 Ontwikkeling grondstoffenprijzen 1.6 Ontwikkeling wisselkoersen

Bron: IMF. Bron: DNB.

180
160
140
120
100
80
60
40
20
0

1980 1985 1990 1995 2000 2005

Ruwe olie (Brent)

Prijzen grondstoffen, exclusief brandstof (rechteras)

dollar per vat 2005=100
1,8
1,7
1,6
1,5
1,4
1,3
1,2
1,1

180
170
160
150
140
130
120
110

jan mrt mei jul sep nov jan mrt mei jul

2008 2009

Japanse yen

Amerikaanse dollar (rechteras)

euro/yen euro/dollar
180
160
140
120
100
80
60
40
20
0

Kredietcrisis raakt alle continenten

De teruggang door de kredietcrisis die in de Verenigde Staten in 2007 begon,
verspreidde zich in de tweede helft van 2008 naar de rest van de wereld. De
verschillende continenten werden via diverse kanalen geraakt. In Europa werd,
net als in de Verenigde Staten, de financiële sector hard getroffen, koelde de
huizenmarkt af en daalde de industriële productie sterk. In Azië duikelde de
uitvoer eind vorig jaar fors, wat gegeven de sterke afhankelijkheid van de export
van landen als China en Taiwan een grote impact had op de economie. Door het
wegvallen van kapitaalstromen en forse dalingen in grondstoffenprijzen werden
de opkomende Europese landen zwaar getroffen. In Latijns-Amerika en de
Caraïbische landen werkte de groeivertraging via de handel, de financiële markten
en de grondstoffenprijzen. De landen in het Midden-Oosten zagen hun inkomsten
dalen als gevolg van de dalende energieprijzen. Lagere grondstoffenprijzen
temperden eveneens de groei in de Afrikaanse landen.

20	 Centraal Bureau voor de Statistiek

Groeivertraging Verenigde Staten vooral door consumptie

In de Verenigde Staten steeg het bbp in 2008 met slechts 1,1 procent. Dit is een forse
vertraging vergeleken met het gemiddelde groeitempo in voorgaande jaren. De
vertraging was geconcentreerd in de tweede helft van het jaar. Het reële bbp kromp
in het vierde kwartaal van 2008 met 6,2 procent op jaarbasis, na een krimp van
0,5 procent in het derde kwartaal. De particuliere consumptie vormde een belang-
rijke rem op de groei. Over heel 2008 is deze met slechts 0,2 procent toegenomen.
De vermogensdaling van huishoudens en de beperkte beschikbaarheid van krediet
temperden de bestedingen van huishoudens. De situatie op de woningmarkt was
dramatisch. De huizenprijzen lagen eind 2008 28 procent onder het recordniveau
van 2006. Het aantal betalingsachterstanden en huisuitzettingsprocedures steeg tot
ongekende hoogte. De uitvoer en de investeringen namen ook flink af. De groei-
vertraging blijkt het duidelijkst uit de ontwikkelingen op de arbeidsmarkt. In 2008
liep de werkloosheid op van 4,6 naar 5,8 procent. De inflatie kwam uit op 3,8 procent,
tegen 2,9 procent in 2007. De inflatie heeft het afgelopen jaar geschommeld binnen
een ruimere bandbreedte dan gebruikelijk, als gevolg van de volatiliteit op de olie-
en grondstoffenmarkt. De inflatie liet tegen het einde van 2008 een forse daling
zien. Om de recessie het hoofd te bieden voerde de Amerikaanse overheid een zeer
expansief macro-economisch beleid, middels nationalisatie van banken, omvang-
rijke stimuleringspakketten en renteverlagingen.

1.7 Internationale economische groei

Bron: Eurostat; IMF.

6

5

4

3

2

1

0

–1

–2

–3

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007* 2008*

% volumemutatie

EU-27 Verenigde Staten Japan Nederland

Scherpe daling uitvoer en productie in de eurozone

De economische groei in de eurozone vertraagde van 2,7 procent in 2007 naar
slechts 0,8 procent in 2008. De teruggang was het grootst in het vierde kwartaal:
toen kromp de economie met 1,7 procent. De scherpe groeivertraging kwam met
name door de daling van de uitvoer en de productie. De uitvoer groeide in 2008

De Nederlandse economie 2008	 21

met 1,8 procent, tegen 6 procent in 2007. In het laatste kwartaal van het jaar liep
de uitvoer terug met 6,6 procent. Ook de invoer liep terug met 3,9 procent,
vanwege de vertraagde binnenlandse consumptie. De particuliere consumptie
groeide in 2008 met slechts 0,6 procent, vooral doordat de aanschaf van auto’s
met een vijfde daalde ten opzichte van een jaar eerder. Na een krachtige groei in
het eerste kwartaal van 2008 daalden de investeringen in de rest van het jaar
sterk. In het vierde kwartaal bedroeg de afname 5,4 procent. De daling in investe
ringen kan voor een groot deel worden toegeschreven aan de bouwinvesteringen.
Bouwinvesteringen beslaan in de eurozone ongeveer de helft van de totale
investeringen. De stijging van de huizenprijzen in het eurogebied is sinds 2005
vertraagd en ook de prijsstijging van commercieel vastgoed vlakte af. Door deze
ontwikkeling wordt het minder rendabel om te investeren in nieuwe woningen.

Alleen de overheidsconsumptie bleef in 2008 onverminderd toenemen. Het gemid-
delde begrotingssaldo van de overheden in het eurogebied verslechterde van
–0,6 procent van het bbp in 2007 tot –1,7 procent in 2008. Oorzaken van de
oplopende tekorten zijn de tegenvallende inkomsten en de budgettaire stimule-
ringsmaatregelen die in de meeste eurolanden zijn getroffen in reactie op de crisis.
In bijna alle landen van het eurogebied daalde het nationale begrotingssaldo in
2008, maar de mate van verslechtering verschilde per land. In Ierland, Grieken-
land, Spanje, Frankrijk en Malta steeg het overheidstekort tot boven de referentie-
waarde van 3 procent bbp; in 2007 had alleen Griekenland de referentiewaarde
overschreden. De werkloosheid liep in de tweede helft van 2008 fors op. Vooral in
Spanje en Ierland steeg de werkloosheid sterk. Daar lag in december de werkloos-
heid respectievelijk 5,5 en 3,5 procentpunt hoger dan een jaar eerder. De inflatie
bereikte in de eurozone een piek van 4 procent in de maanden juni en juli en daalde
daarna fors als gevolg van de sterke afname van de wereldwijde olie- en grondstof-
fenprijzen.

In het Verenigd Koninkrijk is het bbp in 2008 gegroeid met 0,7 procent, veel minder
dan de 3 procent groei in 2007. Het land is hard geraakt door de kredietcrisis
vanwege de openheid van de economie en de relatief grote omvang van de finan-
ciële sector. De werkloosheid is sterk gestegen en bereikte in het vierde kwartaal
van 2008 een niveau van 6,3 procent. De inflatie bedroeg 3,6 procent in 2008, ruim
boven de door de overheid gestelde grens van 2 procent. Om de economie te
ondersteunen heeft de Bank of England haar voornaamste beleidsrente verlaagd
naar 2 procent.

In de landen in Midden- en Oost-Europa was de economische groei in 2008 gemid-
deld 5 procent, maar liep deze in het laatste kwartaal fors terug. Deze landen
worden dubbel getroffen door de huidige crisis vanwege de sterke afhankelijkheid
van buitenlandse kapitaalstromen. De meeste Oost-Europese landen hebben hoge
tekorten op de lopende rekening, wat beleggers afhoudt. In veel nieuwe lidstaten

22	 Centraal Bureau voor de Statistiek

van de Europese Unie was dit tekort meer dan 10 procent van het bbp; in Bulgarije
zelfs circa 25 procent.

Krimp Japanse economie

Hoewel de meeste Aziatische financiële instellingen relatief weinig slechte Ameri-
kaanse beleggingen in bezit hadden, zijn ze toch hard geraakt. In Japan kromp, in
tegenstelling tot de Verenigde Staten en de eurozone, de economie in 2008 met
0,7 procent. In het vierde kwartaal kromp de economie met 3,3 procent ten opzichte
van het voorgaande kwartaal. Sinds het eerste kwartaal van 1974, toen Japan in de
greep was van de oliecrisis, is een dergelijke teruggang niet meer gemeten. De
Japanse economie wordt vooral geraakt door teruglopende export als gevolg van de
mondiale vraaguitval. In het laatste kwartaal van 2008 is het volume van de export
met 15 procent op kwartaalbasis ingezakt. Daarnaast heeft Japan last van een
verslechtering van de concurrentiepositie als gevolg van de sterke appreciatie van de
yen. De Japanse munt bereikte in 2008 de hoogste stand in 13 jaar ten opzichte van
de dollar en de euro. De relatief grote omvang van de auto-industrie droeg ook bij
aan de productiedaling. Daarnaast heeft de afname van de bedrijfsinvesteringen zich
voortgezet en de groei van de particuliere consumptie is omgeslagen in een krimp.

Opkomende economieën last van afname handel

De opkomende economieën kwamen na het faillissement van Lehman Brothers
in september 2008 in de problemen. In de opkomende Aziatische landen zijn het
met name de landen met een zwaar op export leunende economie, zoals Taiwan,
Hongkong en Zuid-Korea die zwaar getroffen zijn door de snelle daling van de
wereldhandel. In het laatste kwartaal van 2008 voerden deze landen bijna de
helft minder uit. Groeiwonder China ondervond ook enorme last van de afne-
mende export. De Chinese economie heeft in het vierde kwartaal van 2008 de
laagste economische groei laten zien van de afgelopen zeven jaar. Over heel 2008
is de groei uitgekomen op 6,8 procent, een halvering ten opzichte van de groei in
2007. Door de terugval van de wereldhandel hebben inmiddels al duizenden
fabrieken in China hun deuren gesloten en zijn veel Chinese arbeidsmigranten
werkloos geworden en gedwongen terug te keren naar het platteland. De Chinese
autoriteiten hebben een breed pakket beleidsmaatregelen aangekondigd om de
groei te stimuleren. Eind 2008 besloot de Chinese overheid ruim 450 miljard euro
in de economie te pompen in de vorm van investeringen in infrastructuur en
sociale zekerheid. Daarnaast voert het een ruimer monetair beleid. Ook India
wordt geraakt. Het groeitempo van het bbp daalde op jaarbasis van 7,6 procent
in het derde kwartaal tot 5,3 procent in het vierde kwartaal.

De Nederlandse economie 2008	 23

2.	 Bestedingen

De Nederlandse economie groeide in 2008 met 2,0 procent. Dat is flink minder dan
de groei van de afgelopen jaren en ook lager dan de gemiddelde groei op lange
termijn. De financiële crisis liet in 2008 zijn sporen na in de reële sfeer van de
economie. De groei van de export meer dan halveerde in 2008. Ook de import, de
consumptie door huishoudens en de overheidsconsumptie namen minder snel toe
dan een jaar eerder. Alleen de groei van de investeringen bleef goed op peil, deze
was net iets hoger dan in 2007.

In het eerste half jaar van 2008 leek de financiële crisis nog geen vat te krijgen op de
reële bestedingen. Alle bestedingscategorieën (consumptie overheid en huishou-
dens, investeringen en export) groeiden door in het hoge tempo van de hoogcon-
junctuur van 2007. In het derde kwartaal van 2008 zakte de groei van de export en
de consumptie terug, en in het vierde kwartaal ging de export onderuit. De export
kromp in dat kwartaal met ruim 3 procent en de investeringen met ruim 1 procent,
terwijl de groei van de consumptie door huishoudens nog net positief bleef. Daar-
mee is 2008 een jaar met twee gezichten. De cijfers voor het eerste kwartaal van
2009 geven aan dat de verslechtering zich verder voortzet: de export nam met bijna
12 procent af, de investeringen met 9,5 procent en de consumptie door huishoudens
met 2,4 procent. Alleen de overheidsconsumptie nam flink toe.

2.1 Economische groei en bestedingscategorieën 1)

Bron: CBS, Nationale rekeningen 2008.

1) In 2006 is de consumptie door huishoudens en de overheidsconsumptie gecorrigeerd voor de invoering
 van het nieuwe zorgstelsel.

15

12

9

6

3

0

–3

–6

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007* 2008*

% volumemutaties

Bbp Investeringen in vaste activa (bruto)

Invoer Uitvoer

Consumptie overheid Consumptie huishoudens

24	 Centraal Bureau voor de Statistiek

Export valt terug

De afgelopen jaren was de groei van de export telkens de hoogste van alle beste-
dingscategorieën. De export droeg dan ook het meeste bij aan de economische
groei. In 2005 en 2007 kwam ongeveer de helft van de economische groei op het
conto van de export. In 2008 is dit beeld veranderd. De bijdrage van de export aan
de economische groei is teruggevallen tot ongeveer 25 procent. Door het terug
lopen van de groei van de consumptie en de uitvoer kwamen de bijdragen van de
drie voornaamste bestedingscategorieën vrijwel even hoog uit. Vooral de bijdrage
van de investeringen nam toe, en kwam zelfs boven die van de export uit. De
bijdrage van zowel de consumptie door huishoudens als de overheidsconsumptie
aan de economische groei was maar iets lager dan die van de investeringen. Beide
consumptiecategorieën namen 20 procent van de economische groei voor hun
rekening. Tabel 2.2 geeft een overzicht van de bijdragen aan de economische groei.

2.2 Samenstelling van de economische groei naar bestedingscomponenten 1)

	 2005	 2006 2)	 2007*	 2008*

	 procentpunten

Consumptieve bestedingen	 0,5	 1,4	 1,4	 0,8
w.v.

huishoudens	 0,4	 0,9	 0,6	 0,4
overheid	 0,1	 0,5	 0,8	 0,4

Investeringen in vaste activa	 0,5	 0,7	 0,7	 0,6
Verandering in voorraden	 0,0	 0,0	 -0,2	 0,1
Uitvoer	 1,0	 1,2	 1,7	 0,5

Bruto binnenlands product	 2,0	 3,4	 3,6	 2,0

Bron: CBS, Nationale rekeningen 2008, detailgegevens.

1)	 De invoer is toegerekend aan de bestedingscategorieën waarvoor de geïmporteerde producten bestemd zijn.
2)	 De consumptiecijfers zijn gecorrigeerd voor de invoering van het nieuwe zorgstelsel in 2006.

2.1	 Consumptie huishoudens

Door huishoudens werd in 2008, voor prijsverandering gecorrigeerd, 1,3 procent
meer besteed aan goederen en diensten dan in 2007. Dit is een bescheiden groei in
vergelijking met eerdere jaren. In de eerste twee kwartalen lag de toename iets
boven de 2 procent, om vervolgens terug te lopen naar bijna 1 procent in het derde
en 0,2 procent in het vierde kwartaal. Deze dalende trend zette in het begin van
2009 verder door. In het eerste kwartaal van 2009 hielden huishoudens massaal de
hand op de knip. Alleen aan energie en water, huisvesting en financiële en zakelijke
diensten werd meer uitgegeven. Aan alle andere goederen en diensten werd veel
minder besteed.

De Nederlandse economie 2008	 25

Sterke daling consumptie duurzame goederen.

De kredietcrisis heeft de grootste weerslag op de aanschaf van duurzame consump-
tiegoederen, een conjunctuurgevoelige consumptiecategorie. In 2008 werd wel
1,4 procent meer aan duurzame consumptiegoederen besteed dan in 2007, maar de
volumestijging is aanzienlijk minder dan in de voorgaande twee jaren, toen deze
meer dan 5 procent bedroeg. Bovendien liet het vierde kwartaal een lichte krimp
zien. Dit was de eerste afname in drie jaar. In het eerste kwartaal van 2009 zette de
daling stevig door. Aan vrijwel geen enkel duurzaam consumptiegoed werd nog
meer besteed dan een jaar eerder.

De vervoermiddelen werden het zwaarst getroffen. In het laatste kwartaal van
2008 zakten de verkopen fors in en daalden de uitgaven aan personenauto’s met
bijna een kwart, vergeleken met hetzelfde kwartaal een jaar eerder. In het eerste
kwartaal van 2009 was de daling ten opzichte van een jaar eerder zelfs meer dan
30 procent. Toch werd over het hele jaar 2008 nog iets meer aan vervoermiddelen
gespendeerd dan in 2007. Aan kleding werd in 2008 ongeveer evenveel uitgegeven
als een jaar eerder. De bestedingen aan schoenen en lederwaren en aan woning
inrichting zoals meubels waren lager dan in 2007. Begin 2009 nam vooral het
volume van de uitgaven aan woninginrichting sterk af.

2.3 Ontwikkeling consumptie

Bron: CBS, Nationale rekeningen, kwartaalgegevens.

10

0

–10

–20
I II III IV I II III IV I

2007* 2008* 2009*

Voedings- en genotmiddelen Vervoer- en communicatiediensten

Woninginrichting, overige duurzame goederen

Vervoermiddelen en onderdelen

Horecadiensten

% volumemutaties

Een aantal duurzame goederencategorieën liet in 2008 nog een flinke stijging zien.
Deels liggen hier incidentele oorzaken aan ten grondslag. Zo werden er zeer veel
nieuwe brillen aangeschaft als gevolg van een verandering in de fiscale regelgeving
per 1 januari 2009. Opvallend was ook de stijging van de bestedingen aan consu-
mentenelektronica met 8 procent. Zowel de Olympische Spelen als het Europees

26	 Centraal Bureau voor de Statistiek

Kampioenschap voetbal vonden in 2008 plaats, wat de verkoop van nieuwe
flatscreen televisies een extra impuls gaf. Prijsdalingen van deze artikelen maakten
de aankoop extra aantrekkelijk.

Uitgaven aan voedings- en genotmiddelen zijn minder conjunctuurgevoelig dan
uitgaven aan duurzame consumptieartikelen. Toch heeft de consument ook hier
pas op de plaats gemaakt: in de tweede helft van het jaar werd minder uitgegeven
dan in de eerste helft van het jaar. Er werd vooral minder besteed aan tabak, vis,
vlees en zuivelproducten. De relatief sterke prijsstijging van voedings- en genot-
middelen met meer dan 6 procent heeft mogelijk de consumptie gedrukt. In het
eerste kwartaal van 2009 zette deze krimp door, er werd toen ruim 4 procent minder
uitgegeven aan voedings- en genotmiddelen dan een jaar eerder.

De bestedingen aan overige goederen, zoals energie, water en brandstoffen, lagen
1,3 procent hoger in 2008 dan in 2007. Het verbruik van energie is sterk gestegen.
Door de relatief koude winter is in de eerste helft van het jaar veel meer verstookt
dan in 2007. In het eerste kwartaal van 2009 was dit de enige goederencategorie die
nog toenam. Ook aan motorbrandstoffen werd in 2008 iets meer uitgegeven. De
bestedingen aan de resterende overige goederen vielen daarentegen lager uit dan
in 2007. Onder deze post vallen onder meer boeken, cosmetica, schoonmaak
middelen, bloemen en planten.

Aan diensten is door de huishoudens 1,5 procent meer besteed in 2008, Tot de
uitgaven aan diensten behoren onder meer bestedingen aan huisvesting, verze
keringen, bus en trein, bioscoop en theater, telefonie en uitgaan bij de horeca. Het
bezoek aan de horeca was minder populair dan in voorgaande jaren. Hier werd door
de huishoudens in 2008 ruim 3 procent minder besteed. De grootste daling deed zich
voor in de tweede helft van het jaar, al waren de bestedingen ook in het eerste halfjaar
al lager. Mogelijk heeft de invoering van het rookverbod in de horeca per 1 juli 2008
invloed gehad op het horecabezoek. Daarnaast is de horeca een erg conjunctuurge-
voelig. In het eerste kwartaal van 2009 namen de bestedingen in de horeca verder af.

De groei van de dienstenconsumptie werd in 2008 vergroot door de invoering van
het eigen risico in de zorg, ter vervanging van de no-claim regeling. De consumptie
door huishoudens van medische en maatschappelijke diensten was hierdoor hoger
dan voorheen. Het volume van deze diensten was bijna 10 procent groter dan in
2007. De bestedingen aan financiële en zakelijke diensten en aan cultuur en recreatie
lagen tussen de 2 en 3 procent hoger. De toename van de bestedingen aan vervoer
en communicatie lag in de eerste helft van 2008 ook in deze orde van grootte. Door
een daling in het tweede halfjaar bleef de uiteindelijke toename hier echter beperkt
tot 0,2 procent. De bestedingen bij de Nederlandse luchtvaartmaatschappijen
werden geremd door de invoering van de ‘vliegtaks’ per 1 juli. Veel vakantie
gangers weken uit naar luchthavens over de grens.

De Nederlandse economie 2008	 27

Inkomen stijgt minder snel dan consumptie

De ontwikkeling van de huishoudensconsumptie wordt door een groot aantal
zaken beïnvloed, zoals de feitelijke inkomens- en vermogenspositie van huishou-
dens, maar ook door verwachtingen en onzekerheden over de toekomstige
ontwikkelingen hierin. Het reëel beschikbaar inkomen is in 2008 met een half
procent toegenomen. De groei van de consumptie door huishoudens lag bijna
1 procentpunt hoger dan de stijging van de reële inkomens. Hogere lonen en
banengroei zorgden voor verruiming van de bestedingsruimte, lagere dividend
inkomsten en hogere rentebetalingen drukten deze bestedingsruimte. De cao-lonen
stegen in 2008 met 3,5 procent, tegen 2 procent in 2007. Voor het derde jaar op rij lag
de toename fors boven de inflatie. Daarnaast profiteerden de huishoudens van de
rooskleurige situatie op de arbeidsmarkt, die nog niet erg was aangetast door de
financiële crisis. In de eerste drie kwartalen waren er veel vacatures. Bovendien
liep de werkloosheid terug; in het derde kwartaal werd het laagste punt in ruim
zes jaar bereikt. Pas daarna begon de arbeidsmarkt te verslechteren: het aantal
vacatures daalde scherp en de werkloosheid begon licht op te lopen.

Hoewel de huishoudens meer inkomen genereerden, teerden zij in 2008 fors in op
hun vermogen. Door de kredietcrisis werden hun aandelen en obligaties bijna een
vijfde minder waard. Bovendien verdampten onder invloed van de crisis de voor-
zieningen van pensioenfondsen en verzekeringsmaatschappijen voor een deel.
Deze worden meegeteld bij het vermogen van huishoudens. De huizenprijzen
stegen in 2008 nog steeds, maar aanzienlijk trager dan in voorgaande jaren. Boven-
dien was er in de loop van het jaar duidelijk sprake van een afvlakking van de
stijging. Begin 2009 daalden de prijzen van bestaande koopwoningen.

De kredietcrisis bracht bij huishoudens grote onzekerheid teweeg over hun finan-
ciële toekomst. Een en ander vertaalde zich in een verdere daling van het
consumentenvertrouwen. De daling was medio 2007 al ingezet, toen de eerste
berichten over de gevolgen van de kredietcrisis in de VS ons bereikten. Grotere
onzekerheid en afnemend vertrouwen weerspiegelden zich in een afvlakkende
consumptiegroei in 2008 en een krimp in het eerste kwartaal van 2009.

2.2	 Consumptie overheid

De consumptieve bestedingen van de overheid namen met 2 procent toe ten
opzichte van een jaar eerder. De groei vlakte wel af. In 2007 namen de consumptieve
bestedingen nog met 3,7 procent toe. De overheid consumeerde in 2008 bijna
152 miljard euro.

28	 Centraal Bureau voor de Statistiek

Tabel 2.4 Consumptie overheid

	 2006 1)	 2007*	 2008*	 2008*

	 % volumemutaties			 mld euro

Collectieve consumptie	 2,3	 3,1	 2,3	 62,2
Individuele consumptie 	 3,2	 4,2	 1,8	 89,5
wv:

consumptie in natura	 4,9	 6,1	 2,1	 58,4
overige individualiseerbare consumptie	 0,6	 0,5	 1,2	 31,1

Totaal consumptie overheid	 2,8	 3,7	 2,0	 151,8

Bron: CBS, Nationale rekeningen 2008.

1)	 De consumptiecijfers zijn gecorrigeerd voor de invoering van het nieuwe zorgstelsel in 2006.

De overheidsconsumptie kan verdeeld worden in collectieve en individuele
consumptie. De collectieve consumptie betreft de uitgaven aan overheidsdiensten
die niet aan individuele burgers zijn toe te rekenen, zoals uitgaven voor politie, de-
fensie en openbaar bestuur. De individuele consumptie zijn de uitgaven die toe te
rekenen zijn aan specifieke groepen burgers. Dit kunnen aankopen van goederen en
diensten bij derden zijn, die de overheid (grotendeels) gratis verstrekt aan individuele
burgers (consumptie in natura). De belangrijkste onderdelen van de individuele con-
sumptie zijn uitgaven in het kader van de Algemene Wet Bijzondere Ziektekosten
(AWBZ) en de basiszorg (Zorgverzekeringsfonds). De individuele consumptie be-
staat naast de consumptie in natura ook uit uitgaven van de overheid die welis-
waar niet direct ten behoeve van individuele burgers worden gedaan, maar die wel
individueel toe te rekenen zijn aan burgers (overige individualiseerbare consump-
tie). Het belangrijkste onderdeel hiervan vormen de onderwijsuitgaven.

De collectieve overheidsconsumptie is in 2008 met 2,3 procent gestegen, terwijl de
individuele consumptie met 1,8 procent toenam. De individuele consumptie nam
vooral toe als gevolg van een stijging van de consumptie in natura met 2,1 procent.
De groei van de overheidsconsumptie wordt grotendeels beïnvloed door beleids-
maatregelen en andere incidentele gebeurtenissen. In 2008 hadden enkele over-
heidsmaatregelen een negatief effect op de overheidsconsumptie. Zo leverde de
vervanging van de no-claimkorting in de zorg door een verplicht eigen risico een
negatieve bijdrage aan de overheidsconsumptie. Daarnaast drukte ook een nieuwe
wijze van financieren voor het opleiden van medisch specialisten de overheids
consumptie. Deze negatieve bijdragen werden voor een klein deel gecompenseerd
door uitbreidingen in het pakket van de basiszorg (anticonceptiepil, uitbreiding
vergoeding tandheelkundige tot 22 jaar en 4 uur extra kraamzorg). De toename
van de consumptie in natura heeft verder te maken met de vergrijzing waardoor
het beroep op de gezondheidszorg steeds groter wordt. Ten slotte namen ook
uitgaven aan de kinderopvangtoeslag fors toe.

De Nederlandse economie 2008	 29

Kader 2.a

Overheidsconsumptie en economische groei

De overheidsconsumptie reageert anders op de conjuncturele ontwikkeling dan
de particuliere consumptie. Dit komt ook tot uiting in de huidige economische
crisis: de consumptie door huishoudens volgt de sterke terugval van het bbp,
terwijl de overheidsconsumptie juist toeneemt. Om verschillende redenen zijn
conjuncturele ontwikkelingen vaak niet onmiddellijk terug te zien in de over-
heidsconsumptie.

Allereerst zorgt de bestuurlijke traagheid voor een vertraging in de overheids-
consumptie. Bestedingen liggen voor een groot deel al voor het kalenderjaar
vast. De overheid is onder meer gebonden aan allerlei (wettelijke) verplichtingen
en langlopende contracten, waardoor de uitgaven niet snel aangepast kunnen
worden aan veranderende omstandigheden. Ook is de vraag naar overheids-
diensten grotendeels onafhankelijk van de conjunctuur.

Economische groei en overheidsconsumptie 1)

6

4

2

0

–2

–4

–6

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007* 2008* 2009*

% volumemutaties

Bbp Overheidconsumptie Huishoudensconsumptie

Bron: CBS, Nationale rekeningen 2008.

1) Cijfers 2009 zijn over het eerste kwartaal.

Daarnaast kunnen aanpassingen in wettelijke regelingen grote effecten op de
overheidsconsumptie hebben, terwijl de timing hiervan vaak geen relatie heeft
met de conjunctuur. De invoering van de Wet op de kinderopvang leidde
bijvoorbeeld tot hogere consumptieve uitgaven van de overheid.

30	 Centraal Bureau voor de Statistiek

De overheidsconsumptie reageert zodoende vaak vertraagd op de conjuncturele
ontwikkelingen. In de grafiek is dit duidelijk terug te zien voor de periode 2002–
2004. De sterke terugval van de economische groei in 2002 en 2003 leidde tot
hoge overheidstekorten. Dit heeft de toenmalige regering doen besluiten in de
volgende jaren fors te bezuinigen op de overheidsuitgaven. De overheidscon-
sumptie bereikte daardoor een dieptepunt in 2004, terwijl de economie toen
juist weer aantrok.

Tot slot kan de overheid besluiten tot het voeren van een actief anticyclisch
beleid door in tijden van sterke economische groei de overheidsconsumptie
minder te laten stijgen en in economisch mindere tijden met extra consumptieve
uitgaven (en investeringen) de economie te stimuleren. In het eerste kwartaal
van 2009 is de overheidsconsumptie toegenomen.

2.3	 Investeringen

De investeringen in vaste activa groeiden in 2008 met 4,9 procent. Dit was nagenoeg
gelijk aan de groei van 2007. Daar waar de groei van alle overige finale bestedingen
afnam ten opzichte van het voorgaande jaar, bleef de investeringsgroei nog hoog.
Voor verschillende investeringscategorieën geldt een zekere time-lag. De lange
doorlooptijd van de productie van deze typen investeringen leidt ertoe dat een
eventuele terugloop in nieuwe opdrachten niet onmiddellijk leidt tot een afname
(zie kader 2.b). De investeringen reageren dus vertraagd op de conjunctuur. Dit
geldt vooral voor woningen, gebouwen en grond; weg- en waterbouwkundige
werken (GWW-werken), die gezamenlijk bijna 60 procent van de totale investeringen
in vaste activa uitmaken. De investeringen van de overheid groeiden met 6,2 procent
iets sterker dan de investeringen van de particuliere sector (4,7 procent). Deels
wordt dit veroorzaakt doordat de investeringen in woningen, bedrijfsgebouwen
en GWW-werken bij de overheid een nog groter deel uitmaken dan bij de parti
culiere sector (respectievelijk 74 en 55 procent). Daarnaast kan de overheid de
investeringen als economisch instrument inzetten om sterke conjuncturele ontwik-
kelingen te dempen (zie kader 2.b).

Kader 2.b

Investeringen in woningen

Voordat nieuwbouwwoningen gebouwd worden, dient er eerst een bouw
vergunning te zijn afgegeven. Het verband tussen afgegeven vergunningen en
opgeleverde nieuwbouwwoningen is op het eerste gezicht niet erg sterk (linker

De Nederlandse economie 2008	 31

grafiek). Dit wordt veroorzaakt door de vertraging tussen de afgifte van de
bouwvergunning en het gereedkomen van de woning. Na afgifte van een
vergunning duurt het gemiddeld anderhalf jaar voordat een woning wordt
opgeleverd. In de rechter grafiek worden de gereedgekomen woningen met
deze vertraging weergegeven. Het verband tussen verleende vergunningen en
opgeleverde woningen is nu veel duidelijker zichtbaar. Daarmee kan de ontwik-
keling van de afgegeven bouwvergunningen worden gezien als een voorspeller
van de bouwactiviteiten in komende periode. Uiteraard is er geen sprake van
een volledige aansluiting tussen beide lijnen. Door bijvoorbeeld weersomstan-
digheden kan de doorlooptijd variëren. Ook is het mogelijk dat bouwprojecten
niet doorgaan.

1998 2000 2002 2004 2006 2008 2009 1)1998 2000 2002 2004 2006 2008 2009 1)

30

20

10

0

–10

–20

–30

–40

Gereedgekomen woningen en bouwvergunningen

Bron: CBS, Nationale rekeningen 2008.

1) Cijfers 2009 zijn over januari en februari.

Vergunningen 1,5 jr versneld

% mutaties

Vergunningen Gereedgekomen woningen

Investeringen in bedrijfsgebouwen en computers blijven sterk groeien

Ook in 2008 namen van alle typen investeringen die in computers het snelst toe.
Dit is al sinds een lange reeks van jaren het geval. De investeringen in bedrijfs
gebouwen namen in 2008, met een stijging van 11 procent, eveneens fors toe. De
stijging ligt maar net iets lager dan in 2007. In de jaren daarvoor groeiden de inves-
teringen in bedrijfsgebouwen veel minder snel; er is de laatste twee jaar dus sprake
van een inhaalslag.

De investeringen in vervoermiddelen bleven in 2008 nog in de plus, al vlakte de
groei door het jaar wel af. Voor de diverse soorten vervoermiddelen verschilde het
beeld sterk. De financiële crisis had vooral zijn weerslag bij de leaseauto’s. De
aankopen van personenauto’s, waar de leaseauto’s onder vallen, daalden met bijna
6 procent. Daarentegen namen de investeringen in de overige wegvervoer
middelen, voornamelijk vracht- en bestelauto’s, met ruim 11 procent toe. Deze
sterke stijging werd volledig veroorzaakt door de aankopen in het eerste kwartaal

32	 Centraal Bureau voor de Statistiek

van 2008 (55 procent); in de andere kwartalen namen ook deze investeringen af.
De explosieve stijging van vracht- en bestelauto’s in het eerste kwartaal van 2008 is
vooral een inhaalslag. In 2007 werden er namelijk veel minder vrachtauto’s
verkocht door veranderingen in fiscale regelgeving, die een verkoophausse in 2006
veroorzaakten. In 2008 werd nog een kleine 1 procent meer geïnvesteerd in
woningen dan in 2007. De malaise op de huizenmarkt heeft ook duidelijk zijn
invloed op deze investeringen.

2.5 Investeringen in vaste activa (bruto) naar type van activa

	 2000	 2006	 2007*	 2008*	 2008*

	 % volumemutaties			 mld euro

Computers	 13,9	 16,4	 14,4	 16,1	 4,9
Bedrijfsgebouwen	 6,5	 2,1	 12,0	 11,3	 20,4
Machines en installaties	 –8,4	 12,8	 5,7	 2,2	 15,9
Woningen	 1,6	 5,8	 4,2	 0,9	 37,9
Vervoermiddelen	 1,7	 11,3	 3,2	 2,8	 12,3
Grond-, weg- en waterbouwkundige werken	 10,9	 2,7	 –0,9	 5,1	 12,9

Investeringen in vaste activa (bruto)	 0,6	 7,5	 4,8	 4,9	 121,7

Particuliere sector (bedrijven en huishoudens)	 –0,9	 8,2	 4,9	 4,7	 101,0
Overheid	 10,5	 4,1	 4,5	 6,2	 20,7

Bron: CBS, Nationale rekeningen 2008.

Vooruitblikkend naar 2009 kan voor vrijwel alle typen investeringen worden
gezegd dat er sprake is van een afnemende groei. In de meeste gevallen is er in het
eerste kwartaal van 2009 zelfs sprake van een krimp. Alleen de investeringen in
bedrijfsgebouwen en GWW-werken, die minder sterk op de conjuncturele ontwik-
keling reageren, laten nog een bescheiden plusje zien.

Investeringen hoog in de bouwnijverheid en de vervoerssector

De ontwikkeling van de investeringen verschilt sterk per bedrijfstak. In de meeste
bedrijfstakken is er sprake van een minder sterke groei dan in 2007. Bij de delfstof-
fenwinning en bij de vervoerssector is juist fors meer geïnvesteerd dan een jaar
eerder. In beide gevallen spelen incidentele gebeurtenissen een grote rol. Bij de
delfstoffenwinning worden de investeringen beïnvloed door grote incidentele
projecten. Bij verkeer, vervoer en communicatie spelen de sterk fluctuerende
aankopen van schepen, vliegtuigen en treinen een belangrijke rol. Daarnaast speelde
onder meer een sterke toename van investeringen in wegvervoermiddelen als
gevolg van wijzigingen in de fiscale regelgeving een rol. De helft van alle investe-
ringen komt voor rekening van de financiële en zakelijke dienstverlening. Deze
investeringscategorie neemt met 5 procent toe.

De Nederlandse economie 2008	 33

2.6 Investeringen in vaste activa (bruto) per bedrijfstak, 2008*

Bron: Nationale rekeningen 2008.

–10 –5 0 5 10 15

Energie- en waterleidingbedrijven

Industrie

Zorg en overige dienstverlening

Handel, horeca en reparatie

Financiële en zakelijke dienstverlening

Overheid

Delfstoffenwinning

Landbouw, bosbouw en visserij

Vervoer, opslag en communicatie

Bouwnijverheid

Investeringen in vaste activa (bruto)

% volumemutaties

2.4	 Buitenlandse handel

Ondanks de internationale economische crisis en de zwakke dollar is zowel de
uitvoer als de invoer in 2008 toegenomen. De toename wel was aanzienlijk lager
dan in voorgaande jaren en de groei vlakte in de loop van het jaar sterk af. In het
eerste kwartaal van 2009 sloeg deze zelfs om in een zeer forse krimp. Ook wereld-
wijd werd aanzienlijk minder verhandeld. De voor Nederland relevante wereld-
handel, dit is de handelsgroei van de landen waarnaar Nederlandse bedrijven
exporteren, groeide in 2008 nog maar met 0,9 procent. Dit is de laagste groei in
15 jaar. In 2007 nam het relevante wereldhandelsvolume nog met 6,7 procent
toe. 1)

Uitvoergroei vlakt af

De goederenuitvoer steeg sneller dan de relevante wereldhandel. Dit kwam vooral
door de wederuitvoer, die nog met ruim 4 procent toenam. Sinds 2002 is de groei
van de wederuitvoer niet meer zo laag geweest. Van wederuitvoer is sprake als
goederen in Nederland ingevoerd worden om daarna, soms na een kleine bewer-
king, uitgevoerd te worden naar andere landen en hierbij tijdelijk in Nederlands
eigendom zijn. Als er geen sprake is van tijdelijk Nederlands eigendom spreekt
men van doorvoer. Doorvoer wordt niet gezien als onderdeel van de Nederlandse
uitvoer.

1)	 CPB, Centraal Economisch Plan 2009.

34	 Centraal Bureau voor de Statistiek

2.7 In- en uitvoer van goederen en diensten

	 2006	 2007*	 2008*	 2008*

	 % volumemutaties			 mld euro

Uitvoer goederen 	 8,7	 7,0	 2,3	 367,3
wv.

uitvoer goederen Nederlands product	 4,0	 4,1	 0,6	 195,6
wederuitvoer goederen	 14,3	 10,2	 4,2	 171,7

Uitvoer diensten	 1,9	 5,4	 4,4	 90,0

Totaal uitvoer goederen en diensten	 7,3	 6,7	 2,7	 457,4

Invoer goederen 	 10,0	 6,4	 3,7	 323,1
Invoer diensten	 4,8	 0,6	 3,8	 84,5

Totaal invoer goederen en diensten	 8,8	 5,1	 3,7	 407,6

Uitvoer saldo				 49,8

Bron: CBS, Nationale rekeningen 2008, detailgegevens.

De afgelopen decennia is de wereldhandel, en in het bijzonder de wederuitvoer,
sterk gegroeid. Dit hangt samen met de mondialisering van de economie en met
de internationale conjunctuur. De Nederlandse wederuitvoer heeft de afgelopen
jaren vooral geprofiteerd van de onstuimige groei van de Chinese economie.
Nederland fungeert als een belangrijk transportknooppunt in het vervoer van
Chinese goederen naar het Europese achterland. De groeivertraging van de
Chinese economie in 2008 was aanzienlijk, wat zich vertaald heeft in een lichte
afname van het aandeel van de wederuitvoer in de totale goederenuitvoer van
Nederland tot 46,8 procent. Het is voor het eerst sinds een groot aantal jaren dat
dit aandeel afneemt. Belangrijke onderdelen van de wederuitvoer zijn onder
andere elektrotechnische producten, textiel, machines en metaalproducten. Van
de totale waarde van de door Nederland uitgevoerde elektrotechnische producten
bestaat 86 procent uit wederuitvoer.

Voor 2009 verwacht het Centraal Plan Bureau een afname van het relevante
wereldhandelsvolume van meer dan 9 procent en voor het uitvoervolume van
China wordt een krimp van 6,5 procent verwacht, tegen een groei van 10 procent
in 2008. 2) Dit betekent naar verwachting een forse afname van de Nederlandse
wederuitvoer in 2009. De cijfers voor het eerste kwartaal lijken dit te bevestigen: de
wederuitvoer kromp met bijna 13 procent.

2)	 CPB, Centraal Economisch Plan 2009.

De Nederlandse economie 2008	 35

Kader 2.c

Nederlandse uitvoer naar Duitsland in tijden van economische teruggang

Duitsland is de belangrijkste handelspartner van Nederland. Ongeveer 25 pro-
cent van de Nederlandse uitvoer (incl. wederuitvoer) gaat naar Duitsland. De
economische ontwikkelingen in Duitsland zijn dan ook van groot belang voor
Nederland. De Duitse economie heeft momenteel zwaar te lijden onder de
mondiale economische crisis en wordt tot nu toe zwaarder getroffen dan Neder-
land. Een belangrijk verschil tussen de Duitse en Nederlandse economie is de
relatieve omvang van de industrie. Deze speelt in Duitsland een belangrijkere
rol dan in Nederland. Het is juist de industrie die zwaar wordt getroffen door de
huidige economische crisis. Voor de auto-industrie, een zeer belangrijk onder-
deel van Duitse industrie, geldt dit in het bijzonder.

Aandeel toegevoegde waarde per bedrijfstak, 2008*

	 Duitsland	 Nederland

	 %

Landbouw, bosbouw en visserij	 0,9	 1,8
Industrie, incl. energie	 26,0	 19,7
Bouwnijverheid	 4,2	 5,8
Handel, transport en communicatie	 17,9	 21,0
Financiële en zakelijke dienstverlening	 29,3	 28,3
Overheid, zorg en overige dienstverlening	 21,8	 23,5

Bron: CBS, Nationale rekeningen 2008; Statistisches Bundesamt Deutschland.

Het verschil tussen de totale Nederlandse export en de export naar Duitsland
weerspiegelt zowel kenmerken van de Nederlandse als de Duitse economie. De
export van aardolie, aardgas en overige delfstoffen springt duidelijk in het oog.
Dit heeft uiteraard te maken met het grote belang van de Duitse industrie, wat
een energie-intensieve bedrijfstak is. Het relatief grote aandeel van metaal
producten hangt eveneens samen met het belang van de Duitse (auto)-industrie.
De relatief grote export van landbouwproducten hangt samen met het relatief
grote belang van de Nederlandse landbouw, in combinatie met de nabijheid van
Duitsland. De sterke terugval van de Duitse economie kan grote gevolgen
hebben voor de omvang en de samenstelling van de Nederlandse export. Dit
hangt vooral samen met de omvang van de export naar Duitsland op de totale
export, en van de conjunctuurgevoeligheid van deze export.

36	 Centraal Bureau voor de Statistiek

Aandeel uitvoer per goederensoort in totale uitvoer, 2008*

	 Export naar	 Totaal export	 Verschil
	 Duitsland		 totaal export
			 en naar Duitsland

	 %		 procentpunt

Aardolie, aardgas en ov. delfstoffen	 10,9	 5,4	 5,5
Metaalproducten	 10,0	 7,5	 2,5
Landbouw- en visserijproducten	 7,7	 5,5	 2,2
Aardolieproducten	 11,9	 10,5	 1,5
Textiel, kleding en leder	 3,1	 2,7	 0,4
Hout en bouwmaterialen	 0,9	 0,9	 0,1
Papier, papierwaren en uitgeverij	 1,8	 1,8	 –0,1
Voedings- en genotmiddelen	 10,6	 11,5	 –0,8
Transportmiddelen	 3,9	 4,7	 –0,9
Overige goederen	 2,3	 3,2	 –0,9
Chemie, rubber, kunststof	 16,9	 18,7	 –1,8
Machines	 4,4	 6,4	 –1,9
Electro	 15,5	 21,3	 –5,7

Bron: CBS, Jaarstatistiek internationale handel.

Uitvoer Nederlands product naar goederensoort: stijgers en dalers in evenwicht

Niet alleen de wederuitvoer groeide flink minder in 2008, ook voor de uitvoer van
Nederlands product geldt dat de groei een stuk lager was. Deze groei bedroeg slechts
0,6 procent terwijl dat in de voorgaande jaren nog steeds rond de 4 procent was. De
uitvoer van producten van Nederlandse bodem bleef iets achter bij de toename van
de relevante wereldhandel. De relatief slechte prestatie heeft te maken met de
wereldwijde economische vertraging, waarbij vooral de situatie van Duitsland, de
belangrijkste handelspartner van Nederland, bepalend is (zie kader 2.c). Daarnaast
heeft de lichte stijging van de relatieve arbeidskosten per eenheid product ten
opzichte van de concurrenten de concurrentiepositie enigszins aangetast.

De uitvoer van Nederlandse producten is van groter belang voor de Nederlandse
economie dan de wederuitvoer omdat de wederuitvoer hooguit een geringe
bewerking ondergaat in Nederland en daardoor minder bijdraagt aan het bbp dan
de in Nederland geproduceerde goederen.

De bijdrage van de verschillende goederensoorten aan de groei van de uitvoer was
zeer verschillend: het aantal stijgers en dalers hield elkaar vrijwel in evenwicht.
Ook voor de twee belangrijkste goederencategorieën, de voedingsmiddelen en de
chemische producten, gold dit: de voedingsmiddelen lieten een stijging van
2,5 procent zien, terwijl de export van chemische producten met 4,2 procent afnam.
De vraag naar chemische producten is conjunctuurgevoeliger dan die naar

De Nederlandse economie 2008	 37

voedingsmiddelen. De export van landbouwproducten steeg bijvoorbeeld nog met
4,4 procent. Andere conjunctuurgevoelige productgroepen die een daling lieten
zien zijn machines en transportmiddelen.

Uitvoer van financiële, commerciële en bouwdiensten blijft fors toenemen

Het volume van de export van diensten steeg met 4,4 procent. Dit is iets minder
dan 2007 toen de groei 5,4 procent bedroeg. Alle dienstencategorieën lieten in 2008
nog een groei zien, enkele namen zelfs nog fors toe. Dit was onder andere het geval
bij bouwdiensten (11 procent), commerciële diensten (7 procent) en financiële
diensten (15 procent). De omvang van bouwdiensten hangt samen met de uitvoering
van bouwprojecten in het buitenland en kan daardoor erg variëren in de tijd. De
uitvoer van financiële diensten wordt sterk bepaald door de transacties van bijzon-
dere financiële instellingen en kan daardoor een grillig verloop vertonen in de tijd.
Communicatiediensten lieten, evenals vorig jaar, een zeer bescheiden groei zien
(2 procent). Het onderdeel postdiensten daalde opnieuw licht, terwijl de telecom-
municatiediensten licht groeiden.

2.8 In- en uitvoer naar goederensoort, 2008*

	 Uitvoer goederen		 Invoer goederen
	 binnenlandse herkomst

	 % volumemutaties	 mld euro	 % volumemutaties	 mld euro

Landbouw- en visserijproducten	 4,4	 13,5	 4,2	 14,4
Aardolie, aardgas en overige delfstoffen	 11,0	 14,4	 5,5	 41,1
Voedings- en genotmiddelen	 2,5	 33,3	 4,3	 23,3
Textiel, kleding en leder	 –6,0	 2,5	 1,6	 12,0
Hout en bouwmaterialen	 –10,9	 2,0	 0,4	 6,5
Papier, papierwaren en uitgeverij	 –5,0	 4,5	 –0,3	 7,2
Aardolieproducten	 10,8	 29,2	 10,5	 19,3
Chemie, rubber, kunststofproducten	 –4,2	 40,1	 1,1	 51,3
Metaalproducten	 0,1	 13,6	 0,5	 28,6
Machines	 –2,1	 12,1	 4,5	 20,5
Electrotechnische producten	 –6,3	 10,7	 4,5	 74,2
Transportmiddelen	 –4,6	 11,4	 5,9	 22,2
Overige goederen	 0,6	 8,2	 2,0	 12,9

Totaal 1)	 0,6	 195,6	 3,7	 333,5

Bron: CBS, Jaarstatistiek internationale handel.

1)	 De totalen van de invoer wijken af van de invoercijfers in tabel 2.7. Dit komt omdat in tabel 2.8 de vervoersmarges en
verzekeringen vanaf het exporterende land tot aan de Nederlandse grens zijn meegenomen.

In enkele gevallen was de groei wel flink lager dan in 2007. Dat geldt vooral voor
enkele conjunctuurgevoelige dienstencategorieën zoals transportdiensten en
reisverkeersdiensten. Deze groeiden met minder dan een half procent. In 2007 was

38	 Centraal Bureau voor de Statistiek

dit respectievelijk nog 8,1 en 5,7 procent. De afvlakkende groei bij de transport-
diensten hangt samen met de afnemende groei van de internationale goederen
handel. Het reisverkeer betreft uitgaven tijdens vakantie- en zakenreizen van
buitenlanders in Nederland.

Groei invoer goederen daalt verder

Ook het groeitempo van de goedereninvoer nam af en kwam uit op 3,7 procent. In
2006 en 2007 was dit nog respectievelijk 10,0 en 6,4 procent. De groeivertraging is
voor een belangrijk deel veroorzaakt door de teruglopende wederuitvoer die een
groot deel van de goedereninvoer uitmaakt. De groei van de wederuitvoer was
weliswaar flink lager dan in voorgaande jaren, maar met 4,2 procent nog altijd
groter dan de groei van de totale goedereninvoer. Een belangrijk deel van de
wederuitvoer is afkomstig van buiten Europa. Het aandeel van de ingevoerde
goederen uit Europa daalde opnieuw licht in 2008, van 55,9 procent tot 54,1 procent.
De invoer van diensten steeg in 2008 met 3,8 procent. Dat is aanzienlijk meer dan
2007, toen de groei 0,6 procent bedroeg.

In tegenstelling tot de export hebben bij de import vrijwel alle goederengroepen
positief bijgedragen aan de groei. Bij de meeste groepen was de groei wel lager dan
in 2007. Vooral bij goederencategorieën waar de wederuitvoer een belangrijk
aandeel vormt is er sprake van een flinke groeivertraging. Dit is onder andere te
zien bij textiel, chemische producten, machines en elektrotechnische producten.
Het beeld bij de invoer van diensten is grotendeels hetzelfde als bij de uitvoer van
diensten. Ook hier waren bouwdiensten, commerciële diensten en financiële
diensten de sterkste groeiers. De reisverkeersdiensten groeiden zeer bescheiden en
de vervoersdiensten krompen met 1,8 procent.

Concurrentiepositie verslechtert licht, ruilvoet verbeterd

Als de uitvoerprijzen sterker stijgen dan de invoerprijzen verslechterd de concurren
tiepositie. De uit te voeren producten worden immers relatief duurder dan die van
de concurrent. Tegelijkertijd verbetert de interne ruilvoet: er wordt relatief minder
voor producten betaald dan ontvangen. De uitvoerprijs is in 2008 met een stijging
van 4,7 procent iets meer gestegen dan de invoerprijs, die met 4,5 procent toenam.
Hierdoor verbeterde de ruilvoet en verslechterde de concurrentiepositie in 2008
marginaal. In 2006 en 2007 was dit andersom: toen verslechterde de ruilvoet en
verbeterde de concurrentiepositie enigszins.

Het verschil tussen de waarde van de uitvoer en de invoer is het saldo op de
handelsbalans. De stijging van het exportvolume bleef iets achter bij die van het
importvolume (3,7 procent). Daarnaast was er sprake van een kleine ruilvoetverbe-
tering. Per saldo heeft dit geresulteerd in een kleine groei van het overschot op de

De Nederlandse economie 2008	 39

goederen- en dienstenbalans. Het overschot groeide met 0,6 miljard tot 49,8 miljard
euro. Dit is 8,3 procent van het bbp. In 2007 was dit 8,6 procent.

Aandeel Europese Unie stijgt licht

De economische groei in de Europese Unie bedroeg 0,8 procent in 2008, tegen 2,7
procent in 2007. De groeivertraging van 1,9 procentpunt in de Europese Unie houdt
gelijke pas met de wereldwijde groeivertraging. Ongeveer 76 procent van de
uitvoer van goederen door Nederland blijft in de Europese Unie. Voor het eerst
sinds jaren nam in 2008 het aandeel van de Europese Unie overigens weer licht toe.
Onze belangrijkste handelspartners binnen de EU zijn Duitsland, België, het
Verenigd koninkrijk en Frankrijk. Samen nemen ze bijna 55 procent van de
Nederlandse uitvoer voor hun rekening.

2.9 Aandeel in de goederenuitvoer per land/regio

	 2005	 2006	 2007	 2007 1)	 2008*

	 %

Europese Unie (25)	 76,8	 76,1	 74,9
Europese Unie (27)				 75,4	 76,0
w.v.

Frankrijk 	 9,1	 8,2	 8,2		 8,1
Duitsland	 23,8	 24,7	 23,6		 24,2
België en Luxemburg	 12,1	 12,8	 12,2		 12,9
Italië	 5,7	 5,0	 5,0		 4,7
Verenigd Koninkrijk	 9,2	 8,9	 9,2		 9,2
Overige landen EU	 16,9	 16,3	 16,7	 17,3	 16,9

Overig West-Europa	 2,8	 2,8	 2,8		 2,6
Overig Oost-Europa	 2,5	 2,7	 3,1	 2,6	 2,4
Azië	 8,2	 8,2	 8,5		 8,1
Noord-Amerika	 5,2	 5,4	 5,4		 5,0
Afrika	 2,0	 2,1	 2,5		 2,7
Midden- en Zuid-Amerika	 1,4	 1,6	 1,7		 1,8
Australië en overige landen	 1,1	 1,1	 1,1		 1,4

Bron: CBS, Jaarstatistiek internationale handel.

1)	 Effect toetreding Bulgarije en Roemenië tot de Europese Unie.

Bij de uitvoer van diensten is het aandeel van de Europese Unie kleiner dan van
goederen. Ongeveer de helft van de diensten blijft binnen Europa. Per diensten
categorie kan dit aandeel fors variëren. Diensten die voor een belangrijk deel
binnen Europa blijven zijn onder andere reisverkeersdiensten, bouwdiensten en
persoonlijke, culturele en recreatieve diensten. Ongeveer driekwart daarvan wordt
geëxporteerd naar landen binnen Europa. Diensten met een laag Europees aandeel
zijn onder andere royalty’s, licenties en overheidsdiensten.

40	 Centraal Bureau voor de Statistiek

Kader 2.d

Afstand en bbp bepalend voor handel met Nederland

In 2008 bedroegen de internationale handelsstromen van goederen van en naar
Nederland gezamenlijk bijna 700 miljard euro. Dit is fors meer dan het totale
Nederlandse bbp. Buurlanden Duitsland en België zijn onze grootste handels-
partners. Het Verenigd Koninkrijk, Frankrijk en de Verenigde Staten bezetten
plek drie tot en met vijf. China valt net buiten deze top vijf en grootmacht Japan
staat op plek tien.

Naar analogie met Newtons gravitatiewet, waarbij de zwaartekracht tussen
twee lichamen bepaald wordt door de massa en afstand, kan de handelsstroom
tussen twee landen benaderd worden door de omvang van economische acti
viteit, het bbp, en de afstand tussen de landen. Onderstaande tabel geeft een
overzicht van de werkelijke omvang van het handelsverkeer tussen Nederland
en andere landen en de met behulp van het eenvoudige gravitatiemodel
berekende omvang.

Internationale ‘handelskracht’, 2008*

Land 	 Waarde in- en	 Bbp/Afstand	 Gravitatie-	 Werkelijke
	 uitvoer		 model	 handelsstromen

	 mld euro	 mld euro per km	 positie

Duitsland	 154,3	 5,9	 1	 1
Verenigd Koninkrijk	 54,5	 3,5	 2	 3
Frankrijk	 46,8	 2,6	 3	 4
België	 81,0	 1,9	 4	 2
Italië	 25,1	 1,2	 5	 7
Verenigde Staten	 43,7	 1,2	 6	 5
Spanje	 18,6	 0,7	 7	 8
Zwitserland	 6,8	 0,5	 8	 18
Denemarken	 8,5	 0,4	 9	 13
Rusland	 18,5	 0,4	 10	 9
China	 29,2	 0,3	 11	 6
Japan	 12,2	 0,3	 12	 10
Polen	 11,3	 0,3	 13	 12

Bron: CBS, Jaarstatistiek internationale handel; IMF: bbp in miljoenen euro’s en CEPII, gewogen
afstanden in kilometers.

De landen in de topvier van de belangrijkste handelspartners van Nederland
worden, afgezien van de positie van België, door het gravitatiemodel goed
bepaald. Van de top 13 van de belangrijkste handelspartners worden er twaalf
goed ‘voorspeld’. Alleen Zweden (in werkelijkheid op nummer 11) ontbreekt in
het rijtje en Zwitserland staat er ten onrechte in (in werkelijkheid positie 18).

De Nederlandse economie 2008	 41

Er is een aantal opvallende zaken. Zo wordt Zwitserland ten onrechte op plaats
8 gezet. Zwitserland heeft een relatief hoog bbp, dat echter voor een belangrijk
deel wordt gegenereerd door de financiële dienstverlening. Dit resulteert
uiteraard niet in export van goederen. De invoer van Zwitserse goederen door
Nederland staat dan ook op de 28e plaats. Ook de uitvoer van Nederlandse
producten naar Zwitserland is kleiner dan je op grond van bbp en afstand zou
vermoeden. Andere factoren, zoals dat Zwitserland geen lid van de Europese
Unie is, spelen hier mogelijk ook een rol. China wordt door het model juist te
laag gerangschikt. De hoge positie van China wordt vooral veroorzaakt door de
importen van Nederland uit China. Nederland fungeert als doorgeefluik van
Chinese goederen naar het Europese achterland.

Naast economische omvang en de afstand die overbrugd moet worden kunnen
ook zaken als geografische ligging (zeehavens, monding grote rivieren), cultuur,
specialisaties, gevoerde munteenheid, quota’s en invoerheffingen bepalend
voor de handelsactiviteit tussen twee landen zijn. Het eenvoudige gravitatie
model houdt geen rekening met dergelijke factoren.

De Nederlandse economie 2008	 43

3.	 Productie

In de loop van 2008 kreeg Nederland te maken met de kredietcrisis; de ontwik
keling van de Nederlandse economie was in 2008 dan ook duidelijk minder
voorspoedig dan in de jaren 2006 en 2007. De groei van de commerciële dienst
verlening halveerde ruim, terwijl ook het groeitempo van de goederenproducenten
terugliep. Met name de groei van de handel en het vervoer nam flink af. De
productie van de industrie kromp voor het eerst sinds jaren licht en ook de horeca
werd met een flinke omzetdaling geconfronteerd. De delfstoffenwinning liet daaren
tegen een forse groei zien, als gevolg van een sterk gestegen buitenlandse vraag
naar aardgas in de eerste helft van het jaar. Maar ook de bouwnijverheid en de
energie- en waterleidingbedrijven deden het goed. Ook de banken noteerden nog
een stevige productiegroei. De productieontwikkeling van de niet-commerciële
dienstverleners lag lager dan die van de rest van de economie. Alleen de zorg kent
nog een ruime en stabiele groei.

3.1 Economische ontwikkeling naar categorie producenten

Bron: CBS, Nationale rekeningen 2008.

10

8

6

4

2

0

–2

–4

–6

–8

–10

% volumemutaties

I II

2008*

III IVjaar I

2009*

Goederenproducenten Commerciële dienstenproducenten

Niet-commerciële dienstenproducenten Bbp

De kredietcrisis resulteerde in een omslag van groei naar krimp in het vierde kwar-
taal. Dit was de eerste krimp van de economie in meer dan vijf jaar. De sterkste terug-
gang was te zien bij de goederenproducenten (vooral delfstoffenwinning en indu-
strie), waar groei omsloeg in een forse krimp. De groeivertraging van de
commerciële dienstverlening bleef in het vierde kwartaal nog beperkt tot een
nulgroei. In het eerste kwartaal van 2009 heeft de recessie zich echter verdiept,
waardoor ook de commerciële dienstverlening door een krimp is getroffen.

44	 Centraal Bureau voor de Statistiek

Het volume van de totale toegevoegde waarde uitgedrukt in basisprijzen 1) steeg in
2008 met 2,2 procent. Onder invloed van fors opgelopen energieprijzen stegen in
2008 de verbruiksprijzen gemiddeld een stuk sneller dan de productieprijzen, met
als gevolg dat de groei van de toegevoegde waarde net als voorgaande jaren ach-
terbleef bij de groei van de productiewaarde. Het laatste jaar waarin de groei van
de toegevoegde waarde die van de productiewaarde overtrof, was 2003.

Met uitzondering van de industrie leverden in 2008 alle bedrijfstakken een posi-
tieve bijdrage aan de groei van de economie. Evenals in voorgaande jaren was de
bijdrage aan de groei van de commerciële dienstverleners het grootst. Zij namen
1,2 procentpunt van de totale groei van 2,2 procent voor hun rekening. In deze
bijdrage hebben de financiële en zakelijke dienstverleners veruit het grootste
gewicht. Dankzij de forse groei van de delfstoffenwinning en de bouwnijverheid
was de bijdrage van de goederenproducenten relatief groter dan in 2007 en kwam
uit op 0,6 procentpunt. De overheid en de zorg leverden een bijdrage van 0,4 procent
punt aan de economische groei, eveneens iets meer dan in het voorgaande jaar.

Bron: CBS, Nationale rekeningen 2008.

–0,5 0 0,5 1,0 1,5
procentpunt

Zorg en overige dienstverlening

Overheid

Niet-commerciële dienstenproducenten

Financiële en zakelijke dienstverlening

Vervoer, opslag en communicatie

Handel, horeca en reparatie

Commerciële dienstenproducenten

Bouwnijverheid

Energie- en waterleidingbedrijven

Industrie

Delfstoffenwinning

Landbouw, bosbouw en visserij

Goederenproducenten

3.2 Bijdrage aan de economische groei per bedrijfstak, 2008*

1)	 Bij het vergelijken van bedrijfsklassen is de toegevoegde waarde in basisprijzen de meest zinvolle
indicator. Als maatstaf voor de economische groei wordt standaard de volumemutatie van het bbp in
marktprijzen gehanteerd. Het bbp in marktprijzen, waarin ook handels- en vervoersmarges van derden
en het saldo van productgebonden belastingen en productgebonden subsidies zijn verdisconteerd, is in
2008 met 2,0 procent gestegen.

De Nederlandse economie 2008	 45

De stijging van de arbeidsproductiviteit was in 2008 met 0,9 procent bescheiden.
Deze stijging is de resultante van de volumegroei van de toegevoegde waarde met
2,2 procent en de stijging van de werkgelegenheid met 1,2 procent. De toename
van de arbeidsproductiviteit was lager dan in 2007, hetgeen samenhangt met de
omslag van de conjunctuur in de loop van 2008. De neergaande conjunctuur had
een nog groter neerwaarts effect op de multifactorproductiviteit, de efficiëntie
waarmee de productiemiddelen arbeid en kapitaal konden worden ingezet. De
multifactorproductiviteit steeg in 2008 met slechts 0,3 procent, de laagste stijging
sinds 2002. Bedrijven konden de inzet van arbeid en kapitaal niet direct aanpassen
aan de afnemende vraag aan het einde van 2008. De overcapaciteit die hierdoor
ontstond, drukte de multifactorproductiviteit. De productiviteitsstijging was wel
hoger dan aan het begin van de vorige conjuncturele neergang: in 2001 daalde de
multifactorproductiviteit met 0,2 procent. In het artikel Welvaartsgroei en produc­
tiviteit wordt uitgebreid stilgestaan bij de ontwikkeling van de multifactor
productiviteit.

3.3 Multifactorproductiviteitsontwikkeling naar bedrijfstak

	 1996/2001	 2002/2008*	 2006	 2007*	 2008*

	 %

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

Commerciële sector 3)	 0,7	 1,2	 1,6	 1,4	 0,3

Bron: CBS, Nationale rekeningen 2008.

1)	 Exclusief verhuur van en handel in onroerend goed en verhuur van roerende goederen.
2)	 Exclusief particuliere huishoudens met personeel.
3)	 Betreft de totale economie exclusief overheid, verhuur van en handel in onroerend goed, verhuur van roerende goederen

en particuliere huishoudens met personeel.

De uitstoot van broeikasgassen is in 2008 nagenoeg onveranderd gebleven. Ook
het energieverbruik bleef, ondanks de economische groei van 2 procent, vrijwel
gelijk. Hoewel de fysieke hoeveelheid aardgas en aardolie in de Nederlandse
bodem door productie verder is afgenomen, is de monetaire waarde van de
resterende reserves sterk gestegen. Dit wordt veroorzaakt door de vooral de laatste
jaren sterk opgelopen prijs van aardgas en aardolie.

46	 Centraal Bureau voor de Statistiek De Nederlandse economie 2008	 47

3.4 Bedrijfstakkenoverzicht, 2008*

	 Aandeel	 Waarde			 Prijs			 Volume			 Arbeid 1)		 Milieu
	 in totale
	 toege-	 Pro-	 Verbruik	 Toege-	 Pro-	 Verbruik	 Toege-	 Pro-	 Verbruik	 Toege-	 Volume 	 Produc-	 Broeikas-	 Verzuring
	 voegde	 ductie		 voegde	 ductie		 voegde	 ductie		 voegde		 tiviteit	 effect
	 waarde			 waarde			 waarde			 waarde

	 %	 % mutatie t.o.v. 2007

Bedrijfstakken															 Bedrijfstakken

Landbouw, bosbouw en visserij	 1,8	 2,3	 10,0	 –9,8	 0,2	 7,1	 –10,8	 2,1	 2,7	 1,1	 –1,7	 2,9	 10,3	 –1,5	 Landbouw, bosbouw en visserij

Delfstoffenwinning	 4,1	 31,7	 10,1	 39,2	 23,7	 7,6	 28,9	 6,5	 2,3	 8,0	 –1,2	 9,4	 –9,2	 6,5	 Delfstoffenwinning

Industrie	 13,6	 6,6	 8,1	 2,4	 6,5	 7,7	 3,0	 0,1	 0,3	 –0,6	 0,6	 –1,2	 –9,0	 –8,5	 Industrie
voedings- en genotmiddelenindustrie	 2,7	 7,3	 8,3	 4,5	 7,1	 7,5	 5,9	 0,2	 0,7	 –1,3	 –1,4	 0,1	 –3,7	 –7,5		 voedings- en genotmiddelenindustrie
textiel- en lederindustrie	 0,2	 –3,4	 –2,3	 –6,3	 1,4	 2,4	 –1,2	 –4,7	 –4,6	 –5,1	 2,1	 –7,1	 –2,7	 –9,3		 textiel- en lederindustrie
papierindustrie, uitgeverijen en drukkerijen	 1,4	 –0,8	 0,6	 –2,9	 1,2	 2,6	 –0,8	 –2,0	 –1,9	 –2,1	 –1,0	 –1,1	 –6,9	 –11,9		 papierindustrie, uitgeverijen en drukkerijen
aardolie-industrie	 0,7	 31,4	 30,4	 42,0	 20,4	 20,0	 23,9	 9,2	 8,6	 14,6	 2,5	 11,8	 1,0	 –12,5		 aardolie-industrie
chemische basisproductenindustrie	 1,5	 3,1	 5,8	 –6,6	 8,0	 10,9	 –2,3	 –4,6	 –4,6	 –4,4	 –0,6	 –3,9	 –21,6	 –6,4		 chemische basisproductenindustrie
chemische eindproductenindustrie	 0,6	 5,1	 5,1	 5,2	 4,1	 4,4	 2,8	 1,0	 0,7	 2,3	 –2,0	 4,4	 –5,6	 –2,2		 chemische eindproductenindustrie
rubber- en kunststofindustrie	 0,4	 –0,8	 –0,4	 –1,7	 3,0	 3,2	 2,2	 –3,6	 –3,5	 –3,9	 0,7	 –4,5	 1,0	 –9,0		 rubber- en kunststofindustrie
basismetaal- en metaalproductenindustrie	 1,6	 5,3	 5,1	 5,8	 3,9	 3,9	 3,9	 1,4	 1,2	 1,9	 0,9	 0,9	 –0,9	 –7,7		 basismetaal- en metaalproductenindustrie
machine-industrie	 1,3	 –0,9	 –0,5	 –1,7	 2,8	 3,2	 1,9	 –3,5	 –3,6	 –3,5	 3,7	 –7,0	 11,6	 –1,6		 machine-industrie
elektrotechnische industrie	 0,7	 1,0	 1,7	 –1,8	 1,7	 2,3	 –1,2	 –0,6	 –0,6	 –0,6	 –0,0	 –0,6	 –1,9	 –6,1		 elektrotechnische industrie
transportmiddelenindustrie	 0,7	 5,4	 5,5	 5,3	 3,1	 3,0	 3,5	 2,2	 2,4	 1,8	 2,8	 –1,0	 21,9	 14,7		 transportmiddelenindustrie
overige industrie	 1,7	 4,0	 5,1	 2,7	 3,5	 4,7	 2,1	 0,5	 0,3	 0,7	 1,1	 –0,4	 2,8	 3,5		 overige industrie

Energie- en waterleidingbedrijven	 2,0	 14,3	 18,1	 5,2	 9,4	 13,5	 –0,3	 4,5	 4,1	 5,5	 4,3	 1,1	 –2,9	 –19,3	 Energie- en waterleidingbedrijven

Bouwnijverheid	 5,8	 9,7	 9,9	 9,5	 3,7	 3,8	 3,5	 5,8	 5,9	 5,8	 1,7	 4,0	 10,0	 2,6	 Bouwnijverheid
burgerlijke en utiliteitsbouw	 2,4	 11,1	 11,7	 9,5	 3,3	 3,9	 2,0	 7,5	 7,5	 7,3	 0,8	 6,5	 9,8	 2,7		 burgerlijke en utiliteitsbouw
grond-, water- en wegenbouw	 1,0	 7,6	 7,1	 8,6	 4,9	 4,9	 4,8	 2,6	 2,1	 3,6	 2,7	 0,9	 9,7	 1,2		 grond-, water- en wegenbouw
overige bouwnijverheid	 2,3	 9,1	 8,4	 9,9	 3,5	 2,7	 4,5	 5,4	 5,6	 5,2	 2,1	 3,0	 10,6	 4,1		 overige bouwnijverheid

Handel, horeca en reparatie	 14,3	 2,1	 3,9	 0,7	 1,3	 3,7	 –0,5	 0,7	 0,1	 1,2	 –0,1	 1,3	 11,4	 2,9	 Handel, horeca en reparatie
handel en reparatie	 12,6	 2,3	 3,9	 1,1	 1,0	 3,3	 –0,7	 1,3	 0,6	 1,9	 0,6	 1,3	 10,3	 1,2		 handel en reparatie
horeca	 1,7	 0,4	 3,6	 –2,8	 3,6	 5,8	 1,3	 –3,1	 –2,1	 –4,1	 –3,8	 –0,2	 13,6	 10,4		 horeca

Vervoer, opslag en communicatie	 6,6	 2,5	 4,7	 –0,2	 1,7	 4,5	 –1,6	 0,7	 0,2	 1,4	 0,8	 0,7	 3,5	 4,0	 Vervoer, opslag en communicatie
vervoer en dienstverlening t.b.v. vervoer	 4,4	 4,8	 6,6	 2,3	 3,7	 6,0	 0,7	 1,0	 0,6	 1,6	 1,6	 –0,0	 3,6	 4,0		 vervoer en dienstverlening t.b.v. vervoer
post en telecommunicatie	 2,2	 –2,3	 0,1	 –4,8	 –2,4	 1,0	 –5,9	 0,1	 –0,8	 1,1	 –2,6	 3,8	 –0,9	 –6,4		 post en telecommunicatie

Financiële en zakelijke dienstverlening	 28,3	 6,3	 6,7	 6,1	 2,9	 2,9	 2,8	 3,4	 3,7	 3,1	 2,6	 0,5	 8,6	 0,1	 Financiële en zakelijke dienstverlening
financiële instellingen	 6,2	 9,9	 9,0	 11,0	 4,0	 2,7	 5,4	 5,7	 6,1	 5,3	 –1,2	 6,6	 7,2	 –2,9		 financiële instellingen
verhuur van en handel in onroerend goed	 8,2	 2,8	 3,7	 2,5	 1,7	 2,2	 1,6	 1,1	 1,5	 0,9	 2,9	 –2,0	 10,3	 –2,7		 verhuur van en handel in onroerend goed
uitzendbureaus	 3,2	 8,3	 7,9	 8,3	 4,4	 3,6	 4,5	 3,7	 4,1	 3,7	 1,4	 2,3	 12,2	 3,5		 uitzendbureaus
overige zakelijke dienstverlening	 10,8	 5,9	 6,4	 5,5	 2,6	 3,3	 1,9	 3,3	 2,9	 3,6	 4,3	 –0,7	 8,5	 2,1		 overige zakelijke dienstverlening

Overheid	 11,1	 5,8	 8,1	 4,4	 4,0	 4,8	 3,5	 1,7	 3,1	 0,9	 0,5	 0,4	 9,5	 1,8	 Overheid

Zorg en overige dienstverlening	 12,4	 5,4	 6,4	 4,9	 2,9	 3,6	 2,5	 2,5	 2,7	 2,3	 2,2	 0,2	 4,7	 4,1	 Zorg en overige dienstverlening

Huishoudens													 4,1	 4,1	 Huishoudens

Totaal	 100,0	 6,4	 7,7	 4,8	 4,3	 5,7	 2,6	 2,0	 1,9	 2,2	 1,2	 0,9	 0,2	 –0,4	 Totaal
goederenproducenten	 27,2	 8,7	 9,3	 7,4	 6,7	 7,5	 4,9	 1,9	 1,7	 2,3	 0,7	 1,6	 –2,5	 –4,1		 goederenproducenten
commerciële dienstenproducenten	 49,2	 4,4	 5,5	 3,6	 2,2	 3,5	 1,2	 2,1	 1,9	 2,3	 1,3	 1,0	 5,2	 3,8		 commerciële dienstenproducenten
niet-commerciële dienstenproducenten 	 23,5	 5,6	 7,2	 4,7	 3,4	 4,2	 3,0	 2,1	 2,9	 1,6	 1,5	 0,1	 1,4	 1,1		 niet-commerciële dienstenproducenten

Bron: CBS, Nationale rekeningen 2008.

