
economie
De Nederlandse

economie 2013

De Nederlandse
economie

Uitgave 2014

D
e N

ederlan
dse econ

om
ie 20

13
2013

Economie krimpt met 0,7%

Bouwnijverheid krimpt met 4,4%

Werkloosheid stijgt tot 8,3%

De Nederlandse economie 2013

De reeks De Nederlandse economie presenteert de

ontwikkelingen bij ondernemingen, huishoudens en de

overheid, en ten aanzien van de arbeidsmarkt en het

milieu. In aparte thema-hoofdstukken wordt daarnaast

ingegaan op bijzondere economische onderwerpen.

In deze editie van De Nederlandse economie is er

uiteraard veel aandacht voor de crisis en het voorzichtige

herstel in de tweede helft van 2013. In de thema-

hoofdstukken wordt ingegaan op actuele kwesties

als de teruglopende investeringen van bedrijven

en de toegenomen inkomensongelijkheid tussen

huishoudens en bedrijven. Daarnaast wordt aandacht

besteed aan de berekening van de omvang van de

illegale economie, de aard en omvang van materiaal

stromen in de economie en aan het effect van

rentebetalingen op het overheidssaldo.

9 789035 719002

economie
2013

De Nederlandse

Colofon

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

Prepress: Textcetera, Den Haag en Grafimedia, Den Haag
Druk: Tuijtel, Hardinxveld-Giessendam
Ontwerp: Edenspiekermann

Inlichtingen
Tel. 088 570 70 70, fax 070 337 59 94
Via contactformulier: www.cbs.nl/infoservice

Bestellingen
verkoop@cbs.nl
Fax 045 570 62 68
ISBN 978-90-357-1900-2
ISSN 1386-1042

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen, 2014.
Verveelvoudigen is toegestaan, mits het CBS als bron wordt vermeld.

05142 201401 P-19

	 Verklaring van tekens

	 .	 Gegevens ontbreken

	 *	 Voorlopig cijfer

	 **	 Nader voorlopig cijfer

	 x	 Geheim

	 –	 Nihil

	 –	 (Indien voorkomend tussen twee getallen) tot en met

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

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

	 2013–2014	 2013 tot en met 2014

	 2013/2014	 Het gemiddelde over de jaren 2013 tot en met 2014

	 2013/’14	 Oogstjaar, boekjaar, schooljaar enz., beginnend in 2013

		 en eindigend in 2014

	 2011/’12–2013/’14	 Oogstjaar, boekjaar, enz., 2011/’12 tot en met 2013/’14

		 In geval van afronding kan het voorkomen dat het weergegeven

		 totaal niet overeenstemt met de som van de getallen.

Voorwoord  3

Voorwoord

De Nederlandse economie kende in 2013 een matig jaar. De economie kromp met

0,7 procent en de consumptie door huishoudens en de investeringen liepen verder

terug. Het aantal banen van werknemers ging fors omlaag en de werkloosheid

bedroeg gemiddeld 8,3 procent van de beroepsbevolking. Het reëel beschikbaar

inkomen daalde met 0,9 procent. Kortom, de crisis die in 2008 begon, was ook in

2013 nog niet ten einde.

Toch waren er met name in de tweede helft van het jaar wel voorzichtige tekenen

van herstel. Het consumentenvertrouwen, dat twee jaar lang op een bijzonder

laag niveau had gelegen, steeg vanaf augustus opmerkelijk snel. Ook op de markt

voor koopwoningen was een verbetering zichtbaar: de verkopen vertoonden vanaf

juli een stijgende lijn. De malaise op de woningmarkt was tot nog toe een van

belangrijkste redenen dat de crisis hier zo lang aanhoudt. Veel andere Noordwest-

Europese landen zitten al langer op de weg van het herstel.

In deze uitgave van De Nederlandse economie wordt uitgebreid stilgestaan bij de

economische ontwikkeling in 2013 en, waar mogelijk, begin 2014. In de eerste

zes hoofdstukken wordt achtereenvolgens ingegaan op het macro-economische

totaalbeeld, de arbeidsmarkt, het milieu, de huishoudens, de ondernemingen en

de overheid. Hierna komen in thema-artikelen vijf bijzondere onderwerpen aan

bod.

Het eerste artikel behandelt een thema dat wellicht nog weinig voorpagina’s haalt:

de grondstofafhankelijkheid van de Nederlandse economie. Voor een groot deel

van haar productie en consumptie is Nederland afhankelijk van grondstoffen uit

het buitenland. Om deze afhankelijkheid in kaart te brengen, wordt een overzicht

gegeven van de herkomst en het verbruik van grondstoffen door de Nederlandse

samenleving.

Eén van de uitvloeisels van de recente revisie van de nationale rekeningen is dat

illegale activiteiten, conform internationale afspraken, voortaan meegenomen

moeten worden als onderdeel van de economie. In het tweede thema-artikel

wordt geschetst hoe groot de economische omvang van verschillende illegale

activiteiten in Nederland is en hoe die omvang door het CBS wordt vastgesteld.

Ter illustratie wordt nader ingegaan op prostitutie en de productie en verkoop van

cannabis.

4  De Nederlandse economie 2013

De overige drie thema-artikelen komen voort uit actuele economische discussies.

De veel gehoorde bewering dat de investeringen door Nederlandse bedrijven

achterblijven, wordt aan een nader onderzoek onderworpen. Verder wordt het

thema inkomensongelijkheid op een andere manier belicht door te kijken naar

de verdeling van inkomsten over huishoudens en bedrijven. Ten slotte wordt het

overheidstekort aan een kritische blik onderworpen: het tekort mag in 2013 dan

wel onder de 3 procent zijn uitgekomen, de vraag is in hoeverre dit te danken was

aan de extreem lage rente op de nog immer hoge overheidsschuld.

Directeur-Generaal

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

Den Haag/Heerlen, september 2014

Inhoud

Voorwoord  3

De belangrijkste gebeurtenissen van 2013  8

	 1.	 Macro-economisch overzicht  11

	 1.1	� Totaalbeeld  12

	 1.2	� Bestedingen  19

	 1.3	� Internationale vergelijking  23

	 1.4	� De financiële markten  26

	 1.5	� Het vorderingensaldo met het buitenland  30

	 1.6	� Regionale verschillen  31

	 2.	 Arbeidsmarkt  34

	 2.1	� Inleiding  35

	 2.2	� De vraag naar arbeid  38

	 2.3	� Het aanbod van arbeid  47

	 2.4	� Loonontwikkeling  56

	 2.5	� Sociale zekerheid  61

	 3.	 Economie en milieu  69

	 3.1	� Inleiding  70

	 3.2	� Energieverbruik  71

	 3.3	� Emissies  73

	 3.4	� Minerale reserves  81

	 3.5	� Milieubelastingen en milieuheffingen  82

	 4.	 Huishoudens  89

	 4.1	� Inleiding  90

	 4.2	� Consumptie  91

	 4.3	� Beschikbaar inkomen  91

	 4.4	� Besparingen en vermogen  94

Inhoud  5

	 5.	 Ondernemingen  100

	 5.1	� Inleiding  101

	 5.2	� Goederenproducenten  105

	 5.3	� Commerciële dienstverleners  114

	 5.4	 Financiële instellingen  124

	 5.5	� Faillissementen  134

	 6.	 Overheid  139

	 6.1	� Inleiding  140

	 6.2	� Overheidstekort en overheidsschuld  140

	 6.3	� Overheidsinkomsten en -uitgaven  146

	 6.4	� Consumptie door de overheid  154

	 7.	� Materiaalstromen en grondstofafhankelijkheid van de Nederlandse
economie  159

	 7.1	� Inleiding  160

	 7.2	� Winning, export en import  162

	 7.3	� Grondstofafhankelijkheid  164

	 7.4	� Grondstofefficiëntie  170

	 7.5	� Materiaalsubstitutie en hergebruik van materialen  174

	 7.6	� Conclusie  176

	 8.	 Illegale activiteiten in de nationale rekeningen  178

	 8.1	� Inleiding  179

	 8.2	� De omvang van illegale activiteiten in Nederland  180

	 8.3	� Wat zijn illegale activiteiten?  181

	 8.4	� Welke illegale activiteiten zijn er geschat?  184

	 8.5	� Schattingen van productie en verbruik: cannabis als voorbeeld  186

	 8.6	� Grote onzekerheden in schattingen  188

	 8.7	� Integratie in de nationale rekeningen: prostitutie als voorbeeld  190

	 8.8	� De schattingen in perspectief  192

	 9.	 De dalende investeringsquote  194

	 9.1	� Inleiding   195

	 9.2	� De daling van de investeringsquote  195

	 9.3	� De volumegroei van de investeringen   201

	 9.4	� Besparingen versus investeringen   204

	 9.5	� Conclusie  208

6  De Nederlandse economie 2013

	 10.	 De inkomensverdeling tussen sectoren  209

	 10.1	� Inleiding  210

	 10.2	� Verdeling van het nationaal beschikbaar inkomen  211

	 10.3	� Het beschikbaar inkomen van bedrijven  213

	 10.4	� Het beschikbaar inkomen van huishoudens  217

	 10.5	� Inkomensoverdrachten  220

	 10.6	� Conclusie  223

	 11.	 De houdbaarheid van de overheidsfinanciën  225

	 11.1	� Inleiding  226

	 11.2	� Het overheidssaldo en de rentelasten  226

	 11.3	� De ontwikkeling van de verschillende overheidssaldi  231

	 11.4	� De Nederlandse overheidsfinanciën in internationaal perspectief  232

	 11.5	� Conclusie  237

		 Literatuur  238

		 Begrippen  240

		 Publicaties  260

		 Medewerkers  261

6  De Nederlandse economie 2013 Inhoud  7

De belangrijkste gebeurtenissen
van 2013

Begin 2013 bleek dat de problemen in de financiële wereld nog niet voorbij

waren. In februari werd de SNS Bank genationaliseerd, omdat er een faillissement

dreigde. De bank had een miljardenverlies geleden, onder andere door een aan

tal risicovolle leningen in de vastgoedtak van het bedrijf, Property Finance. In de

tweede helft van het jaar bleek dat werknemers van de Rabobank en andere

banken de belangrijke rentegraadmeter Libor hadden gemanipuleerd. Bij de fraude

zouden volgens eigen opgave zo’n dertig Rabobank-medewerkers zijn betrokken.

De bank werd door Amerikaanse, Britse en Nederlandse toezichthouders een boete

van 774 miljoen euro opgelegd. Bestuursvoorzitter Piet Moerland stapte op naar

aanleiding van de affaire.

Voor de financiële markten was 2013 uiteindelijk toch nog een goed jaar. Opge-

stuwd door een combinatie van lage rente, kwantitatieve verruiming, betere

economische vooruitzichten en vooral het uitblijven van nieuwe mondiale

financiële crises, sloot de AEX voor het eerst sinds de zomer van 2008 boven de

400 punten. De obligatiemarkt deed het minder goed dan in 2012, ook een teken

dat beleggers meer risicovolle waardepapieren in hun portefeuille namen.

Veel grote pensioenfondsen moesten in het begin van het jaar voor het eerst in

hun bestaan de pensioenen verlagen. De dekkingsgraden, de verhouding tussen

bezit en pensioenverplichting, lagen onder de kritische grens van 104 procent.

Gedurende het jaar verbeterden de dekkingsgraden echter aanmerkelijk. Dit kwam

niet alleen door de stijgende aandelenkoersen, maar tevens door de oplopende

rekenrente: de reserves waarover pensioenfondsen geacht werden te beschikken,

werden hierdoor lager.

Voor het eerst in 123 jaar kreeg Nederland in 2013 weer een koning op de troon.

Op 30 april nam koning Willem-Alexander de plaats in van koningin Beatrix. Ook

in buurland België was er een troonwisseling. Koning Albert II deed afstand van

de troon en sinds 21 juli is Filip de nieuwe koning der Belgen. Op 28 februari trad

paus Benedictus XVI af en op 13 maart hij werd opgevolgd door de Argentijn Jorge

Mario Bergoglio, die de pausnaam Franciscus aannam.

De broer van koning Willem-Alexander, prins Friso, overleed in augustus. Hij lag

wegens een ski-ongeval vanaf februari 2012 in coma. Op 5 december 2013 over

leed ook oud-president van Zuid-Afrika en icoon van de strijd tegen apart

8  De Nederlandse economie 2013

heid Nelson Mandela, op 95-jarige leeftijd. Ook de Britse oud-premier

Margaret Thatcher, bijgenaamd de ijzeren dame, kwam in 2013 te overlijden.

De sterk anti-Amerikaans ingestelde Hugo Chávez stierf in 2013 aan kanker, nog

voordat hij aan zijn vierde ambtstermijn als president van Venezuela kon beginnen.

Syrië bleef ook in 2013 in de greep van de burgeroorlog. Op 21 augustus werd

een buitenwijk van Damascus getroffen door een aanval met gifgas waarbij zeker

1 426 mensen om het leven kwamen. In Egypte volgde na de Arabische lente

van 2011 een nieuwe uitbarsting van geweld, nadat de democratisch verkozen

president Mohamed Morsi in juli werd afgezet door het leger. Op 14 augustus

werden kampen met aanhangers van Morsi’s Moslimbroederschap met veel

geweld ontruimd. Dit kostte ruim zeshonderd levens.

Veel opzien baarde klokkenluider Edward Snowden met onthullingen over de

NSA. Deze Amerikaanse inlichtingendienst bleek vrijwel onbeperkt internet- en

telefoonverkeer af te kunnen tappen. Zelfs de mobiele telefoon van de Duitse

bondskanselier Angela Merkel werd afgeluisterd. Verder bleken grote Ameri-

kaanse technologiebedrijven als Apple, Google, Facebook en Microsoft al dan niet

gedwongen mee te werken aan het toegankelijk maken van dataverkeer voor de

NSA. De affaire verstoorde de Amerikaans-Europese verhoudingen en zette het

onderwerp privacy in het ICT-tijdperk hoger op de politieke agenda.

Bij de instorting van een acht verdiepingen tellende fabriek in Bangladesh vielen

op 24 april 1 129 doden en raakten ruim 2 500 mensen gewond. In het noorden

van India leidden dagenlange wolkbreuken half juni tot overstromingen en aard

verschuivingen, met duizenden doden tot gevolg. Op 8 november werden de

Filipijnen getroffen door de zeer krachtige tyfoon Haiyan, met als gevolg ruim

zesduizend doden en zeker 10 miljard euro aan schade. Financieel gezien werd in

2013 met 15 miljard euro de grootste schade veroorzaakt door overstromingen in

Midden-Europa in juni.

Het weer in ons land had in 2013 de trekjes van een landklimaat. In de eerste

helft van het jaar was het koud. In januari lag er veel sneeuw en ijs en maart was

de koudste derde maand sinds 1987. Het gasverbruik lag dan ook een stuk hoger

dan een jaar eerder. De tweede helft van het jaar was veel warmer dan in andere

jaren, met in juli en augustus relatief hoge temperaturen en een uitzonderlijk

zachte maand oktober. Over het hele jaar gemiddeld was er relatief weinig neer

slag en veel zon.

8  De Nederlandse economie 2013 De belangrijkste gebeurtenissen van 2013  9

Kerncijfers Nederlandse economie

Eenheid 2009* 2010* 2011 2012* 2013*

�
Totale economie

Bruto binnenlands product (marktprijzen) % volumemutaties -3,3 1,1 1,7 -1,6 -0,7

Nationaal vorderingensaldo mld euro 33,9 46,0 43,6 50,2 51,0

Netto nationaal inkomen mld euro 509,1 528,5 536,3 540,9 535,6

Bestedingen

Consumptie huishoudens % volumemutaties -1,8 -0,1 0,2 -1,4 -1,6

Consumptie overheid % volumemutaties 4,0 1,1 -0,2 -1,6 -0,3

Investeringen in vaste activa % volumemutaties -9,2 -5,6 5,6 -6,0 -4,0

Uitvoer van goederen en diensten % volumemutaties -8,0 8,9 4,4 3,3 2,0

Invoer van goederen en diensten % volumemutaties -7,5 8,3 3,5 2,8 0,8

Arbeid

Bevolking x mln 16,5 16,6 16,7 16,8 16,8

Arbeidsvolume werknemers in gewerkte uren % mutaties -1,6 -1,1 0,8 -0,6 -2,3

Brutoparticipatiegraad % bevolking 15–64 jr 71,2 71 71,1 71,8 72,1

Nettoparticipatiegraad % bevolking 15–64 jr 67,8 67,1 67,2 67,2 66,1

Werkloze beroepsbevolking % beroepsbevolking 4,8 5,4 5,4 6,4 8,3

Ondernemingen

Netto-exploitatieoverschot niet-financiële
vennootschappen mld euro 92,3 99,5 101,9 95,8 93,2

Winst niet-financiële vennootschappen mld euro 163,8 186,5 195,0 184,3 164,6

Winst financiële instellingen1) mld euro 11,7 26,5 26,6 22,1 17,8

Faillissementen bedrijven (incl. eenmanszaken) aantal 8 086 7 238 6 866 8 339 9 429

Huishoudens

Beschikbaar inkomen van huishoudens % volumemutaties 1,6 -2,5 0,9 -2,0 -0,9

Consumentenprijsindex (CPI) % mutatie 1,2 1,3 2,3 2,5 2,5

Overheid

Overheidssaldo (EMU-definitie) % bbp -5,5 -5,0 -4,3 -4,0 -2,3

Overheidsschuld (EMU-definitie) % bbp 56,5 59,0 61,3 66,5 68,6

Milieu

Broeikaseffect (CO2-equivalenten) mln 227 027 238 011 224 497 222 677 223 219

Ozonlaagaantasting (CFK12-equivalenten) x 1 000 144 137 133 125 124

Verzuring (zuurequivalenten) mld 22,7 21,5 20,3 19,9 20,1

Netto-energieverbruik petajoules 3 479 3 691 3 446 3 473 3 459
�

Bron: CBS, Nationale rekeningen 2013.
1)	 Exclusief financiële instellingen en kredietverstrekkers binnen concernverband.

10  De Nederlandse economie 2013

Macro-economisch
overzicht

	1.	

In dit hoofdstuk wordt de ontwikkeling van de Nederlandse economie in 2013

in vogelvlucht behandeld. Paragraaf 1.1 geeft een algemeen overzicht.

Paragraaf 1.2 gaat dieper in op de verschillende bestedingscategorieën.

Paragraaf 1.3 gaat in op de economische ontwikkeling in andere landen en

vergelijkt die van Nederland daarmee. In paragraaf 1.4 staan de financiële

markten centraal. In paragraaf 1.5 wordt de financiële positie van Nederland ten

opzichte van het buitenland besproken. Paragraaf 1.6, ten slotte, gaat in op de

regionale verschillen.

	 1.1	� Totaalbeeld

De Nederlandse economie kromp in 2013 met 0,7 procent. In de tweede helft van

het jaar tekende zich echter een licht herstel af. Dit herstel werd onderbroken

door een terugval in het eerste kwartaal van 2014. Het vanwege de zachte winter

zeer lage gasverbruik was hier echter voor een groot deel debet aan; in het

tweede kwartaal van 2014 zette het herstel voorzichtig door. Het gasverbruik was

juist groot in het eerste kwartaal van 2013, vanwege een strenge winter. De kou

vertaalde zich in een zeer sterke groei van de delfstoffenwinning in 2013. Voor de

rest was er in de meeste bedrijfstakken sprake van krimp. De bouw kende de

sterkste achteruitgang, met een krimp van 4,4 procent. De industrie kromp met

0,4 procent. De aanhoudende periode van laagconjunctuur leidde in 2013 tot een

verdere verslechtering van de werkgelegenheid.

Van de bestedingscategorieën waren de in- en uitvoer de enige die in 2013

groeiden. Wel was de groei kleiner dan in 2012. De groei van de invoer

(0,8 procent) bleef achter bij die van de uitvoer (2,0 procent): het handelssaldo is

dan ook verder toegenomen. De investeringen in vaste activa krompen wederom

fors, maar de krimp was met 4,0 procent wel kleiner dan in 2012. Ook tekende

zich in de loop van het jaar een herstel van de investeringen af, geholpen door

een eenmalige, belasting-gerelateerde stijging van de verkoop van bedrijfswagens

in het vierde kwartaal. De consumptie door huishoudens nam verder af, met

1,6 procent. Dit had een sterk negatief effect op het bbp. De consumptie door

de overheid liep licht terug.

12  De Nederlandse economie 2013

–5

–4

–3

–2

–1

0

1

2

3

4

IIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIII

T.o.v. overeenkomstige kwartaal een jaar eerder

1.1.1 Bruto binnenlands product

Bron: CBS, Nationale rekeningen 2013.
1)

% volumemutaties

0

155

156

157

158

159

160

161

162

163

Volume bbp1) (rechteras)

mld euro

2012*20112010*2009*2008* '14*2013*

Revisie nationale rekeningen

De nationale rekeningen sluiten vanaf juni 2014 aan op het Europees Systeem van

Rekeningen (ESR) 2010. Om hieraan te kunnen voldoen, zijn de nationale

rekeningen onderworpen aan een ingrijpende revisie. Zoals gebruikelijk is deze

revisie ook aangegrepen om nieuw bronmateriaal in te zetten als basis voor de

ramingen. Als gevolg van de revisie zijn de niveaucijfers fors aangepast. Zo is het

bbp in 2010, het basisjaar van de revisie, met 7,6 procent naar boven bijgesteld.

In principe zijn de volumemutaties minder ingrijpend veranderd; incidenteel

kunnen echter ook deze meer substantieel zijn aangepast. De tijdreeks die bij het

uitbrengen van de gereviseerde cijfers naar buiten is gebracht, loopt terug

tot 2001. De cijfers van 2001 tot en met 2010 zijn echter voorlopig van aard en

nog niet voor elk detailniveau beschikbaar. In september 2014 wordt de tijdreeks

verlengd tot 1995. In juni 2015 wordt een definitieve tijdreeks uitgebracht,

waarin ook meer detail beschikbaar zal zijn. Meer informatie over de revisie vindt

u in diverse documenten op de website van het CBS. Zoek op ‘Revisie 2010’.

Internationale vergelijkingen op basis van de nationale rekeningen liggen bij de

samenstelling van deze publicatie lastig. Het CBS presenteert al wel gereviseerde

12  De Nederlandse economie 2013 Macro-economisch overzicht  13

cijfers, maar Eurostat nog niet. Pas vanaf september brengt Eurostat voor de

lidstaten van de Europese Unie gereviseerde cijfers naar buiten. Tot die tijd geeft

Eurostat ongereviseerde cijfers (ook voor Nederland). In de onderhavige

publicatie wordt daarom af en toe teruggegrepen op ongereviseerde cijfers,

aangeduid met ‘conform ESR 1995’.

De groei van de buitenlandse handel liep zoals gezegd terug. De uitvoer van

Nederlandse productie groeide met 0,9 procent, de wederuitvoer groeide met

2,1 procent. De groeicijfers over 2012 waren veel sterker: respectievelijk 1,7 en

4,6 procent. Het terugvallen van de volumegroei lag niet in lijn met de groei

van de relevante wereldhandel. Deze nam juist toe van 0,7 procent in 2012

naar 1,9 procent in 2013.1) Het was met name de goederenuitvoer naar de VS en

naar Duitsland die afnam. In beide landen groeide de economie minder sterk dan

in 2012. De uitvoer naar Duitsland groeide in 2012 nog heel sterk. Duitsland neemt

ongeveer een kwart van onze uitgevoerde goederen af, de VS 5 procent.

Uitvoer

Bron: CBS, Nationale rekeningen 2013.

Invoer

1.1.2 Bbp en bestedingen

% volumemutaties t.o.v. een jaar eerder

–8

–6

–4

–2

0

2

4

6

2013*2012*2011

Consumptie overheid

Bruto binnenlands produkt

Consumptie huishoudens

Investeringen in vaste activa

1)	 CPB (2014).

14  De Nederlandse economie 2013

Naast het broze herstel in de tweede helft van 2013 was het sterk gestegen

consumentenvertrouwen een lichtpuntje. In februari kwam het vertrouwen uit op

een historisch dieptepunt van –44. Sindsdien is het vertrouwen sterk gestegen.

In juni 2014 kwam het vertrouwen uit op –2. Dit was zelfs iets hoger dan begin

2008, voordat met de val van de Amerikaanse zakenbank Lehman Brothers een

wereldwijde crisis werd ingeluid. Bij de consumenten overheerst vooral meer

optimisme wat de economische situatie betreft. Met betrekking tot de eigen

financiële situatie zijn consumenten nog niet zo optimistisch. Het vertrouwen

hierin stond in juni 2014 op –9 en was begin 2010 hoger. Het was in 2013 voor

een ruime meerderheid van de consumenten dan ook nog geen gunstige tijd voor

grote aankopen.

1.1.3 Consumenten– en producentenvertrouwen1)

Bron: CBS, Consumentenvertrouwen en Producentenvertrouwen.

Consumentenvertrouwen Producentenvertrouwen industrie1)

1) Beide reeksen zĳn gecorrigeerd voor seizoeninvloeden.

% saldo positieve en negatieve antwoorden

–50

–40

–30

–20

–10

0

10

2014201320122011201020092008

Europees gezien behoort de Nederlandse economie de laatste jaren niet tot

de best ontwikkelende. De problemen zijn weliswaar niet zo ernstig als in de

zuidelijke lidstaten, maar Nederland heeft de afgelopen jaren wel degelijk

terrein verloren ten opzichte van andere Noordwest-Europese lidstaten. Dit hangt

vooral samen met de crisis op de woningmarkt, wat een specifiek probleem is

voor Nederland. Dit heeft ervoor gezorgd dat de Nederlandse economie begin

2011 opnieuw kromp, terwijl in naburige landen het herstel aanhield. De balans

opmakend is de Nederlandse economie gedurende de crisisperiode met bijna

4,5 procent gekrompen. Hierbij is het eerste kwartaal van 2014 vergeleken

14  De Nederlandse economie 2013 Macro-economisch overzicht  15

met het eerste kwartaal van 2008. Ter vergelijking: de Belgische en de Franse

economie groeiden in deze periode met meer dan 1 procent. De Duitse economie

groeide met 3,5 procent en die van de VS met ruim 6 procent. De economieën van

zuidelijke lidstaten als Portugal, Spanje en Italië krompen in deze periode met 7 à

8 procent.

De aanhoudende periode van laagconjunctuur zorgde voor een verdere ver

slechtering van de arbeidsmarkt. Deze kon eind 2013/begin 2014 getypeerd

worden als ‘zeer ruim’. Het aantal banen van werknemers liep terug met

137 duizend en het aantal werklozen steeg met 149 duizend. Gedurende het jaar

steeg het aantal mensen met een WW-uitkering met 90 duizend. De werkloosheid

bedroeg gemiddeld 8,3 procent van de beroepsbevolking. Er kwamen wel

24 duizend banen van zelfstandigen bij.

1.1.4 Toegevoegde waarde bedrijfstakken, 2013*

Bron: CBS, Nationale rekeningen 2013.

% volumemutaties t.o.v. een jaar eerder

–6 –4 –2 0 2 4 6 8

Delfsto�enwinning

Verhuur en handel van onroerend goed

Landbouw, bosbouw en visserĳ

Gezondheids- en welzĳnszorg

Openbaar bestuur en overheidsdiensten

Vervoer en opslag

Horeca

Industrie

Zakelĳke dienstverlening

Onderwĳs

Informatie en communicatie

Handel

Financiële dienstverlening

Bouwnĳverheid

Sinds begin 2008 is de Nederlandse economie

met 4,5 % gekrompenBb

16  De Nederlandse economie 2013

In juli 2013 bereikte de werkloze beroepsbevolking een recordhoogte van tegen de

700 duizend. Hierna liep de werkloosheid iets terug en fluctueerde vervolgens rond

de 675 duizend. Dit komt overeen met 8,5 procent van de beroepsbevolking.

De cao-loonontwikkeling lag in 2013 voor het vierde achtereenvolgende jaar rond

de 1 procent. Voor het derde achtereenvolgende jaar kwam de loonontwikkeling

niet boven de inflatie uit. Hierdoor, en door de afname van het aantal banen

van werknemers, staan de inkomens onder druk. Het reëel beschikbaar inkomen

van huishoudens daalde in 2013 dan ook met 0,9 procent. In 2012 was er ook

een daling, van 2,0 procent. De dalingen van het reëel beschikbaar inkomen

drukken de bestedingen door huishoudens, met negatieve gevolgen voor het bbp.

Veel huishoudens zijn bovendien aan het aflossen, mede gezien de veranderingen

op de hypotheekmarkt. De aanschaf van duurzame consumptiegoederen of een

(andere) koopwoning hebben de laatste jaren duidelijk een lage prioriteit gekregen.

De verhoging van het btw-tarief per 1 oktober 2012 had een opwaarts effect op de

inflatie in 2013 en daarmee een drukkend effect op het reëel beschikbaar inkomen.

In juli 2013 was de inflatie met 3,1 procent opgelopen tot het hoogste niveau in

bijna vijf jaar tijd. Nadat het btw-effect eruit was gelopen, daalde de inflatie snel.

In de tweede helft van 2014 lag de inflatie rond de 1 procent.

De markt voor koopwoningen lag in 2013 na jaren van verslechtering op een laag

pitje. Er werden 110 duizend huizen verkocht, 6,1 procent minder dan een jaar

eerder. In 2007 werden er nog 202 duizend koopwoningen verkocht. De prijzen

van bestaande koopwoningen daalden in 2013 met 6,6 procent. Vanaf medio 2013

begonnen de prijzen echter licht te stijgen. Ook nam het aantal verkopen iets

toe. De verplichting tot aflossing bij het afsluiten van nieuwe hypotheken vanaf

1 januari 2014 leidde zelfs tot een piek in de verkopen in december. In januari werd

de voorafgaande, zeer licht stijgende trend weer opgepakt.

Het overheidstekort lag in 2013 voor het eerst sinds het uitbreken van de crisis

onder de 3 procent. Met name verhoogde inkomsten uit belastingen en premies,

vooral vanwege tariefsverhogingen, lagen hieraan ten grondslag. Daarnaast ging

het tekort omlaag vanwege een incidenteel effect: de verkoop van 4G-telecom in

het eerste kwartaal. Dit effect speelt alleen in het verslagjaar 2013.

De revisie van de nationale rekeningen (zie kader) heeft ook gevolgen voor de

belangrijkste EMU-cijfers. Het belangrijkst is het bbp-effect. Het bbp is na revisie

ongeveer 7,5 procent hoger komen te liggen. Ook de schuld en vooral het tekort in

miljarden euro’s zijn enigszins aangepast. Het resultaat van dit alles is dat met name

de overheidsschuld als percentage van het bbp een stuk lager is komen te liggen.

16  De Nederlandse economie 2013 Macro-economisch overzicht  17

1.1.5 Overheids�nanciën

Bron: CBS, Nationale rekeningen 2013.

% bbp % bbp

Overheidsschuld (EMU) Overheidssaldo (EMU), (rechteras)

0

10

20

30

40

50

60

70

80

90

2013*2012*20112010*2009*2008*2007*

EMU-criteria

3

2

1

0

–1

–2

–3

–4

–5

–6

Volgens de gereviseerde reeks overschreed de overheidsschuld pas in 2011 de

EMU-norm van 60 procent. Hierna liep de schuld verder op. In 2013 kwam het uit

op iets minder dan 70 procent van het bbp. Het tekort overschreed volgens de

gereviseerde reeks in 2009 de 3-procentsnorm en kwam dat jaar uit op 5,5 procent

van het bbp. Daarna is het elk jaar teruggelopen. Uiterlijk september 2014 zullen

de gereviseerde cijfers van alle lidstaten zijn uitgebracht. Op dat moment wordt

ook duidelijk hoe de Europese landen ervoor staan volgens de nieuwe

berekeningswijzen.

Voor de aandelenbeurzen was 2013 een goed jaar. Na wat aarzelingen in

de eerste helft van het jaar, toen de FED dreigde de politiek van geldverruiming

los te laten, gingen de koersen stijl omhoog. De AEX kwam in december 2013 voor

het eerst sinds medio 2008 weer boven de 400 punten uit. De records van vóór de

val van Lehman Brothers zijn echter nog niet bereikt. In mei 2008 stond de AEX op

484 punten.

18  De Nederlandse economie 2013

	 1.2	� Bestedingen

Van de bestedingscategorieën waaruit het bbp is opgebouwd, groeide in 2013

alleen de uitvoer. De uitvoer is na een sterke krimp in 2009 vrijwel onafgebroken

gegroeid, al vlakte de groei na het ‘hersteljaar’ 2010 steeds verder af. Het volume

van de uitvoer lag eind 2013 wel 10 procent boven het niveau van begin 2008.

De consumptie door de overheid lag verder als enige bestedingscategorie boven

het niveau van begin 2008. De consumptie door huishoudens lag in 2013 ongeveer

5 procent onder het niveau van begin 2008. Veel sterker nog was de neergang van

de investeringen in vaste activa. Deze lagen eind 2013 ruim 15 procent onder het

niveau van begin 2008.

Investeringen in vaste activa

1.2.1 Volumegroei economie en bestedingen

Bron: CBS, Nationale rekeningen 2013.

2008-I=100

Consumptie huishoudens

Invoer

Consumptie overheid

Bbp

Uitvoer

75

80

85

90

95

100

105

110

IIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIII

2008* 2009* 2010* 2011 2012* 2013* ’14*

De krimp van de investeringen en de consumptie door huishoudens had zowel

in 2012 als in 2013 een fors negatief effect op het bbp. Alleen de groei van

de uitvoer remde de krimp van het bbp nog enigszins. Bij de berekening van

de groeibijdragen zijn de bestedingscategorieën geschoond voor de invoer:

behoudens vervoers- of handelsmarges dragen ingevoerde goederen of diensten

niet bij aan het bbp.

18  De Nederlandse economie 2013 Macro-economisch overzicht  19

1.2.2 Groeibijdrage per bestedingscategorie

Bron: CBS, Nationale rekeningen 2013.
1) Inclusief verandering in voorraden.

% volumemutaties t.o.v. een jaar eerder%-punt

–2,5

–2,0

–1,5

–1,0

–0,5

0

0,5

1,0

1,5

2,0

2013*2012*2011

Uitvoer

Investeringen in vaste activa1)

Consumptie huishoudens Bbp (rechteras)

Consumptie overheid

–2,5

–2,0

–1,5

–1,0

–0,5

0

0,5

1,0

1,5

2,0

1.2.3 Uitvoer goederen

Bron: CBS, Nationale rekeningen 2013.

Wederuitvoer Nederlands fabricaat

% volumemutaties t.o.v. een jaar eerder

0

1

2

3

4

5

6

2013*2012*2011

20  De Nederlandse economie 2013

De uitvoer van goederen en diensten groeide in 2013 een stuk minder dan in 2012.

De groei van zowel de wederuitvoer als de uitvoer van Nederlandse producten viel

terug. De groei van de uitvoer van Nederlandse producten kwam niet boven de

1 procent uit. In het algemeen werd de groei van de uitvoer onder meer gedrukt

door een krimp van de uitvoer van chemische en farmaceutische producten en

van elektrotechnische en optische apparaten. Een kwart van alle uitvoer betreft

dit soort producten. Van de voor de uitvoer evenzeer belangrijke producten

groeide de uitvoer van delfstoffen (voornamelijk aardgas), aardolieproducten,

voedingsmiddelen, en dranken en tabak wel behoorlijk. Fors was verder ook de

uitvoergroei van textiel, kleding en lederwaren, rubber, kunststof en mineralen.

De consumptie door huishoudens kromp net als in 2012 fors. De krimp kwam

in 2013 uit op 1,6 procent. Net als in 2012 kromp vooral de consumptie van

duurzame goederen. De daling van het beschikbaar inkomen en de malaise op

de woningmarkt hebben de consument huiverig gemaakt om de wat duurdere

spullen aan te schaffen. De verkoop van auto’s (inclusief andere vervoermiddelen)

liep terug met meer dan 10 procent. De verkoop van woninginrichting en woning

decoratie kromp met bijna 7,5 procent. De aanschaf van beide type goederen liep

ook in 2012 al sterk terug. Verder bezuinigde de consument stevig op voedings- en

genotmiddelen (vooral drank en tabak), op kleding en schoenen, en op elektrische

apparatuur. De uitgaven aan elektrische apparatuur namen in de voorafgaande

jaren juist toe.

De consumptie door de overheid kromp in 2013 met 0,3 procent ten opzichte

van een jaar eerder. De collectieve consumptie (voornamelijk de bedrijfskosten

van de overheid, zoals ambtenarensalarissen) kromp sterk in voorgaande jaren,

maar in 2013 was er een lichte groei. De individuele overheidsconsumptie

kromp wel, na ook in 2012 al licht te zijn gekrompen. Onder de individuele

overheidsconsumptie valt het merendeel van de uitgaven van de overheid op

het gebied van gezondheid, onderwijs en sociale uitkeringen in natura.

De investeringen in vaste activa krompen in 2013 met 3,7 procent. De krimp is wel

minder dan in 2012. In het vierde kwartaal van 2013 groeiden de investeringen.

Dit werd mede veroorzaakt door een grote verkoop van bedrijfswagens, vóór

de verhoging van de bpm per 1 januari 2014. Maar ook in het eerste kwartaal

van 2014 groeiden de investeringen. Een en ander neemt niet weg dat de

investeringen zich op een zeer laag peil bevinden. Het niveau lag in 2013 bijna

20 procent onder dat van 2008. Voor een groot deel werd dit veroorzaakt door

sterk afgenomen investeringen in woningen en bedrijfsgebouwen, maar ook in

vervoermiddelen, machines en installaties werd veel minder geïnvesteerd dan

in 2008. Alleen de investeringen in computers lagen op een duidelijk hoger peil

20  De Nederlandse economie 2013 Macro-economisch overzicht  21

dan in 2008. Aan het teruggelopen investeringspeil wordt uitgebreid aandacht

besteed in De dalende investeringsquote.

1.2.4 Consumptie huishoudens

Bron: Nationale rekeningen 2013.

Duurzame consumptiegoederen

Overige consumptiegoederen

Voedings- en genotmiddelen

Diensten

% volumemutaties t.o.v. een jaar eerder

–7

–6

–5

–4

–3

–2

–1

0

1

2

2013*2012*2011

1.2.5 � Investeringen in vaste activa

 2008* 2009* 2010* 2011 2012* 2013* 2013*

 2008=1001) mld euro

Woningen 100 85,8 73,1 69,9 64,2 58,3 21,3

Bedrijfsgebouwen 100 94,4 83,1 84,9 75,9 74,0 17,8

Grond-, weg- en waterbouw 100 100,9 97,1 109,1 98,5 92,3 15,2

Vervoermiddelen 100 77,0 86,3 102,2 100,0 92,0 10,2

waaronder

personenauto's 100 70,5 87,7 110,2 108,2 96,5 5,6

overige wegvervoermiddelen 100 65,2 59,0 80,8 83,5 87,6 2,8

Machines en installaties 100 90,3 84,6 98,5 92,3 93,4 17,0

Computers 100 101,5 103,9 113,7 114,9 111,8 3,6

Computerprogrammatuur 100 95,6 99,7 102,4 99,9 99,8 14,6

Overige materiële vaste activa 100 84,2 79,8 84,4 77,7 75,4 5,6

Onderzoek en ontwikkeling 100 97,0 100,0 102,7 100,2 100,4 11,3

Totaal 100 90,8 85,7 90,5 85,0 81,7 117,3

Bron: CBS, Nationale rekeningen 2013.
1)	 Volume op basis prijzen 2010.

22  De Nederlandse economie 2013

	 1.3	� Internationale vergelijking

De wereldwijde economie vertoonde in 2013 een gemengd beeld. In de Verenigde

Staten zette het in 2012 ingezette herstel door. Ook Japan kende een zeer behoor-

lijke groei. De eurozone leek aan een voorzichtig herstel te zijn begonnen, vooral

getrokken door Duitsland, maar ook andere landen lieten economische verbeter

ingen zien. In de BRICS-landen was daarentegen sprake van groeivertraging.

Deze hing mede samen met de wereldwijde kapitaalstroom: waar geld eerder in

de BRICS-landen werd weggezet, stroomt dit nu weer terug naar met name de VS.

Italië

1.3.1 Economische groei binnen de eurozone1)2)

Bron: OESO.

2008-I=100

Spanje

België

Frankrijk

Nederland

Duitsland

90

92

94

96

98

100

102

104

IIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIII

2008* 2009* 2010* 2011 2012* 2013* ’14*

1) Volume bbp, gecorrigeerd voor werkdag- en seizoene�ecten.

2) Conform ESR 1995, behalve Nederland (conform ESR 2010).

De economie van de eurozone verbeterde geleidelijk in 2013. De Duitse economie

speelde hierbij een belangrijke rol, maar ook in de zuidelijke lidstaten verbeterde

het sentiment. In Portugal, Spanje Italië en Griekenland was de krimp beduidend

kleiner dan in 2012. België en Frankrijk kenden een kleine groei. In Duitsland

vlakte de groei iets af, wat waarschijnlijk samenhangt met de groeivertraging in

China. Het was wel het vierde achtereenvolgende jaar dat de Duitse economie

22  De Nederlandse economie 2013 Macro-economisch overzicht  23

groeide. In het Verenigd Koninkrijk versnelde de groei. Ook Polen, de belangrijkste

oostelijke economie van de EU, groeide in behoorlijk tempo door. De Poolse eco

nomie is gedurende de crisisperiode nooit gekrompen.

Eurozone

1.3.2 Economische groei eurozone en daarbuiten1)2)

Bron: OESO.

2008-I=100

Verenigd Koninkrijk

Mexico

Verenigde Staten

Japan

Polen

India

90

100

110

120

130

140

150

IIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIII

2008* 2009* 2010* 2011 2012* 2013* ’14*

1)

2) Conform ESR 1995.

Volume bbp, gecorrigeerd voor werkdag- en seizoene�ecten.

In 2013 was het opvallend stil rond de euro. De stilte zette medio 2012 in, toen

ECB-voorzitter Draghi aangaf dat de ECB alles zou doen om de euro te behouden.

De ECB verlaagde in november voor de tweede maal in 2013 het belangrijkste

rentetarief tot het historisch lage peil van 0,25 procent. De rente die banken op

hun deposito’s bij de ECB krijgen, staat al anderhalf jaar op 0 procent. Daarmee zijn

de conventionele middelen van de ECB om de kredietverlening in de eurozone

op gang te helpen grotendeels ingezet. In 2014 neemt de ECB het toezicht op de

130 grootste Europese banken over. In vrijwel alle EU-landen daalde in 2013 het

overheidstekort.

24  De Nederlandse economie 2013

Duitsland

1.3.3 Overheidssaldo1)2)

Bron: Eurostat.

Nederland

Frankrijk

Italië

België

Spanje

1) Volgens EMU-definities.

2) Conform ESR 1995, behalve Nederland (conform ESR 2010).

–12

–10

–8

–6

–4

–2

0

2

2007 2008 2009 2010 2011 2012 2013

% bbp

1

De Amerikaanse economie groeide met 1,4 procent. In 2012 bedroeg de groei

nog 2,2 procent. De Amerikaanse centrale bank voerde ook in 2013 een zeer ruim

monetair beleid, hetgeen zowel de beurzen als de reële economie stimuleerde.

Politiek gezien was er een ernstige crisis, die de economie bedreigde. Wat al vaker

dreigde, werd op 17 oktober 2013 werkelijkheid: Republikeinen en Democraten

konden het ook met een overschrijding van het wettelijk vastgelegde schuld

plafond in het vooruitzicht niet eens worden over de begroting en er volgde een

shutdown van de Amerikaanse centrale overheid. Desondanks deed de Ameri-

kaanse economie het redelijk goed. Het herstel van de woningmarkt zette door,

ondanks de wat hogere rente. Ook werden de schulden van de financiële sector en

de huishoudens verder teruggebracht.

Net als in de Verenigde Staten werd ook in Japan in 2013 een agressief monetair

beleid gevoerd. Dit leidde tot een forse verzwakking van de yen. De yen verloor

ten opzichte van de euro ongeveer 25 procent in waarde. Abenomics, zoals het

economische programma van de Japanse premier Shinzo Abe wordt genoemd,

Macro-economisch overzicht  25

is erop gericht om de groei te stimuleren. Het programma bestaat uit drie pijlers.

Met de eerste twee, monetaire verruiming en een fikse begrotingsimpuls, is in

2013 al een start gemaakt. De derde pijler, structurele hervormingen, moet nog

in gang worden gezet. In 2013 groeide de Japanse economie voor het tweede

achtereenvolgende jaar met 1,5 procent.

Terwijl de groei in de gevestigde geïndustrialiseerde landen aantrekt, hapert

deze in een groot aantal opkomende economieën. Door de lage rente, de politiek

van monetaire verruiming en de zwakke economische prestaties in het westen

stroomde in het verleden veel kapitaal naar de opkomende landen. Deze groeiden

dan ook uitbundig. Nu de Amerikaanse en de Japanse economie weer zijn aan

getrokken, de EU enigszins herstelt en het einde van de monetaire verruiming in

zicht lijkt, stroomt veel kapitaal weer terug. De groei van de Chinese economie

kwam voor het tweede achtereenvolgende jaar uit op 7,5 procent, waar eerder

met enige regelmaat dubbele groeicijfers werden gehaald. De Chinese regering

probeert meer groei-impulsen te halen uit de consumptie. De Indiase economie

groeide zowel in 2012 als in 2013 met ongeveer 5 procent, voor Indiase begrippen

bescheiden. Rusland kwam uit op de zwakste groei sinds het uitbreken van de

crisis.

	 1.4	� De financiële markten

Het jaar 2013 is wederom een goed jaar geweest voor de financiële markten,

met name voor beleggers in aandelen. De stijging van de aandelenkoersen

werd alleen onderbroken doordat de Amerikaanse centrale bank aankondigde

het beleid van monetaire verruiming (de aankoop van Amerikaanse staats- en

hypotheekobligaties) af te bouwen. Nadat deze uitspraak was afgezwakt, her

namen de beurzen hun stijgende trend. Gestimuleerd door de lage rente wordt

er volop gehandeld. Er is daarbij op de financiële markten, zoals eerder gezegd,

sprake van een terugtrekking uit Azië (behoudens Japan) ten gunste van westerse

landen als de VS.

Op de wereldindex (MCSI) haalden aandelen een totaalrendement van 19 procent.

Hiermee stegen de aandelenkoersen voor het vijfde jaar op een rij. De grootste

koerswinsten werden behaald in de VS. Ook in de eurozone, met name in Duitsland

en Nederland, waren de rendementen hoog, net als in Japan. Op de beurzen van

opkomende landen in Azië en Latijns-Amerika werd echter verlies geleden. De AEX

kwam in december 2013 boven de 400 punten uit. Dit was voor het eerst sinds

26  De Nederlandse economie 2013

het begin van de crisis in 2008. De Japanse beurs beleefde onder invloed van de

Abenomics een ware hausse.

0

3 000

6 000

9 000

12 000

15 000

18 000

0

100

200

300

400

500

600

2014201320122011201020092008

index

AEX-index (rechteras)

1.4.1 Aandelenkoersen1)

Dow Jones-index

Bron: DNB.
1) Maandgemiddelden.

index

Nikkei-index

In het eerste kwartaal van 2013 was het sentiment op de obligatiemarkt positief.

In het tweede en derde kwartaal kenden de obligatiemarkten echter een terugval.

Dit kwam door de al eerder aangehaalde uitspraak van de Amerikaanse centrale

bank dat deze de politiek van monetaire verruiming spoedig zou gaan verlaten.

In de VS steeg de tienjaarsrente hierdoor van circa 1,6 procent naar bijna 3,0 procent

en in Duitsland van 1,2 procent naar 2,0 procent. Nadat de Amerikaanse centrale

bank haar uitspraken afzwakte, stabiliseerden de obligatiemarken. Ook de rente op

staatsobligaties van Zuid-Europese landen ging verder omlaag.

Zowel de yen als de dollar verzwakte in 2013 ten opzichte van de euro. In 2013

was de crisis in de eurozone niet erg zichtbaar meer. De euro is sinds de befaamde

uitspraak van Draghi in de zomer van 2012 flink in waarde gestegen. In juli van dat

jaar was de euro gemiddeld nog maar 1,23 dollar waard, in oktober steeg de koers

naar het hoogste niveau in twee jaar ten opzichte van de dollar (1,36). De Europese

crisislanden hebben vooruitgang geboekt bij het op orde maken van hun over

heidsfinanciën en de verbetering van hun concurrentiepositie. De Zwitserse frank

26  De Nederlandse economie 2013 Macro-economisch overzicht  27

ligt al geruime tijd stabiel ten opzichte van de euro, op een veel hoger niveau dan

vóór de crisis.

1.4.2 Rente op tienjaars staatsobligaties

Bron: DNB.

%

Duitsland

Nederland

Ierland

Spanje

Italië

Portugal

Griekenland

2009 20142010 2011 2012 2013

0

5

10

15

20

25

30

De sterk toegenomen productie van schaliegas en –olie in Noord-Amerika had

een drukkend effect op de olieprijs. In de VS is door de winning de behoefte aan

buitenlandse fossiele brandstoffen sterk afgenomen. De wereldmarkt kan de

komende jaren verder veranderen. In 2014 is de vanzelfsprekendheid waarmee

Europa olie en gas afneemt van Rusland sterk ter discussie komen te staan.

Wellicht dat Europa zich meer tot de VS wendt en/of meer gebruik gaat maken van

hernieuwbare energie. Zeker is in elk geval dat Rusland meer fossiele brandstoffen

gaat leveren aan China. Doordat met name de Chinese economie wat is afgekoeld,

zijn de prijzen van de overige grondstoffen tamelijk stabiel gebleven. De goudprijs

is gezakt. Dit hangt samen met de stijgende aandelenkoersen, een gematigde

inflatie en verminderde groei in Aziatische landen, met name India.