1)	 Werkzame personen.

48	 Centraal Bureau voor de Statistiek

3.1	 Goederenproducenten

Voor de goederenproducenten was 2008 per saldo een goed jaar. De toegevoegde
waarde lag 2,3 procent hoger dan een jaar eerder; de groei was hiermee iets minder
groot dan in 2007. Het groeitempo was in de eerste drie kwartalen met 4,7 procent
bijzonder goed, maar in het vierde kwartaal kromp de toegevoegde waarde met
4,0 procent ten opzichte van een jaar eerder. In dit kwartaal liep vooral de produc-
tie van de delfstoffenwinning en de industrie sterk terug. De bouwproductie nam
verder toe, maar veel minder snel dan in voorgaande kwartalen. De bijdrage van
de goederenproducenten aan de groei van de Nederlandse economie kwam in
2008 uit op 0,6 procentpunt.

3.5 Goederenproducenten

Aandeel		 1997/2001	 2002/2006	 2007*	 2008*	 2008*
 in bbp

 27,2%		 mutaties in %			 mld euro

	 Bruto toegevoegde waarde (bp); waarde	 4,6	 3,5	 4,6	 7,4	 144,1
	 Bruto toegevoegde waarde (bp); volume	 2,2	 0,7	 2,9	 2,3
	 Exploitatie-overschot (bruto); waarde	 4,7	 5,9	 5,4	 9,1	 79,0
Uitvoer
quote						 1 000

 39,2%						 arbeidsjaren

	 Arbeidsvolume (werkzame personen)	 0,7	 –2,0	 0,4	 0,7	 1 560,1

Bron: CBS, Nationale rekeningen 2008.

Inkomen in de landbouw fors lager door ongunstige prijzen

Na de gunstige jaren 2006 en 2007, was 2008 voor de landbouw, bosbouw en visserij
een bijzonder slecht jaar. De productie lag weliswaar 2,1 procent hoger, maar de
inkomsten waren veel lager dan een jaar eerder. Het noorden van Nederland kende
een extreem droog voorjaar. Daarna volgde een periode met lokaal veel neerslag.
Ondanks de moeilijke start, waren de meeste oogsten in de akkerbouw hoger dan
in 2007. Vooral de oogst van graan en uien was aanzienlijk beter dan een jaar eerder.
Door de verlaging van het suikerquotum was de opbrengst van suikerbieten wel
lager. Verder lag de productie van groenten in de tuinbouw hoger dan in 2007. De
opbrengst van snijbloemen en bloembollen nam echter af door de fors gedaalde
export. Dit was het gevolg van de slechte economische situatie en het gedaalde
consumentenvertrouwen in belangrijke exportlanden. De krimp van de export was
het grootst in het vierde kwartaal. Vooral de uitvoer van snijbloemen naar het
Verenigd Koninkrijk stond onder druk door de dure euro en de grote problemen
aldaar in verband met de kredietcrisis. De veehouderij produceerde meer melk

De Nederlandse economie 2008	 49

door de verruiming van het melkquotum met 2,5 procent. Verder nam de aanvoer
van varkens bij slachterijen toe.

De landbouw had gemiddeld hetzelfde prijsniveau als in 2007, maar de prijsont-
wikkeling van de afzonderlijke producten varieerde sterk. Door het grote Europese
aanbod in 2008 en het hoge prijsniveau in 2007 zijn de prijzen van graan fors
gedaald. In 2007 werd de graanprijs extra opgedreven door een grotere vraag naar
biobrandstoffen, waardoor diervoeders fors duurder werden. Door de lagere
prijzen van graan in 2008 werd weliswaar na de oogst een daling van de voerprijzen
ingezet, maar steeg de prijs op jaarbasis nog aanzienlijk. Net als bij het graan lagen
ook de prijzen van aardappelen en uien onder het niveau van een jaar eerder. Ook
de afzetprijzen in de tuinbouw daalden bijna over heel de linie. Alleen de prijzen
van appelen en peren zijn gestegen. De slechte prijsvorming van belangrijke tuin-
bouwgewassen werd veroorzaakt door toegenomen buitenlandse concurrentie.
Daarnaast wordt aangenomen dat de slechte marktpositie van groentetelers een
belangrijke oorzaak is voor de prijsdruk. Hierdoor gaat de telerprijs en de consu-
mentenprijs steeds verder uit elkaar lopen.

De prijsvorming in de veehouderij was veel gunstiger dan in de akkerbouw en de
tuinbouw. Vooral de melkprijs was flink hoger dan een jaar eerder. In 2007 nam de
melkprijs eveneens toe door de toenemende vraag naar zuivelproducten in het
Verre Oosten en door een krapper aanbod op de wereldmarkt. Dit effect werkte
nog door in de ontwikkeling van de melkprijs in de eerste helft van 2008. Na het
slechte jaar 2007 voor de varkenshouderij ontvingen boeren in 2008 fors hogere
prijzen voor vleesvarkens en biggen. Ook pluimveehouders zagen de afzetprijzen
voor kuikens toenemen, maar de prijs voor eieren daalde. In het begin van het jaar
waren de prijzen voor eieren weliswaar hoger dan een jaar eerder, maar in de tweede
helft van het jaar kwamen de prijzen onder druk te staan.

Het inkomen van de gehele landbouw (het totaal van de loonsom en het exploi
tatie-overschot) was in 2008 flink lager dan in 2007. Dit werd vooral veroorzaakt
doordat de verbruiksprijs door de hogere kosten van met name diervoeder en
aardgas sterk steeg, terwijl de afzetprijs gelijk bleef. Vooral de akker- en tuinbouw
zagen het inkomen fors dalen. Veehouders profiteerden weliswaar van de sterk
gestegen prijzen voor melk en varkens, maar zagen hun inkomen toch krimpen
door de hogere verbruiksprijzen. Daarmee behoort Nederland met Denemarken,
Estland, België en Letland tot de EU-landen waar het landbouwinkomen per
arbeidsjaar in 2008 het meest is gedaald.

50	 Centraal Bureau voor de Statistiek

3.6 Ontwikkeling reëel netto-landbouwinkomen per arbeidsjaar in de EU, 2008*

Bron: CBS, Nationale rekeningen 2008; Eurostat.

–30 –20 –10 0 10 20 30

Bulgarije

Roemenië

Hongarije

Verenigd Koninkrijk

Slowakije

Portugal

Tsjechië

Italië

Zweden

Cyprus

Spanje

Oostenrijk

Litouwen

Duitsland

Griekenland

Ierland

Slovenië

Frankrijk

Luxemburg

Malta

Finland

Polen

Nederland

Letland

België

Estland

Denemarken

%

Forse aardgasproductie

De productie van de delfstoffenwinning, die voor meer dan 90 procent uit de
productie van aardgas bestaat, was in 2008 één van de snelste groeiers van de
economie. In totaal werd in de delfstoffenwinning 8 procent meer aardgas verkocht,
door een grotere vraag vanuit het buitenland. Het grootste aandeel van de aardgas-
productie kwam in 2008 uit het Groningenveld, nadat vele jaren lang de kleine
velden het grootste aandeel leverden. Naast de binnenlandse productie van aardgas
wordt er ook aardgas ingevoerd uit Rusland en Noorwegen. Een deel hiervan
wordt doorverkocht aan andere landen.

De Nederlandse economie 2008	 51

In de eerste drie kwartalen lag de toegevoegde waarde 18 procent hoger dan een
jaar eerder, maar in het laatste kwartaal was de volumegroei fors negatief. Vooral
de industrie en de energiebedrijven werden in het vierde kwartaal geraakt door de
kredietcrisis. Door de economische teruggang in deze sectoren was de vraag naar
aardgas kleiner en werd er minder geproduceerd. Per saldo was de bijdrage van de
delfstoffenwinning van 0,25 procentpunt aan de groei van de economie hoger dan
in 2007.

De energieprijzen hadden in 2008 een grillig verloop. De olieprijs varieerde tussen
ongeveer 100 dollar per vat in de eerste maanden, ongeveer 150 dollar per vat
halverwege het jaar en minder dan 40 dollar in de laatste maanden. De aardgasprijs
is gekoppeld aan de olieprijs. Voor de delfstoffenwinning pakte de ontwikkeling
van de olieprijs in 2008 gunstig uit. Op jaarbasis was de prijs van aardgas 25 procent
hoger dan in 2007. Ondanks dat de olieprijs in het laatste kwartaal drastisch daalde,
steeg de prijs van aardgas in het vierde kwartaal. Dit komt doordat de aardgasprijs
vertraagd reageert op de olieprijs, aangezien een groot deel van de aardgasverko-
pen zijn vastgelegd in langetermijncontracten. De olieprijsdaling die in de tweede
helft van het jaar optrad zal pas zijn weerslag krijgen op de prijs van aardgas in het
eerste kwartaal van 2009. Door de forse prijsstijging van aardgas en de groei van
het productievolume namen de verdiensten in de Nederlandse delfstoffenwinning
in 2008 toe met bijna 35 procent.

3.7 Prijs van ruwe olie (Brent), 2008

0

Bron: CBS, Wereldmarktprijzen per dag.

20

40

60

80

100

120

140

160
dollar per vat

jan. febr. maart april mei juni juli aug. sept. okt. nov. dec.

52	 Centraal Bureau voor de Statistiek

Forse omslag industrie in het vierde kwartaal

Na de mooie groeicijfers van de afgelopen jaren liet de industrie in 2008 een krimp
zien van 0,6 procent. In de eerste drie kwartalen groeide de industrie nog wel met
1,2 procent, maar het groeitempo nam ieder kwartaal af. In het vierde kwartaal
kromp de industriële productie met 5,9 procent ten opzichte van een jaar eerder.
Deze omslag is het gevolg van de sterke krimp van de export en een afname van de
investeringen.

De geringere vraag naar nieuwe machines en transportmiddelen zorgde voor een
forse daling bij zowel de transportmiddelenindustrie als de machinebouw. Bij de
transportmiddelenindustrie vond een ongekende afname van het aantal orders
plaats in het laatste kwartaal van 2008 en het begin van 2009. De productie van
(bedrijfs-)auto’s werd dan ook drastisch omlaag gebracht. Machines, installaties en
transportmiddelen werden onder hun maximale capaciteit ingezet. De bezettings-
graad daalde en de vraag naar kapitaalgoederen nam af. Hierdoor werd in het laatste
kwartaal ook de basismetaalindustrie getroffen. Onder deze moeilijke omstandig
heden maakte een aantal bedrijven in de metaalnijverheid gebruik van de regeling
van de overheid om tijdelijk werktijdverkorting en deeltijd-WW in te voeren.

3.8 Toegevoegde waarde industrie

%-volumemutatie

Bron: CBS, Nationale rekeningen 2008.

10
5
0

–5
–10
–15
–20
–25
–30
–35

I II III IV I

2008* 2009*

Totaal industrie

Voedings- en genotmiddelenindustrie

Textiel- en lederindustrie

Papierindustrie, uitgeverijen en drukkerijen

Textiel-, leder-, en papierindustrie, uitgeverijen, drukkerijen en overige industrie

Chemische industrie, aardolie-, rubber- en kunstofindustrie

Basismetaal- en metaalproductenindustrie

Machine-industrie en electrotechnische industrie

Transportmiddelenindustrie

De Nederlandse economie 2008	 53

Ook andere branches in de industrie werden getroffen door de omslag van de
economische conjunctuur. Zo daalde het productievolume van de chemische en de
elektrotechnische industrie, en de aardolie- en metaalindustrie in het vierde
kwartaal aanzienlijk. De voedings- en genotmiddelenindustrie werd minder hard
getroffen door de economische crisis omdat consumenten nou eenmaal blijven
eten en drinken. Hierdoor bleef de productie van deze branche op peil. Wel vond
een verschuiving plaats in de consumptie van de duurdere A-merken naar
goedkopere huismerken.

De afzetprijzen in de industrie namen in 2008 over het algemeen behoorlijk toe,
vooral in de voedingsmiddelen- en de aardolie-industrie. Maar de prijzen van de
gebruikte grond- en hulpstoffen stegen iets sneller. Ondanks een vrijwel gelijk
blijvende productie, werd er uiteindelijk toch meer geld verdiend in de industrie
dan een jaar eerder. De multifactorproductiviteit van de industrie daalde in 2008
met 0,4 procent. Vooral arbeid en kapitaalgoederen werden in het vierde kwartaal
minder efficiënt ingezet dan in 2007. De arbeidsproductiviteit daalde zelfs met
1,2 procent. Dit was de eerste daling van de arbeidsproductiviteit sinds 1975.

Goed jaar voor de bouw, slechte vooruitzichten

Na de sterke groei in 2006 en 2007 nam de productie van de bouwnijverheid in
2008 verder toe. In het vierde kwartaal van 2008 liep de groei wel terug. Omdat
bouwbedrijven werken aan eerder vastgelegde opdrachten, werkt de economische
neergang met vertraging door op de bouwproductie. De orderportefeuille van
bedrijven in de woning- en utiliteitsbouw liep vanaf september scherp terug. Dit
betekent dat er weinig nieuwe opdrachten zijn bijgekomen en dat 2009 een slecht
jaar voor de bouw zal worden.

Net als in het voorgaande jaar was de productiegroei van woningen en bedrijfs
gebouwen in 2008 gemiddeld hoog. In het laatste kwartaal daalde echter de
productie van woningen en vertraagde de productiegroei van bedrijfsgebouwen.
De nieuwe opdrachten bij architecten, uitgedrukt in bouwsommen, namen met bijna
35 procent af. Deze afname vertaalde zich al in een terugval van de orderporte
feuilles van bouwbedrijven. Het aantal aangevraagde bouwvergunningen voor
woningen en bedrijfsgebouwen steeg in het laatste kwartaal nog wel. Dit betekent
dat de vergunningen weliswaar werden aangevraagd, maar nog niet met de bouw
kon worden gestart. Dit komt doordat woningen in grote projecten pas gebouwd
worden als ongeveer 70 procent is verkocht. De verkoop van nieuwe woningen
daalde in het laatste kwartaal met 49 procent ten opzichte van een jaar eerder.
Hierdoor kregen projectontwikkelaars problemen met de kredietverstrekking en
werden projecten uitgesteld of afgeblazen.

54	 Centraal Bureau voor de Statistiek

2001 2002 2003 2004 2005 2006 2007 2008 20092001 2002 2003 2004 2005 2006 2007 2008 2009

3.9 Orderportefeuille van nieuwe woningen en gebouwen

Bron: EIB.

Woningbouw Utiliteitsbouw

maanden maanden
10

9

8

7

6

10

9

8

7

6

Ook de vooruitzichten voor het groot onderhoud aan gebouwen zijn somber.
Bedrijven zullen door de economische neergang minder investeren. Het kleine
onderhoud door loodgieters, schilders en timmerlieden, is minder conjunctuur-
gevoelig. De uitgaven hiervoor zijn vooral afhankelijk van de omvang van de
gebouwenvoorraad, de leeftijd en de samenstelling van gebouwen.

Evenals in 2007 presteerden aannemers in de grond-, weg- en waterbouw het
slechtste van de totale bouw. In het vierde kwartaal van 2008 daalde het productie-
volume van deze branche. Ook voor 2009 is het vooruitzicht somber. Door de
daling van de woning- en utiliteitsbouw, staan ook activiteiten zoals het bouwrijp
maken van grond, straatwerk en het leggen van kabels en leidingen onder druk
Daarnaast zullen de investeringen in de grond-, weg- en waterbouw door bedrijven
afnemen. Uit de Rijksbegroting blijkt dat de investeringen in grond-, weg- en
waterbouw door de overheid nog wel zullen toenemen. Ook in het voorjaar van
2009 genomen kabinetsmaatregelen om bepaalde bouwprojecten versneld te gaan
uitvoeren, kunnen de investeringen een impuls bezorgen.

De productieprijzen in de bouw stegen in 2008 gemiddeld even hard als de
verbruiksprijzen. Omdat over het gehele jaar bezien beduidend meer werd
geproduceerd, steeg het inkomen van de bouwnijverheid flink. De multifactor
productiviteit steeg in 2008 met 1,4 procent, de hoogste stijging van alle bedrijfs
takken. Sinds 2004 is de productiviteit met ruim 4 procent gestegen, hetgeen de
productiviteitsdalingen uit de periode tussen 1995 en 2004 compenseerde. Het
productiviteitsniveau lag in 2008 weer op het niveau van 1995.

De Nederlandse economie 2008	 55

3.2	 Dienstenproducenten

Evenals in de vier voorgaande jaren liet de commerciële dienstverlening in 2008 de
hoogste groei zien. Het volume van de toegevoegde waarde was 2,3 procent groter
dan in 2007. Deze groei is wel ruim de helft minder dan in 2007. De bijdrage aan de
groei van de totale economie kwam uit op 1,2 procentpunt. De financiële instellin-
gen, de overige zakelijke dienstverlening (onder meer computerservicebureaus en
juridische en economische dienstverleners) en de uitzendbureaus presteerden het
beste, waarbij opgemerkt moet worden dat het groeitempo van de uitzendbureaus
fors terugviel, van ruim 14 procent in 2007 naar bijna 4 procent in 2008. De horeca,
de luchtvaart, het verzekeringswezen en de reclamebureaus zagen het productie-
volume zelfs krimpen. De commerciële dienstverleners nemen bijna de helft van
de totale toegevoegde waarde van de Nederlandse economie voor hun rekening en
iets minder dan de helft van het totale arbeidsvolume. De groei van de werkgele-
genheid viel fors terug, van 3,9 procent in 2007 naar 1,3 procent in 2008. De grootste
groeivertragingen in het arbeidsvolume deden zich voor bij de handel, de horeca
en de uitzendbureaus.

3.10 Commerciële dienstenproducenten

Aandeel		 1997/2001	 2002/2006	 2007*	 2008*	 2008*
 in bbp

 49,2%		 mutaties in %			 mld euro

	 Bruto toegevoegde waarde (bp); waarde	 8,1	 3,5	 5,9	 3,6	 260,5
	 Bruto toegevoegde waarde (bp); volume	 5,4	 2,3	 5,0	 2,3
	 Exploitatie-overschot (bruto); waarde	 7,6	 3,9	 4,2	 1,6	 119,5
Uitvoer						
quote						 1 000

 14,9%						 arbeidsjaren

	 Arbeidsvolume (werkzame personen)	 3,2	 -0,1	 3,9	 1,3	 3 200,0

Bron: CBS, Nationale rekeningen 2008.

De groei van de niet-commerciële dienstverlening bleef in 2008 maar weinig achter
bij de rest van de economie en was met 1,6 procent vrijwel even groot als in 2007.
Daarmee werd een bijdrage geleverd van 0,4 procentpunt aan de groei van de
totale economie. De niet-commerciële dienstverleners nemen bijna een kwart van
de totale toegevoegde waarde voor hun rekening en ruim 30 procent van het totale
arbeidsvolume. De groei van de werkgelegenheid trok in 2008 iets aan naar 1,5 pro-
cent en was daarmee hoger dan in de rest van de economie.

56	 Centraal Bureau voor de Statistiek

3.11 Niet-commerciële dienstenproducenten

Aandeel		 1997/2001	 2002/2006	 2007*	 2008*	 2008*
 in bbp

 23,5%		 mutaties in %			 mld euro

	 Bruto toegevoegde waarde (bp); waarde	 6,6	 4,7	 5,1	 4,7	 124,4
	 Bruto toegevoegde waarde (bp); volume	 1,9	 1,5	 1,8	 1,6
	 Exploitatie-overschot (bruto); waarde	 7,2	 4,9	 7,6	 3,0	 33,6
Uitvoer
quote						 1 000

 2,2%						 arbeidsjaren

	 Arbeidsvolume (werkzame personen)	 2,5	 1,3	 1,2	 1,5	 2 052,1

Bron: CBS, Nationale rekeningen 2008.

Geringe volumegroei detailhandel

De volumegroei van de detailhandel liet in 2008 een forse vertraging zien. De
omzet was ruim 3 procent hoger dan in 2007, hetgeen voor het grootste deel valt
toe te schrijven aan prijsstijgingen. Daarbij kwam de toegenomen omzet geheel
voor rekening van de supermarkten, die met een omzetstijging van ruim 7 procent
zelfs 2007 overtroffen. De omzetstijging van de winkels in non-foodartikelen nam
in 2008 flink af, tot minder dan 1 procent. In de laatste maand van het jaar zagen de
meeste branches in de non-foodsector hun omzet dalen. Een uitzondering hierop
waren de opticiens. Door een verandering in de fiscale regelgeving per 1 januari
2009 verdubbelde de omzet van deze branche ten opzichte van een jaar eerder.

De productiewaarde van de groothandel steeg met circa 3 procent veel minder dan
in 2007. De groothandel leed vooral in het vierde kwartaal van 2008 onder de
daling van de buitenlandse handel. De waarde van de uitvoer zakte met name
door de terugvallende vraag naar industriële producten en de sterk gedaalde prijs
voor ruwe aardolie.

De horeca kreeg het steeds zwaarder

Ondanks het veelbelovende vooruitzicht aan het begin van 2008 werd het voor de
ondernemers in de horeca een zwaar jaar. Het productievolume van de gehele
horeca nam in 2008 af met 3,1 procent. Omdat de prijzen met 3,6 procent stegen
was er toch een kleine toename van de productiewaarde. De cafés en eetgelegen
heden vormden hierop een uitzondering. Zij boekten over 2008 al een lagere
productiewaarde dan in 2007.

De Nederlandse economie 2008	 57

In de tweede helft van 2008 daalde de productiewaarde van de horeca en vanaf het
vierde kwartaal laat deze krimp een versnelling zien. De krimp in het eerste kwar-
taal van 2009 was met 6 procent het dubbele van die in het vierde kwartaal. De
hotels en cafés laten begin 2009 zelfs een omzetdaling zien van rond de 9 procent
ten opzichte van een jaar eerder. Alleen de categorie ‘overige logies’ (vakantie
huisjes, kampeerterreinen e.d.) en de cafetaria’s boekten nog enige groei. Er lijkt
een verschuiving naar goedkopere alternatieven op gang te zijn gekomen. Omdat
de economie niet lang voor de invoering van het rookverbod (1 juli) omsloeg, is het
precieze effect van het rookverbod op het horecabezoek moeilijk te bepalen. De
aanscherping van de Tabakswet had overigens niet alleen een negatieve invloed op
de productiewaarde van de horeca, maar ook op de verkoop van sigaretten en shag
in de detailhandel.

Het aantal gasten in zowel hotels als in de ‘overige logies’ daalde in 2008 met bijna
4 procent. Het totale aantal overnachtingen daalde met ruim 4 procent. Gemiddeld
werd er dus iets korter per keer in een logiesaccomodatie verbleven. Vooral het
aantal buitenlandse gasten en hun aantal overnachtingen nam sterk af. Door de
hogere prijzen steeg de productiewaarde van de logiesaccomodaties in 2008 toch
nog iets.

Omslag in het vierde kwartaal bij de transportbedrijven

Doordat de industriële productie in de loop van het jaar terugliep, kreeg ook de
vervoerssector het zwaar. Het productievolume steeg slechts met 1,0 procent ten
opzichte van een jaar eerder. Dat de cijfers voor 2008 niet slechter zijn komt doordat
de bestaande voorraden nog werden verhandeld en dus vervoerd moesten worden.
Binnen de vervoerssector had de luchtvaart de meeste problemen; de binnenvaart
groeide daarentegen nog fors.

De historisch hoge brandstofprijzen in het midden van 2008 speelden de vervoers-
branche ook parten. Dit is zichtbaar in de sterke prijsstijging bij het intermediare
verbruik van ongeveer 7 procent. Het prijsniveau van de verschillende brand
stoffen lag ongeveer 20 procent hoger dan een jaar eerder.

In het eerste halfjaar van 2008 werden meer goederen vervoerd dan een jaar eerder
in dezelfde periode, maar gedurende het laatste halfjaar nam de goederenstroom
gestaag af. De transportsector is sterk afhankelijk van de handel in goederen. Vanaf
het tweede kwartaal van 2008 zakte het volume van de export in, waarna vanaf het
derde kwartaal ook de transportsector steeds minder had te vervoeren. In het
laatste kwartaal van 2008 nam het productievolume af met bijna 4 procent ten
opzichte van het vierde kwartaal van 2007. De effecten van de crisis voor het
goederenwegvervoer zullen in 2009 zeker zichtbaarder worden als gevolg van de
verdere economische krimp. Volgens voorlopige cijfers daalde het productie

58	 Centraal Bureau voor de Statistiek

volume in het eerste kwartaal van 2009 met bijna 10 procent ten opzichte van een
jaar eerder.

De zeevaart en de binnenvaart lieten in 2008 nog een stijging van het productie-
volume zien van bijna 5 procent respectievelijk bijna 8 procent. De sterke groei van
de binnenvaart wordt verklaard door een slecht eerste kwartaal in 2007 door een
langdurige stremming van de Rijn bij Keulen. Hierdoor liet het eerste kwartaal van
2008 een relatief sterke stijging zien van ruim 18 procent ten opzichte van een jaar
eerder. Naar verwachting zal het ladingaanbod als gevolg van de crisis snel
afnemen, waarna ook de scheepvaart de gevolgen van de crisis zal ondervinden.
De eerste uitkomsten voor het eerste kwartaal van 2009 lieten dit al zien. De prijzen
in de zeevaart stonden onder druk en het productievolume van de binnenvaart
daalde met meer dan 15 procent ten opzichte van een jaar eerder.

3.12 Dienstverlening transport en buitenlandse handel

2006-I=100

Bron: CBS, Nationale rekeningen 2008.

110

105

100

95

90

85

80

75

70
I II III IV I II III IV I III III IV

2006 2007 2008* 2009*

Dienstverlening Transport Import Goederen Export Goederen

Na twee redelijk stabiele jaren kwam de luchtvaartsector in 2008 in een vrije val
terecht. Vanaf het tweede kwartaal was de groei eruit en in het laatste half jaar is
deze omgeslagen in een krimp. In het vierde kwartaal is het productievolume
gedaald met ruim 11 procent ten opzichte van het vierde kwartaal van 2007.
Ondanks de productiestijging in het eerste halfjaar heeft de sterke daling in het
laatste halfjaar er toe geleid dat het productievolume over 2008 ruim 3 procent
kleiner was dan in 2007.

Vooral bij het goederenvervoer waren de gevolgen van de crisis merkbaar. Maar
ook zakenmensen besloten goedkoper en minder te vliegen. De invoering van de
vliegtaks op 1 juli heeft er voor gezorgd dat veel mensen voor hun vakantie zijn

De Nederlandse economie 2008	 59

uitgeweken naar buitenlandse luchthavens. Door de vliegtaks steeg de prijs voor
de consument het laatste half jaar gemiddeld een kleine twee procent extra.

De postbedrijven vervoerden in 2008 ongeveer evenveel als in 2007. De prijzen
stegen met ruim 2 procent. Ondanks de crisis deed deze branche het dus nog rede-
lijk. Dit werd vooral veroorzaakt door de koeriersdiensten die het al langer zeer
goed doen in vergelijking met de reguliere postbezorging. Het productievolume
van de koeriersdiensten steeg met bijna 6 procent tegenover een daling van ruim
2 procent bij de reguliere postbezorging. In het eerste kwartaal van 2009 zijn echter
ook bij de koeriersdiensten de activiteiten fors teruggelopen met een 16 procent
lager productievolume dan een jaar eerder. Het productievolume van de telecom-
bedrijven bleef in 2008 vrijwel gelijk ten opzichte van 2007. Het eerste kwartaal van
2009 laat echter ook bij de telecom een lichte afname van de productie zien.

Toegevoegde waarde banken hoog ondanks crisis

Het volume van de toegevoegde waarde van de banken 2) steeg in 2008 met 9,6 pro-
cent. Ondanks de kredietcrisis lijkt het operationele bedrijf van banken het dus
goed te doen. De belangrijkste oorzaak hiervoor is dat banken meer zijn gaan
produceren bij een nagenoeg gelijkblijvend kostenniveau van intermediaire
verbruiksdiensten. De problematiek rondom afboekingen en herwaardingen
beperkte zich vooralsnog tot de balans en bleef daarmee buiten de toegevoegde
waarde. Een en ander komt aan de orde in 5.3.

Een belangrijke aanjager van de toegenomen productie door banken vormden de
indirect verrekende diensten. Naast directe vergoedingen brengen banken een
deel van hun kosten voor financiële dienstverlening indirect aan hun klanten in
rekening via de rentemarge. Bij het verstrekken van bijvoorbeeld een lening of
comsumptief krediet komen bank en afnemer een bepaald rentepercentage over-
een. Dit percentage wordt opgebouwd uit een aantal componenten zoals: het
interbancaire rentetarief, opslagen voor risico en inflatie en voor een deel uit
kosten die gerelateerd zijn aan de geleverde dienst. De kosten maken deel uit van
de productiewaarde van banken. Bij het aantrekken van spaargelden speelt
eenzelfde effect waarbij banken de kosten van hun dienstverlening indirect aan
rekeninghouders verrekenen. Doorgaans bieden banken hun depositohouders
een wat lager rentepercentage als compensatie voor geboden diensten. Voorbeel-
den hiervan zijn: de aanwezigheid van een kantoor of de mogelijkheid tot thuis-
bankieren.

2)	 Onder banken vallen onder andere: monetaire financiële instellingen, beleggingsinstellingen, special
purpose vehicles (spv’s) en overige financiële instellingen (OFI’s), zie 5.3.

60	 Centraal Bureau voor de Statistiek

Voor verzekeraars en pensioenfondsen was het afgelopen jaar en tevens het eerste
deel van 2009, zeer lastig. Levensverzekeraars hadden te maken met een daling
van verkoop van individuele polissen, compensaties in de zogenaamde Woeker
polis-affaire en stijgende uitkeringen. Bij schadeverzekeraars stonden de premies
nog steeds onder druk en steeg ook de schadelast, onder andere als gevolg van
veranderend claimgedrag van polishouders in de kredietcrisis. Ook de grote brand
bij de Universiteit in Delft droeg hieraan bij. Schadeverzekeraars verkochten
gemiddeld wel meer polissen dan in 2007. De daling van de winstgevendheid als
gevolg van de genoemde ontwikkelingen is deels opgevangen door te snijden in de
kosten. Het aantal werknemers in de branche is afgenomen. Huuropbrengsten op
direct onroerend goed van (levens)verzekeraars en pensioenfondsen zijn in 2008
wederom gedaald als gevolg van de voortdurende afstoting van direct onroerend
goed, wat vervangen is door indirect onroerend goed (onder andere vastgoed
fondsen).

Per saldo laat 2008 een lichte daling van het productievolume zien van verzeke-
raars en pensioenfondsen van 0,6 procent. Het intermediair verbruik is in volume
gestegen met ruim 6 procent, onder andere als gevolg van toegenomen verbruik
van diensten van financiële hulpbedrijven, toegenomen provisies van banken en
een gestegen betaalde rentemarge. Deze bewegingen hebben uiteindelijk geleid tot
een daling van de toegevoegde waarde met ruim 7 procent.

Een belangrijke ontwikkeling in pensioenland in 2008 was de oprichting van twee
zelfstandige uitvoeringsinstanties, namelijk de Algemene Pensioen Groep 3) (APG)
en PGGM 4). Doordat deze instanties behoren tot de bedrijfsgroep financiële
hulpbedrijven heeft dit een stijgende invloed gehad op de productie in deze
bedrijfsgroep en een dalende invloed bij de verzekeraars en pensioenfondsen. Ook
de loonkosten zijn hierdoor gedaald bij de pensioenfondsen, en daarmee ook de
toegevoegde waarde.

Groei uitzendbranche weggezakt

De productiewaarde van de uitzendbranche was is in 2008 ruim 8 procent hoger
dan een jaar eerder. Het volume van de toegevoegde waarde nam over deze periode
met bijna 4 procent toe. Zowel de omzet als het aantal uitzend- en uitleenuren is in
de loop van 2008 gaan dalen. In de eerste helft van 2008 nam de omzet nog met
circa 13 procent toe, terwijl in het tweede halfjaar de omzetstijging nog geen 6 pro-
cent bedroeg.

3)	 Opgericht door het Algemeen Burgerlijk Pensioenfonds (ABP).
4)	 Opgericht door het Pensioenfonds Zorg en Welzijn.

De Nederlandse economie 2008	 61

Over heel 2008 is het totale aantal uitzend- en uitleenuren nog met bijna 4 procent
toegenomen. Het groeitempo nam in de loop van het jaar wel steeds verder af. In
het laatste kwartaal van 2008 daalde het totale aantal uren zelfs met een half procent
ten opzichte van een jaar eerder. Sinds het herstel van de uitzendmarkt in de tweede
helft van 2004 was er niet eerder een daling van het totale aantal uren geregistreerd.
In het eerste kwartaal van 2009 is het totaal aantal uren met bijna 8 procent afge
nomen.

Voor het eerst sinds 2003 is het aantal uitzenduren (exclusief detachering) licht
afgenomen (0,2 procent). In het begin van 2008 werd nog een stijging van ruim
3 procent gemeten, maar in de tweede jaarhelft van 2008 is het aantal uitzenduren
met circa 4 procent gekrompen ten opzichte van een jaar eerder. In het eerste kwar-
taal van 2009 is het aantal uitzenduren met 13 procent verder gedaald.

Het aantal detacheringsuren is in 2008 met 11 procent toegenomen. Hoewel het
stijgingstempo in de loop van het jaar afnam, was er in 2008 nog steeds geen sprake
van een daling. De detacheringsactiviteiten lopen qua ontwikkeling achter op de
uitzendactiviteiten. Zo herstelde de detachering zich pas begin 2005, ongeveer een
jaar na de omslag van de uitzendmarkt in 2004. Omdat de uitzendactiviteiten
gedurende 2008 in de min doken, zal naar verwachting de detachering in 2009 deze
trend volgen.

Relatief hoge groei computerservice- en ingenieursbureaus

Door de nog gunstige economie in het eerste halfjaar steeg het productievolume
van de overige zakelijke dienstverlening in 2008 nog met ruim 3 procent. De prijzen
van de geproduceerde diensten lagen gemiddeld bijna 3 procent hoger dan in
2007.

Voor de computerbranche was 2008 een goed jaar, al was de groei minder uitbun-
dig dan in 2007. Het productievolume groeide gemiddeld over het jaar ruim
4 procent. Wel verliep het tweede halfjaar van 2008 minder gunstig dan het eerste.
In het eerste kwartaal van 2009 is de productie zelfs gekrompen. De branche heeft
te lijden van krimpende ICT-budgetten bij opdrachtgevers. Hierdoor worden
projecten naar achteren verschoven. Er worden scherpe prijsonderhandelingen
gevoerd over aflopende contracten en bestaande contracten worden soms
opengebroken. Bedrijven die detacheringspersoneel leveren, merken de krimp
het sterkst, want op dit personeel kunnen opdrachtgevers het eenvoudigst bezui-
nigen. Computerservicebedrijven letten op de kosten door minder uit te geven
aan exclusieve leaseauto’s en andere extraatjes. Ook onderaannemers en
zelfstandigen zonder personeel waaraan werk wordt uitbesteed, merken de
gevolgen. In hun vergoedingen wordt gesneden.

62	 Centraal Bureau voor de Statistiek

Evenals in voorgaande jaren stond het productievolume in de reclamebranche
onder druk. In 2008 was de productie bijna 3 procent lager dan in 2007. In de eerste
maanden van 2009 heeft de teruggang een versnelling laten zien. Door de verslech-
terende economische situatie bezuinigen veel opdrachtgevers op hun reclame
budget. Structureel heeft de reclamebranche het al langer moeilijk, onder meer
vanwege de verschuiving van papieren naar digitale media.

De ingenieursbranche had in 2008 nog geen last van de crisis. Het productievolume
nam met ruim 4 procent toe. Pas vanaf begin 2009 is een terugval in het aantal
opdrachten opgetreden. De gevolgen van de economische terugslag verschillen per
type opdrachtgever en per deelmarkt. Vooral private opdrachtgevers geven minder
orders. De investeringen door overheden en non-profitorganisaties zijn nog wel op
peil gebleven. Voor nieuwbouwprojecten worden nog maar weinig ontwerp- en
bouwplannen besteld, maar naar ontwerpen voor onderhouds- en renovatieprojecten
is wel veel vraag. Opdrachtgevers willen daarmee kosten besparen.

De architecten merkten in de loop van 2008 de gevolgen van de conjunctuuromslag
in de bouw. Terwijl het aantal verleende bouwvergunningen in het eerste halfjaar
ten opzichte van dezelfde periode van 2007 nog met 2 procent toenam, was er in
het tweede halfjaar een krimp van 2 procent. De met de vergunningen samenhan-
gende bouwsommen stegen over heel 2008 met bijna 9 procent. De gemiddelde
bouwsom per vergunning is dus behoorlijk toegenomen; dit komt doordat het
aandeel van de utiliteitsbouw (bedrijfsgebouwen) steeg ten opzichte van de
woningbouw. Er was ook een verschuiving in opdrachtgevers: de opdrachten door
institutionele beleggers en met name particulieren en instellingen namen flink toe,
terwijl die door overheden en woningcorporaties stabiel bleven. In het eerste kwar-
taal van 2009 zijn de architecten flink door de crisis geraakt. Hun omzet zakte met
circa 11 procent in ten opzichte van een jaar eerder.

Door lagere prijzen en de verslechtering van de woningmarkt stond de omzet van
notarisdiensten in 2008 onder druk. De prijzen van de notarisdiensten daalden
gemiddeld ongeveer anderhalf procent. Per soort transactie liepen ze – net als in de
afgelopen jaren – nogal uiteen. Onroerendgoedaktes (goed voor ongeveer twee-
derde van de omzet) werden 3,5 procent goedkoper. De tarieven van de familie- en
ondernemingspraktijk stegen daarentegen met 2 procent. Door toegenomen
concurrentie staan de tarieven van onroerendgoedtransacties al langer onder druk.
Sinds 2003 zijn ze met 13 procent gedaald. In dezelfde periode stegen de prijzen in
de familiepraktijk (testamenten en dergelijke) met 18 procent. Sinds 1999, toen de
nieuwe Notariswet werd ingevoerd, is de branche door meer marktwerking
commerciëler geworden. Dit heeft tot een verschuiving tussen de tarieven van de
verschillende deelmarkten geleid. Er werden in 2008 bijna 10 procent minder
woningen verkocht dan in het voorgaande jaar. De prijs van bestaande koop
woningen steeg met minder dan 3 procent. Begin 2009 is de koopwoningmarkt

De Nederlandse economie 2008	 63

verder verslechterd. In het eerste kwartaal werden slechts 27 duizend woningen
verkocht, tegen bijna 41 duizend in dezelfde periode van 2007. De prijzen van
bestaande koopwoningen daalden in dit kwartaal licht.

De verhuur en lease van roerende goederen groeide in 2008 veel minder dan in
2007. De autolease, de hoofdmoot van deze branche, kwam in de loop van het jaar
onder druk te staan. Het aantal beëindigde leasecontracten steeg harder dan het
aantal nieuwe, terwijl de leaseprijzen nauwelijks werden verhoogd. De gemiddelde
catalogusprijs van nieuwe leaseauto’s daalde met 5 procent. Dit kwam voor een
deel door de toegenomen vraag naar kleinere, zuinigere auto’s en ook door de
verlaging van de BPM op personenauto’s per 2008. Door een verlaging van de
fiscale bijtelling voor auto’s met een lage CO2-uitstoot is het aantal geleasde
elektrische en hybride auto’s flink gestegen.

De totale verkopen van nieuwe auto’s daalde in 2008 met 1 procent naar 500 duizend
stuks. Hiervan was de helft een auto van de zaak. Er werden in 2008 ongeveer 8 400
minder nieuwe auto’s aan lease-maatschappijen verkocht dan in 2007, een daling
van 3 procent. De leasemarkt is dus in 2008 harder gekrompen dan de privé-markt
voor nieuwe auto’s. In de eerste maanden van 2009 heeft de dalende tendens van
het vierde kwartaal van 2008 zich versterkt doorgezet. In de periode januari - mei
zijn er maar 186 duizend nieuwe auto’s verkocht tegen 252 duizend in dezelfde
periode van 2007. Bovendien werd de daling gedurende deze periode steeds groter.
Dit heeft ongetwijfeld gevolgen voor de omzet en de toegevoegde waarde van
autoleasebedrijven. Door de economische teruggang zijn afnemers voorzichtiger
geworden met het aangaan van nieuwe verplichtingen. Bovendien staat de
restwaarde van leaseauto’s onder druk door een stagnatie op de markt voor
tweedehandsauto’s. Verder is door de kredietcrisis de financiering van wagenparken
moeilijker en duurder geworden.

De zorg groeit opnieuw met 3,3 procent

De volumegroei van de zorg was in 2008 met 3,3 procent even groot als vorig jaar.
Deze groei is voornamelijk toe te schrijven aan de medische zorgverlening; de
welzijnszorg liet een gematigder groei zien. In het eerste kwartaal van 2009 bleef
de zorg doorgroeien met ongeveer 3 procent. De economische neergang in de rest
van de economie lijkt dus nauwelijks invloed op de zorgsector te hebben.

De medische zorg bestaat onder andere uit ziekenhuizen, geestelijke gezondheids-
zorg en zelfstandige praktijken. Hiervan groeide de geestelijke gezondheidszorg
(GGZ) met 5,9 procent het sterkst, gevolgd door de overige medische zorg: onder
andere tandartsen, huisartsen, overige praktijken, arbodiensten en gemeentelijke
gezondheidsdiensten. De groei is hier voornamelijk toe te schrijven aan de tandart-
sen (bijna 7 procent) en de gemeentelijke gezondheidsdiensten (rond de 4 procent).

64	 Centraal Bureau voor de Statistiek

De toename bij de tandartsen komt onder andere door het openstellen van de perio
dieke controles voor jongeren tussen 18 en 21 jaar in het basispakket. Voorheen
betaalden deze dit zelf, al dan niet via een aanvullende verzekering.

De ziekenhuizen en medisch specialisten groeiden gemiddeld met 3,6 procent.
Deze groei kan deels herleid worden op de uitbreiding van het zogeheten B-segment
van de Diagnose Behandel Combinaties (DBC’s). Dit is het deel van de DBC’s
waarbij de zorgverzekeraar en zorgaanbieder vrij met elkaar mogen onderhan
delen. Dit segment is nu verhoogd van 20 procent naar 34 procent. Daarnaast is de
vaste vergoeding bij de medisch specialisten, de zogenoemde lumpsum, afgeschaft
wat lijkt te hebben geresulteerd in een toename van het aantal geleverde zorg
diensten. Bij de welzijnszorg (onder andere ouderenzorg, gehandicaptenzorg en
kinderopvang) groeide alleen de gehandicaptenzorg nog bovengemiddeld met
ruim 3 procent. Daar tegenover staat een lage groei bij de verpleeg- en verzorgings
huiszorg en het overige welzijn met respectievelijk circa 1 en 2 procent.

% volumemutaties

3.13 Ontwikkeling productie zorg

Bron: CBS, Nationale rekeningen 2008.

6

5

4

3

2

1

0
2002 2003 2004 2005 2006 2007* 2008*

Productie van gemeenten, politie en onderwijs in de plus

Het productievolume van de overheid, afgemeten aan loonkosten, afschrijvingen
en intermediair verbruik, nam in 2008 met 1,7 procent toe. Deze groei was voor
namelijk een gevolg van een productiestijging bij de gemeenten, de politie, en het
hoger onderwijs. Vooral de productie van algemeen bestuur bij gemeenten groeide
met 3,6 procent fors. Het productievolume van algemeen bestuur bij sociale verze-
keringsinstellingen vertoonde een significante volumekrimp van 2,4 procent. Sinds
2007 groeit het arbeidsvolume weer bij de overheid, in 2008 met 0,5 procent. Deze
groei komt volledig op rekening van het onderwijs. Het arbeidsvolume bij defensie
en het algemeen bestuur neemt nog steeds af.

De Nederlandse economie 2008	 65

3.3	 Milieu

De uitstoot van broeikasgassen is in 2008 nagenoeg onveranderd gebleven. Ook
het energieverbruik bleef, ondanks de economische groei van 2 procent, vrijwel
gelijk. Hoewel de fysieke hoeveelheid aardgas en aardolie in de Nederlandse
bodem door productie verder is afgenomen, is de monetaire waarde van de reste-
rende reserves sterk gestegen. Dit wordt veroorzaakt door de vooral de laatste
jaren sterk opgelopen prijs van aardgas en aardolie.

Milieu en economie zijn onlosmakelijk met elkaar verbonden. Grondstoffen als
aardolie, ijzererts, maar ook biologische hulpbronnen als vis en hout worden op
grote schaal aan het milieu onttrokken. Daarnaast brengen productie en consumptie
van goederen en diensten verschillende typen milieubelasting voort zoals broei-
kasgasemissies. De milieurekeningen, een module van de nationale rekeningen,
kwantificeren de relatie tussen economie en milieu. Om tot een consistente statis
tische beschrijving te komen sluiten de milieurekeningen aan op de definities van
de nationale rekeningen.

3.14 Economische groei, broeikasgasemissies en energieverbruik

1990=100

Bron: CBS, Milieurekeningen 2008.

170

160

150

140

130

120

110

100

Bbp

1990 1995 2000 2005

Broeikasgasemissies Energieverbruik

Energieverbruik op zelfde niveau gebleven

Het energieverbruik is in 2008 vrijwel gelijk gebleven. Omdat de economie tegelijker
tijd groeide, spreekt men van een ontkoppeling. Het energieverbruik van de indu-
strie daalde met bijna 7 procent. Deze daling vond met name in het vierde kwartaal
plaats, toen de gevolgen van de financiële crisis merkbaar werden in de reële
economie. Zowel bij de chemische basisproductenindustrie als bij de raffinaderijen
daalde het energieverbruik fors. In de chemische basisproductenindustrie was dit
vooral het gevolg van een sterk teruggelopen productie. Bij de raffinaderijen steeg
de productie, maar deze wisten dankzij een hogere inzet van aardolieproducten

66	 Centraal Bureau voor de Statistiek

ten opzichte van aardoliegrondstoffen in het raffinageproces hun eindverbruik te
verlagen. De elektriciteitbedrijven produceerden 4 procent minder elektriciteit,
waardoor het verbruik van aardgas en steenkool daalde. In de transportsector
steeg het energieverbruik daarentegen met 4 procent. Ook in de landbouwsector
nam het energieverbruik toe. In de glastuinbouw werden fors meer warmte/
krachtkoppelingsinstallaties in gebruik genomen, waarmee ook elektriciteit voor
derden werd geproduceerd. De verliezen die gepaard gaan met het omzetten van
aardgas in elektriciteit komen echter op het conto van de tuinders, waardoor hun
netto verbruik steeg. Bij de overige diensten (alle diensten exclusief vervoer) steeg
zowel het verbruik van aardgas als van elektriciteit. Het energieverbruik door
huishoudens nam ook toe, met name door het koude weer aan het begin van 2008.
Doordat er meer gestookt moest worden steeg het totale aardgasverbruik met bijna
7 procent. Het verbruik van autobrandstoffen door huishoudens was redelijk
constant.

Forse reductie lachgasemissie

Terwijl de economie met 2,0 procent groeide, steeg de emissie van broeikasgassen
met slechts 0,2 procent. Deze relatief geringe toename was te danken aan een
reductie van de uitstoot van het broeikasgas lachgas (N2O) van 22,5 procent. De
uitstoot van de broeikasgassen methaan (CH4) en koolstofdioxide (CO2) namen toe
met respectievelijk 1,7 en 1,8 procent. De totale broeikasgasemissies namen af in
de chemische industrie (22 procent) en de energiebedrijven (3 procent), maar toe in
de transportsector (4 procent), de overige diensten (7 procent) en de landbouw
(10 procent).

Dat het energieverbruik nagenoeg gelijk is gebleven terwijl de CO2-emissie is
gestegen, valt te verklaren door een verandering in de samenstelling van gebruikte
energiedragers. In de aardolie-industrie namen de emissies toe, terwijl het energie-
verbruik afnam, vanwege een stijging in het gebruik van aardolieproducten ten
opzichte van aardolie. In de chemie nam het aandeel van het energieverbruik dat
voor niet-energetische doeleinden gebruikt wordt af, vanwege de teruglopende
productie van met name plastics. Door dergelijke veranderingen steeg de CO2-
emissie per hoeveelheid gebruikte brandstof.

In de chemische basisindustrie werd een forse reductie in de uitstoot van lachgas
gerealiseerd (78 procent). Lachgas komt vrij bij de productie van salpeterzuur.
Door een technische ingreep is het mogelijk lachgas te ontleden in stikstof en zuur-
stof, de normale bestanddelen van lucht. Deze innovatie is eind 2007 doorgevoerd
bij de twee voornaamste producenten van salpeterzuur. Naast deze innovatie lag
ook de economische productie in de chemische basisindustrie een stuk lager dan in
2007. De stijging van de methaanemissies wordt vrijwel geheel veroorzaakt
door de landbouwsector. Een grotere rundveestapel en een grotere inzet van

De Nederlandse economie 2008	 67

wkk (warmte/krachtkoppeling) in de tuinbouw veroorzaakten 8 procent meer
methaanemissies.

Doordat de milieurekeningen aansluiten bij de principes van de nationale reke
ningen wijken de gepresenteerde emissiegegevens enigszins af van de cijfers die
Nederland moet rapporteren aan het IPCC dat toezicht houdt op naleving van het
Kyoto-protocol (zie kader 3.a). Het voornaamste verschil bestaat eruit dat IPCC-
definities uitgaan van alle emissies die plaatsvinden op het grondgebied van een
land, terwijl de nationale rekeningen uitgaan van het zogenaamde ingezetene-princi-
pe. Als gevolg hiervan worden in de nationale rekeningen emissies door Nederlandse
ingezetenen op vakantie in het buitenland meegeteld, terwijl emissies door buiten-
landse toeristen in Nederland juist niet worden meegeteld. Een tweede belangrijk
verschil bestaat eruit dat emissies ten gevolge van internationaal transport zoals
wegverkeer, luchtvaart en scheepvaart niet in het IPCC-cijfer worden meegenomen.

Sinds 1990 zijn de broeikasgasemissies volgens de definities van de nationale reke-
ningen gestegen met 4 procent. De stijging van de broeikasgasemissies in de
afgelopen achttien jaar is vooral te wijten aan een sterke toename van de uitstoot
door de transportsector (79 procent) en de elektriciteitscentrales (30 procent). De
emissies vanuit de industrie en de landbouw zijn juist met respectievelijk 26 en
8 procent gedaald. Volgens de IPCC-definities is de uitstoot van broeikasgassen ten
opzichte van het ‘basisjaar’ van het Kyoto-protocol met ruim 3 procent afgenomen.
Nederland moet in 2010 volgens de Kyoto-afspraken een emissiereductie realise-
ren van 6 procent ten opzichte van het basisjaar. Om de gehele Kyoto-doelstelling
te halen, zal Nederland gebruik maken van de zogenaamde ‘flexible Kyoto-
mechanismen’ door emissiereducties in het buitenland te realiseren.

Energie-intensiteit verbeterd

De energie-intensiteit, het energieverbruik per eenheid toegevoegde waarde, van
de Nederlandse economie is in 2008 verder gedaald. Deze verbetering komt vooral
op het conto van de aardolieraffinaderijen en de basischemie, waar het energie
verbruik afnam. Ook in de vervoerssector daalde de energie-intensiteit, met name
bij het vervoer over water en het vervoer over land. In de dienstensectoren
verslechterde daarentegen de energie-intensiteit, met name door de koude winter
van begin 2008 waardoor meer aardgas nodig was voor het verwarmen van kanto-
ren en andere bedrijfsruimtes. Sinds 1990 is de energie-intensiteit van de economie
met 21 procent verbeterd. Opvallend is dat bij zowel het vervoer als de overige
diensten in achttien jaar tijd nauwelijks verbetering is opgetreden in de energie-
intensiteit.

68	 Centraal Bureau voor de Statistiek

3.15 Energie-intensiteit bedrijven

Bron: CBS, Milieurekeningen 2008.

130

120

110

100

90

80

70

60

1990=100

Dienstverlening Vervoer Industrie

Nederlandse economie Landbouw en visserij

1990 1995 2000 2005

Waarde van reserves neemt toe

Op 1 januari 2009 bedroeg de waarde van de aardgasreserves 166 miljard euro en
die van aardolie 5,1 miljard euro. Dit komt overeen met meer dan een kwart van
het bbp van Nederland in 2008. Ten opzichte van 1 januari 2008 is de gasvoorraad
daarmee 20 procent meer waard geworden. Hoewel de fysieke hoeveelheid aardgas
en aardolie 5) in de Nederlandse bodem sinds 1990 is afgenomen, is de monetaire
waarde van de resterende reserves sinds 2000 sterk gestegen. Dit wordt veroorzaakt
door de vooral de laatste jaren sterk oplopende prijs van aardgas en aardolie.

De waarde van de olie- en gasreserves kan volgens verschillende methoden worden
bepaald. 6) In het gebruikte scenario is er vanuit gegaan dat de olie- en gasprijs
gelijk is aan het gemiddelde van de afgelopen drie jaar en in toekomstige jaren met
de inflatie stijgt. De reden voor deze aannames is dat de toekomstige ontwikkelin-
gen van de olie- en gasprijs moeilijk te bepalen zijn. Zo daalde de gasprijs in 2007
met enkele procenten ten opzichte van een jaar eerder, terwijl de gasprijs in 2008
met meer dan een kwart steeg. Het moge duidelijk zijn dat de waarde van de
beschikbare reserves sterk afhankelijk is van de aannames die aan het scenario ten
grondslag liggen.

5)	 Deze wordt uitgedrukt in ‘standaard’ kubieke meter (Sm3) hetgeen duidt op een kubieke meter aardgas
of aardolie onder standaardcondities. Dit zijn referentiecondities met een temperatuur van 15°C en een
luchtdruk van 101,325 kPa.

6)	 E. Veldhuizen et al. (2009). Valuation of oil and gas reserves in the Netherlands 1990–2005. www.cbs.nl.

De Nederlandse economie 2008	 69

3.16 Reserves aardolie en aardgas

mld standaard m3mld euro

Bron: CBS, Milieurekeningen 2008.

2 500

2 000

1 500

1 000

500

0

200

160

120

80

40

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008

Balanswaarde aardgas

Balanswaarde aardolie

Resterende verwachte aardgasreserve (rechteras)

Resterende verwachte aardoliereserve (rechteras)

In hoeverre gaat Nederland op een duurzame wijze om met haar aardgas- en
aardoliereserves? Er zijn verschillende manieren om het begrip duurzaamheid te
interpreteren. Aanhangers van de zogenaamde sterke duurzaamheidsgedachte
benadrukken dat duurzaamheid betekent dat geen enkele vorm van natuurlijk
kapitaal verloren mag gaan. Aangezien de fysieke voorraden langzamerhand
uitgeput raken, kan er volgens hen van duurzaamheid geen sprake zijn. Aanhangers
van de zwakke duurzaamheidsgedachte benadrukken de mogelijkheid van uitruil
tussen verschillende kapitaalvormen. Zij kijken met name naar de monetaire cijfers,
waaruit blijkt dat de waarde van de slinkende reserves alsmaar toeneemt. Deze
waarde kan worden gebruikt om substituten – bijvoorbeeld windenergie – te
ontwikkelen. Zolang de waarde van de reserves blijft toenemen is er volgens hen
geen reden om aan de duurzaamheid van dit beleid te twijfelen. Het is daarom
belangrijk om voorraden zowel in fysieke als in monetaire zin te meten.

Kader 3.a

Verschillen in de definities van de uitstoot van broeikasgassen

Broeikasgasemissies worden in Nederland volgens verschillende definities
gepubliceerd. Hieronder worden de verschillen kort toegelicht.

Volgens het Intergovernmental Panel on Climate Change (IPCC)
Voor het voeren van internationaal beleid (zoals de Kyoto-afspraken) is door het
IPCC een voorschrift opgesteld om per land de emissie van broeikasgassen vast
te stellen. In het IPCC-totaal blijft de zogenaamde korte koolstofkringloop, zoals

70	 Centraal Bureau voor de Statistiek

het verbranden van biomassa in houtkachels en biochemische processen, buiten
beschouwing. Hiervan wordt verondersteld dat deze niet structureel bijdraagt
aan de toenemende concentratie van broeikasgassen in de atmosfeer. De vervui-
ling door het verkeer wordt berekend aan de hand van de totale hoeveelheid in
het binnenland afgeleverde motorbrandstof, ongeacht de nationaliteit van de
gebruiker of de locatie van het daadwerkelijke gebruik en de hiermee samen-
hangende emissie.

Volgens de Milieubalans
Het Planbureau voor de Leefomgeving (PBL) publiceert jaarlijks de Milieu
balans. De hierin gepresenteerde totale uitstoot voor Nederland is gebaseerd op
het IPCC-getal. Naast dit cijfer publiceert het PBL ook de CO2 emissies die zijn
gecorrigeerd voor de temperatuurschommelingen. Hiermee wordt het verbruik
van aardgas voor ruimteverwarming gecorrigeerd voor een bovengemiddeld
koud of warm jaar om zo de trendmatige ontwikkeling van CO2-emissies zicht-
baar te maken.

Aansluittabel broeikasgasemissies in Nederland 1)

		 1990	 1995	 2000	 2005	 2006	 2007	 2008*

		 megaton CO2-equivalenten

1.	 Stationaire bronnen 2)	 187	 196	 185	 183	 178	 178	 176
2.	 Mobiele bronnen volgens CBS	 34	 36	 40	 43	 43	 44	 45
3.	 Mobiele bronnen volgens IPCC	 31	 34	 37	 39	 40	 39	 40
4.	 Kort-cyclische CO2	 6	 6	 8	 10	 10	 9	 10

5.	 Totaal, IPCC (excl. LULUCF)	 212	 224	 214	 212	 208	 207	 206
	 = 1 + 3 - 4 (Kyoto-protocol)

6.	 Temperatuurcorrectie	 4	 0	 3	 0	 1	 2	 –1

7.	 Totaal, Milieubalans (PBL) = 5 + 6	 216	 225	 217	 212	 210	 210	 205

8.	 CBS, actuele emissie in	 221	 232	 225	 221	 221	 221	 221
	 Nederland = 1 + 2

9.	 Ingezetenen in het buitenland	 12	 17	 22	 23	 22	 23	 23
10.	Niet-ingezetenen in Nederland	 5	 5	 6	 7	 7	 7	 7

11.	 Totale emissie door ingezetenen, 	 228	 245	 241	 237	 236	 237	 237
	 NAMEA (CBS) = 8 + 9 - 10

Bron: CBS, Milieurekeningen 2008.

1)	 Wegens afrondingsverschillen tellen de sommen van de onderdelen niet altijd op tot het totaal.
2)	 Stationaire bronnen is inclusief kort-cyclische CO2.

De Nederlandse economie 2008	 71

Actuele emissies volgens het CBS
Het CBS publiceert jaarlijks de actuele emissie van broeikasgassen in Nederland.
Hierbij gaat het om de daadwerkelijke uitstoot binnen de landsgrenzen. In
tegenstelling tot het IPCC-voorschrift en de Milieubalans wordt hierbij gekeken
naar de uitstoot van verkeer en andere mobiele bronnen in Nederland, ongeacht
waar de brandstof is getankt. Net als bij het IPCC-totaal wordt geen tempe
ratuurcorrectie uitgevoerd. Wanneer een jaar met een hoge gemiddelde jaartem-
peratuur wordt gevolgd door een jaar met een lage gemiddelde jaartemperatuur
kunnen de actuele emissie (CBS-cijfer) en het IPCC-cijfer een stijging vertonen,
terwijl de indicator in de Milieubalans juist afneemt of gelijk blijft.

CBS-milieurekeningen
De actuele emissie zoals berekend door het CBS wordt in aangepaste vorm
gepresenteerd in de milieurekeningen (NAMEA), de milieumodule bij de natio-
nale rekeningen. De milieurekeningen geven de milieudruk weer in relatie tot
de Nederlandse economie, verdeeld naar bedrijfstakken en consumptiedoel
einden. Bij de aansluiting van milieugegevens op de economische kerngegevens
van de nationale rekeningen is het onderscheid tussen ingezetenen en niet-
ingezetenen van belang. In de nationale rekeningen wordt de totale productie
bepaald als de som van de productie door alle ingezeten producenten. De
productie en de hiermee samenhangende vervuiling kan echter ook in het
buitenland plaatsvinden. Hierbij gaat het voornamelijk om internationaal trans-
port zoals wegverkeer, luchtvaart en scheepvaart. Omgekeerd veroorzaken
niet-ingezetenen enige vervuiling binnen de landsgrenzen van Nederland. Het
verschil tussen de vervuiling samenhangend met de Nederlandse economie en
de totale uitstoot op Nederlands grondgebied wordt dus bepaald door de
vervuiling van ingezetenen in het buitenland (regel 10 in de aansluittabel) minus
de vervuiling van niet-ingezetenen in Nederland (regel 11).

De Nederlandse economie 2008	 73

4.	 Arbeidsmarkt

Gedurende het jaar 2008 sloeg de trend op de arbeidsmarkt om. In de eerste helft
waren de omstandigheden nog gunstig. Het aantal vacatures bereikte een nieuw
record en de werkloosheid liep gestaag terug. Tegelijkertijd groeide de werkgele-
genheid verder. Het aantal banen van werknemers bereikte de grens van 8 miljoen.
In de tweede helft van het jaar werden echter de gevolgen van de economische
crisis op de arbeidsmarkt merkbaar. Het is gebruikelijk dat de arbeidsmarkt met
enige vertraging reageert op veranderingen in de economie. Bedrijven zijn bij een
economische opleving vaak nog enige tijd terughoudend met het aannemen van
nieuw personeel, terwijl men bij een economische teruggang niet direct personeel
kan ontslaan. In de regel loopt als eerste het aantal vacatures terug. Vervolgens
gaat de werkloosheid omhoog en ten slotte daalt de werkgelegenheid. In de tweede
helft van 2008 is het aantal vacatures zeer sterk gedaald en is er een einde gekomen
aan de voortdurende afname van de werkloosheid. De daling van het aantal vaca-
tures was geconcentreerd in de nijverheid en de commerciële dienstverlening. De
ingezette verslechtering op de arbeidsmarkt in de tweede helft van 2008 heeft zich
versterkt doorgezet in 2009. In het eerste kwartaal van 2009 is het aantal banen van
werknemers gecorrigeerd voor seizoensinvloeden voor het eerst in drie jaar afge-
nomen.

Het beroep op een uitkering in het kader van werkloosheid, arbeidsongeschiktheid
of bijstand is in 2008 per saldo verder afgenomen. Doordat de toestroom tot de
WW en de bijstand aan het einde van het jaar opliep, pakte de daling wel lager uit
dan in de voorgaande jaren. Ondanks de groeivertraging was er in 2008 sprake van
een sterke stijging van de cao-lonen. De cao-lonen waren 3,5 procent hoger dan in
2007. De werkelijke loonkosten per arbeidsjaar van alle werknemers stegen in 2008
met gemiddeld 3,8 procent. Deze stijging is hoger dan in de voorgaande vier jaren,
maar ligt net onder het gemiddelde van de afgelopen tien jaar (3,9 procent). Omdat
bedrijven bij een recessie niet direct het boventallig geworden personeel ontslaan, is
de arbeidsproductiviteit in 2008 met slechts 0,9 procent gestegen. Bij de huidige
recessie wordt de werkgelegenheid ook mede en tijdelijk in stand gehouden met
maatregelen als werktijdverkorting en deeltijd-WW.

74	 Centraal Bureau voor de Statistiek

4.1 Arbeid

	 2000	 2005	 2006	 2007*	 2008*	 Mutatie
						 t.o.v. 2007

	 x 1 000

Bevolking	 15 922	 16 317	 16 346	 16 382	 16 446	 64

Potentiële beroepsbevolking	 10 729	 10 940	 10 951	 10 963	 10 970	 7
Beroepsbevolking	 7 187	 7 401	 7 486	 7 603	 7 714	 110
Werkzame beroepsbevolking	 6 917	 6 918	 7 074	 7 259	 7 410	 151
Werkloze beroepsbevolking	 270	 483	 413	 344	 304	 –40
Niet-beroepsbevolking	 3 542	 3 539	 3 465	 3 360	 3 256	 –104

Banen van werkzame personen	 8 680	 8 769	 8 920	 9 154	 9 288	 133
Arbeidsvolume van werkzame
personen (arbeidsjaren)	 6 534	 6 478	 6 583	 6 732	 6 812	 81
Banen van werknemers	 7 410	 7 497	 7 626	 7 841	 7 973	 132
Arbeidsvolume van werknemers
(arbeidsjaren)	 5 750	 5 683	 5 773	 5 909	 5 993	 85

Openstaande vacatures	 203	 150	 195	 240	 239	 –1
Ontstane vacatures	 1 018	 869	 1 045	 1 127	 1 030	 –97
Vervulde vacatures	 997	 832	 994	 1 108	 1 089	 –19

	 %					 procentpunt

Bruto-arbeidsparticipatie	 67,0	 67,7	 68,4	 69,4	 70,3	 0,9
Netto-arbeidsparticipatie	 64,5	 63,2	 64,6	 66,2	 67,5	 1,3
Werkloosheid	 3,8	 6,5	 5,5	 4,5	 3,9	 –0,6

Bron: CBS, Bevolkingsstatistiek, Enquête beroepsbevolking, Vacature-enquête en Nationale rekeningen 2008.

4.1	 De vraag naar arbeid

Omslag in het aantal vacatures

Het aantal openstaande vacatures was in 2008 vrijwel gelijk aan het jaarrecord van
2007. Gemiddeld stonden er 239 duizend vacatures open. Er ontstonden ruim 1 mil-
joen vacatures en bijna 1,1 miljoen vacatures werden vervuld. Halverwege het jaar
bereikte het aantal openstaande vacatures met 256 duizend een nieuw record. Daarna
liep het aantal ontstane vacatures snel terug. Het aantal vervulde vacatures volgde
met enige vertraging. Aan het eind van het eerste kwartaal van 2009 resteerden nog
maar 154 duizend openstaande vacatures. Dit is een daling van 40 procent ten
opzichte van het recordcijfer halverwege 2008. Zulke forse veranderingen in het aan-
tal vacatures komen echter vaker voor. Zo halveerde het aantal vacatures tijdens de
economische teruggang van 2001/2002 in ruim een jaar tijd. Aan het einde van het
eerste kwartaal van 2009 lag het aantal vacatures nog altijd ver boven het laagste
niveau van de vorige crisis; het aantal vacatures in het derde kwartaal van 2003
bedroeg slechts 81 duizend.

De Nederlandse economie 2008	 75

In de aantallen vervulde vacatures zijn vervallen vacatures inbegrepen. Doorgaans
vervallen er minder dan 20 duizend vacatures in een kwartaal. In het vierde kwar-
taal van 2008 bedroeg het aantal vervallen vacatures echter 34 duizend. Als gevolg
van de snel verslechterende economische omstandigheden en de grote onzeker-
heid werden er meer vacatures ingetrokken dan normaal.

4.2 Aantal vacatures en werklozen

Bron: CBS, Vacature-enquête.

600

500

400

300

200

100

0
I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I III III IV

2001 2002 2003 2004 2005 2006 2007* 2008* ’09*

x 1 000

Openstaande vacatures Werklozen

De daling van het aantal vacatures in de tweede helft van 2008 en het eerste kwar-
taal van 2009 was geconcentreerd in de nijverheid en de commerciële dienstver
lening. De grootste afname vond plaats bij de financiële instellingen. Ook in de
industrie en de handel liep het aantal vacatures sterk terug. In de niet-commerciële
dienstverlening steeg het aantal vacatures daarentegen in heel 2008 onverminderd
door. Aan het einde van het jaar was bijna één op de drie vacatures afkomstig van
een niet-commerciële instelling. De stijging zat met name in de gezondheids- en
welzijnszorg. In het eerste kwartaal van 2009 nam ook het aantal vacatures in de
niet-commerciële dienstverlening af, met name omdat het aantal vacatures in de
zorg terugliep.

Met het oplopen van het aantal vacatures in de eerste helft van 2008 bereikte de
spanning op de arbeidsmarkt een hoogtepunt. De spanning op de arbeidsmarkt
blijkt ten eerste uit de verhouding tussen het aantal vacatures en het aantal werk-
lozen. In 2004 stonden er tegenover elke tien vacatures veertig werklozen. Halver-
wege 2008 waren er voor elke tien vacatures nog maar twaalf werklozen. Een
andere manier om de krapte op de arbeidsmarkt te bepalen is de vacaturegraad.
De vacaturegraad is het aantal openstaande vacatures per duizend banen van
werknemers. In de eerste helft van 2008 kwam de vacaturegraad uit op 32. Dit is de
hoogst gemeten vacaturegraad ooit. In de eerste helft van 2008 was de spanning
het grootst bij de delfstoffenwinning (52) en de bouwnijverheid (51). Het laagst
was de vacaturegraad in de bedrijfstakken onderwijs (16) en openbaar bestuur (19).
In de tweede helft van het jaar daalde de spanning op de arbeidsmarkt snel. Aan

76	 Centraal Bureau voor de Statistiek

het einde van het eerste kwartaal in 2009 was de vacaturegraad gezakt tot 19. Vooral
in de bouwnijverheid is de vacaturegraad snel teruggelopen: van 51 in de eerste
helft van 2008 tot 21 aan het einde van het eerste kwartaal van 2009.

Hoogtepunt banengroei voorbij

In 2008 waren er in totaal 133 duizend banen van werkzame personen meer dan in
2007. Het aantal banen van werkzame personen kwam daarmee uit op 9,3 miljoen.
Het was het vierde achtereenvolgende jaar waarin het aantal banen toenam. In de
periode 2005–2008 zijn er ruim een half miljoen banen bijgekomen. In 2008 kwam
de groei van de werkgelegenheid volledig voor rekening van de werknemers. Het
aantal zelfstandigen bleef stabiel.

De stijging van het aantal banen van werknemers was in 2007 het sterkst, met een
toename van 234 duizend banen. Sindsdien kwam de banengroei elk kwartaal
lager uit. In het eerste kwartaal van 2008 was de groei op jaarbasis nog 175 duizend
banen en in het tweede kwartaal 150 duizend. In het derde kwartaal viel de banen-
groei terug tot 105 duizend en in het vierde kwartaal bedroeg de banengroei 100
duizend. In het eerste kwartaal van 2009 was het aantal banen van werknemers
nog maar 23 duizend hoger dan in dezelfde periode een jaar eerder. Het aantal
banen van werknemers in de gezondheids- en welzijnszorg nam nog toe, maar in
de nijverheid en de zakelijke dienstverlening (inclusief het uitzendwezen) daalde
het aantal banen. De bedrijfstakken waar veel mannen werken, zijn het zwaarst
getroffen. Het aantal banen van mannelijke werknemers was in het eerste kwartaal
van 2009 dan ook al 20 duizend lager dan een jaar eerder, terwijl het aantal banen
van vrouwen nog met 43 duizend steeg. Als ook rekening wordt gehouden met
seizoenseffecten, is er in het eerste kwartaal van 2009 ook voor het totaal aantal
banen van werknemers al sprake van een daling. Dit is de eerste daling in drie jaar
tijd.