28  De Nederlandse economie 2013

yen per euro

Japanse yen (rechteras)

0

0,9

1,0

1,1

1,2

1,3

1,4

1,5

1,6

1,7

20142013201220112010200920082007

1.4.3 Koers van de euro

Amerikaanse dollar

Bron: DNB.

dollar/frank per euro

Zwitserse frank

0

90

100

110

120

130

140

150

160

170

1.4.4 Prijzen grondsto�en

Bron: IMF.

2005=100

2010

Ruwe olie Totaal exclusief brandstof

50

100

150

200

250

201420132012201120092008

28  De Nederlandse economie 2013 Macro-economisch overzicht  29

	 1.5	� Het vorderingensaldo met het
buitenland

Het vorderingensaldo kwam in 2013 uit op 51,0 miljard euro. Dit betekent dat de

vorderingen op het buitenland 51 miljard méér zijn gestegen dan de schulden

aan het buitenland. Het vorderingensaldo was de laatste decennia vrijwel altijd

positief, dus de vermogenspositie ten opzichte van het buitenland nam steeds

verder toe. De totale vorderingen op het buitenland kwamen eind 2013 uit op

6,0 biljoen euro, de totale schulden op 5,8 biljoen euro.

Het vorderingensaldo kan worden bepaald door het saldo op de kapitaalrekening

op te tellen bij het saldo op de lopende rekening.2) Het saldo op de lopende

rekening kwam in 2013 uit op 54,4 miljard euro, bijna 2 miljard minder dan

in 2012. Het saldo op de lopende rekening wordt opgebouwd uit het saldo op de

handelsbalans, plus het saldo primaire inkomens, het saldo inkomensoverdrachten

met het buitenland en de correctie pensioenvoorziening. Vanwege het grote

exportoverschot dat Nederland al jaren heeft, is het saldo op de handelsbalans

altijd sterk positief. In 2013 bedroeg het 66,4 miljard euro, ruim 8 miljard meer

dan in 2012. Het handelssaldo ligt al ruim boven het niveau van voor de crisis. Het

handelssaldo domineert het saldo op de lopende rekening.

Het saldo primaire inkomens met het buitenland bedroeg 1,4 miljard euro in 2013.

In 2012 lag het 6,5 miljard euro hoger, maar dat was uitzonderlijk. De primaire

inkomens bestaan uit de beloning van werknemers, subsidies en belastingen,

en inkomens uit vermogen. Van de ontvangen en betaalde primaire inkomens

zijn de inkomens uit vermogen verreweg het hoogst: hierin zitten onder meer

grensoverschrijdende dividendstromen. Het saldo inkomensoverdrachten met het

buitenland kwam in 2013 uit op –13,0 miljard euro. Onder inkomensoverdrachten

worden betalingen verstaan waar geen directe tegenprestatie tegenover staat,

zoals belastingen. Bij de grensoverschrijdende inkomensoverdrachten gaat

het onder meer om afdrachten aan de Europese Unie. De correctie pensioen

voorziening geeft het saldo van grensoverschrijdende pensioenpremies en

– uitkeringen en kwam in 2013 uit op –0,4 miljard euro.

2)	 Er zit doorgaans een gat tussen het vorderingensaldo en de som van de saldi lopende rekening en kapitaalrekening, hetgeen
bekend staat als het statistisch verschil.

30  De Nederlandse economie 2013

2013*2012*20112010*2009*2008*2007*

1.5.1 Positie t.o.v. het buitenland

Bron: CBS, Nationale rekeningen 2013.

mld euro

Saldo inkomen uit buitenland

Saldo handelsbalans

–30

–20

–10

0

10

20

30

40

50

60

70

Saldo lopende rekening

Zoals gezegd moet om tot het vorderingensaldo te komen bij het saldo op de

lopende rekening het saldo op de kapitaalrekening worden opgeteld. Van kapitaal

overdrachten is sprake wanneer er geld of activa worden overgedragen zonder

dat hier een tegenprestatie tegenover staat. Het saldo bedroeg –0,6 miljard

euro in 2013. Het saldo is al negatief vanaf het begin van de (ongereviseerde)

statistische reeks, in 1969.

	 1.6	� Regionale verschillen

De economie kromp in 2013 in vrijwel alle provincies. Alleen Groningen kende een

forse groei. Deze hing samen met het grote gasverbruik in het eerste kwartaal.

Exclusief delfstoffenwinning kromp de Groningse economie met 1,2 procent.3)

De economieën van Overijssel en Limburg krompen met 1,6 respectievelijk

1,5 procent het hardst. Overijssel had vooral te kampen met een sterke krimp van

3)	 De regionale cijfers zijn nog niet gereviseerd. De cijfers sluiten aan bij de tweede raming over het vierde kwartaal van 2013.
Voor Nederland als geheel kwam de krimp toen uit op 0,8 procent.

30  De Nederlandse economie 2013 Macro-economisch overzicht  31

de chemische industrie. De meeste provincies krompen met meer dan 1 procent.

Uitzonderingen hierop waren Flevoland (0,6 procent), Noord-Holland en Zeeland

(beide 0,7 procent). In Flevoland deed met name de industrie het goed.

De balans opmakend van de crisis komen de noordelijke provincies, Gelderland

en Zuid-Holland het slechtst uit de bus. Exclusief delfstoffenwinning kromp de

economie in de noordelijke provincies met 4,5 à 5,5 procent ten opzichte van

2008. Zowel in Gelderland als Zuid-Holland kromp de economie met 5 procent. De

Limburgse economie kromp met ruim 4 procent, in de overige provincies lag de

krimp op 2 à 3 procent.

Door grenspendel is het verband tussen de economische ontwikkeling en de

werkloosheid per provincie soms zwak. Flevoland deed het in 2013 zeker niet

het slechtst, maar had met bijna 11 procent van de beroepsbevolking verreweg

de hoogste werkloosheid. Ook in Groningen, Friesland en Zuid-Holland lag de

werkloosheid met 9 procent of meer verhoudingsgewijs hoog. In Zeeland lag

de werkloosheid met minder dan 6 procent het laagst. Ook in Gelderland en

Utrecht was de werkloosheid relatief bescheiden (beide rond de 7,5 procent).

Gedurende de crisis kende Flevoland de sterkste stijging van de werkloosheid

(ruim 6,5 procentpunt ten opzichte van 2008). In Zeeland was de stijging met nog

geen 2,5 procentpunt het laagst.

Van de vier grootste steden plus omringende gemeenten deed Amsterdam het

in 2013 met een krimp van 0,7 procent het minst slecht. De stad heeft over de

periode 2008–2013 ook het minst van de crisis te lijden gehad. De Amsterdamse

economie kromp maar met 0,5 procentpunt. De Haagse economie kromp met meer

dan 5 procentpunt het hardst. Onder andere bezuinigingen bij de Rijksoverheid zijn

hier debet aan. De werkloosheid lag in 2013 verreweg het hoogst in Rotterdam en

omstreken: ruim 11 procent van de beroepsbevolking in het Rijmondgebied was

werkloos. De werkloosheid is hier gedurende de crisisperiode met 6,0 procentpunt

ook het sterkst gestegen. Het minst steeg de werkloosheid in Utrecht en omstreken.

De werkloosheid lag hier in 2013 met 8,2 procent dan ook het laagst van de vier

grote steden.

32  De Nederlandse economie 2013

1.6.1 � Regionale economie

 Bbp1) Werkloosheid

 2008 2009 2010 2011 2012* 2013* 2008 2009 2010 2011 2012 2013

 % volumemutaties %

Groningen 8,7 −3,2 10,9 −3,9 0,1 2,7 5,9 6,5 6,8 7,3 7,5 9,6

Friesland 0,5 −3,0 0,7 0,9 −1,5 −0,9 4,1 5,3 6,0 5,7 7,0 9,3

Drenthe 1,0 −5,4 −0,7 3,2 −1,3 −0,9 4,7 6,2 6,1 5,6 7,0 8,2

Overijssel 2,9 −2,9 1,1 1,6 −1,6 −1,6 4,1 5,3 5,3 5,3 6,4 8,4

Flevoland 0,1 −5,4 3,4 1,3 −1,3 −0,6 4,3 5,5 6,5 6,3 8,0 10,9

Gelderland 1,9 −3,2 0,0 1,1 −1,6 −1,2 3,6 4,0 4,8 5,0 5,7 7,6

Utrecht 1,5 −1,1 −1,0 1,3 −1,3 −1,2 3,2 4,2 4,6 4,7 5,7 7,5

Noord-Holland 2,2 −3,4 1,7 1,1 −1,1 −0,7 3,4 4,7 5,2 5,3 6,3 8,1

Zuid-Holland 1,0 −4,0 0,7 0,7 −1,2 −1,2 4,1 4,8 5,9 6,1 7,6 9,0

Zeeland 2,9 −4,5 4,1 −0,9 −0,2 −0,7 3,4 3,6 3,9 3,7 4,1 5,8

Noord-Brabant 1,8 −4,8 2,8 2,3 −1,7 −1,1 3,3 4,5 5,3 4,8 5,8 7,5

Limburg 1,0 −4,8 1,6 1,4 −1,0 −1,5 4,6 5,9 6,1 5,1 5,5 8,3

Stadsgewest Utrecht 2,8 −1,2 −1,3 3,2 −1,2 −1,0 3,6 4,5 4,8 4,9 6,0 8,2

Groot-Amsterdam 3,1 −3,3 3,3 1,2 −1,0 −0,7 3,9 5,4 5,8 6,1 6,9 8,9

Agglomeratie
's-Gravenhage 0,3 −2,8 1,9 −1,8 −1,5 −1,2 4,1 4,9 6,0 7,1 9,2 9,5

Rijnmond 0,6 −5,3 2,2 1,5 −0,8 −1,3 5,4 6,3 7,2 7,8 9,6 11,4

Nederland 1,8 −3,7 1,5 0,9 −1,2 −0,8 3,8 4,8 5,4 5,4 6,4 8,3

Exclusief delfstoffen-
winning

Groningen −0,2 −2,0 0,0 –0,5 −1,0 −1,2

Friesland 0,6 −3,4 0,7 0,7 −1,6 −1,4

Drenthe 1,6 −5,3 −0,6 3,0 −1,4 −1,3

Nederland 1,6 −3,4 1,2 1,2 −1,3 −1,1

Bron: CBS, Nationale rekeningen 2013 en Enquête beroepsbevolking.
1) 	 Conform ESR 1995.

32  De Nederlandse economie 2013 Macro-economisch overzicht  33

Arbeidsmarkt
	 2.	

In dit hoofdstuk staan de arbeidsmarkt en de sociale zekerheid centraal. Na een

korte inleiding wordt ingegaan op de vraag naar arbeid (paragraaf 2.2) en

het aanbod van arbeid (paragraaf 2.3). Bij de vraagzijde van de arbeidsmarkt

gaat het om vacatures en om banen, op basis waarvan ook het aantal

personen wordt geteld dat in Nederland werkzaam is. Aan de aanbodzijde

gaat het om de personen die in Nederland wonen, en werken of werkloos

zijn. Paragraaf 2.4 is gewijd aan de loonontwikkeling. Tot slot volgt in

paragraaf 2.5 de stand van zaken met betrekking tot de WW, de bijstand en de

arbeidsongeschiktheidsuitkeringen.

	 2.1	� Inleiding

In 2013 is de situatie op de arbeidsmarkt nog verder verslechterd. Het aantal

mensen met betaald werk liep terug met maar liefst 112 duizend. Deze daling

is groter dan in voorgaande jaren. De werkzame beroepsbevolking, waarin

alleen mensen meetellen die ten minste twaalf uur per week werken, kromp

met 104 duizend. Hierdoor is de werkzame beroepsbevolking sinds het begin van

de kredietcrisis in 2008 met 218 duizend personen afgenomen. Als gevolg van de

crisis liep de werkloosheid op tot een recordhoogte van gemiddeld 656 duizend

personen. Dit betekent dat 8,3 procent van de beroepsbevolking werkloos was,

tegen 6,4 procent in 2012. Het aantal WW-uitkeringen liep met 90 duizend op

tot 440 duizend aan het einde van het jaar, het hoogste aantal ooit. Het aantal

bijstandsuitkeringen kwam uit op 413 duizend. Het aantal vacatures daalde tot

onder de honderdduizend, het laagste aantal sinds 1997. De arbeidsmarkt bevindt

zich inmiddels al bijna vijf jaar in een situatie die wordt gekwalificeerd als ‘ruim’.

Dit vertaalt zich ook in geringe loonstijgingen: de ontwikkeling van de cao-

lonen ligt al drie jaar ruim onder de inflatie. De ontwikkeling van de werkelijke

brutolonen lag in 2013 wel dicht tegen de inflatie.

Arbeidsmarkt  35

2.1.1 � Arbeid

 2003 2010 2011 2012 2013
Mutatie

2012−2013

 x 1 000

Bevolking (alle leeftijden) 16 225 16 615 16 693 16 755 16 804 49

Potentiële beroepsbevolking
(15-64 jaar)1) 10 903 11 017 10 994 10 992 11 013 21

beroepsbevolking 7 364 7 817 7 811 7 894 7 939 46

werkzame beroepsbevolking 6 968 7 391 7 392 7 387 7 283 −104

werkloze beroepsbevolking 396 426 419 507 656 149

 niet-beroepsbevolking 3 539 3 200 3 183 3 098 3 074 −24

Aantal werkzame personen 8 381 8 778 8 854 8 812 8 700 −112

Banen van werkzame personen 9 177 9 816 9 952 9 911 9 799 −112

Arbeidsvolume van werkzame
personen, in arbeidsjaren 6 740 7 056 7 099 7 059 6 962 −97

Gewerkte uren van werkzame
personen (x mln) 11 956 12 477 12 594 12 563 12 366 −197

Openstaande vacatures 110 122 132 112 95 −16

Ontstane vacatures 646 743 766 658 622 −36

Vervulde vacatures 672 737 774 679 624 −55

 % %-punt

Bruto-arbeidsparticipatie 67,5 71,0 71,1 71,8 72,1 0,3

Netto-arbeidsparticipatie 63,9 67,1 67,2 67,2 66,1 −1,1

Werkloosheidspercentage 5,4 5,4 5,4 6,4 8,3 1,9

Bron: CBS, Bevolkingsstatistiek, Enquête beroepsbevolking, Vacature-enquête en Nationale rekeningen 2013.
1)	 De uitkomsten van de Enquête beroepsbevolking (EBB) sluiten niet exact aan op de uitkomsten van de

Bevolkingsstatistiek, onder meer omdat bij de EBB de bevolking die woont in inrichtingen, instellingen en

tehuizen buiten beschouwing wordt gelaten.

36  De Nederlandse economie 2013

2.1.2 De arbeidsmarkt per kwartaal, gecorrigeerd voor seizoense�ecten

Bron: CBS, Spanningsmeter arbeidsmarkt, Enquête beroepsbevolking, Vacature-enquête en Nationale rekeningen 2013.

2010

2011

2012

2013

2014

-50 0 50

I
IV
III
II
I

IV
III
II
I

IV
III
II
I

IV
III
II
I

IV
III
II
I

IV
III
II
I

IV
III
II
I

IV
III
II
I

IV
III
II
I

IV
III
II
I

IV
III
II
I

-50 0 50 -100 0 100

x 1 000

2003

2004

2005

2006

2007

2008

2009

Mutatie werkloze
beroepsbevolking

Mutatie aantal
vacatures

Mutatie aantal banen
werkzame personen

Aantrekkende arbeidsmarkt

Ruime arbeidsmarktGespannen arbeidsmarkt

Afzwakkende arbeidsmarkt

Arbeidsmarkt  37

	 2.2	� De vraag naar arbeid

Vacatures op laagste punt sinds 1997

In 2013 stonden er gemiddeld 95 duizend vacatures open. Dat is een daling

van 16 duizend ten opzichte van het voorgaande jaar. Sinds 1997 is het aan

tal vacatures niet zo laag geweest.1) Halverwege 2008 bereikte het aantal

openstaande vacatures met 257 duizend nog een record. Door de financiële

crisis was het aantal vacatures een jaar later gehalveerd. Ook daarna daalde het

aantal openstaande vacatures voortdurend, behoudens een lichte opleving in

de jaren 2010–2011. In de tweede helft van 2013 begon het aantal vacatures

(na correctie voor seizoeninvloeden) weer langzaam te stijgen. Deze voorzichtige

stijging zette zich door in het eerste kwartaal van 2014.

Het aantal vacatures daalde in 2013 in vrijwel alle bedrijfstakken. De enige

uitzondering is de bedrijfstak openbaar bestuur, waar een kleine stijging werd

gemeten (0,6 duizend). Het grootst was de daling in de zorg (4 duizend),

de handel (3 duizend) en de industrie (2 duizend). Bij de zorg nam hierdoor

het aantal vacatures met een kwart af. In vergelijking met de hoge aantallen

vacatures in 2007 en 2008 is het aantal vacatures relatief het sterkst teruggevallen

in de bouwnijverheid. Terwijl er in 2008 in deze bedrijfstak nog 19 duizend

vacatures waren, waren dat er in 2013 nog maar 3 duizend, een afname met

ruim 80 procent. In veel bedrijfstakken kwam het aantal vacatures uit op het

laagste punt sinds 2003. Alleen in de informatie en communicatie, de financiële

dienstverlening en de horeca lag het aantal openstaande vacatures nog duidelijk

bóven de laagste stand. Het aantal vacatures was het hoogst in de handel en

de zorg. Deze twee bedrijfstakken telden in 2013 respectievelijk 17 duizend en

12 duizend vacatures.

Het aantal vacatures dat in de loop van een jaar ontstaat of vervuld wordt, ligt veel

hoger dan het gemiddeld aantal openstaande vacatures. In de periode 2006 – 2008

ontstonden per jaar meer dan 1 miljoen vacatures en werden ook meer dan

1 miljoen vacatures vervuld. Hierna zijn deze aantallen teruggelopen tot

622 duizend ontstane en 624 duizend vervulde vacatures in 2013. Ook voor deze

cijfers geldt dat dit de laagste uitkomsten zijn sinds 1996–1997. Tussen 2008 en

1)	 De huidige reeks met vacature-cijfers loopt vanaf 1998. Daarvóór publiceerde het CBS cijfers over het aantal vacatures bij
particuliere bedrijven en instellingen, waarbij de overheid en het onderwijs buiten beschouwing werden gelaten. In 2013
bedroeg het aantal vacatures bij particuliere bedrijven 87 duizend. Dat is nog steeds hoger dan het aantal vacatures dat in
de jaren 1992-1997 werd geteld bij de oude reeks. In de recessiejaren 1993 en 1994 waren er bij particuliere bedrijven en
instellingen slechts 41 duizend vacatures.

38  De Nederlandse economie 2013

2013 zijn de aantallen ontstane vacatures en vervulde vacatures met ongeveer

40 procent afgenomen. Deze afname is minder groot dan die van het aantal

openstaande vacatures, dat in deze periode met 60 procent terugliep. Dit betekent

dat vacatures nu gemiddeld genomen sneller vervuld worden dan in 2008.

Vacatures

2.2.1 Aantal vacatures en werklozen

Bron: CBS, Vacature-enquête en Enquête beroepsbevolking.

x 1 000

Werklozen

0

100

200

300

400

500

600

700

800

IIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIIIIVIIIIII

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 ‘14

Veranderingen in de situatie op de arbeidsmarkt komen scherp tot uiting in de

verhouding tussen het aantal vacatures en het aantal werklozen. Op het diepste

punt van de economische recessie van 2003 waren er vijf keer zoveel werklozen

als vacatures. Halverwege 2008 daarentegen waren het aantal vacatures en het

aantal werklozen bijna met elkaar in evenwicht. Door de snelle daling van het

aantal vacatures en de snelle stijging van het aantal werklozen liep de verhouding

tussen het aantal werklozen en het aantal vacatures daarna weer op. Begin 2010

waren er vier maal zoveel werklozen als vacatures. In 2012 en 2013 liep dit

verhoudingscijfer verder op, waardoor er eind 2013 ruim zeven maal zoveel

werklozen als vacatures waren.

38  De Nederlandse economie 2013 Arbeidsmarkt  39

Een andere manier om de spanning op de arbeidsmarkt te meten is de ver

houding tussen het aantal vacatures en het aantal banen van werknemers:

de vacaturegraad. Volgens deze indicator bereikte de spanning op de arbeidsmarkt

in de eerste helft van 2008 een hoogtepunt. De vacaturegraad, het aantal open

staande vacatures per duizend banen van werknemers, kwam toen uit op 32.

Vervolgens daalde de vacaturegraad snel, tot 15 aan het einde van 2009. Eind 2013

was de vacaturegraad gezakt tot 12. Toen was de spanning relatief het grootst

in de bedrijfstakken delfstoffenwinning (54 openstaande vacatures per duizend

banen) en informatie en communicatie (30). Het laagst was de vacaturegraad in

het onderwijs (5) en de landbouw en visserij (7).

Recordverlies aan banen

Het aantal banen van werkzame personen daalde in 2013 met 112 duizend tot

9,8 miljoen. Enerzijds nam het aantal banen van zelfstandigen met 24 duizend

toe, maar anderzijds gingen 137 duizend banen van werknemers verloren.

Nooit eerder gingen zoveel banen in één jaar teniet.2) Wél was de daling in 2013

met ‑1,1 procent relatief nog net iets minder groot dan in 1982. In dat jaar daalde

het aantal banen van werkzame personen met 1,4 procent (89 duizend).

Het aantal banen van werknemers piekte in 2008. Toen telde Nederland ruim

8 miljoen werknemersbanen. Uit de voor seizoeninvloeden gecorrigeerde cijfers

blijkt dat in 2009 en het eerste kwartaal van 2010 in het totaal 190 duizend

werknemersbanen verloren gingen. In de daaropvolgende kwartalen keerde de

banengroei terug. Tot medio 2011 nam het aantal werknemersbanen weer toe

met 132 duizend. Sindsdien is al elf kwartalen achtereen sprake van krimp, waarbij

in het totaal 277 duizend banen verdwenen. Sinds 2008 is het aantal banen van

werknemers met 263 duizend teruggelopen (‑3,3 procent). Tussen 2004 en 2008

steeg het aantal banen van werknemers nog met ruim een half miljoen.

Terwijl het aantal banen van werknemers afnam, groeit het aantal banen van

zelfstandigen onafgebroken. In 2013 bedroeg de toename 24 duizend banen,

vrijwel net zoveel als in 2012. Sinds 2004 is het aantal banen van zelfstandigen

elk jaar toegenomen. Eén op de vijf banen is nu een zelfstandigenbaan.

In 2013 was in bijna alle bedrijfstakken sprake van een daling in het aantal

banen van werkzame personen. Groot was het banenverlies in de bouwnijverheid

2)	 Tijdreeks vanaf 1969.

40  De Nederlandse economie 2013

(30 duizend banen) en de handel (16 duizend). Maar ook in de zorg (12 duizend),

de industrie (11 duizend), de financiële dienstverlening (9 duizend), het openbaar

bestuur (7 duizend) en het onderwijs (6 duizend) gingen banen verloren.

Tegenover dit banenverlies staat alleen een bescheiden groei in de horeca.

In die bedrijfstak nam het aantal banen in 2013 met 4 duizend toe. Ook in de

delfstoffenwinning en de energievoorziening was sprake van groei, maar die bleef

beneden de duizend banen.

Voor de zorg geldt dat dit de eerste keer is dat het aantal banen in deze bedrijfstak

daalt. In de voorafgaande vijf jaren was de zorg de bedrijfstak met de grootste

banengroei. De zorg gold als de banenmotor van de Nederlandse arbeidsmarkt.

Hierdoor is de zorg nu de grootste bedrijfstak in Nederland: één op de zes banen

in Nederland is een baan in de zorg. Binnen de zorg steeg het aantal banen in

de gezondheidszorg in 2013 nog wel (3 duizend), maar daalde vooral het aantal

banen in de sector verzorging en welzijn (14 duizend). Bezuinigingen in de kinder

opvang en de thuiszorg spelen hier een rol.

2.2.2 Banen van werkzame personen, mutaties 2012–2013*

Bron: CBS, Nationale rekeningen 2013.

x 1 000

-35 -30 -25 -20 -15 -10 -5 0 5

Bouwnĳverheid
Handel

Gezondheids- en welzĳnszorg
Industrie

Financiële dienstverlening
Openbaar bestuur en overheidsdiensten

Onderwĳs
Verhuur en overige zakelĳke diensten

Vervoer en opslag
Specialistische zakelĳke diensten

Huishoudens
Verhuur en handel van onroerend goed

Informatie en communicatie
Overige dienstverlening

Waterbedrĳven en afvalbeheer
Landbouw, bosbouw en visserĳ

Extraterritoriale organisaties
Cultuur, sport en recreatie

Energievoorziening
Delfsto�enwinning

Horeca

40  De Nederlandse economie 2013 Arbeidsmarkt  41

Het aantal banen dat door mannen wordt ingenomen daalde in 2013 met

76 duizend, terwijl het aantal banen van vrouwen met 37 duizend af nam.