Het aantal personen dat in Nederland werkzaam is, nam in 2008 toe met 124 dui-
zend. Nog nooit waren er zoveel mensen aan het werk in Nederland: in 2008
gemiddeld ruim 8,7 miljoen. In vergelijking met tien jaar eerder zijn er 1 miljoen
werkzame personen bijgekomen. Hiertoe wordt iedereen gerekend die betaald
werk doet, ongeacht het aantal uren dat per week wordt gewerkt. Overigens is het
aantal mensen dat in de loop van het jaar gewerkt heeft, veel groter dan het aantal
mensen dat gemiddeld in het jaar gewerkt heeft. Iemand die maar een half jaar
gewerkt heeft, telt als een halve werkzame persoon. Veel mensen werken maar een
deel van het jaar. Denk bijvoorbeeld aan schoolverlaters of mensen die met pen
sioen gaan. Ook zijn er veel mensen die gedurende een jaar tijdelijk zonder werk
zitten.

De Nederlandse economie 2008	 77

Kader 4.a

Arbeidsmarktdynamiek, 2003

Bron: CBS, Nationale rekeningen, experimenteel onderzoek.

Werkzame personen

gemiddeld 8,3 mln personen

Immigratie
10 000

Overlijden
10 000

Emigratie
5 000

Werklozen

gemiddeld 0,4 mln
personen

Immigratie
5 000

Overlijden
0

Emigratie
0

Overige bevolking

gemiddeld 7,6 mln personen

0,8 mln

1,1 mln

1,3 mln 0,9 mln 1,1 mln0,8 mln

Overlijden
130 000

Emigratie
100 000

Geboorte
200 000

Immigratie
90 000

1,1 mln

Bovenstaande figuur geeft aan hoe de 16,2 miljoen personen in Nederland in 2003
verdeeld waren over drie arbeidsmarktposities. Daarnaast is geraamd hoe vaak
personen in de loop van het kalenderjaar van arbeidsmarktpositie zijn gewisseld.
Ook de instroom in de bevolking als gevolg van geboorte en immigratie wordt in
dit schema in kaart gebracht, evenals de uitstroom uit de bevolking door overlij-
den en emigratie. De drie arbeidsmarktposities die hierbij worden onderscheiden
zijn werkzaam, werkloos en overige bevolking. Werkzaam betreft alle personen die
werken in Nederland, ongeacht leeftijd en arbeidsduur. In de definiëring van
werklozen is, anders dan normaal gesproken het geval is, geen twaalfuursgrens
gehanteerd. In de figuur zijn de demografische stromen afgerond op veelvouden
van 5 duizend, terwijl de overige uitkomsten zijn afgerond op honderdduizend-
tallen. In deze stroomcijfers zijn alle mutaties meegeteld die in 2003 hebben plaats-
gevonden, ongeacht het aantal dagen dat de verschillende arbeidsmarktposities
hebben geduurd. De verschillende banen van een persoon zijn namelijk alleen
samengeteld tot een werkzame periode, als de persoon onafgebroken werkzaam
was. Zodra er tussen het einde van de ene baan en het begin van de volgende
baan één of meer dagen zitten (al is het bijvoorbeeld maar een weekend), telt dit
al als één uitstroom uit ‘werkzaam’, gevolgd door één instroom in ‘werkzaam’.
Daarnaast is ongeveer 1,1 miljoen keer sprake van een wisseling van hoofdbaan
binnen de (ononderbroken) werkzame periode. De som van alle stromen in 2003
bedraagt ongeveer 7,7 miljoen, dat wil zeggen dat gemiddeld de helft van alle
personen in 2003 van positie is veranderd.

78	 Centraal Bureau voor de Statistiek

Groei arbeidsvolume geconcentreerd in de zakelijke dienstverlening

De stijging van het aantal banen van werkzame personen heeft ook geleid tot de
groei van het arbeidsvolume. De groei in het arbeidsvolume bedroeg 81 duizend
arbeidsjaren in 2008. Dit komt neer 1,2 procent. De groei was voor de helft gecon-
centreerd in de zakelijke dienstverlening. Binnen deze bedrijfstak groeiden vooral
de juridische en economische dienstverlening (13 duizend arbeidsjaren) en de
computerservicebureaus (10 duizend). De laatste tien jaar zijn deze bedrijfsklassen
sterk gegroeid. De werkgelegenheid in de juridische en economische dienstver
lening groeide van 209 duizend naar 281 duizend arbeidsjaren en de werkgelegen-
heid in de computerservicebureaus van 96 duizend naar 150 duizend arbeidsjaren.
Een andere gestage groeier was het gezondheids- en welzijnswerk. Hier groeide de
werkgelegenheid de afgelopen tien jaar van 647 duizend naar 866 duizend arbeids-
jaren. Sinds 2007 is de werkgelegenheid in deze bedrijfstak groter dan die van de
industrie. Daarmee is deze bedrijfstak opgeklommen naar de tweede plaats, na de
zakelijke dienstverlening. Tot en met 1994 was de industrie de grootste bedrijfstak
in Nederland.

4.3 Jaarmutatie arbeidsvolume van werkzame personen, 2008*

Bron: CBS, Nationale rekeningen 2008.

–10 –5 0 5 10 15 20 25 30 35 40 45

Zakelijke dienstverlening

Cultuur en overige dienstverlening

Handel

Industrie

Energie- en waterleidingbedrijven

Openbaar bestuur

Landbouw en visserij

Gezondheids- en welzijnszorg

Bouwnijverheid

Gesubsidieerd onderwijs

Vervoer en communicatie

Delfstoffenwinning

Financiële instellingen

Horeca

1 000 arbeidsjaren

In vergelijking met 2007 is de groei van het aantal uitzendkrachten in 2008 bijna
stilgevallen. In 2007 liep de werkgelegenheid onder uitzendkrachten nog met
40 duizend arbeidsjaren op; in 2008 bedroeg de toename nog maar 5 duizend. Ook
de werkgelegenheidsstijging in de handel was eruit; deze liep terug van 30 dui-
zend arbeidsjaren in 2007 naar 6 duizend in 2008. In vijf bedrijfstakken nam de
werkgelegenheid in 2008 af, het sterkst in de horeca (8 duizend arbeidsjaren).

De Nederlandse economie 2008	 79

De helft van de werknemersbanen is een deeltijdbaan

In 2008 zijn werkzame personen gemiddeld minder uren gaan werken. Momenteel
is de helft van alle banen van werknemers een deeltijdbaan. In de periode 1998-2008
is het aantal deeltijdbanen in Nederland met 1,1 miljoen gegroeid tot ruim 4 miljoen.
Het aantal voltijdbanen daalde in deze periode licht, van 4 miljoen naar 3,9 miljoen.
De banengroei kwam dus volledig voor rekening van de deeltijdbanen. Het
percentage deeltijdwerkers in Nederland is bij zowel de mannen als de vrouwen
het hoogste van Europa. Van de banen die door vrouwen worden bezet is driekwart
een deeltijdbaan. Het aandeel deeltijdbanen van mannen blijft hier sterk bij achter,
maar is met 30 procent toch substantieel. Het aandeel deeltijders varieert sterk per
bedrijfstak. In de bedrijfstakken particuliere huishoudens met personeel, gezond-
heids- en welzijnszorg en horeca is ruim driekwart van de banen van werknemers
in deeltijd. Onderaan de ranglijst staat de bouwnijverheid met een aandeel
deeltijdbanen van 10 procent. In alle bedrijfstakken zijn de banen van vrouwen
voor het merendeel deeltijdbanen. Dit in tegenstelling tot de banen van mannen
die in alle bedrijfstakken, met uitzondering van de horeca, voor het merendeel
door voltijders worden bezet.

Kader 4.b

Werktijdverkorting en deeltijd-WW

Bedrijven die door buitengewone omstandigheden in de problemen komen
(bijvoorbeeld door brand of overstroming) waardoor enige tijd minder arbeids-
krachten in het bedrijf nodig zijn, kunnen bij het ministerie van Sociale Zaken en
Werkgelegenheid een vergunning voor werktijdverkorting aanvragen. De
werknemers krijgen dan voor de niet-gewerkte uren een tijdelijke WW-uitkering.
Hierdoor worden de loonkosten van het bedrijf gedrukt.

Als gevolg van de huidige financiële crisis werden bedrijven in het najaar van
2008 soms van de ene op de andere dag geconfronteerd met een acute vraaguitval.
Om te voorkomen dat zulke bedrijven onder druk van de snelle veranderingen
overhaast werknemers zouden ontslaan, werd vanaf eind november 2008 werk-
tijdverkorting ook mogelijk gemaakt voor bedrijven met een omzetverlies van
minstens 30 procent. Het aantal werknemers dat per bedrijf onder de regeling
kon worden gebracht, was evenredig aan het percentage waarmee de omzet
was afgenomen. De aanvraag gold voor zes weken en kon daarna drie maal
verlengd worden (tot in totaal dus 24 weken). Ongeveer 850 bedrijven hebben
van de regeling gebruik gemaakt. In totaal betrof dit 810 duizend arbeidsuren
per week. Dit komt overeen met 20 duizend voltijdbanen, gedurende de loop-
tijd van de regeling.

80	 Centraal Bureau voor de Statistiek

Inmiddels is deze tijdelijke werktijdverkortingsregeling beëindigd. In plaats
daarvan is sinds april 2009 de regeling voor deeltijd-WW verruimd. Voor de
werktijdverkortingsregeling kwamen alleen bedrijven in aanmerking die met
tenminste 30 procent omzetdaling te maken hadden. De deeltijd-WW kan bij elk
bedrijf worden afgesproken dat door de crisis wordt getroffen. Werknemers
blijven net als bij de werktijdverkortingsregeling in dienst bij het bedrijf, maar
voor de uren waarop de medewerker niet aan het werk is ontvangt hij een
WW-uitkering. In juni is het totale budget voor deze regeling opgehoogd van
375 miljoen naar 950 miljoen. Tot 1 januari 2010 kan gebruik worden gemaakt
van deze regeling of totdat het totale budget van 950 miljoen is uitgeput.

4.2	 Het aanbod van arbeid

Sterke groei beroepsbevolking

De gemiddelde Nederlandse bevolking nam in 2008 met 64 duizend personen toe.
In 2006 werd een historisch lage groei gemeten van 26 duizend personen. De
sterkere bevolkingsgroei in 2008 werd veroorzaakt doordat de immigratie steeg en
de emigratie afnam. Overigens was de bevolkingsgroei rond de eeuwwisseling nog
aanmerkelijk hoger, toen groeicijfers boven de honderdduizend werden opgetekend.
Trendmatig neemt de bevolkingsgroei af, vanwege de vergrijzing. De gemiddelde
bevolking van 15–64 jaar, de potentiële beroepsbevolking, nam in 2008 met slechts
7 duizend personen toe. Daarmee wordt een dalende lijn voortgezet, die in 2002 is
ingezet. Rond de eeuwwisseling nam de gemiddelde potentiële beroepsbevolking
nog toe met meer dan 60 duizend personen per jaar. 1) Ook de groeivertraging van
de potentiële beroepsbevolking hangt samen met de vergrijzing.

Ondanks de geringe groei van de potentiële beroepsbevolking, nam de beroeps
bevolking wel met 110 duizend personen toe. Deze bestaat uit personen van 15 tot
65 jaar die minstens twaalf uur per week werken of actief dergelijk werk zoeken.
Daarmee groeide de beroepsbevolking in 2008 voor het derde jaar op een rij fors.
De beroepsbevolking telde in 2008 gemiddeld 7,7 miljoen personen, het hoogste
aantal ooit. De bruto-arbeidsparticipatie, het aandeel van de beroepsbevolking in
de potentiële beroepsbevolking, steeg hierdoor met een 0,9 procentpunt tot
70,3 procent.

1)	 Bij de interpretatie van deze cijfers is van belang dat het uitkomsten zijn van de Enquête beroepsbevolking
(EBB), die afwijken van de Bevolkingsstatistieken van het CBS. In de EBB-uitkomsten wordt de
bevolking in institutionele huishoudens buiten beschouwing gelaten. Daarnaast wordt de gemiddelde
bevolking van een bepaalde leeftijdsgroep bij de twee statistieken op een verschillende manier
berekend.

De Nederlandse economie 2008	 81

4.4 In- en uitstroom van de potentiële beroepsbevolking (in duizendtallen), 2008*

14 -> 15 jaar 199 Personen van 15–64 jaar 64 -> 65 jaar 169

per 1 januari 2008 11 054

per 31 december 2008 11 092 Overlijden (15–64 jaar) 24

Nettotoename 38

Immigratie (15–64 jaar) 122 Emigratie (15–64 jaar) 95

Bron: CBS, Bevolkingsstatistiek.

De niet-beroepsbevolking nam met 104 duizend af tot 3,3 miljoen personen. Hier-
van wilden 2,9 miljoen personen geen betaald werk van twaalf uur of meer per
week. Redenen om geen betaald werk te ambiëren zijn opleiding of studie, ziekte
of arbeidsongeschiktheid, prepensioen (vut) en zorg voor gezin of huishouden.
Van de 673 duizend personen die wél betaald werk van minstens twaalf uur per
week zouden willen hebben, valt nog eens ruim de helft af omdat zij niet actief op
zoek zijn naar werk en/of zij niet direct beschikbaar zijn om te beginnen met werk.
Deze twee groepen worden niet meegeteld bij de werkloze beroepsbevolking.

De toename van de beroepsbevolking kwam voor een groot deel voor rekening
van vrouwen. Het aantal vrouwen in de beroepsbevolking nam toe met 78 dui-
zend, het aantal mannen met 33 duizend. De bruto-arbeidsparticipatie van vrou-
wen steeg met 1,3 procentpunt tot 62 procent. Sinds begin jaren tachtig is de bruto-
arbeidsparticipatie van vrouwen gemiddeld met 1 procentpunt per jaar toegenomen.
De bruto-arbeidsparticipatie van mannen is in deze periode ook toegenomen, maar
met maar 0,5 procentpunt per jaar. In 2008 bedroeg de bruto-arbeidsparticipatie
van mannen 78,5 procent.

De groei van de beroepsbevolking is geconcentreerd in de leeftijdsgroep 45–64 jaar.
In deze leeftijdsgroep nam de beroepsbevolking toe met 101 duizend personen.
Deze toename is voor een deel toe te schrijven aan demografische ontwikkelingen;
er komen geleidelijk aan steeds meer mensen in deze leeftijdsgroep. Zeker voor de
55-plussers geldt echter dat de toenemende participatie ook een grote rol speelt. In
2008 groeide de bruto-arbeidsparticipatie van 55–64-jarigen met 1,9 procentpunt
tot 57 procent.

82	 Centraal Bureau voor de Statistiek

4.5 Opdeling potentiële beroepsbevolking (in duizendtallen), 2008*
(Tussen haakjes staat de mutatie t.o.v. 2007 vermeld.)

|
Wil betaald werk van 12 uur of meer per week

Ja Nee
673 (–72) 2 887 (–72)

|
Kan op korte termijn beginnen Vanwege:

opleiding 959
ziekte 763
vut 499
zorg 346
overige 320

Ja Nee
519 (–66) 154 (–6)

|
Zoekt actief

Ja Nee
304 (–40) 215 (–26)

Heeft betaald werk van 12 uur of meer per week
Ja

7 410 (151)
Nee

3 560 (–144)

Werkzame
beroepsbevolking

Werkloze
beroepsbevolking Niet-beroepsbevolking

Bron: CBS, Enquête beroepsbevolking.

Bevolking 15–64 jaar
10 970 (7)

De bruto-arbeidsparticipatie onder niet-westerse allochtonen is in 2008 gestegen
naar 62,2 procent. Daarmee ligt de participatie van deze groep bijna 5 procentpunt
hoger dan in 2001. Van de niet-westerse allochtone mannen participeerde in 2008
ruim 71 procent en van de vrouwen 53 procent. Bij zowel mannen als vrouwen ligt
de bruto-arbeidsparticipatie van niet-westerse allochtonen ruim onder die van
autochtonen. Bij mannen is het verschil 9 procentpunt, bij vrouwen 10 procent-
punt.

4.6 Beroepsbevolking, jaarmutaties

Bron: CBS, Enquête beroepsbevolking.

200

150

100

50

0

–50

–100

–150
Potentiële

beroepsbevolking
Werkzame

beroepsbevolking
Werkloze

beroepsbevolking
Niet-beroepsbevolking

1 000 personen

2006 2007* 2008*

De Nederlandse economie 2008	 83

Steeds meer mensen aan het werk

De werkzame beroepsbevolking is in 2008 toegenomen met 151 duizend tot 7,4 mil-
joen personen. Eerder in deze paragraaf werd gesteld dat er 8,7 miljoen werkzame
personen waren. Tussen beide groepen bestaan verschillen. De werkzame beroeps-
bevolking omvat alle personen van 15–64 jaar die in Nederland wonen en twaalf
uur of meer per week werken, ongeacht in welk land gewerkt wordt. Bij de werk-
zame personen echter wordt iedereen meegerekend die bijdraagt aan de productie
in Nederland ongeacht leeftijd, woonland of het aantal uren dat per week gewerkt
wordt. De netto-arbeidsparticipatie, het aandeel van de werkzame beroepsbevol-
king in de potentiële beroepsbevolking, steeg in 2008 tot 67,5 procent. Het verschil
met de bruto-arbeidsparticipatie is dat de werkloze beroepsbevolking in het
nettocijfer niet meegeteld wordt. Nog nooit was de netto-participatiegraad zo
hoog. Tien jaar eerder bedroeg de netto-arbeidsparticipatie nog 62 procent. Een
groter deel van de bevolking heeft betaald werk.

4.8 Het werkzame deel van de Nederlandse bevolking, 2008*

Bron: CBS, Bevolkingsstatistiek en Enquête beroepsbevolking.

300

250

200

150

100

50

0
0 10 20 30 40 50 60 70 80 90

Overige bevolking Werkloze beroepsbevolking

Werkzame beroepsbevolking

x 1 000

leeftijd in jaren

In 2008 is de werkloze beroepsbevolking met 40 duizend afgenomen in vergelijking
met het jaar ervoor. Het was het derde jaar op rij dat de werkloosheid afnam, na een
periode van oplopende werkloosheid vanaf 2001. Wel was de daling in 2008 minder
groot dan in het jaar ervoor. Inmiddels loopt de werkloosheid op. In 2008 waren er
gemiddeld 304 duizend werklozen. Dit is 3,9 procent van de beroepsbevolking. De
werkloosheid is hiermee gedaald tot hetzelfde niveau als in 2002.

De werkloosheid daalde in 2008 over de hele linie. Er waren in vergelijking met een
jaar eerder 12 duizend mannen minder werkloos en 28 duizend vrouwen. Daar-
mee kwam de werkloosheid onder mannen uit op gemiddeld 3,3 procent en onder

84	 Centraal Bureau voor de Statistiek

vrouwen op 4,8 procent. Zoals gebruikelijk was de werkloosheid onder jongeren
(15 tot 25 jaar) relatief het hoogst, namelijk 8,7 procent. Bij jongeren speelt de over-
gang van school naar werk een rol. Dit gaat vaak gepaard met een periode van
werkloosheid. In de grote groep van 25–44 jaar bedroeg de werkloosheid 3 procent.
Bij mannen in deze leeftijdsgroep is de werkloosheid zeer laag (2,2 procent). Bij
vrouwen in deze leeftijdsgroep is het werkloosheidspercentage bijna het dubbele.
De werkloosheid onder 45-plussers bedroeg 3,7 procent (personen tot 65 jaar). Dit
is 0,7 procentpunt minder dan het jaar ervoor. Oudere werkzoekenden hebben dus
ook geprofiteerd van de gunstige situatie op de arbeidsmarkt in 2008.

Aan de daling van de werkloosheid kwam in het vierde kwartaal van 2008 een
einde. Het aantal werklozen was toen vrijwel gelijk aan dat in het derde kwartaal.
Op basis van de voor seizoenseffecten gecorrigeerde cijfers kan worden vastge-
steld dat de werkloosheid in de periode juli-september 2008 een laagste punt
bereikte, en sindsdien oploopt. In die periode waren gemiddeld 284 duizend
personen werkloos (niet gecorrigeerd voor seizoensinvloeden).

Kader 4.c

Werkloosheid in Nederland het laagst

Om de werkloosheid in Europese landen onderling goed te kunnen vergelijken,
publiceert het Europese bureau voor de statistiek (Eurostat) maandelijks gehar-
moniseerde cijfers over de werkloze beroepsbevolking. De werkloze beroeps
bevolking is hierbij gedefinieerd als alle mensen van 15–74 jaar die:
–	 zonder werk zijn;
–	 op korte termijn beschikbaar zijn (binnen twee weken);
–	 actief op zoek zijn gegaan naar werk (in de afgelopen vier weken).

Het CBS hanteert naast de internationale definitie ook een nationaal concept.
Het grootste verschil met de internationale definitie is dat in de Nederlandse
definitie ook een urengrens wordt gehanteerd. In de Nederlandse definitie is
iemand alleen werkloos, als hij of zij geen werk heeft of een baan heeft van
minder dan twaalf uur per week, én op zoek is naar een baan van twaalf uur of
meer per week én daarvoor beschikbaar is. Daarnaast heeft de Nederlandse
werkloosheidsdefinitie alleen betrekking op mensen van 15–64 jaar. Ook voor
de werkzame beroepsbevolking geldt een andere definitie, waarbij in Nederland
eveneens een twaalfuursgrens wordt gehanteerd. Hierdoor kan het zijn dat in
Nederland in 2008 volgens de internationale definitie 2,8 procent van de
beroepsbevolking tot de werklozen werd gerekend en volgens het nationale
concept 3,9 procent.

De Nederlandse economie 2008	 85

In 2008 waren 16,6 miljoen mensen werkloos in de 27 landen van de Europese
Unie. Dit komt overeen met 7 procent van de beroepsbevolking van 15–74 jaar.
In Nederland was de werkloosheid met 2,8 procent het laagst van de gehele
Europese Unie. Vlak daarachter kwam Denemarken met 3,3 procent. Het land
met het hoogste percentage werklozen was Spanje waar 11,3 procent van de
beroepsbevolking op zoek was naar werk. Ook in Slowakije was de werkloosheid
fors hoger dan gemiddeld.

Werkloosheid in de Europese Unie, 2008

Bron: Eurostat.

0 1 2 3 4 5 6 7 8 9 10 11 12

Spanje
Slowakije
Frankrijk

Hongarije
Griekenland

Portugal
Letland

Duitsland
Polen
EU-27
België
Italië

Finland
Ierland

Zweden
Malta

Litouwen
Roemenië
Bulgarije

Ver. Koninkrijk
Estland

Luxemburg
Tsjechië

Slovenië
Cyprus

Oostenrijk
Denemarken

Nederland

% van de beroepsbevolking

Al vanaf het begin van 2008, vóórdat de kredietcrisis zich aandiende, liep de
werkloosheid in de meeste Europese landen op. Nederland was een van de
uitzonderingen hierop; de werkloosheid daalde hier nog tot ver in 2008. In 9 van
de 27 landen lag het jaarcijfer over de werkloosheid in 2008 boven dat van 2007.
In de andere landen was de werkloosheid op jaarbasis nog wel gedaald.

4.3	 Productiviteit, loonontwikkeling en winstgevendheid

Productiviteitsgroei onder gemiddelde

De arbeidsproductiviteit is in 2008 met slechts 0,9 procent gestegen. Deze stijging
is lager dan de 1,4 procent in 2007 en de gemiddelde arbeidsproductiviteitsont
wikkeling over de laatste twintig jaar. Over de afgelopen twintig jaar groeide de
arbeidsproductiviteit gemiddeld 1,4 procent per jaar. De ontwikkeling in 2008 is

86	 Centraal Bureau voor de Statistiek

niet uitzonderlijk. Wanneer de economie een recessie ingaat, vindt vaak een sterke
daling plaats van de productiviteit. Dit gebeurde ook in 2001 en 2002 met stijgingen
van slechts 0,3 respectievelijk 0,4 procent. Bedrijven ontslaan bij een economische
neergang niet direct het boventallig geworden personeel, terwijl ze wel machines en
installaties hebben staan die niet volledig voor de productie gebruikt worden. Bij
de huidige recessie wordt de werkgelegenheid ook mede en tijdelijk in stand
gehouden met maatregelen als werkverkorting en deeltijd-WW. Dit valt voor cijfers
over de arbeidsproductiviteit ongunstig uit, omdat de deelnemers wel voor hun vol-
ledige baan meetellen in cijfers over het arbeidsvolume.

4.7 Ontwikkeling arbeidsproductiviteit

Bron: CBS, Nationale rekeningen 2008.

5

4

3

2

1

0

–1

–2

1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008*

% volumemutaties

Arbeidsproductiviteit

Toegevoegde waarde (bruto, basisprijzen)

Arbeidsvolume werkzame personen (arbeidsjaren)

De zwakke groei van de arbeidsproductiviteit in 2008 werd voor een groot deel
veroorzaakt door de industrie. Hier daalde de arbeidsproductiviteit, na zes jaren van
forse stijgingen, met 1,2 procent. In de landbouw, de handel en de vervoerssector
kwam de productiviteitgroei ook lager uit dan in 2007. De bouw kende net als in 2007
een forse stijging van de arbeidsproductiviteit (4 procent). De arbeidsproductiviteit
van de financiële en zakelijke dienstverlening steeg na twee jaren van daling met
0,5 procent. Bij arbeidsproductiviteitscijfers over de financiële instellingen zij aange-
tekend dat het al dan niet verrichten van grote afschrijvingen hierbij geen rol speelt.

Loonkosten stijgen

Het brutoloon zoals vastgelegd in cao’s namen in 2008 toe met gemiddeld 3,5 procent.
Dit was fors meer dan in 2007, toen de stijging 2 procent bedroeg. De cao-loonstijging
lag in 2008 ook duidelijk boven de inflatie, die uitkwam op 2,5 procent. De contractu-
ele loonkosten stegen in 2008 met 4 procent. De contractuele loonkosten zijn daarmee

De Nederlandse economie 2008	 87

sneller gestegen dan de cao-lonen. Dit is vooral toe te schrijven aan de verhoging van
de wettelijke inkomensafhankelijke werkgeversbijdrage in de ziektekosten. In het eer-
ste kwartaal van 2009 kwam de cao-loonstijging op jaarbasis uit op 3,6 procent. De
stijging van de contractuele loonkosten was toen al teruggelopen tot eveneens 3,6 pro-
cent. Dit komt door de verlaging van de werkgeverspremie voor de werkloosheid en
de wettelijke inkomensafhankelijke werkgeversbijdrage in de ziektekosten.

4.9 Loonontwikkeling

Bron: CBS, Statistiek Indexcijfers van cao-lonen en Nationale rekeningen 2008.

5

4

3

2

1

0
Cao-lonen per

maand inclusief
bijzondere
beloningen

Lonen per
arbeidsjaar

Sociale premies t.l.v.
werkgevers per

arbeidsjaar

Beloning van
werknemers per

arbeidsjaar

Contractuele
loonkosten
per maand

%

2005 2006 2007* 2008*

De beloning van werknemers per arbeidsjaar steeg in 2008 met gemiddeld 3,8 procent.
Dit is een hogere stijging dan in de voorgaande vier jaren, maar de stijging ligt nog net
onder het gemiddelde van de afgelopen tien jaar (3,9 procent). De gemiddelde stijging
van de lonen per arbeidsjaar was in 2008 gelijk aan de cao-loonstijging (3,5 procent).
De sociale lasten per arbeidsjaar stegen sterker (4,7 procent). In al deze cijfers is ook de
loonontwikkeling van werknemers die niet onder een cao vallen inbegrepen.

De beloning van werknemers per arbeidsjaar bedroeg in 2008 gemiddeld iets meer
dan 49 duizend euro. Dit is de som van het brutoloon van 38,6 duizend euro per
arbeidsjaar en de sociale premies ten laste van de werkgevers van 10,6 duizend
euro per arbeidsjaar. De hoogste beloning per arbeidsjaar kennen de delfstoffen-
winning (92 duizend euro) en de financiële instellingen (75 duizend euro). De
beloning per arbeidsjaar steeg in 2008 het snelst in de landbouw en visserij (7,9 pro-
cent), gezondheids- en welzijnszorg (5,5 procent) en de bouwnijverheid (5 pro-
cent). Daarentegen daalden de gemiddelde beloning in de financiële instellingen
met 1 procent. Dit is mede het gevolg van de hoge incidentele beloningen die in
deze bedrijfstak in 2006 werden uitbetaald.

In het eerste kwartaal van 2009 is de stijging van de beloning van werknemers per
arbeidsjaar sterk verminderd. In vergelijking met het eerste kwartaal van 2008 nam

88	 Centraal Bureau voor de Statistiek

de beloning per arbeidsjaar toe met 1,7 procent. Ook de lonen per arbeidsjaar
stegen met 1,7 procent. Dit is fors lager dan de cao-loonontwikkeling. Dat de feite-
lijke loonstijging achterblijft bij de cao-loonstijging van 3,5 procent komt vooral
doordat variabele beloningselementen, zoals bonussen en winstdelingen, in
omvang zijn afgenomen. Ook de inkomsten uit overwerk liepen terug. Daarnaast
speelt een rol dat het merendeel van de cao’s was afgesloten voordat de econo
mische crisis begon.

Kader 4.d

Beloning van werknemers per gewerkt uur naar opleidingsniveau

De beloning van werknemers met een hoger opleidingsniveau ligt gemiddeld
85 procent boven dat van werknemers met een lager opleidingsniveau. Dit blijkt
uit nieuwe cijfers van de nationale rekeningen die het CBS dit jaar heeft samen-
gesteld onder meer op basis van de SBB-opleidingsniveaubestanden. Tussen
2001 en 2005 is het verschil in beloning tussen lager opgeleiden en hoger
opgeleiden verder toegenomen. Terwijl de beloning per gewerkt uur van lager
opgeleiden in 2001–2005 met 11,6 procent toenam, steeg de beloning van hoger
opgeleiden met bijna 14 procent.

Beloning van werknemers per gewerkt uur naar opleidingsniveau, 2005

Bron: CBS, Nationale rekeningen 2008.

40

35

30

25

20

15

10

5

0
Lager Middelbaar Hoger

euro

In 2005 was bijna de helft van alle banen van werknemers bezet door een persoon
met een voltooide middelbare opleiding. Hieronder wordt verstaan havo/vwo
of mbo. Een kwart was hoger opgeleid (hbo of wetenschappelijk onderwijs) en
ruim een kwart lager opgeleid (basisonderwijs, mavo of vbo). In de periode
2001–2005 is het aandeel banen van werknemers met een lager opleidingsniveau
met 5 procentpunt afgenomen. Het aandeel banen van werknemers met een
hoger opleidingsniveau steeg in deze periode met 3 procentpunt.

De Nederlandse economie 2008	 89

Winstgevendheid bedrijven afgenomen

De winstgevendheid van de economie is in 2008 licht gestegen. De winstgevend-
heid van de economie of van een bedrijfstak kan worden gemeten met de arbeids-
inkomensquote (aiq). Deze indicator geeft aan welk deel van het nationaal
inkomen toevloeit aan de productiefactor arbeid. Het resterende deel van het
nationaal inkomen vloeit naar de productiefactor kapitaal en vormt een beloning
voor het ondernemerschap. Een dalende aiq betekent dat een kleiner deel van het
verdiende inkomen naar de factor arbeid gaat en is hiermee een aanwijzing dat de
winstgevendheid toeneemt.

Het niveau van de aiq verschilt sterk per bedrijfstak. Dit komt door de grote
verschillen in de verhouding van de inzet van arbeid tegenover kapitaal. Zo heeft
een kapitaalintensieve industrie een relatief lage aiq. De verhouding tussen arbeid
en kapitaal ligt doorgaans vast in de productiemiddelen van een bedrijfstak en is
daardoor tamelijk stabiel. De aiq is daardoor vooral geschikt om de ontwikkeling
van de winstgevendheid binnen een bedrijfstak in de tijd te beschrijven.

Om te bepalen hoe de winstgevendheid van het bedrijfsleven zich heeft ontwikkeld
wordt gekeken naar de aiq van de marktsector. Hierbij worden de bedrijfstakken
overheid, de delfstoffenwinning, verhuur en handel in onroerend goed en de
gezondheids- en welzijnszorg, die binnen de economie een ander karakter hebben,
buiten beschouwing gelaten. De winstgevendheid van de marktsector is in 2008
verder gedaald.

Behalve in de bouw en de financiële en zakelijke dienstverlening daalde de
winstgevendheid in alle sectoren van de marktsector. In de landbouw daalde de
winstgevendheid het sterkst, gevolgd door de industrie. In de financiële en zakelijke
dienstverlening steeg in 2008 de winstgevendheid licht, na twee jaren van daling.
De zelfstandigen, ingedeeld bij de huishoudens, zagen hun winstgevendheid in
2008 dalen, na twee jaren van forse toename. Bij de vennootschappen steeg de
winstgevendheid daarentegen licht.

90	 Centraal Bureau voor de Statistiek

4.10 Arbeidsinkomensquote naar bedrijfstakken en sectoren 1)

	 1995	 2000	 2004	 2005	 2006	 2007*	 2008*

	 %

Bedrijfstakken
landbouw, bosbouw en visserij	 77,0	 95,1	 114,6	 113,6	 94,6	 97,2	 122,7
delfstoffenwinning	 8,6	 7,7	 7,2	 5,2	 4,1	 4,4	 3,2
industrie	 74,2	 71,7	 72,5	 68,7	 68,7	 67,6	 69,0
energie- en waterleidingbedrijven	 52,3	 57,7	 40,7	 32,5	 27,3	 23,5	 24,5
bouwnijverheid	 86,6	 83,8	 86,0	 83,7	 82,2	 80,6	 78,4
handel, horeca en reparatie	 82,4	 72,2	 75,2	 73,7	 73,0	 72,3	 75,1
vervoer, opslag en communicatie	 80,4	 79,5	 73,9	 71,6	 71,8	 72,6	 75,7
financiële en zakelijke dienstverlening	 64,5	 69,2	 73,2	 71,2	 72,6	 74,2	 73,6
overheid	 100,0	 100,0	 100,0	 100,0	 100,0	 100,0	 100,0
zorg en overige dienstverlening	 95,0	 90,9	 88,3	 89,3	 89,8	 88,7	 90,7

Totaal	 78,6	 77,2	 78,7	 76,6	 75,8	 76,0	 75,8
Martksector 2)	 80,8	 80,0	 80,2	 77,4	 77,6	 78,4	 79,0

Vennootschappen	 70,4	 70,9	 70,4	 67,7	 67,9	 69,0	 68,6
Huishoudens incl. IZW huishoudens	 85,1	 78,7	 90,4	 90,1	 83,9	 79,6	 81,0

Bron: CBS, Nationale rekeningen 2008.

1)	 De arbeidsinkomensquote is de beloning van werknemers plus de toegerekende beloning voor zelfstandigen en
meewerkende gezinsleden (aantal arbeidsjaren zelfstandigen en meewerkende gezinsleden vermenigvuldigd met de
gemiddelde beloning van werknemers) als aandeel in de som van beloning van werknemers en netto
exploitatieoverschot/gemengd inkomen.

2)	 Totaal exclusief overheid, delfstoffenwinning, verhuur van en handel in onroerend goed en gezondheid en welzijnszorg.

4.4	 Sociale zekerheid

Het aantal verstrekte WW-uitkeringen is in 2008 met 21 duizend gedaald tot
171 duizend aan het einde van het jaar. Het aantal WW-uitkeringen daalt vanaf
2005. Doordat de netto-toestroom tot de WW aan het einde van het jaar opliep,
pakte de daling wel lager uit dan in voorgaande jaren. Het diepste punt werd
bereikt in oktober (gecorrigeerd voor seizoensinvloeden). Toen werden er 166 dui-
zend uitkeringen verstrekt, vrijwel evenveel als op het diepste punt dat in 2001
werd bereikt. Na oktober is het aantal uitkeringen opgelopen tot 203 duizend
uitkeringen in april 2009 (seizoensgecorrigeerd). In vijf maanden tijd is het aantal
uitkeringen dus al met 37 duizend opgelopen.

De Nederlandse economie 2008	 91

4.11 Uitkeringen en vacatures

Bron: CBS, Statistiek werkloosheidsuitkeringen, Statistiek bijstandsuitkeringen, Vacature-enquête.

1) Ultimo-standen.

400

350

300

250

200

150

100

50

0
I II III IV I II III IV I II III IV I II III IV I II III IV I

2004 2005 2006 2007 2008 2009

Openstaande vacatures 1) Werkloosheidsuitkeringen Bijstandsuitkeringen

x 1 000

Ook het aantal bijstandsuitkeringen daalt vanaf 2005. Ultimo 2008 werden er 259 dui-
zend bijstandsuitkeringen verstrekt, 15 duizend minder dan een jaar eerder.
Hoewel het aantal bijstandsuitkeringen het hele jaar door bleef dalen, is de afname
wel lager uitgevallen dan in 2007. Vanaf begin 2009 loopt het aantal bijstandsuit
keringen op. Het is gebruikelijk dat het aantal mensen dat gebruik moet maken
van de bijstand iets trager reageert op conjuncturele omslagen dan het aantal
mensen met WW. Dit komt omdat sommige mensen pas nadat hun WW-uitkering
is beëindigd in de bijstand terecht komen.

De groep waarvan de recente stijging in het aantal WW-uitkeringen het hoogst is,
zijn mannen van 25–45 jaar. Er werden bijna 20 duizend extra WW-uitkeringen aan
mannen verstrekt. Maar ook onder 45–55-jarige mannen is de stijging fors (6 000).
Onder vrouwen is de toeloop vooralsnog veel kleiner. De enige groep waar het
aantal WW-uitkeringen ook in april nog daalde (in vergelijking met een jaar eerder)
zijn de 55–65-jarigen. Dit geldt zowel voor mannen als vrouwen. Dit is in overeen-
stemming met het feit dat de werkloze beroepsbevolking voor deze leeftijdsgroep
nog altijd krimpt.

92	 Centraal Bureau voor de Statistiek

4.12 WW- en bijstandsuitkeringen van personen jonger dan 65 jaar

		 April 2009*		 Mutatie april 2008–april 2009*

		 WW	 Bijstand	 WW	 Bijstand

		 x 1 000

Mannen		 116,6	 111,9	 23,1	 0,4
w.v.
	 <25 jaar	 5,7	 6,2	 3,8	 0,8
	 25–34 jaar	 18,4	 19,0	 10,0	 0,6
	 35–44 jaar	 26,8	 29,3	 9,3	 –1,2
	 45–54 jaar	 29,2	 31,5	 6,2	 0,2
	 55–64 jaar	 36,4	 25,9	 –6,2	 0,0

Vrouwen		 90,3	 153,5	 4,9	 –5,4
w.v.
	 <25 jaar 	 4,0	 9,1	 1,6	 –0,5
	 25–34 jaar	 15,1	 26,2	 4,0	 –1,4
	 35–44 jaar	 24,2	 38,9	 2,6	 –2,6
	 45–54 jaar	 25,1	 40,3	 0,7	 –0,7
	 55–64 jaar	 21,9	 39,0	 –4,0	 –0,2

Totaal		 207,0	 265,5	 27,5	 –5,1

Bron: CBS, Statistiek werkloosheidsuitkeringen en Statistiek bijstandsuitkeringen.

Dalende trend arbeidsongeschiktheidsuitkeringen

Het aantal arbeidsongeschiktheidsuitkeringen is in 2008 verder afgenomen. Aan
het eind van 2008 werden 838 duizend van dergelijke uitkeringen verstrekt. Eind
2007 waren dit er nog 847 duizend. Het aantal arbeidsongeschiktheidsuitkeringen
daalt al sinds 2003 en is in zes jaar tijd afgenomen met 155 duizend, een daling van
ongeveer 20 procent. De daling is voor een deel het gevolg van wijzigingen in de
wetgeving rond arbeidsongeschiktheidsuitkeringen, in 2004.

4.13 Arbeidsongeschiktheidsuitkeringen

Bron: CBS, Statistiek arbeidsongeschiktheidsuitkeringen.

1 200

1 000

800

600

400

200

0

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

WGAIVAWAZWajongWAO

x 1 000

De Nederlandse economie 2008	 93

Het totaal aantal arbeidsongeschiktheiduitkeringen is een optelsom van de
volgende regelingen; de Wet op arbeidsongeschiktheidsvoorziening (WAO), de
Wet Arbeidsongeschiktheidsverzekering zelfstandigen (WAZ), de Wet arbeids
ongeschiktheidsvoorziening jonggehandicapten (Wajong) en de Wet Werk en
Inkomen naar Arbeidsvermogen (WIA). Sinds 1 januari 2004 worden er geen
nieuwe gevallen meer toegelaten tot de WAO en de WAZ. Personen die na deze
datum arbeidsongeschikt raken komen in de WIA. De introductie van de WIA is
een van de oorzaken achter de daling van het aantal arbeidsongeschiktheidsuit
keringen: de toelatingseisen tot de WIA zijn strenger dan die tot de voormalige
WAO. Met de WIA wordt getracht mensen te stimuleren om naar vermogen te
werken. De WIA bestaat uit twee regelingen. Personen die duurzaam en voor meer
dan 80 procent arbeidsongeschikt zijn vallen onder de Inkomensvoorziening voor
Volledig en duurzaam Arbeidsongeschikten (IVA). De regeling Werkhervatting
Gedeeltelijk Arbeidsongeschikten (WGA) is bestemd voor personen die voor meer
dan 35 procent, maar minder dan 80 procent arbeidsongeschikt zijn. Van het totaal
aantal arbeidsongeschiktheidsuitkeringen die eind 2008 verstrekt werden, behoor-
de 67 procent tot de WAO, 21 procent tot de Wajong en 5 procent tot de WAZ. De
overige uitkeringen vielen onder het nieuwe regime: 5 procent behoorde tot de
WGA en 2 procent tot de IVA.

4.14 In- en uitstroom Wajong

16

14

12

10

8

6

4

2

0
2001 2002 2003 2004 2005 2006 2007 2008

Instroom Uitstroom Saldo in- en uitstroom

x 1 000

Hoewel het totaal aantal arbeidsongeschiktheidsuitkeringen daalt, is er sinds 2002
sprake van een stijging van de instroom in de Wajong. Het is de enige arbeids
ongeschiktheidsregeling waar de laatste jaren substantieel meer gebruik van wordt
gemaakt. De instroom in Wajong steeg van 7 duizend in 2001 tot 15 duizend in
2008: dit is meer dan een verdubbeling in zeven jaar. Eind 2008 maakten bijna
178 duizend mensen gebruik van de Wajong.

94	 Centraal Bureau voor de Statistiek

Kader 4.e

Participatie na ontslag als gevolg van een conjuncturele neergang

Een conjuncturele neergang gaat over het algemeen gepaard met ontslagen.
Hier wordt een analyse gemaakt van het verloop van de loopbaan (de partici
patieontwikkeling) na een ontslag als gevolg van een recessie. De analyse is
gebaseerd op de recessie in 2002–2003 toen de internetluchtbel barstte. Hierbij
wordt gebruikt gemaakt van ontslaggevens over 2003. Niet-ontslagen werk
nemers worden gelijktijdig gevolgd en vergeleken met ontslagen werknemers.
De analyse beperkt zich tot werknemers die geboren werden na 1945: in 2003
maakten werknemers die geboren zijn vóór 1945, na ontslag namelijk nog veel-
vuldig gebruik van prepensioenregelingen. Bovendien beperkt de analyse zich
tot werknemers met vaste banen van redelijke omvang (> 0,33 vte) die minimaal
1 jaar bestonden.

De bovenste grafiek geeft de participatieontwikkeling weer van de werknemers
met regulier werk in 2003 die vallen in de groep niet-ontslagenen. Deze groep
dient als referentiegroep: hierbij is van belang om te weten dat het gaat om de
‘hoofdactiviteit’. Mensen kunnen bijvoorbeeld een WW-uitkering ontvangen,
maar omdat ze meer inkomen uit loon ontvangen zijn ze toch ingedeeld bij de
groep werknemers. 2) Uit de analyse blijkt dat van de niet-ontslagenen ongeveer
90 procent gedurende de gehele periode van 24 maanden na juni 2003 een baan
heeft als werknemer.

De andere twee grafieken laten de participatieontwikkeling zien van werk
nemers die in 2003 werden ontslagen, hetzij collectief (meer dan twintig werk-
nemers per bedrijf) hetzij individueel. De ontslagenen laten een volledig ander
participatieverloop zien in de twee jaar nadat de baan werd beëindigd dan de
niet-ontslagenen. Een aanzienlijk deel van de ontslagenen ontvangt na 12 maan-
den nog een WW-uitkering: 15 procent (collectief ontslag) en 23 procent (indivi-
dueel ontslag), ten opzichte van 1 procent voor de niet-ontslagenen. Uiteindelijk
heeft 11 procent van de niet-ontslagenen 24 maanden na dato geen baan als
werknemer. Van beide andere categorieën is dat 32 procent (collectief ontslag)
en 36 procent (individueel ontslag). De grafieken laten de gemiddelde participa-
tie per maand zien.

2)	 Op basis van het Socaal Statistisch Bestand is vanaf 1999 op maandbasis van alle tot de bevolking
behorende personen de belangrijkste bron van inkomsten bekend (de zogenaamde ‘sociaaleconomische
categorie’). De participatie (het percentage personen met een baan als belangrijkste inkomstenbron)
wordt daarvan afgeleid. Studenten krijgen altijd de sociaaleconomische categorie ‘Scholier/student’.
Omdat er samenloop kan zijn van een baan met een studie of een hogere uitkering is de participatie van
werknemers met regulier werk in 2003 niet 100 procent.

De Nederlandse economie 2008	 95

Participatieontwikkeling

100

95

90

85

80

75

Van niet-ontslagenen

–1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

%

maanden voor en na juni 2003
Van collectief ontslagenen

100

90

80

70

60

50

40

30

20

10

0
–1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

%

maanden voor en na ontslagmoment
Van individueel ontslagenen

100

90

80

70

60

50

40

30

20

10

0
–1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

%

maanden voor en na ontslagmoment

Zonder inkomsten Scholier/student Pensioen

Overige uitkeringen ABW WW

WAO

Bron: Van Gaalen, R. en J. van Rooijen (2009). Participatie en inkomsten na collectief en individueel
ontslag om bedrijfseconomische redenen. In: Tijdschrift voor Arbeidsvraagstukken, 25(2), 201–2006.

Zelfstandige Werknemer

96	 Centraal Bureau voor de Statistiek

Concluderend kan gesteld worden dat de meerderheid van de in 2003 ontslagen
werknemers zich snel herstelt na ontslag, maar een aanzienlijk deel ondervindt
negatieve gevolgen. De eerste 6 maanden na ontslag blijken cruciaal. Collectief
ontslagenen herstellen zich beter dan individueel ontslagenen. Dit komt mede
doordat de groep collectief ontslagenen ook werknemers bevat die de arbeids-
overeenkomst op eigen initiatief en met wederzijds goedvinden beëindigden.
Uit aanvullend onderzoek blijkt dat vooral ouderen, moeders met jonge kinderen
en allochtonen kwetsbare groepen vormen.

4.5	 Faillissementen

Meer bedrijven, minder personen failliet

In 2008 zijn in totaal 6 847 faillissementen uitgesproken. Dat is 14 procent minder
dan in 2007, toen er 7 952 faillissementen plaatsvonden. De daling in 2008 is volledig
het gevolg van een sterke afname van het aantal natuurlijke personen en eenmans-
zaken dat failliet is verklaard. Deze afname hangt samen met wijzigingen in de Wet
Schuldsanering Natuurlijke Personen (WSNP) 3) per 1 januari 2008. Vóór de
wetswijzigingen van 1 januari 2008 werden schuldenaren die zich niet aan de
verplichtingen van hun schuldsanering hielden, zonder meer failliet verklaard.
Sinds 1 januari 2008 gebeurt dit echter alleen nog maar als er sprake is van
voldoende boedelsaldo, zodat na beëindiging van het faillissement uitbetaling kan
plaatsvinden. Omdat dit doorgaans in slechts een klein deel van de zaken het geval
is, heeft deze verandering in de regelgeving geleid tot een sterke afname van het
aantal faillissementen als gevolg van een ‘mislukte’ schuldsanering. In totaal nam
het aantal faillissementen van natuurlijke personen in 2008 af met 34 procent ten
opzichte van 2007, en dat van eenmanszaken met 22 procent.

Het aantal bedrijfsfaillissementen 4) daarentegen is voor het eerst sinds 2004 geste-
gen. Het aantal bedrijven dat in 2008 failliet ging, lag 7 procent hoger dan in 2007
en kwam uit op 3 840. Met uitzondering van de industrie en delfstoffenwinning is
het aantal faillissementen van bedrijven in 2008 in alle bedrijfstakken gestegen.
Met name in de laatste twee maanden van het jaar gingen veel meer bedrijven
failliet dan in 2007.

3)	 De WSNP is ingevoerd in december 1998 en biedt particulieren, al dan niet met een eenmanszaak, die
problematische schulden hebben, de mogelijkheid om in een periode van drie jaar van hun schulden af
te komen.

4)	 In deze paragraaf wordt onder de term ‘bedrijven’ verstaan: bedrijven en instellingen, exclusief
eenmanszaken. Dit geldt ook voor begrippen als ‘bedrijfsfaillissementen’ etc.

De Nederlandse economie 2008	 97

4.15 Uitgesproken faillissementen naar rechtsvorm per kwartaal

Bron: CBS, Faillissementsstatistiek.

3 000

2 500

2 000

1 500

1 000

500

0

2000 2001 2002 2003 2004 2005 2006 2007 2008 ’09

Bedrijven (excl. eenmanszaken) Eenmanszaken

Natuurlijke personen (incl. nalatenschappen)

Ook in het eerste kwartaal van 2009 liet de kredietcrisis duidelijk zijn sporen achter.
In totaal werden toen 2 612 faillissementen uitgesproken, 55 procent meer dan in
het eerste kwartaal van 2008. Het aantal uitgesproken faillissementen per kwartaal
is sinds het begin van 2005 niet meer zo hoog geweest. Het aantal faillissementen
van bedrijven nam zelfs nog sterker toe: in het eerste kwartaal van 2009 kwam dit
uit op 1 688, een verdubbeling ten opzichte van het eerste kwartaal van 2008. Een
dergelijk hoog aantal is sinds het begin van de jaren tachtig van de vorige eeuw
niet voorgekomen.

4.16 Uitgesproken faillissementen naar rechtsvorm per jaar

	 2000	 2004	 2005	 2006	 2007	 2008

Bedrijven en instellingen (excl. eenmanszaken)	 2 621	 5 267	 5 083	 4 228	 3 589	 3 840
Eenmanszaken	 958	 1 381	 1 697	 1 713	 1 013	 795
Natuurlijke personen (incl. nalatenschappen)	 919	 2 701	 3 302	 3 238	 3 350	 2 212

Totaal	 4 498	 9 349	 10 082	 9 179	 7 952	 6 847

Bron: CBS, Faillissementsstatistiek.

Ook in relatieve zin nam in 2008 het aantal faillissementen van bedrijven en
instellingen toe. Het aantal faillissementen per 1 000 bedrijven steeg van 9,2 in
2007 tot 9,5 in 2008. Dit is een stijging van 3 procent. Toch is het relatieve aantal
bedrijfsfaillissementen in 2008 nog lang niet zo hoog als in 2003 en 2004, toen
ruim 14 van de 1 000 bedrijven in Nederland failliet ging. Het hoogste aantal
faillissementen per 1 000 bedrijven kwam in 2008 voor in de bedrijfstakken
vervoer en communicatie (13,9), bouwnijverheid (13,3) en industrie en delfstof-
fenwinning (13). In de bedrijfstak vervoer en communicatie nam het relatieve

98	 Centraal Bureau voor de Statistiek

aantal bedrijfsfaillissementen toe met ruim een kwart: van 11 in 2007 naar 13,9 in
2008. Ook in de handel was sprake van een forse stijging: van 9,8 per 1 000 in
2007 tot 10,6 in 2008. Daarentegen gingen er juist minder bedrijven failliet in de
industrie en delfstoffenwinning: in 2008 werden 13 van de 1 000 bedrijven in
deze tak failliet verklaard, tegen 14,1 van de 1 000 in 2007. Ook in de horeca nam
het relatieve aantal faillissementen af. Dat kwam echter doordat het aantal
horecabedrijven in 2008 sterker toenam dan het aantal faillissementen. Dat geldt
ook voor de financiële en zakelijke dienstverlening.

4.17 Uitgesproken faillissementen per 1 000 bedrijven en instellingen 1)

	 2000	 2004	 2005	 2006	 2007	 2008

Landbouw en visserij	 0,7	 3,0	 2,0	 1,6	 1,6	 1,7
Industrie en delfstoffenwinning	 12,3	 22,8	 19,8	 14,9	 14,1	 13,0
Bouwnijverheid	 9,7	 17,3	 16,9	 14,6	 12,5	 13,3
Handel	 7,8	 13,3	 12,7	 10,8	 9,8	 10,6
Horeca	 4,1	 10,1	 12,4	 12,1	 6,8	 6,7
Vervoer en communicatie	 10,9	 17,8	 22,4	 17,3	 11,0	 13,9
Financiële en zakelijke dienstverlening	 10,5	 24,2	 22,1	 17,0	 11,7	 11,6
Onderwijs, gezondheidszorg en overige dienstverlening	 2,9	 4,2	 4,1	 3,6	 4,5	 4,7

Totaal inclusief onbekend	 7,3	 14,2	 13,6	 11,1	 9,2	 9,5

Bron: CBS, Faillissementsstatistiek.

1)	 Exclusief eenmanszaken en de bedrijfstakken overheid en productie en distributie van energie.

De Nederlandse economie 2008	 99

5.	 De Nederlandse economie in sectoren

De crisis die zich in 2007 nog leek te beperken tot een financiële crisis die zich gro-
tendeels over de grens afspeelde, zette zich in 2008 voort als economische crisis en
had invloed op alle Nederlandse sectoren. De teruggang was het meest te merken
op de beurs. Negatieve koersontwikkelingen zorgden voor vermogensverliezen in
alle sectoren. In dit hoofdstuk worden de ontwikkelingen van het inkomen en het
vermogen geanalyseerd voor de verschillende sectoren binnen de Nederlandse
economie. Hierbij wordt onderscheid gemaakt tussen huishoudens, niet-financiële
ondernemingen, financiële instellingen en de overheid. Ook de transacties met het
buitenland komen aan de orde.

De toegevoegde waarde van niet-financiële ondernemingen nam in 2008 nog steeds
toe, maar de toename is al drie jaar op rij minder hoog dan in het voorgaande jaar.
De winstgevendheid van bedrijven nam af in 2008. De wereldwijde economische
crisis heeft een negatieve invloed op de resultaten van financiële instellingen ge-
had. De banken maakten verlies en moesten door de beursontwikkelingen flinke
afschrijvingen noteren op hun beleggingsportefeuille. Ook voor verzekeraars en
pensioenfondsen was het roeien met de riemen die ze hadden in een onstuimig
2008: de dekkingsgraad van de meeste pensioenfondsen zakte onder de verplichte
105 procent.

Het financieel vermogen van Nederlandse huishoudens (inclusief pensioen
voorzieningen) verminderde in 2008 met bijna een kwart. De overheid realiseerde
een overschot op de begroting van 0,7 procent van het bbp. Door enkele grote
noodzakelijke financiële interventies bij in nood verkerende financiële instellingen
steeg de EMU-schuld echter van 46 tot 58 procent van het bbp. De positie van Ne-
derland ten opzichte van het buitenland verslechterde in 2008: het saldo van de
lopende rekening daalde tot een niveau van voor 2002. Het nationaal inkomen
bleef in 2008 nagenoeg gelijk aan dat van 2007.

Kader 5.a

Verschillen en samenhang tussen de sectoren

Er is een duidelijk verschil tussen de sectoren huishoudens, ondernemingen en
de overheid. De belangrijkste economische activiteit van huishoudens is consu-
meren. Ondernemingen zijn vooral gericht op produceren. De overheid tot slot
heeft als belangrijkste economische functie het herverdelen van inkomen.

100	 Centraal Bureau voor de Statistiek

De sectoren hebben een sterke onderlinge wisselwerking. Wanneer bijvoorbeeld
de inkomstenbelasting omhoog gaat, zal er een hoger bedrag van het inkomen
van huishoudens afgaan. Dit resulteert in een lager netto beschikbaar inkomen
van de huishoudens en normaal gesproken ook in een lagere consumptie. Aan
de andere kant neemt het beschikbaar inkomen van de overheid juist toe. Zij
kan dit bijvoorbeeld gebruiken om bepaalde uitkeringen of subsidies te verho-
gen of juist om andere belastingen te verlagen.

Aandelen van sectoren in kernvariabelen, 2008

Bron: CBS, Nationale rekeningen 2008.

200

150

100

50

0

–50

–100
Toegevoegde

waarde (bruto,
basisprijzen)

%

Exploitatie-
overschot

(netto)

Nationaal
inkomen
(netto)

Beschikbaar
inkomen
(netto)

Besparingen
(netto)

Vorderingen-
saldo

Huishoudens Niet-financiële ondernemingen

Financiële instellingen Overheid

De aandelen van de sectoren in de belangrijkste macro-economische totalen geven
een duidelijke weergave van de verschillende kernactiviteiten. Het grootste deel
van de toegevoegde waarde wordt gecreëerd bij de productie binnen de niet-
financiële ondernemingen; zij hebben dan ook het grootste aandeel in de totale
toegevoegde waarde van Nederland. Hoewel de niet-financiële ondernemingen
het meest van alle sectoren kwijt zijn aan beloningen van werknemers en afschrij-
vingen, is ook het exploitatieoverschot van deze sector het grootst. Het nationaal
inkomen bestaat voor een belangrijk deel uit de loonbetalingen en wordt dan ook
gedomineerd door de huishoudens, die immers alle loonbetalingen ontvangen.
Over dit inkomen moeten belastingen en premies worden betaald; wat daarna
overblijft is het beschikbaar inkomen. Het aandeel van de huishoudens in het
totale beschikbare inkomen is hierdoor aanzienlijk lager dan bij het nationaal
inkomen, het aandeel van de overheid is fors hoger. Het beschikbaar inkomen
wordt gebruikt om te consumeren. Omdat alleen huishoudens en de overheid
consumeren is hun aandeel in de besparingen beperkt. Het vorderingensaldo (dit
is het saldo van de lopende rekening) zijn de totale inkomsten minus de totale
uitgaven uit het buitenland. Als dit saldo positief is, blijft er geld over dat kan
worden gespaard, uitgeleend of belegd. Wanneer het saldo negatief is, kan het
tekort gefinancierd worden door bijvoorbeeld te lenen.

De Nederlandse economie 2008	 101

5.1	 Huishoudens

Financieel vermogen onderuit door lagere beurskoersen

De economische crisis had in 2008 vooral invloed op het financieel vermogen van
huishoudens. 1) In totaal nam dit vermogen af met 236 miljard tot 729 miljard euro.
Een kwart van het financiële vermogen ging hiermee voor huishoudens verloren.
Dalende beurskoersen zorgden voor aanzienlijke vermogensverliezen. De verliezen
op de voorzieningen voor pensioen- en levensverzekeringen, die beheerd worden
door de pensioenfondsen en verzekeraars, waren met 156 miljard in absolute zin
het grootst. Dit is een afname van ruim 16 procent ten opzichte van 2007. Aandelen
in bezit van huishoudens verloren met ruim 27 procent relatief het meest van hun
waarde. Daarnaast werden per saldo ook aandelen verkocht. Huishoudens zochten
hun toevlucht in veiligere middelen en zetten hun geld massaal op spaarrekeningen.
De spaargelden namen in 2008 toe met 20 miljard euro, ook in 2007 werd al meer
gespaard. Daarnaast werd ook meer belegd in obligaties (2 miljard euro), waar de
waardedaling geringer was.

5.1 Vorderingen en schulden van huishoudens (incl. IZWh), stand 31 december

Bron: Nationale rekeningen 2008.

0 200 400 600 800 1 000

Overige langlopende kredieten

Kortlopende kredieten

Hypotheken

Schulden

Spaargelden

Obligaties en kortlopende waardepapieren

Overige deposito’s

Chartaal geld en giraal geld

Overige vorderingen

 Aandelen en overige deelnemingen

Voorzieningen pensioen- en levensverz.

Vorderingen

mld euro
2008*2007*

De hypotheekschuld van huishoudens steeg met 38 miljard tot 618 miljard euro.
De toename is minder dan in de voorgaande drie jaar. Er verwisselden 10 procent
minder bestaande koopwoningen van eigenaar. Naast de toegenomen terug

1)	 Onder huishoudens vallen ook de instellingen zonder winstoogmerk ten behoeve van huishoudens
(IZWh).

102	 Centraal Bureau voor de Statistiek

houdendheid bij potentiële kopers zijn ook banken voorzichtiger geworden met
het verstrekken van hypotheken. De overige schulden zijn licht toegenomen in
2008, maar niet meer dan in andere jaren.

Inkomen huishoudens wel gestegen

Huishoudens zagen ondanks de economische malaise hun inkomen in 2008 licht
toenemen. Het reëel beschikbaar inkomen van huishoudens lag een half procent
hoger dan in 2007. Het primair inkomen, dat is het inkomen vóór de herverdeling
door middel van afgedragen belastingen en premies en uitbetaalde uitkeringen, is
in 2008 met bijna 4 procent toegenomen. Het gestegen inkomen is vooral te danken
aan een forse toename van de beloning van werknemers. De aanhoudende banen-
groei in combinatie met langlopende cao-afspraken, zorgden voor een toename
van de beloning van werknemers van ruim 5 procent. Zelfstandigen deden het
gemiddeld minder goed. Hun inkomen uit arbeid nam met slechts 1,3 procent toe,
wat een gemiddeld inkomen van 40 duizend euro per zelfstandige in 2008 bete-
kende. Van de andere inkomstenbronnen namen de dividendinkomsten licht af,
terwijl er per saldo iets meer rente betaald werd. Het overige inkomen uit vermogen
bleef nagenoeg gelijk.

Het gestegen inkomen leidde tot een stijging van de betaalde loon- en inkomens-
heffing. Tegelijkertijd stegen ook de ontvangsten uit sociale uitkeringen. Er werd
met name meer ontvangen aan AOW (1,2 miljard), WAO (1,0 miljard), de kinder
bijslag (0,8 miljard) en de zorgtoeslag (0,6 miljard). Deze herverdeling van het
inkomen leidde per saldo tot een toename van het beschikbaar inkomen van
huishoudens met 6,9 miljard euro in 2008. Na aftrek van de prijsstijging blijft een
stijging van het reëel beschikbaar inkomen over van een half procent.

Vrije besparingen licht negatief

De consumptie door huishoudens is in 2008 meer toegenomen dan het beschikbaar
inkomen. Hierdoor werd er net iets meer geconsumeerd dan er aan inkomen
beschikbaar was. Dit betekent dat de vrije besparingen licht negatief waren, net als
in de periode 2003–2006. Hierdoor is de spaarquote in 2008 met 1 procentpunt
gedaald naar 7 procent. De spaarquote is de verhouding tussen totale besparingen
(vrije besparingen plus collectieve besparingen voor de pensioenvoorziening) en
het beschikbaar inkomen plus de collectieve besparingen. Huishoudens investeer-
den bijna 6 procent meer dan in 2007. Dat zijn zowel de investeringen in woningen
als de investeringen van zelfstandige ondernemers.

De Nederlandse economie 2008	 103

Kader 5.b

Spaarbegrippen van huishoudens

Het begrip sparen staat in de volksmond gelijk aan het geld dat overblijft aan het
einde van de maand. In de nationale rekeningen komen twee spaarbegrippen
voor: de besparingen of ontsparingen als saldo van het beschikbaar inkomen en
consumptieve bestedingen weergegeven in balans A (en in balans B) de toevoe-
gingen (of onttrekkingen) aan de spaarrekening (inclusief betaalrekeningen). Het
blijkt dat huishoudens kunnen ontsparen en toch hun spaarrekening zien toenemen.

Balans A

beschikbaar inkomen

vrije besparingen

consumptieve
bestedingen

ontsparingen

Balans B

schuldopname

toename spaarrekening

schuldaflossing

verkoop effecten aankoop effecten

ontvangen
kapitaaloverdr.

betaalde
kapitaaloverdr.

beschikbaar inkomen investeringen

consumptieve
bestedingen

afname spaarrekening

De balansen geven aan welke geldbronnen (linkerkant van de balans) en welke
bestedingsdoelen (rechterkant) meetellen. Zijn de bronnen toereikend, dan gaat
de linkerkant omlaag. Is het tegenovergestelde het geval, dan zijn de doelen
‘zwaarder’ dan de bronnen en gaat de rechterkant omlaag. Er kunnen zich vier
situaties voordoen. De kleine balansen geven aan hoe de bovenstaande geld-
bronnen en doelen zich op balans A en B tot elkaar verhouden.

A B Situatie 1: Vrije besparingen, toename spaarrekening
Als het beschikbaar inkomen (toegelicht in kader 5.a) toe-
reikend is om de consumptieve uitgaven te betalen zijn er
vrije besparingen. Dit geld, aangevuld met opgenomen

schuld, verkoop van effecten, of ontvangen kapitaaloverdrachten, dient als bron
voor investeringen in woningen, aankoop van effecten, betaling van kapitaalover-
drachten of aflossing van schuld. Is het totaal van de bronnen toereikend voor het
totaal van de doelen, dan zorgt dit voor een toename van de spaarrekening.

A B Situatie 2: Vrije besparingen, afname spaarrekening
Als er vrije besparingen zijn, maar het totaal van de
bronnen is niet toereikend voor het totaal van de doelen,

104	 Centraal Bureau voor de Statistiek

dan wordt er geld van de spaarrekening opgenomen om de investeringen, kapi-
taaloverdrachten, aankoop van effecten of aflossing van schuld te betalen.

A B
Situatie 3: Ontsparingen, afname spaarrekening
Als het beschikbaar inkomen niet toereikend is om de
consumptieve uitgaven te betalen, wordt er ontspaard.
Een extra geldbron is nodig om dit te betalen. Bijvoor-
beeld ontvangen kapitaaloverdrachten zoals alimenta-

tie, de verkoop van effecten of het maken van schulden. Deze aanvullende bron-
nen moeten naast de consumptieve bestedingen, ook investeringen in woningen,
aankoop van effecten en aflossing van schulden betalen. Is dit niet toereikend,
dan zorgt dit voor een afname van de spaarrekening.

A B
Situatie 4: Ontsparingen, toename spaarrekening
Indien er wordt ontspaard, kan het inkomen worden
aangevuld uit extra geldbronnen zoals ontvangen kapi-
taaloverdrachten, verkoop van effecten en opgenomen
schuld. Is het totaal van bronnen groter dan het totaal van

de consumptieve bestedingen, investeringen in woningen, aankoop van effecten
en aflossing van schulden, dan zorgt dit voor een toename van de spaarrekening.

5.2	 Niet-financiële ondernemingen

Winstgevendheid neemt af door slecht presterende buitenlandse dochters

In 2008 ging het minder goed met de niet-financiële ondernemingen. Deze sector
omvat het totale bedrijfsleven, met uitzondering van financiële instellingen en
zelfstandige ondernemers en is verantwoordelijk voor bijna 57 procent van de
toegevoegde waarde van Nederland. De oplopende inkoopprijzen hadden een
drukkende invloed op de winst van de niet-financiële bedrijven. De nettowinst
voor belastingen daalde in 2008 voor het eerst sinds 2001. In 2008 bedroeg de
nettowinst voor belastingen van deze bedrijven 102 miljard euro, 10 miljard minder
dan in 2007. Deze daling werd echter geheel veroorzaakt door de teruglopende
resultaten van buitenlandse dochters die minder winst en dividend uitkeerden.
Ook werd in 2008 per saldo meer aan aardgasbaten (inkomen uit grond en minerale
reserves) aan de overheid afgedragen dan in 2007. Het netto-exploitatieoverschot
is daarentegen wel toegenomen, al is de stijging minder groot dan in voorgaande
jaren. De toename zorgde ervoor dat de nettowinst minder is gedaald. Het
exploitatieoverschot wordt gevormd door de verdiensten uit de productie in
Nederland. In het eerste kwartaal van 2009 daalden, voor het eerst sinds het uitbre-
ken van de financiële crisis, ook de verdiensten uit de productie in Nederland.

De Nederlandse economie 2008	 105

5.2 Nettowinst en netto-exploitatieoverschot van niet-financiële ondernemingen

Bron: CBS, Nationale rekeningen 2008.

25

20

15

10

5

0

–5

–10
20032002 2004 2005 2006 2007* 2008*

% waardemutaties

Netto-exploitatieoverschot Nettowinst voor belasting

Minder kredietopname

Het bedrijfsleven nam in 2008 voor 14 miljard aan leningen op. Dat is bijna een
kwart minder dan in 2007. In het eerste halfjaar werd per saldo nog voor bijna
31 miljard euro aan leningen opgenomen. In de tweede helft van 2008 veranderde
dit drastisch, toen losten ondernemingen meer aan leningen af dan ze aan leningen
opnamen. Sinds 2001, toen het CBS deze gegevens is gaan bijhouden, is het niet
voorgekomen dat in twee opeenvolgende kwartalen per saldo aan leningen werd
afgelost. Door de verslechterde economische vooruitzichten nam de behoefte om
te lenen af, daarnaast was het lastiger om bij banken of moederondernemingen te
lenen.

De dalende beurskoersen zorgden ervoor dat de schulden van niet-financiële
ondernemingen in 2008 sterk afnamen, terwijl de vorderingen nog licht toenamen.
Dit komt doordat de uitgegeven aandelen van niet-financiële ondernemingen
voornamelijk beursgenoteerd zijn. Deze zijn in 2008 met ruim 180 miljard euro in
waarde gedaald. Het aandelenbezit van niet-financiële ondernemingen bestaat
daarentegen grotendeels uit niet-beursgenoteerde aandelen. Deze aandelen zijn
minder gevoelig voor de grillen van de beurs.

Kader 5.c

Buitenlandse invloed op het Nederlandse bedrijfsleven

Ruim een kwart van de gerealiseerde toegevoegde waarde van 322 miljard euro
in 2007 was toe te schrijven aan ondernemingen in buitenlandse handen. Sinds
1996 is de buitenlandse invloed op het bedrijfsleven ieder jaar toegenomen.

106	 Centraal Bureau voor de Statistiek

In 2007 is dit voor het eerst niet verder toegenomen door de fors betere pres-
taties van kleine, vooral horeca, ondernemingen ten opzichte van grote onder-
nemingen. Deze kleine ondernemingen zijn minder vaak in handen van het
buitenland. De mate van buitenlandse invloed verschilt per sector.

Sterkste toename buitenlandse invloed in vervoer en communicatie

De buitenlandse invloed is het sterkst toegenomen in de sector vervoer en
communicatie. De buitenlandse invloed steeg van 4 procent in 1996 tot 30 procent
in 2007. Het merendeel van aanbieders van mobiele telefonie is inmiddels in
buitenlandse handen. In 2007 nam de invloed met 3 procentpunt toe, doordat
het Nederlandse vervoerbedrijf Connexxion in Franse handen kwam.

In de horeca en handel is de buitenlandse invloed veel minder snel toegenomen.
In 1996 werd 17 procent van de toegevoegde waarde in de horeca door bedrijven
in buitenlandse handen voortgebracht, in 2007 was dat gestegen tot 19 procent.
Een jaar eerder, in 2006, was dat nog 20 procent. De daling van de buitenlandse
invloed in 2007 in de horeca komt doordat er relatief veel meer kleine horeca-
ondernemingen zijn die fors beter presteerden dan de grote horecabedrijven die
vaker in buitenlandse handen zijn.

Bijdrage buitenland in toegevoegde waarde

Bijdrage naar bedrijfstak Industrie uitgesplitst naar bedrijfsklasse

Bron: CBS, Nationale rekeningen 2008.

0 10 20 30 40 50 60 70 80 90 100

Basismetaal

Transport-
middelen

Aardolie en
chemische producten

Voedings en
-genotmiddelen

Uitgeverijen en
drukkerijen

Metaalproducten

%

0 10 20 30 40 50

Industrie

Vervoer, opslag
en communicatie

Handel, horeca
en reparatie

Energie- en water-
leidingbedrijven

%

2007*1996

De Nederlandse economie 2008	 107

Buitenlandse invloed het grootst in de industrie

De buitenlandse invloed is het grootst in de industrie. In 2007 realiseerden
industriële bedrijven met een buitenlandse eigenaar gemiddeld 41 procent van
de toegevoegde waarde. In 1996 was dat aandeel nog 28 procent. Binnen de
industrie zijn er verschillende bedrijfsklassen waar de buitenlandse invloed
meer dan 50 procent bedraagt. Koploper is de basismetaalindustrie: onderne-
mingen in buitenlandse handen realiseerden ruim 93 procent van de toegevoegde
waarde. In de voedings- en genotmiddelenindustrie is de buitenlandse invloed
in 2007 sterk toegenomen, van 37 procent in 2006 naar 44 procent in 2007. Dit
werd mede veroorzaakt door de overname van het Nederlandse voedings
middelenconcern Numico door het Franse Danone.

5.3	 Financiële instellingen

De financiële instellingen hebben enkele bewogen jaren achter de rug. In kader
5.d worden enkele financiële gevolgen uitgelicht. Het financieel moeilijke jaar
2008 zal voor onder andere de banken, de verzekeraars en de pensioenfondsen
worden beschreven.

Winst banken negatief door buitenlandse dochters

De monetaire financiële instellingen (mfi’s) 2) hebben als gevolg van de crisis veel
afschrijvingen en koersverliezen moeten verwerken. Daarnaast zijn herstructu
reringen tot nieuwe bedrijfsmodellen verantwoordelijk voor wijzigingen in de
balansstructuur. Een belangrijke trend is dat commerciële banken de afgelopen
jaren niet-liquide activa steeds meer zijn gaan securitiseren. Het afgelopen jaar
hebben banken voor 76 miljard euro aan securitisaties uitgevoerd. Om te securiti-
seren gebruiken zij daartoe opgerichte special purpose vehicles (SPV’s), die effecten
uitgeven en met het daarmee opgebrachte geld de moeilijk verhandelbare activa
van banken (zoals woninghypotheken) opkopen. Het was in 2008 echter nauwe-
lijks mogelijk de door de SPV’s uitgegeven effecten aan de markt te verkopen,
waardoor banken deze vaak zelf kochten en op hun balans namen. De ECB accep-
teert deze effecten wel als onderpand voor bij haar afgesloten leningen. Mede om
deze reden securitiseerden Nederlandse banken, na het recordjaar 2007, in 2008
wederom zeer veel. Het bezit aan langlopende obligaties is met 64 miljard toegeno-
men tot een totaal van 372 miljard euro. De omvang van de hypothekenportefeuille
bedroeg eind 2008 circa 381 miljard euro. Aan de schuldenkant nam de financiering
met buitenlandse deposito’s sterk af. Deels heeft dit te maken met de nationalisatie

2)	 Onder mfi’s vallen commerciële banken, geldmarktfondsen en De Nederlandsche Bank.

108	 Centraal Bureau voor de Statistiek

van Fortis en de geboden kredietfaciliteit van de Nederlandse staat. Daarnaast
hebben Nederlandse kredietinstellingen en geldmarktfondsen per saldo voor
105 miljard euro aan deposito’s uit het buitenland teruggehaald, omdat ze deze
liquiditeiten zelf nodig hadden voor het afwikkelen van hun verplichtingen en
voor het herstructureren van hun balans.

In de gezamenlijke holding van Royal Bank of Scotland, Fortis Holding en Santan-
der, genaamd RFS, is vooral als gevolg van de financiële crisis in 2008 veel van de
waarde van het door hen in november 2007 gekochte ABN AMRO afgewaardeerd.
Op de deelneming van Fortis in ABN AMRO is bijna 18 miljard euro afgeboekt toen
Fortis werd ingelijfd door de Nederlandse overheid in oktober 2008. De grootste
financiële holdings hebben gezamenlijk voor 75 miljard euro aan beurswaarde
verloren. De afwaarderingen werden gedaan op de gestructureerde krediet
producten (waar sub-prime hypotheken verpakt en herverpakt zijn) die veel last
hadden van de kredietcrisis en op aandelen in portefeuille die leden onder de
beursval.

In 2008 behaalden de mfi’s in Nederland een verlies van bijna 3 miljard euro. 3) Het
operationele resultaat viel hiermee 9,5 miljard euro lager uit dan in 2007. Het verlies
werd grotendeels veroorzaakt door negatieve ingehouden winsten van buitenlandse
dochters (–11,2 miljard euro). Het resultaat op binnenlandse activiteiten lag met
een nettowinst (voor belasting) van 8,2 miljard euro juist fors hoger dan in 2007. De
binnenlandse groei kwam vooral voort uit de toename van de productie en de
omvang van het rentebedrijf. De rentemarge, dit is het verschil tussen de rente
waarvoor banken zelf kunnen lenen en de hogere rente die hun klanten betalen,
nam aanzienlijk toe door de renteverlagingen van de Europese Centrale Bank. Hier-
door ontstond ruimte om een hogere vergoeding (impliciet) in rekening te brengen.
De waarde hiervan kwam in 2008 uit op 18,7 miljard euro waarbij het belang van
de woninghypotheken sterk toenam aangezien de rentepercentages in het verleden
nog veelal tegen een hoger tarief waren vastgezet. Directe vergoedingen, zoals
provisies op afgesloten hypotheken, effectenorders, vermogensbeheer en betalings
verkeer, en huuropbrengsten, vormen al jaren een stabiele inkomstenbron van
rond de 6 miljard euro.

Kader 5.d

Financiële gevolgen van de crisis in Nederland

In 2007 beperkten de gevolgen van de wereldwijde financiële crisis zich voorna-
melijk tot grote verliezen op de beurs, terwijl daarnaast een afname van de groei

3)	 Het betreft hier de nettowinst voor belasting vanuit de operationele bedrijfsactiviteit (exclusief het
resultaat op kapitaaltransacties).

De Nederlandse economie 2008	 109

van de kredietverlening aan het bedrijfsleven te zien was. De crisis leek de reële
economie nog niet echt te raken. In de tweede helft van 2008 veranderde dit en
kwam Nederland in een recessie terecht. Een belangrijk aspect in de verspreiding
van de crisis is het vertrouwen in de economie, dat in de hele wereld werd
aangetast door een opeenstapeling van slecht nieuws. De apotheose was het
faillissement van de Amerikaanse zakenbank Lehman Brothers in september,
het grootste faillissement in de Amerikaanse geschiedenis. De waarde van de
activa van Lehman Brothers bedroeg ongeveer 425 miljard euro. Ter vergelijking:
in 2008 was het totale bruto binnenlands product van Nederland bijna 600 miljard
euro. Verschillende overheden zagen zich genoodzaakt miljarden euro’s in de
financiële sector te injecteren, waarvan de nationalisatie van Fortis het bekendste
voorbeeld in Nederland is (lees meer over staatsinterventies in kader 5.e).

Ongekende verliezen op aandelenbezit van de private sector

Al vanaf het derde kwartaal van 2007 begonnen de aandelen in bezit van de
private sector (huishoudens en bedrijven) als gevolg van dalende beurskoersen
minder waard te worden. In 2008 werden deze verliezen nog veel groter en
werd geen enkel kwartaal met winst afgesloten. Werd over geheel 2007 nog een
kleine winst gemaakt, in 2008 daalde het private aandelenvermogen bijna
14 procent in waarde. Overigens doen Nederlanders het internationaal gezien
niet eens zo slecht. De MSCI World index is een graadmeter voor de beurskoer-
sen in 23 landen. Vooral in de tweede helft van 2008 rendeerden de aandelen
van de Nederlandse private sector minder slecht dan de MSCI World index.

Financiële crisis: reëel en op de beurs

Bron: CBS, Nationale rekeningen 2008.

10

5

0

–5

–10

–15

–20

–25
II III IV I II III IV I II III IV I

2006 2007* 2008* 2009*

%

Economische groei op jaarbasis

Winst of verlies op aandelen door Nederlandse private sector

MSCI World index

110	 Centraal Bureau voor de Statistiek

Kredietverlening aan private sector krabbelt op

Ook het vertrouwen tussen banken om elkaar geld te lenen, is door de crisis
ernstig aangetast. De Europese Centrale Bank (ECB) heeft geprobeerd de
kredietverlening tussen banken in de eurozone weer op gang te helpen, zodat
banken vervolgens weer gemakkelijker aan de private sector (huishoudens en
bedrijven) zouden gaan lenen. Hiertoe heeft zij de rente waartegen banken
kunnen lenen verlaagd. Daarnaast zijn de regels versoepeld met betrekking tot
het onderpand dat banken op hun balans moeten hebben staan om bij de ECB te
lenen. De kredietverlening door banken aan huishoudens en bedrijven is al
jaren onafgebroken aan het groeien. Wel was vanaf begin 2007 een afname van
die groei te zien, maar deze versnelde in 2008 toch weer. Kredietverlening aan
de private sector is een belangrijke factor in de economie. De traditioneel gestaag
groeiende woninghypotheekschuld van huishoudens maakt er ruim 60 procent
van uit, dus de relatie met de woningmarkt is sterk. Bijna 40 procent wordt
gevormd door de volatielere kort- en langlopende leningen aan bedrijven, die
deze onder andere gebruiken voor investeringen. Waar als gevolg van de crisis
de verliezen op aandelen in 2008 zijn verergerd, is de kredietverlening aan de
private sector in 2008 ten opzichte van 2007 weer enigszins opgekrabbeld.

Kredietverlening aan huishoudens en niet-financiële ondernemingen

Bron: CBS, Nationale rekeningen 2008.

8

6

4

2

0

–2

–4
II III IV I II III IV I II III IV I

2006 2007* 2008* 2009*

% mutaties

Aan totale private sector Aan niet-financiële bedrijven Aan huishoudens

Pensioenfondsen in zwaar weer

Na een onrustig 2007 is het voor pensioenfondsen in 2008 en begin 2009 nog
aanzienlijk zwaarder geworden. De dalende beurskoersen zorgden gedurende het
hele jaar 2008 voor forse verliezen op de effectenportefeuilles van institutionele
beleggers als pensioenfondsen. In 2008 ging 33 procent van de aandelenporte

De Nederlandse economie 2008	 111

feuille verloren. Eind 2008 waren de aandelen en deelnemingen nog 252 miljard
euro waard. Ook de meer zeker geachte vastrentende stukken zoals bedrijfsobli
gaties daalden fors in waarde. De waardevermindering van obligaties werd
gedempt door de daling van de kapitaalmarktrente. Een dalende rente heeft een
verhogend effect op de waarde van reeds uitgegeven obligaties. In totaal is de
verzekeringstechnische voorziening van pensioenfondsen (totale belegde vermogen
minus eventuele overige verplichtingen) in 2008 door de kredietcrisis met ruim
100 miljard euro gedaald naar ruim 610 miljard euro. Doordat aandelen en deel
nemingen meer in waarde verloren dan obligaties, dreigde de beleggingsmix uit
balans te raken. Om de samenstelling van de beoogde beleggingsmix toch enigs-
zins in stand te houden, hebben pensioenfondsen gedurende het jaar voor ruim
14 miljard euro aan aandelen bijgekocht en voor 8 miljard euro aan vastrentende
waarden verkocht.

De daling van de marktrente heeft naast waardevermeerdering bij vastrentende
waarden ook een keerzijde. De dekkingsgraad van de pensioenfondsen kwam
door zowel de beurs- als de renteontwikkelingen onder grote druk te staan. Pensi-
oenfondsen moeten hun totale verplichtingen waarderen tegen marktwaarde. De
toekomstige verplichtingen (lees: pensioenuitkeringen) verdisconteren zij tegen de
marktrente. Als deze daalt, stijgt de marktwaarde van de toekomstige verplichtingen.
In 2008 had dit tot gevolg dat de dekkingsgraden van het merendeel van de pensioen
fondsen eind 2008 tot onder het minimaal vereiste niveau van 105 procent zijn
gezakt. In sommige gevallen ligt de dekkingsgraad zelfs onder de 100 procent.
Toezichthouder DNB heeft conform de wet van deze pensioenfondsen geëist dat
zij vóór 1 april 2009 een herstelplan moesten indienen, waarin maatregelen zijn
opgenomen om binnen 5 jaar de dekkingsgraden weer op peil te hebben. Veel van
deze voornemens bevatten vanaf 2009 een verhoging van de pensioenpremies,
voorlopige bevriezing van de pensioenuitkeringen en -aanspraken (dus geen
indexatie in de komende jaren) en in geval van ondernemingspensioenfondsen
forse (éénmalige) bijstortingen door de werkgever.

Het Algemeen Burgerlijk Pensioenfonds (ABP) en het Pensioenfonds Zorg en
Welzijn (PFZW) hebben in 2008 zelfstandige pensioenuitvoeringsorganisaties
opgericht; respectievelijk APG en PGGM. Deze instanties voeren in eerste instantie
de pensioenregelingen en het beleggingsbeleid uit van de fondsen, maar kunnen in
de toekomst ook regelingen van andere, eventueel buitenlandse, pensioenfondsen
gaan uitvoeren.

112	 Centraal Bureau voor de Statistiek

5.3 Waarde aandelenbezit en uitgegeven aandelen van financiële instellingen, stand 31 december 1)

Bron: CBS, Nationale rekeningen 2008.

1) Overige financiële instellingen zijn exclusief de bijzondere financiële instelllingen (BFI’s). Alleen pensioenfondsen en
 verzekeraars die onder toezicht staan zijn opgenomen.

0 50 100 150 200 250 300 350 400

Overige financiële instellingen

Verzekeraars

Monetaire financiële instellingen

Uitgegeven aandelen

Overige financiële instellingen

Verzekeraars

Pensioenfondsen

Monetaire financiële instellingen

Aandelenbezit

mld euro

2007* 2008*

Verzekeringssector voelt kredietcrisis ook

De kredietcrisis heeft uiteraard ook bij verzekeraars tot enorme afwaarderingen
van hun beleggingsportefeuille geleid. Met name bij aandelen en deelnemingen
waren forse dalingen te zien. 30 procent van de waarde verdampte in 2008. Deze
daling werd bijna volledig opgeheven door de waardestijging van vastrentende
waarden, deze zijn toegenomen als gevolg van de lagere kapitaalmarktrente.
Verzekeraars hebben vastrentende waarden bijgekocht, waarmee de verschuiving
van aandelen- naar obligatiebezit is voortgezet. De verzekeringstechnische voor-
zieningen van (levens)verzekeraars zijn hard gedaald door de dalende aandelen-
koersen. Net als bij pensioenfondsen is de huidige waarde van toekomstige
verplichtingen van levensverzekeraars negatief beïnvloed door de dalende kapi-
taalmarktrente. De waardedalingen bleven bij verzekeraars wel beperkter dan bij
de pensioenfondsen. Omdat de beleggingshorizon van verzekeraars korter is dan
die van pensioenfondsen (zij moeten meestal eerder uitkeren dan pensioenfondsen),
beleggen de verzekeraars vaker in (zekerdere) staatsobligaties en minder snel in
bedrijfsobligaties. Bovendien hebben pensioenfondsen meer in het buitenland
belegd, waar de crisis nog harder om zich heen heeft geslagen dan in Nederland.

Afgezien van de financiële malaise kwam de winstgevendheid in 2008 verder
onder druk te staan doordat in de loop van 2008 diverse verzekeraars schikkingen
troffen in het kader van de woekerpolisaffaire en als gevolg van de ophef hierover,

De Nederlandse economie 2008	 113

stagneerde de lijfrenteverkoop. Er werden, vooral in de eerste helft van 2008, wel
meer schadepolissen afgesloten. Maar door de toegenomen concurrentie van inter-
netverzekeraars is de premie per polis dermate gedaald dat de totale omvang van
schadepremies in de eerste helft van het jaar is afgenomen. In de tweede helft van
het jaar is de premiedaling bij een aantal categorieën schadeverzekeringen tot stil-
stand gekomen en vonden begin 2009 zelfs weer prijsstijgingen plaats, onder meer
bij motorrijtuigverzekeringen. Ook zijn er meer inkomensverzekeringen (schade)
afgesloten. Verzekeraars voelen de kredietcrisis ook aan hun uitkeringenkant. Er
zijn meer en soms ook hogere schadeclaims; polishouders zijn minder geneigd om
zélf voor de kosten op te draaien van (kleine) schades. Daarnaast heeft de brand bij
de universiteit van Delft in mei 2008 ook voor een grote incidentele schadepost
gezorgd (zo’n 120 miljoen euro).

Beleggingsinstellingen verliezen ruim een vijfde van hun beurswaarde

Door het slechte beursklimaat in de tweede helft van 2008 hadden de beleggings-
instellingen het zwaar. De eigen beurswaarde van beleggingsfondsen nam met
ruim een vijfde af, waarvan het overgrote deel in de tweede helft van 2008. Door de
slechte resultaten stapten particuliere beleggers met vier miljard euro uit de fondsen.
Met een waardeverlies van 54 procent op de aandelenbeurs deden de Nederlandse
beleggingsinstellingen het veel slechter dan de MSCI world index voor beurs
genoteerde aandelen, een graadmeter voor wereldwijde beurskoersen. Deze index
daalde namelijk met 42 procent in waarde. Door de directe link van rendement op
beleggingen met het salaris van de fondsbeheerders namen de beheerskosten sterk
af in 2008. Door de geleden verliezen hoefde er ook bijna geen belasting te worden
betaald.

5.4	 Overheid

Schuld sterk gestegen door overheidsinterventies

De overheidsschuld is in 2008 fors toegenomen. Door de kredietcrisis hadden
banken en andere financiële instellingen het moeilijk. De staat ondersteunde de
noodlijdende financiële instellingen en creëerde extra liquiditeitsruimte via kapitaal
injecties en overheidsgaranties. Hiervoor heeft de overheid ruim 80 miljard euro
extra moeten lenen (zie ook kader 5.e). Eind 2008 bedroeg de overheidsschuld
347 miljard euro. Per hoofd van de Nederlandse bevolking is deze 21 duizend euro.
Als percentage van het bbp kwam de overheidsschuld uit op 58 procent; net onder
de Europese norm van 60 procent. In 2007 was dit nog 46 procent.

114	 Centraal Bureau voor de Statistiek

5.4 EMU-saldo en EMU-schuld

Bron: CBS, Nationale rekeningen 2008.

8

6

4

2

0

–2

–4

–6

–8

–10

80

60

40

20

0

’90 ’91 ’92 ’93 ’94 ’95 ’96 ’97 ’98 ’99 ’00 ’01 ’02 ’03 ’04 ’05 ’06 ’07* ’08*

% bbp

EMU-schuld 60% norm

EMU-saldo 3% norm

EMU-schuld EMU-saldo (rechteras)

% bbp

De overheid financiert haar tekort voornamelijk via kortlopende schuldpapieren.
Doordat de staat op zeer korte termijn geld nodig had voor het ingrijpen bij finan-
ciële instellingen is de overheid eerst op de daggeldmarkten gaan lenen. Deze
leningen werden later vervangen en verder aangevuld door kortlopend schuld
papier. De schuld is dan ook vooral toegenomen door een forse uitgifte aan kort
lopend schuldpapier. De waarde van het uitstaande kortlopende schuldpapier is
hierdoor vervijfvoudigd tot 84 miljard euro. De obligatieschuld nam in 2008 met
8 miljard euro toe tot 199 miljard euro. De ingrepen van de overheid bij de financiële
instellingen hadden ook hun weerslag op de korte en lange leningen. Gezamenlijk
stegen de leningen met 13 miljard euro. Ruim driekwart van dit bedrag (10 miljard)
is een lange lening die de staat in het kader van de overname van Fortis Nederland
heeft afgesloten.

Kader 5.e

Staatsinterventies bij de financiële instellingen

Door de financiële crisis zag de Nederlandse staat zich genoodzaakt in de tweede
helft van 2008 in de financiële markt te interveniëren. In totaal is voor 81 miljard
euro in de financiële sector geïnjecteerd.

In 2008 heeft de staat bijna 17 miljard euro aan de Fortis Holding (Brussel)
betaald om de Nederlandse activiteiten van de Fortis Holding te nationaliseren.
Daarbovenop had de overheid 44 miljard euro aan diverse leningen bij Fortis
Bank Nederland eind 2008 uitstaan, doordat de kasgeldstromen van de Fortis
Holding België aan Fortis Bank door de nationalisatie doorgesneden werden.

De Nederlandse economie 2008	 115

Tevens heeft de staat in december 2008 voor 6,5 miljard euro een direct belang in
de RFS Holding (ABN AMRO) overgenomen van Fortis Nederland. Hoewel
Fortis Nederland al eigendom van de staat was, achtte de overheid het van
belang om een direct belang in de RFS Holding te nemen om de beslissingen
rond het fuseren van ABN AMRO en Fortis te faciliteren. In oktober en november
2008 heeft de staat in totaal bijna 14 miljard euro aan ING, Aegon en SNS Reaal
verstrekt. Deze kapitaalverstrekkingen zijn te typeren als een aankoop van niet-
beursgenoteerde aandelen.

Kapitaalverstrekkingen in en leningen aan de financiële sector, 2008*

Bron: CBS, Nationale rekeningen 2008, detailgegevens.

0 5 10 15 20 25 30 35 40 45 50

Voorschot IJslandse
overheid

Direct belang in de RFS
Holding (ABN-AMRO)

Kapitaalinjectie ING,
Aegon en SNS Reaal

Nationalisatie Fortis

Leningen Fortis

mld euro

In oktober 2008 kon de IJslandse bank Landsbanki en in zijn kielzog het Neder-
landse bijkantoor Icesave zijn verplichtingen jegens de spaarders niet meer
nakomen. Daardoor trad het IJslandse depositogarantiestelsel in werking, waar-
mee depositohouders tot maximaal 21 duizend euro per rekening terugkrijgen
van de IJslandse autoriteiten. Vanwege liquiditeitsproblemen van de IJslandse
overheid heeft de Nederlandse staat in 2008 de IJslandse verplichtingen, ter
waarde van 1,3 miljard euro voorgeschoten.

Overschot in 2008, mede door sterk gestegen aardgasbaten

De ingrepen bij de financiële instellingen hebben nauwelijks effect gehad op het
overheidstekort. Deze ingrepen zijn financiële transacties en hebben volgens de
Europese richtlijnen geen invloed op het EMU-saldo, maar hebben daarentegen
wel gevolgen voor de hoogte van de EMU-schuld.

De overheid had in 2008 een overschot op de begroting van 4,2 miljard euro,
oftewel 0,7 procent van het bbp en behaalde hiermee in 2008 voor het derde opeen-
volgende jaar een overschot. Niet ieder onderdeel van de overheid noteerde een
overschot. Onder de overheid vallen ministeries, gemeenten, provincies, water-

116	 Centraal Bureau voor de Statistiek

schappen, sociale fondsen, en instellingen die hierdoor worden gecontroleerd én
niet voor de markt produceren, zoals ProRail. Het Rijk (waaronder de ministeries)
en de sociale fondsen hadden een overschot. Het Rijk hield 2,8 miljard euro over,
ongeveer net zo veel als het jaar ervoor. In het overschot van het Rijk speelden de
gestegen aardgasbaten een belangrijke rol. De sociale fondsen hadden voor het
eerst sinds 2004 een overschot. Het overschot van bijna 3,9 miljard euro, werd
voornamelijk gerealiseerd bij het Zorgverzekeringsfonds en de Werkloosheidswet.
De gemeentefinanciën presteerden minder goed dan voorgaande jaren en zaten
wederom flink in de min (3,5 miljard euro) waardoor het overschot van de gehele
overheid fors werd gedrukt.

De aardgasbaten zijn met ruim 5 miljard euro toegenomen in 2008. Dit is een
stijging van 50 procent in vergelijking met 2007. De aardgasbaten bestaan uit divi-
denden, vennootschapsbelasting en inkomsten uit grond en minerale reserves.
Vooral die laatste zijn de laatste jaren fors gestegen. Sinds 2004 zijn deze inkomsten
van 3,2 miljard euro naar 9,4 miljard euro gestegen. In 2008 namen deze inkomsten
met 3,8 miljard euro toe, wat vooral kwam door de hogere olieprijs waarmee de
gasprijs een sterke samenhang heeft.

5.5 Aardgasbaten in Nederland

Bron: CBS, Nationale rekeningen 2008.

16

14

12

10

8

6

4

2

0
2001 2002 2003 2004 2005 2006 2007* 2008*

mld euro

Dividenden Vennootschapsbelasting

Inkomen uit grond en minerale reserves

Economische groei eerste helft 2008 zorgde voor stijging overheidsinkomsten

Over het algemeen namen de inkomstenposten toe in 2008. De totale overheids
inkomsten namen met een stijging van 6,8 procent, zelfs aanzienlijk meer toe dan
de waarde van het bbp. De overheidsinkomsten bedroegen 278 miljard euro in
2008, dat is 47 procent van het bbp. De helft van de overheidsinkomsten komt voort
uit de belastingen. Vooral de loonbelasting bracht meer geld in het laatje van het
Rijk dan een jaar eerder. Deze nam toen met bijna 8 procent toe. De toegenomen
werkgelegenheid en cao-loonstijging waren debet aan deze stijging. De crisis had

De Nederlandse economie 2008	 117

in 2008 nog geen grote negatieve invloed op de arbeidsmarkt. De effecten van de
economische neergang in de tweede helft van het jaar zijn wel te zien bij de
vennootschapsbelasting en de overdrachtsbelasting. De inkomsten uit vennoot-
schapsbelasting namen amper toe, terwijl deze in de voorgaande jaren steeds flink
stegen. De overdrachtsbelasting is door de dalende huizenverkopen met 11 procent
gedaald. De inkomstenbelasting liet een forse daling van 2,4 miljard euro zien. Dit
komt door de definitieve vaststelling van belastingaanslagen van enkele jaren
geleden en verrekeningen met de sociale fondsen. Beide kunnen leiden tot grote
fluctuaties van jaar op jaar, in 2008 pakten deze negatief uit.

Na de belastingen vormen de premies de grootste inkomstenbron van de overheid.
De premies worden vastgesteld aan de hand van de verwachte uitgaven aan uitke-
ringen en geïnd door de sociale fondsen. De premieontvangsten namen in 2008
met 9 miljard euro toe tot 86 miljard euro. Vooral de zorgpremies namen toe. De
premieopbrengsten in het kader van de Zorgverzekering (nominale en procentuele
premie) stegen, mede door een verhoging van het inkomensafhankelijke deel, met
12 procent tot 29,8 miljard euro. De opbrengsten van de AWBZ-premies namen
door de bovengenoemde verrekening met de belastingdienst over eerdere jaren,
met 20 procent toe tot 15,7 miljard euro.

Overheidsuitgaven onverminderd gestegen

De uitgaven namen in 2008 met 5,7 procent toe tot 274 miljard euro, wat neerkomt
op 45,9 procent van het bbp. De uitkeringen vormden met een aandeel van ruim
42 procent de belangrijkste uitgavencategorie van de overheid. De kosten van
uitkeringen namen met een stijging van 4,9 procent minder toe dan de totale
uitgaven. Driekwart van de uitkeringen valt onder de wettelijke sociale verzeke-
ringen die vanuit de premies bekostigd worden (Zorgverzekering, AWBZ, AOW,
etc.), en het resterende kwart wordt uitgegeven aan sociale voorzieningen die
betaald worden uit de algemene middelen (bijstand, huurtoeslag, kinderbijslag,
etc.). De uitgaven aan sociale voorzieningen stegen relatief fors (12 procent) door
de stijgende uitgaven rond de kinderopvang, de zorgtoeslag en het kindgebonden
budget. De wettelijke sociale uitkeringen namen ruim 3 procent toe. Aan AOW,
AWBZ en de basiszorg werd elk meer dan 20 miljard uitgegeven. Bij de AOW-
uitgaven blijkt het effect van de toenemende vergrijzing uit een stijging van bijna
5 procent. De stijging bij de zorggerelateerde uitkeringen was tezamen minder
groot.

De beloning van overheidswerknemers vormde de één na grootste uitgavenpost van
de overheid. Een vijfde van haar uitgaven spendeerde de overheid aan lonen. Deze
uitgaven namen in 2008 met 4,1 procent toe, grotendeels als gevolg van de stijging
van de cao-lonen met ongeveer 3 procent. Het aantal werknemers bij de overheid
veranderde in 2008 nauwelijks. De rente-uitgaven zijn in 2008 minder toegenomen

118	 Centraal Bureau voor de Statistiek

dan de overheidsschuld. De geringe stijging heeft te maken met de lage rente in 2008
en het feit dat de schuld pas in het vierde kwartaal fors is toegenomen.

5.5	 Buitenland

De economische crisis heeft een flinke impact op de handelsrelaties van Neder-
land. De onderlinge geldstromen tussen Nederland en het buitenland zijn eind
2008 en begin 2009 enorm afgenomen door de lagere export en import. Tevens
heeft Nederland per saldo aanzienlijk minder geld ontvangen uit het buitenland
dan gebruikelijk. In de kwartalen van 2008 werd dit nog duidelijker zichtbaar. Alle
inkomsten en uitgaven met het buitenland komen terecht in de lopende rekening.
Voor het saldo daarvan, dus inkomsten minus uitgaven, geldt hoe hoger, hoe gun-
stiger het voor Nederland is. In 2008 is het saldo op de lopende rekening vrijwel
gehalveerd, en kwam uit op 25 miljard euro. Sinds 2001 is een dergelijk laag niveau
niet meer voorgekomen. In de eerste drie kwartalen van 2008 was er nog niet veel
aan de hand, maar in het vierde kwartaal van 2008 nam het saldo af tot minder dan
1 miljard ‘in het voordeel van Nederland’. Ook in het eerste kwartaal van 2009
heeft Nederland per saldo slechts ongeveer 1 miljard uit het buitenland ontvangen.
Deze lage saldi komen vooral doordat Nederlandse bedrijven aanmerkelijk minder
winst uit het buitenland hebben ontvangen dan dat zij naar het buitenland hebben
overgemaakt. Aan de importen of exporten lag het niet, want het uitvoeroverschot
bleef in die kwartalen ongeveer gelijk.

De grootste geldstromen zijn gemoeid met de in- en uitvoer. Nederland exporteert
traditioneel meer goederen en diensten dan dat zij importeert. Gemiddeld is de
uitvoer meer dan 10 procent groter dan de invoer. Vanaf 2003 zijn zowel de in- als
uitvoer met meer dan 50 procent toegenomen, waarbij de uitvoer iets sterker is
toegenomen dan de invoer. Hierdoor is het zogeheten uitvoeroverschot sinds 2003
zelfs met 66 procent toegenomen en kwam in 2008 uit op 8,3 procent van het bbp.
Naast in- en uitvoer gaan er nog meer geldstromen heen en weer tussen Nederland
en het buitenland, zie ook figuur 5.6. Winstuitkeringen, bestaande uit dividend en
ingehouden winsten, alsmede rente worden zowel door Nederland ontvangen als
betaald. Onder de categorie ‘overig’ vallen onder andere de beloning van werk
nemers, belastingen en ontwikkelingssamenwerking. Het saldo van al deze geld-
stromen wordt het saldo lopende rekening genoemd.

Winstuitkeringen zijn het gevolg van buitenlandse directe investeringen. Hiervan
is sprake wanneer een bedrijf (de moeder) een belang van meer dan 10 procent in
ander bedrijf (de dochter) heeft, waarbij één van beide zich in Nederland en de
ander zich in het buitenland bevindt. Het moederbedrijf bepaalt wat er met de
winst van de dochter gebeurt, voor het deel waar zij gezien haar belang recht op
heeft. Deze kan zij (deels) laten uitkeren in de vorm van dividend of laten herinves-

De Nederlandse economie 2008	 119

5.6 Saldo lopende rekening van Nederland met het buitenland

 Betaald door Nederland (mld euro) Ontvangen door Nederland (mld euro)

 2007 2008 2007 2008

Import 376,2 407,6 Export 425,3 457,4

Uitvoeroverschot 49,1 49,8

Rente 95,8 104,1 82,6 90,2
Dividend 79,1 74,8 121,2 102,3
Ingehouden winst 26,0 26,6 9,3 1,8
Overig 21,1 22,4 8,3 9,0

Saldo lopende rekening 48,6 25,2

export (+) import (–)

rente
winstuitkeringen

Winst van een dochter
– ingehouden (geïnvesteerd in de dochter)
– uitgekeerd (dividend)

Bron: CBS, Nationale rekeningen 2008.

Nederland Buitenland

teren in de dochter. In 2008 waren de aan Nederland uitgekeerde dividenden hoger
dan de totale winst van buitenlandse dochters, zodat de ingehouden winsten
negatief waren. Positieve of negatieve ingehouden winsten maken de dochter
respectievelijk meer of minder waard, waardoor ook het belang van de moeder in
de dochter verandert. De grote daling van de ontvangen winstuitkeringen valt
voor ruim de helft op het conto te schrijven van bijzondere financiële instellingen.
Deze doorgaans kleine bedrijven zijn door een buitenlandse moedermaatschappij
in Nederland opgericht en voeren hier vooral (buitenlandse) financieringsacti
viteiten uit voor het moederconcern.

Kader 5.f

Verwevenheid financiële markten sterk gestegen

In de afgelopen twintig jaar zijn door globalisering ook de grenzen voor het
financiële verkeer vervaagd. In 1989 stond tegenover elke euro van het Neder-
landse bbp ongeveer 3 euro aan internationale vorderingen en schulden
(vorderingen op, en schulden van Nederland aan het buitenland). Rond
de eeuwwisseling was deze verhouding opgelopen tot 1 op 5. Eind 2008
was de omvang van de internationale schulden en vorderingen, bestaande uit

120	 Centraal Bureau voor de Statistiek

voornamelijk leningen, effecten en deposito’s, zelfs bijna 7 keer zo hoog als het
bbp. In 2008 is echter een opmerkelijke knik te zien, die voor een groot deel
samenhangt met de wereldwijde financiële crisis.

De opwaartse trend van de vorderingen en de schulden in de afgelopen twintig
jaar laat twee duidelijke uitzonderingen zien: 2002 en 2008. In 2002 is de daling
bijna geheel te wijten aan de koersverliezen op de aandelenbeurzen door het
leeglopen van de internetzeepbel. In 2008 hadden beleggers eveneens te maken
met enorme koersverliezen op aandelen. Buitenlandse bezitters van Nederlandse
aandelen zagen deze 14 procent in waarde dalen; andersom werden de buiten-
landse aandelen van Nederlanders 10 procent minder waard. Ook speelde de
nationalisatie van Fortis een belangrijke rol in de krimp van internationale
schulden en vorderingen in 2008. Als gevolg hiervan nam de financiële verhou-
ding tussen Nederland en het Belgische Fortis Bank Brussel, dus ook met het
buitenland in totaal, sterk af. De krimp van de depositoschuld met 107 miljard
en de depositovorderingen met ruim 114 miljard euro in 2008 is hiermee voor
een groot deel verklaard. De opmerkelijke afname van de financiële verhouding
tussen Nederland en het buitenland wordt in het eerste kwartaal van 2009 voor-
alsnog voortgezet.

Financiële verhouding tussen Nederland en het buitenland

Bron: CBS, Nationale rekeningen 2008, detailgegevens.

900

750

600

450

300

150

0

–150

–300

300

250

200

150

100

50

0

–50

–100
’90 ’91 ’92 ’93 ’94’89 ’95 ’96 ’97 ’98 ’99 ’00 ’01 ’02 ’03 ’04 ’05 ’06 ’07 ’08

mld euro% bbp

Vorderingen minus schulden (rechteras)

Schulden van Nederland aan het buitenland

Vorderingen van Nederland op het buitenland

Thema-artikelen

De Nederlandse economie 2008	 123

Economische crises jaren dertig en tachtig

vergeleken

De huidige financiële crisis lijkt er een van ongekende proporties. Nog nooit werd
bijvoorbeeld zo’n grote kwartaalkrimp gemeten als in het eerste kwartaal van 2009.
De lengte en intensiteit van de huidige crisis is uiteraard nog niet bekend. Om de
huidige crisis beter te kunnen duiden, wordt in dit artikel ingegaan op de twee
grootste crises uit de vorige eeuw, die in de jaren dertig en tachtig. In de jaren der-
tig was sprake van een heuse depressie: de bbp-ontwikkeling was meerdere jaren
achter elkaar negatief. De crisis begin jaren tachtig was een lange recessie. Van een
recessie spreekt men als de economie in twee achtervolgende kwartalen krimpt.

De ernst en de duur van de crises in de jaren dertig en tachtig worden in dit artikel
besproken aan de hand van het verloop van de economische groei, internationale
handel, investeringen, consumptie en werkloosheid. Verder wordt aandacht
besteed aan de maatregelen die zijn genomen om de crisis te bestrijden. De crisis in
de jaren dertig was het meest dramatisch: niet alleen hield zij langer aan, tevens
waren de consequenties voor de bevolking veel groter. Aan het slot van het artikel
wordt ingegaan op de vraag hoe de huidige crisis zich tot die van de jaren dertig
en tachtig verhoudt.

Ook crisis jaren dertig begon met falen financieel systeem

De oorzaak van de depressie van de jaren dertig was het ineenstorten van het
financiële systeem, eerst in de Verenigde Staten en later ook in Europa. Speculatie
speelde daarbij een grote rol. Omdat overal in de wereld protectionistische maatre-
gelen werden getroffen, stortte de wereldhandel in en werd de economische neer-
gang verhevigd. In Nederland duurde de depressie langer dan in andere landen
doordat lang vastgehouden werd aan de gouden standaard. De recessie in de jaren
tachtig was meer een uitvloeisel van problemen in de reële economie in de jaren
zeventig, waarin onder meer twee oliecrises optraden.

Een belangrijk verschil tussen de crisis van de jaren dertig en die van de jaren tach-
tig is dat het welvaartsniveau in de jaren tachtig veel hoger lag dan vijftig jaar
eerder. Rekening houdend met prijsstijgingen was het nationaal inkomen per
hoofd aan de vooravond van de crisis in 1980 drie keer zo hoog als in 1929.
Daarnaast was het sociale vangnet in de jaren tachtig veel breder, en lagen de
uitkeringen hoger. De terugval in de economie in de jaren tachtig had dan ook
minder dramatische gevolgen voor de bevolking dan in de jaren dertig, toen velen
in zeer slechte levensomstandigheden kwamen te verkeren.

124	 Centraal Bureau voor de Statistiek

1. Kenmerken crisis jaren dertig en tachtig

	 Crisis jaren dertig	 Crisis jaren tachtig

Oorzaak	 financiële crisis	 oliecrises, reële economie
Duur	 vrij lang, 7 jaar	 lang, 3 jaar
Bestrijding	 begrotingsbeleid, werkverschaffing	 loonmatiging, arbeidstijdverkorting
Rol van de overheid	 gematigd actief	 actief
Internationale samenwerking	 protectionisme	 beperkt
Vergelijking met buitenland	 slechter dan Europa	 slechter dan Europa
Economische groei	 hardnekkig negatief	 beperkt negatief
Inflatie	 deflatie	 hoge inflatie
Overheidsinvesteringen	 anticyclisch	 cyclisch
Overheidsconsumptie	 gematigd anticyclisch	 cyclisch
Lopende rekening betalingsbalans	 tekort	 overschot
Nationaal inkomen per hoofd	 laag, sterke daling	 redelijk, beperkte daling
Werkloosheid	 extreem hoog, hardnekkig	 vrij hoog
Faillissementen	 sterke stijging, hardnekkig	 sterke stijging
Woningmarkt	 verzwakt	 stort in

Beide crises in Nederland dieper dan elders

De economische ontwikkeling tijdens de crisisjaren in het interbellum en een halve
eeuw later in de jaren tachtig zijn zeer verschillend. Het beeld in het interbellum
was geprononceerder dan in de jaren zeventig en tachtig: een hogere groei in de
jaren voor de crisis, een grotere economische krimp en een krachtiger herstel. De
periode van laagconjunctuur hield in de jaren dertig ook veel langer aan dan in de
jaren tachtig. Pas in 1936 lag het volume van het bbp weer boven het niveau van
voor de crisis (1929). In de jaren tachtig waren daar maar drie jaar voor nodig.

2. Economische groei in Nederland, jaren dertig en tachtig

Bron: CBS, Nationale rekeningen 2008.

10

8

6

4

2

0

–2

–4

10

8

6

4

2

0

–2

–4

1928 1930 1932 1934 1936 1938

% volumemutaties

1978 1980 1982 1984 1986 1988

% volumemutaties

De Nederlandse economie 2008	 125

De crises in de jaren dertig en tachtig waren over de hele wereld voelbaar. Het
dieptepunt van de crisis deed zich in de meeste landen voor in 1932 en 1982. De
krimp in de jaren dertig was in Nederland groter dan bij haar handelspartners en
de latere EU-15, maar kleiner dan de gemiddelde teruggang in de latere OESO. De
sterke krimp in de OESO werd vooral veroorzaakt door de sterke neergang in de
Verenigde Staten en Canada. Deze landen werden het zwaarst getroffen door de
depressie in de jaren dertig; in 1932 kromp de economie van de Verenigde Staten
(waar de crisis begon) met maar liefst 13 procent. Het herstel in Noord-Amerika
kwam echter, net als in de gehele OESO en in de EU-15, veel sneller op gang dan in
Nederland en was ook veel krachtiger. In Nederland hield de depressie langer aan
en werd pas in 1934 het laagste volume van het bbp bereikt. Dit kwam vooral door-
dat ons land langer vasthield aan de gouden standaard dan andere landen, zodat
de gulden en daarmee de Nederlandse exportproducten te duur werden.

3. Gemiddelde jaarlijkse economische groei

	 Nederland	 EU-15	 Nederlandse	 OESO-24	 Verenigde	 Scandinavië	 Japan
			 handels-		 Staten
			 partners 1)

	 % volumemutaties

Crisis jaren dertig

1925–’29	 4,1	 3,7	 3,8	 3,6	 3,4	 4,3	 3,5
1930–’34	 –1,3	 –0,4	 –0,4	 –2,0	 –5,1	 1,7	 2,2
1935–’39	 3,8	 4,1	 4,4	 5,0	 5,9	 4,1	 7,4
Crisisjaar 1932	 –1,1	 –2,7	 –3,7	 –5,8	 –13,2	 –1,2	 8,4

Crisis jaren tachtig

1975–’79	 2,3	 2,7	 2,4	 3,3	 3,7	 2,4	 4,4
1980–’84	 0,9	 1,3	 1,2	 2,1	 2,4	 2,2	 3,1
1985–’89	 3,0	 3,1	 2,7	 3,6	 3,7	 2,6	 4,5
Crisisjaar 1982	 –1,2	 0,9	 0,4	 0,1	 –1,9	 1,8	 3,1

Bron: Maddison 2009; CBS, Nationale rekeningen 2008.

1)	 Economische groei van de OESO-24 per land gewogen met het aandeel in de Nederlandse uitvoer.

Net als in de jaren dertig was de krimp in de jaren tachtig het grootst in de Verenigde
Staten. In 1982 kromp de economie daar met bijna 2 procent. Doordat het herstel
zeer krachtig was en ook erg snel optrad, kwam de gemiddelde economische groei
van de Verenigde Staten in de periode 1980–1984 toch nog hoog uit in vergelijking
met andere landen in die periode. In Nederland was de teruggang groter dan in de
meeste andere landen. Ook in de periode voor en na de crisis groeide Nederland
gemiddeld langzamer dan andere landen. Tussen 1975 en 1989 bleef het volume
van het Nederlandse bbp ruim 14 procent achter bij het gemiddelde van de OESO.
De Scandinavische landen en Japan doorstonden zowel de crisis van de jaren dertig

126	 Centraal Bureau voor de Statistiek

als die van de jaren tachtig veel beter dan de rest van de wereld. In de eerste helft
van de jaren dertig was Japan, dat toen in oorlog met China was, zelfs het enige
belangrijke deel van de OESO waar nog van een aanzienlijke groei sprake was.

Kader a

Crises in het verleden

Tulpencrisis
De tulpencrisis kan worden gezien als de eerste moderne financiële crisis die
veroorzaakt werd door speculatie. In de jaren dertig van de zeventiende eeuw
ontstond in de Nederlanden een enorme speculatieve vraag naar tulpenbollen
en hyacinten met torenhoge prijzen als gevolg. Een tulpenbol kostte meer dan
een Amsterdams grachtenpand. Er ontstond windhandel: men verkocht een bol
die men niet had aan een ander die geen geld had. Uiteindelijk nam het aanbod
van tulpen toe, daalden de prijzen zeer sterk en stortte de tulpenhandel in waar
bij veel mensen aan de grond raakten. De instorting van de markt leidde tot een
financiële crisis op lokaal niveau (Holland en Utrecht). De lokale overheid
probeerde in te grijpen in de tulpenhandel, maar zonder succes.

De negentiende eeuw
Aan het begin van de negentiende eeuw waren er geen grote crises. De economi-
sche groei tot 1840 wordt juist als indrukwekkend gezien. Mede door de aardappel
ziekte waardoor de oogst in 1845 en 1846 vrijwel geheel werd vernietigd, liep de
groei in de jaren veertig terug, met zelfs enkele jaren van krimp. In de jaren vijftig
nam de groei verder af, waarbij in maar liefst zes jaren economische krimp optrad.
De vertraging in de industriële ontwikkeling (de gemiddelde groeivoet in de
industrie was –0,3 procent per jaar) was een van de oorzaken, maar ook de
gemiddelde jaarlijkse groei van de landbouw was negatief.

Gemiddelde jaarlijkse economische groei in Nederland in de 19e eeuw

1816–’30	 1830–’40	 1840–’50	 1850–’60	 1860–’70	 1870–’80	 1880–’95	 1895–1913

% volumemutaties

1,6	 2,3	 1,1	 0,6	 2,4	 1,7	 2,1	 2,4

Bron: Zanden J.L. van en van Riel (2000).

Koreacrisis
De Koreaanse oorlog van 1950–53 leidde tot een dip in de hoge naoorlogse groei.
In 1952 was de Nederlandse bbp-groei slechts 1,7 procent. De inzinking was

De Nederlandse economie 2008	 127

echter van korte duur en het herstel in de twee volgende jaren krachtig met een
bbp-groei van 8,4 en 6,9 procent. Later in de jaren vijftig, na de Suez-crisis, viel
de economische groei in 1958 scherp terug en het bbp kromp toen met 1 pro-
cent.

Oliecrisis
Het bewust beperken van het aanbod van olie in 1973 en 1979 en de olieprijs
explosies leidden tot een wereldwijde oliecrisis. Deze crises waren de hoofd
oorzaak van de crisis begin jaren tachtig.

Internetzeepbel
Het uiteenspatten van de internetzeepbel begin 21e eeuw leidde niet tot econo-
mische krimp, wel trad een forse groeivertraging op. De economische groei
kwam in 2001 uit op 1,9 procent, na een gemiddelde van 4 procent in de voor-
gaande vijf jaren. In 2002 en 2003 bleef de groei nog net positief.

Economische groei in Nederland

Bron: CBS, Nationale rekeningen 2008.

10

8

6

4

2

0

–2

–4

–6

–8

1925 1930 1935 1940 1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005

% volumemutaties

Crisis
jaren 30

(1929–1936)

Korea-
crisis

(1952)

Olie-
crises

(1973 en 1979)

Internet-
zeepbel

(2002–2003)

Crisis
jaren 80

(1981–1982)

Deflatie en stagflatie

Tijdens een periode van laagconjunctuur is de prijsontwikkeling gematigd of zelfs
negatief. Dit komt doordat de vraag naar producten afneemt. Andersom gaat
hoogconjunctuur gepaard met hoge inflatie. In beide crisisperiodes was het prijs-
verloop echter afwijkend.

128	 Centraal Bureau voor de Statistiek

In de jaren dertig gingen de teruglopende productie en werkgelegenheid volgens
het normale patroon gepaard met dalende prijzen en lonen. De prijsdalingen waren
echter ongekend fors. Ook in de jaren twintig, toen de economie nog sterk groeide,
was de prijsontwikkeling al negatief. Tussen 1922 en 1936 was er alleen in de jaren
1928 en 1929 geen sprake van deflatie. 1) In 1932 daalde het gemiddelde prijsniveau
zelfs met meer dan 8 procent en die voor ingevoerde en uitgevoerde producten met
ongeveer 20 procent. Deflatie als in de jaren twintig en dertig is na die tijd niet meer
voorgekomen.

Tijdens de economische neergang van de jaren tachtig stegen de prijzen, in afwij-
king van het normale patroon, juist vrij sterk. Dit wordt ook wel stagflatie genoemd,
een samentrekking van stagnatie en inflatie. De prijs van olie was enorm gestegen
door de oliecrises van 1973 en 1979. Hierdoor verhoogden ook producenten hun
producten in prijs wat het algemene prijspeil deed stijgen. Van de duurdere
producten werd minder verkocht waardoor de economie stagneerde.

De rol van de overheid

De rol van de overheid en de opvattingen over de rol van de overheid zijn aan
veranderingen onderhevig. De overheid kan ervoor kiezen om in meer of mindere
mate actief in te grijpen. De econoom Keynes, die voor de Britse overheid werkte,
publiceerde in de jaren dertig baanbrekende ideeën over de relatie tussen
overheidsbestedingen en de economie. Een gedeelte van de verandering in de
overheidsfinanciën gebeurt vanzelf via ‘automatische stabilisatoren’. Als het slechter
gaat met de economie en bedrijven minder winst maken en belasting afdragen,
verminderen de inkomsten van de overheid. De uitgaven zullen in een tijd van
laagconjunctuur stijgen doordat mensen hun baan verliezen en daardoor een
uitkering ontvangen. Als de overheid tijdens een economische crisis haar beste
dingen actief verhoogt, en tijdens hoogconjunctuur actief verlaagt dan voert zij een
anticyclisch beleid.

De directe overheidsbestedingen bestaan uit investeringen en consumptie.
Overheidsinvesteringen zijn gelden die gestoken worden in projecten die op de
langere termijn zichtbaar blijven, zoals het aanleggen van wegen of bruggen. De
overheidsconsumptie bestaat ondermeer uit uitgaven aan openbaar bestuur, onder-
wijs en zorg. Daarnaast beïnvloedt de overheid de economie via inkomens- en
vermogensoverdrachten aan huishoudens en bedrijven.

1)	 Het verloop van de inflatie in de jaren twintig en dertig is afgemeten aan de deflator voor de
consumptieve bestedingen door huishoudens; de consumentenprijsindex is voor deze periode niet
beschikbaar.

De Nederlandse economie 2008	 129

Overheidsbeleid in de jaren dertig gematigd anticyclisch

In de jaren dertig kregen werklozen, die veelal kostwinnaar van het gezin waren,
maar beperkte steun van de overheid. De hoogte van de uitkering werd zodanig
vastgesteld dat net in de meest elementaire levensbehoeften kon worden voorzien:
een eenvoudige maaltijd en onderdak. Om te voorkomen dat werklozen zwart
bijverdienden, moesten zij dagelijks een stempel halen. De lange rijen werklozen
voor de stempellokalen bepalen heel sterk het beeld van de jaren dertig. Naast het
verplichte stempelen konden werklozen ook worden gedwongen om in de
werkverschaffing te werken, vaak in slechte omstandigheden. Werkverschaffings-
projecten bestonden al in de jaren twintig maar werden tijdens de crisisjaren dertig
vooral opgezet om de massale werkloosheid te bestrijden. Het ging bij deze projec-
ten meestal om arbeidsintensieve graaf- en spitwerkzaamheden waarbij veel werk-
lozen konden worden ingezet. Op deze wijze zijn veel infrastructurele werken tot
stand gekomen, zoals wegen (Nijmegen - Den Bosch), kanalen (kanalisatie van de
Maas), een vliegveld (Valkenburg), zwembaden (Wantijbad in Dordrecht) en bos-
sen en parken (Amsterdamse Bos en het Rotterdamse Kralingse bos). Daarnaast
werden werkverruimingsprojecten opgezet om het normale bedrijfsleven weer op
gang te brengen en openbare werken van het Rijk uit te voeren die door een gebrek
aan middelen anders niet uitgevoerd zouden worden. De effecten van de werk
verruiming in de jaren dertig waren beperkt tot gemiddeld 3 000 personen per jaar
in de tweede helft van de jaren dertig. Ten slotte werden voor werklozen scholings-
programma’s opgezet om zo hun kansen op de arbeidsmarkt te vergroten.

De directe overheidsbestedingen vertoonden in de jaren dertig een (gematigd)
anticyclisch patroon. Al in de jaren twintig groeiden de overheidsinvesteringen fors.
Het niveau van de investeringen ging daarna licht omlaag, maar gezien de krimp
van het bbp namen de overheidsinvesteringen als percentage van het bbp flink toe.
Na de depressie stegen de investeringen weer, maar bleef de stijging achter bij de
groei van de totale economie. De omvang van de overheidsinvesteringen als percen-
tage van het bbp lag in de crisisjaren dan ook beduidend hoger dan ervoor en erna.
Van aanvankelijk 4,2 procent van het bbp stegen de investeringen naar gemiddeld
5,8 procent in de eerste helft van de jaren dertig, met een uitschieter van 6,8 procent
in 1931. Deze percentages zijn tot op heden niet meer voorgekomen. Het relatief hoge
niveau werd mede bereikt door de werkverschaffingsprojecten. In de jaren twintig
hadden deze een omvang van slechts enkele miljoenen guldens maar na 1929 nam
dit snel toe tot 41 miljoen gulden, bijna 1 procent van het bbp in 1934.

Ook in de overheidsconsumptie komt de anticyclische beweging terug. De over-
heidsconsumptie steeg zelfs flink toen de economie begin jaren dertig kromp. Voor
en na de crisis was de groei van de overheidconsumptie fors kleiner dan die van
het bbp. Net als bij de investeringen was ook de overheidsconsumptie als percen-

130	 Centraal Bureau voor de Statistiek

tage van het bbp tijdens de crisisjaren hoger dan ervoor en erna. De totale
overheidsbestedingen bedroegen in deze periode 14,2 procent van het bbp. Voor en
na de depressie lag dit 1,5 à 3 procentpunt lager.

4. Overheid: investeringen, consumptie en saldo inkomsten en uitgaven

	 Bbp	 Overheids-	 Overheids-	 Overheids-	 Overheids-	 Totaal	 Saldo inkomsten en
		 investe-	 consumptie	 investe-	 consumptie	 overheid	 uitgaven van het
		 ringen		 ringen			 Rijk 1)

	 % volumemutaties		 % bbp

Crisis jaren dertig

1925–’29	 4,1	 12,4	 1,2	 4,2	 6,9	 11,1	 1,8
1930–’34	 –1,3	 –0,3	 3,2	 5,8	 8,4	 14,2	 –2,4
1935–’39	 3,8	 2,9	 0,1	 4,6	 8,0	 12,6	 –0,9

Crisis jaren tachtig

1975–’79	 2,3	 –0,4	 4,2	 4,2	 23,7	 27,9	 –3,2
1980–’84	 0,9	 –0,3	 1,7	 3,7	 24,5	 28,2	 –6,5
1985–’89	 3,0	 0,4	 2,4	 3,2	 23,8	 27,0	 –4,6

Bron: CBS, Statistiek in tijdreeksen (meerdere edities) en Nationale rekeningen 2008.

1)	 De vergelijking van de overheidsfinanciën in de jaren dertig en tachtig is gebaseerd op het saldo van de inkomsten en
uitgaven van het Rijk omdat deze cijfers voor beide periodes beschikbaar zijn. Tegenwoordig wordt hier het EMU-saldo
voor gebruikt.

Het gevoerde beleid heeft effect gehad op de overheidsfinanciën. In de tweede
helft van de jaren twintig ging de hoge economische groei van gemiddeld 4,1 procent
per jaar gepaard met een overschot bij het Rijk van gemiddeld 1,8 procent van het
bbp. In 1930 was er nog een overschot van 0,7 procent, maar daarna sloeg dit om in
een tekort dat opliep naar 5,4 procent in 1933. Hierna werden de tekorten snel
kleiner. De sterke stijging van het tekort was niet alleen het gevolg van de explosieve
stijging van de overheidsuitgaven, maar ook door de afname van de inkomsten: zo
inde het Rijk tijdens de crisisjaren een kwart minder aan belasting op inkomen en
vermogen. Door de grote tekorten liep de Rijksschuld tussen 1930 en 1934 op van
38 naar 61 procent van het bbp.

Geen extra overheidsbestedingen in de jaren tachtig

Tijdens de crisis in de jaren tachtig zorgden de Werkloosheidswet, de Wet Werk-
loosheidsvoorziening en de Bijstand ervoor dat de uitkeringen op een duidelijk
hoger niveau lagen dan vroeger. Ook was er als de hoofdkostwinner van het gezin
werkloos werd, soms nog het inkomen van de partner. De armoede was hierdoor
beduidend minder groot dan in de jaren dertig. Ter bestrijding van de crisis werd
in 1982 het akkoord van Wassenaar gesloten door de overheid, werkgever- en

De Nederlandse economie 2008	 131

werknemerorganisaties. Hierin werd afgesproken dat de lonen gematigd zouden
worden in ruil voor arbeidstijdverkorting. De loonkostenstijging werd hierdoor
beperkt, wat een gunstige invloed had op de werkgelegenheid en de prijs van
(export)producten. Verder werden werkgelegenheidsverruimende programma’s
ingezet die beter werkten dan de vergelijkbare werkverruimingsprogramma’s uit
de jaren dertig en werden er net als in de jaren dertig ook al het geval was,
scholingsprogramma’s voor werklozen opgezet.

Het verloop van de directe overheidsbestedingen laat in de jaren tachtig een heel
ander beeld zien dan tijdens de crisis in de jaren dertig. In de jaren tachtig vertonen
zowel de overheidsinvesteringen als de -consumptie een cyclisch patroon. Tijdens
de crisisjaren investeerde de overheid niet meer, maar juist minder. Als percentage
van het bbp namen de overheidsinvesteringen voortdurend af. De overheids
consumptie groeide tijdens de crisis van de jaren tachtig minder snel dan in de
jaren ervoor en erna. Vanwege de trage economische groei waren de totale over-
heidsbestedingen als percentage van het bbp wel iets hoger dan in de jaren ervoor
en erna, maar het verschil bedroeg niet veel meer dan 1 procentpunt. Overigens
lagen de overheidsbestedingen afgezet tegen het bbp op een veel hoger niveau dan
in de jaren dertig doordat de overheidsconsumptie na de Tweede Wereldoorlog
flink was toegenomen.

Vanwege de naoorlogse groei van de overheidsconsumptie en de hogere uitgaven
voor de sociale zekerheid was het overheidstekort in de jaren tachtig hoger dan in de
jaren dertig, zowel voor, tijdens als na de crisis. Eind jaren twintig en eind jaren
dertig werd er nog een overschot gerealiseerd. In de vijf jaren voor de crisis van begin
jaren tachtig was er echter al een tekort van gemiddeld 3,2 procent van het bbp.
Tijdens de crisis liep dat tekort op tot maximaal 8,0 procent in 1983, daarna werden
de tekorten wel kleiner maar bleven op een verhoudingsgewijs hoog niveau.

Buitenlandse handel blijft groeien in de jaren tachtig

Nederland heeft van oudsher een open economie en is daarmee sterk afhankelijk
van economische ontwikkelingen in het buitenland. In de jaren twintig van de
vorige eeuw bedroeg de invoer meer dan 50 procent van het bbp. Tussen 1929 en
1933 nam het volume van de uitvoer met bijna eenderde af, de invoer daalde met
een kwart tussen 1929 en 1935. Het volume van zowel de uitvoer als de invoer is
voor de Tweede Wereldoorlog niet meer op het niveau van 1929 gekomen. In de
jaren tachtig deed deze scherpe daling van de buitenlandse handel zich niet voor,
er bleef zelfs een flinke groei bestaan. De uitvoer daalde alleen in 1982 en het
volume van de uitvoer is nooit onder het niveau van 1980 gekomen.

De verschillende ontwikkeling van de buitenlandse handel tijdens de crisis van de
jaren dertig en van de jaren tachtig is opmerkelijk. De scherpe daling van de

132	 Centraal Bureau voor de Statistiek

buitenlandse handel in de jaren dertig wordt veelal toegeschreven aan de ineen-
storting van de wereldhandel mede door protectionistische maatregelen, en het
vasthouden aan de gouden standaard door Nederland waardoor de gulden relatief
duur werd. In de jaren tachtig bleef de uitvoer echter toenemen. Nederland was in
de jaren zeventig gevangen geraakt in de uitdijende sociale zekerheid en in een
loonprijsspiraal, en ons land had zich uit de markt geprijsd. De cao-lonen begonnen
vanaf eind jaren zeventig echter minder hard te stijgen en zeker na het Akkoord
van Wassenaar ontwikkelden de lonen zich zeer gematigd. Hierdoor werd de
concurrentiepositie versterkt, wat de uitvoer stimuleerde.

De scherpe terugval in de eerste helft van de jaren dertig van vooral de uitvoer
resulteerde in een sterk negatieve handelsbalans van gemiddeld 6,6 procent van
het bbp. Door ondermeer dividenden uit Nederlands-Indië bleef het tekort op de
lopende rekening van de betalingsbalans in die jaren beperkt tot 1,7 procent van
het bbp. Overigens waren de inkomsten uit de overzeese gebiedsdelen dramatisch
gedaald ten opzichte van de jaren voor de crisis. In de jaren tachtig is het saldo op
de lopende rekening juist toegenomen door de toenemende inkomsten uit de aard-
olie- en aardgaswinning. De scherp gestegen olieprijs had voor de overheid als
meevaller dat inkomsten uit aardgas stegen.

5. Ontwikkeling consumptie huishoudens, investeringen bedrijven, uitvoer, invoer en betalingsbalans

	 Bbp	 Consumptie	 Bedrijfs-	 Uitvoer	 Invoer	 Consumptie	 Bedrijfs-	 Lopende
		 huis-	 investe-			 huis-	 investe-	 rekening
		 houdens	 ringen			 houdens	 ringen	 betalings-
								 balans

	 % volumemutaties				 % bbp

Crisis jaren dertig

1925–’29	 4,1	 3,2	 7,8	 4,6	 4,8	 79,9	 13,6	 2,4
1930–’34	 –1,3	 1,4	 –5,7	 –6,4	 –4,6	 85,2	 12,3	 –1,7
1935–’39	 3,8	 2,3	 2,2	 3,4	 2,1	 80,8	 10,5	 2,1

Crisis jaren tachtig

1975–’79	 2,3	 3,6	 1,2	 2,5	 3,3	 52,6	 17,9	 1,4
1980–’84	 0,9	 –0,4	 –0,1	 2,8	 1,5	 51,7	 16,9	 3,2
1985–’89	 3,0	 2,1	 6,8	 5,5	 5,5	 50,7	 19,0	 2,9

Bron: CBS, Nationale rekeningen 2008.

Investeringen bedrijven bereikt dieptepunt in 1936

De grootste terugval van de bestedingscategorieën deed zich tijdens de crisis van
de jaren dertig voor bij de bruto investeringen in vaste activa. In 1936 lag het
volume maar liefst 33,4 procent onder het niveau van 1929. Deze daling is zelfs nog

De Nederlandse economie 2008	 133

groter dan die van de zwaar getroffen uitvoer. Het aandeel van de investeringen in
het bbp daalde dan ook van 16,6 procent in 1930 naar 8,5 procent in 1936. In de
jaren tachtig is de terugval in de particuliere investeringen beduidend minder
groot. In 1982 is het volume 12,8 procent lager dan in 1980, de jaren daarna stijgt
het volume weer. Het aandeel van de investeringen in het bbp wijzigt vrijwel niet
in de eerste helft van de jaren tachtig.

Bedrijven investeerden niet alleen minder tijdens de crises, ze gingen ook vaker
failliet. Het aantal faillissementen nam in beide crises met ongeveer 60 procent
scherp toe. Doordat de crisis van begin jaren dertig langer aanhield, duurde de
periode waarin veel faillissementen vielen langer. Pas na acht jaar, in 1937 daalde
het aantal faillissementen substantieel. Begin jaren tachtig begon het aantal faillis-
sementen direct na het piekjaar 1983 al vrij fors te dalen. De huidige crisis is nog
maar net begonnen maar het aantal faillissementen is vanaf november 2008 al
explosief gestegen.

Consumptie huishoudens per hoofd daalt sterker in jaren dertig

De consumptie door huishoudens had ook te lijden onder de slechte economische
omstandigheden. De hoge consumptiegroei van de jaren twintig nam af en was in
1934 zelfs negatief. Alleen de consumptie van (alcoholische) dranken daalde meer-
dere jaren fors achtereen. Het volume van de consumptie door huishoudens is
tijdens de crisis echter niet onder het niveau van 1929 gekomen. Het beeld wordt
echter slechter als rekening wordt gehouden met de groei van de bevolking. Met
uitzondering van 1936, daalde de consumptie per hoofd van de bevolking van 1933
tot en met 1938. Het netto nationaal inkomen per hoofd nam al sinds 1929 af. Pas
in 1935 nam het inkomen per hoofd weer toe. Voor de Tweede Wereldoorlog kwam
het volume van het nationaal inkomen per hoofd niet meer op het niveau van voor
de crisis.

Tijdens de crisis begin jaren tachtig was de daling in de totale consumptie groter
dan in de jaren dertig. Nadat de consumptie in 1980 even hoog was als het jaar
daarvoor, daalde de consumptie in twee achtereenvolgende jaren, met als diepte-
punt een krimp van 2,4 procent in 1981. Door de minder snel groeiende bevolking
was de consumptiedaling per hoofd van de bevolking echter kleiner dan in de
jaren dertig. Begin jaren tachtig nam de consumptie per hoofd gedurende drie jaar
af, tegen vijf jaar in de jaren dertig. Na een bescheiden toename van 1983 tot en met
1985, lag de groei van de consumptie per hoofd vanaf 1986 weer hoger. Het inko-
men per hoofd ontwikkelde zich in de jaren tachtig gematigder dan in de jaren
dertig. Daalde het inkomen per hoofd in de jaren dertig nog zes jaren achter elkaar,
waarvan een aantal jaren met een flinke daling, in de jaren tachtig nam het inkomen
per hoofd gedurende drie jaar licht af.

134	 Centraal Bureau voor de Statistiek

6. Ontwikkeling consumptie en inkomen per hoofd en totale consumptie 1)

Bron: Nationale rekeningen 2008, detailgegevens.

1) Voor de jaren dertig netto nationaal product per hoofd.

8

6

4

2

0

–2

–4

–6

–8

8

6

4

2

0

–2

–4

–6

–8

1928 1930 1932 1934 1936 1938 1978 1980 1982 1984 1986 1988

% volumemutaties

Consumptie per hoofdConsumptie Netto nationaal inkomen per hoofd

% volumemutaties

In de loop van de tijd wordt een steeds kleiner deel aan voedings- en genotmiddelen
besteed. In de jaren dertig werd deze lange-termijnverandering tijdelijk versterkt.
Toen werd er relatief veel minder aan voeding maar juist meer aan woonlasten
zoals huur, verwarming en gas besteed. Het aandeel van de woonlasten in de
consumptie steeg flink van bijna 14 procent in 1929 naar 17,5 procent in 1935. De
inkomenspositie van veel mensen was in deze jaren zo zwak dat er zelfs op (luxe)
voedsel moest worden bezuinigd. Dit kwam doordat de woonlasten relatief veel
minder in prijs daalden (1,4 procent) dan andere producten zoals voeding (6 pro-
cent). Mensen moesten dus een relatief groter deel van hun inkomen aan woon
lasten besteden. In de jaren tachtig stabiliseerde het aandeel dat werd besteed aan
voeding tijdelijk, doordat men toen minder te besteden had.

Werkloosheid hardnekking in jaren dertig

De werkloosheid loopt flink op ten tijde van een recessie. Tijdens de depressie van
de jaren dertig was de werkloosheid ongekend hoog. Gedurende vijf jaar zat 17 tot
20 procent van de beroepsbevolking zonder werk, dat zijn ongeveer 650 duizend
arbeidsjaren. De werkloosheid greep destijds razendsnel om zich heen. In 1930 was
de werkloosheid nog 5,5 procent en twee jaar later was deze al gestegen naar
17,3 procent. Na 1935 nam de werkloosheid weliswaar af maar deze bleef tot
aan de Tweede Wereldoorlog op een hoog niveau en was in 1939 nog altijd ruim
11 procent.

De Nederlandse economie 2008	 135

7. Werkloosheid als percentage van de beroepsbevolking

Bron: Bakker, G.P. den, (1996).

25

20

15

10

5

0

25

20

15

10

5

0

1925 1930 1935

%

1970 1975 1980 1985 1990 1995 2000 2005

%

Op het hoogtepunt van de crisis in de jaren dertig had in de nijverheid bijna een
derde van de werknemers geen werk. In de bouw en aanverwante bedrijven was
dat zelfs meer dan de helft. De werkloosheid was er niet alleen hoog maar ook
hardnekkig. In 1939 was ongeveer een kwart van de werknemers in de bouw
zonder werk. Ook de metaalindustrie werd, met meer dan 40 procent werkloos-
heid, zwaar getroffen, maar daar daalde de werkloosheid snel, tot 12 procent in
1939. In de papierindustrie bleef de werkloosheid beperkt tot 20 procent. Ook de
landbouw werd zwaar getroffen, daar was meer dan eenderde van de werknemers
werkloos. In de dienstverlening was de werkloosheid het laagst. Een uitzondering
vormden de transport- en communicatiebedrijven die sterk van de industrie
afhankelijk zijn, daar liep de werkloosheid op tot ruim 36 procent in 1936. In de
jaren tachtig werden werklozen niet langer geteld als behorend tot een bedrijfstak.
Maar ook toen liep de werkgelegenheid in met name de bouw en de industrie sterk
terug. Vooral de textiel- en lederindustrie, papierindustrie, metaalproducten
industrie, transportmiddelenindustrie en de machine-industrie hadden het zwaar
te verduren. Net als in de jaren dertig daalde de werkgelegenheid het minst in de
dienstverlening.

Na de Tweede Wereldoorlog volgde een periode van langdurige flinke economische
groei met een lage werkloosheid. Vanaf 1970 steeg de werkloosheid geleidelijk,
maar bleef relatief laag. Dat veranderde tijdens de crisis van de begin jaren tachtig.
De werkloosheid steeg naar een top van 10 procent in 1983 en 1984. Daarmee bleef
de werkloosheid in de jaren tachtig veel lager dan in de jaren dertig. Ook was de
stijging van de werkloosheid minder explosief dan destijds, en trad de daling
eerder in dan in de jaren dertig. Bovendien werden de inkomensgevolgen van
werkloosheid in de jaren tachtig getemperd door het vangnet van de sociale zeker-
heid.

136	 Centraal Bureau voor de Statistiek

Kader b

Internationale werkloosheid

Er zijn internationaal gezien grote verschillen in werkloosheid. In de eerste helft
van de jaren dertig bezette Nederland een middenpositie, maar in de jaren daarna
was de werkloosheid in Nederland, samen met de Verenigde Staten, Noorwegen
en Duitsland, verreweg het hoogst. Het piekjaar was in Nederland enkele jaren
later dan in de andere landen. Ook hieruit blijkt de lange duur van de depressie
in Nederland.

Werkloosheidspiek internationaal

	 Crisis jaren 30 1)		 Crisis jaren 80 2)

	 %	 jaar	 %	 jaar

Nederland	 32,6	 1936	 9,2	 1983

Verenigde Staten	 37,6	 1933	 9,6	 1983
Noorwegen	 33,4	 1933
Denemarken	 28,8	 1933	 8,4	 1983
Canada	 26,6	 1933
België	 20,5	 1934	 10,8	 1984
Verenigd Koninkrijk	 22,1	 1932	 11,2	 1986
Zweden	 23,2	 1933	 3,7	 1983
Australië	 28,1	 1932
Frankrijk	 15,4	 1932	 9,8	 1987
Duitsland	 43,8	 1932

Bron: Eurostat; Eichengreen, B. en F.J. Hatton (e.d.) (1988).

1)	 Werkloosheidscijfers jaren dertig gebaseerd op de nijverheid en als percentage van de afhankelijke
beroepsbevolking.

2)	 Werkloosheidscijfer jaren tachtig totale economie als percentage van de totale beroepsbevolking.

Voor de jaren tachtig zijn geen cijfers over de werkloosheid in de nijverheid
beschikbaar, waardoor de vergelijking van de crisis in de jaren tachtig en dertig
enigzins wordt vertekend. In de tweede helft van de jaren zeventig was de
werkloosheid in Nederland gemiddeld 3,1 procent. Dat is ongeveer 1 procent-
punt lager dan in de EU-15 en veel lager dan in de Verenigde Staten waar dat
percentage meer dan 7 procent was. Vanaf 1980 steeg de werkloosheid in Neder-
land naar meer dan 10 procent in 1983 en 1984. Daarna trad geleidelijk een
daling in. Ook het gemiddelde percentage in de Europese Unie steeg naar meer
dan 10 procent, maar daar zette de daling pas in 1988 in. In de Verenigde Staten
steeg de werkloosheid tot net onder het hoogste niveau van Europa en begon al
veel eerder af te nemen.