Voor het eerst daalde het aantal banen van vrouwen substantieel. De afgelopen

decennia groeide het aantal banen van vrouwen onafgebroken, behoudens een

minieme daling in 2003–2004 van 2 tot 3 duizend banen. Hierdoor steeg ook het

aandeel van vrouwen in het totaal aantal banen van ongeveer 30 procent in de

jaren zeventig tot nu 48 procent. Van de zelfstandigenbanen is nu zelfs 49 procent

in handen van vrouwen.

Deze ontwikkelingen hangen voor een deel samen met de uiteenlopende

ontwikkeling van het aantal banen naar bedrijfstak. Vrouwen zijn sterk vertegen

woordigd in de zorg, waar het aantal banen jarenlang toenam. Binnen de zorg

zijn vier van de vijf banen in handen van vrouwen. In 2013 nam het aantal banen

van vrouwen in de zorg af met 10 duizend. Bij mannen was het banenverlies het

grootst in de bouwnijverheid, waar zij 27 duizend banen verloren.

De afgelopen tien jaar steeg het aantal banen van werknemers in Nederland met

218 duizend. Verreweg de grootste bijdrage aan deze toename werd geleverd

door de zorg, waar 236 duizend werknemersbanen bijkwamen. Terwijl de stijging

van het aantal werknemersbanen in de marktsector en de overheid afgewisseld

werd met jaren van werkgelegenheidsverlies, was bij de zorg sprake van constante

groei, met uitzondering van het laatste jaar (zie figuur 2.2.3). De zorg is inmiddels

goed voor 17 procent van alle werknemersbanen. De overheid (inclusief het

onderwijs) is verantwoordelijk voor 13 procent van de werknemersbanen en de

marktsector voor de overige 70 procent. Sinds 2011 is de zorg de bedrijfstak met

het grootste aantal banen van werknemers. Daarvoor was de handel het grootst.

Bij de overheid daalde het aantal werknemersbanen de afgelopen tien jaar met

23 duizend. Enerzijds gingen door bezuinigingen 36 duizend banen verloren bij

het openbaar bestuur, anderzijds steeg het aantal banen bij het onderwijs met

12 duizend. De marktsector kende jaren met een grote banengroei maar ook jaren

met een stevig verlies aan banen. Per saldo bleef het aantal werknemersbanen

in de marktsector bijna stabiel: in 2013 lag het aantal werknemersbanen in de

marktsector slechts 5 duizend hoger dan in 2003. Binnen de marktsector nam

het aantal werknemersbanen toe in de zakelijke dienstverlening (124 duizend),

de handel (53 duizend) en de horeca (46 duizend), maar gingen veel werknemers

banen verloren in de industrie (118 duizend) en de bouwnijverheid (41 duizend).

De groei binnen de zakelijke dienstverlening betreft vooral uitzendkrachten.

42  De Nederlandse economie 2013

2.2.3 Banen van werknemers, mutaties t.o.v. een jaar eerder

Bron: CBS, Nationale rekeningen 2013.

Markt Zorg

x 1 000

Overheid

–150

–100

–50

0

50

100

150

200

'13'12'11'10'09'08'07'06'05'04'03'13'12'11'10'09'08'07'06'05'04'03'13'12'11'10'09'08'07'06'05'04'03

Het CBS meet meer zelfstandigen

De uitkomsten over het aantal banen van zelfstandigen die in deze editie van

De Nederlandse economie staan, verschillen sterk van de uitkomsten in de

voorgaande edities. Het gemiddeld aantal banen van zelfstandigen in 2010

bedraagt nu 1,9 miljoen, terwijl voorheen voor dat jaar nog werd uitgegaan van

1,3 miljoen banen. Het nieuwe cijfer komt bijna 600 duizend banen hoger uit,

een bijstelling met 45 procent.

Deze bijstelling is een van de gevolgen van de revisie van de Arbeidsrekeningen

en de Nationale rekeningen, waarvan de uitkomsten dit jaar gepubliceerd zijn.

Bij het samenstellen van deze uitkomsten is gewerkt overeenkomstig het nieuwe

Europese handboek voor het Europese systeem van nationale en regionale

rekeningen (ESR 2010). Als gevolg hiervan zijn in de uitkomsten over banen van

zelfstandigen nu ook ramingen opgenomen over de werkgelegenheid bij zwarte

en illegale activiteiten en zijn bijramingen gemaakt voor activiteiten die tot

dusver niet volledig werden waargenomen. Daarnaast is gebruik gemaakt van

nieuwe gegevens waar het CBS over kan beschikken. Wat betreft zelfstandigen is

dat met name het bestand Satelliet Zelfstandige Ondernemers (SZO), waarin voor

alle individuele ondernemers gegevens over de winstaangiften zijn opgenomen.

42  De Nederlandse economie 2013 Arbeidsmarkt  43

Ook is nu gebruik gemaakt van een bestand met gegevens over de overige

inkomsten uit tegenwoordige arbeid, met inkomstengegevens over onder meer

alfahulpen, bepaalde groepen freelancers en bijverdiensten. Een derde reden

waarom het aantal banen van zelfstandigen nu hoger uitkomt, is dat enkele

specifieke groepen die tot dusver bij de werknemers werden ingedeeld, nu als

zelfstandigen worden beschouwd omdat zij voor eigen rekening en risico

werken. Dit betreft krantenbezorgers, folderaars en alfahulpen. De groepen die

nu tot de zelfstandigen worden gerekend, staan in onderstaande tabel.

Banen van zelfstandigen, 2010

x 1 000

Totaal 1 926

Ondernemers voor de inkomstenbelasting 1 105

Meewerkende partners 38

Overigen niet in loondienst 79

Huishoudelijke hulpen 260

Oppas (gastouders en babysitters) 155

Alfahulpen 35

Krantenbezorgers 35

Folderaars 40

Kleine boeren en volkstuinders 32

Bouwen in eigen beheer 24

Zwart/illegaal 124

waarvan

bouw: groot en en klein onderhoud 44

persoonlijke verzorging, kappers, prostitutie 21

schoonmaakwerk 15

handel, heling, smokkel tabak, heroïne/cocaïne 11

overig zwart/illegaal 33

Bron: CBS, Nationale rekeningen 2013, detailgegevens.

Het totaal aantal banen van zelfstandigen in deze bijzondere groepen bedraagt

voor 2010 ruim 700 duizend. Dat is 37 procent van het totaal aantal banen van

zelfstandigen. Het aandeel van de bijzondere groepen is het hoogst in de bedrijfs

takken verhuur en overige zakelijke dienstverlening (85 procent), de zorg

(64 procent) en de bouwnijverheid (34 procent).

De werkgelegenheid wordt bij de Arbeidsrekeningen op vier manieren gekwan

tificeerd: het aantal werkzame personen, het aantal banen van werkzame

personen, het aantal arbeidsjaren (waarbij deeltijdbanen zijn omgerekend tot

het equivalent van voltijdbanen) en het arbeidsvolume op basis van het totaal

aantal gewerkte uren. Het verschil tussen werkzame personen en banen van

44  De Nederlandse economie 2013

werkzame personen is dat een persoon tegelijkertijd meerdere banen kan

hebben (bijbanen). Zo zijn er bijvoorbeeld bouwvakkers die in de avonden of het

weekend zwart bijklussen. Dit telt dan als twee banen, maar als één werkzame

persoon. Hierdoor zijn de bijstellingen in termen van gewerkte uren en werk

zame personen relatief kleiner, dan die van het aantal banen. De uitkomsten over

zelfstandigen 2010 voor en na revisie zijn weergegeven in onderstaande tabel.

Uitkomsten over zelfstandigen voor en na revisie, 2010

 Banen Arbeidsjaren Gewerkte uren
Werkzame

personen

 x 1 000 mln uren x 1 000

Voor revisie 1 328 827 1 987 1 192

Na revisie 1 926 1 101 2 494 1 382

Bijstelling door revisie, absoluut 598 274 507 190

Bijstelling door revisie, relatief (%) 45 33 26 16

Bron: CBS, Nationale rekeningen 2013.

Verder is ook de indeling naar bedrijfstak voor enkele groepen gewijzigd.

De belangrijkste wijziging hierbij is de grote groep huishoudelijke hulpen. In het

verleden werden deze banen ingedeeld in de bedrijfstak huishoudens als

werkgever van huishoudelijk personeel. Nu worden zij echter ingedeeld over

eenkomstig de activiteit die wordt uitgeoefend (‘schoonmaken’), zodat de

huishoudelijke hulpen nu zijn ingedeeld in de bedrijfstak verhuur van roerende

goederen en overige zakelijke dienstverlening, waartoe ook de schoonmaak

bedrijven behoren. De werknemersbanen die nu nog geteld worden in de

bedrijfstak huishoudens, zijn voor het grootste deel arbeidscontracten in het

kader van het Persoonsgebonden budget (pgb’s). Voor alle veranderingen als

gevolg van de revisie geldt dat deze zoveel als mogelijk ook zullen worden

verwerkt in nieuwe tijdreeksen.

Overigens publiceert het CBS verschillende cijfers over het aantal zelfstandigen.

Naast de bovenstaande cijfers over het aantal zelfstandigen en het aantal banen

van zelfstandigen volgens de Nationale rekeningen, publiceert het CBS ook

uitkomsten over zelfstandigen op basis van onder meer de Enquête beroeps

bevolking (EBB), de Inkomensstatistieken en het Stelsel van Sociaal-statistische

Bestanden (SSB). Doordat bij deze statistieken verschillende definities en

afbakeningen van de populatie worden gehanteerd, lopen de uitkomsten

sterk uiteen.

Arbeidsmarkt  45

De helft van de werknemersbanen is een deeltijdbaan

De helft van alle banen van werknemers is een deeltijdbaan. Van de 7,8 miljoen

banen van werknemers werd 53 procent in deeltijd vervuld. De afgelopen tien

jaar is het aantal deeltijdbanen in Nederland sterk gestegen, terwijl het aantal

voltijdbanen afnam. In 2013 daalde echter zowel het aantal voltijdbanen

(80 duizend) als het aantal deeltijdbanen (57 duizend). Sinds 2007 zijn er meer

deeltijdbanen dan voltijdbanen voor werknemers. Van de werknemersbanen

die door vrouwen worden vervuld, is driekwart een deeltijdbaan. Het aandeel

deeltijdbanen van mannen blijft hier sterk bij achter, maar is met 31 procent toch

substantieel. Het aandeel deeltijders varieert sterk per bedrijfstak. In de horeca

en de zorg is driekwart van de werknemersbanen een deeltijdbaan. Onderaan de

ranglijst staan de delfstoffenwinning en de bouwnijverheid met slechts 20 procent

deeltijdbanen. In alle bedrijfstakken zijn de banen van vrouwen voor het meren

deel deeltijdbanen. Dit in tegenstelling tot de banen van mannen die in de meeste

bedrijfstakken voor het merendeel door voltijders worden bezet. Alleen in de

bedrijfstakken huishoudens, horeca, cultuur, sport en recreatie en de verhuur en

overige zakelijke diensten (inclusief uitzendbureaus) geldt ook voor mannen dat

zij voor het merendeel in deeltijd werken.

Minder mensen aan het werk

In 2013 waren 112 duizend mensen minder aan het werk dan een jaar eerder.

Dat was een daling van 1,3 procent. Het aantal werkzame personen kwam

hierdoor uit op 8,7 miljoen. Het aantal werknemers nam af met 129 duizend,

terwijl het aantal zelfstandigen daarentegen steeg met 16 duizend. Deze ont

wikkelingen komen overeen met die van het aantal banen. Tot de werkzame

personen wordt iedereen gerekend die betaald werk doet bij een bedrijf of

instelling of particulier huishouden in Nederland, 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 voor het

gemiddelde namelijk als een halve werkzame persoon. Veel mensen werken maar

een deel van het jaar. Denk bijvoorbeeld aan schoolverlaters of mensen die met

pensioen gaan. Ook duren veel banen kort, waarna de houder van zo’n baan op

zoek moet naar ander werk, hetgeen vaak enige tijd in beslag neemt.

De 8,7 miljoen werkzame personen die Nederland in 2013 telde, bezetten

gemiddeld 9,8 miljoen banen. De gemiddelde arbeidsduur van een baan is

echter maar 71 procent van een voltijdbaan, zodat het arbeidsvolume uitkwam

46  De Nederlandse economie 2013

op 7,0 miljoen arbeidsjaren. In totaal werd ruim 12 miljard uur gewerkt. Dat is

gemiddeld 1 262 uur per baan. Het aantal gewerkte uren betreft de feitelijk

gewerkte tijd van werkzame personen. Niet-gewerkte uren als gevolg van

vakantie, arbeidsduurverkorting, ziekte en dergelijke tellen hierbij niet mee,

overwerkuren daarentegen wél. Doordat een substantiële groep mensen in

twee of meer banen werkzaam is, wordt gemiddeld 1 421 uur per jaar gewerkt.

Mannen met betaald werk werken gemiddeld 1 661 uur per jaar, vrouwen

1 154 uur. Hierdoor wordt 62 procent van het totaal aantal gewerkte uren gemaakt

door mannen en 38 procent door vrouwen.

	 2.3	� Het aanbod van arbeid

De gemiddelde Nederlandse bevolking nam in 2013 toe met 49 duizend personen.

De gemiddelde bevolking van 15 tot 65 jaar kromp daarentegen met bijna

20 duizend personen. Sinds 2011 geldt dat er meer mensen 65 jaar worden,

dan dat er 15-jarigen bijkomen, zodat de bevolking van 15 tot 65 jaar krimpt.

De geboortegolf van na de Tweede Wereldoorlog is in de afgelopen jaren pen

sioengerechtigd geworden of wordt dat in de komende jaren. In de bevolkings

prognoses van het CBS wordt er vanuit gegaan dat de bevolking van 15 tot 65 jaar

tot 2040 blijft krimpen.

2.3.1 In- en uitstroom potentiële beroepsbevolking (in duizendtallen),
 2013

Bron: CBS, Bevolkingsstatistiek.

64–>65 jaar 214Personen van 15–64 jaar

per 1 januari 2013 11 077
per 31 december 2013 11 060

Nettotoename –17

Overlĳden (15–64 jaar) 22

Emigratie (15–64 jaar) 122

14–>15 jaar 201

Immigratie (15–64 jaar) 139

46  De Nederlandse economie 2013 Arbeidsmarkt  47

De beroepsbevolking is in 2013 met 46 duizend personen gegroeid, tot 7,9 miljoen

personen. Dit zijn mensen van 15 tot 65 jaar die minstens twaalf uur per week

werken (de werkzame beroepsbevolking) of actief dergelijk werk zoeken en

hiervoor op korte termijn beschikbaar zijn (de werkloze beroepsbevolking).

Bij deze nationale definitie van de beroepsbevolking staat de beschrijving van

arbeid als sociaal verschijnsel centraal en worden alleen personen geteld die een

substantieel aantal uren per week (willen) werken. Aan de twaalfuursgrens ligt

een onderzoek in Nederland ten grondslag waarin is vastgesteld vanaf hoeveel

uur werk per week men vindt dat werk de belangrijkste bezigheid is. Bij de

internationale definitie van de beroepsbevolking gaat het om het weergeven

van de totale inzet van de productiefactor arbeid en wordt een éénuursgrens

gehanteerd.

De afgelopen tien jaar groeide de beroepsbevolking met gemiddeld 58 duizend

personen per jaar. Hierdoor bereikte de bruto-arbeidsparticipatie in 2013 een

nieuw hoogtepunt: het aandeel van de beroepsbevolking in de potentiële

beroepsbevolking steeg met 0,3 procentpunt tot ruim 72 procent. In 1985 bedroeg

de bruto-arbeidsparticipatie nog 56 procent. Niet al deze mensen zijn echter aan

het werk. Juist in 2013 nam de werkloosheid sterk toe. De netto-arbeidsparticipatie

daalde dan ook met een vol procentpunt tot 66 procent. Dat is het laagste cijfer

sinds 2006.

De mannelijke beroepsbevolking groeide in 2013 met 11 duizend tot 4,4 miljoen

personen, terwijl de vrouwelijke beroepsbevolking toenam met 35 duizend tot

3,6 miljoen. De laatste tien jaar is de mannelijke beroepsbevolking per saldo

met slechts 37 duizend personen gegroeid, terwijl er ruim 538 duizend vrouwen

bijkwamen. Hierdoor steeg de bruto-arbeidsparticipatie van vrouwen de laatste

tien jaar van 56,5 procent naar 65,4 procent. De bruto-arbeidsparticipatie van

mannen was daarentegen de afgelopen tien jaar stabiel en kwam in 2013 uit

op 78,7 procent.

De groei van de vrouwelijke beroepsbevolking kwam de afgelopen tien jaar

volledig voor rekening van vrouwen van 45 tot 65 jaar. Deze groep groeide met

540 duizend personen. Ook bij mannen nam het aantal 45–64-jarigen in de

beroepsbevolking sterk toe, met 401 duizend, maar dit werd voor een groot deel

tenietgedaan door een afname van de mannen jonger dan 45 jaar (–365 duizend).

Het aandeel van oudere vrouwen in de beroepsbevolking stijgt dus, ten koste van

het aandeel jongere mannen.

48  De Nederlandse economie 2013

2.3.2 Opdeling potentiële beroepsbevolking (in duizendtallen), 2013 1)2)

Bron: CBS, Enquête beroepsbevolking.

1) Tussen haakjes staat de mutatie t.o.v. 2012 vermeld.

2) De uitkomsten van de Enquête Beroepsbevolking (EBB) sluiten niet exact aan op de uitkomsten van de
 Bevolkingsstatistiek, onder meer omdat bĳ de EBB de bevolking die woont in inrichtingen, instellingen en tehuizen
 buiten beschouwing wordt gelaten. Ook zĳn deze EBB-uitkomsten jaargemiddelden, terwĳl de bevolkingscĳfers in
 figuur 2.3.1 de stand weergeven aan het einde van het jaar.

Werkzame
beroepsbevolking

Kan op korte termĳn beginnen

Wil betaald werk van 12 uur of meer per week

Zoekt actief

Werkloze
beroepsbevolking

Ja
656 (149)

Niet-beroepsbevolking

Ja
940 (194)

Ja
1 158 (230)

Nee
284 (45)

Nee
218 (36)

Nee
2 572 (–105)

Vanwege:
opleiding 1 013
ziekte 652
vut 307
zorg 286
overige 314

Nee
3 730 (125)

Ja
7 283 (–104)

Bevolking 15–64 jaar
11 013 (21)

Heeft betaald werk van 12 uur of meer per week

Ook in 2013 groeide vooral het aantal mensen in de beroepsbevolking van

55 tot 65 jaar (64 duizend), terwijl het aantal mensen van 35 tot 45 jaar juist

afnam met 39 duizend. Het aantal jongeren groeide licht. De toename bij de

ouderen is voor een deel toe te schrijven aan demografische ontwikkelingen:

er komen geleidelijk aan steeds meer mensen in deze leeftijdsgroep. Maar

ook de toenemende participatie van ouderen draagt er aan bij. In 2013 steeg

de bruto-arbeidsparticipatie van 55–64-jarigen weer met 3 procentpunt tot

bijna 60 procent. Tien jaar geleden bedroeg de bruto-arbeidsparticipatie van

55–64-jarigen nog slechts 39 procent. Hierbij speelt een rol dat regelingen voor

vervroegde uittreding zijn ingetrokken of versoberd, terwijl ook de instroom naar

arbeidsongeschiktheidsregelingen ingeperkt is.

Arbeidsmarkt  49

2.3.3 Beroepsbevolking, mutaties t.o.v. een jaar eerder

Bron: CBS, Enquête beroepsbevolking.

x 1 000 personen

20112010 20132012

Niet-beroepsbevolkingWerkloze
beroepsbevolking

Werkzame
beroepsbevolking

Potentiële
beroepsbevolking

150

–150

–100

–50

0

50

100

De niet-beroepsbevolking kromp in 2013 met 24 duizend tot 3,1 miljoen personen.

Hiervan wilden 2,6 miljoen personen geen betaald werk van twaalf uur of meer

per week. Hiertoe worden ook de mensen gerekend die wel willen werken,

maar zeggen niet te kunnen werken. Redenen om geen betaald werk te willen

of kunnen hebben, zijn opleiding of studie, ziekte of arbeidsongeschiktheid,

prepensioen (vut) en zorg voor gezin of huishouden. De afgelopen tien jaar is

het aantal mensen, met name vrouwen, dat vanwege zorgtaken niet minstens

twaalf uur per week wil of kan werken gehalveerd tot 286 duizend. Ook het

aantal mensen dat vanwege prepensioen niet wil werken, is fors afgenomen:

van 554 duizend naar 307 duizend. Van de 1 158 duizend personen die in 2013

wél betaald werk van minstens twaalf uur per week zouden willen hebben, valt

bijna de helft buiten de definitie van de (werkloze) beroepsbevolking omdat

zij niet actief op zoek zijn naar werk en/of zij niet direct beschikbaar zijn om te

beginnen met werk. De groep die betaald werk wil hebben, is in 2013 gegroeid

met 230 duizend personen. Hier doet de invloed van de crisis zich gelden: meer

mensen die werk zoeken kunnen geen werk vinden omdat de werkgelegenheid

afneemt.

50  De Nederlandse economie 2013

Werkzame beroepsbevolking krimpt met 100 duizend

In 2013 verminderde de omvang van de werkzame beroepsbevolking met

104 duizend personen, tot 7,3 miljoen. Deze forse daling volgde op enkele

jaren waarin de omvang van de werkzame beroepsbevolking schommelde rond

de 7,4 miljoen. Ook historisch gezien is de afname met 1,4 procent erg hoog.

Er zijn slechts drie jaren geweest met een grotere afname: in 1932 nam de

werkzame beroepsbevolking af met 6,0 procent en in 1931 en 1982 bedroeg de

krimp 2,5 procent.3) In vergelijking met 2008 is de werkzame beroepsbevolking

afgenomen met 218 duizend (‑2,9 procent). Tussen 2005 en 2008 was de werk

zame beroepsbevolking nog met ruim een half miljoen mensen gegroeid.

In het eerste kwartaal van 2014 zette de krimp van de werkzame beroepsbevolking

door. Deze nam, gecorrigeerd voor seizoeninvloeden, af met 63 duizend personen.

De afgelopen tien jaar is de daling niet zo groot geweest in één kwartaal.

De werkzame beroepsbevolking wijkt af van de eerder in dit hoofdstuk genoemde

werkzame personen. De werkzame beroepsbevolking omvat alle personen van

15 tot 65 jaar die in Nederland wonen en twaalf uur of meer per week werken,

ongeacht in welk land. Bij de werkzame personen wordt daarentegen iedereen

meegerekend die bijdraagt aan de productie in Nederland ongeacht leeftijd,

woonland of het aantal uur dat per week gewerkt wordt.

In 2013 werkten 901 duizend personen van 15 tot 65 jaar minder dan twaalf uur

per week. Dit zijn vooral jongeren. Het aantal mensen dat minder dan twaalf uur

per week werkt, is in 2013 toegenomen met 34 duizend. Dit compenseert enigs

zins de grote afname van het aantal personen die twaalf uur of meer per week

werken. Daarnaast zijn er ook mensen jonger dan 15 jaar of ouder dan 64 jaar

met betaald werk. Als iedereen wordt meegerekend, blijkt dat de helft van de

totale Nederlandse bevolking betaald werk heeft van minstens 1 uur per week

(50,3 procent in 2013; zie figuur 2.3.4).

3)	 Uit de tijdreeks over de beroepsbevolking vanaf 1800. In 1932 kromp de werkzame beroepsbevolking met 176 duizend
personen, in 1931 met 77 duizend personen en in 1982 met 128 duizend personen. Op basis van het aantal personen komt
2013 met -104 duizend dus zelfs op de derde plaats qua verlies aan werkgelegenheid.

Arbeidsmarkt  51

Niet werkzaam

2.3.4 Het werkzame deel van de Nederlandse bevolking, 2013

Bron: CBS, Bevolkingsstatistiek en Enquête beroepsbevolking.

Werkzaam < 12 uur per week

x 1 000

Werkzaam >=12 uur per week

leeftijd

0

50

100

150

200

250

300

9080706050403020100

Hoogste aantal werklozen ooit

In 2013 waren er, op basis van de nationale definitie, gemiddeld 656 duizend

personen werkloos. Dat is een stijging met 149 duizend ten opzichte van het voor

gaande jaar. In 2008, het jaar dat de kredietcrisis begon, waren er 300 duizend

werklozen. Toen was 3,8 procent van de beroepsbevolking werkloos. In 2013

liep het werkloosheidspercentage op met 1,9 procentpunt tot 8,3 procent van de

beroepsbevolking. Dat is het hoogste percentage sinds 1994. De grote stijging van

het aantal werklozen was het gevolg van een daling van de werkgelegenheid

(de werkzame beroepsbevolking kromp met 104 duizend), terwijl het aantal

mensen dat wil werken fors toenam.

De werkloze beroepsbevolking bereikte het afgelopen decennium eerst een

hoogste punt in het eerste kwartaal van 2005. Toen waren er, gecorrigeerd voor

seizoeninvloeden, gemiddeld 490 duizend personen werkloos. Daarna daalde

de werkloosheid gestaag tot in 2008. In het derde kwartaal van 2008 was de

voor seizoeninvloeden gecorrigeerde werkloosheid gedaald tot 291 duizend

personen. Daarna liep de werkloosheid in anderhalf jaar snel op tot 449 dui-

zend. In 2010– 2011 leek de arbeidsmarkt aan te trekken en liep de werkloosheid

52  De Nederlandse economie 2013

enigszins terug. Sindsdien is het aantal werklozen echter weer sterk opgelopen.

Tussen juni 2011 en juni 2012 steeg de werkloosheid met 103 duizend personen

en tussen juni 2012 en juni 2013 bedroeg de stijging zelfs 180 duizend. In het

vierde kwartaal van 2013 liep de voor seizoeninvloeden gecorrigeerde werkloos-

heid terug, maar deze daling werd in het eerste kwartaal van 2014 weer vrijwel

tenietgedaan.

Met gemiddeld 656 duizend werklozen is 2013 het jaar met het hoogste aantal

werklozen ooit. Het aantal werklozen was in 2013 zelfs groter dan tijdens

de crisis in de jaren dertig uit de vorige eeuw. In 1935 waren 594 duizend

mensen werkloos en in 1983 585 duizend. Doordat de beroepsbevolking toen

een stuk kleiner was, was het werkloosheidspercentage hoger dan nu. In de

afgelopen eeuw was het werkloosheidspercentage in zeventien jaren hoger

dan in 2013: in de jaren dertig liep de werkloosheid op tot 17,4 procent van de

beroepsbevolking, in 1983 was de werkloosheid opgelopen tot 10,7 procent

en ook in 1994 was de werkloosheid relatief groter dan in 2013. Ondanks de

opgelopen werkloosheid waren er in 2013 slechts vier EU-landen met een láger

werkloosheidspercentage dan Nederland. Dat waren Oostenrijk, Duitsland,

Luxemburg en Malta.

In 2013 waren er in vergelijking met een jaar eerder 81 duizend mannen meer

werkloos en 69 duizend vrouwen. Gemiddeld waren er meer mannen werkloos

(355 duizend) dan vrouwen (301 duizend). Doordat de mannelijke beroeps

bevolking echter groter is dan de vrouwelijke beroepsbevolking, was het werkloos

heidspercentage bij de mannen lager dan bij vrouwen. De werkloosheid onder

mannen bedroeg in 2013 gemiddeld 8,2 procent en onder vrouwen 8,4 procent.

Het verschil tussen mannen en vrouwen is hiermee zeer klein geworden.

Gemiddeld 656 000
werklozen in 2013Gg

52  De Nederlandse economie 2013 Arbeidsmarkt  53

2.3.5 Samenstelling werkloze beroepsbevolking, 2013

Bron: CBS, Enquête beroepsbevolking.

x 1 000 personen

0 50 100 150 200 250 300 350 400

35 uur of meer per week
20–34 uur per week
12–19 uur per week

Gewenste arbeidsduur

meer dan 24 maanden
12 tot 24 maanden

6 tot 12 maanden
0 tot 6 maanden

Werkloosheidsduur

Hoog
Middelbaar

Laag
Onderwĳsniveau

55–64 jaar
45–54 jaar
35–44 jaar
25–34 jaar
15–24 jaar

Leeftĳd

Vrouwen
Mannen

Geslacht

Zoals gebruikelijk was de werkloosheid onder jongeren (15 tot 25 jaar) relatief

hoog, namelijk 16 procent van de beroepsbevolking. Bij jongeren speelt de

overgang van school naar werk een rol. Dit gaat vaak gepaard met een periode

van werkloosheid. De werkloosheid onder jongeren is in 2013 relatief het

sterkst gestegen van alle leeftijdsgroepen (ruim 3 procentpunt). Doordat de

werkgelegenheid krimpt, kunnen jongeren moeilijker aan het werk komen.

Van de beroepsbevolking van 25 tot 45 jaar was 7,5 procent werkloos. Het laagst

was de werkloosheid bij mannen van 45 tot 55 jaar (6,2 procent).

Doordat in deze cijfers alleen mensen meetellen die minstens twaalf uur per week

werken of willen werken, zijn er ook werklozen die al werkzaam zijn, maar dan

voor minder dan twaalf uur per week. In 2013 waren dit 101 duizend mensen,

waaronder 36 duizend jongeren. Zij hebben een klein baantje, maar zijn actief op

zoek naar werk voor minstens twaalf uur per week.

54  De Nederlandse economie 2013

Arbeidsmarktdynamiek

Van de personen die in 2012 werkloos waren, was 39 procent een jaar later nog

steeds werkloos, of weer werkloos. Ruim 32 procent van de werklozen was een

jaar later aan het werk en 29 procent behoorde niet meer tot de beroeps

bevolking. Ook mensen die niet tot de beroepsbevolking behoren, maken de

overstap naar werk. Deze overstap maakten 316 duizend personen tussen

2012 en 2013. In aantallen is dit zelfs twee keer zo veel als de groep mensen die

vanuit de werkloze beroepsbevolking naar de werkzame beroepsbevolking ging;

dat waren 164 duizend personen. Tot de beroepsbevolking behoren alle

personen van 15‑64 jaar die minstens twaalf uur of meer per week werken of

minstens twaalf uur per week willen werken, actief werk zoeken en hiervoor

op korte termijn beschikbaar zijn.

Werkloze jongeren maakten vaker de overstap naar werk dan ouderen.

Bijna 39 procent van de personen van 15–44 jaar die in 2012 werkloos waren,

behoorde een jaar later wel tot de werkzame beroepsbevolking. Van de werk

lozen van 45–64 jaar was na een jaar 21 procent weer aan het werk. Verder

maakten hoger opgeleide werklozen vaker de transitie naar werk dan lager

opgeleide (43 procent tegen 26 procent).

Van de werkzame beroepsbevolking uit 2012 was in 2013 ruim 3 procent werk

loos geworden en 5 procent uitgestroomd naar de niet-beroepsbevolking.

Bij vrouwen is de uitstroom uit de werkzame beroepsbevolking groter dan bij

mannen (10 procent tegen 7 procent), vooral in de richting van de niet-

beroepsbevolking. Ook onder jongeren tot 25 jaar is de uitstroom veel groter

dan gemiddeld (22 procent), vooral als gevolg van uitstroom naar de niet-

beroepsbevolking. De uitstroom vanuit werk bij werknemers met een vast

dienstverband bedroeg 5 procent. Daarentegen was één op de vijf personen met

een flexibel dienstverband één jaar later niet werkzaam.

Door de economische crisis neemt vanaf 2008 vooral de overgang van werk naar

werkloos toe. Van de personen die in 2007 tot de werkzame beroepsbevolking

behoorden, was een jaar later 1,2 procent werkloos. Vervolgens is dit opgelopen

tot 3,2 procent.

Bij de Enquête beroepsbevolking wordt de arbeidsmarktpositie van personen op

verschillende momenten gemeten. Na een eerste meting wordt twaalf maanden

later weer de arbeidsmarktpositie vastgesteld, zodat de verandering gemeten

wordt die zich per saldo in deze periode voordoet (en dus niet alle veranderingen

54  De Nederlandse economie 2013 Arbeidsmarkt  55

die zich gedurende het jaar voordoen). Tussen 2012 en 2013 veranderde

13 procent van de bevolking van arbeidsmarktpositie. Jongeren zijn veel

dynamischer (27 procent) dan ouderen.

Arbeidsmarktdynamiek (15–64 jaar), 2012/2013 1)

Bron: CBS, Enquête beroepsbevolk

1) De gemiddelde aantallen personen betre�en 2012. De stromen tussen de drie arbeidsmarktposities zĳn de transities
tussen 2012 en 2013.

239 duizend

Werkzame beroepsbevolking

gemiddeld 7 387 duizend personen

Werkloze beroepsbevolking

gemiddeld 507 duizend personen

164 duizend

146 duizend

220 duizend

345 duizend 316 duizend

Niet-beroepsbevolking

gemiddeld 3 099 duizend personen

	 2.4	� Loonontwikkeling

Loonstijging jarenlang onder inflatie

De brutolonen zoals vastgelegd in cao’s namen in 2013 toe met gemiddeld

1,1 procent. Het was het vierde opeenvolgende jaar dat de gemiddelde cao-lonen

met ongeveer 1 procent stegen. Hierdoor ligt de cao-loonstijging al ruim drie jaar

onder de inflatie, die in 2013 op 2,5 procent uitkwam. Sinds 2009 zijn de cao-

lonen met slechts 4,9 procent toegenomen, terwijl de inflatie 8,9 procent bedroeg.

De lage cao-loonstijging is een rechtstreeks gevolg van de kredietcrisis, waardoor

de toestand op de arbeidsmarkt snel verslechterde. Begin 2011 was de gemiddelde

cao-loonstijging afgenomen tot 1,0 procent. Daarna liep de cao-loonstijging

langzaam op tot 1,5 procent in de tweede helft van 2012. Sinds de tweede helft

van 2013 is de cao-loonstijging onder de 1 procent gezakt.

56  De Nederlandse economie 2013

De werkelijke brutolonen van werknemers per gewerkt uur stegen in 2013 met

2,4 procent, in vergelijking met 1,4 procent in het voorgaande jaar. Na drie jaren

van lage loonstijgingen, trok de stijging van het gemiddeld brutoloon in 2013

weer iets aan. Daarbovenop stegen de sociale premies ten laste van de werkgevers

per gewerkt uur met 3,9 procent. In deze cijfers is ook de loonontwikkeling van

werknemers die niet onder een cao vallen inbegrepen. Alle looncijfers hebben

alleen betrekking op werknemers; het inkomen van zelfstandigen wordt niet

gezien als loon, maar als gemengd inkomen uit arbeid, waartoe ook de winst uit

bedrijfsvoering behoort.

2.4.1 Loonontwikkeling en in�atie

Bron: CBS, Consumentenprĳsindex, Statistiek Indexcĳfers van cao-lonen, Nationale rekeningen 2013 en
 Prĳsindex arbeid.

2010 2011

%

2012* 2013*

Prĳsindex arbeidLoonkosten per
gewerkt uur

Lonen van
werknemers per

gewerkt uur

Contractuele
loonkosten

per uur

Cao-lonen per uur
inclusief bĳzondere

beloningen

Inflatie

3,5

0

0,5

1,0

1,5

2,0

2,5

3,0

De contractuele loonkosten stegen in 2013 met 1,6 procent, dus meer dan de

cao-lonen. Dit kwam doordat de werkgeverspremies voor pensioen en zorg

verzekeringen omhoog gingen, terwijl die voor arbeidsongeschiktheid iets omlaag

werden gebracht. Daarnaast is in 2013 de Wet uniformering Loonbegrip (WUL)

ingevoerd. Hierbij is de bijdrage en inhouding van de inkomensafhankelijke premie

voor de Zorgverzekeringswet vervallen en vervangen door een werkgeversheffing.

56  De Nederlandse economie 2013 Arbeidsmarkt  57

De totale loonkosten bedroegen in 2013 ruim 323 miljard euro. Dat is de optelsom

van 254 miljard euro aan brutolonen, 71 miljard euro aan sociale premies ten

laste van werkgevers en 0,8 miljard euro aan eindheffingen, verminderd met

2 miljard euro aan loonkostensubsidies. De loonkosten stegen in 2013 met

2,4 miljard euro (0,8 procent). Dit is opgebouwd uit een stijging van de lonen

(0,1 miljard euro), een stijging van de sociale premies ten laste van werkgevers

(1,0 miljard euro), een stijging van de eindheffingen (0,6 miljard euro) en een

daling van de loonkostensubsidies (0,6 miljard euro). De eindheffingen namen

toe door de invoering van de crisisheffing voor werkgevers die werknemers in

dienst hadden die in 2012 meer dan 150 duizend euro aan loon uit tegenwoordige

dienstbetrekking kregen. Doordat het aantal banen van werknemers afnam,

daalde ook het totale volume aan gewerkte uren van werknemers met 2,3 procent.

Hierdoor stegen de loonkosten per gewerkt uur met 3,1 procent. Dit is de grootste

stijging sinds 2008.

De gemiddelde loonkosten per gewerkt uur kwamen in 2013 uit op ruim

33 euro. De gemiddelde loonkosten per gewerkt uur waren het hoogst in de

delfstoffenwinning (67 euro) en bij de financiële instellingen (56 euro). In de

horeca zijn de loonkosten het laagst (17 euro).

De stijging van de loonkosten per gewerkt uur naar bedrijfstak liep in 2013 sterk

uiteen. Terwijl de loonkosten per gewerkt uur in de financiële dienstverlening met

8,8 procent toenamen, bleef de stijging in het onderwijs steken op 0,2 procent.

De hoge stijging van de loonkosten per gewerkt uur bij financiële instellingen

komt deels door extra pensioendotaties bij enkele grote banken. Maar ook de

brutolonen in deze bedrijfstak namen in 2013 méér toe (5,4 procent) dan in

de andere bedrijfstakken (gemiddeld 2,4 procent). Gemeten over de afgelopen

tien jaar, was de stijging van de loonkosten per gewerkt uur het grootst in de

delfstoffenwinning (39,0 procent) en de financiële dienstverlening (38,8 procent).

Ook in het onderwijs was de stijging ruim boven het gemiddelde. Daarentegen

bleef de stijging in de horeca steken op 12,1 procent.

De loonkostenstijging is voor een deel het gevolg van veranderingen in de samen

stelling van de werknemerspopulatie. Doordat het aandeel van werknemers met

relatief hoge loonkosten (zoals hoger opgeleide werknemers en oudere werkne-

mers) toeneemt, stijgen de gemiddelde loonkosten. Het effect hiervan kan bere-

kend worden met de prijsindex arbeid. Deze index geeft de ontwikkeling weer

van de totale loonkosten per gewerkt uur van werknemers, waarbij gecorrigeerd

is voor veranderingen in de werknemersstructuur. De veranderingen in de samen

stelling van de werknemerspopulatie hebben in 2013 geleid tot een stijging van de

gemiddelde loonkosten met 0,6 procent. De zuivere stijging van de prijs van arbeid

kwam daarmee uit op 2,5 procent.

58  De Nederlandse economie 2013

Hoogst betaalde werknemers verdienen acht keer
zoveel als laagst betaalde werknemers

Werknemers met de 10 procent hoogste uurlonen verdienen gemiddeld acht keer

zoveel als werknemers met de laagste uurlonen. In 2011 verdiende de top

gemiddeld 63 euro per gewerkt uur, terwijl de onderste 10 procent gemiddeld

8 euro kreeg. Het gemiddeld uurloon van alle werknemers bedroeg toen 25 euro.

Bij de bovenste 10 procent komt een kwart van de totale loonsom terecht, tegen

3,2 procent voor de onderste 10 procent. Bij deze analyse zijn de banen van

werknemers ingedeeld op basis van hun brutoloon per gewerkt uur in 2011.

Hierbij is ervoor gezorgd dat de laagste loonklasse en de hoogste loonklasse elk

10 procent van het totaal aantal gewerkte uren omvat.

In de laagste loonklasse zijn vrouwen, jongeren en werknemers in de horeca

oververtegenwoordigd. Bij de hoogste lonen zien we relatief veel mannen,

werknemers zonder cao, hoogopgeleiden en werknemers in de delfstoffen

winning en de financiële dienstverlening.

Bij vrouwen is het verschil tussen de hoogste lonen en de laagste lonen minder

groot dan bij mannen. Voor vrouwen geldt een verhouding van 6,5, terwijl dit bij

mannen 8,3 is. Qua leeftijd zijn de verschillen het grootst bij de jongeren.

Hierbij speelt een rol dat de minimumjeugdlonen naar leeftijd sterk verschillen:

het wettelijk minimumjeugdloon van 15-jarigen is 30 procent van het minimum

loon van 23-jarigen. Verder drukken de lage lonen van stagiaires het gemiddelde

loon van de laagst betaalde jongeren, hetgeen een opwaarts effect heeft op de

verhouding tussen hoge lonen en lage lonen. Voor werknemers van 25–34 jaar

geldt dat de lonen relatief weinig uiteen lopen. Met het stijgen van de leeftijd

nemen vervolgens de verschillen weer toe.

Binnen de bedrijfstak onderwijs zijn de lonen het minst scheef verdeeld. De

verhouding tussen de hoogste en laagste lonen bedraagt slechts een factor 4.

Ook bij het openbaar bestuur en de nutsbedrijven zijn de verschillen relatief klein.

Grote verschillen zijn er wel in de bedrijfstakken huishoudens, specialistische

zakelijke diensten en de bedrijfstak cultuur, sport en recreatie. En bij werknemers

die niet onder een cao vallen, zijn de verschillen groter dan bij werknemers die

wel onder een cao vallen.

Binnen bedrijven zijn de verschillen in het algemeen minder groot. Dat blijkt als

we kijken naar de tienduizend grootste bedrijven. Deze bedrijven en instellingen

zijn verantwoordelijk voor ongeveer twee derde van de totale werkgelegenheid

58  De Nederlandse economie 2013 Arbeidsmarkt  59

in Nederland. Bij het grootste deel van deze bedrijven ligt de verhouding tussen

de hoge lonen en de lage lonen tussen de 2 en de 10. De doorsnee verhouding

tussen de hoge lonen en de lage lonen voor deze tienduizend bedrijven

bedraagt 3,9. Bij ruim 300 bedrijven is de verhouding lager dan 2, en bij ruim

400 bedrijven is de verhouding groter dan 10. Tot de bedrijven waar de ver

houding tussen hoge lonen en lage lonen het grootst is, behoren onder meer een

aantal voetbalclubs en een aantal instellingen voor kinderopvang waar veel

stagiaires werken.

Verhouding in gemiddeld loon per gewerkt uur van de 10 procent hoogste
uurlonen t.o.v. de 10 procent laagste uurlonen, 2011

Bron: CBS, Nationale rekeningen 2013, detailgegevens.

0 2 4 6 8 10 12

Wel cao
Geen cao

Cao

Onderwijs
Openbaar bestuur en overheidsdiensten

Waterbedrijven en afvalbeheer
Energievoorziening

Bouwnijverheid
Verhuur en overige zakelijke diensten

Vervoer en opslag
Gezondheids- en welzijnszorg

Industrie
Landbouw, bosbouw en visserij

Horeca
Informatie en communicatie

Financiële dienstverlening
Overige dienstverlening

Delfsto�enwinning
Verhuur en handel van onroerend goed

Handel
Cultuur, sport en recreatie

Specialistische zakelijke diensten
Huishoudens
Bedrĳfstak

55 jaar en ouder
45-54 jaar
35-44 jaar
25-34 jaar

jonger dan 25 jaar
Leeftĳd

Vrouwen
Mannen

Geslacht

Totaal

60  De Nederlandse economie 2013

	 2.5	� Sociale zekerheid

Met het oplopen van de werkloosheid nam in 2013 ook het beroep op de werkloos

heidswet (WW) sterk toe. Tussen eind 2012 en eind 2013 steeg het aantal mensen

met een WW-uitkering met 90 duizend. Aan het einde van het jaar waren er ruim

440 duizend WW-ontvangers, het hoogste aantal ooit. Eenzelfde ontwikkeling,

echter in mindere sterke mate, deed zich voor bij de bijstand. Onder invloed van de

aanhoudend slechte situatie op de arbeidsmarkt steeg het aantal personen onder

de AOW-gerechtigde leeftijd in de bijstand met 32 duizend tot in totaal 413 duizend

eind 2013.

De WW

Als mensen niet zelf kunnen voorzien in een inkomen is er in Nederland een sociaal

vangnet. Dit vangnet bestaat uit verschillende regelingen afhankelijk van de reden

waarvoor iemand het vangnet gebruikt. WW is voor personen die hun baan ver

liezen en voldoen aan een aantal voorwaarden zoals de eis dat iemand 26 van de

36 weken voor de uitkering heeft gewerkt. De lengte van de WW-uitkering hangt af

van hoe lang iemand heeft gewerkt. Momenteel is een WW-uitkering maximaal

38 maanden, maar vanaf 2016 wordt dit stapsgewijs teruggebracht tot 24 maanden.

In tegenstelling tot WW en bijstand bleef het aantal mensen met een arbeids

ongeschiktheidsuitkering nagenoeg gelijk. In totaal ontvingen eind 2013 ruim

818 duizend mensen een dergelijke uitkering. Dit aantal is het resultaat van twee

tegengestelde ontwikkelingen. Het aantal mensen met een WAO- of WAZ-uitkering

daalt gestaag omdat er sinds 2004 geen nieuwe gevallen in deze regelingen

instromen. Tegelijkertijd stijgt het aantal personen met een WIA- of Wajonguitkering.

Eind 2013 ontvingen 1,7 miljoen mensen onder de AOW-gerechtigde leeftijd een

uitkering in het kader van de WW, bijstand of arbeidsongeschiktheid, een toename

van bijna 8 procent ten opzichte van eind 2012.

Dynamiek in de WW sterk toegenomen

Naast de toename van het aantal WW-uitkeringen is in 2013 ook de dynamiek binnen

de WW verder toegenomen. In 2013 zijn ruim 600 duizend uitkeringen gestart en

meer dan 500 duizend uitkeringen beëindigd. Van de beëindigde uitkeringen was

bijna de helft een beëindiging vanwege werkhervatting.

60  De Nederlandse economie 2013 Arbeidsmarkt  61

Beëindigde WW-uitkeringen door werkhervatting

Overige beëindigde WW-uitkeringen

2.5.1 Stromen in en uit de WW

Bron: CBS, Statistiek werkloosheidsuitkeringen.

x 1 000

Nieuwe WW-uitkeringen

2013*201220112010200920082007

0

100

200

300

400

500

600

700

De toename van het aantal nieuwe WW-uitkeringen in de afgelopen jaren hangt

nauw samen met de economische crisis waarbij veel banen verloren gingen.

Daarnaast kan de grote toename van het aantal flexwerkers, met name onder

jongeren, een rol spelen bij de toegenomen instroom en uitstroom in de WW.

Werknemers met een flexcontract kunnen hun baan relatief snel weer verliezen.

Eenmaal in de WW zullen ze echter ook weer snel uitstromen, of naar ander

(flex)werk of omdat hun relatief korte WW-rechten zijn verlopen.

Mensen in de leeftijd van 25 tot 35 jaar doen het vaakst een beroep op een

WW-uitkering. In 2013 ontving 12 procent van alle werknemers in deze leeftijds

groep een nieuwe uitkering krachtens de WW. Dit aandeel neemt af met de

leeftijd. In de leeftijd van 55 tot 65 jaar stroomde in 2013 bijna 8 procent van de

werknemers in de WW.

Voor oudere (ex-)werknemers die WW ontvangen is het in de regel moeilijker om

weer aan de slag te komen dan voor jongere (ex-)werknemers. Ook hebben ze

vaak recht op een langere uitkeringsduur. Van de mensen die in 2013 uitstromen

uit de WW zitten dan ook vooral de ouderen langere tijd in de WW. Van de ouderen

in de leeftijdscategorie 45 tot 64 jaar die in 2013 uit de WW stromen, heeft bijna

een kwart een uitkering gehad die langer dan twee jaar liep.

62  De Nederlandse economie 2013

2.5.2 Relatieve instroom in de WW1)

Bron: CBS, Enquête Beroepsbevolking, Eurostat.

%

15 tot 25 jaar 55 tot 65 jaar
45 tot 55 jaar

35 tot 45 jaar
25 tot 35 jaar

1) Instroom in de WW gedeeld door het aantal werknemers in de werkzame beroepsbevolking volgens de
internationale definitie.

2013*201220112010200920082007

0

2

4

6

8

10

12

2.5.3 Samenstelling uitstroom uit de WW naar uitkeringsduur, 2013*

Bron: CBS, Statistiek werkloosheidsuitkeringen, detailgegevens.

3 jaar
of meer

2 tot
3 jaar

1,5 tot
2 jaar

1 tot
1,5 jaar

9
maanden
tot 1 jaar

7 tot 9
maanden

3 tot 6
maanden

0 tot 3
maanden

%

18 tot 27 jaar 27 tot 45 jaar 45 tot 65 jaar

0

10

20

30

40

50

60

70

80

90

100

62  De Nederlandse economie 2013 Arbeidsmarkt  63

Aantal mensen met bijstand verder toegenomen

Ook het aantal bijstandsontvangers is in 2013 verder opgelopen. Eind 2013 hadden

413 duizend mensen onder de AOW-gerechtigde leeftijd een uitkering in het kader

van de Wet werk en bijstand (WWB). Dit waren er 32 duizend meer dan eind 2012.

Het aantal mannen nam met 11 procent sterker toe dan het aantal vrouwen, dat

toenam met 7 procent. Eind 2013 zaten er 235 duizend vrouwen en 178 duizend

mannen in de bijstand.