De Nederlandse economie 2008	 137

De huidige kredietcrisis

De oorzaak van de huidige wereldwijde recessie is, net als die van de jaren dertig,
een financiële crisis die midden 2007 begon in de Verenigde Staten. In de loop van
2008 kwam in Nederland een einde aan de hoogconjunctuur en in het eerste kwar-
taal van 2009 beleefde de Nederlandse economie een ‘historische’ krimp: ten
opzichte van het overeenkomstige kwartaal een jaar eerder bedroeg deze 4,5 procent.
Niet eerder werd een dergelijke teruggang gemeten.

Nederland loopt tot nu toe redelijk in de pas met de rest van Europa en het dal is
niet dieper dan in de rest van de wereld. De economie van de eurozone ging in het
eerste kwartaal van 2009 met 4,6 procent achteruit ten opzichte van het overeen-
komstige kwartaal van 2008. In Duitsland bedroeg de teruggang 6,9 procent. In de
Verenigde Staten waar de kredietcrisis is begonnen, was de krimp met 2,6 procent
beduidend minder groot dan in de meeste Europese landen, maar daar heeft de
economische neergang eerder ingezet.

Vooral de uitvoer en de investeringen zijn fors teruggelopen. In het eerste kwartaal
van 2009 waren die met meer dan 10 procent gedaald ten opzichte van een jaar
eerder. De cijfers van de in- en uitvoer zijn tot nu toe bij lange niet zo slecht als die
tijdens de crisis in 1932, maar tijdens de crisis van de jaren tachtig is een dergelijke
achteruitgang op jaarbasis niet voorgekomen. De consumptieve bestedingen door
huishoudens daalden met 2,4 procent. Dit is iets slechter dan het cijfer voor 1934,
alleen in dat jaar van de crisis van de jaren dertig daalde het volume van de
consumptie door huishoudens. De productie van de industrie was 14 procent lager
dan in het eerste kwartaal van 2008. Ook handel en transport hadden te maken met
grote productiedalingen, een patroon dat bijvoorbeeld ook in de jaren dertig voor-
kwam. De bouw is in het verleden altijd zwaar getroffen bij een crisis maar in het
eerste kwartaal van 2009 bleef de bouwproductie nog redelijk op peil. De crisis
werd in het eerste kwartaal van 2009 ook voelbaar in de Rotterdamse haven waar
bijna 11 procent minder goederen werden verhandeld.

Wereldwijd worden financiële instellingen momenteel door de overheden over-
eind gehouden met een pakket maatregelen van vele tientallen miljarden euro’s.
Daarnaast wordt ook de reële economie gestimuleerd. Dit gebeurt allereerst door
de automatische stabilisatoren te laten werken. Dit wordt versterkt door de
verlaging van de WW-premie waardoor de koopkracht wordt opgekrikt. Verder
investeert de overheid, net als in de jaren dertig, in infrastructuur. Onderhouds-
plannen aan wegen en vaarwegen worden naar voren gehaald. Ook gaat geld naar
scholen en ziekenhuizen, energiebesparende maatregelen in woningen en wind-
molens op zee. Verder worden procedures versneld zodat bedrijven en burgers
sneller kunnen bouwen. Ook in de huidige crisis zijn scholingsprogramma’s voor
werklozen onderdeel van het beleid.

138	 Centraal Bureau voor de Statistiek

Conclusie

Economische crises zijn moeilijk te vergelijken doordat de demografische, sociale,
economische, financiële en politieke omstandigheden in de loop van de tijd veran-
deren. De economie wordt bovendien alsmaar complexer, met alsmaar meer (inter-
nationale) handelsrelaties en een steeds groter wordende dynamiek. Toch kunnen
een aantal verschillen en overeenkomsten worden genoemd. Een opvallende
overeenkomst tussen de crises in de jaren dertig en tachtig is dat deze in Nederland
dieper en langer waren dan in de ons omringende landen. Het open karakter van
de Nederlandse economie maakt deze gevoelig voor schommelingen in de wereld-
handel, en de relatief kleine thuismarkt bemoeilijkt het herstel van binnenuit.

Incidentele factoren verhevigden de crises in de jaren dertig en tachtig. In de eerst-
genoemde crisis werd te lang vastgehouden aan de gouden standaard waardoor
de Nederlandse producten te duur werden. Begin jaren tachtig waren Nederlandse
exportproducten ook te duur; dit keer vanwege de loonkosten. De bodem voor de
crisis van de jaren tachtig werd al in de jaren zeventig gelegd, met een loonprijs-
spiraal en twee oliecrises die in Nederland extra hard aankwamen. Het Akkoord
van Wassenaar betekende in de jaren tachtig de ommekeer, en onze economie lijkt
(leek) vanaf die tijd behoorlijk robuust. Vooralsnog lijkt het erop dat Nederland
niet méér te lijden heeft van de kredietcrisis dan onze buurlanden. De huidige
crisis is echter nog maar net begonnen en het is afwachten hoe lang en diep zij zal
zijn. Het idee van eeuwige groei uit het new economy-tijdperk lijkt in elk geval
verder weg dan ooit.

In de bestrijding van crises is er in de naoorlogse jaren een ontwikkeling naar
steeds meer internationaal overleg en internationale samenwerking. Tijdens inter-
nationale overleggen zoals de G20-top worden afspraken gemaakt over de manier
waarop de economieën kunnen worden gestimuleerd zonder in protectionisme te
vervallen. Internationale instellingen zoals het IMF en de Wereldbank spelen daar-
bij een belangrijke rol. Verder worden maatregelen die Europese landen nemen
binnen de EU op elkaar afgestemd. Verschil met eerdere crises is ook dat Neder-
land nu één gemeenschappelijke munt, de euro, heeft met het grootste deel van
West-Europa. Ook binnen landen spelen overheden een steeds actievere rol. De
Tweede Kamer stelt een parlementair onderzoek in naar het ontstaan van de
kredietcrisis en de overheidsmaatregelen ter bestrijding van de crisis. Dit zal ook
de toekomstige geschiedschrijving vergemakkelijken.

De Nederlandse economie 2008	 139

Literatuur en bronnen

Bakker, G.P. den (1996). Interwar Unemployment in the Netherlands. In: Zanden,
J.L. van (ed.), The Economic Development of the Netherlands since 1870. (Edward Elgar
Publishing, Cheltenham).

Eichengreen, B. and T.J. Hatton, (ed.) (1988). Interwar unemployment in international
perspective. Kluwer Academy, Dordrecht.

Goudriaan, F.G.W. (1986). Geeft ons Nederlanders toch werk – Een literatuurstudie naar
de bestrijding van de werkloosheid in de jaren dertig, Staatsuitgeverij, ’s-Gravenhage.

Maddison, A. (2009). Statistics on World Population, GDP and Per Capita GDP, 1-2006
AD. www.ggdc.net/Maddison.

Zanden, J.L., en A. van Riel, (2000). Nederland 1780–1914 – Staat, instituties en econo­
mische ontwikkeling. Uitgeverij Balans.

De Nederlandse economie 2008	 141

Duurzaamheid meer dan alleen milieu
De begrippen duurzaamheid en welvaart staan de laatste jaren volop in de belang-
stelling. Enerzijds dringt steeds meer het besef door dat het bruto binnenlands
product (bbp) weliswaar een goede beschrijving van de productie van goederen en
diensten weergeeft, maar dat het niet alle aspecten van welvaart in de breedste zin
des woords meet. Anderzijds is het, vanwege de schaarste aan hulpbronnen, niet
meer vanzelfsprekend dat de huidige welvaart in lengte van dagen in stand blijft.
De oppervlakte van de aarde is eindig, de voorraad grondstoffen is eindig, maar
ook machines, een gezonde bevolking en andere noodzakelijke hulpbronnen zijn
niet in onbeperkte mate aanwezig. Het op verantwoorde wijze omgaan met de
beschikbare hulpbronnen is een van de kernpunten van het debat rond duurzaam-
heid.

In de afgelopen jaren zijn er verschillende methoden ontwikkeld om welvaart en
duurzaamheid beter in beeld te krijgen. In dit artikel wordt de internationaal
aanbevolen kapitaalbenadering besproken en geïllustreerd. Deze benadering gaat
ervan uit dat duurzaamheid wordt voortgebracht door een beroep te doen op de
hulpbronnen (kapitalen) van een samenleving. Het gebruik van deze hulpbronnen
mag echter niet ten koste gaan van de kwaliteit van leven elders en later. Er worden
vier kapitaalvormen onderscheiden: economisch, natuurlijk, menselijk en sociaal.
Per kapitaalvorm komen een of meer specifieke onderwerpen aan bod. Hierbij
wordt de positie van Nederland besproken ten opzichte van andere landen uit de
Europese Unie.

Welvaart breder dan bbp

Bij discussies over duurzaamheid komt onvermijdelijk het begrip ‘welvaart’ ter
sprake. De dikke Van Dale beschrijft welvaart als ‘een toestand van gunstige
ontwikkeling in maatschappelijk en vooral economisch opzicht’. In de literatuur
wordt welvaart omschreven als de behoeftebevrediging door middel van schaarse
goederen en diensten. Het begrip welvaart wordt in dit artikel en in hedendaagse
discussies over duurzaamheid in veel bredere zin opgevat dan louter financieel-
economisch. Het omvat ook factoren als vrije tijd, onbetaald werk, werkgelegen-
heid, sociale cohesie en de kwaliteit van de natuurlijke leefomgeving. Welvaart in
brede zin wordt dan ook bij lange na niet gedekt door economische kernbegrippen
als het bbp of het bruto nationaal inkomen. De grondlegger van het systeem van
nationale rekeningen, Simon Kuznets, wees er al op dat een kengetal als het bbp
niet bedoeld was als maat voor welzijn of welvaart, maar voor het verkrijgen van
inzicht in de productiecapaciteit en de inkomensvorming van een land.

Bij duurzaamheid gaat het niet alleen om de huidige welvaart, maar om het
vermogen om (toekomstige) welvaart te verschaffen zonder dat het ten koste gaat

142	 Centraal Bureau voor de Statistiek

van de beschikbare hulpbronnen. Natuurlijke hulpbronnen zijn namelijk schaars.
Maar ook een hoogopgeleide en gezonde bevolking, goed werkende sociale
netwerken, maatschappelijk vertrouwen, machines en infrastructuur, en andere
hulpbronnen zijn niet in onbeperkte mate aanwezig. Duurzaamheid gaat daarom
niet alleen over de vraag van ‘nu’ maar ook nadrukkelijk over de belangen van
‘later’. Men spreekt dan ook van een duurzame ontwikkeling. De bovenstaande
aspecten van duurzaamheid zijn door de ‘Brundtland-Commissie’ 1) samengebracht
in de volgende definitie:
“Duurzame ontwikkeling is een ontwikkeling die tegemoet komt aan de noden van het
heden zonder de behoeftevoorziening van de toekomstige generaties in het gedrang te
brengen”.
Om welvaart en duurzaamheid te meten zijn er verschillende methoden ontwik-
keld. Grofweg kunnen deze onderverdeeld worden in twee groepen: de zogenaamde
samengestelde indicatoren en de indicatorensets (zie kader a).

Kader a

Samengestelde indicatoren versus indicatorensets

Vanwege de beperkingen van het bbp of andere vergelijkbare macro-economische
aggregaten als welvaartsindicator zijn er diverse samengestelde indicatoren
ontwikkeld om welvaart en duurzaamheid te meten. In de meeste gevallen
corrigeren deze indicatoren het bbp op de één of andere manier. In het Nederlandse
debat spelen vooral de volgende samengestelde indicatoren een rol.

Duurzaam Nationaal Inkomen (DNI)
Deze indicator houdt rekening met de negatieve milieu-effecten van het econo-
misch handelen. Hierdoor is het bbp altijd hoger dan het DNI. Het verschil
tussen het bbp en het DNI geeft informatie over de afstand tussen het huidige
productieniveau en het productieniveau in een duurzame situatie. Hoe kleiner
de afstand tussen de twee in de loop der tijd wordt, des te duurzamer de econo-
mische ontwikkeling genoemd kan worden.

Index voor een Duurzame Samenleving (IDS)
Deze index houdt niet alleen rekening met het milieu, maar brengt veel aspecten
van duurzaamheid bij elkaar in één getal. De index laat zien waar de knelpunten
liggen en op welke terreinen veranderingen nodig en mogelijk zijn om tot een
duurzame samenleving te komen. De IDS is een veelzijdige maar tevens
overzichtelijke index en is berekend voor 150 landen, wat de internationale
vergelijkbaarheid vergroot.

1)	 VN (1987). Brundtland Commission Report.

De Nederlandse economie 2008	 143

Index of Sustainable Economic Welfare (ISEW)
De ISEW corrigeert het bbp op een twintigtal onderdelen, zowel positief als
negatief. Kort gezegd neemt de index de uitgaven voor private consumptie als
uitgangspunt, telt daar de waarde van onbetaalde huishoudelijke arbeid en een
deel van de overheidsuitgaven voor onderwijs en gezondheidszorg bij. Kosten
aan uitkeringen voor bijvoorbeeld werkloosheid en arbeidsongeschiktheid,
uitgaven aan defensie, maatschappelijke kosten van milieuvervuiling en de
uitputting van het natuurlijk kapitaal worden in mindering gebracht.

Ecological Footprint (EF)
Deze indicator meet hoeveel bioproductieve oppervlakte (grond of water) de
bevolking nodig zou hebben om op duurzame basis de geconsumeerde
hernieuwbare hulpbronnen te produceren en om het geproduceerde afval te
absorberen met gebruikmaking van de gangbare technologie. Feitelijk drukt
deze indicator in hectares uit hoeveel beslag productie en consumptie leggen op
aarde. De EF presenteert de milieudruk krachtig en duidelijk, maar houdt alleen
rekening met het milieu.

Het grootste voordeel van samengestelde indicatoren is dat ze een krachtig
communicatiemiddel vormen: omdat ze uitgedrukt worden in één getal, zijn ze
makkelijk op een eenduidige wijze te interpreteren. Interessante trends kunnen
worden geschetst en landen kunnen onderling vergeleken worden. Het nadeel
van een samengestelde index is dat deze per definitie opgebouwd is uit achter-
liggende subindicatoren die worden gewogen. De weging maakt de samen
gestelde indices in meerdere of mindere mate subjectief.

Vanwege bovengenoemde nadelen hebben veel landen en internationale instel-
lingen ‘indicatorensets’ ontwikkeld om duurzame ontwikkeling en/of welvaart
te meten. Deze methode vermijdt de wegingsproblematiek van de samengestelde
indicatoren. Er worden deelproblemen in kaart gebracht: het belang van elk van
deze problemen wordt overgelaten aan politiek en maatschappij. De in dit artikel
besproken kapitaalbenadering is een voorbeeld van deze methode.

Duurzaamheid vanuit de kapitalen

De Brundtland-definitie beschrijft duurzaamheid als het op een zodanige wijze
realiseren van welvaart voor de huidige generatie dat de welvaart van toekomstige
generaties niet onder druk komt te staan. De hoeveelheid hulpmiddelen dient
minimaal constant te blijven, zodat volgende generaties de mogelijkheid hebben
hun welvaartsdoelen te verwezenlijken. Een manier om deze definitie te operatio-
naliseren is de zogenaamde kapitaalbenadering. Deze benadering van duurzaam-
heid gaat ervan uit dat de hoeveelheid hulpbronnen kan worden gemeten met

144	 Centraal Bureau voor de Statistiek

behulp van diverse soorten kapitaal, omdat welvaart wordt voortgebracht door
een beroep te doen op de hulpbronnen (het kapitaal) van een samenleving. Hierbij
worden de volgende vier soorten kapitaal onderscheiden: economisch kapitaal,
natuurlijk kapitaal, menselijk kapitaal en sociaal kapitaal. Bij ieder kapitaalvorm
hoort een aantal duurzaamheidsthema’s. Deze thema’s worden met behulp van
indicatoren geoperationaliseerd.

1. De kapitaalbenadering

Kapitaalvormen Duurzaamheidsthema’s

Fysiek kapitaal

Kenniskapitaal

Bodem, water en lucht

Biodiversiteit

Klimaat en energie

Onderwijs

Benutting van arbeid

Gezondheid

Sociale participatie

Vertrouwen

Kapitaalbenadering

Economisch kapitaal

Natuurlijk kapitaal

Menselijk kapitaal

Sociaal kapitaal

Inherent aan de kapitaalbenadering is een langetermijnperspectief, omdat veran-
deringen in veel indicatoren vaak niet op de korte termijn zichtbaar zijn. Door na
te gaan of, en zo ja, in welke mate onze samenleving inteert op kapitaalvormen,
wordt een indruk verkregen of er voor toekomstige generaties voldoende hulp-
bronnen over zullen blijven voor hun behoeftebevrediging. De indicatoren van de
kapitaalvormen zijn nationaal gericht, terwijl sommige dimensies ervan interna
tionaal getint zijn. Zo worden bijvoorbeeld broeikasgassen die ontstaan door
Nederlandse productie van goederen – terwijl de goederen bedoeld zijn voor de
export – tot de Nederlandse broeikasgasemissie gerekend. Men kan zich afvragen
wie de vervuiler is: de Nederlandse producent of de buitenlandse consument.

Het formuleren van duurzaamheidsbeleid gaat in de praktijk vaak gepaard met
het maken van keuzes, in een omgeving van schaarste en onzekerheid. Bij het ma-
ken van noodzakelijke keuzes kunnen niet alle doelen tegelijk worden bereikt.
Meer van het één betekent vaak minder van het andere. Dit is niet altijd het geval,

De Nederlandse economie 2008	 145

soms is er sprake van synergie. Als bijvoorbeeld maatregelen worden genomen om
het energieverbruik te verminderen, heeft dat niet alleen een positieve invloed op
het klimaat, maar gaan de energiekosten ook omlaag en verbetert de voorzienings-
zekerheid.

De kapitaalbenadering is een internationaal aanbevolen methode om duurzaam-
heid te meten vanuit een theoretisch perspectief. Een recent gezamenlijk rapport
van de Verenigde Naties, Eurostat en de OESO stelt voor om deze methode verder
te ontwikkelen en op termijn in alle landen in te voeren zodat de internationale
vergelijkbaarheid wordt bevorderd. Hieronder wordt dieper ingegaan op de
verschillende kapitaalvormen. Voor elke kapitaalvorm wordt Nederland aan de
hand van een of meer indicatoren vergeleken met andere landen uit de Europese
Unie. In de grafieken zijn naast Nederland telkens dezelfde landen opgenomen;
deze vormen een dwarsdoorsnede van de Europese Unie.

Economisch kapitaal

Er worden twee soorten economisch kapitaal onderscheiden: fysiek kapitaal en
kenniskapitaal. Fysiek kapitaal wordt vooral gevormd door machines en infra-
structuur zoals gebouwen en wegen. Zonder een hoogwaardige fysieke kapitaal-
goederenvoorraad van voldoende omvang kan een samenleving haar burgers,
naar huidige maatstaven, niet afdoende materiële welvaart verschaffen. Een
belangrijke indicator voor de opbouw van fysiek kapitaal zijn investeringen.
Investeringen in bijvoorbeeld nieuwe machines en gebouwen dragen bij aan de
fysieke kapitaalgoederenvoorraad waarmee bedrijven hun goederen of diensten
produceren. Deels zijn investeringen bedoeld als vervanging van economisch en/
of technisch verouderde productiemiddelen, deels dienen ze om via uitbreiding
meer te kunnen gaan produceren. In beide gevallen dragen ze bij aan de lang
durige instandhouding of stijging van de materiële welvaart.

Kenniskapitaal is de niet-fysieke component van het economisch kapitaal. Een
belangrijke indicator van kenniskapitaal zijn de uitgaven voor onderzoek en
ontwikkeling (R&D-uitgaven) bij bedrijven als percentage van het bbp. Het gaat
hierbij om het ontwikkelen van nieuwe producten en technieken door fundamenteel
en toegepast onderzoek bij universiteiten, kennisinstellingen en bedrijven. Succes-
volle innovaties leiden tot een hogere arbeidsproductiviteit. Die hogere productiviteit
kan de vorm hebben van een efficiënter gebruik van grondstoffen. Maar er kan ook
sprake zijn van kwaliteitsverbetering en vernieuwing van bestaande producten.

De R&D-uitgaven van bedrijven in veel Europese landen gaan gelijk op met de
economische ontwikkeling. De Zweedse R&D-uitgaven als percentage van het bbp
schommelen het meest en liggen op een relatief hoog niveau. Van de andere
getoonde landen boekt Duitsland als enige een stijging van het aandeel R&D-

146	 Centraal Bureau voor de Statistiek

uitgaven in ruim tien jaar. De R&D-investeringen in Nederland zijn vergeleken
met andere lidstaten niet hoog. Voor een belangrijk deel heeft dit te maken met de
economische structuur van Nederland. De Nederlandse economie is in hoge mate
een diensteneconomie, waar innovatie niet alleen door R&D wordt bepaald. Uit
onderzoek blijkt dat 60 procent van de Nederlandse R&D-achterstand verklaard
wordt door de sectorstructuur van de economie 2).

2. Uitgaven aan onderzoek en ontwikkeling bedrijven

Bron: Eurostat.

3,5

3,0

2,5

2,0

1,5

1,0

0,5

0

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Nederland Duitsland Verenigd Koninkrijk

Zweden Italië Polen

% bbp

Natuurlijk kapitaal

Er worden drie soorten natuurlijk kapitaal onderscheiden: klimaat en energie,
bodem, water en lucht, en biodiversiteit. Schone lucht, schoon water en een schone
bodem dragen bij aan gezonde levensomstandigheden voor de mens en andere
levende wezens. Schoon water is eveneens van belang voor een betaalbare en vei-
lige drinkwatervoorziening, recreatie en visserij.

De luchtkwaliteit wordt onder andere afgemeten aan de hoeveelheid fijnstof. Fijnstof
deeltjes die vrijkomen bij allerlei economische activiteiten veroorzaken gezond-
heidsschade. In Nederland zijn de emissies van fijnstof in de loop der jaren gedaald,
waardoor de luchtkwaliteit is verbeterd en de nadelige gezondheidseffecten zijn
afgenomen. In de meeste Europese landen is de luchtkwaliteit in de afgelopen
jaren eveneens verbeterd, maar de hoeveelheid fijnstof in de lucht is in de meeste
lidstaten veel hoger dan in Nederland. In Nederland bestaan echter nog de nodige
lokale knelpunten. In stedelijke gebieden valt bijvoorbeeld de laatste jaren geen

2)	 Cornet et al. (CPB), Kansrijk Kennisbeleid, 2006.

De Nederlandse economie 2008	 147

significante afname van de hoeveelheid fijnstof meer waar te nemen, zoals in de
grafiek voor veel landen is te zien.

Biodiversiteit staat voor de verscheidenheid in soorten, ecosystemen en genen. De
mens is voor zijn ontwikkeling in hoge mate afhankelijk van ecosystemen, onder
andere voor zijn water, voedsel en hout. De bevolkingsgroei en het eten van meer
vlees per persoon zijn de belangrijkste redenen voor een toenemend gebrek aan
ruimte voor de natuur. Belangrijke vraag hierbij is tot hoever de mens door kan
gaan met het vergroten van zijn ruimtebeslag en biodiversiteitsverlies te veroor
zaken zonder dat er ongewenste ontwikkelingen gaan optreden.

3. Stedelijke blootstelling aan fijn stof

350

300

250

200

150

100

50

0

µg/m3

Bron: Eurostat.

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Nederland Duitsland Verenigd Koninkrijk

Zweden Italië Polen

Belangrijke indicatoren voor biodiversiteit zijn de Rode Lijsten. De Rode Lijsten
geven aan welke soorten planten en dieren er dreigen uit te sterven. Voor de in
Nederland voorkomende soorten zijn de Rode Lijsten sinds 1995 steeds langer
geworden. Er staan vooral meer vogels, dagvlinders, zoogdieren, reptielen en
amfibieën op de lijsten. Een van de belangrijkste oorzaken is het verlies van habitat
door landbouw, verstedelijking, bouw van wegen en spoorlijnen, en de aan dit
alles gerelateerde versnippering van leefgebieden door kunstmatige barrières.
Daarnaast zorgt de verminderde milieukwaliteit voor langere Rode Lijsten. Ook
elders in Europa groeit het aantal soorten dat op Rode Lijsten staat.

148	 Centraal Bureau voor de Statistiek

4. Rode lijst aantal soorten in Nederland

	 Verdwenen uit	 Totaal in	 w.v.

	 Nederland	 gevarenzone	 Ernstig bedreigd	 Bedreigd 	 Kwetsbaar	 Gevoelig

	 aantal soorten

1994	 29	 108	 18	 40	 31	 19
2005	 29	 121	 30	 27	 37	 27

Bron: Planbureau voor de Leefomgeving, Natuurbalans 2008.

Bij het thema klimaat en energie gaat het vooral om niet-vernieuwbare energie-
bronnen zoals aardgas en aardolie, en om alternatieve vormen van energie. Continue
beschikbaarheid van betaalbare energie is een essentiële randvoorwaarde voor
economische ontwikkeling. Een belangrijk effect van het huidige energiegebruik is
de uitstoot van broeikasgassen en de toenemende klimaatverandering. Het belang-
rijkste broeikasgas CO2 draagt voor 80 procent bij aan het broeikaseffect.

5. Broeikasgassen per inwoner

1 200

1 000

800

600

400

200

0

ton CO2-equivalenten

Bron: Eurostat.

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Nederland Duitsland Verenigd Koninkrijk

Zweden Italië Polen

Qua uitstoot van broeikasgassen per inwoner stond Nederland in 2005 op de
zevende plaats binnen de Europese Unie. In een aantal West-Europese landen zoals
Duitsland, het Verenigd Koninkrijk en Italië wordt relatief meer broeikasgas uitge-
stoten dan in Nederland, in de meeste Oost-Europese landen minder. Binnen de
Europese Unie komen in Duitsland per persoon de meeste broeikasgassen vrij. De
relatieve uitstoot van broeikasgassen hangt sterk af van de economische structuur

De Nederlandse economie 2008	 149

van een land. Zo kent Nederland een groot aandeel energie-intensieve bedrijfs
takken. De chemische industrie, met name de basischemie en de aardolie-industrie,
zijn hier sterk vertegenwoordigd. Ook produceert de landbouwsector relatief meer
broeikasgassen dan in andere Europese landen, door het relatief grote aandeel glas-
tuinbouw.

Menselijk kapitaal

Menselijk kapitaal omvat de eigenschappen die mensen bezitten (het kapitaal) om
persoonlijk, sociaal en economisch welzijn te realiseren. Meer specifiek kan hierbij
gedacht worden aan de kennis en vaardigheden die in het onderwijs worden
opgedaan, de gezondheid die mensen hebben en de wijze waarop mensen deze
eigenschappen in het maatschappelijk proces aanwenden. De kwaliteit van mense-
lijk kapitaal hangt sterk af van de beschikbaarheid van hoogwaardig onderwijs
dat nieuwe ontwikkelingen snel opneemt in het onderwijsaanbod. Onderwijs is
belangrijk voor individuen, bedrijven en landen. Hoogopgeleiden verdienen over
het algemeen meer, wat een positieve impact heeft op de welvaart en het welzijn.
Onderwijs brengt daarnaast niet-financiële opbrengsten, zoals een betere gezondheid.
Bovendien heeft onderwijs een direct effect op de welvaart van toekomstige gene
raties door de overdracht van menselijk kapitaal van ouder op kind.

6. Opleidingsniveau bevolking 1)

Bron: Eurostat.

1) Percentage van de bevolking van 25 tot en met 64 jaar dat minimaal secundair onderwijs van de
 tweede fase heeft voltooid.

100

90

80

70

60

50

40

30

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

%

Nederland Duitsland Verenigd Koninkrijk

Zweden Italië Polen

Bij het thema benutting van arbeid is arbeidsparticipatie een belangrijke indicator.
In het licht van de vergrijzing is de arbeidsparticipatie van groot belang. Arbeid

150	 Centraal Bureau voor de Statistiek

moet in voldoende mate beschikbaar zijn om welvaart te kunnen blijven creëren.
De arbeidsparticipatie in Nederland is momenteel relatief hoog (tweede positie
binnen de Europese Unie) en stijgt nog altijd. Alleen in Denemarken is de arbeids-
participatie hoger. De hoge positie van Nederland is vooral te danken aan de
beschikbaarheid van deeltijdarbeid. (Zie Welvaartsgroei en productiviteit.) Nergens
ter wereld werken zoveel mensen in deeltijd als in Nederland. Vooral vrouwen
werken veel in deeltijd. In landen als Polen en Italië ligt de arbeidsparticipatie een
stuk lager.

7. Netto-arbeidsparticipatie

80

75

70

65

60

55

50

45

40

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

% beroepsbevolking

Bron: Eurostat.

Nederland Duitsland Verenigd Koninkrijk

Zweden Italië Polen

De gezondheidstoestand is een van de belangrijkste factoren in het persoonlijk
ervaren welzijn. Daarnaast kunnen gezonde mensen ook een grotere bijdrage
leveren aan de economie en de samenleving dan ongezonde. Een indicator voor
gezondheid is de levensverwachting. De levensverwachting bij geboorte is sinds
1950 met 12 procent toegenomen in Nederland. De levensverwachting is voor
vrouwen een paar jaar hoger dan voor mannen, maar staat in de middenmoot van
Europa. De levensverwachting voor Nederlandse mannen is echter een van de
hoogste in de Europese Unie. In alle lidstaten stijgt de levensverwachting. In Polen
stijgt de levensverwachting sneller dan in de andere landen, maar het niveau ligt
nog steeds beneden het Europese gemiddelde. Italië heeft relatief de hoogste
levensverwachting.

De Nederlandse economie 2008	 151

8. Levensverwachting vrouwen bij geboorte

Bron: Eurostat.

85

83

81

79

77

75

73

71
Nederland Duitsland Verenigd

Koninkrijk
Zweden Italië Polen

jaar

1995 2005

Sociaal kapitaal

Sociale participatie en vertrouwen van mensen in elkaar en in instituties zijn
belangrijke onderdelen van sociaal kapitaal. De aanwezigheid van sociaal kapitaal
is voor een leefbare samenleving van groot belang. Het deelnemen aan het
maatschappelijke leven is onder meer van nut vanwege de netwerkvorming.
Netwerken helpen mensen bijvoorbeeld bij een succesvolle deelname aan de maat-
schappij onder meer doordat het het vinden van werk vergemakkelijkt. Netwerken
zijn ook belangrijk voor het delen van waarden en normen. Hier ontleent de maat-
schappij ook ‘nut’ aan. Het verrichten van vrijwilligerswerk of mantelzorg en
contacten hebben met familie, buren en vrienden is een manier om sociale partici-
patie te vergroten. Vergeleken met andere landen in de Europese Unie is Nederland
op het gebied van sociale participatie in de top te vinden. In 2006 heeft 77 procent
van de Nederlanders gezegd dat ze minstens eenmaal per week contact met familie,
vrienden of collega’s (sociale contacten) hebben gehad.

Vertrouwen is een noodzakelijke voorwaarde bij het ontwikkelen van sociale cohesie
en sociaal kapitaal in een samenleving. Als het vertrouwen ontbreekt, zullen sociale
netwerken afbrokkelen of niet ontstaan en kan de democratische stabiliteit in gevaar
komen. Dit komt de duurzaamheid niet ten goede. Een aspect van vertrouwen heeft
betrekking op het vertrouwen dat mensen in anderen hebben, het zogenaamde gege-
neraliseerde vertrouwen. Vertrouwen heeft verder ook betrekking op het vertrouwen
in maatschappelijke en politieke instituties zoals onderwijs, politie, bedrijfsleven,
rechtspraak en vakbonden. Als wordt gekeken naar het ‘vertrouwen in andere mensen’
dan ligt het vertrouwen in Nederland vergeleken met andere lidstaten op een vrij
hoog niveau, maar wel lager dan in de Scandinavische landen. Iets meer dan de helft

152	 Centraal Bureau voor de Statistiek

9. Sociale participatie, 2002

	 Sociale contacten 1)	 Lidmaatschap 2)	 Informele hulp 2)	 Vrijwilligerswerk 2)

	 %

Nederland	 77	 75	 76	 20

Zweden	 71	 86	 67	 22
Engeland	 70	 64	 61	 18
Italië	 63	 32	 44	 4
Duitsland	 55	 64	 78	 18
Polen	 45	 19	 52	 5

Bron: European Social Survey 2002, 2006.

1)	 Cijfers 2006, behalve Italië (2002).
2)	 Er zijn 11 organisaties genoemd met als vraag of mensen daar lid van zijn, er donateur van zijn, er vrijwilligerswerk voor

doen. Daarnaast is er de mogelijkheid ‘overige’ aan te geven. Minimaal 1 keer ‘ja’ telt.

van de Nederlandse bevolking zegt dat andere mensen te vertrouwen zijn. Sinds
2002 is echter nauwelijks verandering gekomen.

10. Vertrouwen in andere mensen

Bron: Eurostat, European Social Survey.

7

6

5

4

3

2

1

0
Nederland Duitsland Verenigd

Koninkrijk
Zweden Italië Polen

2002 2004 2006

score uit 10

Conclusie

Duurzaamheid is een veelzijdig en complex begrip en om dit in kaart te brengen
moeten veel aspecten opgenomen worden. Het streven naar duurzaamheid wordt
gekenmerkt door onzekerheden. Een duurzame welvaart, ook voor de generaties
na ons, vraagt om een zorgvuldige omgang met hulpbronnen. Door de tijd heen
zijn er diverse methoden ontwikkeld om duurzaamheid te meten. De kapitaalbe-

De Nederlandse economie 2008	 153

nadering heeft als belangrijk voordeel dat de verschillende kapitaalvormen in hun
eigen eenheden gemeten kunnen worden. Ook kan de samenhang tussen de kapi-
taalvormen beter worden weergeven. De groei van een vorm van kapitaal kan de
ontwikkeling van andere kapitaalvormen stimuleren. Zo leidt maatschappelijke
stabiliteit (opgebouwd vertrouwen) tot een goed investeringsklimaat, waardoor de
groei van economisch kapitaal wordt gestimuleerd. Daarentegen er is vaak ook
sprake van schaduwzijden. Groei van de materiële welvaart gaat bijvoorbeeld
vaak ten koste van bestaande natuur.

Als wordt gekeken naar de verschillende kapitaalvormen dan kan worden
geconcludeerd dat Nederland zich op een aantal terreinen gunstig ontwikkelt.
Nederland is in veel opzichten een welvarend land, waar de gezondheid en het
opleidingsniveau sinds de Tweede Wereldoorlog aanzienlijk zijn toegenomen en
waar een groot deel van de bevolking betaald werk heeft. Nederlanders hebben
een relatief groot vertrouwen in elkaar en in de instituties van het land. Uiteraard
zijn er ook zorgen, met name op het gebied van kennisbenutting en biodiversiteit.

De Nederlandse economie 2008	 155

Pensioenaanspraken en vergrijzing
Nederland vergrijst. Op het verwachte hoogtepunt van de vergrijzing in 2038 zal
bijna een kwart van de bevolking ouder zijn dan 65 jaar. Ruim vier miljoen mensen
zijn voor hun inkomen dan grotendeels afhankelijk van een pensioen. Ouderen
ontvangen ook steeds langer pensioen. Gemiddeld is dit bijna twintig jaar en
vertegenwoordigt dit meer dan een kwart van een gemiddeld leven. Een van de
grootste vraagstukken rond vergrijzing is of het huidige pensioenstelsel betaalbaar
blijft en of het resulteert in bestaanszekerheid voor de grote maar ook verscheiden
groep ouderen in de komende decennia.

In dit artikel wordt dieper ingegaan op het toekomstige pensioeninkomen van Ne-
derlanders. Hierbij wordt gekeken naar de opbouw van pensioenaanspraken via
de AOW, via het werkgerelateerde aanvullende pensioen en via de individuele
voorzieningen. De pensioenopbouw van werknemers, zelfstandigen en econo-
misch inactieven wordt afzonderlijk behandeld. Ten slotte wordt aan de hand van
twee casussen de invloed van emigratie, baanverlies en scheiden op het pensioen
besproken.

Hoogtepunt vergrijzing in 2038

De Nederlandse bevolking is de vorige eeuw stevig gegroeid. Kort na de Tweede
Wereldoorlog was sprake van een bevolkingsexplosie. Ook hierna steeg de bevol-
king nog lange tijd fors, met jaarlijkse toenames van meer dan 100 duizend perso-
nen. Tussen 1950 en 2008 steeg het aantal inwoners van 10 tot 16,5 miljoen. De laat-
ste jaren stijgt de bevolking duidelijk minder snel, met jaarlijkse toenames van
minder dan 50 duizend personen. Zulke lage groeicijfers kwamen in de vorige
eeuw niet voor. De verwachting is dat de bevolkingsomvang een hoogtepunt
bereikt in 2040, waarna deze zal afnemen. De samenstelling van de bevolking is in
de loop der tijd veranderd. Doordat mensen steeds langer leven en de vruchtbaar-
heid afneemt, komen er steeds meer ouderen. De levensverwachting bij geboorte is
sinds 1950 met ruim acht jaar gestegen tot 78 jaar voor mannen en 82 jaar voor
vrouwen. Als eenmaal de 65-jarige leeftijd bereikt is, dan stijgt de levensverwach-
ting naar 82 jaar voor mannen en 86 jaar voor vrouwen. In 2050 zal deze naar alle
waarschijnlijkheid zijn opgelopen tot 85 jaar voor mannen en 88 jaar voor vrouwen.
Terwijl de levensverwachting de laatste decennia is toegenomen, is de vruchtbaar-
heid teruggelopen. Het aantal kinderen dat vrouwen gemiddeld krijgen, is
gedaald van 3,1 in 1950 naar 1,7 in 2007. Bovendien krijgen vrouwen op steeds la-
tere leeftijd hun eerste kind. In 1950 waren vrouwen gemiddeld 26,4 jaar bij de
geboorte van hun eerste kind, in 2007 was dit 29,4 jaar.

156	 Centraal Bureau voor de Statistiek

1. Samenstelling bevolking naar leeftijd

Bron: CBS, Bevolkingsstatistiek en kerncijfers van de bevolkingsprognose, 2008-2050.

Aantal mannen x 1 000 Aantal vrouwen x 1 000

150 100 50 0 0 50 100 150

1950 2008 2050

100

90

80

70

60

50

40

30

20

10

0

leeftijd

150 100 50 0 0 50 100 150

100

90

80

70

60

50

40

30

20

10

0

leeftijd

150 100 50 0 0 50 100 150

100

90

80

70

60

50

40

30

20

10

0

leeftijd

Door de veranderingen in de sterfte- en geboortecijfers behoort de klassieke bevol-
kingspiramide zo langzamerhand tot het verleden. In 2050 heeft het meer weg van
een toren met een dikke ‘buik’. Het aantal 65-plussers verdubbelt (tot 2038), terwijl
het aantal 20–64-jarigen net als het aantal 0-19-jarigen licht daalt. Dit betekent dat
een iets kleinere groep premies en belastingen moet opbrengen voor een steeds
grotere groep. Dit probleem wordt uitgedrukt in de grijze druk, de verhouding
tussen het aantal 20–64-jarigen en 65-plussers. Deze verhouding is afgenomen van
zeven op één in 1950 tot vier op één in 2009, en zal naar verwachting verder afne-
men tot twee op één in 2038. Het vergrijzingsprobleem versnelt rond 2010 als de
eerste lichting van de babyboomgeneratie 65 jaar wordt, en wordt tot 2038 alleen
maar groter. De generatie geboren tussen 1965 en 1985 met een hoge levens
verwachting en een laag vruchtbaarheidscijfer raakt tussen 2030 en 2050 pensioen-
gerechtigd: de bevolking is dan op zijn ‘grijst’.

De drieledige structuur van het Nederlandse pensioenstelsel

Het Nederlandse pensioenstelsel bestaat uit drie pijlers welke gekenmerkt worden
door solidariteit en collectiviteit. Solidariteit houdt in dat iedereen dezelfde
uitkering ontvangt, ongeacht de bijdrage in de vorm van premies en belastingen.
Collectief betekent dat een grote groep mensen samen iets opbouwt en deze
opbouw deelt. De eerste pensioenpijler is de AOW (Algemene Ouderdomswet)
die iedere inwoner van Nederland ontvangt vanaf 65-jarige leeftijd. Deze pijler is
zowel solidair als collectief. De tweede pijler bestaat uit pensioenrechten die
voortkomen uit secundaire arbeidsvoorwaarden van werknemers, het aanvul-
lende pensioen. Deze pijler is collectief. De derde pijler is de individuele pensioen
opbouw die later bijvoorbeeld uitgekeerd wordt als lijfrente. Deze derde pijler is
solidair noch collectief. Naast deze drie pijlers kunnen personen beschikken over

De Nederlandse economie 2008	 157

privévermogen dat gebruikt kan worden om het pensioen te financieren. Van de
totale pensioenaanspraken in 2005 zit de helft in de eerste pijler 1), 45 procent in de
tweede en 5 procent in de derde. Het relatieve aandeel van de eerste pijler wordt
langzaam kleiner ten gunste van de tweede en derde pijler.

2. Verdeling pensioenaanspraken totale bevolking over de drie pijlers, 2005

Bron: CBS, Pensioenaanspraken van personen 2005, detailgegevens.

50%

AOW (1e pijler)

Aanvullend pensioen (2e pijler)

Individuele pensioenopbouw (3e pijler)

45%

5%

De eerste pijler: onvolledige AOW-opbouw eerstegeneratieallochtonen

De eerste pensioenpijler is de AOW, een volksverzekering die in 1956 is ingevoerd.
De AOW is het basispensioen voor alle Nederlanders en wordt gefinancierd via
een omslagstelsel (zie kader b). De hoogte van de AOW-uitkering is afhankelijk
van het aantal jaren dat iemand tussen zijn vijftiende en vijfenzestigste jaar in
Nederland heeft gewoond, de samenstelling van het huishouden en de leeftijd van
de partner. Iedereen van 15 tot 65 jaar die in Nederland woont, bouwt per jaar
2 procent AOW op. Een volledige AOW-uitkering wordt dus in vijftig jaar opge-
bouwd. Mensen die na hun vijftiende in Nederland zijn komen wonen of een deel
van hun volwassen leven elders hebben doorgebracht, ontvangen doorgaans geen
volledige AOW-uitkering. Wel wordt, indien men niet over afdoende eigen vermo-
gen beschikt en geen andere pensioeninkomsten heeft, de AOW aangevuld tot op
bijstandsniveau. Nederlanders die tijdelijk in het buitenland wonen, kunnen zich
onder voorwaarden voor een beperkt aantal jaren bijverzekeren. Een (echt)paar

1)	 Strikt genomen is de AOW alleen weer te geven als een percentage. De hoogte van de aanspraken is
afhankelijk van de regelgeving rondom de AOW. Om de AOW-aanspraken toch vergelijkbaar te maken
met de overige pijlers zijn ze omgerekend op basis van een volledige AOW-uitkering in 2005 (16 duizend
euro) en zijn veronderstellingen gemaakt over ongewijzigde huishoudenssamenstelling bij uitkering,
en voortzetting van verblijf in Nederland tot de pensioengerechtigde leeftijd. Voor de contantewaarde
berekening zijn de rekenregels voor waardeoverdracht van de tweede pijler gebruikt (Staatscourant,
11 maart 2005. nr 50 p. 11).

158	 Centraal Bureau voor de Statistiek

bestaande uit twee 65-plussers die beide ononderbroken in Nederland hebben
gewoond, ontvangt 100 procent AOW. De beide partners ontvangen dus 50 procent.
Alleenstaanden ontvangen 70 procent van een volledige AOW-uitkering, waarmee
de AOW-uitkering na aftrek van vaste lasten ongeveer vergelijkbaar is met die van
een (echt)paar. Wanneer er een kind jonger dan achttien jaar wordt verzorgd, ont-
vangt de alleenstaande 90 procent van een volledige AOW-uitkering. Een echtpaar
waarvan de jongste partner nog niet pensioengerechtigd is, ontvangt 50 procent
AOW en komt in aanmerking voor de partnertoeslag 2) indien de jongere partner
geen of een zeer laag inkomen heeft.

3. Te bereiken AOW-uitkering, 2005 1)

	 Mannen			 Vrouwen

	 Eerste	 Tweede	 Autochtonen	 Eerste	 Tweede	 Autochtonen
	 generatie	 generatie		 generatie	 generatie
	 allochtonen	 allochtonen		 allochtonen	 allochtonen

	 euro

60 jaar	 6 000	 8 200	 8 300	 6 100	 8 600	 8 600

Bron: CBS, Pensioenaanspraken van personen, 2005.

1)	 De AOW-aanspraken zijn berekend op basis van de hoogte van een volledige AOW-uitkering in 2005. Verondersteld is
dat de huidige situatie van alle individuen wordt voortgezet, dus zonder veranderingen in gezinssituatie en de
AOW-wetgeving.

In tabel 3 staat de individuele AOW-aanspraak van zestigers in 2005. Dit is het
bedrag (in euro’s van 2005) dat levenslang jaarlijks uitgekeerd zal worden als de
pensioengerechtigde leeftijd bereikt is. Eerstegeneratieallochtonen hebben een
beduidend lagere aanspraak dan autochtonen doordat zij pas op latere leeftijd in
Nederland zijn komen wonen. Het verschil is meer dan een kwart. De AOW-
aanspraak van tweede-generatieallochtonen is vergelijkbaar met de aanspraken
van autochtonen. Het (kleine) verschil in aanspraak tussen tweedegeneratie
allochtonen en autochtonen wordt veroorzaakt door een verschil in gemiddelde
huishoudsamenstelling (alleenstaand of paar, met/zonder jong kind) en een
verschil tussen AOW-breuken vanwege tijdelijk verblijf in het buitenland.

Ook voor mannen en vrouwen zijn de te bereiken AOW-aanspraken verschillend.
Vrouwen hebben gemiddeld een hogere individuele aanspraak dan mannen door-
dat oudere vrouwen vaker alleenstaand zijn en hierdoor recht hebben op de hogere
uitkering van 70 procent. Dat vrouwen vaker alleenstaand zijn, komt omdat zij
gemiddeld langer leven dan mannen. Bovendien is hun partner gemiddeld ouder
dan zijzelf.

2)	 De partnertoeslag wordt afgeschaft in 2015.

De Nederlandse economie 2008	 159

Kader a

Kapitaaldekking in Nederland sterk ontwikkeld

Het Nederlandse stelsel is een combinatie van een omslagstelsel (eerste pijler)
en een kapitaalgedekt stelsel (tweede en derde pijler). Nederland heeft de
pensioenen voor een belangrijk deel via de werkgever geregeld via kapitaal
dekking: werknemers en werkgevers sparen voor het toekomstige pensioen van
werknemers. Internationaal gezien is de Nederlandse tweede pijler omvangrijk.
Dit is te zien aan het opgebouwde vermogen van de pensioenfondsen als percen
tage van het bbp. Nederland stond in 2007 op dit punt op de eerste plaats,
gevolgd door Zwitserland en het Verenigd Koninkrijk. Nederland scoort ook
hoog als naar de deelname van het aantal werknemers in de tweede pijler wordt
gekeken. In Nederland neemt ongeveer 90 procent van de werknemers hieraan
deel. Alleen Denemarken heeft met een percentage van ongeveer 95 procent
relatief een hogere deelname. Ter vergelijking: in de Verenigde Staten is de deel-
name ongeveer 50 procent, in Spanje 40 en in Japan 30 procent.

Omvang vermogen pensioenfondsen, 2007 1)

Bron: OESO, Olis database.

1) Exclusief het opgebouwde vermogen via de verzekeraars.

0 20 40 60 80 100 120 140 160

Frankrijk

Italië

Duitsland

België

Zweden

Spanje

Japan

Canada

Verenigde Staten

Verenigd Koninkrijk

Zwitserland

Nederland

% bbp

In tegenstelling tot Nederland zijn de pensioenen in de meeste landen vrijwel
volledig georganiseerd via een omslagstelsel. De pensioenen worden dan

160	 Centraal Bureau voor de Statistiek

rechtstreeks betaald uit de lopende inkomsten. In heel Europa wordt ongeveer
90 procent van de uitbetaalde pensioenen gefinancierd op basis van een omslag-
stelsel. In Nederland is dit 50 procent. Het omslagstelsel functioneert zolang er
genoeg werkenden zijn om de afdrachten te blijven betalen. Door de vergrijzing
zullen de pensioenlasten de komende jaren overal toenemen, maar het sterkst in
landen die alleen een omslagstelsel hebben. Landen met een hoge kapitaaldek-
king, zoals Nederland, kunnen een gedeelte uitkeren uit beleggingsopbrensten
of interen op hun vermogen. Landen als Italië en Oostenrijk besteden nu al zo’n
vijftien procent van hun nationaal inkomen aan pensioenen. Dat is bijna twee-
maal zoveel als in Nederland. In dergelijke landen zal ofwel het overheidstekort
oplopen of zullen de loonkosten onevenredig stijgen.

De tweede pijler: pensioenrechten van werknemers

De tweede pijler bestaat uit persoonsgebonden pensioenaanspraken die werk
nemers meestal samen opbouwen met de werkgever door middel van premie
betaling. Dit aanvullende pensioen is gebaseerd op het kapitaaldekkingsstelsel (zie
kader b). Alle ingelegde gelden worden beheerd door pensioenfondsen of verzeke-
raars en garanderen een uitkering bij het pensioen. De laatste jaren verschuiven de
regels van opbouw en uitkering. Veel pensioenfondsen zijn van eindloonregelingen
naar middelloonregelingen gegaan, waarbij tegelijkertijd het opbouwpercentage is
verhoogd. Bij een eindloonregeling is de pensioenuitkering gebaseerd op het laatst-
verdiende salaris, bij een middelloonregeling op het salaris gedurende de gehele
loopbaan. In Nederland zijn de meeste pensioenregelingen gebaseerd op het
beschikbare uitkeringsysteem (defined benefit). Dit betekent dat de uitkering in relatie
tot het verdiende loon vaststaat en het beleggingsriscio door het pensioenfonds
gedragen wordt. Er komen echter steeds meer pensioenregelingen op basis van de
(collectieve) beschikbare premieregeling (defined contribution). Hierbij staat niet de
uitkering vast maar de inleg, zodat het risico bij de deelnemer ligt. Daarnaast is in
veel gevallen de regeling voor het nabestaandenpensioen versorberd. Ten slotte
zijn de meeste fondsen overgegaan van onvoorwaardelijke indexatie (inflatie
correctie) van de pensioenaanspraken en uitkeringen naar voorwaardelijke indexatie.
De dekkingsgraad, de verhouding tussen de waarde van de beleggingen en de
waarde van de verplichtingen, bepaalt dan of er (gedeeltelijke) indexatie plaats-
vindt. Tot en met 2008 hebben pensioenfondsen als regel de uitkeringen doorgaans
geïndexeerd, zij het soms met vertraging, de na-indexatie. Over 2009 wordt
vooralsnog niet geïndexeerd.

De hoogte van de totale aanspraken die werknemers in de tweede pijler opbouwen,
wordt bepaald door hun arbeidsverleden als werknemer: de pensioenregeling van
de sector(en) waarin zij gewerkt hebben en de hoogte van het salaris gedurende de
carrière. Ook personen die op het peilmoment economisch inactief waren of als

De Nederlandse economie 2008	 161

zelfstandige werkten, kunnen aanspraken in de tweede pijler hebben opgebouwd
in periodes dat zij in loondienst hebben gewerkt. Bij (echt)scheidingen wordt de
tijdens het huwelijk (of periode van samenwonen) opgebouwde aanspraak door-
gaans verdeeld over de beide ex-en, tenzij er andere afspraken gemaakt zijn. Ten
slotte speelt ook het overlijden van echtgenoten een rol. Hierdoor krijgt men
bijvoorbeeld recht op een nabestaandenpensioen dat gerelateerd is aan de opbouw
van de overledene via de tweede pijler.

4. Jaarlijks te bereiken arbeidsgerelateerd pensioen van werknemers in 2005 1)

	 Totaal	 Mannen		 Vrouwen

	 Opgebouwd	 Aantal mannen	 Opgebouwd	 Aantal vrouwen	 Opgebouwd
	 pensioen		 pensioen		 pensioen

	 euro	 x 1 000	 euro	 x 1 000	 euro

Totaal loonklassen, bruto jaarloon	 12 800	 3 476	 17 200	 2 818	 7 300
w.v.

tot 25 000 euro	 4 300	 899	 4 400	 1 965	 4 200
25 000 tot 50 000 euro 	 17 700	 2 013	 19 300	 779	 13 400
50 000 tot 75 000 euro	 25 800	 395	 26 000	 58	 24 000
75 000 euro of meer	 38 200	 169	 38 700	 16	 33 400

Bron: CBS, Pensioenaanspraken van werknemers, 2005.

1)	 Verondersteld is dat de huidige situatie van alle individuen wordt voortgezet, dus zonder veranderingen in gezins- en
werksituatie.

In Nederland zijn ruim zes miljoen mensen die actief een loongerelateerd aanvul-
lend pensioen opbouwen. In tabel 4 staat de gemiddelde aanspraak van mannelijke
en vrouwelijke werknemers in 2005. Tot werknemers behoren hier die personen
die in het peiljaar het grootste deel van hun inkomen uit loondienst ontvingen. De
gemiddelde te bereiken pensioenopbouw van werknemers in de tweede pijler is
12 800 euro per jaar. Bij de loonklassen vanaf 25 000 euro overtreft de aanspraak via
de tweede pijler de AOW-aanspraak. Mannen hebben gemiddeld beduidend meer
pensioen opgebouwd dan vrouwen: 17 200 euro op jaarbasis, tegen 7 300 euro
onder vrouwen. Dit komt doordat vrouwen vaker in deeltijd werken, hun loopbaan
soms onderbreken en gemiddeld tegen een lager uurloon werken. In elke loonklasse
is de gemiddelde pensioenaanspraak van mannen hoger dan die van vrouwen. De
relatieve vertegenwoordiging van het aantal mannen in de twee hoogste loon
klassen ligt ook hoger bij mannen dan bij vrouwen.

162	 Centraal Bureau voor de Statistiek

Kader b

De betaalbaarheid van pensioenen

De AOW

De AOW is een omslagstelsel, wat betekent dat de AOW-uitkeringen recht-
streeks betaald worden uit de lopende inkomsten. AOW-premies worden
betaald door alle belastinggerechtigden tot 65 jaar. Zij dragen een vast percentage
af over het inkomen in de eerste en tweede schijf van box 1. De uitgaven voor de
AOW zijn sinds 2002 hoger dan de premie-inkomsten. Dit tekort wordt door de
overheid aangevuld via de regeling Bijdragen in de Kosten van Kortingen
(BIKK) en overige rijksbijdragen. In 2002 bedroeg de rijksbijdrage slechts
11 miljoen euro, in 2005 was deze al toegenomen tot bijna 2,7 miljard en in 2008
tot 5,7 miljard. In 2005 besloeg de rijksbijdrage 12 procent van de totale AOW-
kosten van ruim 23 miljard. Van Eekelen en Olieman (2003) hebben berekend
dat rond 2040 ruim de helft van de uitgaven wordt gefinancierd uit de BIKK en
aanvullende rijksbijdragen. Om de piek in de AOW-uitgaven te financieren is in
1997 het AOW-spaarfonds geïntroduceerd. Dit fonds heeft het karakter van een
voorziening: er wordt niet daadwerkelijk gestort, maar gereserveerd. De reser-
veringen zijn geen EMU-relevante uitgaven.

In- en uitstroom pensioenfondsen 1) 2)

Bron: CBS, Financiële gegevens van pensioenfondsen.

1) Exclusief de indirecte beleggingsopbrengsten zoals koersmutaties.
2) Totaal instroom in miljarden euro’s: 1990: 17,8; 1995: 21,4; 2000: 29,8; 2005: 41,6; 2007: 42,7

1990

1995

2000

2005

100 75 50 25 0 25 50 75 100

aandeel in procenten

Premies eigen rekening Directe opbrengst beleggingen

Uitkeringen eigen rekening Saldo in-/uitstroom

De Nederlandse economie 2008	 163

Het arbeidsgerelateerde pensioen

De tweede pijler is gebaseerd op het kapitaaldekkingsstelsel, wat betekent dat
werknemers en werkgevers sparen voor een persoonsgebonden aanvullend
pensioen voor de werknemer. De pensioenfondsen beheren het grootste deel
van het opgebouwde pensioen van werknemers en keren deze uit na pensio-
nering. Het aantal pensioenfondsen neemt de laatste jaren af door fusies. Eind
2007 waren er in Nederland 604 ondernemingspensioen- en spaarfondsen,
96 bedrijfstakpensioenfondsen en twaalf beroepspensioenfondsen. In totaal
zijn dit 712 pensioenfondsen met bijna zes miljoen deelnemers en een
pensioenverplichting van ongeveer 500 miljard euro. Daarnaast hebben
werkgevers en werknemers samen voor ruim 800 duizend werknemers pen
sioenaanspraken opgebouwd bij verzekeraars.

De pensioenpremies worden belegd en daarmee worden beleggingsopbrengsten
gegenereerd. De beleggingsopbrengsten kunnen zowel direct zijn (rente,
dividend, huur) als indirect (waardeverandering van de beleggingen ten gevolge
van koersmutaties). De indirecte beleggingsopbrengsten zijn zeer volatiel en
worden in dit kader niet meegerekend omdat zij geen kasstroom veroorzaken.
De belangrijkste inkomstenbron werd lange tijd gevormd door de sinds 1987
gestaag toenemende directe beleggingsopbrengsten. Deze waren tot 2001 onge-
veer tweemaal zo groot als de ontvangen pensioenpremies. Vanaf 2002 worden
de directe beleggingsopbrengsten echter overtroffen door de ingelegde
pensioenpremies, die sinds 2002 in absolute zin meer dan verdrievoudigd zijn
ten opzichte van de jaren negentig. De binnengekomen pensioenpremies stegen
met name omdat de premiepercentages werden verhoogd, ter compensatie van
de grote koersverliezen die geleden werden als gevolg van de turbulentie op de
aandelenmarkten na het uiteenspatten van de internetzeepbel. De uitkeringen
zijn echter geen moment in gevaar gekomen. Alle jaren is er meer aan premies
en directe beleggingsopbrengsten binnengekomen dan er is uitgekeerd. Ook
waren de geïnde premies van 1987 tot en met 2007 bijna gelijk aan de totale
pensioenuitkeringen (231 om 240 miljard euro). Dit komt vooral door de
stijgende pensioenpremies vanaf 2002. De opgespaarde gelden, die in 2007 een
waarde hadden van 700 miljard euro, zijn gedurende 21 jaar dus nog niet aange-
sproken.

De derde pijler: individuele pensioenopbouw vooral belangrijk voor
zelfstandigen

In de derde pijler zitten producten voor individuele pensioenvoorziening in de
vorm van onder meer lijfrentepolissen. Iedereen kan deze polissen afsluiten, maar
voor zelfstandigen is dit de aangewezen bron om het inkomen na pensionering te

164	 Centraal Bureau voor de Statistiek

financieren, aangezien zij per definitie niet in aanmerking komen voor de pensioen
opbouw via een werkgever in de tweede pijler. De derde pijler is, net als de tweede
pijler, een kapitaalgedekt stelsel.

Uiteraard maken vooral zelfstandigen relatief veel gebruik van de individuele
pensioenvoorziening uit de derde pijler. Zij vormen een beperkt aandeel van de
potentiële beroepsbevolking (ongeveer 6 procent) maar bezitten relatief een groot
deel van de polissen in de derde pijler, zeker wat betreft de waarde. Absoluut
gezien worden de meeste polissen afgesloten door werknemers, al ligt de gemid-
delde waarde per polis lager. Ook economisch inactieven hebben (in het verleden)
deze polissen afgesloten, waarbij de gemiddelde waarde hoger ligt dan bij de
polissen van werknemers, maar lager dan bij zelfstandigen. Het veelvuldig gebruik
van de individuele pensioenvoorziening geeft aan dat het een welkome aanvulling
is op de eerste en tweede pijler. Meer informatie over de derde pijler, zoals de sociale
of economische kenmerken van de polishouders, is nog niet beschikbaar.

5. Aandeel in derde pijler naar sociaaleconomische categorie, 2005 1) 2)

Bron: CBS, Pensioenaanspraken, detailgegevens.

1) Op basis van ongeveer 30 procent van de markt.
2) De sociaal-economische categorie (werknemer, zelfstandige of inactief) wordt bepaald door de grootste
 inkomstenbron in de maand september van het betreffende jaar.

100

80

60

40

20

0
Werknemers

%

Zelfstandigen Inactieven

Potentiële beroepsbevolking Aantallen polissen Waarde polissen

Het eigen vermogen

Naast de drie pijlers, kan ook het opgebouwde privévermogen gebruikt worden
voor de oude dag. Het spaarbankboekje, een (gedeeltelijk) hypotheekvrij eigen
huis, de eigen zaak, land, antiek en beleggingen kunnen allemaal worden aan
gewend als extra bestedingsruimte tijdens het pensioen. Statistieken over het

De Nederlandse economie 2008	 165

vermogen van individuen en huishouden dat aangesproken kan worden als
pensioenfinanciering zijn in ontwikkeling. Wel kan al iets gezegd worden over het
totale vermogen van huishoudens.

De effectenbeurzen en de huizenmarkt zijn de afgelopen decennia enorm in waarde
gestegen. Deze waardestijgingen zijn dermate groot dat het vermogen van huis-
houdens tussen 1990 en 2008 (exclusief pensioenvoorziening) verdrievoudigd is.
In 2008 bedroeg het totale vermogen van huishoudens 1 329 miljard euro, per huis-
houden betekent dat gemiddeld 183 duizend euro. Deze vermogenstoename is niet
gelijk verdeeld in Nederland. Alleen huishoudens die een eigen huis of een aandelen
portefeuille bezitten, hebben hiervan kunnen profiteren, ondanks de geleden
verliezen door de financiële crisis. Het blijkt dat vooral gehuwden en verwe
duwden beschikken over vermogen. Personen die nooit getrouwd zijn geweest,
beschikken het minst vaak over vermogen. Ouderen beschikken twee keer zo vaak
over vermogen dan dertigers.

6. Percentage personen dat beschikt over vermogen in 2005 1)

	 Mannen	 Vrouwen

	 %

Gehuwd	 64	 64
Ongehuwd	 19	 11
Gescheiden	 36	 23
Verweduwd	 63	 50

Bron: CBS, Pensioenaanspraken van personen, 2005.

1)	 Per persoon meer dan 20 duizend euro. Voor de bepaling van het individuele vermogen is het huishoudensvermogen
gelijk verdeeld over beide partners.

Totale pensioenaanspraken

De vervangingsratio

Met het oog op de toekomstige inkomensvoorziening is het vooral ook interessant
om te kijken naar de vervangsratio: dit is de verhouding tussen het te bereiken
pensioen en het huidige inkomen. Op deze manier wordt duidelijk of het huidige
inkomensniveau gehandhaafd kan blijven. De vervangingsratio zegt echter niets
over de hoogte van het inkomensniveau. De vervangingsratio is gesplitst in de
AOW-aanspraken en de aanspraken uit het aanvullende pensioen van de tweede
pijler. De derde pijler kan nog niet worden meegenomen in de vervangingsratio.

166	 Centraal Bureau voor de Statistiek

30

25

20

15

10

5

0

7. Vervangingsratio en -bedrag (eerste en tweede pijler), 2005 1) 2)

60 tot 65 jaar 55 tot 60 jaar55 tot 60 jaar 60 tot 65 jaar 55 tot 60 jaar 60 tot 65 jaar

Werknemers Zelfstandigen Inactieven

1 000 euro

Bron: CBS, Pensioenaanspraken van werknemers, zelfstandigen en inactieven, 2005.

1) Op basis van het te bereiken pensioen.
2) Gegevens uit de derde pijler zijn nog niet beschikbaar.

1e pijler 2e pijler

68%

56%

35% 34%
103%

85%

Het pensioen van werkenden bestaat grotendeels uit het aanvullende pensioen
van de tweede pijler. Het vervangingspercentage van werknemers van de eerste en
tweede pijler tezamen, schommelt over de verschillende leeftijdscategorieën rond
de 70 procent. In de oudere leeftijdscategorie neemt de vervangingsratio af. Waar-
schijnlijk verlaten juist personen met een hoge pensioenopbouw vrijwillig de
arbeidsmarkt. Zij hebben immers een voldoende hoog pensioen om de pensionering
te financieren. De AOW-aanspraak is met een aandeel van gemiddeld 25 procent
ongeveer vergelijkbaar met die van zelfstandigen, maar veel kleiner dan bij de
inactieven. Dit betekent dat het inkomen van werkenden en zelfstandigen vergelijk
baar is, en veel hoger ligt dan dat van de inactieven.

Het vervangingspercentage van zelfstandigen komt met 35 procent echter zeer
laag uit. Dit komt vooral doordat de aanspraken in de derde pijler, de eigen zaak
en het eigen vermogen, die juist voor zelfstandigen belangrijk zijn, hier niet
meegenomen zijn. Hierdoor bestaat hun vervangingsratio voor het grootste deel
uit AOW-aanspraken.

Economisch inactieven hebben vaak geen of weinig (eigen) inkomen terwijl ze wel
AOW-aanspraken opbouwen. Hierdoor hebben ze een relatief hoge vervangings-
ratio die grotendeels uit AOW-aanspraken bestaat. Naarmate de pensioengerech-
tigde leeftijd nadert, stoppen meer ouderen met werken, en verschuiven zij van de
categorie werknemers of zelfstandige naar de categorie inactieven. Deze ex-
werkenden hebben over het algemeen een hoger inkomen dan de langdurig
inactieven. Hierdoor daalt de vervangingsratio van de hele groep inactieven en is
ook het aandeel van de tweede pijler in het totaal toegenomen.

De Nederlandse economie 2008	 167

Pensioenaanspraken van huishoudens

Pensioenaanspraken worden individueel opgebouwd, maar na pensionering inge-
bracht in het huishouden. In tabel 8 worden de aanspraken in de eerste en tweede
pijler weergegeven naar type huishouden van alle 15–65-jarigen in 2005. Paren met
een leeftijdsverschil waarvan de jongere partner geen of een laag inkomen heeft,
hebben recht op een tegemoetkoming vanuit de AOW tot de jongste partner 65 jaar
wordt, de zogenaamde partnertoeslag. Deze toeslag kan oplopen tot een volledige
AOW-uitkering. Alleenstaanden hebben geen recht op deze toeslag. De partnertoe-
slag wordt in 2015 afgeschaft, maar voor paren die hierop voor 1 januari 2015 al
recht hadden, blijft deze van kracht. Van alle paren in 2005 heeft 20 procent bij het
bereiken van de pensioengerechtigde leeftijd nog recht op deze toeslag indien de
jongere partner onvoldoende inkomen heeft.

8. Te bereiken jaarlijkse pensioenaanspraken van huishoudens in 2005

	 AOW (1e pijler)	 Arbeidsgerelateerd pensioen (2e pijler)

	 euro

Alleenstaande jonger dan 65 jaar	 10 700	 7 000
Paar beiden jonger dan 65	 15 500	 21 800
Paar waarvan één jonger dan 65	 7 600	 3 700

Bron: CBS, Pensioenaanspraken van huishoudens, 2005.

Het verschil in hoogte van de pensioenopbouw in de tweede pijler is opmerkelijk.
Paren waarvan beide partners nog jonger dan 65 jaar zijn, hebben beduidend
hogere aanspraken dan alleenstaanden. De alleenstaanden zijn merendeels mannen
met een relatief laag pensioen. Opvallend is dat alleenstaande mannen een lage
pensioenaanspraak hebben in vergelijking met (voormalig) gehuwde mannen,
terwijl alleenstaande vrouwen een hoge pensioenaanspraak hebben in vergelijking
met (voormalig) gehuwde vrouwen. Een mogelijke verklaring is de sociaal
economische status van deze mannen en vrouwen. In deze theorie (Hintum et al,
2007) wordt er van uitgegaan dat vrouwen een partner zoeken met een hoger
opleidingsniveau en een hoger salaris dan zijzelf. Het verklaart tegelijkertijd de
hoge aanspraken van de ongehuwde vrouwen; velen hiervan zijn zelf zeer succes-
vol en hebben moeite met het vinden van een partner met een hogere sociaal
economische status.

Pensioenaanspraken per generatie

In figuur 9 zijn de pensioenaanspraken weergegeven voor de groep die 65 jaar is
geworden in 2008 en voor de groepen die de 65-jarige leeftijd zullen bereiken in
2018, 2028 en in 2038. Hoe dichter iemand de pensioengerechtigde leeftijd nadert,

168	 Centraal Bureau voor de Statistiek

hoe waarschijnlijker dat de te bereiken aanspraken de werkelijkheid benaderen. De
individuele levensloop is van invloed op de opbouw van de aanspraken. Denk
bijvoorbeeld aan een carrièreonderbreking door de komst van kinderen, verande-
rende huishoudsamenstellingen of (tijdelijke) emigratie.

9. Te bereiken jaarlijkse aanspraken van personen, peildatum 2005

Leeftijd in 2005	 Pensioengerechtigd in 	 1e en 2e pijler		 Aandeel met vermogen 1)

		 Mannen	 Vrouwen	 Mannen	 Vrouwen

		 euro		 %

32 jaar	 2038	 20 200	 14 700	 33	 34
42 jaar	 2028	 24 400	 14 100	 57	 55
52 jaar	 2018	 28 000	 12 900	 64	 61
62 jaar	 2008	 23 000	 10 800	 66	 60

Bron: CBS, Pensioenaanspraken van personen, 2005.

1)	 Per persoon in bezit van 20 duizend euro of meer.

De aanspraken in de eerste en tweede pijler samen, liggen voor mannen hoger dan
voor vrouwen. Bij de personen die in 2008 de 65-jarige leeftijd bereikt hebben, was
het pensioen van mannen ruim twee keer zo hoog als voor vrouwen. Omdat de
verschillen in alle leeftijdsgroepen groot zijn, blijkt dat de carrière van vrouwen al
vroeg anders verloopt dan die van mannen. Bij het privévermogen zijn de verschil-
len minder groot. Het aandeel mannen dat een vermogen van 20 duizend euro of
meer heeft, is ongeveer even groot als het aandeel vrouwen met dit vermogen. Het
gaat hierbij om vermogensverschillen tussen alleenstaanden: aan elk van de part-
ners in een (echt)paar is de helft van het huishoudvermogen toegekend. Twee keer
zoveel ouderen als begin dertigers hebben een vermogen van 20 duizend euro of
meer. Eenderde van de begin dertigers heeft vermogen.

De hoogte van het pensioen in de praktijk

Om gevoel te krijgen voor de invloed van loopbaanwendingen en levensloop op
de hoogte van het pensioen, worden twee casussen besproken. Voor elk van de
twee casussen, een man en een vrouw, wordt de invloed besproken van enkele
levenswendingen op de hoogte van het toekomstige pensioen dat zij op vijfenzestig
jarige leeftijd zullen ontvangen. Aan de orde komen baanverlies, scheiding,
emigratie en overlijden. Eerst is de pensioenaanspraak bepaald die tot en met 2005
is opgebouwd. Vanuit deze situatie zijn de aanspraken op 65-jarige leeftijd berekend
voor de verschillende levenswendingen. Het gaat om het pensioenbedrag per jaar,
in euro’s van 2005.

De Nederlandse economie 2008	 169

Casus 1. Getrouwde eerstegeneratieallochtoon met fulltime baan

Jai is een man die in 1952 in het buitenland is geboren. Hij is in 1981 op 29-jarige
leeftijd in Nederland komen wonen en in 1990 getrouwd. Vanaf het moment dat hij
in Nederland is aangekomen werkt hij. Zijn salaris bedraagt 3 duizend euro in de
maand: hij valt daarmee in de categorie modaal. Zijn vrouw heeft nooit gewerkt. In
2005 had Jai een aanspraak opgebouwd van 4 004 euro via de eerste pijler en
10 486 euro via de tweede.

Als de situatie van de drieenvijftigjarige Jai ongewijzigd blijft, ontvangt hij vanaf
zijn vijfenzestigste jaarlijks 5 766 euro via de eerste pijler en 16 743 via de tweede.
In totaal: 22 509 euro. Ongewijzigd houdt hier in: Jai blijft getrouwd met dezelfde
vrouw, houdt dezelfde baan tegen hetzelfde salaris en vertrekt niet naar het buiten-
land. Omdat hij pas op zijn negenentwintigste naar Nederland is gekomen, krijgt
hij slechts 72 procent van zijn AOW-uitkering van 50 procent.

In het geval dat er nu een einde komt aan het huwelijk van Jai, wordt een deel van
de aanspraken overgeheveld naar de ex-partner van Jai. Dit noemt men vereve-
ning. Jai’s pensioenopbouw in de eerste twee pijlers gaat door, maar het deel van
het tweede-pijlerpensioen dat is opgebouwd tijdens de huwelijkse periode deelt hij
met zijn ex. Ervan uitgaande dat Jai niet nogmaals gaat scheiden, ontvangt hij op
zijn vijfenzestigste via de tweede pijler niet 16 473 maar 12 898 euro. Blijft hij zonder
partner, dan heeft hij als alleenstaande gepensioneerde recht op 70 procent van zijn
onvolledige AOW-uitkering, te weten 8 072 euro. In totaal krijgt Jai in geval van
scheiding 20 971 euro.