Vrouwen

2.5.4 Aantal bijstandsontvangers tot de AOW-gerechtigde leeftijd 1)

Bron: CBS, Statistiek bijstandsuitkeringen.

x 1 000

Mannen

0

50

100

150

200

250

dec jan feb mrt apr mei jun jul aug sep okt nov dec
2013*2012*

1) Ultimostanden.

Grootste toename bij jongeren tot 35 jaar
Sinds het begin van de crisis is het aantal jongeren tot 35 jaar met bijstand het

sterkst gestegen. In totaal nam dit aantal in de periode 2009–2013 toe met

68 procent. Dat is bijna twee keer zoveel als de totale procentuele toename van

het aantal bijstandsontvangers. Daarbij nam het aantal mannen tot 35 jaar met

bijstand nog veel sterker toe dan het aantal vrouwen in deze leeftijdsgroep.

64  De Nederlandse economie 2013

2.5.5 Aantal bijstandsontvangers naar leeftijdscategorie

Bron: CBS, Statistiek bĳstandsuitkeringen.

December 2008=100

Tot 27 jaar

27 tot 35 jaar

35 tot 45 jaar

45 tot 55 jaar

55 tot 65 jaar

’08 ’14*2009 2010 2011 2012 2013*

100

110

120

130

140

150

160

170

180

jdnosajjmamjdnosajjmamfjdnosajjmamfjdnosajjmamfjdnosajjmamfjd

In de periode 2009–2013 is er sprake van een gestaag groeiende groep bijstands

ontvangers in de leeftijd van 27 tot 35 jaar en een in aanvang sterk stijgende,

maar later sterk in omvang wisselende groep bijstandsontvangers tot 27 jaar. Dit

laatste is het gevolg van de arbeidsmarkt die in deze periode ups en downs kende,

maar ook van het feit dat jonge mensen vaak korte WW-rechten opbouwen omdat

ze vaker tijdelijke banen hebben van beperkte duur. Daardoor stromen ze sneller

in de bijstand, maar zijn ze er bij een aantrekkende arbeidsmarkt ook weer eerder

uit. In het bijzonder geldt dit voor jonge mannen, die meer dan jonge vrouwen

in conjunctuurgevoelige sectoren werkzaam zijn. De fluctuaties bij mannen in de

bijstand zijn dan ook groter dan bij vrouwen. Daarnaast speelt voor jongeren tot

27 jaar dat ze vanaf 2012 vier weken actief op zoek moeten naar werk voor ze de

bijstand in kunnen stromen.

64  De Nederlandse economie 2013 Arbeidsmarkt  65

2.5.6 Aantal bijstandsontvangers tot 35 jaar

Bron: CBS, Statistiek bĳstandsuitkeringen.

x 1 000

dnosajjmamfjdnosajjmamfjdnosajjmamfjdnosajjmamfjdnosajjmamfj

Mannen Vrouwen

2009 2010 2011 2012 2013*

0

10

20

30

40

50

60

70

Kunstenaars in de bijstand

De Wet werk en inkomen kunstenaars (WWIK) is een uitkering voor mensen die

niet van hun inkomsten uit kunst kunnen leven. In 2012 is de WWIK afgeschaft,

waarmee een einde kwam aan de uitzonderingspositie voor kunstenaars in de

bijstand. De WWIK had in 2005 de Wet inkomen kunstenaars (WIK) vervangen

en was bedoeld voor (beginnende) kunstenaars. Zij konden zich richten op hun

beroep, doordat er voor hen soepelere eisen golden voor het accepteren van

passende arbeid en de sollicitatieplicht. Sinds 2009 liep het aantal mensen met

een uitkering krachtens deze regeling gestaag op. Deze groei van het aantal

uitkeringen hing waarschijnlijk samen met de economische crisis en de daarop

volgende bezuinigingen in de kunstsector. Per 1 januari 2012 was instroom in de

regeling niet meer mogelijk. Per 1 juli 2012 was de regeling volledig afgeschaft.

Kunstenaars die alsnog recht hadden op een bijstandsuitkering konden vanaf 2012

weer een beroep doen op de Wet werk en bijstand (WWB).

66  De Nederlandse economie 2013

2.5.7. Aantal personen met een WWIK-uitkering

Bron: CBS, Statistiek bĳstandsuitkeringen.

x 1 000

2008 2009 2010 2011 2012 2013*

0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

dnosajjmamfjdnosajjmamfjdnosajjmamfjdnosajjmamfjdnosajjmamfjdnosajjmamfj

Lichte stijging aantal arbeidsongeschiktheidsuitkeringen

In 2013 steeg het aantal arbeidsongeschiktheidsuitkeringen licht, van 816,9 duizend

eind 2012 tot 817,8 duizend eind 2013. De verschillende regelingen laten uit

eenlopende ontwikkelingen zien. Tegenover een toename bij de Wajong en de

WGA en IVA (die samen de WIA vormen) staan dalingen bij de WAO en WAZ doordat

deze regelingen in 2004 zijn gesloten voor nieuwe instroom. Het aantal Wajong-

uitkeringen neemt toe met zo’n vijf procent per jaar.

Uitgestelde uitstroom WAO door verhoging AOW-gerechtigde leeftijd
In 2004 is de instroom in de WAO stopgezet en werd de WIA ingevoerd, als

vervanging van de WAO. Het bereiken van de AOW-gerechtigde leeftijd is reden voor

uitstroom uit de WAO. Door de verhoging van de AOW-leeftijd blijven mensen langer

in de WAO dan bij de stopzetting van de wet was voorzien. Als de AOW-gerechtigde

leeftijd nog steeds 65 jaar zou zijn dan zou in 2052 de laatste persoon uitstromen,

maar door de verhoging tot 67 jaar is dat 2054 geworden.

66  De Nederlandse economie 2013 Arbeidsmarkt  67

2.5.8 Aantal arbeidsongeschiktheidsuitkeringen per wet

Bron: CBS, Statistiek arbeidsongeschiktheidsuitkeringen.

x 1 000

WAZ-uitkeringen WGA-uitkeringen WAO-uitkeringen

IVA-uitkeringen Wajong-uitkeringen Totaal

0

100

200

300

400

500

600

700

800

900

2013201220112010

0

50

100

150

200

250

300

350

400

’54’50’45’40’35’30’25’20’15’13

2.5.9 Verwachte uitstroom uit de WAO door bereiken AOW-gerechtigde
 leeftijd

Bron: CBS, Statistiek arbeidsongeschiktheidsuitkeringen en Bevolkingsstatistiek.

%

Uitstroom bij AOW-leeftijd 65 jaar

Extra uitstroom door stapsgewijze verhoging AOW-leeftijd naar 67 jaar

68  De Nederlandse economie 2013

Economie en
milieu

	3.	

De ontwikkeling van de economie is van invloed op het milieu. In het algemeen

geldt dat hoe harder de economie groeit, hoe meer de druk op het milieu toe

neemt. Echter, door allerlei milieumaatregelen kan de milieudruk die wordt

veroorzaakt door economische activiteiten worden teruggebracht. In dit hoofd

stuk worden het energieverbruik en de uitstoot van schadelijke stoffen door

de Nederlandse economie in beeld gebracht. Daarnaast is er aandacht voor de

aardgasvoorraden en voor de opbrengsten van de verschillende milieubelastingen-

en heffingen.

	 3.1	� Inleiding

Terwijl in 2013 de economie een krimp van 0,7 procent liet zien, bleven zowel de

uitstoot van broeikasgassen als het energieverbruik nagenoeg gelijk. De reden hier-

voor is de koudere winter van 2013 ten opzichte van 2012 en dan vooral de maanden

januari tot en met maart. Hierdoor werd er meer verstookt voor ruimteverwarming:

vooral huishoudens en dienstverlenende sectoren verstookten meer aardgas. Ondanks

een toename van het gasverbruik bleef het totale energieverbruik min of meer gelijk.

In sommige bedrijfstakken gingen bedrijven efficiënter met energie om en verbruik-

ten hierdoor bijvoorbeeld minder elektriciteit.

Fijnstof

3.1.1 Economische ontwikkeling versus emissies en energieverbruik

Bron: CBS, Nationale rekeningen 2013.

2001=100

Verzuring

Volume bbp (prijsniveau 2010)

Netto-energieverbruik (binnenlands)

Broeikasgassen

60

70

80

90

100

110

120

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001

70  De Nederlandse economie 2013

Verder leidde een afname van de productie tot verminderd energieverbruik, bij

voorbeeld in de bouw. De economische krimp van 2013 had ook een remmende

werking op andere emissies dan broeikasgassen. De emissies van verzurende

stoffen stegen licht, vooral in de landbouw- en vervoersector. De emissies van

fijnstof daalden iets, onder andere door aangepaste brandstoffen en schonere

productietechnieken. De opbrengsten uit milieubelastingen namen na een aantal

jaren van daling in 2013 weer toe.

	 3.2	� Energieverbruik

Energieverbruik Nederlandse economie licht gedaald

Het netto-energieverbruik1) door de Nederlandse economie kende in 2013 een

kleine daling van 0,4 procent. Deze daling vond plaats ondanks een wat koudere

winter waarin onder andere huishoudens 7 procent meer gas hebben verstookt.

Deze algehele daling is met name te danken aan een lager energieverbruik van de

industrie, de energiebedrijven en de bouwnijverheid.

Bron: CBS, Nationale rekeningen 2013.

Aantal graaddagen

3.2.1 Winterse kou en energieverbruik

% volumemutaties t.o.v. een jaar eerder

–25

–20

–15

–10

–5

0

5

10

15

20

2013*2012*201120102009200820072006200520042003

Netto-energieverbruik Nettogasverbruik huishoudens

1)	 Met ‘netto’ wordt hier het totale energieverbruik bedoeld, dus ook energie die verbruikt is om energie op te wekken in
bijvoorbeeld elektriciteitscentrales (omzettingsverliezen).

70  De Nederlandse economie 2013 Economie en milieu  71

Het weer is van substantiële invloed op het totale energieverbruik, met name op het

aardgasverbruik. Vooral huishoudens, maar ook de dienstverlening, verbruiken meer

aardgas voor ruimteverwarming als de winters koud zijn. De winter van 2013 was

relatief koud. Begin 2013 was er een periode met veel sneeuw en ijs. Sinds 1987

was het in maart nooit zo koud, wat zorgde voor records in de gasverkopen. Het jaar

eindigde met relatief zacht weer in december. De behoefte aan verwarming in een

jaar kan uitgedrukt worden in het aantal graaddagen2): hoe kouder de winter, des te

meer graaddagen.

Grafiek 3.2.1 vergelijkt de ontwikkeling van het netto-energieverbruik van de

gehele economie en het gasverbruik door huishoudens met de ontwikkeling van het

aantal graaddagen. De winter van 2013 was kouder dan die van 2011 en 2012. Ten

opzichte van 2012 waren er 7 procent meer graaddagen. Huishoudens verbruikten

hierdoor 7 procent meer aardgas. Desalniettemin werd er in totaal iets minder

energie verbruikt. De verklaring hiervoor volgt uit de onderliggende ontwikkelingen

bij verschillende bedrijfstakken.

3.2.2 Netto-energieverbruik en toegevoegde waarde, 2013*

Bron: CBS, Nationale rekeningen 2013.

% mutaties t.o.v. een jaar eerder

Netto-energieverbruik Volume toegevoegde waarde in basisprijzen

–10 –8 –6 –4 –2 0 2 4 6 8

Overige dienstverlening

Vervoersector

Afvalbewerking

Chemische industrie

Bouwnĳverheid

Overige industrie

Energiebedrĳven

Landbouw en visserĳ

Totale economie

2)	 Het aantal graaddagen per jaar geeft een indicatie van de behoefte aan verwarming. Komt de maximumtemperatuur op
een dag onder de 18 graden Celsius, dan rekent men voor elke graad hieronder 1 zogenaamde graaddag. Bij een maximum
temperatuur van 10 graden binnen een etmaal betreft het dus 8 graaddagen. Om tot een jaartotaal te komen, worden alle
graaddagen bij elkaar opgeteld.

72  De Nederlandse economie 2013

Met name de bouwnijverheid, de energiebedrijven en de industrie zijn minder

energie gaan verbruiken. Bij de bouwnijverheid is de afname in energieverbruik

simpelweg het gevolg van minder activiteit. Ook in de chemische industrie en

de aardolie-industrie nam de omzet af waardoor minder energie nodig was.

De overige dienstverlening kende een lichte krimp van de toegevoegde waarde,

maar gebruikte vanwege het koude winterweer veel meer energie.

Elektriciteitsbedrijven produceerden in 2013 minder elektriciteit. Dit komt onder

andere door een daling van 1 procent in het verbruik van elektriciteit. Deze daling

werd breed gedragen en is terug te vinden binnen de meeste bedrijfstakken.

Daarnaast zette de flinke stijging van de import van elektriciteit in 2012 door, met

een groei van 3,4 procent. Dit kan, net als in 2012, worden verklaard uit de toe

genomen invoer van hernieuwbare elektriciteit uit Duitsland, dat op zonnige en

windrijke dagen tegen zeer lage prijzen wordt aangeboden. Omdat de productie

van de energiebedrijven daalde, werd ook minder aardgas verbruikt.

De vervoersector toonde de in 2013 zowel economisch als qua energieverbruik een

tamelijk stabiel beeld. Het energieverbruik van het railverkeer en de scheepvaart

kende een kleine stijging (rond de 2 procent) en het wegvervoer en het lucht

vervoer kenden een kleine daling. Dit is in lijn met de ontwikkeling van de

toegevoegde waarde in deze vervoerbranches.

	 3.3	� Emissies

De uitstoot van broeikasgassen3) is in 2013 ten opzichte van 2012 praktisch gelijk

gebleven. Dit terwijl de economie in 2013 kromp met 0,7 procent. De emissie-

intensiteit, de uitstoot van broeikasgassen gedeeld door het bbp, is hierdoor voor

het tweede achtereenvolgende jaar gestegen, dit in tegenstelling tot de dalende

langjarige trend. Het niveau van de emissie-intensiteit4) is nu bijna gelijk aan dat

van in 2008. Dat de economische krimp niet gepaard is gegaan met een daling van

de emissies komt vooral door het koude weer in het eerste kwartaal. De uitstoot

van koolstofdioxide (CO2) veranderde per saldo nauwelijks, maar de emissie van

methaan (CH4) steeg met 1 procent en die van lachgas (N2O) met 4 procent.

3)	 Broeikasgassen zijn gassen die door hun opwarmingsvermogen in de atmosfeer bijdragen aan klimaatverandering.
De volgende broeikasgassen worden meegenomen: koolstofdioxide, methaan, distikstofoxide (lachgas) en een aantal
fluorgassen (F-gassen).

4)	 De emissie-intensiteit is berekend exclusief huishoudens en in prijzen van 2010.

72  De Nederlandse economie 2013 Economie en milieu  73

Lachgas

3.3.1 Ontwikkeling broeikasgasemissies

Bron: CBS, Nationale rekeningen 2013.

2001=100

KooldioxideMethaan

50

60

70

80

90

100

110

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001

Door het extra gebruik van aardgas voor ruimteverwarming steeg de uitstoot

van CO2 door huishoudens (met 3 procent), maar ook door bedrijfstakken waar

verwarming van gebouwen een belangrijk deel vormt van het energieverbruik,

zoals bij een groot deel van de dienstverlening. Behalve voor ruimteverwarming

veroorzaken de opwekking van elektriciteit en diverse industriële processen veel

uitstoot van broeikasgassen. De emissies door de industrie dalen al wel sinds 2011.

Net als in 2012 namen deze emissies in 2013 met 2 procent af. Binnen de industrie

stoot de chemie met een aandeel van 40 procent de meeste broeikasgassen uit.

De emissie door de chemische industrie is in 2013 praktisch gelijk gebleven.

Het volume van de toegevoegde waarde van de chemische industrie kromp

in 2013 echter met meer dan 4 procent. De tweede grootste vervuiler binnen

de industrie, de aardolie-industrie, bracht haar broeikasgasemissies terug met

ruim 2 procent. Deze daling was sterker dan de krimp in toegevoegde waarde

(0,6 procent).

Bij enkele grote vervuilers buiten de industrie, zoals bij de elektriciteitsbedrijven,

daalde de uitstoot van broeikasgassen met 2 procent of meer. Vooral door

elektriciteitsbedrijven werden veel minder broeikasgassen uitgestoten. Door

een verdere toename van het reeds positieve importsaldo en de krimpende

elektriciteitsvraag nam de binnenlandse elektriciteitsproductie verder af en werd

74  De Nederlandse economie 2013

ruim 2 procent minder CO2 uitgestoten. De CO2-uitstoot door de (glas)tuinbouw

bleef praktisch gelijk in 2013. De toegevoegde waarde groeide hier met ongeveer

1 procent.

De toegevoegde waarde groeide in 2013 het sterkst bij de aardolie- en aardgas-

winning, de basismetaalindustrie en de voedingsmiddelenindustrie. De groei van

de aardolie- en aardgaswinning ging gepaard met een hoger energieverbruik.

Hierdoor stootte deze bedrijfstak ruim 3 procent meer broeikasgassen uit dan een

jaar eerder (vooral methaan en CO2). De uitstoot van broeikasgassen door de afval-

verwerkende industrie daalde met 1 procent. Vooral de uitstoot door de bestaande

afvalstortplaatsen liep verder terug. In de dienstverlening groeide de uitstoot van

CO2 door het toegenomen verbruik van energie, met name aardgas voor verwar-

ming. Dit is terug te zien bij praktisch alle branches in de dienstensector.

Bij de elektriciteitscentrales is er sinds 2011 een andere ontwikkeling zichtbaar.

De brandstof die wordt gebruikt voor de productie van elektriciteit verschuift sinds

2011 van aardgas naar steenkool, dat substantieel goedkoper is geworden. Bij de

verbranding van steenkool komen per eenheid energie meer emissies vrij dan bij

aardgas. Hierdoor daalden de CO2-emissies minder sterk dan het energieverbruik.

Daarnaast nam de elektriciteitsinvoer in 2013 toe en nam de productie in Neder

land af. Een en ander leidde tot een 4 procent lagere inzet van aardgas, maar een

hogere inzet van steenkool. Het resultaat hiervan was een daling van de CO2-

emissies met 2,4 procent.

Er zijn verschillende definities in gebruik voor het bepalen van broeikasgasemissies

van een land. De hier gehanteerde definities komen uit de milieurekeningen,

een satellietrekening van de nationale rekeningen die zich bezighoudt met het

gebruik van natuurlijke hulpbronnen door de economie, de emissies en de milieu

effecten van de economische activiteiten. Om aan te sluiten bij de definities van de

nationale rekeningen worden binnen de milieurekeningen emissies veroorzaakt

door ingezetenen in het buitenland meegerekend (voornamelijk emissie van

internationaal transport), terwijl emissies van niet-ingezetenen in Nederland

Industrie stoot ruim 2%
minder broeikasgas uitDd

74  De Nederlandse economie 2013 Economie en milieu  75

niet worden meegerekend. Om deze reden wijken de hier gepresenteerde

broeikasgasemissies af van de emissie berekend volgens de rekenregels van het

IPCC, zie ook CBS (2013).

In 2013 is de Europese langetermijnklimaatdoelstelling ingegaan die de Europese

Raad in 2007 heeft aangenomen. Hiermee wil men in 2020 de volgende twee

doelstellingen realiseren:

—— Het reduceren van alle broeikasgasemissies, met minimaal 20 procent

t.o.v. 1990. Onder bepaalde voorwaarden, zoals dat andere landen zich ook

substantieel inspannen voor de reductie van emissies, kan dit groeien naar

30 procent.

—— Het realiseren van een aandeel van 20 procent hernieuwbare energie in het EU-

energieverbruik.

Om de doelstellingen te bereiken wordt de emissiehandel een belangrijke rol

toegedacht. Emissiehandel is het systeem van handel in CO2-emissierechten,

een flexibel beleidsinstrument dat de uitstoot van CO2 kosteneffectief probeert

te verminderen en zo bijdraagt aan de nationale doelstellingen die volgen uit

de ondertekening van het Kyoto-protocol. Op 1 januari 2013 startte de nieuwe

emissiehandelsperiode 2013–2020. Daarmee worden belangrijke stappen gezet

om emissiehandel binnen de Europese Unie te harmoniseren en te versterken.

Het veilen van emissierechten is daarin de belangrijkste toewijzingsmethodiek

geworden waarmee de kosteloze toewijzing van emissierechten wordt aan

gescherpt. Het gebruik van rechten afkomstig van emissiereductie of bebossings

projecten wordt ingeperkt. Tevens worden de monitoring en rapportage meer

Europees geregeld. In lijn met de langetermijnklimaatdoelstelling worden in

de derde handelsperiode van het CO2-emissiehandelssysteem (2013–2020) de

nationale emissieplafonds vervangen door één gezamenlijk plafond voor de

hele Europese Unie. Dit plafond wordt ieder jaar verlaagd met bijna 2 procent.

Deelname is verplicht voor bedrijven met een grote uitstoot. Zij moeten jaarlijks

steeds zoveel rechten inleveren dat de door hen veroorzaakte CO2-emissies precies

worden gedekt.

Emissies verzurende stoffen licht toegenomen

De totale uitstoot van verzurende stoffen, uitgedrukt in zuurequivalenten, is

in 2013 met 1 procent toegenomen ten opzichte van het voorafgaande jaar.

Sinds 2001 is de emissie van deze stoffen met 33 procent gedaald. Verzuring van

het leefmilieu wordt veroorzaakt door de uitstoot van stoffen als stikstofoxiden

(NOx), zwaveldioxide (SO2) en ammoniak (NH3) naar de atmosfeer en na het ‘trans

76  De Nederlandse economie 2013

port’, de neerslag ervan op water en bodem. Verzuring heeft invloed op de (bio-)

diversiteit en kan schade veroorzaken aan kwetsbare natuurgebieden, waaronder

bos en heide. Omdat verzuring het grond- en oppervlaktewater beïnvloedt, vormt

het ook een risico voor de drinkwatervoorziening. De landbouw- en vervoersector

samen zijn verantwoordelijk voor bijna driekwart van het totaal aan verzurende

emissies.

Zwaveldioxide

3.3.2 Ontwikkeling uitstoot verzurende sto�en en �jnstof

Bron: CBS, Nationale rekeningen 2013.

2001=100

Stikstofoxiden AmmoniakFijnstof

30

40

50

60

70

80

90

100

110

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001

Stikstofemissies praktisch gelijk gebleven
De stikstof(oxide)-emissies verbonden aan de Nederlandse economie als geheel zijn

in 2013 praktisch gelijk gebleven aan die in 2012. De emissies als gevolg van het

vervoer over land daalden met 6 procent, bij een productiedaling van 1,5 procent.

Dit komt door schonere motoren, die zijn afgedwongen door regels van de Europese

Unie en die zorgden voor stapsgewijze aanscherping van emissienormen voor

dieselmotoren, vooral bij vrachtauto’s en (landbouw)werktuigen. De stikstofemissies

door de zee- en binnenvaartsector bleven praktisch gelijk. Langzamer varen in

de zeevaart bespaarde brandstof en daarmee nam ook de stikstofuitstoot af. De

stikstofemissies van de luchtvaartbranche stegen echter verder, met meer dan

10 procent.

Economie en milieu  77

De stikstofemissies veroorzaakt door elektriciteitsproductie stegen met 3 procent,

ondanks dat bijna 3 procent minder stroom werd opgewekt. Doordat de brand

stofmix en de inzet van specifieke centrales ook veranderden, daalden de emissies

niet navenant. De dalende trend lijkt hiermee tot stilstand gekomen. In de jaren

2001–2012 waren de stikstofemissies ondanks de toegenomen stroomproductie

namelijk wel sterk teruggebracht. Verregaande emissiereductiemaatregelen bij de

centrales hebben geleid tot een daling van bijna 30 procent sinds 2001.

3.3.3 Bijdrage aan toegevoegde waarde en milieuthema's, 2013*

Bron: CBS, Nationale rekeningen 2013.

%

0

10

20

30

40

50

60

70

80

90

100

Toegevoegde
waarde1)2)

FĳnstofVerzuringBroeikase�ect

Energievoorziening en delfsto�en

Industrie en afvalbeheer

Landbouw en visserij Transportsector

Overige diensten

Bouwnijverheid

Huishoudens

1) De toegevoegde waarde die door huishoudens wordt gegenereerd
(o.a. door zelfstandigen), blĳft hier buiten beschouwing.

2) In basisprĳzen.

78  De Nederlandse economie 2013

Hoewel de daling in 2013 beperkt was, is de hoeveelheid stikstofoxide die huis

houdens rechtstreeks uitstootten sinds 2001 met ruim de helft afgenomen.

Dit wordt grotendeels verklaard doordat het rijdende autopark steeds schoner

wordt, onder invloed van steeds strengere Europese regels voor de uitstoot van

stikstofoxiden door personenauto’s. Verder hebben verbeterde verwarmingsketels

met een schonere en efficiëntere verbranding en nieuwe technieken voor ruimte

verwarming hieraan bijgedragen.