Als Jai werkloos raakt, stagneert de opbouw in de tweede pijler, maar gaat de
opbouw van aanspraken in de eerste pijler door. Als Jai vanaf 2005 tot aan het
bereiken van de pensioengerechtigde leeftijd werkloos blijft, ontvangt hij vanaf
zijn vijfenzestigste 5 766 euro via de eerste pijler en 10 486 via de tweede.

Wanneer Jai in 2005 stopt met zijn huidige baan en naar het buitenland vertrekt,
stopt de opbouw van de AOW-aanspraken en die van de tweede pijler. Zijn
aanspraak blijft dan steken op de aanspraak die hij in 2005 al had: 4 004 plus
10 486 euro.

In het geval dat Jai vóór het bereiken van de pensioengerechtigde leeftijd komt te
overlijden, vervallen de aan hem toegekende AOW-aanspraken. Aan zijn weduwe
zal een nabestaandenpensioen uitgekeerd worden, dat is gebaseerd op Jai’s
pensioenopbouw. Uitgaande van veelvoorkomende regelingen bij pensioen
fondsen zal dit neerkomen op 7 340 euro.

170	 Centraal Bureau voor de Statistiek

10. Pensioenaanspraken in twee casussen

	 Jai, 53 jaar in 2005		 Marieke, 40 jaar in 2005

	 AOW	 Tweede	 Totaal	 AOW	 Tweede	 Totaal
		 pijler			 pijler

	 euro

Gerealiseerde aanspraak in 2005	 4 004	 10 486	 14 490	 5 830	 5 363	 11 193

Te bereiken aanspraak bij 65 jaar

Ongewijzigde omstandigheden	 5 766	 16 743	 22 509	 11 211	 12 868	 24 079
Burgerlijke staat veranderd 1)	 8 072	 12 898	 20 971	 8 008	 12 868	 20 876
Werkloos geworden	 5 766	 10 486	 16 252	 11 211	 5 363	 16 575
Geëmigreerd	 4 004	 10 486	 14 490	 5 830	 5 363	 11 193

Bron: CBS, Pensioenaanspraken 2005, detailgegevens.

1)	 In geval van Jai door te scheiden, in geval van Marieke door opnieuw te trouwen.

Casus 2. Gescheiden vrouw met twee kinderen en arbeidsverleden

Marieke is geboren in 1965. Ze is op haar achtentwintigste getrouwd en in 2002 na
een huwelijk van tien jaar gescheiden. Ze heeft twee kinderen en heeft altijd in
Nederland gewoond. Voor haar huwelijk werkte ze zeven jaar in voltijd. Tijdens
haar gehele huwelijk werkte ze in deeltijd. Na de scheiding gaat ze weer volledig
aan het werk voor 1 800 per maand. Bij een echtscheiding gaat de helft van de over
de gehuwde periode opgebouwde aanspraken in de tweede pijler naar de ex-
partner. De pensioenaanspraak van Marieke bedroeg in 2005 5 363 in de tweede
pijler: 431 euro vóór haar huwelijk, 191 euro van haar eigen aanspraken plus
4 069 euro van de aanspraken van haar ex-partner tijdens het huwelijk, en 673 euro
na de scheiding. In totaal 7 934 euro. De aanspraak van Marieke in 2005 via de
eerste pijler bedroeg 5 830 euro.

Wanneer de situatie van Marieke hetzelfde blijft tot aan de pensioengerechtigde leef-
tijd, dat wil zeggen dat ze alleenstaand blijft en blijft werken tot haar pensioen, bouwt
ze een volledige AOW-aanspraak op. Haar kinderen zijn dan ouder dan 18 zodat zij
een alleenstaanden-AOW van 70 procent krijgt, oftewel 11 211 euro. Na 2005 bouwt
ze via de tweede pijler een pensioen op van 7 504 euro. Met haar eerdere aanspraak
van 5 363 euro komt ze uit op een tweede-pijlerpensioen van 12 868 euro.

Als Marieke hertrouwt, wordt haar AOW-aanspraak 50 procent. Dit komt neer op
8 008 euro. Ook nu ze hertrouwd is, blijft Marieke werken, zodat er niets verandert
aan haar te bereiken tweede-pijlerpensioen van 12 868 euro. Haar aanspraken en
die van haar nieuwe echtgenoot zijn onafhankelijk, tenzij ze opnieuw zou gaan
scheiden.

De Nederlandse economie 2008	 171

In het geval dat Marieke werkloos raakt, stagneert de opbouw in de tweede pijler.
Na pensioneren krijgt ze nog steeds de alleenstaanden-AOW van 11 211 euro. Het
tweede-pijlerpensioen blijft steken bij de opbouw in 2005, te weten 5 363 euro.

Als Marieke naar het buitenland vertrekt, stopt de AOW-opbouw en de opbouw
via de tweede pijler. Als ze tot haar vijfenzestigste in het buitenland blijft en op
haar vijfenzestigste alleenstaand is ontvangt ze 70 procent van haar opgebouwde
AOW, oftewel 5 830 euro. Via de tweede pijler krijgt ze wat ze tot nu toe opbouwde
en het deel over haar ontbonden huwelijk: 5 363 euro.

Wanneer Marieke overlijdt, vervallen haar AOW-aanspraken. Afhankelijk van de
regeling van het pensioenfonds waar Marieke haar tweede-pijlerpensioen opbouwt,
krijgen haar kinderen een nabestaandenpensioen. Haar ex-partner krijgt zijn
verevende pensioen à 4 069 euro terug. Zijn aanspraak op haar pensioen vervalt.

Conclusie

Op het verwachte hoogtepunt van de vergrijzing in 2038 zal bijna een kwart van de
bevolking ouder zijn dan 65 jaar. Ruim vier miljoen mensen zijn voor hun inkomen
dan grotendeels afhankelijk van een pensioen. De verhouding van het aantal
20–64-jarigen op het aantal 65-plussers verschuift tussen 2008 en 2038 van vier naar
twee op één. Het is de vraag of de middengroep de lasten van de groeiende groep
senioren kan blijven dragen.

Vergeleken met andere rijke landen die ook allemaal met de vergrijzingsproble
matiek worstelen, staat Nederland er gunstig voor. Voor het aanvullende werk
nemerspensioen, dat voor de meeste (ex)werknemers hoger is dan de AOW, heeft
Nederland immers al gespaard. Dit is in nog een aantal landen zo, maar nergens is
het vermogen van pensioenfondsen als percentage van het bbp zo hoog als hier. De
omvang van het vermogen is weliswaar gevoelig voor aandelenkoersen, maar tot
nu toe hebben pensioenfondsen de pensioenuitkeringen kunnen bekostigen uit
lopende premie-uitkomsten en inkomsten uit beleggingen.

Voor de AOW staat geen spaarpot klaar die vergelijkbaar is met die voor het
aanvullende pensioen. Het bekostigen van de AOW zal op termijn dan ook een
druk leggen op de rijksbegroting of de loonkosten. Daarbij zal er waarschijnlijk een
groter beroep gedaan worden op de bijstand, gezien het AOW-gat van veel eerste-
generatieallochtonen.

Veel minder duidelijk dan onder werknemers is de pensioensituatie onder
zelfstandigen. De heterogeniteit die kenmerkend is voor het inkomen van zelfstan-
digen, komt ongetwijfeld tot uiting in hun pensioen. Ook over de ‘appeltjes voor
de dorst’ die individuen opzij leggen, is nog weinig bekend.

172	 Centraal Bureau voor de Statistiek

Referenties

CBS (2008). Bevolking groeit tot 17,5 miljoen in 2038. 18 dec. 2008. www.cbs.nl.

Van Eekelen en Olieman (2003). Voorbij de grenzen van de premie? In Kuné, J.B. (red.)
Leven in een ouder wordende samenleving. Generatiebewust vooruitzien in de 21ste eeuw.
Den Haag. Sdu uitgevers, p. 85-100.

Hintum, M. en J. van Latten (2007). Liefde à la carte: trends in moderne relaties.

De Nederlandse economie 2008	 173

Welvaartsgroei en productiviteit
De groei van onze welvaart komt in de komende decennia als gevolg van de
vergrijzing waarschijnlijk onder druk te staan. Bij verder ongewijzigde omstandig-
heden zal een krimpende groep werkenden het geld moeten verdienen voor een
alsmaar groeiende groep senioren. Oplossingen die voor dit probleem worden
geopperd zijn onder meer het oprekken van de pensioengerechtigde leeftijd en ver-
hoging van de arbeidsparticipatie.

In dit artikel wordt de ontwikkeling van de welvaart geanalyseerd in termen van
productiviteit en het aantal uren dat gemiddeld per inwoner wordt gewerkt. Het
blijkt dat toename van de arbeidsproductiviteit in het verleden de belangrijkste
motor is geweest achter de welvaartsgroei en ook in de toekomst een belangrijk
deel van de vergrijzingsproblematiek op zou kunnen lossen.

Bedrijven streven niet in de eerste plaats naar een verhoging van de algemene wel-
vaart, maar naar verhoging van hun winstgevendheid. Ook voor het vergroten van
de winstgevendheid blijkt productiviteitstijging de belangrijkste factor te zijn. De
productiviteit die van belang is voor winstgevendheid, is ruimer dan arbeidspro-
ductiviteit: het gaat om de efficiëntie waarmee alle productiemiddelen worden in-
gezet, niet alleen arbeid. Bedrijven blijken amper gebruik te kunnen maken van het
prijsmechanisme om hun winst te vergroten of op peil te houden; producti
viteitsverhoging is hiervoor verreweg het belangrijkste middel. Meestal gaat een
stijging van deze productiviteit wel met welvaartsgroei gepaard.

Welvaart groeit door toename arbeidsproductiviteit

In dit artikel wordt het begrip ‘welvaart’ gehanteerd in enge zin; het brede begrip
‘welvaart’ waarin ook zaken als vrije tijd, sociale cohesie en de kwaliteit van de
natuurlijke leefomgeving besloten liggen, blijft hier dus buiten beschouwing. (Zie
Duurzaamheid meer dan alleen milieu.) Wanneer inkomensstromen van en naar het
buitenland worden genegeerd, kan de gemiddelde welvaart die in een land in een
jaar wordt gegenereerd, gelijk worden gesteld aan het bbp per inwoner.

Het bbp per inwoner kan op twee manieren toenemen. Allereerst kunnen inwoners
meer gaan werken. Als relatief meer mensen werken of als de werkenden gemid-
deld meer uren maken, neemt het bbp per inwoner ook toe. Ten tweede kan het
bbp per inwoner stijgen door toenemende arbeidsproductiviteit. Arbeids
productiviteit is de bekendste vorm van productiviteit en is de hoeveelheid toege-
voegde waarde die per gewerkt uur (of arbeidsjaar) geproduceerd wordt. Bij
gelijkblijvende arbeidsduur per inwoner is de ontwikkeling van het bbp per
inwoner gelijk aan die van de arbeidsproductiviteit.

174	 Centraal Bureau voor de Statistiek

1. Bbp per inwoner, arbeidsproductiviteit en arbeidsduur 1)

Bron: CBS, Nationale rekeningen 2008.

1) De arbeidsduur is uitgedrukt in arbeidsjaren; hiervan is ook gebruik gemaakt bij de bepaling van de
 arbeidsproductiviteit.

500

400

300

200

100

0

1948 1958 1968 1978 1988 1998 2008

Bbp per inwoner Arbeidsproductiviteit Arbeidsduur per inwoner

1948=100

Hieronder wordt de welvaartsontwikkeling vanaf 1948 besproken, en geanaly-
seerd in termen van arbeidsproductiviteit en arbeidsduur. De beste maat voor de
arbeidsduur is het aantal gewerkte uren. Voor de jaren vóór 1995 is dit gegeven
echter nog niet beschikbaar. Daarom wordt in de onderhavige analyse het arbeids-
jaar gehanteerd. De arbeidsduur in arbeidsjaren behorend bij een baan wordt
berekend door het aantal contractuele uren te delen door het aantal contractuele
uren van een voltijdbaan in dezelfde bedrijfstak. Het aantal contractuele uren bij
een baan is overigens niet per se gelijk aan het aantal feitelijk gewerkte uren; door
zaken als ziekteverzuim en overwerk kunnen er verschillen bestaan. Op lands
niveau zijn deze verschillen echter bescheiden.

Sinds 1948 is het reële bbp per inwoner meer dan verviervoudigd. Dit ging samen
met een vrijwel even grote stijging van de arbeidsproductiviteit. De toename van
de arbeidsproductiviteit verklaart hiermee vrijwel de gehele welvaartsstijging. De
arbeidsduur per inwoner in arbeidsjaren is in deze periode slechts met 4 procent
toegenomen en heeft daarom amper bijgedragen aan de stijging. De berekening
kan niet gemaakt worden op basis van gewerkte uren, maar aan de hand van de
ontwikkeling van uren van voltijders kan wel een uitspraak worden gedaan over
hoe het beeld verandert wanneer de arbeidsduur in gewerkte uren zou zijn uitge-
drukt.

In de naoorlogse jaren zijn voltijders steeds minder gaan werken. Bestond een
voltijdbaan in 1950 uit 2 280 uur per jaar, in 2005 was dit nog maar uit 1 720 uur.

De Nederlandse economie 2008	 175

Sinds 1950 is de lengte van een voltijdbaan dus met bijna 25 procent afgenomen.
Als deze afname wordt meegeteld, wordt er in 2008 niet 4 procent meer, maar
21 procent minder gewerkt per inwoner dan in 1950. De stijging van het bbp per
inwoner komt dan zelfs volledig voor rekening van de groei van de arbeidspro
ductiviteit, en deze groei compenseert ook nog voor de afname van het aantal uren
dat per inwoner wordt gewerkt.

Arbeidsduur per inwoner dreigt af te nemen

In tabel 2 staan de bijdragen aan de ontwikkeling van het bbp per inwoner voor de
periode 1952/2008. Hierbij zijn de jaren zo gegroepeerd dat steeds een gehele
conjuncturele cyclus wordt beschreven (zie ook kader a). Verschillen tussen perioden
worden zo niet of nauwelijks door conjuncturele effecten beïnvloed. Zoals eerder
opgemerkt wordt de groei van het bbp per inwoner vrijwel geheel verklaard door
een stijgende arbeidsproductiviteit. Alleen in de periode 1992/2001 levert de
stijging van de arbeidsduur per inwoner een substantiële bijdrage.

De ontwikkeling van de gemiddelde arbeidsduur heeft in de naoorlogse jaren over
de hele periode bezien een negatieve bijdrage geleverd aan de welvaartsont
wikkeling. Gezien de vergrijzing staat de arbeidsduur per inwoner – en daarmee
de welvaart – verder onder druk. Een nadere analyse van de ontwikkeling van de
arbeidsduur per inwoner is dus op zijn plaats. Hierbij zijn drie factoren van belang:
de leeftijdsopbouw van de bevolking, de arbeidsparticipatie en de arbeidsduur per
werkende.

2. Bijdragen aan ontwikkeling bbp per inwoner 1)

	 1952/1957	 1958/1974	 1975/1980	 1981/1991	 1992/2001	 2002/2008*

	 % volumemutaties

Ontwikkeling bbp per inwoner	 4,0	 3,5	 1,4	 1,7	 2,5	 1,6

	 procentpunt

Bijdrage arbeidsproductiviteit	 3,9	 3,9	 1,5	 1,5	 1,4	 1,6
Bijdrage arbeidsduur per inwoner	 0,1	 –0,4	 –0,1	 0,2	 1,1	 0,0
w.v.

demografische druk 2)	 –0,3	 0,2	 0,7	 0,4	 –0,2	 –0,1
arbeidsdeelname 3)	 .	 .	 –0,3	 0,3	 1,5	 0,5
deeltijdfactor	 .	 .	 –0,5	 –0,5	 –0,3	 –0,4

Bron: CBS, Nationale rekeningen 2008, detailgegevens.

1)	 Bij de berekeningen is de arbeidsduur telkens uitgedrukt in arbeidsjaren.
2)	 De demografische druk is hier gedefinieerd als het aantal 15–64-jarigen op de totale bevolking.
3)	 De arbeidsdeelname is hier gedefinieerd als het aantal werkzame personen volgens de nationale rekeningen, gedeeld

door het aantal 15–64-jarigen.

176	 Centraal Bureau voor de Statistiek

Bij de leeftijdsopbouw gaat het om het aantal personen in de ‘beroepsgeschikte
leeftijd’ als percentage van de totale bevolking. Het aantal personen in de beroeps-
geschikte leeftijd, ook wel de potentiële beroepsbevolking, kan bij benadering
gelijk worden gesteld aan alle inwoners van 15 tot 65 jaar.1) Hoe groter de relatieve
omvang van de potentiële beroepsbevolking, des te hoger het aandeel mensen dat
kan werken en hoe hoger de arbeidsduur per inwoner kan zijn. Men spreekt in dit
geval van een lagere demografische druk.

Een tweede bepalende factor voor de arbeidsduur per inwoner is de arbeidsdeel-
name oftewel de netto-participatiegraad: het aandeel van de potentiële beroeps
bevolking dat werkt.2) Als de arbeidsdeelname toeneemt, stijgt de arbeidsduur per
inwoner eveneens. De derde factor is de mate waarin in deeltijd wordt gewerkt.
Als werkende personen gemiddeld meer in deeltijd gaan werken, of als deeltijd
banen naar verhouding minder uren gaan tellen, wordt de zogeheten deeltijdfactor
kleiner en daalt de arbeidsduur per inwoner. De arbeidsduur daalt ook wanneer
voltijders minder gaan werken, maar dit is bij de onderhavige analyse in arbeids-
jaren niet zichtbaar.

Vanaf 1960, toen de eerste babyboomers tot de beroepsbevolking toetraden, tot en
met 1988 steeg het aandeel van de potentiële beroepsbevolking op de totale bevol-
king. Deze dalende demografische druk leverde een positieve bijdrage aan de groei
van het bbp per inwoner. Als gevolg van de vergrijzing is er sindsdien echter sprake
van een stijgende demografische druk en is de positieve bijdrage omgeslagen in een
negatieve.

In de jaren zeventig was er sprake van een sterke trendmatige daling van de
arbeidsdeelname onder mannen en een stijging onder vrouwen. Deze trend werd
door de zwakke werkgelegenheidsontwikkeling midden jaren zeventig versterkt
bij mannen en verzwakt bij vrouwen; de arbeidsdeelname onder vrouwen is in de
jaren zeventig de facto nauwelijks gestegen. Netto was er tot en met 1984 dan ook
sprake van een dalende arbeidsdeelname. Met het akkoord van Wassenaar eind
1982 heeft de politiek samen met de werkgevers- en werknemersorganisaties echter
sterk ingezet om de werkloosheid en de economische inactiviteit te verlagen en om
met name meer vrouwen en ouderen aan het werk te krijgen. Mede als gevolg
hiervan stijgt de arbeidsdeelname sinds 1984. In de periode 1992/2001 was er op
dit punt sprake van een versnelling. In deze periode leverde de stijgende arbeids-
deelname een hogere bijdrage aan de groei van het bbp per inwoner dan de
toenemende arbeidsproductiviteit.

1)	 In dit artikel wordt de zogeheten institutionele bevolking (personen in gesloten inrichtingen, gevangenissen
en dergelijke) in tegenstelling tot de gangbare praktijk wel tot de potentiële beroepsbevolking gerekend.

2)	 In dit artikel wordt bij de berekening van de arbeidsdeelname in tegenstelling tot de gangbare praktijk
alle in Nederland werkzame personen meegenomen, in plaats van de werkzame beroepsbevolking.

De Nederlandse economie 2008	 177

3. Gewerkte uren per werkende en per inwoner, 2007

	 Per werkende	 Werkenden per inwoner	 Per inwoner

	 uren	 %	 uren

Frankrijk	 1 533	 41,4	 634
België	 1 566	 42,0	 658
Duitsland	 1 433	 48,1	 689
Nederland	 1 392	 52,0	 724
Spanje	 1 635	 44,9	 735
Groot-Brittannië	 1 670	 46,8	 781
Zweden	 1 562	 50,0	 781
Italië	 1 824	 43,3	 789
Denemarken	 1 577	 52,3	 824

Verenigde Staten	 1 794	 49,0	 879
Japan	 1 785	 50,3	 898

Bron: �The Conference Board en Groningen Growth and Development Centre, Total Economy Database, January 2009;
http://www.conference-board.org/economics en OECD, Factbook 2009.

Er wordt steeds meer in deeltijd gewerkt. Voor een deel is dit waarschijnlijk het
gevolg van de stijgende arbeidsdeelname. Veel vrouwen die in de recente decennia
tot de arbeidsmarkt zijn toegetreden, doen dat in deeltijd. Ook mannen zijn eerder
geneigd om in deeltijd te werken als zij een partner hebben die werkt, zeker als het
gezin ook nog kinderen bevat. Dit alles heeft tot gevolg dat werkenden in Neder-
land veel minder uren maken dan werkenden in andere landen. Dit gegeven wordt
wel gebruikt om aan te geven dat Nederlanders meer zouden moeten werken. Er
wordt hierbij echter geen rekening gehouden met het feit dat mensen die in Neder-
land (veel) minder dan vijf dagen per week willen werken, vaak toch een (deeltijd)
baan vinden, terwijl dergelijke mensen in het buitenland vaak helemaal niet
werken. Mede door het vele deeltijdwerk nemen in Nederland meer mensen deel
aan het arbeidsproces dan in veel andere landen. Onder de westerse landen behoort
Nederland samen met de Scandinavische landen tot de koplopers. Wat het aantal
gewerkte uren per inwoner betreft, is Nederland een middenmoter. Het ligt hoger
dan in België, Duitsland en Frankrijk, maar beduidend lager dan in Denemarken,
Japan en de Verenigde Staten.

Productiviteitsstijging beste remedie tegen keerzijde vergrijzing

Of de welvaart in de toekomst verder zal stijgen, hangt af van de ontwikkeling van
de arbeidsproductiviteit, de demografische druk, de arbeidsdeelname en de deel-
tijdfactor. Voor de meeste variabelen is het moeilijk te voorspellen hoe deze zich
ontwikkelen. De ontwikkeling van de demografische druk is echter wel redelijk
voorspelbaar, aangezien deze voor een groot deel wordt bepaald door de huidige
verdeling van de bevolking naar leeftijdscategorieën.

178	 Centraal Bureau voor de Statistiek

Onder invloed van de vergrijzing neemt de demografische druk toe. In 2008 was
het aandeel van de potentiële beroepsbevolking op de totale bevolking 67,3 procent.
De huidige verwachting is dat in 2020 het aandeel van de potentiële beroeps
bevolking op de totale bevolking 4,7 procent lager ligt dan in 2008 en in 2030 zelfs
10,5 procent. Dit betekent dat in 2030 bij verder ongewijzigde omstandigheden
(zoals gelijkblijvende arbeidsproductiviteit) het bbp per inwoner 10,5 procent lager
ligt dan nu. Een van de mogelijkheden om deze daling tegen te gaan is het verho-
gen van de pensioengerechtigde leeftijd. Dit levert een directe stijging op van de
potentiële beroepsbevolking. Als de pensioengerechtigde leeftijd naar 67 jaar wordt
verhoogd, daalt het aandeel van de potentiële beroepsbevolking tot 2030 niet met
10,5 maar met 6,5 procent. Indien aangenomen wordt dat het verhogen van de
pensioengerechtigde leeftijd geen gevolgen heeft voor de arbeidsdeelname en de
deeltijdfactor, levert een verhoging van de pensioengerechtigde leeftijd naar 67 jaar
dus een extra groei van het bbp per inwoner op van 4 procent in 2030. Verhoging
van de pensioengerechtigde leeftijd naar 70 jaar levert een extra groei op van bijna
10 procent.

4. Prognose relatieve omvang potentiële beroepsbevolking

	 2008	 2010	 2020	 2030

Aandeel potentiële beroepsbevolking	 %
op de totale bevolking

pensioensgerechtigde leeftijd 65 jaar	 67,3	 67,1	 64,2	 60,3
pensioensgerechtigde leeftijd 67 jaar		 69,1	 66,6	 63,0
pensioensgerechtigde leeftijd 70 jaar		 71,8	 70,0	 66,8

Aandeel potentiële beroepsbevolking	 % mutatie t.o.v. 2008
op de totale bevolking

pensioensgerechtigde leeftijd 65 jaar	 –	 –0,4	 –4,7	 –10,5
pensioensgerechtigde leeftijd 67 jaar	 –	 2,7	 –1,1	 –6,5
pensioensgerechtigde leeftijd 70 jaar	 –	 6,6	 4,0	 –0,8

Bron: CBS, Bevolkingsstatistiek.

De analyse tot nog toe is naïef: zonder extra maatregelen zal verhoging van de
pensioengerechtigde leeftijd namelijk een negatief effect hebben op de arbeidsdeel-
name en de deeltijdfactor. Met name de arbeidsdeelname is bij ouderen beduidend
lager dan gemiddeld. Het totale effect van verhoging van de pensioensleeftijd zal
daarom naar verwachting kleiner zijn dan hierboven aangegeven. Het Centaal
Planbureau heeft geraamd dat het verhogen van de pensioenleeftijd naar 67 jaar de
arbeidsdeelname uiteindelijk met slechts 0,9 procent doet stijgen in plaats van met
4 procent.3) Het verhogen van de pensioengerechtigde leeftijd naar 67 jaar alleen is
dus bij lange na niet voldoende om de daling van het bbp per inwoner tegen te

3)	 Adviescommissie arbeidsparticipatie, Naar een toekomst die werkt, 16 juni 2008.

De Nederlandse economie 2008	 179

gaan die door de vergrijzing wordt veroorzaakt. Voor andere problemen, zoals het
terugdringen van het overheidstekort, kan het verhogen van de pensioengerech-
tigde leeftijd volgens het CPB echter wel een oplossing zijn. Zo hoeft er door het
verhogen van de pensioengerechtigde leeftijd minder te worden uitgegeven aan
AOW-voorzieningen en nemen de ontvangsten uit inkomstenbelasting toe.

Aangezien de stijging van het bbp per inwoner in de laatste 50 jaar vrijwel geheel
wordt verklaard door een stijging van de arbeidsproductiviteit, is arbeidspro
ductiviteitsgroei de voornaamste kandidaat om onze toekomstige welvaart te
garanderen. Als de arbeidsproductiviteit net als in de afgelopen dertig jaar met
1,5 procent per jaar stijgt, levert dit tot 2030 een extra groei van het bbp per inwoner
op van 39 procent ten opzichte van 2008. In plaats van een krimp van het bbp per
inwoner van ruim 10 procent, krijgen we dan te maken met een groei van 24 procent.
De daling ten gevolge van de vergrijzing zou dus meer dan teniet worden gedaan.
Het is dan ook nuttig in meer detail naar de arbeidsproductiviteit te kijken.

Arbeidsproductiviteit stijgt vooral door efficiëntieverbeteringen

Zoals eerder vermeld is de arbeidsproductiviteit na de Tweede Wereldoorlog
alsmaar toegenomen. Er zijn verschillende redenen waarom de arbeidsproductiviteit
kan toenemen. Allereerst kan de arbeidsproductiviteit van een bedrijf toenemen
als het bedrijf arbeid vervangt door machines of geautomatiseerde processen. Voor
dezelfde productie is door deze vervanging minder arbeid nodig, wat een stijgen-
de arbeidsproductiviteit oplevert. Deze toename van de ingezette kapitaalgoede-
ren per gewerkt uur wordt kapitaalverdieping genoemd.

Een andere oorzaak van de stijging van de arbeidsproductiviteit is een verbetering
van de kwaliteit van arbeid vanwege een toename van het opleidingsniveau en de
ervaring van de werkenden. Meer ervaren en hoger opgeleide personen kunnen
werkzaamheden vaak sneller en efficiënter uitvoeren dan minder ervaren en lager
opgeleide personen, waardoor de arbeidsproductiviteit stijgt. Ook zijn ze vaak in
staat moeilijkere werkzaamheden te verrichten. Aangezien moeilijk werk vaak
leidt tot producten met een hogere toegevoegde waarde dan eenvoudig werk, stijgt
ook in dit geval de arbeidsproductiviteit.

De derde verklaring van arbeidsproductiviteitstijging ten slotte is een verbetering
van de efficiëntie van het productieproces. Dit wordt een stijging van de (multifactor)
productiviteit genoemd: dat deel van de groei van de toegevoegde waarde (en van
de arbeidsproductiviteit) dat niet kan worden verklaard door de veranderende inzet
van arbeid (zowel hoeveelheid als kwaliteit) en kapitaalgoederen. Deze veranderingen
in de productiviteit kunnen bijvoorbeeld het gevolg zijn van technologische vooruit-
gang, schaalvoordelen en wijzigingen in bezettingsgraden voor productielijnen.

180	 Centraal Bureau voor de Statistiek

5. Bijdragen aan de groei van de toegevoegde waarde, gemiddelde 2002–2005

	 Toegevoegde	 Gewerkte	 Arbeids-	 w.v.
	 waarde	 uren	 produc-	
			 tiviteit	 Kwaliteit	 Kapitaal-	 Multifactor-
				 van arbeid	 verdieping	 produc-
						 tiviteit 1)

	 % volumemutaties	 % mutatie	 procentpunt

Commerciële sector 2)	 1,4	 –0,8	 2,2	 0,7	 0,4	 1,2

Bedrijfstakken
landbouw, bosbouw en visserij	 2,0	 –2,0	 4,0	 0,2	 0,6	 3,3
delfstoffenwinning	 –2,9	 –5,1	 2,3	 0,1	 4,5	 –2,3
industrie	 1,1	 –2,9	 4,1	 0,8	 0,9	 2,4
energie- en waterleidingbedrijven	 6,1	 –1,9	 8,1	 0,2	 2,1	 5,7
bouwnijverheid	 –2,1	 –1,8	 –0,3	 0,8	 0,3	 –1,4
handel, horeca en reparatie	 2,1	 –1,0	 3,1	 0,8	 0,4	 1,9
vervoer, opslag en communicatie	 3,4	 –1,7	 5,2	 0,4	 1,0	 3,8
financiële en zak. dienstverlening 3)	 1,0	 –0,6	 1,6	 1,1	 0,3	 0,2
zorg en overige dienstverlening 4)	 2,4	 2,4	 0,0	 0,4	 0,2	 –0,6

Bron: CBS, Nationale rekeningen 2008.

1)	 Hier: de efficiëntie waarmee de productiemiddelen arbeid en kapitaal zijn ingezet.
2)	 Omvat de totale economie exclusief overheid, verhuur van en handel in onroerend goed, verhuur van roerende goederen

en particuliere huishoudens met personeel.
3)	 Exclusief verhuur van en handel in onroerend goed en verhuur van roerende goederen.
4)	 Exclusief particuliere huishoudens met personeel.

Voor enkele bedrijfstakken hebben productiviteitscijfers geen betekenis omdat de
ontwikkeling van de productie hier berekend wordt op basis van de verandering
in de inzet van de productiemiddelen. Dit gebeurt vooral in bedrijfstakken waar de
productie moeilijk te definiëren en daarmee moeilijk te meten is. De productie van
een schoenmaker of van een taxibedrijf is goed te bepalen, de productie van
bijvoorbeeld de politie is dit echter niet. Om deze reden wordt geen productiviteit
berekend voor de overheid en de bedrijfsklassen verhuur van en handel in
onroerend goed, verhuur van roerende goederen en particuliere huishoudens met
personeel. De totale economie exclusief deze groepen wordt hier de commerciële
sector genoemd. Bij de cijfers die eerder zijn gepresenteerd en die teruggaan tot
1948, kan de commerciële sector niet worden afgebakend.

Tabel 5 toont de opsplitsing van de ontwikkeling van de toegevoegde waarde in
de bijdrage van de ontwikkeling van de gewerkte uren en die van de arbeids
productiviteit. In het gepresenteerde tijdvak 2002–2005 ligt een periode van
neergang (2001–2003) besloten en de hierop volgende opleving van de economie.
Over de gehele periode steeg de toegevoegde waarde jaarlijks met gemiddeld
1,4 procent. Aangezien het aantal gewerkte uren in deze periode sterk daalde, is
de bijdrage van de arbeidsduur negatief. De volledige stijging van de toegevoegde

De Nederlandse economie 2008	 181

waarde kan in deze periode dan ook worden verklaard door stijging van de
arbeidsproductiviteit, die in deze periode met gemiddeld 2,2 procent toenam.
Van deze stijging van de arbeidsproductiviteit kan ruim de helft worden ver-
klaard door een stijging van de productiviteit van het gehele productieproces;
0,7 procentpunt komt door een stijging van de gemiddelde kwaliteit van arbeid,
terwijl de bijdrage van kapitaalverdieping 0,4 procentpunt is.

De hoogste stijging van de toegevoegde waarde vond plaats onder de energie- en
waterleidingbedrijven. Deze stijging was te danken aan een grote toename van
de arbeidsproductiviteit, die naast kapitaalverdieping vooral wordt verklaard uit
een toegenomen multifactorproductiviteit. Voor de bedrijfstak vervoer, opslag en
communicatie geldt in iets geringere mate het zelfde. Ook in de industrie steeg de
arbeidsproductiviteit sterk. Naast de eerder genoemde factoren speelde hierbij ook
een verbetering van de kwaliteit van arbeid een rol. Een negatieve multifactor
productiviteitsontwikkeling kenden de delfstoffenwinning, de bouw en de zorg
en overige dienstverlening. Verbetering van de kwaliteit van arbeid was het meest
relevant voor financiële en zakelijke dienstverlening.

6. Arbeidsvolume naar opleidingingsniveau

Bron: CBS, nationale rekeningen, detailgegevens.

3,5

3,0

2,5

2,0

1,5

1,0

0,5

0
2001 2002 2003 2004 2005

Lager opgeleiden Middelbaar opgeleiden Hoger opgeleiden

mln arbeidsjaren

De grote bijdrage van de kwaliteit van arbeid komt voor een groot deel door het
stijgende opleidingsniveau van de werkzame personen. Deels komt dit doordat
jongeren, die toetreden tot de arbeidsmarkt, gemiddeld een hoger opleidings
niveau hebben dan ouderen, die de arbeidsmarkt juist verlaten. Het gemiddelde
opleidingsniveau gaat hierdoor omhoog. Hier is ook vraag naar: bij de vorige
recessie verloren vooral lager opgeleiden hun baan, terwijl het aantal banen van
hoger opgeleiden bleef stijgen. Tussen 2001 en 2005 daalde het arbeidsvolume van
lager opgeleiden met 18 procent, terwijl dat van hoger opgeleiden met 9 procent

182	 Centraal Bureau voor de Statistiek

steeg. In 2005 was het aandeel van hoger opgeleiden in het arbeidsvolume voor het
eerst hoger dan het aandeel van lager opgeleiden.

Winstgevendheid van bedrijven stijgt vooral door toename productiviteit

Hoewel het bbp in een markteconomie vooral groeit door de activiteit van bedrijven,
is verhoging van de toegevoegde waarde voor bedrijven geen doel op zich. Veeleer
gaat het hen om winst. Bij de bepaling van winst spelen alle kosten een rol, terwijl
bij de bepaling van de toegevoegde waarde een deel van de kosten, het inter
mediair verbruik, buiten beschouwing wordt gelaten. Een kernbegrip dat is
gerelateerd aan winst is de winstgevendheid. Dit wordt bepaald door de winsten
(omzet minus totale kosten) te delen door de totale kosten. De totale kosten bestaan
naast uitgaven aan personeel, energie, materialen en diensten ook uit het (geschatte)
arbeidsinkomen van zelfstandigen en de toegerekende kapitaalkosten.

Een bedrijf kan op twee manieren zijn winstgevendheid veranderen. Allereerst kan
het de prijzen van zijn producten verhogen. Als de prijs van de verkochte producten
sneller stijgt dan de prijs van de productiemiddelen, stijgt de winstgevendheid van
het bedrijf. Deze situatie heet een verbetering van de interne ruilvoet. Het
omgekeerde is ook mogelijk. Als een bedrijf door sterke concurrentie zijn prijzen
minder kan verhogen dan de prijzen van zijn productiemiddelen, daalt de winst-
gevendheid van het bedrijf.

De andere manier voor een bedrijf om de winstgevendheid te verhogen is door de
productiviteit te verhogen. Productiviteitsgroei treedt op als een bedrijf met
dezelfde hoeveelheid productiemiddelen meer kan produceren dan in het
voorgaande jaar. De (multifactor)productiviteit die hierbij een rol speelt is een
andere dan bij de analyse van de arbeidsproductiviteit. Bij het eerder gepresenteerde
begrip gaat het om dat deel van de stijging van de arbeidsproductiviteit dat niet
kan worden verklaard uit een stijging van het gemiddeld opleidingsniveau of uit
kapitaalverdieping. Bij (multifactor)productiviteit in verband met winstgevend-
heid gaat het om de efficiëntie waarmee productie(waarde) wordt gegenereerd uit
alle productiemiddelen: niet alleen arbeid en kapitaal, maar tevens energie,
materiaal en ingehuurde diensten (waaronder bijvoorbeeld vervoer, accountants
en uitzend- of detacheringskrachten).

De Nederlandse economie 2008	 183

7. Winstgevendheid, productiviteit en ruilvoet

	 1996/2001			 2002/2008*

	 Winst-	 Produc-	 Interne	 Winst-	 Produc-	 Interne
	 gevend-	 tiviteit	 ruilvoet	 gevend-	 tiviteit	 ruilvoet
	 heid			 heid

	 gemiddelde jaarlijkse ontwikkeling (%)

Commerciële sector 1)	 0,7	 0,7	 0,0	 0,1	 1,2	 –1,0

Bedrijfstakken
landbouw, bosbouw en visserij	 0,5	 –0,4	 0,9	 –1,4	 1,3	 –2,7
delfstoffenwinning	 0,3	 0,1	 0,2	 0,0	 –0,9	 0,9
industrie	 0,3	 0,7	 –0,4	 0,2	 0,7	 –0,5
energie- en waterleidingbedrijven	 1,1	 0,2	 0,8	 2,6	 1,3	 1,3
bouwnijverheid	 0,2	 –0,4	 0,6	 0,3	 0,3	 0,0
handel, horeca en reparatie	 1,2	 1,5	 –0,3	 –0,2	 1,5	 –1,7
vervoer, opslag en communicatie	 0,8	 1,8	 –1,0	 0,6	 1,7	 –1,1
financiële en zakelijke dienstverlening 2)	 –0,3	 –0,3	 0,0	 0,1	 1,1	 –1,1
zorg en overige dienstverlening 3)	 0,9	 –0,3	 1,2	 –0,3	 –0,1	 –0,2

Bron: CBS, Nationale rekeningen 2008.

1)	 Omvat de totale economie exclusief overheid, verhuur van en handel in onroerend goed, verhuur van roerende goederen
en particuliere huishoudens met personeel.

2)	 Exclusief verhuur van en handel in onroerend goed en verhuur van roerende goederen.
3)	 Exclusief particuliere huishoudens met personeel.

In de periode 1996–2001 hadden veranderingen in de interne ruilvoet geen effect
op de winstgevendheid van de commerciële sector. In de periode 2002–2008 hadden
ruilvoetveranderingen een negatief effect. In de meeste bedrijfstakken zijn bedrijven
niet in staat hun prijzen ongestraft te verhogen. Om concurrerend te blijven, moeten
zij een dalende interne ruilvoet accepteren. Alleen de delfstoffenwinning en de
energie- en waterleidingbedrijven kennen een structureel stijgende interne ruilvoet.
De stijgende ruilvoet in de delfstoffenwinning komt door sterk stijgende olie- en
gasprijzen op de wereldmarkt. Bij de energie- en waterleidingbedrijven stegen de
prijzen van arbeid en kapitaal veel minder sterk dan de prijzen van de in- en
verkochte energie, waardoor de prijs van de totale kosten minder steeg dan de
verkoopprijs. In het algemeen hebben bedrijven echter maar een beperkte invloed
op de interne ruilvoet.

Kader a

Productiviteit en conjunctuurcycli

Van essentiële invloed op de winstgevendheid van bedrijven is de ontwikkeling
van de productiviteit. De ontwikkeling hiervan is echter niet geheel in handen
van de ondernemer, maar hangt ook sterk samen met mechanismen waar hij of

184	 Centraal Bureau voor de Statistiek

zij geen invloed op heeft. De fase binnen een conjunctuurcyclus waarin een
economie zich bevindt, is namelijk sterk bepalend voor de hoeveelheid inge-
zette productiemiddelen en hiermee voor de productiviteit. Een conjunctuur
cyclus voltrekt zich als volgt. Na een periode van sterke economische groei of
hoogconjunctuur koelt de economie af. De afkoeling begint vaak met een afna-
me van de vraag naar goederen en diensten. Hierdoor hoeft er minder geprodu-
ceerd te worden. De producent heeft dan ook minder middelen nodig. Bij niet
alle productiemiddelen kan de inzet echter direct aan de verminderde behoefte
worden aangepast. Dit geldt voor arbeid en nog meer voor kapitaal. Voor werk-
nemers geldt een wettelijke ontslagbescherming. Bovendien hebben onderne-
mers belang bij het vasthouden van geschoold en ervaren personeel. Voor kapi-
taalgoederen geldt doorgaans dat deze niet gemakkelijk kunnen worden
afgestoten. Een en ander heeft tot gevolg dat in een neergaande conjunctuur de
inzet van productiemiddelen minder snel daalt dan de productie. Dit leidt tot
een minder snel groeiende of zelfs afnemende productiviteit. Het omgekeerde
fenomeen vindt plaats wanneer de economie uit het dal klimt. Het personeel
wordt dan niet onmiddellijk uitgebreid, en er wordt ook niet onmiddellijk fors
geïnvesteerd. Bij sommige bedrijven lopen er nog grote reorganisaties. De
productiviteit schiet dan ook omhoog; pas na enige tijd nemen de ingezette
productiemiddelen toe en verloopt de productiviteitsontwikkeling gematigder.

Jaarlijkse productiviteitsontwikkeling van de commerciële sector 1)

Bron: CBS, Nationale rekeningen 2008.

1) Omvat de totale economie exclusief overheid, verhuur van en handel in onroerend goed,
 verhuur van roerende goederen en particuliere huishoudens met personeel.

6

5

4

3

2

1

0

–1

–2

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Productie (volumemutatie) Productiemiddelen (volumemutatie)

Productiviteit

%

De Nederlandse economie 2008	 185

De grafiek illustreert het verloop van de productie, de inzet van productie-
middelen en de productiviteit voor de periode 1996–2008. Dit tijdvak omvat een
periode van hoogconjunctuur (1996–2000), een periode van neergaande conjunc-
tuur (2001–2003), een aantal jaren waarin de economie weer uit het dal klimt
(2004–2005), een tweede periode van hoogconjunctuur (2006–2007) en ten slotte
weer een neergaande conjunctuur (2008). Na de eerste periode van hoogconjunc-
tuur viel de productiegroei in 2001 terug van 5,2 naar 1,9 procent. De groei van
productiemiddelen (inclusief intermediair verbruik) liep in deze periode terug
van 4,3 naar 2,2 procent. Doordat de productiemiddelen in 2001 iets sneller groei-
den dan de productie, viel de productiviteit licht terug. Het jaar erna krompen
zowel de productie als de productiemiddelen. De productiviteit kende dan ook
een zeer geringe toename. In 2003 kromp de inzet van productiemiddelen nog
sneller en nam ook de productie verder af. De afname van de productie was echter
veel geringer en de productiviteit nam daardoor ook substantieel toe. Het jaar erop
was de groei van de productiviteit nog veel hoger. Vanaf 2005 bleef de productie
sterk groeien, terwijl er ook jaarlijks meer middelen werden ingezet, waardoor de
productiviteitsgroei weer afnam. In 2008 ten slotte begon de economische
neergang en zakte de productiviteitsgroei terug naar 0,3 procent.

De belangrijkste manier waarop bedrijven hun winstgevendheid op peil kunnen
houden, of zelfs verhogen, is door productiviteitsgroei. De stijging van de winst
gevendheid van de commerciële sector in de periode 1996–2001 is hieraan volledig
te danken. In de periode 2002–2008 verslechterde de ruilvoet. Doordat de produc-
tiviteitsgroei dit echter meer dan compenseerde, steeg de winstgevendheid toch
nog licht. Productiviteitsgroei is voor veel bedrijven dan ook noodzakelijk om op
termijn te kunnen overleven.

Toename productiviteit en welvaart gaan meestal hand in hand

Het verhogen van de welvaart is zoals gezegd niet identiek aan een stijging van de
productiviteit, maar loopt hier meestal wel mee parallel. Er is één uitzondering:
wanneer bedrijven werk outsourcen naar het buitenland, kan de productiviteit
stijgen, terwijl de welvaart afneemt. Voor bedrijven maakt het in beginsel niet uit
of de benodigde arbeid wordt verricht in Nederland of in het buitenland. Als
bepaalde goederen of diensten in het buitenland goedkoper kunnen worden
geproduceerd dan in Nederland, dan kunnen bedrijven hun productiviteit
verhogen door de productie (of een deel ervan) naar het buitenland te verplaatsen.
Hierdoor wordt er in Nederland echter minder geproduceerd, waardoor het bbp
per inwoner daalt. Outsourcing naar het buitenland heeft dus ogenschijnlijk een
negatief effect op de welvaart.

186	 Centraal Bureau voor de Statistiek

Voor het land als geheel kan outsourcing echter ook positieve effecten hebben.
Allereerst kan outsourcing er voor zorgen dat Nederlandse bedrijven concurrerend
blijven, waardoor op termijn werkgelegenheid juist behouden blijft in Nederland.
Verder kan outsourcing leiden tot lagere prijzen voor Nederlandse consumenten.
Door deze positieve effecten hoeft outsourcing niet per se te botsen met het streven
naar meer welvaart.

Conclusie

Vergrijzing vormt een risico voor onze welvaart. Het oprekken van de pensioen
gerechtigde leeftijd kan de negatieve effecten van de vergrijzing bij lange na niet
tegengaan. Ook een toename van de arbeidsparticipatie en het stimuleren van
langer werken kunnen de negatieve gevolgen van de vergrijzing slechts in beperkte
mate compenseren. Een voortvarende arbeidsproductiviteitsontwikkeling lijkt de
voornaamste manier om de welvaartsgroei veilig te stellen. Als de stijging van de
arbeidsproductiviteit gelijk blijft aan de ontwikkeling in de afgelopen decennia, is
dit meer dan voldoende om de effecten van de vergrijzing tegen te gaan. Verhoging
van het opleidingsniveau van de werkzame personen kan een belangrijke bijdrage
leveren aan de stijging van de arbeidsproductiviteit.

Ook bedrijven zijn gebaat bij een verhoging van de productiviteit, om hun winst-
gevendheid te vergroten. Het gaat hierbij niet alleen om arbeidsproductiviteit,
maar om de efficiëntie waarmee alle productiemiddelen worden ingezet. In beginsel
lopen belangen van bedrijven parallel met het streven naar welvaartsgroei. Alleen
in het geval van outsourcing kan tussen beide een zekere spanning optreden.

Spanning tussen de streefdoelen van bedrijven en het belang van de samenleving
als geheel treden uiteraard wel op bij inkomensverdelingsvraagstukken. Het
streven van bedrijven naar winstmaximalisatie voor ondernemers en/of aandeel-
houders staat op gespannen voet met het streven van werknemers om meer salaris
en het streven van de fiscus (lees: de samenleving) naar meer geld voor het publieke
belang. Maar bij het bepalen van de grootte van de koek, gaat het streven van
bedrijven en de samenleving als geheel vrijwel hand in hand.

De Nederlandse economie 2008	 187

Monetaire samenwerking in Europa
De Europese samenwerking ontstond in de jaren veertig en vijftig. De samen
werking resulteerde allereerst in een economische handelsunie, maar in de loop der
tijd werden de taken en het gebied van deze handelsunie uitgebreid. Dertig jaar
geleden werd besloten om ook op het monetaire vlak samen te werken. Het Euro-
pees Monetair Systeem (EMS) werd toen opgericht, wat uiteindelijk in 1999 leidde
tot de invoering van een gemeenschappelijke munt, de euro. In de eurozone wordt
naast prijsstabiliteit ook naar een hogere economische groei en economische
convergentie gestreefd. Tevens verplichten lidstaten zich te houden aan afspraken
over de overheidsfinanciën. In dit artikel wordt ingegaan op de totstandkoming
van de Europese monetaire samenwerking. Verder wordt bekeken of de econo-
mieën van de verschillende deelnemers van de EMU naar elkaar zijn toegegroeid
aan de hand van het bbp per hoofd, het prijsniveau, het overheidstekort en de
overheidsschuld.

Geschiedenis

De basis voor zowel de Europese als de internationale samenwerking werd gelegd
in de Tweede Wereldoorlog. Het vermijden van oorlog, het stimuleren van handel,
welvaart en economische groei zijn de motieven geweest voor samenwerking en
de oprichting van diverse instituties. Vlak na het uitbreken van de Tweede wereld-
oorlog hadden de Verenigde Staten en het Verenigd Koninkrijk het initiatief
genomen om de Verenigde Naties (VN) vormen, als opvolger van de onmachtig
gebleken Volkenbond. De VN had de vrede en veiligheid van alle landen ter wereld
als doelstelling. Om de dreiging vanuit het Oostblok het hoofd te bieden, werd in
1949 de NAVO opgericht. Na afloop van de Tweede Wereldoorlog lag Europa in
puin en moest weer worden opgebouwd. De Verenigde Staten stelde hiervoor
Marshallhulp beschikbaar. Om dit te coördineren werd in 1948 de Organisatie voor
Europese en Economische samenwerking (OEES) in het leven geroepen, die later
werd omgedoopt in de Organisatie voor Economische Samenwerking en Ontwik-
keling (OESO). De economische ontwikkeling werd verder gestimuleerd door de
ondertekening van de General Agreement on Tariffs and Trade (GATT) in 1947.
Deze overeenkomst had ten doel de wereldhandel te stimuleren door het afbou-
wen en wegnemen van onderlinge handelsbarrières. Op financieel gebied werden
in 1944 twee instituties opgericht: het Internationaal Monetair Fonds (IMF) om
overzicht op het financiële stelsel te houden en de Wereldbank om de armoede in
de wereld te bestrijden De nieuwe gezamenlijke organisaties en instituties op eco-
nomisch, financieel en militair gebied waren een middel om de wereldvrede te
bevorderen.

188	 Centraal Bureau voor de Statistiek

1940

1) 2),3),4) 5) 6) 7) 8) 9) 10) 11) 12) 13) 14)15) 16) 17) 18) 19) 20) 21) 22),23)

24)

1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

11) 1941 Verenigde Naties
12) 1944 Benelux
13) 1944 IMF
14) 1944 Wereldbank
15) 1947 GATT
16) 1948 OEES (OESO)
17) 1949 NAVO
18) 1951 EGKS
19) 1957 EEG
10) 1967 EEG wordt EG
11) 1973 Uitbreiding EG met Verenigd
 Koninkrijk, Ierland en Denemarken
12) 1979 EMS

13) 1981 Uitbreiding EU met Griekenland
14) 1985 Schengenverdrag
15) 1986 Uitbreiding EU met Spanje en Portugal
16) 1989 EMU-plan aangenomen
17) 1992 Voltooiing interne markt door opheffen grenscontroles
18) 1995 Uitbreiding EU met Zweden, Oostenrijk en Finland
19) 1999 Girale invoering euro door 11 landen
20) 2002 Fysieke invoering euro door 12 landen
21) 2004 Uitbreiding EU met 8 Oost-europese landen, Malta
 en Cyprus
22) 2007 Uitbreiding EU, Bulgarije en Roemenië
23) 2007 Invoering euro Slovenië
24) 2008 Invoering euro Cyprus en Malta

1. Tijdslijn Europese en internationale samenwerking

Samenwerking in Europa

De eerste Europese samenwerking van betekenis was de oprichting van een douane-
unie in 1944 door België, Nederland en Luxemburg. Deze moest de onderlinge
handel stimuleren als de Tweede Wereldoorlog afgelopen was. De oprichting van
de Europese Gemeenschap voor Kolen en Staal (EGKS) begin jaren vijftig was een
doorbraak in de Europese samenwerking. Frankrijk en Duitsland, die van oudsher
tegenover elkaar stonden, zouden met Italië en de drie Benelux-landen de zware
industrieën gezamenlijk beheren waardoor zij individueel geen oorlogswapens
meer konden maken. Deze zes landen vormden de basis voor de toekomstige
verdergaande Europese samenwerking. In 1957 werd de Europese samenwerking
geïntensiveerd. De zes landen tekenden het Verdrag van Rome dat voorzag in de
oprichting van de Europese Economische Gemeenschap (EEG). Het uiteindelijke
streven van de EEG was een gemeenschappelijke markt met een vrij verkeer van
personen, goederen, diensten en kapitaal, de zogenaamde interne markt. De drie
Benelux-landen vonden de Europese samenwerking niet snel genoeg gaan en
zetten hun douane-unie al in 1958 om in een economische unie.

Naar een interne markt

Met de overgang van de Europese Economische Gemeenschap in de Europese
Gemeenschappen werd in 1968 een belangrijke stap gezet in de richting van econo-
mische integratie. De onderlinge invoerrechten werden door de zes lidstaten
afgeschaft, waardoor voor het eerst grensoverschrijdende handel mogelijk was.
Tevens werden de invoerrechten ten opzichte van derde landen geharmoniseerd.
Hiermee was de douane-unie een feit. Toch kwam de grensoverschrijdende handel
binnen de Europese Gemeenschap niet echt van de grond doordat verschillende

De Nederlandse economie 2008	 189

nationale regelingen belemmerend werkten. Een uitgebreid zesjarenprogramma in
de Europese Akte van 1986 heeft de discriminerende belemmeringen grotendeels
geslecht. Een vrij verkeer van personen werd in 1985 in het verdrag van Schengen
geregeld; de grenscontroles voor personen verdwenen hiermee. Pas in 1992, toen
de Europese Gemeenschap met het Verdrag van Maastricht werd omgezet in de
Europese Unie, was er sprake van een interne markt met vrij verkeer van personen,
goederen, diensten en kapitaal. De doelstelling uit 1957 was hiermee gehaald.
Verschillen in nationale regelgeving zorgen er echter nog altijd voor dat van een
volledig vrij verkeer op geen van de markten sprake is.

Kader a

Economische integratie

Er zijn vijf verschillende stadia van economische integratie, welke variëren van
het schrappen van onderlinge importtarieven tot de zwaarste vorm, een mone-
taire unie. Europa heeft deze stappen in de afgelopen zestig jaar geleidelijk
doorlopen. Een politieke unie is een integratievorm die boven de economische
integratie uitgaat. De deelnemende staten hebben feitelijk hun soevereiniteit
opgegeven ten gunste van het federale gezag. Een voorbeeld hiervan is de
Verenigde Staten van Amerika.

De verschillende integratiestadia

 	 Vrijhan-	 Douane-	 Interne of	 Econo-	 Monetaire
	 delsunie	 unie	 Gemeen-	 mische	 Unie
			 schappe-	 Unie
			 lijke
			 markt

Afschaffing onderlinge importtarieven	 x	 x	 x	 x	 x
Gemeenschappelijk buitentarief		 x	 x	 x	 x
Vrij verkeer productiefactoren			 x	 x	 x
Harmonisatie handelsstandaarden			 x	 x	 x
Sociaal-economische samenwerking				 x	 x
Gemeenschappelijk monetair beleid 					 x

Verdergaande integratie

Steeds is er geëvalueerd in welke mate integratie daadwerkelijk plaatsvond. In de
interne markt bestonden nog veel barrières die een echt vrij verkeer van diensten
toestonden, vooral op het gebied van financiële dienstverlening. Om de diensten-
sector te liberaliseren werd in 2006 de zogenaamde Dienstenrichtlijn aangenomen.

190	 Centraal Bureau voor de Statistiek

Volgens deze richtlijn kunnen dienstverleners vanaf 2010 in alle landen van de
Europese Unie aan het werk, waarbij zij moeten voldoen aan de regels van het land
waarin zij gaan werken. Er wordt veel verwacht van deze richtlijn. De diensten
sector is goed voor 70 procent van het bruto binnenlands product van de Europese
Unie en levert veel werkgelegenheid. De integratie van de financiële markten in de
Europese Unie kan leiden tot een stijging van 1,1 procent van het gezamenlijke bbp
over een periode van tien jaar (op basis van het prijsniveau van 2002). 1)

Niet alleen op economisch gebied zijn er afspraken gemaakt. Zo is er sinds 1962
gemeenschappelijk landbouwbeleid en bestaat er voor landbouwproducten al een
interne markt. In 1974 is het Europese Fonds voor Regionale ontwikkeling opge-
richt om de armere regio’s van Europa te stimuleren. De Akte van 1986 heeft de
Europese bevoegdheden op het gebied van milieubescherming versterkt, en vanaf
1987 kunnen studenten uit Europa een beurs krijgen om in een ander Europees
land te studeren. Ook in de Benelux worden verdragen getekend om de samen
werking te intensiveren. Het Benelux-verdrag is in 2008 vernieuwd met extra
vormen van samenwerking binnen drie thema’s: de interne markt en de Europese
Unie, duurzaamheid, en justitie en binnenlandse zaken.

Het aantal lidstaten van de Europese Gemeenschap verdubbelde in de jaren zeven-
tig en tachtig van zes tot twaalf. In 1973 sloten het Verenigd Koninkrijk, Ierland en
Denemarken zich aan. In de jaren tachtig werd eerst Griekenland lid, gevolgd door
Spanje en Portugal. In 1995 werden Oostenrijk, Zweden en Finland lid van wat
inmiddels de Europese Unie was gaan heten. In 2004 kwamen er tien overwegend
Oost-Europese landen bij. In 2007 breidde de EU verder uit met Bulgarije en
Roemenië. Op dit moment telt de Europese Unie 27 landen.

De weg naar monetaire integratie

Het idee van een gemeenschappelijke munt dateert uit eind jaren zestig en was het
einddoel van de Europese integratie. De eerste aanzet in 1969 kwam van de Luxem-
burger Pierre Werner. De eerste fase (1972–1973) om tot een monetaire unie te
komen bestond uit het beperken van de onderlinge wisselkoersmarges, het zoge-
naamde slangarrangement. De EG-landen probeerden met hun slangarrangement
de wisselkoersen van hun valuta ten opzichte van elkaar onder controle te houden.
Deze afspraak kwam echter in het geding toen in 1973 het aan het einde van de
Tweede Wereldoorlog ingestelde Bretton-Woodssysteem van vaste wisselkoersen
definitief instortte, nadat de vaste verhouding (‘pariteit’) tussen de dollar en goud
al in 1971 losgelaten was. Toen de Europese landen de eerste oliecrisis met verschil-
lend beleid te lijf gingen, kwam het stelsel verder onder druk te staan. Zo botste het
traditionele monetaire beleid van de Duitse Bundesbank met de meer op werk

1)	 Europese Commissie (2003). De interne markt: tien jaar zonder grenzen.

De Nederlandse economie 2008	 191

gelegenheid gerichte politiek van de Fransen en Italianen, met als gevolg dat
Frankrijk en Italië het arrangement meerdere malen tijdelijk moesten verlaten.

Na het uiteenvallen van het Bretton-Woodssysteem en het slangarrangement fluc-
tueerden de Europese munten vrij van elkaar. Dit kwam de handel binnen Europa
niet ten goede, omdat het een wisselkoersrisico met zich meebracht. Daarom werd
het idee van een gezamenlijke munt voor de tweede maal gelanceerd. In het voor-
jaar van 1979 werd het Europees Monetair Stelsel (EMS) opgericht. De kern van het
EMS was de ECU (European Currency Unit), een gewogen gemiddelde van de
waarde van de munten van de deelnemende landen. Voor elk deelnemend land
werd een spilkoers vastgesteld, uitgedrukt in ECU’s. Het wisselkoersarrangement
van het EMS regelde hoe en wanneer de centrale banken moesten ingrijpen op de
valutamarkten om de koersen stabiel te houden. Hierbij werd afgesproken dat
schommelingen van meer dan 2,25 procent van de wisselkoersen tussen Europese
munteenheden vermeden zouden worden.

Van EMS naar EMU

De afstemming van het economische beleid in Europa bleef met het EMS nog
onvoldoende. Bovendien ontstond er in Europa steeds meer weerstand tegen de
dominante positie van de Duitse mark, die in de jaren tachtig was uitgegroeid tot
sterkste munt en ankervaluta van het EMS. In 1989 werd daarom het driefasenplan
voor de vorming van een Economische en Monetaire Unie (EMU) aangenomen.
Dit leidde in 1994 tot de ondertekening van het verdrag van Maastricht waarin de
weg beschreven is die zou leiden naar een gemeenschappelijke munt. Een gemeen-
schappelijke munt vraagt om overeenkomstige monetaire uitgangspunten en om
een gemeenschappelijk beleid. Hiertoe werden criteria aangenomen waaraan
voldaan moest worden, voordat overgegaan kon worden op een gemeenschappe
lijke munt. Deze criteria staan bekend als de vijf convergentiecriteria en hebben
betrekking op de inflatie, de rente, de wisselkoers, het begrotingstekort en de over-
heidsschuld (zie kader b).

192	 Centraal Bureau voor de Statistiek

Kader b

De vijf convergentiecriteria uit het Verdrag van Maastricht

1.	 Prijsstabiliteit. De inflatie mag ten hoogste 1,5 procent hoger liggen dan in de
drie lidstaten met de laagste inflatie.

2.	 Rente. De kapitaalmarktrente mag niet meer dan 2 procent afwijken van de
gemiddelde rente van de drie lidstaten met de laagste rente.

3.	 Begrotingstekorten. Het tekort op de nationale begroting mag hoogstens 3 procent
	 van het bbp bedragen.

4.	 Overheidsschuld. De overheidsschuld mag niet meer dan 60 procent van het
bbp bedragen, danwel moet sterk in de richting van de 60 procent bewegen.

5.	 Wisselkoersstabiliteit. De wisselkoersen moeten in de twee jaar voorafgaand
aan toetreding tot de monetaire unie binnen de afgesproken marge vallen.

Het Stabiliteits- en Groeipact

Na invoering van de euro behoren wisselkoersen binnen het eurogebied tot het
verleden. Verder wordt de kortetermijnrente door één instituut binnen de Unie
bepaald, de ECB. Daarmee hebben de deelnemers aan de euro ook het belangrijkste
middel uit handen gegeven om de inflatie te sturen. De rente op staatsobligaties
verschilt nog wel per land, maar in theorie zouden er geen grote verschillen mogen
bestaan. De landen bepalen zelf nog wel hun inkomsten en uitgaven, en daarmee
de overheidschuld en het begrotingssaldo.

Het Stabiliteits- en Groeipact is in 1997 in het leven geroepen om de overheids
financiën op orde te houden van de landen die de euro voeren. Het begrotingstekort
mag jaarlijks niet hoger uitvallen dan 3 procent van het bbp, en in jaren van econo-
mische groei zal het begrotingssaldo een overschot moeten laten zien, zodat het
EMU-saldo op de middellange termijn minimaal in evenwicht is (close to balance,
or in surplus). Deze eis is gesteld opdat overheden niet overmatig lenen waardoor
het monetaire evenwicht verstoord kan worden. Wanneer een land te veel leent,
stijgt de rente, hetgeen ten laste komt van alle eurolanden, terwijl de baten alleen
aan het land toekomen met het excessieve tekort. Een lidstaat die zich niet aan de
3-procentsnorm houdt, kan een boete worden opgelegd via de Excessieve Tekorten
Procedure (EDP). In 2005 werden de uitzonderingssituaties uitgebreid waarin
tijdelijk van de 3-procentsnorm mag worden afgeweken.

De Nederlandse economie 2008	 193

2. Toetreding tot de Europese Unie en de eurolanden 1)

1951

1973

1981–1986

1995

2004

2007

�

�

�

�

�

�

�

�

�
�

�

�

�
�

�

�

Zweden

Denemarken

Nederland

België
Verenigd
Koninkrijk

Ierland

Duitsland

Luxemburg

Frankrijk

Italië

Finland

Estland

Letland

Litouwen

Polen

Slowakije
Tsjechië

Oostenrijk

Spanje

Portugal

Hongarije

Slovenië

Roemenië

Bulgarije

Griekenland
Malta

Cyprus

1) De Europese Unie en haar voorlopers (EGKS, EEG, EG).

194	 Centraal Bureau voor de Statistiek

Introductie van de euro

Op 1 januari 1999, in de laatste fase van de wording van een monetaire unie, stapten
elf landen over op een gemeenschappelijke munt, de euro, die eerst giraal werd
geïntroduceerd. De Europese Centrale Bank (ECB) begon met een gemeen
schappelijk monetair beleid en het Stabiliteits- en Groeipact trad in werking.
Griekenland begon in 2001 aan de derde fase, zodat op 1 januari 2002 in twaalf
landen de eurobankbiljetten en -muntstukken werden ingevoerd. Van de oude EU-
15 hebben het Verenigd Koninkrijk, Zweden en Denemarken (dat wel deelnam aan
het EMS) de euro vooralsnog niet ingevoerd en zijn hiertoe ook niet verplicht. De
landen die na de introductie van de euro lid zijn geworden van de Europese Unie
zijn wel verplicht om de euro in te voeren zodra zij voldoen aan de convergentie-
criteria. Vier van de twaalf heeft dat inmiddels al gedaan: Slovenië in 2007, Cyprus
en Malta in 2008, en Slowakije in 2009.

Het gemeenschappelijke beleid van het Europese Stelsel van Centrale Banken

Het Europese Stelsel van Centrale Banken is op 1 juni 1998 van start gegaan. Dit
stelsel bestaat uit de Europese Centrale Bank (ECB) in Frankfurt en de centrale
banken van de zestien eurolanden en is verantwoordelijk voor de uitvoering van
het monetair beleid in het eurogebied. De doelstelling van de ECB is het hand
haven van prijsstabiliteit. Stabiele prijzen zijn nodig voor een gezonde economie en
een hoge levensstandaard. Het biedt zekerheid en vertrouwen in de samenleving.
Snel stijgende prijzen leiden tot onzekerheid waardoor consumenten, bedrijven en
investeerders moeilijker een goede en efficiënte keuze kunnen maken. Ook zorgen
snel stijgende prijzen voor een daling van de koopkracht en van de waarde van
financieel bezit. Consumenten zullen ter compensatie hogere lonen eisen, die
bedrijven vervolgens weer doorberekenen in hun prijzen, zodat de economie in
een loonprijsspiraal terechtkomt waardoor de concurrentiepositie verslechtert en
de rente stijgt. Ook deflatie is schadelijk omdat die de groei van de consumptie en
de investeringen afremt. Een gematigde inflatie draagt daarentegen bij aan het
economische groeipotentieel.

De ECB heeft een inflatiedoelstelling van 2 procent (inclusief voedsel- en energie-
prijzen). De belangrijkste manier om prijsstabiliteit te beïnvloeden is door het
aanpassen van de rente. Als de rente stijgt, wordt het duurder om geld te lenen.
Mensen en bedrijven hebben dan minder geld te besteden, waardoor de prijzen
minder hard zullen gaan stijgen. Bij een rentedaling gebeurt het omgekeerde. De
ECB past de rentetarieven op de kortlopende leningen aan, die commerciële banken
opnemen bij de centrale banken. Om het niveau van de rente te bepalen wordt
gekeken naar de groei van de geldhoeveelheid en naar economische en financiële
indicatoren, zoals de ontwikkeling van de productie en de wereldeconomie, de

De Nederlandse economie 2008	 195

wisselkoersen, de loonontwikkeling, het saldo en de schuld van de betrokken
nationale overheden.

Inflatie en economische groei verhouden zich als volgt tot elkaar. In een hoogcon-
junctuur is de vraag naar producten in verhouding tot het aanbod groter waardoor
de prijs van deze producten stijgt. Deze prijsstijging kan gedempt worden door een
hogere rente waardoor de geldvraag afremt. In een periode van laagconjunctuur is
juist behoefte aan een renteverlaging waardoor een bestedingsstimulans optreedt,
wat gepaard gaat met een opwaartse druk op de prijzen.

3. Economische groei, inflatie en rente in het eurogebied

Bron: Eurostat, DNB.

1) Eenheid in procenten.

6

5

4

3

2

1

0

–1

–2

–3

–4

–5
1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Bbp Inflatie ECB-herfinancieringsrente 1)

%-ontwikkeling t.o.v. jaar eerder

In grafiek 3 wordt het rentebeleid van de ECB geïllustreerd aan de hand van de
economische groei en de inflatie in het eurogebied. 2) Van 1999 tot medio 2001 nam
de inflatie in het eurogebied toe; vanaf 2000 kwam de maandelijkse inflatie boven
de 2 procent uit. Om de inflatie te beteugelen verhoogde de ECB van 2000 tot 2001

2)	 Bij het vertonen van een tijdreeks van de eurozone of de Europese Unie treedt het probleem op dat er in
de loop der jaren landen bijkomen en het aggregaat dus niet vast ligt. In dit artikel zijn bij het samenstellen
van de cijfers telkens de twaalf landen genomen die op 1 januari 2002 de euro fysiek hebben ingevoerd.
Deze twaalf landen vormen als het ware de norm, de nieuwe lidstaten zullen hier naartoe moeten
convergeren.

196	 Centraal Bureau voor de Statistiek

stapsgewijs het officiële rentetarief (herfinancieringsrente). Toen in de loop van
2001 de inflatie terug naar 2 procent keerde en de economie afkoelde, werd ook de
rente in stapjes verlaagd van 4,75 procent in 2001 tot 2 procent in 2003. Pas toen de
economie rond 2006 weer tekenen van hoogconjunctuur vertoonde, werd de rente
binnen een jaar flink verhoogd om de verwachte inflatie te dempen. Desondanks
begon de inflatie in de laatste maanden van 2007 flink op te lopen, onder andere
door de forse olieprijsstijging. De kredietcrisis leidde echter tot een sterke daling
van de inflatie en van de economische groei, waarna de rente snel naar beneden
werd bijgesteld.

4. Economische groei en inflatie

Bron: Eurostat.

7
6
5
4
3
2
1
0

–1
–2

15

10

5

0

–5

–10

1997 2000 2003 2006 2009

Eurozone Ierland Duitsland Italië

% volumemutaties bbp

1997 2000 2003 2006 2009

% inflatie

De ECB kijkt naar het gehele eurogebied en niet naar individuele landen. Dit brengt
een zekere spanning met zich mee voor de landen. In de praktijk zijn de economieën
en ook de conjunctuurcycli van de eurolanden nog zeer verschillend waardoor zij
idealiter een verschillende rentevoet nodig hebben om de nationale economie opti-
maal te ondersteunen, maar dit is niet meer mogelijk. In grafiek 4 wordt de hoogste,
laagste en gemiddelde economische groei en de inflatie in het eurogebied gegeven.
Hierin is te zien dat de economische groei en de inflatie behoorlijk uit elkaar lopen.
Binnen het eurogebied waren de gemiddelde economische groei en de inflatie in de
jaren 1995–2007 het hoogst in Ierland en het laagst in Duitsland (inflatie) en Italië
(economische groei).

Zolang de economieën van de eurolanden nog onvoldoende naar elkaar toege-
groeid zijn, kunnen er aanmerkelijke inflatieverschillen tussen deze landen bestaan
(zie kader c). Een nationaal rente- en wisselkoersbeleid is voor de eurolanden niet
meer mogelijk. Zij kunnen interne schokken alleen nog opvangen met budgettair
beleid, zoals het aanpassen van belastingen en de overheidsuitgaven. Hierbij
worden ze dan wel beperkt door het Groei- en Stabiliteitspact.

De Nederlandse economie 2008	 197

Kader c

Verschillen in kapitaalmarktrente recentelijk sterk opgelopen

Na de invoering van de euro convergeerde zoals verwacht de rente op staats-
obligaties van de eurolanden. Door de invoering van de euro en daarmee het
wegvallen van het wisselkoersrisico, zijn grote verschillen in deze rentes tussen
eurolanden onwaarschijnlijk. Na het omvallen van Lehman Brothers intensi-
veerde de kredietcrisis en zijn de renteverschillen op de kapitaalmarkt echter
opgelopen tot recordniveaus.

Verschil met Duitsland in rente op staatsobligaties

Bron: Eurostat.