Zwaveluitstoot gedaald
De emissies van zwaveldioxide daalden in 2013 met 2 procent. Deze emissies

worden vooral veroorzaakt door vervoer over water (46 procent), op afstand

gevolgd door de aardolie-industrie (15 procent), de elektriciteitsbedrijven (13 pro-

cent), de luchtvaart (8 procent) en de basismetaalindustrie (6 procent). In 2013

was er een toename van de zwaveluitstoot door energiebedrijven. Deze wordt

voor een groot deel verklaard door de toegenomen inzet van steenkool ten koste

van aardgas. Bij de scheepvaart (met name de zeevaart) lijken de zwavelemissies

sinds 2011 min of meer te stabiliseren. In 2012 was er zelfs sprake van een stijging

van 6 procent en in 2013 was er een stijging van 1 procent. Tussen 2005 en 2011

daalde de uitstoot van zwavel nog sterk vanwege een aanscherping van de emis-

sienormen door de internationale scheepvaartorganisatie.

Ammoniakemissies gestegen
De ammoniakemissies zijn in 2013 met 2 procent gestegen. Deze groei was vooral

afkomstig van de tuinbouw en de akkerbouw. Bij de veeteelt, met 70 procent de

grootste veroorzaker van ammoniakemissies, bleven de emissies ongeveer gelijk.

De ammoniakemissies zijn sinds 2001 met ruim 20 procent teruggebracht.

De afname werd gerealiseerd door een verdere verkleining van de veestapel, een

verlaging van de eiwitgehaltes van het voer, het afdekken van mestopslagen en

emissiereductietechnieken die werden toegepast bij de huisvesting van dieren en

bij de bemesting.

Uitstoot fijnstof licht gedaald

Fijnstof, deeltjesvormige luchtverontreiniging, kan schadelijk zijn voor de lucht

wegen. De uitstoot van fijnstof is door een reeks aan maatregelen in de afgelopen

twee decennia flink teruggebracht. De uitstoot wordt nu vooral nog veroorzaakt

door het vervoer, de veehouderij, enkele industriebranches en de bouw. Binnen de

industrie gaat het vooral om de voedings- en genotmiddelenindustrie, de che

mische industrie, de (basis)metaalindustrie en de bouwmaterialenindustrie.

78  De Nederlandse economie 2013 Economie en milieu  79

De totale emissie van fijnstof daalde in 2013 met 1 procent. Sinds 2001 zijn

de fijnstof-emissies met 35 procent afgenomen. Deze afname werd vooral

gerealiseerd bij huishoudens, de basismetaalindustrie, de aardolie-industrie, het

vervoer over land, de chemische industrie, de voedings- en genotmiddelenindustrie

en in mindere mate bij de bouwmaterialen- en metaalproductenindustrie. De inzet

van verbeterde technieken bij bedrijven is tot stand gekomen onder strikte milieu

regelgeving, waaronder het Besluit Emissie-Eisen Stookinstallaties (BEES) en de

Nederlandse Emissie Richtlijn Lucht (NER).

Landbouw, vervoer (vooral over water) en huishoudens tezamen veroorzaken bijna

70 procent van de totale fijnstofemissies. Bij voertuigen is vooral de gebruikte

brandstofsoort bepalend. Aardgas, LPG en in mindere mate benzine zijn schonere

brandstoffen en veroorzaken bij verbranding relatief weinig fijnstof. De zwaardere

brandstoffen, zoals stookolie en diesel, zijn over het algemeen vervuilender.

Daarbij is wel sterk bepalend welke verbrandingstechniek en welke filters worden

toegepast. Zo maken moderne dieselmotoren gebruik van geavanceerde inspuit

technologie met brandstofinjectie onder heel hoge druk en worden voertuigen

uitgerust met roetfilters. De moderne dieselmotoren veroorzaken dan ook veel

minder fijnstof dan de oudere. De toepassing van de verbeterde technieken in het

vervoer is sterk gestimuleerd door het stellen van steeds strengere emissie-eisen

aan nieuwe voertuigen in Europa.

In de veehouderij komt fijnstof vrij bij het huisvesten van vee en in mindere mate

bij het verwerken van veevoer, strooisel en andere grondstoffen. De uitstoot

door deze bedrijfstak is sinds 2001 met bijna een derde toegenomen en besloeg

17 procent van het totaal in 2013.

Uitstoot van fijnstof
verder terug met ongeveer 1% Dd

80  De Nederlandse economie 2013

	 3.4	� Minerale reserves

Eind 2013 werden de resterende verwachte aardgasreserves voor Nederland

geschat op 1,0 biljoen standaard kubieke meter (Sm3).5) Dit komt overeen met

35,5 duizend petajoule aan verwachte aardgasreserve. Ter vergelijking, in 2013

bedroeg het netto-energieverbruik door Nederlandse economische activiteiten

3,5 duizend petajoule. De brutoproductie van aardgas uit de Nederlandse

gasvelden kwam in 2013 uit op 84 miljard Sm3. In 2012 was dit 78 miljard Sm3.

mld Sm3

Aardgasreserves Aardgasbaten (rechteras)

mld euro

0

3

6

9

12

15

18

'13*'10'05'00'95'90'85'80'75'70

0

500

1 000

1 500

2 000

2 500

3 000

Bron: CBS, TNO en Ministerie van EL&I.

3.4.1 Aardgasreserves en aardgasbaten

De winning van aardgas gaat ten koste van de reserves. Tegenover de aardgas

productie staan de laatste jaren nauwelijks nog nieuwe vondsten. In 2013 is

slechts 0,2 miljard Sm3 aan nieuw aardgas ontdekt. Daarnaast zijn de reserves

door een herberekening naar beneden bijgesteld met 2 miljard Sm3. Per saldo is

de resterende aardgasvoorraad daarom met 86 miljard Sm3 afgenomen. Op basis

van de nettojaarproductie in 2013 resteerde aan het eind van 2013 nog voor

twaalf jaar aardgasvoorraad in de Nederlandse bodem.

5)	 De ‘standaard’ kubieke meter (Sm³) duidt op een kubieke meter aardgas of aardolie onder standaardcondities. Het gaat
hierbij om een temperatuur van 15°C en een luchtdruk van 1 atmosfeer.

80  De Nederlandse economie 2013 Economie en milieu  81

Tegelijkertijd vertonen de aardgasbaten de laatste jaren een stijgende trend.

In 2013 bedroegen de aardgasbaten ruim 15 miljard euro. De overheid profiteert

dus sterk van de gestegen energieprijzen op de wereldmarkt.

De waarde van de aardgasreserves kwam eind 2013 uit op 139 miljard euro.

Daarnaast beschikt Nederland ook over aardoliereserves die eind 2013 werden

gewaardeerd op ruim 8 miljard euro. Aardolie neemt derhalve ongeveer 6 procent

van de totale waarde van de energiereserves in.

	 3.5	� Milieubelastingen en milieu
heffingen

Een van de instrumenten van de overheid om invloed uit te oefenen op de

milieuproblematiek is door milieuvervuilende activiteiten te belasten door middel

van belastingen of heffingen. Milieubelastingen zijn belastingen die onder meer

het afremmen van milieubelastende activiteiten beogen via een verhoging van de

prijs. De opbrengst van milieubelastingen gaat naar de algemene middelen van de

overheid. Voorbeelden hiervan zijn de energiebelasting, de leidingwaterbelasting

en de motorrijtuigenbelasting. In tegenstelling tot de opbrengst van milieu

belastingen wordt de opbrengst van milieuheffingen vaak gebruikt voor het

bekostigen van milieudiensten. Voorbeelden hiervan zijn de afvalstoffenheffing

die de gemeente heft voor de verwerking van huisvuil en de zuiveringsheffing die

burgers en bedrijven betalen aan water- of zuiveringsschappen voor de zuivering

van afvalwater.

Lichte stijging opbrengsten milieubelastingen en
-heffingen

In 2013 namen de totale milieubelastingen met 1,7 procent toe tot bijna 19 miljard

euro. In 2012 daalden de totale milieubelastingen nog met bijna 6 procent.

De daling in 2012 werd veroorzaakt door afschaffing van de grondwaterbelasting

en de afvalstoffenbelasting. Ook de bpm-opbrengsten daalden in 2012 met ruim

24 procent sterk. De stijging in 2013 komt door de introductie van de zogenaamde

82  De Nederlandse economie 2013

‘opslag duurzame energie’ als onderdeel van de energiebelasting.6) Ook zijn

energiebedrijven vanaf 2013 niet langer vrijgesteld van de brandstofbelasting, met

name bij de inzet van steenkool. Hiertegenover staan wel de afschaffing van de

verpakkingenbelasting en een verdere daling van de bpm-opbrengsten. Hierdoor

bleef de totale stijging beperkt. Het aandeel van de milieubelastingen in de totale

belastingopbrengsten van de overheid schommelt al jaren rond de 14 procent en is

de laatste twee jaar iets afgenomen. De totale opbrengst van de milieubelastingen

is in de periode 2001–2008 met bijna 40 procent gestegen. Daarna bleef

de opbrengst enkele jaren op hetzelfde niveau om daarna iets te zakken. De

laatste twee jaar liggen de opbrengsten op een lager niveau dan vóór de crisis.

3.5.1 Opbrengst milieubelastingen en -he�ngen versus totale
 belastingontvangsten overheid

Bron: CBS, Nationale rekeningen 2013.

2001=100

Totale belastingontvangsten overheid Milieuhe�ngenMilieubelastingen

90

100

110

120

130

140

150

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001

6)	 Voor de productie van duurzame energie is een subsidieregeling beschikbaar, de Stimuleringsregeling Duurzame Energie
(SDE+). Deze regeling wordt deels gefinancierd met de opbrengsten uit de opslag duurzame energie op de energiebelasting.

Bijna 2% meer opbrengsten
uit milieubelastingen in 2013Aa

Economie en milieu  83

De opbrengsten uit milieuheffingen zijn vanaf 2001 met bijna 40 procent toege-

nomen. Dit wordt grotendeels veroorzaakt door een toename van de opbrengsten

uit rioolrechten. In 2001 bedroegen deze inkomsten 701 miljoen euro, in 2013

was dit opgelopen tot bijna 1,5 miljard euro. Dit geld werd vooral gebruikt voor

het vervangen van verouderde rioolstelsels. Daarnaast wenden gemeenten de

opbrengsten uit rioolrechten aan voor het financieren van extra activiteiten om het

milieu te beschermen.

Huishoudens dragen het meeste bij

Van de totale betaalde milieubelastingen kwam in 2013 ruim 62 procent voor

rekening van huishoudens. Bij de milieuheffingen lag dit percentage nog hoger,

namelijk 78 procent. Het resterende deel komt voor rekening van bedrijven.

3.5.2 Bijdrage producenten aan milieubelastingen en -he�ngen, 2013*

Bron: CBS, Nationale rekeningen 2013.

aandeel (%)

0 5 10 15 20 25

Energiebedrĳven en afvalrecycling

Landbouw en visserĳ

Cultuur, recreatie en overige diensten

Bouwnĳverheid

Informatie en communicatie

Verhuur van handel in onroerend goed

Financiële dienstverlening

Zakelĳke dienstverlening

Industrie en delfsto�enwinning

Handel, vervoer en horeca

Overheid en zorg

Toegevoegde waarde1)Milieuhe�ngenMilieubelastingen

1) In basisprĳzen.

84  De Nederlandse economie 2013

De zakelijke dienstverlening en handel, vervoer en horeca tezamen droegen

in 2013 het meeste bij aan de opbrengst van de milieubelastingen, respectievelijk

8,4 procent en bijna 12 procent. Deze bedrijfstakken genereren ook veel toe

gevoegde waarde. Verhuur en handel in onroerend goed, informatie en com

municatie, en de financiële dienstverlening droegen minder dan 1 procent bij.

Dit zijn ook de bedrijfstakken die minder bijdroegen aan de economie.

Uitschieters bij de afgedragen milieuheffingen zijn handel, vervoer en horeca,

en overheid en zorg. Deze bedrijfstakken droegen in 2013 respectievelijk 5,6 en

4 procent bij aan de opbrengsten uit milieuheffingen. In tegenstelling tot milieu

belastingen betaalt de zakelijke dienstverlening weinig aan milieuheffingen. Het

valt op dat de industrie, hoewel deze veel waarde toevoegt en ook veel vervuiling

veroorzaakt, relatief weinig bijdraagt aan de milieubelastingen en –heffingen.

Motorrĳtuigenbelasting

Overige milieubelastingen

Accĳnzen op benzine

Belasting op personenauto’s en motorrĳwielen

Energiebelasting

Accĳnzen op overige minerale oliën

3.5.3 Milieubelastingen, 2013*

20%

20%

27%

6%

25%

Bron: CBS, Nationale rekeningen 2013.

2%

84  De Nederlandse economie 2013 Economie en milieu  85

Motorrijtuigenbelasting levert het meeste op

Het grootste deel van de totale milieubelastingen komt binnen via de motor

rijtuigenbelasting, ruim 26 procent, gevolgd door de energiebelasting.7) Het aan

deel van de energiebelasting was in 2013 vergeleken met 2012 flink hoger.

Dit werd deels veroorzaakt door de introductie van de opslag duurzame energie,

maar vooral door de tariefstijging van de energiebelasting.

Belastingen op bezit en gebruik van personenauto’s
laatste jaren niet meer gelijk op

De belastingen op mobiliteit (accijns, bpm8) en motorrijtuigenbelasting) zijn sinds

1995 flink toegenomen. In 1995 brachten deze belastingen 8,3 miljard euro op

en in 2013 was dit opgelopen tot 13,7 miljard, een stijging van ruim 64 procent.

De piek lag echter in 2008, toen de belastingen op mobiliteit gezamenlijk bijna

15 miljard euro opbrachten. In 2013 bestond 73 procent van de milieubelastingen

uit belastingen op mobiliteit.

3.5.4 Belastingen op bezit en gebruik van personenauto's

Bron: CBS, Nationale rekeningen 2013.

1995=100

Verreden kilometers Belasting op gebruik (accijnzen)Belasting op bezit (bpm en mrb)

90

100

110

120

130

140

150

160

170

180

190

200

’13*’12*’11’10*’09*’08*’07*’06*’05*’04*’03*’02*’01*’00*’99*’98*’97*’96*'95*

7)	 Als de accijnzen bij elkaar genomen worden, is dat de grootste post.
8)	 De bpm is een belasting die betaald wordt bij de aanschaf van nieuwe auto’s. Dit wordt in deze tekst gerekend tot

belastingen op het bezit van auto’s.

86  De Nederlandse economie 2013

De bpm en de motorrijtuigenbelasting zijn belastingen op het bezit van personen

auto’s. De accijnsopbrengst wordt gezien als een belasting op verbruik. Tot 2008

was deze verhouding min of meer gelijk. Daarna liepen de opbrengsten uit bezit,

in het bijzonder de bpm, sterk terug. Dit kwam doordat een steeds groter deel van

de bpm gebaseerd werd op de CO2-uitstoot van auto’s, waardoor milieuvriendelijke

auto’s steeds minder opleverden voor de schatkist. Daarnaast werden er minder

nieuwe auto’s verkocht. De accijnsopbrengsten daarentegen namen toe, van

ruim 7,2 miljard euro in 2008 tot bijna 7,6 miljard euro in 2013. De piek van ruim

7,7 miljard euro aan accijnsopbrengsten lag in 2011. De afname in de opbrengsten

van de accijnzen na 2011 werd deels veroorzaakt door een daling van het aantal

verreden kilometers.

Belastingen op milieugrondslag meer toegenomen dan
belastingen op mobiliteit

Belastingen op mobiliteit vormen één pijler van de totale milieubelastingen.

De andere pijler bestaat uit de belastingen op milieugrondslag. Dit zijn de belas

tingen op leiding- en grondwater, de energiebelasting, de brandstofbelasting,

de afvalstoffenbelasting, de vliegbelasting en de verpakkingenbelasting. In 2013

kwam 73 procent van de totale opbrengsten van de milieubelastingen uit belas

tingen op mobiliteit. De belastingen op milieugrondslag hadden een aandeel van

27 procent. Deze belastinginkomsten zijn sterk gestegen. In 1995 leverden deze

belastingen 858 miljoen euro op, in 2013 waren de inkomsten opgelopen tot bijna

5 miljard euro. Dit komt vooral door de tariefstijgingen van de energiebelasting.

Zo is de belasting op gemiddeld verbruik (0,8–10 MWh) in de periode 1996–2013

gestegen van 13,39 naar 118,50 euro per 1 000 KWh.

86  De Nederlandse economie 2013 Economie en milieu  87

3.5.5 Belastingen op milieugrondslag en mobiliteit

Bron: CBS, Nationale rekeningen 2013.

1995=100

Belastingen op mobiliteit Belastingen op milieugrondslag

0

100

200

300

400

500

600

'13*'12*'11'10*'09*'08*'07*'06*'05*'04*'03*'02*'01*'00*'99*'98*'97*'96*'95

88  De Nederlandse economie 2013

Huishoudens
	4.	

Het netto reëel beschikbaar inkomen van huishoudens is in 2013 met 0,9 procent

gedaald. Dit komt deels voor rekening van de prijsontwikkeling: zonder de

correctie hiervoor steeg het inkomen wel. De loonsom steeg slechts beperkt

en door de slechte arbeidsmarkt nam het aantal WW-uitkeringen toe. Ook het

volume van de consumptie daalde met 1,6 procent. Er werden vooral minder

duurzame consumptiegoederen gekocht. Huishoudens hebben in 2013 voor het

eerst hun hypotheekschuld teruggebracht: deze nam af met 8,2 miljard euro.

	 4.1	� Inleiding

Het netto reëel beschikbaar inkomen is in 2013 verder gedaald. Ten opzichte

van 2012 lag het inkomen 0,9 procent lager. Het netto reëel beschikbaar inkomen is

het beschikbaar inkomen van huishoudens gecorrigeerd voor de prijsontwikkeling.

Zonder deze prijsontwikkeling steeg het inkomen van huishoudens in 2013 wel.

Doordat het reëel beschikbaar inkomen de afgelopen jaren sterk daalde, zijn

huishoudens ook minder gaan consumeren. De bestedingsruimte werd namelijk

steeds kleiner. Bovendien was het consumentenvertrouwen lange tijd erg laag.

Het volume van de consumptie van huishoudens nam in 2013 af met 1,6 procent.

4.1.1 Ontwikkeling beschikbaar inkomen en consumptie

Bron: CBS, Nationale rekeningen 2013.

% mutatie t.o.v. een jaar eerder

Consumptie Beschikbaar inkomen

–3

–2

–1

0

1

2

3

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*

90  De Nederlandse economie 2013

	 4.2	� Consumptie

De consumptie van goederen kromp in 2013 met 3,1 procent. Huishoudens hebben

vooral minder duurzame consumptiegoederen aangeschaft, zoals kleding, auto’s,

wasmachines en meubels. Deze aankopen zijn zeer gevoelig voor conjunctuur

schommelingen: als het tegenzit worden ze vooruitgeschoven of wordt er vol

ledig van afgezien. De consumptie van duurzame goederen kromp in 2013 met

6,8 procent.

De uitgaven aan diensten bleven, gecorrigeerd voor prijsontwikkelingen,

ongeveer gelijk. De uitgaven aan medische diensten en welzijnszorg vormden

hierop een uitzondering en namen met bijna 11 procent toe. De uitgaven aan

financiële en zakelijke diensten namen sterk af.

4.2.1 � Consumptie door huishoudens (incl. IZWh's)

 2013*

 mld euro % volumemutatie t.o.v. 2012

Goederen (1) 127,0 −3,1

waaronder

voedingsmiddelen 31,9 −0,3

duurzame consumptiegoederen 49,1 −6,8

Diensten (2) 161,0 0,2

waaronder

medische diensten en welzijnszorg 11,9 10,6

financiële en zakelijke diensten 18,8 −0,8

Binnenlandse consumptie huishoudens (1+2) 288,1 −1,3

Consumptie niet-ingezetenen in Nederland (–) −10,4 6,0

Consumptie Nederlanders in het buitenland (+) 11,9 −2,4

Nationale consumptie huishoudens 289,6 −1,6

Bron: CBS, Nationale rekeningen 2013.

	 4.3	� Beschikbaar inkomen

Het beschikbaar inkomen is opgebouwd uit de verschillende inkomensbronnen van

huishoudens, minus de te betalen belastingen en sociale premies. De inkomens

bronnen zijn het inkomen van zelfstandigen uit productieactiviteiten (het gemengd

90  De Nederlandse economie 2013 Huishoudens  91

inkomen), de beloning van werknemers, het inkomen uit vermogen en de sociale

uitkeringen.

De inkomsten uit elk van deze bronnen stegen in 2013 en droegen daardoor

positief bij aan de ontwikkeling van het beschikbaar inkomen. De beloning van

werknemers steeg wel slechts beperkt: deze toename was voornamelijk te danken

aan de stijging van de sociale premies ten laste van werkgevers, die als beloning

van werknemers meetellen.

Ook het saldo van inkomsten uit vermogen en betaalde rente was positief. Er werd

een miljard euro meer aan dividenden ontvangen. Bovendien daalde de op uit

staande leningen betaalde rente. Een grote post binnen de ontvangen inkomens

uit vermogen zijn de toegerekende inkomsten uit de pensioenrechten (zie kader);

deze namen met een half miljard euro toe. Hier staat tegenover dat de betaalde

sociale premies sterk stegen, waardoor de ontwikkeling van het beschikbaar

inkomen werd gedrukt.

4.3.1 Aandeel in ontwikkeling reëel beschikbaar inkomen

Bron: CBS, Nationale rekeningen 2013.

%-punt

Lonen van werknemers

Netto-inkomen uit vermogen en overdrachten

Sociale uitkeringenNetto-inkomen uit vermogen en overdrachten

Inkomen uit productie-activiteiten

Belastingen en sociale premies

Inflatie

-10

-8

-6

-4

-2

0

2

4

6

8

10

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*

Reëel beschikbaar inkomen
(% mutatie t.o.v. een jaar eerder)

92  De Nederlandse economie 2013

Slechte arbeidsmarkt leidt tot meer WW-uitkeringen

De ontvangen sociale uitkeringen zijn ook in 2013 weer gestegen. Onder de sociale

uitkeringen vallen de sociale verzekeringen, zoals de Wet werk en inkomen naar

arbeidsvermogen (WIA), de Algemene Ouderdomswet (AOW) en de Werkloosheids-

wet (WW), en de sociale voorzieningen, waaronder de Wet werk en bijstand (WWB).

Het aantal uitkeringen nam onder meer toe door de slechte omstandigheden op

de arbeidsmarkt. Dit is vooral terug te zien bij de WW-uitkeringen: in 2013 nam het

gemiddeld aantal WW-uitkeringen met 89 duizend toe. De laatste keer dat het aan-

tal WW-uitkeringen daalde was in 2008. Ook het aantal bijstandsuitkeringen steeg

in 2013 met bijna 25 duizend.

Het aantal AOW-uitkeringen neemt al jaren toe doordat de bevolking vergrijst.

Vanwege de naoorlogse babyboom is de instroom in de AOW de laatste jaren extra

groot. Ook neemt de levensverwachting nog altijd toe. Om de kosten in de hand

te houden wordt de AOW-leeftijd steeds verder opgeschoven, tot 67 jaar in 2023.

Daarna wordt de AOW-leeftijd afhankelijk van de gemiddelde levensverwachting.

–70
–60
–50
–40
–30
–20
–10

0
10
20
30
40
50
60
70
80
90

100
110
120
130

 4.3.2 Aantal uitkeringen per regeling

Bron: CBS, Statistiek werkloosheidsuitkeringen.

x 1 000

WW

AOW

WAO en WIA

WWB-uitkeringen

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013*

92  De Nederlandse economie 2013 Huishoudens  93

	 4.4	� Besparingen en vermogen

De individuele besparingen zijn het deel van het netto beschikbaar inkomen

dat niet gebruikt is voor consumptieve bestedingen. Dit nam in 2013 licht toe.

De totale besparingen bevatten daarnaast ook de opgebouwde pensioen

rechten, ook wel de collectieve besparingen genoemd (zie kader). De collectieve

besparingen zijn doorgaans veel groter dan de individuele besparingen. In 2013

werd per saldo 22,7 miljard euro meer ingelegd in de pensioenvoorzieningen dan

er werd uitgekeerd.

4.4.1 Besparingen

Bron: CBS, Nationale rekeningen 2013.

mld euro

Individuele besparingen Collectieve besparingen

–5

0

5

10

15

20

25

30

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

Pensioenen

Door de vergrijzing wordt het inkomen uit pensioenen steeds belangrijker voor

huishoudens. In de jaren 2003–2013 zijn de totaal uitgekeerde pensioenen

met 50 procent gestegen (van 25,6 miljard euro in 2003 tot 38,4 miljard euro

in 2013). De bevolking vergrijst doordat mensen langer leven en er minder

kinderen geboren worden. Dit leidt tot een grotere claim op de

pensioenvoorzieningen.