3,0

2,5

2,0

1,5

1,0

0

–0,5

procentpunt

Griekenland Ierland Italië Portugal

België Spanje Oostenrijk Nederland

2001 2002 2003 2004 2005 2006 2007 2008 2009

Verschillen in rente op staatsobligties worden in het algemeen veroorzaakt door
heterogeniteit van overheidsbeleid, het beleid van monetaire en financiële
instellingen en door natuurlijke barrières zoals taal, cultuur en afstand. Daarnaast
kunnen renteverschillen het gevolg zijn van nationale vraag- en aanbodcondities
die samenhangen met de overheidsfinanciën en de stand van de conjunctuur.
De renteverschillen zijn nu vooral een uiting van de neerwaartse bijstelling van
de kredietwaardigheid van bepaalde landen. Het feit dat een heel land zoals
IJsland in de problemen is gekomen, heeft beleggers op staatsobligaties waar-
schijnlijk kopschuw gemaakt. De renteverschillen binnen de eurozone worden
uitgedrukt als het verschil met de rente die de Duitse overheid geeft, doorgaans
de laagste van alle landen. Deze zogeheten renteopslag is vooral groot voor
landen die een fors tekort op de begroting hebben, zoals Ierland, Portugal en
Griekenland.

198	 Centraal Bureau voor de Statistiek

De stand van zaken na tien jaar EMU

In de tien jaar dat de Economische en Monetaire Unie bestaat, is de euro uitge-
groeid tot de tweede valuta ter wereld. De euro scheelt het bedrijfsleven onzeker-
heid en geld. De consument hoeft geen kosten meer te maken voor het omwisselen
van munteenheden en is nu in staat om prijzen in de eurolanden onderling te
vergelijken. Naast de dollar wordt de euro veelvuldig als reservevaluta aange
houden. Dit is gunstig voor de financiële sector en het bedrijfsleven. De euro heeft
zich als valutamunt inmiddels bewezen. Direct na de introductie van de euro in het
girale verkeer kostte één euro $ 1,20. Hierna verloor de euro aan waarde: bij de
fysieke introductie van 2002 kostte een euro nog maar $ 0,83. Sindsdien is de euro
met ups en downs alleen maar sterker geworden ten opzichte van de dollar, tot
halverwege 2008 toen één euro $ 1,60 kostte. Sinds de kredietcrisis in al haar hevig-
heid uitbarstte is de euro echter weer in waarde gedaald.

5. Wisselkoers euro/dollar

Bron: DNB.

1,7

1,6

1,5

1,4

1,3

1,2

1,1

1,0

0,9

0,8

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

euro/dollar

Welvaartsverschillen afgenomen

De welvaartsverschillen binnen Europa 3), gemeten als bbp per hoofd, zijn sinds
1995 afgenomen. In grafiek 6 wordt dit geïllustreerd. Op de y-as is voor het jaar
2008 het bbp per hoofd als percentage van de eurozone gegeven. Het verschil in dit
percentage tussen 2008 en 1995 staat op de x-as. Landen met een hoger bbp per
hoofd dan de eurozone liggen boven de 100, die met een lager bbp per hoofd
eronder. Landen waarvan het bbp per hoofd ten opzichte van de eurozone is
toegenomen, liggen rechts van de y-as en vice versa. Van convergentie is sprake in
de kwadranten linksboven en rechtsonder.

3)	 Welvaart is hier in enge zin opgevat, zie Duurzaamheid meer dan alleen milieu.

De Nederlandse economie 2008	 199

Met de uitbreiding van vijftien naar inmiddels 27 lidstaten is er een duidelijke
tweedeling ontstaan binnen de Europese Unie: de rijkere oude lidstaten versus de
nieuwe lidstaten –veelal transitie-economiën. Al zijn de verschillen groot, er is al
wel veel progressie geboekt: de welvarendste voormalige Oostbloklanden bevin-
den zich in 2008 al op het niveau van veel zuidelijke lidstaten. Van de voormalige
Oostbloklanden hebben de Baltische staten de grootste welvaartssprong gemaakt,
al heben zij inmiddels veel last van de kredietcrisis. In figuur 6 zijn de convergen-
tiekwadranten rechtsonder of linksboven het drukst bezet; in het merendeel van de
Europese landen ligt het bbp per hoofd in 2008 dus dichter bij het gemiddelde van
het eurogebied dan in 1995. Van de eurolanden is Ierland de grootste uitzondering:
hier is het bbp per hoofd van onder het euro-gemiddelde doorgegroeid tot het
hoogste na Luxemburg. Binnen de Europese Unie hebben vooral Spanje en
Griekenland en de latere toetreders Slovenië en Slowakije tussen 1995 en 2008 een
grote inhaalslag gemaakt. Portugal is echter net als Cyprus niet veel dichter bij het
gemiddelde gekomen en was in 2008 minder welvarend dan bijvoorbeeld Tsjechië
en Slovenië. Op Nederland en Luxemburg na is het relatieve bbp per hoofd
afgenomen in de eurolanden die in 1995 boven het eurogemiddelde lagen, in Italië
zelfs tot onder het eurogemiddelde.

6. Bbp per hoofd in koopkrachtpariteit

Bron: Eurostat.

Oude EU-lidstaten, euro Oude EU-lidstaten, geen euro Geen lidstaat van de EU

Nieuwe lidstaten, euro Nieuwe lidstaten, geen euro

180

160

140

120

100

80

60

40

20

–20 –10 0 10 20 30 40 50 60

ontwikkeling 1995–2008

niveau 2008 (eurogebied=100)

Luxemburg

Ierland

Oostenrijk

België Duitsland

Frankrijk
Italië Cyprus

Malta Slowakijë

Nederland

Griekenland
Slovenië

Portugal

Zweden

Denemarken

Verenigd Koninkrijk

Tsjechië
Estland

Letland
Litouwen

Hongarije

Polen

Bulgarije Roemenië

Noorwegen

IJsland

Zwitserland

232

Euro12 = 100
Spanje

200	 Centraal Bureau voor de Statistiek

Prijsverschillen afgenomen

De inflatie in de eurozone kwam tussen 2000 en 2008 met een gemiddelde van 2,2
net iets hoger uit dan de doelstelling van 2 procent. De prijsontwikkelingen per
lidstaat zijn zeer verschillend. De inhaalslag die veel voormalig communistische
landen aan het maken zijn, gaat, zoals gebruikelijk, gepaard met grote prijsstij
gingen. In 2008 lag het relatieve prijsniveau van de tien landen die in 2004 zijn
toegetreden 20–50 procent lager dan in het eurogebied. Ook de landen die recent
de euro hebben ingevoerd, zagen hun aanvankelijk lage prijsniveau toenemen. Van
deze landen is het prijsniveau in Slowakije met een toename van 60 procent veruit
het meest gestegen. Ook in Spanje, Griekenland en Portugal nam het prijsniveau
sterker toe dan in de eurozone als geheel, en ligt nu ongeveer 15 procent onder het
eurogemiddelde. In Ierland was de stijging zo groot, dat de Ieren samen met de
Finnen in de eurozone in 2008 het meest voor hun producten betalen. Het prijs
niveau is hoogst in Noorwegen, Denemarken en Zwitserland, drie landen die geen
euro voeren. In Denemarken en Noorwegen nam het prijsverschil met de eurozone
verder toe; het prijsniveau in Zwitserland is daarentegen veel dichter bij de
eurozone gekomen. In de meeste West-Europese landen kwam het (hoge) prijs
niveau dichter bij het gemiddelde te liggen.

7. Comparatief prijsniveau in koopkrachtpariteit

Ierland

Italië

Bulgarije

Finland

Frankrijk

België Oostenrijk

Duitsland
Spanje

Slovenië Malta

Slowakije

Luxemburg

Nederland
Griekenland Cyprus

Portugal

Denemarken

Zweden

Verenigd Koninkrijk

Estland

Litouwen

Tsjechië

Hongarije Polen
Letland

Roemenië

Noorwegen Zwitserland

IJsland

140

120

100

80

60

40

–20 –10 0 10 20 30 40

ontwikkeling 1995–2008

niveau 2008 (eurogebied=100)

Bron: Eurostat.

Oude EU-lidstaten, euro Oude EU-lidstaten, geen euro Geen lidstaat van de EU

Nieuwe lidstaten, euro Nieuwe lidstaten, geen euro

Euro12 = 100

De Nederlandse economie 2008	 201

Overheidsfinanciën verbeteren: lagere schuld en tekorten

Onder invloed van de toetredingscriteria voor de Europese en monetaire unie en het
Stabiliteits- en groeipact zijn de overheidstekorten in de eurolanden afgenomen. Ook
de overheidsschuld als percentage van het bbp is lager dan in 1995. De hoogte van de
overheidsschuld en die van de tekorten verschillen sterk tussen de landen.

Anno 2008 zijn de schulden nog altijd torenhoog in Italië, Griekenland en België.
De schuld ligt in deze landen ver boven de 60-procentsnorm. Dat deze landen de
euro toch mochten invoeren, komt omdat de schuld in deze landen zich fors neer-
waarts beweegt. Naast deze landen zijn er nog vijf die een schuld hebben van meer
dan 60 procent van het bbp, waaronder Duitsland en Frankrijk. Gemiddeld bedroeg
de overheidsschuld van de twaalf eurolanden 72,6 procent in 1995 en was dit in
2008 gedaald tot bijna 70 procent. De schuld van de eurozone als geheel ligt dus
nog boven de 60-procentsnorm, terwijl die van de EU-27 rond de norm ligt. Dit
komt door de veel lagere schuld van de meeste voormalige Oostbloklanden. Maar
ook de oudere lidstaten die de euro niet wilden invoeren (Verenigd Koninkrijk,
Denemarken en Zweden) hebben van oudsher een veel lagere schuld. Van de West-
Europese landen kent alleen Luxemburg van oudsher een vergelijkbaar lage schuld.
Van alle Europese landen is de schuld als percentage van het bbp in de jaren
1995–2008 het sterkst teruggedrongen in Bulgarije. In de andere voormalige Oost-
bloklanden liep de schuld maar licht terug, of zelfs enigszins op. Verder liep de
schuld sterk terug in Ierland, dat hierbij geholpen werd door de zeer sterke econo-
mische groei. Opvallend is dat de schuld ook in niet-eurolanden als Denemarken
en Zweden fors is teruggedrongen. Ook in Nederland, Spanje en vooral België is
de schuld behoorlijk teruggelopen. In Duitsland liep de schuld verder op; het land
kampt nog altijd met de erfenis van de hereniging.

8. Overheidsschuld en mutatie overheidsschuld

Bron: Eurostat.

1) De eerste twaalf eurolanden.

Eerste 12 eurolanden

Verschil 1995–2008 2008

4 nieuwste eurolanden; overige
latere toetreders EU

Niet-eurolanden EU-15;
Niet EU-landen

Italië

België
Griekenland

Portugal
Frankrijk

Oostenrijk
Duitsland

Ierland
Nederland

Finland
Spanje

Luxemburg

Eurogebied 1)

Bulgarijë
Tsjechië –91
Estland
Letland

Litouwen
Hongarije

Polen
Roemenië

Slovenië
Cyprus

Malta
Slowakije

–60 –30 0 30 60 90

Kroatië

Turkije

Noorwegen

IJsland

Zweden

Verenigd
Koninkrijk

Denemarken

% bbp
–60 –30 0 30 60 90

% bbp
–60 –30 0 30 60 90 120

% bbp

–66

202	 Centraal Bureau voor de Statistiek

Eurogebied Nederland Slowakije Verenigd Koninkrijk

9. Overheidssaldo (emu-saldo)

Bron: Eurostat.

1995 2000 2005 2008

6

3

0

–3

–6

–9

–12

–15

% bbp

Vanaf 1999, toen de 3-procentsnorm in werking trad, is het overheidstekort van de
eurozone als geheel bijna steeds binnen deze norm gebleven. Ook in de econo-
misch wat mindere jaren 2002–2003 bleef het tekort binnen de perken en tijdens de
kredietcrisis vooralsnog ook. In het Verenigd Koninkrijk, dat geen euronorm heeft,
was het tekort in 2008 al opgelopen tot bijna 6 procent. De disciplinerende werking
blijkt ook uit het tekort van de nieuwe toetreders. Slowakije is in 2009 toegetreden
tot de EMU. Tot en met 2002 noteerde Slowakije jaarlijks grote tekorten, daarna in
aanloop naar de invoering van de euro, schommelde dat zo rond de norm. In tijden
van hoogconjunctuur is de begrotingsdiscipline minder strak: veel landen halen
dan nog geen overschot, hetgeen wel de bedoeling is.

Conclusie

De afgelopen decennia zijn de Europese landen in economisch opzicht duidelijk
naar elkaar toegegroeid. In hoeverre de Europese Unie en de euro daaraan hebben
bijgedragen, is moeilijk vast te stellen. Ook voordat de tien voormalige Oostblok-
landen lid werden, hadden zij al grote vooruitgang geboekt. De overgang van een
staats- naar een markteconomie en het opengaan van de grens met een rijk Westers
blok staat hiervoor al welhaast garant. Maar volledige toegang tot een grote en
rijke vrijhandelszone zal nog een sterke extra impuls betekenen voor de economie.
Ook de zuidelijke landen die al langer lid zijn, hebben de afgelopen decennia een
grote sprong gemaakt, met name Spanje en Griekenland en in minder mate
Portugal. Alleen het lid van het eerste uur, Italië ging er in de voorbije tien jaar
relatief gezien op achteruit. In Ierland heeft zich daarentegen een waar wirstschafts­
wunder voltrokken, hetgeen zeker voor een deel op conto van het lidmaatschap kan
worden geschreven.

De Nederlandse economie 2008	 203

Ook landen die zich buiten de Europese Unie of buiten de eurozone bevinden,
voelen de invloed van deze territoria. Zo kwamen de prijzen in het inmiddels door
de Unie ingesloten Zwitserland een stuk dichter bij die van de eurozone te liggen,
al is het land nog altijd behoorlijk duur. Denemarken is daarentegen relatief juist
een stuk duurder geworden.

De euro-convergentiecriteria en het Groei- en Stabiliteitspact stimuleren de
begrotingsdiscipline. Bij vrijwel alle landen met een substantiële schuld is deze
de laatste jaren fors gedaald. Opvallend is dat dit ook geldt voor de ‘oudere’
lidstaten die buiten de eurozone zijn gebleven. Wellicht passen zij de criteria ook
toe ten behoeve van hun eigen munt, of willen zij de mogelijkheid open houden
de euro binnen een korte termijn in te kunnen voeren. Met name in Zweden en
Denemarken zijn er naast tegenstanders ook veel voorstanders van de gezamen-
lijke munt. De landen behoren hoe dan ook tot de economische en intellectuele
invloedssfeer van de eurozone, waaraan op termijn minstens 24 landen zullen
meedoen. Interessant is hoe in het licht van de huidige kredietcrisis de econo-
mieën en munteenheden van het Verenigd Koninkrijk, Zweden en Denemarken
zich zullen houden.

Ook voor de Europese Unie en de eurozone in het bijzonder vormt de kredietcrisis
een grote test. De eerste reactie op de crisis is vooral een nationale geweest, al liet
ook de Europese Commissie zich niet onbetuigd. De euro zelf verliest intussen aan
waarde ten opzichte van de dollar. Dit is vooral een uiting van de eerste tekenen
dat het economische herstel in de Verenigde Staten voorloopt op Europa. De
3-procentsnorm speelt ondertussen bij de eurolanden op zijn minst een rol bij de
afwegingen, nu er grote financiële injecties aan het bankwezen zijn (en misschien
nog worden) toegediend. Veel landen worstelen om niet al te ver boven de 3 procent
uit te komen, al zijn de normen enigszins versoepeld. Het Verenigd Koninkrijk dat
zich niet om zo’n norm hoeft te bekommeren liet het tekort in 2008 al oplopen tot
bijna 6 procent. De tijd moet uitwijzen of de 3-procentsnorm een zegen is voor de
eurolanden, of juist een al te knellend keurslijf.

De Nederlandse economie 2008	 205

Glasgroenten: van grond tot mond
De gemiddelde Nederlander eet bijna 35 kg verse groenten per jaar. Tomaten en
komkommers zijn de meest gegeten groenten. Deze groenten worden voornamelijk
in kassen verbouwd. Voordat er groente uit de kas op iemands bord ligt, heeft er
een keten aan activiteiten plaatsgevonden. Zaadveredelaars die zaden leveren, en
vermeerderaars die kleine plantjes kweken, zorgen voor het uitgangsmateriaal van
de tuinder. Bij tomaten, paprika’s en komkommers gaat het om kleine plantjes die
door de tuinder in kassen verder worden opgekweekt. Het opkweken is een inten-
sief proces, waarbij veel energie wordt gebruikt en veel innovaties toegepast wor-
den. Na het oogsten worden de glasgroenten via de groothandel uitgevoerd of
komen ze via de detailhandel en de horeca uiteindelijk bij de consument terecht.
Dit traject wordt aangeduid met ‘van grond tot mond’. In dit artikel wordt de
Nederlandse glastuinbouw belicht waarbij de gehele keten van tomaten, paprika’s
en komkommers van producent tot consument wordt doorlopen.

De Nederlandse glastuinbouw

De Nederlandse glastuinbouw heeft wereldwijd een vooraanstaande positie: zowel
bij de bouw van kassen, als bij het leveren van kennis, het invoeren van technische
innovatie en het leveren van uitgangsmateriaal. De Nederlandse glastuinbouw
heeft ook een prominente plaats als producent en exporteur van groenten uit de
kas. Binnen de Europese Unie zijn Nederland, Spanje en Italië de grootste produ-
centen van glasgroenten met elk een aandeel van bijna 20 procent. Nederland heeft
een aanzienlijk kleiner areaal kassen dan Spanje en Italië, maar behoort met de
opbrengst per hectare tot de wereldtop. De Nederlandse opbrengst per hectare is
bijna een factor tien hoger dan de Spaanse. In het begin van de jaren negentig was
Nederland de grootste exporteur van tomaten, paprika’s en komkommers. In Eu-
ropa staat Nederland nu op de tweede plaats. Spanje heeft de grootste uitvoer van
al deze drie groenten.

Opkomst van de glastuinbouw

Het van oudsher bekendste en grootste glastuinbouwgebied in Nederland is het
Westland, waar grootschalig gebruik van kassen in het midden van de negentiende
eeuw begon. Het Westland heeft een gunstige ligging. Het ligt dicht bij de kust waar-
door het profiteert van het relatief overvloedige zonlicht en de matigende invloed
van het zeewater op het klimaat. Het Westland heeft een goede afzetmarkt door de
dichte bevolking. Verder ligt het dicht bij de havens van Rotterdam en profiteert het
van de goede transportvoorzieningen. Aanvankelijk speelden ook de geestgronden
in het Westland een belangrijke rol. Het zand van de strandwallen achter de duinen

206	 Centraal Bureau voor de Statistiek

werd afgegraven om de natte veen- en kleigronden mee op te hogen, waardoor er
een goede ondergrond voor (glas)tuinbouw ontstond. Tegenwoordig wordt er
meestal niet op de grond geteeld, maar in een substraat van kunstmatige (bijvoorbeeld
steenwol) of natuurlijke oorsprong (bijvoorbeeld kokosmatten). In de biologische
glastuinbouw, dat overigens een marginaal aandeel heeft, is telen op grond een
vereiste. Ook rond Aalsmeer kwam de glastuinbouw op, maar deze regio richtte zich
vooral op de teelt van bloemen en planten.

1. Arealen glasgroenteteelt per COROP-gebied, 2008

Aan het einde van de negentiende eeuw begon het verwarmen van kassen om de
groei van de gewassen te bevorderen. Rond 1950 was ongeveer 20 procent van de

De Nederlandse economie 2008	 207

kassen verwarmd. Tegenwoordig is dit meer dan 90 procent. Sinds het midden van
de vorige eeuw is de glastuinbouw verder verspreid geraakt over Nederland,
onder andere door de ruimtedruk van oprukkende steden in het Westland. Grote
concentraties van glasgroenteteelt zijn nog steeds te vinden in het Westland, maar
zijn ook aanwezig in het Oostland (de gemeente Lansingerland en omgeving), in
Noord-Limburg (de omgeving van Venlo), West-Noord-Brabant, Zuidoost-Noord-
Brabant en in Zuidoost-Drenthe.

Kader a

Welke groenten worden in Nederlandse kassen geteeld?

In 2008 was het totale areaal aan glastuinbouw iets meer dan 10 duizend hectare,
waarvan de helft werd gebruikt voor de teelt van bloemen en sierplanten en de
helft voor de teelt van groenten. Veruit het meest worden tomaten geteeld,
gevolgd door paprika’s en daarna komkommers.

Arealen glasgroenten in Nederland, 2008

Bron: CBS, Landbouw; gewassen, dieren, grondgebruik naar regio.

37%

28%

15%

6%

2%

12%

Tomaten

Paprika’s

Komkommers

Aardbeien

Aubergines

Overige glasgroenten

De arealen tomaten en paprika’s kunnen nog verder onderverdeeld worden. Bij
de tomaten bestaat het areaal voor 70 procent uit trostomaten, voor 25 procent
uit losse tomaten en voor 5 procent uit cherrytomaten. Van de geteelde paprika’s
is 45 procent rood, 25 procent geel en 15 procent groen. De puntpaprika’s, die nu
in opkomst zijn, vallen onder de overige paprika’s.

In 2008 waren er 1 600 glasgroentetelers, waarvan 350 tomatentelers, 350 papri-
katelers en 250 komkommertelers. Van de telers van tomaten, paprika’s en kom-

208	 Centraal Bureau voor de Statistiek

kommers is 90 procent in een van deze groenten gespecialiseerd. Specialisatie wil
zeggen dat meer dan 50 procent van de totale opbrengst van het bedrijf met de
teelt van één van deze groenten wordt gegenereerd. Onder die telers blijken de
komkommertelers het sterkst gespecialiseerd.

Schaalvergroting

Het areaal glastuinbouw is de laatste jaren vrij stabiel, maar het aantal glastuin-
bouwbedrijven is steeds kleiner geworden. Het totale areaal aan glasgroenten is
in de periode 2000–2008 met 10 procent toegenomen. De arealen paprika’s en
komkommers bleven in die periode stabiel, terwijl het areaal tomaten met 40 procent
toenam. Sinds 2000 zijn door schaalvergroting de teeltoppervlakten van glastuin-
bouwbedrijven gemiddeld de helft groter geworden. De gemiddelde oppervlakte
van glasgroentebedrijven steeg zelfs met 90 procent. Er wordt van glasgroente
bedrijven gesproken als de bedrijven het grootste deel van de totale opbrengst
halen uit het telen van glasgroenten. Voor de glasgroentebedrijven was bij de
komkommertelers de toename 70 procent sinds 2000, bij de paprikatelers bijna
100 procent en bij de tomatentelers ruim 130 procent. In 2000 was de gemiddelde
oppervlakte tomaten per bedrijf nog 2,0 hectare en in 2008 was dit gestegen tot
4,6 hectare.

2. Gemiddelde areaal per teler

Bron: CBS, Landbouw; gewassen, dieren, grondgebruik naar bedrijfstype nationaal.

5,0

4,5

4,0

3,5

3,0

2,5

2,0

1,5

1,0

0,5

0

2000 2001 2002 2003 2004 2005 2006 2007 2008

Komkommers Paprika’s Tomaten

hectare

De Nederlandse economie 2008	 209

De glastuinder

Voordat een glastuinder begint met de productie van glasgroenten heeft hij
uitgangsmateriaal nodig. Deze worden door verschillen partijen geleverd, de toe-
leveranciers. Zaadveredelaars leveren bijvoorbeeld de zaden en de vermeerderaars
kweken kleine plantjes. Bij tomaten, paprika’s en komkommers gaat het om kleine
plantjes die door de tuinder in kassen verder worden opgekweekt. Het opkweken
is een intensief proces dat veel arbeid en energie kost.

Invoer

Toeleverancier

Glastuinder

3. De economische keten van groente uit de glastuinbouw: van grond tot mond

Consument

HorecaDetailhandel

Groothandel Uitvoer
Nederlandse oogstWederuitvoer

In de glastuinbouw zijn de marges klein. Arbeid en energie vormen de belangrijkste
kosten. De grootste kostenpost is energie. De glastuinbouw is een competitieve
sector, waarin innovaties belangrijk zijn om het hoofd boven water te houden.
Grotere bedrijven zijn hierbij duidelijk in het voordeel, omdat zij zich grotere
investeringen kunnen veroorloven en omdat zij kunnen profiteren van schaalvoor-
delen bij de inkoop van bijvoorbeeld energie, en bij de verkoop van de producten.
De belangrijkste factor die bij schaalvergroting een rol speelt, is echter de besparing
op de arbeidskosten.

210	 Centraal Bureau voor de Statistiek

Arbeidskosten

De kosten voor arbeid (inclusief het werk door ingehuurde krachten) bedroegen in
2000 bijna 25 procent van de totale kosten en zijn in 2008 gezakt tot bijna 23 procent.
Hierbij is de vergoeding voor arbeid van de ondernemer en zijn familieleden buiten
beschouwing gelaten. Als de kosten van die arbeid tegen het cao-uurloon worden
meegerekend, dan komen de kosten voor arbeid in 2000 uit op 35 procent en in
2008 op 29 procent van de totale kosten.

4. Kostenstructuur gemiddelde glasgroenteteler

Bron: LEI, Bedrijven-Informatienet.

1,2

1,0

0,8

0,6

0,4

0,2

0

2001 2002 2003 2004 2005 2006 2007

Plantaardige kosten Energie Betaalde arbeid

Werk door derden Afschrijving en financiering Overige kosten

mln euro

In Nederland werkten in 2008 ruim 15 duizend personen op regelmatige basis op de
glasgroentebedrijven, waaronder de ondernemers zelf. Hieronder behoren 3 duizend
familieleden van de ondernemer. Daarnaast werkten er 12 duizend personen op niet-
regelmatige basis, zoals loonwerkers en seizoenarbeiders. De in totaal 27 duizend
werkzame personen komen overeen met ruim 11 duizend arbeidsjaren op regel
matige basis en bijna 5 duizend arbeidsjaren op niet-regelmatige basis.

Energie en CO2

De grootste kostenpost voor glasgroentebedrijven is echter niet arbeid maar energie.
Voor de goede productie van tomaten, paprika’s en komkommers is de toevoer
van voldoende licht, warmte en kooldioxide (CO2) essentieel. Voor het verwarmen
van de kassen wordt vooral veel aardgas gebruikt. De glasgroentebedrijven nemen
ongeveer 3,5 procent van het totale aardgasgebruik in Nederland voor hun rekening.
Ter vergelijking: de elektriciteitscentrales gebruiken samen 62 procent van het
aardgas en de glastuinbouw als geheel ruim 7 procent.

De Nederlandse economie 2008	 211

5. Energieverbruik van alle glasgroentebedrijven

	 1994	 1996	 1998	 2000	 2002	 2004	 2006

	 PJ

Totaal energieverbruik	 61,0	 66,0	 58,6	 54,9	 51,1	 57,8	 54,0
w.v.

elektriciteit	 1,0	 0,9	 0,9	 1,0	 1,0	 0,9	 –0,1
motorbrandstoffen	 0,5	 0,3	 0,4	 0,3	 0,3	 0,1	 0,0
totaal energie voor verwarming	 59,9	 64,7	 57,3	 53,6	 49,8	 56,9	 54,1
w.v.

aardgas	 59,0	 57,8	 47,2	 43,5	 41,2	 49,9	 47,3
restwarmte	 0,9	 6,7	 10,0	 10,0	 8,7	 6,9	 6,8
overige energie voor verwarming	 0,1	 0,2	 0,1	 0,0	 0,0	 0,1	 0,0

Bron: CBS, Energieverbruik in de land- en tuinbouw.

Onze aardgasvoorraad gaf een enorme impuls aan de Nederlandse glastuinbouw.
Glastuinders gebruikten in de jaren zestig olie om hun kassen te verwarmen, maar
vanaf 1970 stimuleerden de Gasunie en de overheid de tuinders om over te stappen
op aardgas. Het aardgas werd eerst goedkoop aangeboden, maar vanwege de
beide oliecrises in 1973 en 1980 stegen de aardgasprijzen pijlsnel. De overheid trof
regelingen voor glastuinders om de aardgasprijzen geleidelijk te laten stijgen. Het
afbouwen van de steun is eind jaren tachtig ingezet en met de liberalisering van
de energiemarkt is een einde gekomen aan de uitzonderingspositie van de glas
tuinders.

Het kooldioxide dat bij de verbranding van aardgas vrijkomt, kan in gezuiverde
vorm aan de gewassen toegediend worden. In de zomer komt het geregeld voor
dat het aardgas alleen gebruikt wordt voor de productie van kooldioxide en dat de
vrijkomende warmte afgevoerd wordt. Sinds 2005 betrekken ongeveer 500 tuinders
in het West- en het Oostland in de zomer gezuiverde kooldioxide van de petro
chemische industrie uit het Botlek-gebied via bestaande pijpleidingen die niet
meer in gebruik waren. Dit levert voor beide betrokken partijen voordeel op. De
producent ontvangt extra inkomsten en vermindert de uitstoot van broeikasgassen,
terwijl de tuinder bespaart op zijn aardgasrekening.

Tuinders in de Plukmadese polder (tussen Geertruidenberg en Drimmelen) gebrui-
ken alleen (rest)warmte van de Amercentrale in Geertruidenberg. Het gaat om
60 tuinders met een totaal areaal van 130 hectare. In het Oostland loopt een warmte/
CO2-project, waarbij tuinders zowel warmte als kooldioxide betrekken van een
elektriciteitscentrale.

Door de liberalisering van de energiemarkt zijn vanaf 1990 de energietarieven
gedaald. Als gevolg daarvan is ook de prijs van (rest)warmte gedaald, waardoor
het voor energieproducenten minder aantrekkelijk werd om (rest)warmte aan

212	 Centraal Bureau voor de Statistiek

klanten te leveren. De inkoop van (rest)warmte door de glastuinbouw had zijn
piek in de jaren 1998–2000, maar is sindsdien bijna gehalveerd. Voor duizend
hectare aan glastuinbouwareaal, ongeveer tien procent van het totaal, werd in 2007
nog (rest)warmte ingekocht.

Kader b

Gesloten en semi-gesloten kassen

De temperatuur in de kassen moet vrijwel constant zijn voor een optimale groei
van de gewassen. In de standaardkassen betekent dit in de zomer veel afluchten
door ramen open te zetten. Daardoor vloeit weliswaar het teveel aan warmte af,
maar ook kooldioxide en vocht, wat zeker niet de bedoeling is. Bovendien kun-
nen hierbij ook (biologische) bestrijders ontsnappen, bijvoorbeeld de lieveheers-
beestjes die luizen opeten.

Een oplossing is het gebruik van een gesloten kas, waar niet geventileerd wordt,
maar gebruik gemaakt wordt van warmte-koude-opslag (WKO) om de tempe-
ratuur te regelen. Bij WKO worden acquifers (waterhoudende lagen diep in de
bodem) gebruikt om warmte in op te slaan of om warmte aan te onttrekken. De
kosten voor het kostbare verwarmen en koelen worden zo aanzienlijk gedrukt.
Omdat alle groeifactoren goed te sturen zijn, kan een gesloten kas leiden tot een
productieverhoging van 20 procent. De gesloten kas verlaagt ook de infectie-
druk van buiten, zodat de behoefte aan bestrijdingsmiddelen met 80 procent
afneemt.

De gesloten kas vereist een flinke koelcapaciteit op zeer warme dagen. Daarom
is de semi-gesloten kas momenteel meer in opkomst, want die heeft een kleinere
koelcapaciteit nodig. Het afluchten kan beperkt worden door gebruik te maken
van een nevelinstallatie, die een zeer fijne waternevel in de kas brengt. Door de
verdamping van de waterdruppeltjes wordt de lucht afgekoeld en krijgt de
kaslucht een hogere luchtvochtigheid, waardoor er veel minder afgelucht hoeft
te worden. De nevel is zo fijn dat de waterdruppeltjes verdampen voordat ze op
het gewas terecht kunnen komen, zodat het gewas niet nat wordt. De semi-
gesloten kassen hebben nog geen extra productie opgeleverd, omdat het
productieproces nog niet volledig op de nieuwe situatie is aangepast.

Veel tuinders gebruiken tegenwoordig een warmtekrachtkoppelinginstallatie
(WKK) om de kassen te verwarmen en elektriciteit op te wekken. Aardgas wordt
dan gebruikt om zowel elektriciteit, warmte als kooldioxide te produceren. Het
overschot aan geproduceerde elektriciteit kan geleverd worden aan het openbare
net. Vanaf 2005 is de productie van elektriciteit en warmte met WKK-installaties

De Nederlandse economie 2008	 213

flink aan het stijgen. In vergelijking met 2005 was de productie in 2007 al verdub-
beld. In 2006 vond er voor het eerst een nettolevering plaats en wel met 26 miljoen
kWh, wat voldoende is om 8 duizend huishoudens een jaar lang van elektriciteit te
voorzien.

Volgens het Convenant Glastuinbouw en Milieu wordt er naar gestreefd om 4 procent
van het totale energiegebruik in 2010 te betrekken uit duurzame bronnen. In 2007
was in de glastuinbouw het aandeel duurzame energie 0,8 procent van het totale
energieverbruik. In dat jaar werd de duurzame energie opgewekt met biomassa en
zonnewarmte (gesloten kas met warmtepomp en opslag in acquifer) of werd duur-
zame elektriciteit (via het openbare net) of warmte (uit biomassa) ingekocht. Niet
toegepaste vormen van duurzame energie zijn waterkracht, windenergie en
zonnecellen, maar deze zouden wel gebruikt kunnen zijn bij de opwekking van de
ingekochte duurzame elektriciteit. Omdat de winstmarges voor de telers in de
glasgroenteteelt klein zijn, zal duurzaam telen vanwege de benodigde investeringen
samen moeten gaan met kostenbesparing.

Watergebruik

Voor een optimale productie van de groenten heeft een tuinder kwalitatief goed
gietwater nodig. Regenwater is de belangrijkste bron voor gietwater, omdat het
zoutgehalte laag is. Bijna 90 procent van de glastuinbouwbedrijven beschikte in
2005 over een waterberging, die voornamelijk gebruikt wordt voor het opvangen
van regenwater. Van de glasgroentebedrijven heeft ongeveer 35 procent een boor-
put waaruit grondwater opgepompt kan worden. De kwaliteit van het opgepompte
grondwater is niet altijd even goed, waardoor behandelingen als ontharden, ontzil-
ten en ontijzeren vaak nodig zijn. De helft van de glasgroentebedrijven passen
recirculatie van het drainagewater toe. Bij paprika- en komkommerbedrijven wordt
het drainagewater gezuiverd, vanwege de gevoeligheid voor ziekten. Leidingwater
wordt alleen gebruikt als aanvulling op de gietwatervoorziening. Het gemiddelde
glasgroentebedrijf verbruikte in 2007 ongeveer 1250 m3 aan leidingwater, wat gelijk
is aan 11 maal het gemiddelde leidingwatergebruik per huishouden.

Opbrengsten

Het merendeel van de opbrengsten wordt verkregen met de verkoop van de
geteelde gewassen. In 2008 zijn de opbrengstprijzen van tomaten, paprika’s en
komkommers in vergelijking met 2007 gezakt. De prijsdalingen waren in de orde
van 10 procent. De relatief bescheiden post ‘overige opbrengsten’ in figuur 6 bevat
onder andere loonwerk voor derden en de levering van elektriciteit met WKK-
installaties. De opbrengsten van de levering van elektriciteit stijgen de laatste
jaren.

214	 Centraal Bureau voor de Statistiek

Volgens ramingen van het Landbouw Economisch Instituut (LEI) zal het inkomen
uit de normale bedrijfsvoering in 2008, na jarenlang positief te zijn geweest, nega-
tief uitkomen. Als de volgens het cao-uurloon berekende kosten van onbetaalde
arbeid worden meegerekend, dan blijkt dat al sinds 2000 de opbrengsten lager zijn
dan de betaalde kosten. De onbetaalde arbeid komt voor het grootste deel voor
rekening van de ondernemer. De meewerkende gezinsleden hebben een klein
aandeel. De ondernemer heeft dus al jaren een uurloon beneden de cao.

6. Opbrengstenstructuur gemiddelde glasgroenteteler

Bron: LEI, Bedrijven-Informatienet.

1,2

1,0

0,8

0,6

0,4

0,2

0

2001 2002 2003 2004 2005 2006 2007

Tomaten Paprika’s Komkommers

Andere gewassen Overige opbrengsten

mln euro

Groothandel, invoer en uitvoer

Als het eindproduct, de tomaten, paprika’s en komkommers, uiteindelijk geoogst
zijn door de glastuinder, zijn ze klaar voor distributie. De groenten worden uitge-
voerd of gedistribueerd naar de detailhandel en de horeca door de groothandels-
bedrijven in groente en fruit. Het ging in 2007 om 900 bedrijven waarin ongeveer
12 duizend mensen werkzaam zijn. Van deze bedrijven richt de helft zich op de
binnenlandse markt, een derde treedt op als exporteur en een zesde als importeur.

Invoer en uitvoer

De Nederlandse glastuinbouw is wereldwijd bekend om zijn technologische
innovaties, zijn kassenbouw en het uitgangsmateriaal. Het aandeel in de wereld-
productie is echter beperkt: 0,5 procent voor tomaten en 1,3 procent voor paprika’s
en komkommers. Wat de netto-uitvoer (totale uitvoer minus totale invoer) betreft,
staat Nederland er beter voor: bij zowel tomaten, paprika’s als komkommers staat
Nederland op de derde plaats. Spanje staat op de eerste plaats en Mexico op de

De Nederlandse economie 2008	 215

tweede. Drie kwart van de in Nederland geoogste glasgroenten wordt uitgevoerd.
Nederland en Spanje zijn de belangrijkste leveranciers aan Duitsland en het Ver-
enigd Koninkrijk.

Het voor Nederland belangrijkste land voor de invoer van glasgroenten is Spanje.
De invoer is voor de eigen markt van belang als in Nederland de productie nog niet
op gang gekomen is. Aan het begin van het jaar liggen bijvoorbeeld de paprika’s
uit Spanje, Israël of Marokko in de winkel en in maart en april komen de Neder-
landse paprika’s erbij. Het merendeel van de door Nederland ingevoerde groenten
wordt echter direct weer uitgevoerd.

In 2007 werden er in Nederland 685 miljoen kg tomaten geoogst, 320 miljoen kg
paprika’s en 430 miljoen kg komkommers. Van deze oogst wordt het merendeel
uitgevoerd: 95 procent van de tomaten, 90 procent van de paprika’s en 80 procent
van de komkommers. Ook van de ingevoerde glasgroenten gaat het merendeel de
grens weer over. Het gaat dan om 90 procent van de tomaten, 30 procent van de
paprika’s en 85 procent van de komkommers.

Van de in Nederlandse geoogste tomaten, paprika’s en komkommers die bestemd
zijn voor de binnenlandse markt, wordt nagenoeg alles vers gegeten. Alleen een
miniem gedeelte van de komkommers wordt industrieel verwerkt. In producten
als tomatenpuree, ketchup en pastasaus zijn buitenlandse tomaten verwerkt.

Detailhandel, horeca en consumptie

De groenten komen uiteindelijk bij de consument terecht via de al dan niet gespe-
cialiseerde detailhandel of de horeca. In de betrokken detailhandel waren in 2007
ruim 14 duizend bedrijven actief, die goed zijn voor ruim 310 duizend banen. In
2007 kocht de consument voor ruim 1,1 miljard euro aan verse groenten. Het wordt
vooral gekocht in de supermarkt (82 procent), gevolgd door de groentezaken met
8 procent en de ambulante handel (markt- en straathandel) met 5 procent.

De groenten bereiken de consument ook via een omweg, namelijk via de horeca en
de catering. Er bestaat een ruime sortering aan bedrijven waar de consument te-
recht kan. In Nederland kan men bij ruim 32 duizend horecagelegenheden terecht
voor een maaltijd. De gehele branche zorgde in 2007 voor 300 duizend banen.

Per Nederlander werd in 2007 bijna 40 kg verse groenten gekocht, waarvan bijna
4 kg tomaten, ruim 1 kg paprika’s en ruim 3 kg komkommers. De uitgaven aan deze
drie groenten waren voor de gemiddelde Nederlander: 10 euro aan tomaten, 6 euro
aan paprika’s en 6 euro aan komkommers. Als rekening gehouden wordt met eten
buitenshuis, voornamelijk in de horeca, dan stijgen de hoeveelheden met een
kwart. De Nederlandse consument zit dan rond het gemiddelde van de Europese

216	 Centraal Bureau voor de Statistiek

Unie. Binnen de Europese Unie zijn de Grieken de grootste eters van groenten en
fruit en de Engelsen de kleinste .

De gemiddelde Nederlander kocht dus 40 kg verse groenten per jaar, wat ongeveer
70 procent van de aanbevolen dagelijkse hoeveelheid is. Maar naast verse groenten
worden er bijna evenveel verwerkte groenten gekocht: panklaar vers, conserven
(glas en blik), diepvries en tafelzuren. Als dit wordt meegenomen komt de gemid-
delde Nederlander toch boven de aanbevolen 2 ons groenten per dag. Van de
aangekochte groente wordt overigens een deel weggegooid.

Volgens de Rijksuniversiteit Gent doet de voedingswaarde van groenten uit glas,
blik of diepvries nauwelijks onder voor de voedingswaarde van zelf bereide verse
groenten. Tijdens het bereidingsproces thuis gaan nauwelijks minder voedings-
stoffen verloren dan tijdens de industriële conservering van groenten. Industriëel
verwerkte groenten zijn daarom een goede aanvulling op het menu.

Kader c

Voedselveiligheid: de inzet van bestrijdingsmiddelen

De glastuinbouw is een intensieve teelt, waarbij de nodige bestrijdingsmiddelen
ingezet moeten worden tegen onkruid, insecten, schimmels en bacteriën. De
afgelopen tientallen jaren zijn de chemische bestrijdingsmiddelen beter afbreek-
baar en minder giftig voor de mens geworden en is de hoeveelheid actieve stof
afgenomen. De laatste tien jaar is het gebruik van chemische bestrijdings
middelen nauwelijks veranderd. Alleen bij de teelt van een aantal gewassen,
waaronder tomaten, paprika’s en komkommers, is een afname zichtbaar. In de
jaren 1998, 2000 en 2004 waren de weersomstandigheden in het teeltseizoen
ongunstig en was vooral het gebruik van schimmelbestrijdingsmiddelen relatief
hoog.

Glasgroentetelers passen waar mogelijk biologische bestrijding toe, met bijvoor-
beeld sluipwespen en lieveheersbeestjes, en gebruiken chemische bestrijdings-
middelen incidenteel en lokaal. Op meer dan 90 procent van het areaal
glasgroenten wordt inmiddels (ook) biologische bestrijding toegepast. Chemische
middelen worden nog wel gebruikt voor een totale ontsmetting van een kas na
afloop van een teelt.

De Nederlandse economie 2008	 217

Gebruik van chemische bestrijdingsmiddelen

Bron: CBS, Gebruik van chemische bestrijdingsmiddelen in de landbouw.

35

30

25

20

15

10

5

0
1995 1998 2000 2004

Tomaten Komkommers Paprika’s

kg/ha

Voedselveiligheid staat hoog op de agenda van de overheid. Tuin- en akker-
bouwproducten, waar glasgroenten onder vallen, vallen onder de Algemene
Levensmiddelen Verordening, waarin de traceerbaarheid en meldplicht bij
calamiteiten zijn geregeld.

Een voornaam aspect bij de voedselveiligheid bij glasgroenten betreft de aanwe-
zigheid van residuen van bestrijdingsmiddelen. De Voedsel en Waren Autoriteit
voert gerichte controles uit op residuen van bestrijdingsmiddelen op groente en
fruit. De overschrijdingspercentages van producten uit zowel Nederland, de
overige landen van de Europese Unie als de Europese landen buiten de Unie
zijn aan het dalen. Producten uit landen daarbuiten hebben de hoogste over
schrijdingen, met name producten uit Zuid-Oost-Azië, omdat daar nog veel
bestrijdingsmiddelen gebruikt worden. Van de landen uit de Europese Unie
heeft Nederland de producten met de laagste overschrijdingen.

Verliezen in de keten

In de keten van tuinder tot consument treden volgens de Wageningen Universiteit
grote verliezen op. Het begint bij de telers zelf, waar groenten verloren gaan wanneer
het aanbod niet aansluit op de vraag. Tomaten, paprika’s en komkommers zijn
beperkt houdbaar en de kans op verliezen is dus aanzienlijk. Bovendien is de consu-
ment veeleisend; als de groenten er niet puntgaaf uitzien dan worden ze nauwelijks
verkocht. Volgens schattingen gaat bij de tuinder zeker 10 procent verloren.

218	 Centraal Bureau voor de Statistiek

De omzet van groenten in supermarkten bestaat voor bijna de helft uit verse
producten. Door onjuiste inkopen en kortere houdbaarheid van kant-en-klaar
producten gaat ongeveer 5 procent van verse producten verloren. Bij de groente-
zaak kan door de focus op het groenteassortiment beter ingespeeld worden op het
koopgedrag van de consument.

Ook de consument verspilt een aanmerkelijke hoeveelheid voedsel. Naar schatting
wordt per persoon per jaar gemiddeld 7 kg groenten en 6 kg fruit bij het afval
gedaan. Er wordt door de consument verkeerd ingekocht, te veel ingekocht, te veel
bereid of te lang gewacht met consumeren. Uiteindelijk belandt ruim 10 procent
van de aangeschafte groenten bij het afval. Wordt met deze verliezen rekening
gehouden, dan blijkt de gemiddelde Nederlander niet meer dan 35 kg verse
groenten per jaar te eten.

In restaurants gaat 25 tot 35 procent van het ingekochte voedsel verloren, waarbij
de klanten de belangrijkste verspillers zijn. Bij het klaarmaken van de groenten
treedt een verlies van 10 procent op. De klanten laten 10 tot 15 procent van het
voedsel staan. Bij groenten en fruit wordt met 32 procent het grootste verlies gele-
den. Door het verstrijken van de houdbaarheid gaat nog eens 5 tot 10 procent van
het voedsel verloren.

In totaal gaat in Nederland zo’n 30 procent van het voedsel in de keten verloren.
Voor de buurlanden geldt een vergelijkbaar percentage. Het streven van de gehele
branche is om de verliezen in de keten verder te reduceren door voorraden beter te
beheren, prijzen in de supermarkt flexibeler te maken en kant-en-klaarproducten
zo laat mogelijk (just-in-time) aan de supermarkt of groentezaak te leveren.

Conclusie

De Nederlandse glasgroentesector heeft wereldwijd een goede naam en ook een
prominente plaats als producent en exporteur van glasgroenten, maar de concur-
rentie uit het buitenland blijft toenemen. De Nederlands glasgroentesector heeft
hoge productiekosten en zal die dan ook moeten compenseren met een hoge
productiviteit. Die productiviteit zal de komende jaren verder moeten stijgen om
de concurrentie voor te blijven. In het begin van de jaren negentig was Nederland
de grootste exporteur van tomaten, paprika’s en komkommers. Sindsdien zijn
Spanje en Mexico grotere exporteurs geworden. De arealen in deze warmere landen
zijn toegenomen, terwijl de productiekosten, waaronder energiekosten, en de
arbeidskosten er een stuk lager zijn.

De concurrentiekracht van de glasgroentesector kan verder vergroot worden door
meer specialisatie en samenwerking. De specialisatie heeft dan zowel betrekking
op de teelt van specifieke gewassen als die op de productieprocessen. Binnen een

De Nederlandse economie 2008	 219

groep van samenwerkende glastuinbouwbedrijven zouden de verschillende
bedrijven zich kunnen specialiseren op het leveren van warmte, koude, CO2 en/of
elektriciteit.

De belangrijkste kosten voor de Nederlandse glasgroentebedrijven zijn de energie-
kosten en de arbeidskosten. De arbeidskosten zullen verminderen door verder-
gaande schaalvergroting en automatisering. Ook innovaties op het gebied van de
teelt, procestechniek en energieverbruik kunnen de productiviteit verhogen. Een
aantal innovaties is gebundeld in het programma ‘Kas als energiebron’. Het gaat
daarbij om zeven zogenaamde ‘transitiepaden’ die moeten leiden tot een reductie
van de CO2-emissie en tot verminderde afhankelijkheid van fossiele energie. Die
transitiepaden zijn: zonne-energie, aardwarmte, licht, biobrandstoffen, teeltstrate-
gieën en energiezuinige rassen, duurzame(re) elektriciteit en duurzame(re) CO2.
Het programma leidt tevens tot een verminderde afhankelijkheid van externe
energieleveranciers.

Een toename van het gebruik van energiezuinige (semi-)gesloten kassen sluit hierop
aan. De (semi-)gesloten kassen leiden tot een lager energieverbruik en kunnen de
productie van de gewassen vergroten, omdat het groeiklimaat in de kassen beter te
regelen is. Het beleid van de overheid heeft als doel dat in 2020 minstens 25 procent
van het areaal kassen ingericht is met (semi-)gesloten kassen.

Binnen de gehele keten van ‘grond tot mond’ is nog winst te boeken door bij elke
schakel vraag en aanbod (zowel kwantiteit als levertijd) beter op elkaar af te
stemmen. Dat kan bijvoorbeeld door op afstand uitleesbare chips, zogenaamde
RFID-chips (Radio Frequency Identification), met een temperatuursensor aan de
producten toe te voegen om de traceerbaarheid en de kwaliteitsbewaking te verbe-
teren.

De Nederlandse economie 2008	 221

Het economisch potentieel van

Sub-Sahara Afrika

Afrika is verreweg het armste continent ter wereld. Het imago van Afrika wordt
sterk bepaald door de afhankelijkheid van hulp als gevolg van honger, aids en
(burger)oorlogen. De armoedeproblematiek speelt vooral in het deel van Afrika
ten zuiden van de landen Algerije, Egypte, Libië, Marokko en Tunesië. Dit deel
wordt aangeduid met Sub-Sahara Afrika. Het ontwikkelingsniveau ligt hier veel
lager. De Noord-Afrikaanse landen, die door grote woestijnen zijn afgescheiden
van Sub-Sahara Afrika, blijven in dit artikel buiten beschouwing. Sub-Sahara Afrika
bestaat uit 48 landen; 42 ervan bevinden zich op het vaste land en zes zijn eilanden.
In totaal woont hier ongeveer 12 procent van de wereldbevolking. Het gebied telt
meer dan tweeduizend levende talen, een veelheid aan godsdiensten en een rijk-
dom aan literatuur en beeldende kunst. Er bestaan grote verschillen tussen de lan-
den in omvang, bevolkingsdichtheid, geschiedenis, stabiliteit en welvaart.

1. Relatieve belang landen, 2008

 	 Bevolking	 Bbp	� Export van goederen
en diensten

	 % van het wereldtotaal

Ontwikkelde landen	 15,3	 55,3	 65,1
w.o.

Verenigde Staten	 4,6	 20,7	 9,3
Eurogebied	 5,0	 15,7	 28,6
Japan	 1,9	 6,4	 4,5
Verenigd Koninkrijk	 0,9	 3,2	 3,9
Nederland	 0,2	 1,4	 3,0
Overig	 2,7	 7,9	 15,8

Opkomende- en ontwikkelingslanden	 84,7	 44,7	 34,9
w.o.

Ontwikkelend Azië	 52,8	 21,0	 13,9
w.o.

China	 20,0	 11,0	 8,0
India	 18,0	 4,8	 1,0

Westelijk halfrond	 8,5	 8,6	 5,1
w.o.

Brazilië	 2,9	 2,9	 1,2
Mexico	 1,6	 2,2	 1,6

GOS-landen	 4,3	 4,6	 4,0
w.o.

Rusland	 2,0	 3,0	 3,0
Midden Oosten	 3,7	 3,9	 5,6
Centraal en Oost Europa	 2,5	 3,5	 3,6
Afrika	 12,9	 3,1	 2,7
w.o.

Sub-Sahara Afrika	 11,7	 2,4	 2,0
Exclusief Nigeria en Zuid-Afrika	 8,7	 1,3	 1,1

Bron: IMF, Regional Economic Outlook: Sub-Saharan Africa, 2008.

222	 Centraal Bureau voor de Statistiek

De afgelopen jaren is Sub-Sahara Afrika ook in economisch opzicht in beeld geko-
men. Sub-Sahara Afrika heeft na tientallen jaren van onvoldoende economische
groei eindelijk aansluiting weten te vinden bij de groei van de wereldeconomie. De
regio overtrof in 2008 acht jaar op rij de wereldwijde economische groei. Het inko-
men per hoofd van de bevolking laat ook een stijgende trend zien. De vraag is
echter in hoeverre deze landen de economische groei, in het licht van de wereld-
wijde economische crisis en de sterk fluctuerende grondstoffenprijzen, kunnen
vasthouden en deze kunnen omzetten naar structurele groei. Tegen deze achter-
grond wordt in dit artikel ingegaan op de (economische) ontwikkelingen in Sub-
Sahara Afrika. Verder wordt de relatie met Nederland en de bijdrage die ons land
levert aan de ontwikkeling van de regio besproken.

Einde koloniale tijdperk

In de vijftiende eeuw zetten de Europeanen handelsposten op aan de kust van
Afrika, waarmee de slavenhandel op gang kwam. Vanaf 1880 werd Sub-Sahara
Afrika het doelwit van Europese expansiedrift. Dertig jaar later was bijna het hele
continent in bezit van de koloniale mogendheden, waarbij Groot-Brittannië en
Frankrijk het grootste deel in handen kregen. Na de Tweede Wereldoorlog werd de
roep om vrijheid en onafhankelijkheid steeds luider. Voor de meeste Afrikaanse
landen kwam in de jaren vijftig en zestig van de twintigste eeuw een einde aan het
koloniale tijdperk. In een aantal landen zoals Namibië, Zimbabwe, Angola en
Mozambique kwam de onafhankelijkheid pas na bloedige onafhankelijkheids
oorlogen tot stand. Na de onafhankelijkheid probeerden de grote mogendheden
hun invloedsfeer te behouden (of te verkrijgen) en raakte ook Afrika in de greep
van de verdeeldheid tussen Oost en West. Veel machthebbers profiteerden hiervan.
Er ontstonden al gauw bloedige dictaturen en financiële steun vanuit rijke landen
ontaardde in zelfverrijking en wapenopbouw.

Na de val van de Berlijnse muur kwamen veel landen in een proces van democra-
tisering terecht. Tussen 1989 en 1991 kregen ruim twintig landen een nieuwe
grondwet. In de jaren negentig vonden er in 42 landen verkiezingen plaats. In
Zuid-Afrika eindigde de apartheid en in 1994 werden er in dat land voor het
eerst verkiezingen voor alle rassen gehouden. Het Internationaal Monetair Fonds
(IMF) en de Wereldbank legden de westerse politieke structuur in de vorm van
stabiliteitsprogramma’s en structurele aanpassingsprogramma’s op aan de meeste
Afrikaanse landen. De hervormingen hadden echter slechts zelden het gewenste
effect. De staat en de economie werden in veel landen geplunderd door macht-
hebbers voor onderhoud van de eigen familie en clan, waardoor de democratie en
rechtstaat geen kans kregen om tot ontwikkeling te komen.

De Nederlandse economie 2008	 223

Nauwelijks groei in de jaren tachtig en negentig

Sub-Sahara Afrika is enorm rijk aan natuurlijke hulpbronnen. De regio heeft deze
bodemschatten echter nog onvoldoende kunnen omzetten in welvaart. De economie
van alle landen van Sub-Sahara Afrika samen groeide in de jaren tachtig en negen-
tig met gemiddeld 2,5 procent per jaar. Omdat de bevolking sneller groeide dan de
economie, daalde in deze periode het inkomen per hoofd van de bevolking. De
economische problemen werden verergerd door de Tweede Oliecrisis, scherp
stijgende rentes, ruilvoetverslechtering door prijsdalingen van exportgoederen, en
droogtes. Voor de landen zonder eigen oliebronnen vormden de stijgende olieprij-
zen een zware aanslag op de nationale deviezenvoorraad. Deze landen moesten
steeds meer lenen waardoor de aflossingsverplichtingen snel opliepen. In 1980
waren er slechts twaalf landen in Sub-Sahara Afrika in staat om aan de reguliere
betalingsverplichtingen te voldoen. De schuldenpositie van de landen als geheel
verslechterde aanzienlijk. Als aandeel van het bbp stegen de schulden van 27 procent
in 1980 tot ruim 60 procent in 1990. Door de slechte economische omstandigheden
en droogte groeide in deze periode de voedselproductie nauwelijks. Tussen 1984
en 1992 hadden jaarlijks gemiddeld twaalf landen in Sub-Sahara Afrika te kampen
met extreme voedseltekorten.

8

7

6

5

4

3

2

1

0

–1

–2

Sub-Sahara Afrika Nederland

% volumemutaties

2. Economische ontwikkeling

Bron: IMF, World Economic Outlook Database.

1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008

Vanaf midden jaren negentig was een kentering waarneembaar in een aantal
landen. In deze periode trok de economische groei van de landen in Sub-Sahara
Afrika aan tot gemiddeld 3,5 procent. Een aantal landen hebben nieuwe export
producten die meer opleverden gevonden, zoals cashewnoten, fruit, groente en

224	 Centraal Bureau voor de Statistiek

vis. Ook gingen meer landen olie exporteren (Angola en Sudan). Aan het einde van
de jaren negentig volgde een terugval door scherpe fluctuaties in grondstoffen
prijzen, een hoge olieprijs en de toename van conflicten. Bovendien bleef de
schuldenlast een zware tol eisen.

Gunstige ontwikkelingen in het nieuwe millennium

Sinds de start van het nieuwe millennium is de economische groei in de meeste
landen robuuster dan voorheen. In de periode 2000–2008 bedroeg de economische
groei jaarlijks ongeveer 6 procent. De sterke buitenlandse vraag naar grondstoffen
(vooral olie en mineralen), hoge grondstoffenprijzen, afname van het aantal
oorlogen, hervormingen van het openbaar bestuur, groei van de buitenlandse
investeringen en de inspanning van de internationale gemeenschap in het kader
van de millenniumdoelen (zie kader a) droegen bij aan die gunstige ontwikkeling.
Door de hogere economische groei en een afvlakking van de bevolkingsgroei steeg
ook het inkomen per hoofd van de bevolking. In 2000 had Sub-Sahara Afrika nog
een bevolkingsgroei van 2,6 procent, in 2005 was dit gedaald tot 2,3 procent. Ter
vergelijking: de Nederlandse bevolking groeide in 2005 maar met 0,2 procent.

Meer buitenlandse investeringen

De gunstige economische ontwikkeling in de laatste jaren werd mede gestimuleerd
door een toename van de investeringen. Vooral in 2007 en 2008 heeft Sub-Sahara
Afrika relatief veel buitenlandse investeringen aangetrokken. Deze investeringen
werden niet alleen gestimuleerd door de relatief hoge olieprijs, maar ook door het
hoge prijsniveau van andere grondstoffen. Er werd ook veel geïnvesteerd in de
dienstensector zoals telecommunicatie, transport en opslag. Overheidspogingen
om het investeringsklimaat te verbeteren droegen bij aan het toenemen van de
investeringen. De laatste jaren zijn een aantal overheden in Sub-Sahara Afrika erin
geslaagd om de markt te liberaliseren en te privatiseren, en begint het hervor-
mingsproces eindelijk gestalte te krijgen. Volgens de Wereldbank 1) hebben de
Sub-Sahara-landen in 2007/2008 meer hervormingen geïmplementeerd dan ooit.
Van de top 10-hervormers ter wereld zijn drie landen Afrikaans, te weten: Senegal,
Burkina Faso en Botswana. Ook in Liberia, Rwanda en Sierra Leone is veel vooruit-
gang geboekt.

1)	 Wereldbank, Doing Business Reforms, 2008.

De Nederlandse economie 2008	 225

Kader a

De millenniumdoelen

In 2000 hebben regeringsleiders van 189 landen afgesproken om vóór 2015 de
belangrijkste wereldproblemen aan te pakken. Er zijn acht concrete doelstellin-
gen geformuleerd: de millenniumdoelen. Elk jaar publiceert de Verenigde Naties
een rapport met daarin de voortgang van de millenniumdoelstellingen. Anno
2008 lijkt geen enkel Afrikaans land enig doel te halen.

Millenniumdoel 1: De armoede halveren en terugdringen ondervoeding
In 1990 moesten 1,2 miljard mensen wereldwijd zien te overleven met minder dan
één dollar per dag. In 2015 moet dit zijn teruggebracht tot de helft: 600 miljoen.

Millenniumdoel 2: Iedereen naar school
Wereldwijd gaan er 104 miljoen kinderen niet naar school, en is 1 op de 6 mensen
analfabeet. In 2015 moeten alle kinderen in alle landen basisonderwijs volgen.
Ter vergelijking: in Nederland is 1 op de 66 mensen analfabeet.

Millenniumdoel 3: Gelijkwaardigheid tussen mannen en vrouwen
Vrouwen zijn nog altijd slachtoffer van discriminatie en achterstelling. In 2015
moeten mannen en vrouwen gelijkwaardig worden behandeld.

Millenniumdoel 4: Kindersterfte terugbrengen
Wereldwijd sterven ruim 10 miljoen kinderen voor hun vijfde levensjaar. In
Afrika zijn dat ongeveer 1 op de 5 kinderen, in Nederland 1 op de 200. Het aantal
kinderen dat in ontwikkelingslanden voor de vijfde verjaardag overlijdt, moet
in 2015 met twee derde zijn teruggebracht ten opzichte van 1990.

Millenniumdoel 5: Verbeteren van de gezondheid van moeders
Jaarlijks sterven meer dan een half miljoen vrouwen aan de gevolgen van
zwangerschap. Een veelvoud van dat aantal raakt ernstig gewond of zelfs
gehandicapt tijdens de geboorte van hun kind. De moedersterfte moet in
2015 met drie kwart zijn teruggebracht ten opzichte van 1990.

Milleniumdoel 6: Het bestrijden van hiv/aids, malaria en andere dodelijke ziekten
Naar schatting waren er 39 miljoen mensen geïnfecteerd met hiv in 2004. Het
grootste deel daarvan, 25 miljoen mensen, leeft in Sub-Sahara Afrika. Een
ander veel voorkomende doodsoorzaak in Afrika is malaria. Van de 1 miljoen
slachtoffers per jaar woont 90 procent op dit continent. Vóór 2015 moet de
verspreiding van aids, malaria en andere dodelijke ziektes zijn gestopt.

226	 Centraal Bureau voor de Statistiek

Milleniumdoel 7: Het verzekeren van een duurzame omgeving
Meer mensen moeten in 2015 in een duurzaam milieu leven, door het integreren
van duurzame ontwikkeling in nationaal beleid en halvering van het aantal
mensen zonder toegang tot veilig drinkwater.

Milleniumdoel 8. Het ontwikkelen van een wereldwijde samenwerking voor ontwikkeling
Het laatste milleniumdoel gaat over wat de rijke landen moeten doen of veran-
deren om de andere doelen te kunnen realiseren. Ontwikkelde landen zullen de
armere landen helpen met handel en kwijtschelding van schulden en giften. Een
van de adviezen van de Verenigde Naties is om 0,7 procent van het nationale
inkomen te gebruiken voor hulp aan ontwikkelingslanden. Slechts vijf landen
voldoen hieraan. Dit zijn Denemarken, Nederland, Luxemburg, Noorwegen en
Zweden.

Handel met opkomende markten floreert

De afgelopen jaren is de export naar Azië fors gegroeid. China heeft inmiddels het
Verenigd Koninkrijk ingehaald als derde belangrijkste handelspartner van Afrika.
De groeiende export naar China wordt met name gevoed door de Chinese energie-
behoefte. Negen van de tien belangrijkste Chinese handelspartners in Afrika zijn dan
ook olierijke landen. De relatie met China staat vooral in het teken van economische
samenwerking. Eind 2006 vond in Peking een Chinees-Afrikaanse top plaats. Deze
top resulteerde in overeenkomsten over Chinese investeringen in infrastructuur,
telecommunicatie en grondstofwinning, ter waarde van 1,6 miljard euro. Verder koopt
China op grote schaal bedrijven, mijnen en land op in een aantal Afrikaanse landen.
Daarnaast geeft China zachte leningen 2): in 2006 ter waarde van ongeveer 5,9 miljard
euro. Dit is meer dan wat de Wereldbank in dat jaar ter beschikking stelde aan heel
Sub-Sahara Afrika (3,3 miljard). China schold ook op grote schaal schulden kwijt.

Ook de handel met India en Japan floreert. India heeft historische banden met
voormalige Britse koloniën in Sub-Sahara Afrika, vanwege het grote aantal
migranten dat zich tijdens het koloniale tijdperk in Afrika vestigde. India lanceerde
in 2002 het programma ‘Focus Afrika’, gericht op handelsbevordering met een
aantal Afrikaanse landen. De handel was tussen 1992 en 2001 al verdrievoudigd,
van bijna 700 miljoen naar 2,6 miljard euro.

Inhaalslag nieuwe technologie

Het gebruik van nieuwe informatie- en communicatietechnologieën (ICT) groeit
de laatste jaren explosief. Het aantal mobiele-telefoonabonnementen is in Sub-

2)	 Dit is een lening waarover heel weinig of helemaal geen rente betaald hoeft te worden.

De Nederlandse economie 2008	 227

Sahara Afrika de afgelopen vijf jaar jaarlijks met 50 procent toegenomen. In 2000
waren er per honderd inwoners gemiddeld 0,6 internetgebruikers en 2,0 mobiele
telefoonabonnementen, in 2006 was dit aantal al gestegen tot respectievelijk 5 en
22. Deze toename is echter geconcentreerd in enkele snel groeiende steden. Om-
dat Sub-Sahara Afrika geen infrastructuur voor het vaste net heeft, heeft het het
voordeel dat het direct, zonder kapitaalvernietiging van een bestaand netwerk,
kan overgaan tot de ontwikkeling van een mobiele infrastructuur. Ondanks de
groei ligt er met bijna een miljard potentiële bellers voor investeerders nog steeds
een enorme markt open. Door het verder benutten van de technologieën op het
gebied van ICT, toerisme en transport kunnen vele deuren opengaan voor Sub-
Sahara Afrika en kan een enorme productiviteitsgroei bereikt worden.

3. Aantal mobiele telefoonabonnementen

Bron: OECD, African Economic Outlook 2005/2006.

90

80

70

60

50

40

30

20

10

0
Afrika Kenia Mauritius Zuid-Afrika Ghana

2000 2006

per 100 inwoners

Ontwikkelingshulp toegenomen

Een forse stijging van de ontwikkelingshulp in de vorm van kwijtschelding van de
schuldenlast en noodhulp droegen ook bij aan de positieve ontwikkeling. De inter-
nationale ontwikkelingshulp is in de recente jaren gestaag toegenomen. In 1994
besloot de G7 om de totale rente- en aflossingsverplichtingen te verminderen tot
67 procent en in 2005 werd overeengekomen om de hulp aan Afrika te verdubbelen.
In 2006 lanceerde de Wereldbank het plan om alle schulden aan de Wereldbank, het
IMF en de African Development Bank kwijt te schelden aan landen die voldoen
aan bepaalde voorwaarden. Eind 2006 hadden dertig landen, waaronder 25 Afri-
kaanse, voor ruim 25 miljard euro aan schuldverlichting gekregen. In mei 2009
heeft het IMF toegezegd 10 miljard dollar ter beschikking te stellen aan Sub-Sahara
Afrika.

228	 Centraal Bureau voor de Statistiek

4. Totale buitenlandse schuld van Sub-Sahara Afrika

Bron: IMF, World Economic Outlook Database.

80

70

60

50

40

30

20

10

0

% bbp

1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008

Grote verschillen tussen de landen

Ondanks de in het algemeen gunstige ontwikkeling in het nieuwe millennium
blijft de omvang van de economie van Sub-Sahara Afrika marginaal. De economie
van de regio, gemeten naar het bbp, bedroeg in 2007 ongeveer 850 miljard euro en
is daarmee slechts anderhalf keer zo groot als die van Nederland. De bevolking is
echter ongeveer vijftig keer zo groot. Verder hebben niet alle landen evenveel
geprofiteerd van de positieve economische ontwikkelingen in de afgelopen jaren.
Zuid-Afrika alleen al is goed voor 39 procent van het totale bbp en Nigeria, de een
na belangrijkste economie, is goed voor 16 procent. Als gekeken wordt naar het
bruto binnenlands product per hoofd kan de regio worden onderverdeeld in drie
groepen:

1.	 De relatief rijke landen: bbp per hoofd 1 000–5 000 euro per jaar
	 De meeste van deze landen liggen in het zuidelijk deel van Afrika. Zij beschik-

ken over belangrijke natuurlijke hulpbronnen zoals goud, diamant en olie, een
stabiel politiek en economisch klimaat, een goed ontwikkelde infrastructuur en
een relatief hoog opgeleide beroepsbevolking. De economische motor van het
gebied is Zuid-Afrika. Dit land en in tweede instantie haar directe buurlanden
behoren tot de meest favoriete vestigingslocaties op het continent voor Westerse
investeerders.

2.	 De arme landen: bbp per hoofd 200–1 000 euro per jaar
	 Deze landen laten een meer gemengd beeld zien. Het zijn landen met een rede-

lijk stabiel tot stabiel politiek en economisch klimaat, maar de economische
mogelijkheden zijn beperkt en er is een grote achterstand op het gebied van
onderwijs en gezondheidszorg. Senegal, Ivoorkust, Kameroen en Kongo

De Nederlandse economie 2008	 229

bezitten goed ontwikkelde plantages en oliewinning. De oliesector in Nigeria
trekt veel buitenlandse investeringen aan, maar hieraan verdienen vooral niet-
Nigeriaanse ondernemingen. Kenia profiteert van de industrie en de koffie- en
theeproductie, maar heeft last van een wijdverbreid cliëntilisme. Sudan heeft
een winstgevende olie- en katoenindustrie, maar het vóórkomen van olie ver-
sterkt vooral de interne conflicten. Zambia is rijk aan koper, maar weet de win-
ning ervan niet om te zetten in welvaart.

3.	 De extreem arme landen: bbp per hoofd 100–200 euro per jaar
	 Tot deze groep behoren met name landen uit de zogenaamde Sahel-regio. Deze

regio ligt ten zuiden van de Sahara en strekt zich uit van de Senegalese westkust
tot de Hoorn van Afrika. De landen zijn arm aan grondstoffen en gaan gebukt
onder militaire coups en burgeroorlogen. De meeste Sahellanden behoren tot de
armste ter wereld.

Sudan

Mali
Niger

Tsjaad

Angola

Ethiopië

Zuid-Afrika

Nigeria

Namibië

Zambia

Mauritanië

Tanzania

Kenia

Somalië

Democratische
Republiek Kongo

Botswana

Mozambique

Centraal-Afrikaanse
Republiek

Madagaskar

Kongo

Kameroen

Zimbabwe

Gabon

Ghana

Guinee

Ivoorkust

Uganda

Senegal

Burkina Faso

Benin

Eritrea

Malawi

Liberia

Togo

Sierra Leone

Lesotho

Rwanda

Djibouti

Guinee Bissau

Swaziland

Kaapverdië

Libië
Algerije

Saoedi-Arabië

Egypte

Jemen

Oman

Marokko

Equatoriaal guinee

5. Bpp per hoofd, 2008

1 000 tot 5 000 euro

1 200 tot 1 000 euro

1 100 tot 1 200 euro

Geen gegevens

230	 Centraal Bureau voor de Statistiek

Wanbeleid en corruptie belemmeren de groei

Corruptie en wanbeleid frustreren de ontwikkeling van Sub-Sahara Afrika. Ook
hebben de vele burgeroorlogen en het grote aantal conflicten de bestaande slechte
infrastructuur nog verder afgebrokkeld. Dit belemmert de economische ontwik
keling enorm. Eind jaren negentig vielen er meer doden door strijd dan in de rest
van de wereld tezamen. De conflicten kostten de betrokken landen tussen 1990 en
2005 gemiddeld jaarlijks 15 procent van het bbp. Sinds 2002 neemt het aantal
conflicten af, maar het continent blijft gevoelig voor het uitbreken van nieuwe
oorlogen.

Door droogte en burgeroorlogen heeft Sub-Sahara Afrika te kampen heeft met vele
hongersnoden. Deze worden nog verergerd door de sterke bevolkingsgroei. Tussen
1975 en 2006 verdrievoudigde de bevolking tot 770 miljoen. Door het relatief grote
aantal jongeren zal de bevolking naar verwachting toenemen tot 1,1 miljard in
2015. Nigeria, Ethiopië, de Democratische Republiek Kongo en Zuid-Afrika hebben
de grootste bevolking. De voedselvoorziening wordt nog meer bedreigd door de
verwachte opwarming van de aarde (in Afrika 0,2 tot 0,5 graden per tien jaar).

6. Aandeel op de totale bevolking van Sub-Sahara Afrika, 2005

19%

9%

8%

6%

58%

Bron: Wereldbank, World Development Report 2006.

Nigeria

Ethiopië
Democratische Republiek
Kongo

Zuid-Afrika

Overig

De snelle bevolkingsgroei treft met name de landen van de Sahel-regio. Door de
enorme bevolkingsgroei is er sprake van verwoestijning van het oorspronkelijke
savannelandschap. Doordat er veel meer (brand)hout wordt gebruikt en kuddes
vee de jonge scheuten opeten, verdwijnt veel vegetatie en rukt de woestijn op. Het
vinden van geschikt drinkwater is voor veel mensen een groot probleem.

Door armoede trekken velen naar de steden. In 2007 leefde hier al 35 procent van
de bevolking van Sub-Sahara Afrika, tegen 15 procent in 1970. Deze sterke toename
zorgt voor enorme problemen. Tussen 1990 en 2005 is het aantal krotbewoners

De Nederlandse economie 2008	 231

bijna verdubbeld. De overheid kan door gebrek aan middelen niet voorzien in
elementaire behoeften als scholing, gezondheidzorg, huisvesting en drinkwater.

Export te eenzijdig

Dat het continent in het postkoloniale tijdperk niet tot bloei heeft weten te komen,
heeft mede te maken met de relatief kleinschalige handel. Het aandeel van Sub-Sahara
Afrika in de wereldhandel is slechts 2 procent. De Conventie van Lomé heeft hierin
geen verandering gebracht. In deze conventie is onder andere opgenomen dat de
voormalige Europese kolonies in Sub-Sahara Afrika een voorkeursbehandeling
krijgen – ten nadele van andere ontwikkelingslanden – en tot 98 procent van hun
producten vrij mogen afzetten binnen de Europese Unie. Tot de 2 procent die niet is
opgenomen in de akkoorden behoren vooral tuinbouwproducten. Omdat juist de
tuinbouwsector in de lift zit, betekent dit een enorme beperking. Daarnaast stelt
Europa de voorwaarde dat de meerwaarde van de geïmporteerde goederen voor
zeventig procent gerealiseerd moet zijn binnen het exporterende land zelf. Dit
vormt een groot probleem. De export is juist bij gebrek aan verwerkende industrie
eenzijdig gericht op primaire grondstoffen, die weinig opleveren. De Conventie van
Lomé levert in de praktijk daarom niet zoveel op.

7. Export van goederen en diensten uit Sub-Sahara Afrika

15

10

5

0

–5

–10

–15

% volumemutaties

Bron: IMF, World Economic Outlook Database.

1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008

De export is niet gediversifieerd, zowel qua producten als bestemming. Het groot-
ste exportproduct is ruwe olie. Op de tweede plaats komen diamanten, edelstenen
en andere mijnbouwproducten. Deze maken meer dan de helft van de waarde van
de export uit. De export bestaat verder uit traditionele landbouwproducten als
koffie en thee. De laatste jaren is in sommige landen echter ook de export van niet-

232	 Centraal Bureau voor de Statistiek

traditionele producten zoals tuinbouw- en industrieproducten op gang gekomen.
In Kenia neemt bijvoorbeeld de tuinbouw een steeds belangrijker rol in. Vooral de
bloementeelt is daar sterk gegroeid. De export is ook te eenzijdig qua bestemming.
De helft van de Afrikaanse handel is met West-Europa, minder dan 10 procent met
Noord-Amerika. Ook de intra-Afrikaanse handel is beperkt. De export naar China
en India is de laatste jaren wel sterk toegenomen.

Gebrek aan regionale samenwerking

De handel tussen de Sub-Sahara-landen beslaat slechts 9 procent van het totaal.
Daarbij groeit de Afrikaanse export naar de rest van de wereld sneller dan de
export binnen het continent. Hoge onderlinge tarieven, een gebrekkige fysieke
infrastructuur, geringe koopkracht en gebrek aan economische diversificatie
beperken de intra-Afrikaanse handel. Sinds begin jaren zestig hebben Afrikaanse
landen diverse regionale economische gemeenschappen gevormd om regionale
economische en politieke integratie te bevorderen. Sub-Sahara Afrika telt op dit
moment negen regionale economische integratieblokken, die elkaar deels over
lappen. Deze hebben echter niet geleid tot het voldoende wegnemen van de
belemmeringen. De hoge interne tarieven blijven vooralsnog bestaan, waardoor de
intra-Afrikaanse handel niet tot bloei komt.

Slecht investeringsklimaat

Afrika heeft in het verleden, behoudens een opleving in 2007 en 2008, niet veel
buitenlands particulier kapitaal kunnen aantrekken, vanwege het slechte inves
teringsklimaat. De directe buitenlandse investeringen in Sub-Sahara Afrika beperken
zich vaak tot de exploitatie van grondstoffen en de export van primaire producten.
De uitdaging voor de private sector ligt dan ook in de waardetoevoeging door
bewerking van primaire grondstoffen. De Wereldbank 3) stelt ranglijsten samen
waaruit af te leiden valt hoe investeringsvriendelijk een land is. De tien landen met
wereldwijd het slechtste handelsklimaat zijn, met uitzondering van Venezuela,
allemaal Afrikaans. In een land als Tsjaad kost het bijvoorbeeld 4 867 dollar om een
container te exporteren en duurt het 78 dagen voordat de container wordt vrijge
geven. In Singapore, het land met het beste handelsklimaat ter wereld, zijn de
kosten 416 dollar en kan de container na vijf dagen op transport.

Er zijn echter ook lichtpunten. In sommige delen van Sub-Sahara Afrika verbetert
het handelsklimaat sterk. In veel Afrikaanse landen wordt de bureaucratie aange-
pakt en worden handelsbelemmeringen weggenomen. Het Afrikaanse land met
het beste handelsklimaat is Mauritius op plek 24, dit is hoger dan bijvoorbeeld
Duitsland (25) en Nederland (26). Zuid-Afrika (32) doet het ongeveer zo goed als

3)	 IFC, Doing business Report 2009.

De Nederlandse economie 2008	 233

Frankrijk (31) en het handelsklimaat in Botswana (38) is beter dan in Portugal (48),
Spanje (49) en Italië (65).

Als het investeringsklimaat verbetert, kan ook de effectenmarkt profiteren. Een
goed werkende lokale effectenmarkt maakt het makkelijker voor bedrijven om
geld aan te trekken. Lage correlatie met de prestaties van de ontwikkelde markten
en unieke diversificatiemogelijkheden bieden interessante beleggingsmogelijk
heden in Afrika. Maar op dit moment is het financiële stelsel nog zwak ontwikkeld.
Het aantal functionerende aandelenmarkten is weliswaar gestegen van vijf in 1989
naar zestien in 2007, maar de kleinschaligheid, lage liquiditeit en omzet werken
belemmerend. Slechts Zuid-Afrika heeft een succesvolle effectenmarkt. Exclusief
de Zuid-Afrikaanse Johannesburg Stock Exchange waren er in 2006 gemiddeld
slechts 43 bedrijven op een Afrikaanse beurs genoteerd. Aandelenbelegging in
Afrika blijft daarom vooral beperkt tot Zuid-Afrika. Binnen de opkomende markten
staat de Zuid-Afrikaanse aandelenmarkt op de vierde plaats en behelst grofweg
90 procent van de totale marktkapitalisatie van het hele Afrikaanse continent.

Meer nadruk op basisonderwijs

Hoewel het ernaar uitziet dat het subcontinent milleniumdoel 2 niet haalt, neemt
de opleidingsgraad van jongeren wel toe. De afgelopen jaren is de (inter)nationale
voorkeur verlegd van vervolgonderwijs voor een beperkte groep, naar basis
onderwijs voor iedereen. Het aantal basisschoolleerlingen groeit sinds 1998
jaarlijks met ongeveer 2 procent. Slechts 62 procent van de leerlingen rondt echter
de basisschool af, tegen ongeveer 85 procent elders in de wereld. Alhoewel de
opleidingsgraad van jongeren toeneemt, is ongeveer de helft van de jongeren in
Sub-Sahara Afrika analfabeet. Veel jongeren hebben weinig of geen vaardigheden.
De groep die wel vaardigheden bezit, heeft deze ontwikkeld in de informele sector,
de grootste werkgever en bron van training in Afrika. Bij de selectie van werk
nemers worden deze vaardigheden door werkgevers echter niet meegenomen.

Door de grote verschillen in welvaart en persoonlijke ontplooiingsmogelijkheden
trekken veel geschoolde en ongeschoolde jongeren uit Afrika weg. In 2000 werkten
circa 300 duizend goed gekwalificeerde Afrikanen (inclusief Noord-Afrikanen) in
Europa en de Verenigde Staten. Hierdoor is het aantal overmakingen door
Afrikaanse migranten enorm toegenomen. Tussen 2001 en 2005 groeiden deze
transfers met 72 procent tot naar schatting 6 miljard euro. Ter vergelijking: in 2004
bedroeg de totale officiële ontwikkelingshulp 19,4 miljard euro.

Aids en andere ziekten

Aids is in Afrika niet meer alleen een gezondheidsprobleem, maar tevens een
ernstig ontwikkelingsprobleem. Ongeveer een zesde van de Afrikaanse bevolking

234	 Centraal Bureau voor de Statistiek

is momenteel met het hiv-virus geïnfecteerd, 64 procent van alle aids-geïnfecteerden
in de wereld. Ongeveer 1,5 miljoen mensen zijn inmiddels al aan aids gestorven, en
de regio telt meer dan elf miljoen weeskinderen als gevolg van aids. De meeste
slachtoffers vallen onder de beroepsbevolking. Uit studies blijkt dat de economische
groei in de sterk getroffen landen met jaarlijks 1,5 procentpunt geremd wordt als
gevolg van aids. De problematiek is het grootst in Swaziland, Botswana en Lesotho,
waar een kwart van de bevolking met het hiv-virus is besmet.

8. Hiv-geïnfecteerden in de leeftijdsgroep 15–49 jaar, 2007

Bron: UNAIDS, Report on the global aids epidemic 2008.

0 5 10 15 20 25 30

Swaziland

Botswana

Lesotho

Zuid-Afrika

Zimbabwe

Namibië

Zambia

Mozambique

Tanzania

Oeganda

Nigeria

Ehiopië

Ghana

Mali

Senegal

Nederland

%

Nederland een van de grootste donoren

De Nederlandse bijdrage aan de ontwikkeling van Sub-Sahara Afrika gaat vooral
middels ontwikkelingshulp en handel. Nederland staat samen met Denemarken,
Luxemburg, Noorwegen en Zweden op de lijst van ’s werelds relatief grootste
donoren. Zoals aanbevolen in de milleniumdoelen, besteden deze landen minimaal
0,7 procent van hun nationaal inkomen aan hulp aan ontwikkelingslanden. In de
rangorde van landen die hulp aan Sub-Sahara Afrika geven, behoort Nederland
ook tot de top: ongeveer 35 procent van de totale ontwikkelingshulp gaat naar Sub-
Sahara Afrika. Dit is ongeveer 1 miljard euro per jaar. Het feitelijke bedrag van
ontwikkelingssamenwerking ligt aanzienlijk hoger als de rechtstreekse finan
ciering van multilaterale instellingen en de bijdragen van niet-gouvernementele
organisaties meegerekend worden. Via deze kanalen gaat er vanuit Nederland
naar schatting nog eens 500 miljoen euro per jaar naar de regio.

De Nederlandse economie 2008	 235

Handel vooral met een beperkt aantal landen

De handel tussen Nederland en Sub-Sahara Afrika is beperkt. In 2008 kwam
1,8 procent (ongeveer 7 miljard euro) van de in Nederland ingevoerde goederen en
diensten uit Sub-Sahara Afrika en ging 2,1 procent (ongeveer 9 miljard euro) van
de vanuit Nederland uitgevoerde goederen en diensten naar Sub-Sahara Afrika. In
het afgelopen decennium is de wederzijdse invoer van goederen echter wel
verdubbeld. Het aandeel van de invoer van goederen uit Sub-Sahara Afrika groeide
van 1,1 procent in 1998 naar 1,9 procent in 2008 en dat van de uitvoer groeide in
dezelfde periode van 1,1 procent naar 2,0 procent. De belangrijkste handels
partners zijn Zuid-Afrika, Nigeria, Ivoorkust en Angola. Bijna 70 procent van de
Nederlandse invoer komt hiervandaan.

9. Handel in goederen met Sub-Sahara Afrika, 2008

	 Uitvoer	 Invoer

	 % van het totaal

Nigeria	 46	 17
Zuid-Afrika	 19	 24
Angola	 5	 20
Ghana	 3	 6
Kenia	 2	 5
Ivoorkust	 1	 10
Kameroen 	 1	 4
Overig 	 23	 13

Bron: CBS, Jaarstatistiek Internationale handel.

Zowel de import als de export van goederen is niet erg gediversificeerd. Bijna de
helft van de Nederlandse import uit Sub-Sahara Afrika bestaat uit delfstoffen zoals
aardolie. Op de tweede plaats komen landbouw- en visserijproducten met een
aandeel van 31 procent. Hoewel de invoerwaarde van landbouwproducten is
verdubbeld, is het aandeel afgenomen door de forse stijging van de invoer van
aardolieproducten. Binnen de landbouw zijn bloemen en planten, fruit en cacao de
belangrijkste Afrikaanse producten die in Nederland worden ingevoerd. In enkele
landen van Sub-Sahara Afrika is met name de tuinbouw de laatste jaren flink
gegroeid. In Kenia bijvoorbeeld stijgt de exportwaarde van snijbloemen met
gemiddeld 25 procent per jaar. Bijna 60 procent van de Keniaanse bloemen gaat
naar de Nederlandse bloemenveiling in Aalsmeer en daarmee is Kenia de belang-
rijkste buitenlandse leverancier van bloemen. In 2006 exporteerde Kenia 121 duizend
ton snijbloemen, waarvan drie kwart rozen. Nederlandse ondernemers spelen
overigens een grote rol in alle onderdelen van de Keniaanse productieketen van
snijbloemen.

236	 Centraal Bureau voor de Statistiek

10. Invoer goederen in Nederland vanuit Sub-Sahara Afrika

Bron: CBS, Jaarstatistiek Internationale handel.

0 10 20 30 40 50 60

Overig

Metaalproducten

Chemie, rubber, kunststof

Voedings- en
genotmiddelen

Landbouw- en
visserijproducten

Aardolie en overige
delfstoffen

20081998

% van het totaal

Aardolieproducten, voedings- en genotmiddelen en chemische producten zijn de
belangrijkste producten die Nederland naar Sub-Sahara Afrika exporteert. Samen
beslaan ze ongeveer drie kwart van de export. Opvallend is de enorme toename
van aardolieproducten naar Sub-Sahara Afrika. In 1998 bestond minder dan
5 procent van de Nederlandse uitvoer naar deze regio uit aardolieproducten. In
2008 was dat opgelopen tot bijna 50 procent.

11. Uitvoer goederen vanuit Nederland naar Sub-Sahara Afrika

Bron: CBS, Jaarstatistiek Internationale handel.

0 5 10 15 20 25 30 35 40 45 50

Overig

Textiel, kleding en leder

Metaalproducten

Transportmiddelen

Machines

Elektronica

Chemie, rubber, kunststof

Voedings- en genotmiddelen

Aardolieproducten

20081998

% van het totaal

De Nederlandse economie 2008	 237

Conclusie

Door wanbeleid, corruptie en conflicten is de economie van Sub-Sahara Afrika in
de jaren tachtig en negentig niet tot bloei gekomen. Sinds 2000 verbetert de econo-
mische situatie als gevolg van gunstige externe omstandigheden, structureel beleid,
een afname van het aantal conflicten en een groeiende ontwikkelingshulp. De
vooruitgang is echter langzaam en verdere hervormingen zijn nodig om tot een
blijvend hogere groei te komen. Een grote uitdaging is het aantrekken van buiten-
lands kapitaal en het verhogen en diversificeren van de export. Uniforme tarieven
en het wegnemen van andere belemmeringen zijn essentiële voorwaarden om de
handel tussen de landen in de regio te bevorderen. Investeringen in goede
infrastructuur en menselijk kapitaal moeten het ondernemersklimaat verbeteren.
Door het verder toepassen van moderne technologie kan een enorme producti
viteitswinst behaald worden. Als Afrika erin slaagt de inhaalslag te maken, is het
economische potentieel enorm en kan men dezelfde ontwikkeling bewerkstelligen
als bijvoorbeeld Brazilië en Indonesië decennia geleden hebben gedaan. Vrede,
veiligheid en goed bestuur zijn echter noodzakelijke voorwaarden, maar ook hulp
vanuit het buitenland en schuldverlichting zijn nodig. Nederland levert als een
van de grootste donoren ter wereld een belangrijke bijdrage. De handel met Sub-
Sahara Afrika is echter nog wel beperkt.

Uiteraard gaat de kredietcrisis ook aan Sub-Sahara Afrika niet voorbij. De vraag
naar Afrikaanse producten neemt momenteel af. Het IMF verwacht dat de groei
van Sub-Sahara Afrika zal vertragen van 5,5 procent in 2008 tot 1,5 procent in 2009.
Voor veel Afrikaanse landen betekent een dergelijke lage economische groei in
feite een achteruitgang, aangezien de groei van de bevolking hoger ligt.

De Nederlandse economie 2008	 239

Lijst van gebruikte begrippen
Afschrijvingen
De waardevermindering van machines, gebouwen, vervoermiddelen, software en
andere duurzame productiemiddelen door normale technische slijtage of economi-
sche veroudering.

Arbeidsdeelname
Zie participatiegraad, netto.

Arbeidsinkomensquote
Het aandeel van de vergoeding voor arbeid (beloning van werknemers en toegere-
kend loon zelfstandigen) in de netto toegevoegde waarde in een economie.

Arbeidsjaar
Een maat voor het arbeidsvolume. Het arbeidsvolume in arbeidsjaren wordt berekend
door alle (voltijd- en deeltijd-)banen in een jaar om te rekenen naar voltijdbanen of
voltijdequivalenten. Het voltijdequivalent van een baan wordt bepaald door de
overeengekomen jaarlijkse arbeidsduur die bij die baan hoort, te delen door de
overeengekomen jaarlijkse arbeidsduur die bij een voltijdbaan in de betreffende
bedrijfstak hoort. Zo leveren twee halve banen samen een arbeidsvolume van één
arbeidsjaar op.

Arbeidsproductiviteitsontwikkeling
De volumeverandering van de toegevoegde waarde per arbeidsjaar of gewerkt uur.

Arbeidsvolume
De hoeveelheid arbeid die is ingezet in het arbeidsproces. Het arbeidsvolume
wordt uitgedrukt in arbeidsjaren of gewerkte uren. Indien uitgedrukt in arbeidsjaren
wordt er alleen rekening gehouden met deeltijdwerk, indien uitgedrukt in gewerkte
uren wordt er ook nog rekening gehouden met zaken als ziekteverzuim en over-
werk.

Balans
Een overzicht van de activa (bezittingen) en de passiva (schulden) van een sector of
een land op een bepaald moment. De activa bestaan onder meer uit machines, ge-
bouwen, niet-geproduceerde activa (zoals grond en minerale reserves), vorderin-
gen en aandelen. De passiva kunnen worden onderscheiden in schulden en eigen
vermogen.

Banken en overige financiële instellingen
Instellingen die bemiddelen tussen vragers en aanbieders van geld door middel
van het aantrekken, omzetten en uitzetten van financiële middelen.

240	 Centraal Bureau voor de Statistiek

Basisprijzen
De verkoopprijs exclusief handels- en vervoersmarges van derden en exclusief het
saldo van productgebonden belastingen en productgebonden subsidies. De toege­
voegde waarde per bedrijfstak of per regio wordt uitgedrukt in basisprijzen. Zie ook:
marktprijzen.

Bedrijfstak
Er zijn twee belangrijke classificaties van deelnemers aan het economische proces
die in de nationale rekeningen een rol spelen, die naar sector en die naar bedrijfstak.
De classificatie naar sector is gebaseerd op de economische functie. De classificatie
naar bedrijfstak is gebaseerd op economische activiteit en geschiedt op basis van
de Standaard Bedrijfsindeling (SBI). Een bedrijfstak is een groep bedrijven of
instellingen die dezelfde economische activiteit beoefent. De indeling in bedrijfs-
takken is de meest groffe indeling op basis van economische activiteit. Worden er
binnen bedrijfstakken nog groepen onderscheiden, dan spreekt men van bedrijfs-
klassen.

Belastingen
Verplichte heffingen die de overheid oplegt, zonder dat hier een direct aanwijsbare
tegenprestatie door de overheid tegenover staat.

Belastingen op inkomen en vermogen
Belastingen die worden geheven over het inkomen en vermogen van personen en
de winsten van bedrijven.

Belastingen op productie en invoer
Alle door bedrijven en de overheid afgedragen belastingen die niet worden geheven
op hun winst of vermogen. Deze worden vaak direct doorberekend aan de consu-
menten. Voorbeelden zijn de btw en accijnzen.

Beloning van werknemers
Het totaal van lonen en sociale premies ten laste van werkgevers. De beloning van
werknemers vormt een benadering van de loonkosten. Op grond van richtlijnen
van de Europese Unie worden loonkostensubsidies en afdrachtverminderingen
echter niet op de beloning van werknemers in mindering gebracht, hoewel deze de
loonkosten wel verminderen.

Beroepsbevolking
Alle personen die ten minste twaalf uur per week werken of actief dergelijk werk
zoeken en hiervoor op korte termijn beschikbaar zijn. Voor de Nederlandse situatie
worden meestal gegevens gepresenteerd over de beroepsbevolking van 15 tot 65
jaar. Bij internationale vergelijkingen wordt geen twaalfuursgrens gehanteerd:
hierdoor zijn de cijfers over de beroepsbevolking die voor Nederland bij interna

De Nederlandse economie 2008	 241

tionale vergelijkingen worden gehanteerd afwijkend van de (standaard)cijfers voor
binnenlands gebruik.

Beschikbaar inkomen
Het primair inkomen minus belastingen en premies plus uitkeringen. Het beschikbaar
inkomen wordt besteed aan consumptie, wat overblijft zijn de vrije besparingen.
Het beschikbaar inkomen wordt ook wel secundair inkomen genoemd.

Binnenlands product
Het totale inkomen dat door productie in Nederland is gevormd.

Bruto (binnenlands product etc.)
De toevoeging bruto bij een economische variabele zoals binnenlands product of
nationaal inkomen, duidt erop dat de afschrijvingen, die de kosten van het gebruik
van de duurzame productiemiddelen weergeven, niet in mindering zijn gebracht.

Buitenland (transacties met Nederland)
Alle transacties van ingezetenen van Nederland met niet-ingezetenen. Dit omvat
onder andere de invoer en uitvoer van goederen en diensten, de ontvangsten
(betalingen) van rente en dividenden uit (aan) het buitenland, en de aan- en verko-
pen van aandelen en obligaties uit (aan) het buitenland.

Cao-loonstijging
De stijging van het brutoloon (inclusief bijzondere beloningen) per voltijdbaan
als direct gevolg van cao-afspraken in het bedrijfsleven of bij de overheid. Wordt
ook wel contractloonstijging genoemd. In deze publicatie hebben de cao-lonen
betrekking op maandlonen, inclusief bijzondere beloningen. Het CBS publiceert
daarnaast ook cao-cijfers die betrekking hebben op uurlonen; tevens worden er
cao-cijfers exclusief bijzondere beloningen uitgebracht.

Centrale overheid
Het onderdeel van de overheid dat bestaat uit het Rijk, de universiteiten, de product-
en bedrijfsschappen en een groep van landelijke stichtingen en organisaties.
Voorbeelden van die laatste zijn de Open Universiteit, de Informatie Beheer Groep,
Oxfam NOVIB en onderzoeksinstellingen zoals NWO en KNAW.

Collectieve besparingen
Het saldo van pensioenpremies en ontvangen pensioenen. Deze worden jaarlijks
toegevoegd aan de pensioenvoorziening, ook wel verzekeringstechnische voorzieningen
genoemd.

242	 Centraal Bureau voor de Statistiek

Conjunctuur
De op- en neergaande beweging van de economie binnen een periode van vijf tot
tien jaar. Binnen een conjunctuurcyclus kunnen de volgende fases voorkomen: op-
leving, hoogconjunctuur, neergang en laagconjunctuur. Twee bijzondere vormen
van laagconjunctuur zijn recessie en depressie.

Consumptiequote (gemiddelde)
De consumptie door huishoudens in verhouding tot het bruto binnenlands product tegen
marktprijzen.

Consumentenprijsindex
Maatstaf voor inflatie in de vorm van een indexcijfer. Dit cijfer geeft de gemiddelde
prijsverandering weer van een pakket consumptiegoederen en -diensten.

Consumptie
De goederen en diensten die gebruikt worden voor rechtstreekse bevrediging van
individuele of collectieve behoeften. Kan worden onderscheiden in overheids­
consumptie en consumptie door huishoudens, en in werkelijke individuele consumptie en
werkelijke collectieve consumptie.

Consumptie door huishoudens
Goederen en diensten die door huishoudens worden aangekocht voor consumptie.
Wordt ook wel particuliere consumptie genoemd. Zie ook werkelijke individuele
consumptie.

Consumptieve bestedingen
Zie consumptie.

Contractloonstijging
Zie cao-loonstijging.

Deflatie
Een fenomeen waarbij geld in de loop der tijd niet minder waard wordt, zoals
gebruikelijk is (inflatie), maar juist meer. De prijsontwikkeling wordt uitgedrukt in
de consumentenprijsindex.

Depressie
De conjunctuurfase die gekenmerkt wordt door een daling van het geheel aan
economische activiteiten, afgemeten aan een langdurige volumedaling van het bbp.

Diensten
Producten die niet tastbaar zijn, zoals handel, transport, defensie en zorg.

De Nederlandse economie 2008	 243

Dividend
Bedrag dat wordt uitgekeerd aan aandeelhouders voor het beschikbaar stellen van
kapitaal.

Doorvoer
De goederenstroom die, op weg van het ene naar het andere land, over Nederlands
grondgebied vervoerd wordt maar in buitenlands bezit blijft. Maakt geen deel uit
van de uitvoer of de invoer. Nauw verwant aan de wederuitvoer.

Duurzame ontwikkeling
Is oorspronkelijk door de Brundtland-Commissie gedefinieerd als een ontwik
keling die tegemoet komt aan de noden van het heden zonder de behoeftevoor
ziening van de toekomstige generaties in het gedrang te brengen. Wordt vaak
geïnterpreteerd als economische ontwikkeling die niet gepaard gaat met een
afname van niet-vervangbare productiefactoren (zoals minerale reserves) of met
onherstelbare milieuschade.

Economische groei
De procentuele volumegroei van het bruto binnenlands product (meestal tegen markt­
prijzen).

Eigen vermogen
Het saldo van bezittingen (activa) en schulden (passiva). De bezittingen worden
onderverdeeld in materiële en financiële activa. De materiële activa bestaan vooral
uit bedrijfsgebouwen, woningen, machines en vervoersmiddelen. De financiële ac-
tiva en passiva bestaan uit spaartegoeden en overige liquide middelen, aandelen,
obligaties, verzekeringstechnische voorzieningen en leningen.

Exploitatieoverschot/gemengd inkomen
De toegevoegde waarde na aftrek van de beloning van werknemers en het saldo van
overige belastingen en subsidies op productie, zoals OZB en motorrijtuigenbelasting.
Bij vennootschappen kan het worden opgevat als beloning voor de inzet van kapitaal.
Bij zelfstandigen bevat het daarnaast een beloning voor de inzet van arbeid door
zelfstandigen en hun meewerkende gezinsleden.

Finale bestedingen
De waarde van de verkochte eindproducten. De finale bestedingen worden onder-
verdeeld naar uitvoer, consumptieve bestedingen en investeringen. De finale beste
dingen vormen samen met het intermediair verbruik de totale bestedingen aan
goederen en diensten.

244	 Centraal Bureau voor de Statistiek

Financiële instellingen
De sector in de economie die bestaat uit instellingen die een bemiddelende rol
spelen tussen vragers en aanbieders van geld.

Financiële transacties
De veranderingen vanuit een sector in vorderingen op en schulden aan andere
binnenlandse sectoren en het buitenland. Deze zijn vaak het spiegelbeeld van reële
transacties, maar kunnen ook op zichzelf staan zoals bij de aan- en verkoop van
aandelen en obligaties.

FISIM
Afkorting van Financial Intermediation Services Indirecty Measured. Dit is het bedrag
dat binnen de nationale rekeningen wordt toegekend aan de productie van banken
en aan de consumptie van bancaire diensten. FISIM wordt berekend op basis van
het gemiddelde rentepercentage op leningen minus een bepaald referentietarief,
vermenigvuldigd met de omvang van de uitstaande leningen. FISIM op deposito’s
bestaat uit het referentietarief minus het gemiddelde rentepercentage op deposito’s,
vermenigvuldigd met de omvang van de aangetrokken deposito’s. Het verbruik
van deze berekende bankdiensten wordt vervolgens toegerekend aan de institu
tionele sectoren op basis van de gemiddelde balansstanden voor leningen en
deposito’s.

Globalisering
De toenemende onderlinge verwevenheid van de nationale economieën.

Goederen
Tastbare producten, zoals voedingsmiddelen, duurzame consumptieartikelen en
machines.

Huishoudens
De sector in de economie die bestaat uit alle particuliere huishoudens, institutio-
nele huishoudens (bewoners van verpleeghuizen, gevangenissen en dergelijke
instituten) en bedrijven van zelfstandige ondernemers.

I/a-ratio
De verhouding tussen het aantal inactieven en actieven. Tot de inactieven worden
de niet-werkenden van 15 jaar en ouder gerekend. Onder actieven worden verstaan
de werkzame personen van 15 jaar en ouder, verminderd met het aantal zieken.
Het is een indicator voor het draagvlak van de sociale verzekeringen: hoe meer
mensen er werken, hoe meer er aan sociale premies wordt betaald.

De Nederlandse economie 2008	 245

Inflatie
Het fenomeen dat geld in de loop der tijd minder waard wordt. De prijsontwikke-
ling wordt uitgedrukt in de consumentenprijsindex.

Ingezetenen
Alle personen en bedrijven die behoren tot de Nederlandse economie. Dit zijn
personen die langer dan één jaar in Nederland verblijven en bedrijven die langer
dan één jaar gevestigd zijn in Nederland, inclusief vestigingen van buitenlandse
ondernemingen. Zie ook niet-ingezetenen.

Inkomensherverdeling
Verdeling van het primaire inkomen over deelnemers aan het economisch proces
door inkomensoverdrachten. Het resultaat wordt de secundaire inkomensverdeling
genoemd.

Inkomensoverdrachten (tussen sectoren)
Alle betalingen waar geen directe tegenprestatie tegenover staat en die niet druk-
ken op het vermogen van de betaler en niet dienen om lange-termijnuitgaven van
de ontvanger te financieren. Voorbeelden van inkomensoverdrachten zijn giften,
belastingen, premies, en uitkeringen en afdrachten aan de Europese Unie.

Inkomensverdeling
De verdeling van het inkomen uit het economisch proces over de onderscheiden
binnenlandse sectoren en het buitenland. Kan worden onderverdeeld in de primaire
inkomensverdeling en de secundaire inkomensverdeling (inkomensherverdeling).

Instellingen zonder winstoogmerk ten behoeve van huishoudens
De sector in de economie die bestaat uit de verenigingen en stichtingen die diensten
verrichten voor huishoudens en die merendeels worden gefinancierd door huis-
houdens. Voorbeelden hiervan zijn vakbonden en amateursportverenigingen.

Intermediair verbruik
De goederen en diensten die in het productieproces worden ingezet en die aan het eind
van het proces geheel in de nieuwe producten zijn opgegaan. Voorbeelden van inter-
mediair verbruik zijn het verbruik van grondstoffen, halffabricaten en diensten van
accountantskantoren en schoonmaakbedrijven. Het intermediair verbruik vormt
samen met de finale bestedingen de totale bestedingen aan goederen en diensten.

Investeringen
De goederen en diensten die in het productieproces worden ingezet, maar die aan
het eind van het proces niet of slechts gedeeltelijk zijn gebruikt. Er wordt onder-
scheid gemaakt tussen investeringen in vaste activa en investeringen in vlottende
activa, oftewel voorraden.

246	 Centraal Bureau voor de Statistiek

Investeringsquote (gemiddelde)
De bruto-investeringen in vaste activa in verhouding tot het bruto binnenlands product
of de totale toegevoegde waarde.

Invoer
De goederen en diensten die door het buitenland aan ingezetenen zijn verkocht.

Kapitaalcoëfficiënt
De brutokapitaalgoederenvoorraad in verhouding tot het bruto binnenlands product of
de totale toegevoegde waarde.

Kapitaalgoederenvoorraad
De totale waarde van de vaste activa.

Kapitaaloverdrachten
Alle betalingen waar geen directe tegenprestatie tegenover staat en die drukken op
het vermogen van de betaler (zoals successierechten) of dienen om investeringen in
vaste activa of andere lange-termijnuitgaven van de ontvanger te financieren (zoals
investeringsbijdragen van de overheid).

Lastenverlichting
Het verlagen van de belasting- en premiedruk voor huishoudens of vennootschappen.

Lokale overheid
Het onderdeel van de overheid dat bestaat uit de provincies, gemeenten, gemeen-
schappelijke regelingen, waterschappen, verzelfstandigde lokale overheids
diensten en privaatrechtelijke lokale instellingen op het gebied van arbeid,
maatschappelijk werk, cultuur of onderwijs.

Loonkosten
Zie beloning van werknemers.

Lonen
De brutolonen voor geleverde arbeid van werknemers, dus inclusief de belastingen
en premies ten laste van werknemers, maar exclusief de sociale premies ten laste van
werkgevers. De lonen omvatten ook de ‘auto van de zaak’ en andere vormen van
beloning in natura, en onkostenvergoedingen in verband met de dienstbetrekking
zoals kosten woon-werkverkeer.

Loonmatiging
Een beperking van de stijging van de contractlonen. Het hoofddoel is het gebruik
van de resterende ‘loonruimte’ voor het creëren van nieuwe banen of voor het
beperken van afname van de werkgelegenheid.

De Nederlandse economie 2008	 247

Loonquote
De beloning van werknemers in verhouding tot het bruto binnenlands product.

Marktprijzen
De prijs die de afnemer betaalt voor het gekochte product. In tegenstelling tot
basisprijzen is deze verkooprijs inclusief handels- en vervoersmarges van derden en
inclusief het saldo van productgebonden belastingen en productgebonden subsidies.
Marktprijzen worden vooral gebruikt als waardering voor het bruto binnenlands
product.

Marktsector
Alle bedrijfstakken behalve overheid, gezondheids- en welzijnszorg, verhuur van
en handel in onroerend goed en delfstoffenwinning.

Nationaal inkomen
Alle inkomens die Nederlandse ingezetenen ontvangen op grond van hun deel
name aan een (binnen- of buitenlands) productieproces of vanwege hun vermogens-
bezit. Deze inkomens bestaan uit de beloning van werknemers, rente, dividenden,
belastingen en subsidies op productie en invoer. Het nationaal inkomen kan ook
worden berekend als het bruto binnenlands product plus de per saldo uit het buiten­
land ontvangen lonen, rente en dividenden.

Nationale rekeningen
Het statistische systeem waarmee de Nederlandse economie in kaart wordt ge-
bracht. Ook wel de nationale boekhouding genoemd.

Netto (binnenlands product etc.)
De toevoeging netto bij een economische variabele zoals binnenlands product of
nationaal inkomen, duidt erop dat de afschrijvingen, die de kosten van het gebruik
van de duurzame productiemiddelen weergeven, in mindering zijn gebracht.

Niet-beroepsbevolking
Het deel van de potentiële beroepsbevolking dat niet tot de beroepsbevolking behoort.
Personen die tot deze groep behoren worden economisch inactief genoemd.

Niet-financiële vennootschappen
De sector in de economie die bestaat uit de bedrijven met rechtspersoonlijkheid die
zich hoofdzakelijk bezighouden met de productie van goederen en verhandelbare,
niet-financiële diensten.

248	 Centraal Bureau voor de Statistiek

Niet-ingezetenen
Alle personen en bedrijven die niet behoren tot de Nederlandse economie. Dit zijn
alle personen die niet of korter dan één jaar in Nederland verblijven en bedrijven
die niet of korter dan één jaar gevestigd zijn in Nederland. Zie ook ingezetenen.

Overheid
Onder de sector overheid vallen die instellingen die zich hoofdzakelijk bezig
houden met het produceren van niet-verhandelbare, collectieve diensten en het
herverdelen van inkomen en vermogen. De sector overheid kan worden opgesplitst
in de centrale overheid, de lokale overheid en de wettelijke sociale verzekeringsinstellin­
gen. Onder de bedrijfstak overheid vallen in deze publicatie het overheidsbestuur,
defensie, het gesubsidieerde onderwijs en uitvoeringsinstanties op het gebied van
sociale verzekeringen.

Overheidsconsumptie
De consumptieve bestedingen door de overheid. Dit zijn de diensten geproduceerd
door de overheid waar geen directe betaling tegenover staat (zoals overheids
bestuur) en de uitkeringen sociale verzekering in natura en uitkeringen sociale voor­
zieningen in natura (zoals betalingen voor medicijnen in het kader van de Zorg
verzekeringswet (ZVW). In de nationale rekeningen wordt het verbruik ervan
volledig toegerekend aan de overheid.

Participatiegraad, netto
Het aandeel van de werkzame beroepsbevolking in de potentiële beroepsbevolking.

Participatiegraad, bruto
Het aandeel van de beroepsbevolking (zowel het werkzame als het werkloze deel) in
de potentiële beroepsbevolking.

Polishouders, inkomen toegerekend aan
De beleggingsopbrengsten die verzekeringsmaatschappijen behalen op de pensioen-
en levensverzekeringsvoorzieningen van hun cliënten. Deze worden in de nationale
rekeningen geboekt als inkomen uit vermogen dat de polishouders ontvangen van
de verzekeringsmaatschappijen.

Potentiële beroepsbevolking
Het deel van de bevolking dat gelet op de leeftijd in aanmerking komt voor
deelname aan het arbeidsproces. Voor de Nederlandse situatie wordt hiervoor
meestal de bevolking van 15 tot 65 jaar genomen. De zogeheten institutionele bevol-
king, personen in inrichtingen, instelling en tehuizen, wordt evenwel niet tot de
(potentiële) beroepsbevolking gerekend.

De Nederlandse economie 2008	 249

Prijsmutatie (-ontwikkeling, -groei)
Het gewogen gemiddelde van de prijsveranderingen van de onderdelen van een
bepaalde variabele. De prijsmutatie bepaalt samen met de volumemutatie de waarde­
mutatie.

Premies (sociale) ten laste van werkgevers
De premies die geheven worden over de (bruto)lonen en waaruit bepaalde sociale
voorzieningen worden betaald, zoals de WAO en het werknemerspensioen. Werk-
nemers en werkgevers betalen elk een deel van de premie, het laatste deel wordt
aangeduid met sociale premies ten laste van werkgevers.

Primair inkomen
Alle inkomens die een sector ontvangt op grond van de deelname aan een (binnen-
of buitenlands) productieproces of vanwege vermogensbezit. Deze inkomens
bestaan uit de beloning van werknemers, rente, dividenden, belastingen en subsidies op
productie en invoer.

Procentpunt
Het verschil tussen twee op dezelfde manier gedefinieerde percentages, bijvoor-
beeld op twee verschillende tijdstippen. Indien de economische groei in een gege-
ven jaar 3,0 procent bedraagt, en in het voorafgaande jaar 2,0 procent, dan heet het
dat in het gegeven jaar de groei 1,0 procentpunt hoger ligt dan een jaar eerder.

Productiefactoren
De middelen die nodig zijn in het productieproces, zoals arbeid, natuurlijke hulp-
bronnen en kapitaal.

Productieproces
Het maken van goederen en diensten.

Productiewaarde
De waarde van de goederen en diensten die in het productieproces zijn voortgebracht.

Publiekrechtelijke bedrijfsorganisaties (PBO’s)
Openbare lichamen die delen van het bedrijfsleven organiseren. De belangrijkste
zijn de bedrijfschappen en de productschappen. PBO’s zijn onder meer actief op
het gebied van de vakopleiding, afzetbevordering en het uitvoeren van onderzoek.
Voorbeelden hiervan zijn het Bedrijfschap Horeca en Catering, en het Product-
schap Vee en Vlees.

250	 Centraal Bureau voor de Statistiek

Quasi-vennootschappen
Grote bedrijven en delen van de overheid (zoals een gemeentelijk vervoersbedrijf)
zonder rechtspersoonlijkheid die wat betreft hun economisch en financieel gedrag
vergelijkbaar zijn met vennootschappen en hier derhalve bij worden ingedeeld.

Recessie
De conjunctuurfase die gekenmerkt wordt door een kortdurende krimp van de
economische activiteiten. Deze wordt afgemeten aan een kleiner wordend volume
van het bruto binnenlands product in twee achtereenvolgende kwartalen.

Reële ontwikkeling
De ontwikkeling van een variabele verminderd met de prijsveranderingen. De
term reële ontwikkeling wordt gebruikt bij inkomens en bij andere transacties die
geen direct verband houden met goederen of diensten. Zie ook volumemutatie.

Rentemarge
Zie FISIM.

Ruilvoetverandering (van Nederland)
Een indexcijfer dat de verhouding weergeeft tussen de gemiddelde ontwikkeling
van de uitvoerprijzen en die van de invoerprijzen. Als het prijspeil van de uitvoer
sneller stijgt dan dat van de invoer, is er sprake van een ruilvoetverbetering. Als het
prijspeil van de invoer het snelste stijgt, is er sprake van een ruilvoetverslech
tering.

Saldo lopende transacties met het buitenland
Het geld dat een land per saldo ontvangt of moet betalen aan het buitenland in
verband met goederen-, diensten- en inkomenstransacties. Dit bestaat uit het uit-
voeroverschot, het saldo van de aan het buitenland betaalde en daarvan ontvangen
lonen, rente en dividend en het saldo van de aan het buitenland betaalde en daarvan
ontvangen uitkeringen sociale verzekering en andere inkomensoverdrachten.

Sector
Er zijn twee belangrijke classificaties van deelnemers aan het economische proces
die in de nationale rekeningen een rol spelen, die naar bedrijfstak en die naar sector.
De classificatie naar bedrijfstak is gebaseerd op economische activiteit en geschiedt
op basis van de Standaard Bedrijfsindeling (SBI). De classificatie naar sector is
gebaseerd op de economische functie. Een sector is een groep van deelnemers aan
het economisch proces die dezelfde positie en functie in de economie hebben
(bijvoorbeeld huishoudens, vennootschappen en overheid).

Secundaire inkomens
Zie beschikbaar inkomen.

De Nederlandse economie 2008	 251

Securitiseren
Techniek waarbij financiële activa, zoals hypotheken, door een financiële instelling
worden samengevoegd en verkocht aan speciaal daarvoor opgerichte vennoot-
schappen, special purpose vehicles (spv’s) geheten. Deze financiert de aankoop
met de uitgifte van effecten.

Sociale premies ten laste van werkgevers
De premies geheven over de (bruto)lonen die ten laste komen van de werkgevers.
Deze omvatten naast de betaalde sociale verzekeringspremies voor onder meer
werkloosheid, arbeidsongeschiktheid en zorgverzekering, ook pensioenpremies
en de rechtstreeks door werkgevers betaalde uitkeringen. Op grond van richtlijnen
van de Europese Unie worden ook betalingen aan werknemers voor niet-gewerkte
uren in verband met ziekte en/of weerverlet tot de sociale premies gerekend.

Subsidies
Gelden die door de overheid of de Europese Unie aan bedrijven of huishoudens
worden verstrekt met het doel de prijzen te verlagen of werkgelegenheid in stand
te houden. Voorbeelden hiervan zijn de EU-subsidies op voedingsmiddelen, de
subsidies op openbaar vervoer en de huurtoeslag.

Toegevoegde waarde
Het inkomen dat in het productieproces wordt gevormd. Het kan worden berekend
als het verschil tussen de productiewaarde en het intermediair verbruik. Het vormt het
inkomen dat beschikbaar is voor de beloning van de betrokken productiefactoren.

Totale besparingen
Som van de collectieve besparingen en de vrije besparingen.

Uitkeringen sociale verzekering in geld
Inkomensoverdrachten door de overheid aan huishoudens op grond van wettelijke
sociale verzekeringen, die met premies worden gefinancierd. Voorbeelden hiervan
zijn WW- en WAO-uitkeringen.

Uitkeringen sociale verzekering in natura
Leveringen van goederen en diensten aan huishoudens in verband met wettelijke sociale
verzekeringen, die (grotendeels) met premies worden gefinancierd (bijvoorbeeld de
levering van gezondheidsdiensten in het kader van de ZVW of de AWBZ). Deze
leveringen worden tot de overheidsconsumptie gerekend, niet tot de inkomens­
overdrachten.

Uitkeringen sociale voorziening in natura
Leveringen van goederen en diensten aan huishoudens op grond van sociale wetge-
ving, die niet met behulp van specifieke premies worden gefinancierd maar uit de

252	 Centraal Bureau voor de Statistiek

algemene belastingmiddelen. Deze uitkeringen worden tot de overheidsconsumptie
gerekend, niet tot de inkomensoverdrachten. Een voorbeeld hiervan is de individuele
huursubsidie.

Uitvoer
De goederen en diensten die door ingezetenen aan het buitenland zijn verkocht.

Uitvoerquote
De uitvoer in verhouding tot de productiewaarde (bij een bedrijfstak) of tot het bruto
binnenlands product (bij de economie als geheel).

Vacaturegraad
Het aantal openstaande vacatures op de duizend (werknemers)banen.

Vaste activa
Productiemiddelen die langer dan één jaar meegaan en die een behoorlijke waarde
vertegenwoordigen. Hiertoe behoren materiële activa (zoals gebouwen en machi-
nes) en immateriële activa (zoals software).

Vennootschappen
De sector in de economie die zich bezighoudt met de productie van verhandelbare
goederen en diensten. Deze kan worden opgesplitst in niet-financiële vennoot­
schappen en financiële instellingen.

Verzekeringsinstellingen
De subsector in de economie die zich hoofdzakelijk bezighoudt met het omzetten
van individuele risico’s in collectieve risico’s. Hiertoe behoort niet de wettelijke
sociale verzekering. Verzekeringsinstellingen zijn een subsector van de financiële
instellingen.

Verzekeringstechnische voorzieningen
De waarde van opgebouwd vermogen voor het uitkeren van pensioenen aan huis-
houdens (polishouders). Dit vermogen wordt beheerd door pensioenfondsen en
verzekeraars. Jaarlijks worden de collectieve besparingen hieraan toegevoegd.

Volumemutatie (-ontwikkeling, -groei)
Het gewogen gemiddelde van de veranderingen in de hoeveelheid en de kwaliteit
van de onderdelen van een bepaalde goederen- of dienstentransactie of de toe­
gevoegde waarde. De volumemutatie bepaalt samen met de prijsmutatie de waarde­
mutatie. Zie ook reële ontwikkeling.

De Nederlandse economie 2008	 253

Voorraden
De waarde van alle grondstoffen, halffabricaten, goederen in bewerking en nog
niet verkochte, voltooide producten die in de bedrijven aanwezig zijn. Tot de voor-
raden wordt ook de productiewaarde van gedeeltelijk voltooide kapitaalgoederen
gerekend (met uitzondering van woningen en andere gebouwen). De uiteindelijke
verkoop van deze activa leidt tot een vermindering van de voorraden.

Vorderingensaldo (-overschot, -tekort)
De lopende ontvangsten en kapitaalontvangsten van een sector of land verminderd
met de lopende uitgaven en kapitaaluitgaven. Een overschot betekent dat een
sector of land per saldo financiële middelen aan andere sectoren of het buitenland
heeft verstrekt. Dit kan gebeuren in de vorm van kredietverlening, de aankoop van
effecten of het doen van directe investeringen (zoals de overname van een buiten-
landse onderneming). Een tekort betekent dat een sector of land per saldo finan
ciële middelen ontvangt. Dit kan bijvoorbeeld gebeuren in de vorm van leningen
of de uitgifte van aandelen.

Vrije besparingen
Het deel van het beschikbaar (nationaal) inkomen dat niet gebruikt wordt voor de
(nationale) consumptieve bestedingen. De som van de vrije besparingen en het saldo
van ontvangen kapitaaloverdrachten is beschikbaar voor investeringen, beleggingen
in financiële activa of het aflossen van schulden.

Waardemutatie (-ontwikkeling, -groei)
De ontwikkeling van de waarde van een variabele. Dit kan worden opgesplitst in
een prijsmutatie en een volumemutatie.

Wederuitvoer
De goederen die via Nederland vervoerd worden en daarbij (tijdelijk) eigendom
worden van een ingezetene, zonder dat hier een industriële bewerking plaatsvindt.
Dit zijn onder andere goederen die door Nederlandse distributiecentra worden
ingeklaard en uitgeleverd aan andere (Europese) landen. De wederuitvoer maakt
deel uit van de uitvoer en de invoer. Zie ook doorvoer.

Werkelijke individuele consumptie
De consumptie door huishoudens aangevuld met dat deel van de consumptie van de
overheid en de instellingen zonder winstoogmerk ten behoeve van huishoudens dat kan
worden toegerekend aan individuele huishoudens (bijvoorbeeld gezondheidszorg
en onderwijs).

Werkelijke collectieve consumptie
De collectieve consumptie waarvan het profijt niet kan worden toegerekend aan
individuele huishoudens. Voorbeelden hiervan zijn defensie en justitie.

254	 Centraal Bureau voor de Statistiek

Werkloosheid
Het verschijnsel waarbij personen die wel betaald werk willen en kunnen verrichten,
geen werk kunnen krijgen. Wordt uitgedrukt als het aandeel van de werkloze
beroepsbevolking in de totale beroepsbevolking.

Werkloze beroepsbevolking
Personen zonder werk, of met werk voor minder dan twaalf uur per week, die actief
op zoek zijn naar betaald werk voor twaalf uur of meer per week en die daarvoor
direct beschikbaar zijn. Voor de Nederlandse situatie worden meestal gegevens ge-
presenteerd over de werkloze beroepsbevolking van 15 tot 65 jaar. Bij internationale
vergelijkingen wordt geen twaalfuursgrens gehanteerd: hierdoor zijn de cijfers over
de werkloze beroepsbevolking die voor Nederland bij internationale vergelijkingen
worden gehanteerd afwijkend van de (standaard)cijfers voor binnenlands gebruik.

Werkzame beroepsbevolking
Personen die in Nederland wonen en betaald werk hebben van twaalf uur of meer per
week. Voor de Nederlandse situatie worden meestal gegevens gepresenteerd over de
(beroeps)bevolking van 15 tot 65 jaar. Bij internationale vergelijkingen wordt geen
twaalfuursgrens gehanteerd: hierdoor zijn de cijfers over zowel de werkzame als de
werkloze beroepsbevolking die voor Nederland bij internationale vergelijkingen wor-
den gehanteerd afwijkend van de (standaard)cijfers voor binnenlands gebruik.

Werkzame personen
Alle personen die bijdragen aan de Nederlandse productie, ongeacht leeftijd, het
aantal uren dat men werkt of het land waarin men woont.

Wettelijke sociale verzekeringsinstellingen
Onderdeel van de overheid dat bestaat uit instellingen die als belangrijkste taak
hebben het verstrekken van uitkeringen in het kader van wettelijke sociale
verzekeringsregelingen als WAO, WW, AOW, ZVW en AWBZ. Ook de toezicht-
houdende instellingen van deze uitvoeringsorganen behoren hiertoe. De overheid
is verantwoordelijk voor de vaststelling of goedkeuring van de premies en de
uitkeringen. Voorbeelden zijn het Uitvoeringsinstituut Werknemersverzekeringen
(UWV Werkbedrijf), de Sociale Verzekeringsbank (SVB), het College voor Zorgver-
zekeringen (CVZ) en zorgkantoren.

Winst
Het verschil tussen de opbrengsten en de kosten van ondernemingen, excl. bijzon-
dere baten en lasten. Winst kan worden bepaald vóór en na aftrek van belastingen.
De ingehouden winst is gelijk aan de winst na belasting en na winstuitkeringen.

Winstquote
De winst in verhouding tot het bruto binnenlands product.

De Nederlandse economie 2008	 255

Trefwoordenregister
Aandelen	 15, 27, 100–101, 105, 108–113, 115, 120
Aandelenbezit	 105, 109
Aardgas	 35–37, 43, 45, 49–51, 65–68, 70, 132, 148,

210–212
Aardolie	 35–37, 45, 56, 65–66, 68, 148, 235
Aardolie-industrie	 46, 53, 66, 149
Afschrijvingen	 64, 86, 99–100, 107, 239, 241
Afval	 9, 143, 218
AOW	 102, 117, 155–158, 162, 167, 170–171
Arbeidsdeelname	 zie Netto-arbeidsparticipatie
Arbeidsduur	 77, 173–176, 180
Arbeidsinkomensquote	 9, 89–90
Arbeidsongeschiktheid	 16, 73, 81, 143
Arbeidsongeschiktheidsuitkeringen	 92–93
Arbeidsparticipatie	 149–150, 173, 175, 178, 186
Arbeidsproductiviteit	 9, 16, 44–45, 53, 73, 85–86, 145, 173–182,

186
Arbeidsvolume	 9, 48, 55–56, 64, 74, 78, 86, 181–182
AWBZ	 28, 117
Banen	 9, 15, 73–79, 88, 94, 181, 215
Banken	 15–16, 18, 20, 43, 59–60, 99, 101–102,

105, 107–108, 110, 113, 191, 194
Bankwezen	 203
Bbp	 9, 15, 20–22, 29, 36, 39–41, 44, 48, 55–56,

68, 99, 113, 115–120, 124–125, 127,
129–133, 141–143, 145, 159, 171,
173–176, 178–179, 182, 185, 187, 190,
192, 198–199, 201, 221, 223, 228–230

Bedrijfsgebouwen	 15, 30–32, 53, 62
Belasting- en premiedruk	 9
Belasting op inkomen en vermogen	 130
Belastingen	 9, 44, 100, 102, 104, 116–118, 156, 196
België	 39–40, 49, 114, 136, 177, 188, 201
Beloning van werknemers	 87–88, 90, 102, 118
Beroepsbevolking	 9, 74, 80–81, 83–85, 91, 134, 136, 164,

176, 178, 228, 234
Beschikbaar inkomen	 9, 14, 27, 100, 102–104
Besparingen	 9, 100, 102–103, 241, 251–253, 256, 264
Bestedingen	 9, 14, 20, 23–27, 29–30, 103–104, 128,

137

256	 Centraal Bureau voor de Statistiek

Bevolking	 9, 74, 77, 80, 83, 94, 113, 123, 133,
141–143, 152–153, 155–156, 171–172,
175–178, 205, 221–224, 228, 230,
233–234, 237

Bezettingsgraad	 52
Bouwnijverheid	 32, 35, 43–46, 53–54, 75–76, 79, 87, 90,

97–98, 180, 183
Broeikasgassen	 45, 65–67, 69–71, 144, 148–149, 211
Bruto-arbeidsparticipatie	 74, 80–83
Cao-lonen	 14, 16, 27, 73, 86–87, 117, 132
Chemische industrie	 66, 149
China	 14, 19, 22, 34, 40–41, 126, 221, 226, 232
CO2	 zie Kooldioxide
Collectieve besparingen	 102
Commerciële dienstverlening	 16, 43, 55, 73, 75
Commerciële sector	 45, 180, 183, 185
Communicatie	 26, 32, 35, 45–46, 90, 97–98, 106,

180–181, 183
Computers	 15, 31–32
Conjunctuurcyclus	 184
Consumentenprijsindex	 9, 128
Consumptie	 13–14, 20–29, 53, 65, 100, 102, 123, 128,

130, 132–134, 137, 143, 194, 215
Consumptie door huishoudens	 13–14, 23–24, 26–27, 29, 102, 133, 137
Consumptieve bestedingen	 9, 24, 27, 103–104, 128, 137
CPI	 zie Consumentenprijsindex
De Nederlandsche Bank	 107
Deeltijdfactor	 175–178
Deeltijdwerk	 177
Defensie	 28, 64, 143
Deflatie	 124, 127–128, 194
Demografische druk	 175–178
Delfstoffenwinning	 9, 17, 32, 43–46, 48, 50–51, 75, 87, 89–90,

96–98, 180–181, 183
Depressie	 123, 125, 129–130, 134, 136
Detailhandel	 56–57, 205, 214–215
Distributie	 98, 214
Dividend	 104, 118, 163
Dollar	 18–19, 22, 33, 51, 190, 198, 203, 225, 227,

232
Douane-unie	 188

De Nederlandse economie 2008	 257

Duitsland	 18, 35–36, 39–40, 136–137, 145, 148, 152,
177, 188, 196, 201, 215, 232

Duurzaamheid	 69, 141–143, 145, 151–152, 173, 190, 198
Duurzame ontwikkeling	 142–143, 226
Duurzame energie	 213
ECB	 zie Europese Centrale Bank
Economische groei	 13–14, 16–17, 20–22, 24, 29–30, 39,

44–45, 65, 116, 123–127, 130–131, 135,
184, 187, 192, 195–196, 201, 222–224,
234, 237

EEG	 zie Europese Economische Gemeen-
schap

Effecten	 29, 57, 103–104, 107, 117, 120, 129, 175,
186

EG	 zie Europese Gemeenschap
EGKS	 zie Europese Gemeenschap voor Kolen

en Staal
Eigen vermogen	 157, 164, 166
Emissies	 66–67, 70–71, 146
EMS	 zie Europees Monetair Systeem
EMU	 zie Europees Monetaire Unie
EMU-saldo	 9, 115, 130, 192
EMU-schuld	 15, 99, 115
Energie	 24, 26, 35, 98, 146, 148, 182–183, 205,

209–211, 213, 219
Energie- en waterleidingbedrijven	 43, 45–46, 90, 180–181, 183
Eerstegeneratieallochtonen	 157–158, 171
Eurogebied	 zie Eurozone
Europees Monetair Systeem	 187
Europese Centrale Bank	 16, 108, 110, 194
Europese Economische Gemeenschap	 188
Europese Gemeenschap	 188–190
Europese Gemeenschap voor Kolen en Staal	188
Europese Unie	 21–22, 39, 41, 85, 136, 141, 145, 148,

150–151, 189–190, 193–195, 199,
202–203, 205, 215–217, 231

Eurozone	 18, 20–22, 110, 137, 187, 195, 197–198,
200–203

Exploitatie-overschot	 48–49, 55–56
Export 	 zie Uitvoer
Faillissementen	 9, 96–98, 124, 133
Fijnstof	 146–147
Finale bestedingen	 30

258	 Centraal Bureau voor de Statistiek

Financieel vermogen	 13–14, 99, 101
Financiële instellingen	 15–16, 22, 37, 46, 55, 59, 75, 86–87, 99,

104, 107, 113–115, 119, 137, 197
Frankrijk	 21, 39–40, 136, 177, 188, 191, 201, 222,

232–233
GATT	 187
Geldontwaarding	 zie Inflatie
Gezondheids- en welzijnszorg	 9, 75–76, 79, 87, 89
Gezondheidszorg	 28, 63, 98, 143, 228
Glastuinbouw	 66, 149, 205–214, 216
Goederenproducenten	 43–44, 46, 48
Grijze druk	 156
Groente	 205, 214, 216–217, 223
Grondstoffen	 19, 65, 141, 145, 224, 229, 231–232
Groothandel	 56, 205, 214
Handel	 9, 19, 22, 33, 35–37, 39–40, 43, 45–46,

55–57, 75, 78, 86, 89–90, 98, 106, 123,
131–132, 137, 180, 183, 187–188, 191,
215, 226, 231–232, 234–235, 237

Handel, horeca en reparatie	 45–46, 90, 180, 183
Hoogconjunctuur	 13, 23, 127–128, 137, 184–185, 195–196,

202
Huishoudens	 9, 13–15, 20, 23–24, 26–27, 29, 32, 45–46,

66, 79–80, 89–90, 99–103, 109–110, 128,
132–133, 137, 165, 167, 180, 183, 213

Hypotheek	 zie Woninghypotheek
Hypotheekschuld	 15, 101
ICT	 226–227
IMF	 zie Internationaal Monetair Fonds
Import 	 zie Invoer
Inactieven	 155, 164, 166
India	 22, 221, 226, 232
Industrie	 16, 35, 43–46, 48, 51–53, 65–67, 75, 78,

86, 89–90, 96–98, 106–107, 126, 135, 137,
149, 180–181, 183, 211, 229, 231

Inflatie	 14, 20–21, 27, 59, 68, 86, 124, 127–128,
191–192, 194–196, 199–200

Innovatie	 66, 146, 205
Intermediair verbruik	 60, 64, 182, 185
Internationaal Monetair Fonds	 187, 222
Internetzeepbel	 120, 127, 163

De Nederlandse economie 2008	 259

Investeringen	 9, 13, 15, 20–24, 30–32, 52, 54, 62,
102–104, 110, 118, 123, 128–130,
132–133, 137, 145, 194, 209, 213, 224,
226, 229, 232, 237

Investeringsklimaat	 153, 224, 232–233
Invoer	 21, 24, 33–34, 37–38, 41, 118, 131–132,

214–215, 235
Japan	 22, 40, 125–126, 159, 177, 221, 226
Kapitaalbenadering	 141, 143–145, 152
Kapitaaldekkingsstelsel	 160, 163
Kapitaalgoederenvoorraad	 145
Kapitaalmarktrente	 111–112, 192, 197
Kapitaalverdieping	 179, 181–182
Kassen	 205–207, 209–212, 219
Kenia	 229, 232, 235
Kooldioxide	 210–212
Koopkracht	 137, 194, 232
Kredietcrisis	 14–16, 18–19, 21, 25, 27, 43, 48, 51,

59–60, 63, 85, 97, 108, 111–113, 137–138,
196–199, 202–203, 237

Kredietverlening	 108–110
Kredietwaardigheid	 197
Laagconjunctuur	 124, 127–128, 195
Landbouw, bosbouw en visserij	 35, 45–46, 48, 90, 180, 183
Leningen	 105, 107, 110, 114, 119–120, 194, 226
Lidstaten	 21, 146, 150–151, 187–188, 190, 192, 195,

199, 201, 203
Lonen	 27, 87–88, 117, 128, 131–132, 194
Loonbelasting	 116
Loonkosten	 9, 60, 64, 73, 79, 86–87, 138, 160, 171
Loonkosten per eenheid product	 9
Loonkostenstijging	 131
Loonstijging	 88
Luxemburg	 39, 188, 199, 201, 226, 234
Machines en installaties	 32, 86
Marktsector	 9, 89
Metaalindustrie	 53, 135
Millenniumdoelstellingen	 225
Milieudruk	 71, 143
Milieurekeningen	 65, 67, 70–71
Mobiele telefonie	 106
Multifactorproductiviteit	 45, 53–54, 181

260	 Centraal Bureau voor de Statistiek

Nationaal inkomen	 9, 89, 99–100, 123–124, 133, 141–142,
160, 234

Netto nationaal inkomen	 9, 133
Netto-arbeidsparticipatie	 74, 83, 175–178
Niet-commerciële dienstverlening	 55, 75
Nigeria	 221, 228–230, 235
Obligatiebezit	 112
Obligaties	 18, 27, 101, 107, 111
Obligatieschuld	 114
OESO	 125–126, 145, 187
Olie	 127–128, 211, 224, 228–229, 231
Oliecrisis	 22, 127, 190, 223
Omslagstelsel	 157, 159–160, 162
Omzet	 56, 60, 62–63, 79, 182, 218, 233
Ondernemingen	 99–100, 104–107, 229
Onderwijs	 64, 75, 88, 98, 128, 143, 149, 151, 228
Opleidingsniveau	 88, 153, 167, 179, 181–182, 186
Onderzoek en ontwikkeling	 145
Onroerend goed	 9, 45–46, 60, 89–90, 180, 183
Oprichtingen	 9
Overheid	 9, 15, 20–24, 27–30, 32, 35, 44–46, 52, 54,

64, 89–90, 98–100, 104, 108, 113–117,
124, 126, 128–132, 137, 162, 180, 183,
197, 211, 217, 219, 231

Overheidsconsumptie	 13, 21, 23–24, 28–30, 124, 128–129, 131
Overheidsfinanciën	 128, 130, 187, 192, 197, 200–201
Overheidsinvesteringen	 124, 128–129, 131
Overheidsschuld	 9, 113, 117–118, 187, 191–192, 201
Overheidstekort	 21, 115, 131, 160, 179, 187, 202
Participatiegraad 	 zie bruto-arbeidsparticipatie of

netto-arbeidsparticipatie
Pensioen	 60, 76, 155–157, 159–168, 170–171
Pensioenaanspraak	 161, 167–168, 170
Pensioenfondsen	 15–16, 27, 60, 99, 101, 107, 110–112,

159–160, 163, 169, 171
Pensioenvoorziening	 102, 163–165
Potentiële beroepsbevolking	 74, 80, 83, 164, 176, 178
Prijsontwikkeling	 49, 127–128
Prijsstijgingen	 56, 113, 123, 200
Prijsniveau	 49, 57, 128, 187, 190, 200, 224
Prijzen	 19, 27, 48–49, 53, 56–59, 61–63, 126, 128,

182–183, 186, 194–195, 198, 203, 218
Primair inkomen	 102

De Nederlandse economie 2008	 261

Productgebonden belastingen	 44
Productie	 14, 16, 19–20, 30, 43, 45, 48, 50, 52–53,

57, 59–62, 64–66, 71, 83, 86, 98, 100, 104,
108, 128, 137, 141, 143–144, 179–180,
182, 184–185, 194, 209–213, 215, 219

Productiviteit	 45, 54, 85–86, 145, 150, 173, 179–186,
218–219

R&D	 zie Onderzoek en ontwikkeling
Recessie	 16, 18, 20, 43, 73, 86, 94, 109, 123, 134,

137, 181
Rente	 16, 18, 102, 108, 110–111, 118, 163,

191–192, 194–197, 226
Rentemarge	 16, 59–60, 108
Rozen	 235
Ruilvoet	 38, 182–183, 185
Schuldenlast	 224, 227
Snijbloemen	 48, 235
Sociale lasten	 87
Sociale premies 	 zie Sociale verzekeringspremies
Sociale participatie	 151–152
Sociale verzekeringen	 117
Sociale verzekeringsinstellingen	 64
Software	 239
Spaargelden	 59, 101
Special Purpose Vehicles	 59, 107
spv	 zie Special Purpose Vehicles
Staatsobligaties	 18, 112, 192, 197
Staatsschuld	 15
Stabiliteits- en groeipact	 192, 194, 201
Sub-Sahara Afrika	 221–228, 230–237
Subsidies	 44, 100
Telecommunicatie	 46, 224, 226
Telers	 207–208, 213, 217
Toegevoegde waarde	 35, 44–45, 48, 51, 55–56, 59–60, 63, 67,

99–100, 104–107, 173, 179–182
Toerisme	 227
Transport	 35, 67, 71, 137, 224, 227, 232
Transportmiddelen	 36–37, 52
Tulpencrisis	 126
Uitvoer	 13–14, 17, 19–21, 24, 33–41, 48, 55–56,

118, 125, 131–133, 137, 205, 214,
235–236

Uitzendbureaus	 46, 55

262	 Centraal Bureau voor de Statistiek

Vacatures	 13, 15–16, 27, 73–75
Veiligheid	 187, 237
Vennootschappen	 89–90
Vennootschapsbelasting	 116–117
Verdrag van Maastricht	 189, 191–192
Verdrag van Rome	 188
Verenigd Koninkrijk	 21, 39–40, 48, 136, 148, 159, 187, 190,

194, 201–203, 215, 221, 226
Verenigde Staten	 18–20, 22, 40, 123, 125, 136–137, 159,

177, 187, 189, 203, 221, 233
Vergrijzing	 28, 80, 117, 149, 155, 160, 171, 173,

175–179, 186
Vermesting	 9
Vervangingsratio	 165–166
Vervoer en communicatie	 26, 32, 97–98, 106
Vervoer, opslag en communicatie	 45–46, 90, 180–181, 183
Vervoermiddelen	 25, 31–32
Verzekeraars	 15–16, 60, 99, 101, 107, 112–113, 160,

163
Verzekeringsinstellingen	 64
Verzuring	 9
Voeding	 134
Voedings- en genotmiddelenindustrie	 46, 53, 107
Voorraden	 24, 57, 69, 218
Vorderingensaldo	 100
Vrije besparingen	 102–103
WAO	 93, 102
Wederuitvoer	 14, 33–36, 38
Welvaart	 141–145, 149–150, 152–153, 173, 175,

177, 179, 185–187, 198, 221, 223, 229,
233

Welzijnszorg	 9, 63–64, 75–76, 79, 87, 89–90
Wereldbank	 138, 187, 222, 224, 226–227, 232
Werkgelegenheid	 13–16, 45, 55, 73, 76, 78–79, 86, 116, 128,

131, 135, 141, 186, 190
Werkloosheid	 13, 15–16, 20–21, 27, 73–74, 83–85, 87,

123–124, 129, 134–136, 139, 143, 176
Werkloosheidswet	 116, 130
Werknemers	 15–16, 60, 73–76, 79–80, 87–88, 90, 94,

96, 100, 102, 117–118, 135, 155–156,
159–161, 163–164, 166, 171, 184, 186,
233

Wet Werkloosheidsvoorziening	 zie Werkloosheidswet

De Nederlandse economie 2008	 263

Winst	 104, 107, 109, 118–119, 128, 173, 182,
219

Winstgevendheid	 60, 85, 89, 99, 104, 112, 173, 182–183,
185–186

Woningen	 21, 30–32, 53–54, 62–63, 102–104, 137
WW	 zie Werkloosheidswet
Zakelijke dienstverlening	 17, 32, 35, 45–46, 55, 61, 76, 78, 86,

89–90, 98, 181, 183
Zelfstandige ondernemers	 102, 104
Zelfstandigen	 61, 76, 89–90, 93, 102, 155, 163–164, 166,

171, 182
Zorg	 26, 28, 35, 43–46, 60, 63, 75, 81, 90, 111,

128, 180–181, 183
Zuid-Afrika	 221–222, 228, 230, 232–233, 235

De Nederlandse economie 2008	 265

Contact met de redactie
Voor inhoudelijke reacties: redactiedne@cbs.nl.

De Nederlandse economie 2008	 267

Enkele verwante publicaties
Bevolkingstrends B-15
De digitale economie P-34
Kennis en economie K-300
Monitor Duurzaam Nederland A-317
Nationale rekeningen P-2
National accounts of the Netherlands P-22
Nationale rekeningen 2004 – Revisie 2001 P-37
De Nederlandse Samenleving A-314
Het Nederlandse ondernemingsklimaat in cijfers I-74
Regionale economische jaarcijfers (zie www.cbs.nl)
Sociaaleconomische trends V-4
Statistisch Bulletin (zie www.cbs.nl)

Veel publicaties zijn ook elektronisch te verkrijgen op www.cbs.nl. Zie onder the-
ma’s als Arbeid en sociale zekerheid, Bevolking en Macro-economie, en het dossier
Conjunctuur.

	De Nederlandse economie 2008
	Voorwoord
	Inhoud
	De belangrijkste sociaaleconomische gebeurtenissen van 2008
	Kerncijfers
	Recente economische ontwikkelingen
	1. Macro-economisch overzicht
	1.1 Nederland
	1.2 Internationaal

	2. Bestedingen
	2.1 Consumptie huishoudens
	2.2 Consumptie overheid
	2.3 Investeringen
	2.4 Buitenlandse handel

	3. Productie
	3.1 Goederenproducenten
	3.2 Dienstenproducenten
	3.3 Milieu

	4. Arbeidsmarkt
	4.1 De vraag naar arbeid
	4.2 Het aanbod van arbeid
	4.3 Productiviteit, loonontwikkeling en winstgevendheid
	4.4 Sociale zekerheid
	4.5 Faillissementen

	5. De Nederlandse economie in sectoren
	5.1 Huishoudens
	5.2 Niet-financiële ondernemingen
	5.3 Financiële instellingen
	5.4 Overheid
	5.5 Buitenland

	Thema-artikelen
	Economische crises jaren dertig en tachtig vergeleken
	Duurzaamheid meer dan alleen milieu
	Pensioenaanspraken en vergrijzing
	Welvaartsgroei en productiviteit
	Monetaire samenwerking in Europa
	Glasgroenten: van grond tot mond
	Het economisch potentieel van Sub-Sahara Afrika

	Lijst van gebruikte begrippen
	Trefwoordenregister
	Contact met de redactie
	Enkele verwante publicaties