94  De Nederlandse economie 2013

De pensioenpremies zijn in dezelfde periode minder hard gestegen, namelijk

met 36 procent. Deze pensioenpremies vallen in twee delen uiteen: de werkelijk

betaalde pensioenpremies en de toegerekende pensioenpremies. Deze laatste

zijn gelijk aan de rendementen die op het pensioenvermogen (exclusief buffers)

behaald worden. Deze rendementen worden aan de huishoudens toegerekend;

één keer als inkomen uit vermogen en één keer (negatief) als toegerekende

pensioenpremies. Door deze dubbele transactie wordt het beschikbaar inkomen

niet beïnvloedt: huishoudens ontvangen deze rendementen namelijk niet

daadwerkelijk, ze worden toegevoegd aan de pensioenreserves. Pensioen

voorzieningen zijn verplichte besparingen voor toekomstig levensonderhoud en

het saldo van premies en uitkeringen wordt dan ook wel de collectieve

besparingen genoemd.

Pensioenpremies en -uitkeringen

Bron: CBS, Nationale rekeningen 2013.

mld euro

Toegerekende premies Pensioenuitkeringen Werkelijke premies

0

5

10

15

20

25

30

35

40

45

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

Binnen de vermogens van huishoudens vormen de pensioenrechten een

belangrijke post. Deze rechten bedroegen in 2013 net iets meer dan 1 000 miljard

euro. Dit bedrag geeft weer hoeveel de pensioenfondsen in kas moeten hebben

om de toekomstige pensioenuitkeringen (op basis van reeds gedane inleg) te

kunnen betalen. Omdat pensioenfondsen buffers aan moeten houden, zullen ze

meer in kas hebben dan dit bedrag. Het bedrag wordt uitgedrukt in de contante

waarde, dat wil zeggen in euro’s van nu. Deze contante waarde is erg afhankelijk

94  De Nederlandse economie 2013 Huishoudens  95

Naast de pensioenrechten zijn ook de effecten die huishoudens bezitten een

omvangrijke post binnen de totale financiële bezittingen. Deze effecten kunnen

aandelen, obligaties en/of opties zijn. De ontwikkelingen op de aandelenmarkten

waren vorig jaar positief. De AEX eindigde in 2013 boven de 400 punten en ook de

belangrijkste buitenlandse beurzen kenden grote koersstijgingen. De huishoudens

profiteerden hiervan: de waarde van de effecten die zij bezitten nam met 5 procent

toe. Daarnaast werden er meer aandelen gekocht dan verkocht.

 4.4.2 Financieel vermogen

Bron: CBS, Nationale rekeningen 2013.

mld euro

Schulden Bezittingen

–1 000

–500

0

500

1 000

1 500

2 000

 2013* 2012* 2011 2010* 2009* 2008* 2007* 2006* 2005* 2004* 2003* 2002* 2001*

Financieel vermogen

In 2013 nam de hypotheekschuld af met

€ 8 200 000 000
Aa

van veranderingen in de rente, welke weerspiegeld wordt in de

disconteringsvoet. Een toenemende rente zal resulteren in een lagere contante

waarde en omgekeerd. De daling van de pensioenrechten in 2013 kwam doordat

rentestijgingen zorgden voor hogere toekomstige verwachte rendementen,

waardoor pensioenfondsen nu minder in kas hoeven te hebben. De werkelijke

premies waren in 2013 wel groter dan de uitkeringen.

Pensioenrechten van huishoudens

Bron: CBS, Nationale rekeningen 2013.

mld euro

0

100

200

300

400

500

600

700

800

900

1 000

1 100

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

Financieel vermogen gedaald

Het financieel vermogen van huishoudens is in 2013 voor het eerst sinds 2008

gedaald. De daling bedroeg 33 miljard euro en het financieel vermogen kwam

daarmee uit op 1 057 euro. Dit financieel vermogen van huishoudens bestaat uit

financiële bezittingen enerzijds en schulden anderzijds. Het grootste gedeelte

van de financiële bezittingen van huishoudens bestaat uit pensioenrechten (zie

kader). Deze daalden met 44 miljard euro tot 1 001 miljard euro. Ook de schulden

(voornamelijk hypotheken) namen af, maar niet genoeg om een daling van het

financieel vermogen van huishoudens te voorkomen.

96  De Nederlandse economie 2013

Naast de pensioenrechten zijn ook de effecten die huishoudens bezitten een

omvangrijke post binnen de totale financiële bezittingen. Deze effecten kunnen

aandelen, obligaties en/of opties zijn. De ontwikkelingen op de aandelenmarkten

waren vorig jaar positief. De AEX eindigde in 2013 boven de 400 punten en ook de

belangrijkste buitenlandse beurzen kenden grote koersstijgingen. De huishoudens

profiteerden hiervan: de waarde van de effecten die zij bezitten nam met 5 procent

toe. Daarnaast werden er meer aandelen gekocht dan verkocht.

 4.4.2 Financieel vermogen

Bron: CBS, Nationale rekeningen 2013.

mld euro

Schulden Bezittingen

–1 000

–500

0

500

1 000

1 500

2 000

 2013* 2012* 2011 2010* 2009* 2008* 2007* 2006* 2005* 2004* 2003* 2002* 2001*

Financieel vermogen

In 2013 nam de hypotheekschuld af met

€ 8 200 000 000
Aa

96  De Nederlandse economie 2013 Huishoudens  97

4.4.3 E�ecten

Bron: CBS, Nationale rekeningen 2013.

mld euro

Gelĳk aan kleurenpalet van
26 maart 2013

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

0

240

250

260

270

280

290

De schulden van huishoudens bestaan voor het grootste deel uit woning

hypotheken. In 2013 slonk de hypotheekschuld van huishoudens voor het eerst

sinds het begin van de metingen in 1995.1) Per saldo werd er 8 miljard euro meer

afgelost dan opgenomen. De lage rente op spaartegoeden en de angst voor rest

schulden zijn mogelijke verklaringen voor de afname van de hypotheekschuld.

Ook heeft het kabinet per 1 januari 2013 de hypotheekrenteaftrek aangepast.

Mensen die na die datum hypotheken afsluiten, komen alleen in aanmerking voor

hypotheekrenteaftrek als ze daadwerkelijk aflossen. Tegenover de hypotheekschuld

staat wel het bezit van een eigen woning. Dit bezit is voor Nederland als geheel

nog altijd veel groter dan de hypotheekschuld.

1)	 De metingen tussen 1995 en 2001 zijn uitgevoerd op basis van het ESR 1995. De overige cijfers in dit hoofdstuk zijn samen
gesteld op basis van het nieuwe ESR 2010. Zie het kader in hoofdstuk 1: Revisie nationale rekeningen.

98  De Nederlandse economie 2013

4.4.4 Verandering hypotheekschuld

Bron: CBS, Nationale rekeningen 2013.

mld euro

–10

0

10

20

30

40

50

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*

98  De Nederlandse economie 2013 Huishoudens  99

Ondernemingen
	 5.	

In dit hoofdstuk wordt beschreven hoe het in 2013 het bedrijfsleven

verging. Het hoofdstuk vangt aan met de belangrijkste resultaten van de

vennootschappen (5.1). Hierna wordt meer in detail ingegaan op achtereen

volgens de goederenproducenten (5.2) en de commerciële dienstverleners

(5.3). De nadruk ligt hierbij op de ontwikkeling van de toegevoegde waarde.

Vanwege hun bijzondere rol in de economie en de afwijkende indicatoren

die deze met zich meebrengt, wordt in een aparte paragraaf ingegaan op de

financiële instellingen (5.4). Het hoofdstuk sluit af met de ontwikkeling van

het aantal faillissementen (5.5).

	 5.1	� Inleiding

De niet-financiële vennootschappen kenden net als in 2012 geen goed jaar.

De brutowinst vóór belastingen daalde in 2013 verder tot 164,6 miljard euro,

een teruggang van bijna 20 miljard vergeleken met een jaar eerder. Deze daling

wordt vooral veroorzaakt door een afname van de opbrengsten van buitenlandse

dochters. De binnenlandse activiteiten lieten met een daling van het bruto-

exploitatieoverschot van 1,9 miljard euro slechts een kleine teruggang zien.

Van de winst die na afdracht van de belastingen resulteerde (97 miljard euro) is

ruim 36 miljard euro uitgekeerd aan de aandeelhouders en eigenaren. De rest

is toegevoegd aan het eigen vermogen en deels gebruikt om investeringen te

financieren.

Ook de financiële instellingen (exclusief financiële instellingen en krediet

verstrekkers binnen concernverband1)) behaalden in 2013 minder winst dan

in 2012. Hier was het vooral het binnenlandse bedrijf dat minder presteerde;

de winst van de buitenlandse dochters bleef vrijwel op peil. De brutowinst

vóór belastingen kwam in 2013 uit op 17,8 miljard euro.2) Een reden voor het ver

minderde resultaat was dat het saldo tussen de ontvangen en betaalde rente nog

verder omlaag is gegaan. De hypotheekmarkt is verstoord, de investeringen door

bedrijven en de overheid liggen op een laag peil en grote ondernemingen regelen

hun financiering steeds meer buiten de (Nederlandse) banken om. Het beeld

van de financiële instellingen ziet er overigens wel anders uit wanneer de groep

‘financiële instellingen en kredietverstrekkers binnen concernverband’ wordt

meegenomen, zie 5.4.

1)	 Voorheen ‘bijzondere financiële instellingen’.
2)	 Behalve het exploitatieoverschot en de winst van buitenlandse dochters bepalen ook andere, soms negatieve componenten

de totale winst.

Ondernemingen  101

5.1.1 Resultaat niet-�nanciële vennootschappen

Bron: CBS, Nationale rekeningen 2013.

mld euro

Bruto-exploitatieoverschot

Winst buitenlandse dochters

0

20

40

60

80

100

120

140

160

180

200

Totaal brutowinst vóór belasting

2013*2012*20112010*2009*2008*

1)

Bron: CBS, Nationale rekeningen 2013.

mld euro

Bruto-exploitatieoverschot

Winst buitenlandse dochters

1) Exclusief financiële instellingen en kredietverstrekkers binnen concernverband.

–5

0

5

10

15

20

25

30

2013*2012*20112010*2009*2008*

Totaal brutowinst vóór belasting

102  De Nederlandse economie 2013

Het saldo van opgenomen en afgeloste leningen van de niet-financiële vennoot

schappen kwam in 2013 uit op 7,1 miljard euro. Er zijn per saldo dus meer

leningen opgenomen dan afgelost. Er heeft in de voorbije jaren wel een sterke

verandering plaatsgehad bij de financiering: aan leningen bij banken wordt

vanaf 2009 juist minder opgenomen dan afgelost. De financiering vindt nu

veel meer plaats in concernverband: moederondernemingen lenen uit aan

dochterondernemingen en vice versa. Hiermee worden investeringen en nieuwe

deelnemingen betaald. Het aandeel van de intracompanyleningen in het totaal

van de uitstaande leningen is vanaf 2009 steeds verder toegenomen en kwam

eind 2013 uit op bijna 40 procent. Alleen grote, internationaal opererende

ondernemingen kennen een dergelijke financiering.

5.1.3 Saldo opgenomen en afgeloste leningen niet-�nanciële
 vennootschappen

Bron: CBS, Nationale rekeningen 2013.

mld euro

Bancaire leningen

Intracompany-leningen

–20

–10

0

10

20

30

40

2013*2012*20112010*2009*2008*

Saldo opgenomen en afgeloste leningen

In totaal creëerden de niet-financiële en financiële vennootschappen tezamen

bijna driekwart van de toegevoegde waarde in 2013. De rest werd in ongeveer

gelijke mate gecreëerd door de overheid en de huishoudens, waaronder ook

zelfstandigen zijn opgenomen. In de rest van deze paragraaf en in 5.2 en 5.3

wordt ingegaan op de ontwikkeling van de toegevoegde waarde per bedrijfstak.

De overheid (inclusief het onderwijs) heeft niet primair een marktfunctie en

Ondernemingen  103

blijft buiten dit hoofdstuk. De zorgsector is bezig aan een verschuiving richting

meer marktwerking. Aan de zorgsector, goed voor bijna 10 procent van de

toegevoegde waarde, wordt daarom aandacht geschonken onder de commerciële

dienstverleners (5.3). Voor de financiële instellingen is de toegevoegde waarde

geen kernbegrip, zij worden daarom apart behandeld in 5.4.

Er waren niet veel bedrijfstakken waarvan het volume van de toegevoegde waarde

in 2013 fundamenteel groeide. De delfstoffenwinning groeide met 7 procent, maar

dit hangt vooral samen met het grote gasverbruik vanwege de strenge winter.

Een andere sterke stijger was de verhuur van en handel in onroerend goed.

Deze stijging heeft echter vooral te maken met aflossingen op hypotheken door

eigenwoningbezitters (zie 5.3) en wordt ongedaan gemaakt door een omgekeerde

ontwikkeling bij de financiële instellingen. Blijft over een behoorlijke groei van de

landbouw en een kleine groei van de zorg.

Aan de min-kant ging vooral de bouw verder achteruit, met een krimp van

4,4 procent. De financiële instellingen krompen ook, dit was de tegenpost van

de plus bij de verhuur van en handel in onroerend goed. Substantiële krimp was

verder te zien bij de handel, de informatie en communicatie, en het onderwijs. De

industrie kromp met 0,4 procent.

Handel, vervoer en horeca

Financiële dienstverlening

Overheid en onderwĳs

Gezondheids- en welzĳnszorg

Zakelĳke dienstverlening

Industrie

5.1.4 Aandeel bruto toegevoegde waarde in basisprijzen, 2013*

8,2%

4,9%

4,6%

13,4%

15,0%

12,8%

19,4%

12,1%

9,7% Bron: CBS, Nationale rekeningen 2013.

Bouwnĳverheid

Overige bedrĳfstakken

Delfsto�enwining en energievoorziening

104  De Nederlandse economie 2013

	 5.2	� Goederenproducenten

Onder de goederenproducenten groeiden in 2013 alleen de delfstoffenwinning

en de landbouw. Beide bedrijfstakken schommelen sterk van jaar op jaar, en bij

beide hangt dit sterk af van de weersomstandigheden. De delfstoffenwinning is

gebaat bij een koude winter, de relatie van de landbouw met het weer is minder

eenvoudig.

De bouwnijverheid is gedurende de hele crisisperiode gekrompen en de krimp

hield ook in 2013 aan. Van de overige goederenproducenten was het productie

niveau in 2013 niet veel anders dan in 2008; het uitblijven van groei over zo’n

lange periode is uitzonderlijk. De industrie neemt ongeveer de helft van de

goederenproductie voor haar rekening en is daarmee is de belangrijkste goederen

producent. De industrie kromp zowel in 2012 als in 2013 licht en kwam in de voor

bije jaren nooit boven het niveau van 2008 uit.

Bouwnijverheid

5.2.1 Volume bruto toegevoegde waarde goederenproducenten1)

Bron: CBS, Nationale rekeningen 2013.

2008=100

Industrie

Landbouw, bosbouw en visserij

Energievoorziening

Waterbedrijven en afvalbeheer

Delfsto�enwinning

75

80

85

90

95

100

105

110

115

2013*2012*20112010*2009*2008

1) In basisprĳzen.

104  De Nederlandse economie 2013 Ondernemingen  105

Landbouwinkomen gestegen door toegenomen vraag
naar zuivel

Na een qua inkomen gunstig 2012, kende de landbouw, bosbouw en visserij

wederom groei in 2013. De inkomsten stegen met maar liefst 10 procent.

Het volume van de toegevoegde waarde lag 1,9 procent hoger, het productie

volume 1,3 procent hoger. Dat de productie steeg kwam vooral door de hogere

afzet van de veeteeltproducten.

De groei van de gewassen in de akkerbouw kwam laat op gang door de lange

winter. De tarwe- en gerstoogst nam desondanks toe door een hogere opbrengst

per hectare. Door de toename van het beteelde areaal was de productie van

consumptieaardappelen ook hoger. Door de droogte aan het eind van het oogst

seizoen bleef het suikergehalte per hectare suikerbieten achter bij 2012.

De tuinbouw kon het exportvolume van snijbloemen op een relatief hoog niveau

handhaven. De lange winter had echter een negatieve invloed op de productie

van tuinplanten en boomkwekerijproducten. Na het koude voorjaar waardoor met

name tuinplanten moeizaam werden verkocht, kwam er een zomerse hittegolf

die de vraag naar bloemen temperde. Vooral de uitvoer naar Noordwest-Europa

liep terug. De bloembollenexport steeg licht bij een onveranderd gebleven areaal.

Verder lag de productie van groenten 2,5 procent boven het niveau van 2012.

Vooral de tomatenoogst was bijzonder gunstig, mede door de grotere hoeveelheid

licht als gevolg van de zeer warme zomer. De perenoogst was voor het eerst

groter dan de appeloogst. Er werd 327 miljoen kilogram peren geoogst tegenover

314 miljoen kilogram appels. Het perenareaal steeg ten opzichte van 2012 met

4 procent, terwijl het areaal appels licht daalde.

De veehouderij voerde minder runderen en varkens aan bij de Nederlandse

slachterijen. De aanwas van melkkoeien en kalveren nam wel flink toe. Boeren

fokten meer koeien in de aanloop naar het afschaffen van de melkquota per

1 april 2015. In de pluimveehouderij werden meer consumptie-eieren gepro

duceerd. De invoering van de nieuwe huisvestingregels was in 2012 nog oorzaak

van het lagere aanbod van consumptie-eieren en daarmee de gekrompen export.

In 2013 werd ook meer pluimvee geslacht. De productie van rauwe melk steeg met

maar liefst 4,5 procent. Dit groeicijfer is fors hoger dan dat van de totale melkafzet

van de EU-27. Er was een sterk verhoogde vraag naar melkproducten vanuit

China door de stagnerende Chinese melkproductie. Daarnaast hadden Chinese

ouders minder vertrouwen in binnenlands geproduceerde melk. Veel Chinezen

zijn op hun hoede voor lokale producten sinds in 2008 acht baby’s omkwamen

na te zijn gevoed met door melamine besmette melk. Vooral de Nederlandse

106  De Nederlandse economie 2013

melkveehouders konden daarvan profiteren. Zij namen een overschrijding van het

melkquotum voor lief, omdat de fors hogere melkprijs de superheffing ruimschoots

compenseerde.

Bron: CBS, LEI en PZ

1995=100

Gewicht melkaanvoer

60

70

80

90

100

110

120

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

5.2.2 De melkproductie

mld euro

Aantal melk- en kalfkoeien Prijs van melk

Productiewaarde melkveehouderij (rechteras)

0

1

2

3

4

5

6

In de landbouw lag het prijsniveau gemiddeld 3,9 procent hoger dan in 2012.

De prijsontwikkeling van rauwe melk was de belangrijkste oorzaak van deze

stijging. De prijzen van graan daalden in 2013 fors door het grote mondiale

aanbod. Een jaar eerder waren de prijzen juist hoog door de magere oogsten

in Rusland en de VS. Net als bij het graan lagen ook de prijzen van de in 2013

geoogste consumptieaardappelen onder het niveau van een jaar eerder. De prijzen

van uien namen wel toe, ondanks de gunstige prijsvorming van een jaar eerder.

De gemiddelde afzetprijzen in de tuinbouw stegen ook. Belangrijke glasgroenten

zoals komkommer, paprika en champignons werden gemiddeld 16 procent

duurder. De prijs van tomaat daalde daarentegen met bijna 18 procent door het

sterk gestegen aanbod. Appelen en peren werden aan het eind van het jaar ook

goedkoper. De prijs van snijbloemen en planten lag echter 2,5 procent boven het

niveau van een jaar eerder.

106  De Nederlandse economie 2013 Ondernemingen  107

De prijsvorming in de veehouderij was veel gunstiger dan in de tuinbouw.

Uitgezonderd de prijzen van varkens en eieren stegen de prijzen van de vee

houderijproducten met gemiddeld 4 procent. Voor consumptie-eieren werd

bijna 30 procent minder betaald door het grote internationale aanbodoverschot.

De (pluim-)veehouderij heeft de laatste jaren fors moeten investeren in ruimere

behuizing van dieren. De nieuwe EU-regels voor de intensieve veehouderij gelden

vanaf 1 januari 2013. Het vermoeden bestaat dat in andere landen van de EU

nog niet volledig is voldaan aan de nieuwe Europese normen voor de ruimere

kooi- of scharrelsystemen. Hierdoor kon de Nederlandse industrie goedkopere

legbatterijeieren uit import verwerken. De Nederlandse pluimveehouders bleven

hierdoor met de scharreleieren zitten. De rauwe melkprijs steeg met ruim

15 procent vanwege de sterk gestegen vraag uit China en andere Aziatische landen.

Het inkomen van de gehele landbouw, het totaal van de loonsom van werknemers

en het exploitatie-overschot van ondernemers, was 10 procent hoger dan in 2012.

De stijging van het inkomen werd vooral veroorzaakt doordat de afzetprijzen

sneller stegen (3,9 procent) dan de verbruiksprijzen (1,6 procent). Diervoeders

en aardgas werden duurder, maar kunstmest en bestrijdingsmiddelen goedkoper.

Een andere oorzaak van de inkomensstijging is een bescheiden toename van de

productiviteit van de veehouderij.

Hoge gasafzet vanwege strenge winter

Het volume van de toegevoegde waarde van de delfstoffenwinning steeg in 2013

met 7 procent. Dit komt doordat vanwege de strenge winter de fysieke productie

van aardgas ruim 7 procent hoger lag dan een jaar eerder. De aardgasprijzen

daalden juist, met 3 procent. De productiewaarde van aardgas in lopende prijzen

steeg dan ook met maar 4 procent, tot 20,5 miljard euro.

Een groot deel van het aardgas wordt gebruikt voor ruimteverwarming.

Dit speelt sterker in het eerste en vierde kwartaal: de gasproductie ligt dan ook

ruwweg twee keer zo hoog als in de overige kwartalen. In het eerste kwartaal

bedroeg de bijdrage van de delfstoffenwinning aan de jaar-op-jaarontwikkeling

0,5 procentpunt. Doordat een jaar later, in het eerste kwartaal van 2014, het

winterweer uitzonderlijk mild was, had de delfstoffenwinning toen een negatieve

bijdrage van 1,3 procentpunt. De bijdrage van de delfstoffenwinning aan de

economische ontwikkeling over heel 2013 was 0,2 procentpunt.

108  De Nederlandse economie 2013

5.2.3 Bijdrage delfsto�enwinning aan bbp-groei

Bron: CBS, Nationale rekeningen 2013.

% volumemutaties t.o.v. een jaar eerder

E�ect delfsto�enwinning (rechteras)

%-punt

2014-I*2013-IV*2013-III*2013-II*2013-I*

Bbp-groei

Bbp-groei zonder delfsto�enwinning

0

–2,5

–2,0

–1,5

–1,0

–0,5

0,5

1,0

1,5

0

–2,5

–2,0

–1,5

–1,0

–0,5

0,5

1,0

1,5

Nederlandse energiebedrijven in de verdrukking

Het netto-exploitatieoverschot van energiebedrijven is in de periode 2010–2013

met maar liefst een kwart gedaald. De afgelopen jaren hebben de energie

bedrijven flink geïnvesteerd in nieuwe productiesystemen. Dit heeft echter (nog)

niet geleid tot meer productie en toegevoegde waarde, terwijl de afschrijvingen

door de extra gedane investeringen wel zijn toegenomen. De winst staat daardoor

onder druk. Het gaat hierbij uitsluitend om de opwekkers van elektriciteit en

handelaren in elektriciteit en gas. De winst van de netwerkbedrijven is behoorlijk

stabiel.

Niet alleen de marges, maar ook de productievolumes van de genoemde energie

bedrijven staan onder druk. Dit heeft drie oorzaken. Ten eerste zorgt de gewenste

overgang naar een duurzame energievoorziening in Europa ervoor dat steeds

meer goedkope hernieuwbare energie wordt geïmporteerd vanuit Duitsland,

vooral op zonnige en winderige dagen. Daarnaast draaien veel Nederlandse

centrales op gasturbines. Omdat steenkool de laatste jaren relatief goedkoop is

geworden ten opzichte van aardgas, kunnen gascentrales op dit moment moeilijk

concurreren met steenkoolcentrales. Tot slot is er de laatste jaren in Nederland veel

108  De Nederlandse economie 2013 Ondernemingen  109

geïnvesteerd in centrale opwekking van elektriciteit. Dit heeft, gegeven de eerder

genoemde ontwikkelingen, overcapaciteit gecreëerd, waardoor prijzen nog meer

onder druk zijn komen te staan. Die centrale opwekking van elektriciteit pakt ook

ongunstig uit omdat het ernaar uitziet dat de overgang naar een hernieuwbare

energievoorziening vooral decentraal georganiseerd zal gaan worden. De verkoop

van netdiensten is redelijk stabiel en de werkgelegenheid bij de netwerkbedrijven

is in de periode 2010–2013 zelfs iets toegenomen.

2013*2012*20112010*

5.2.4 Verdeling bruto toegevoegde waarde energiebedrijven

Bron: CBS, Nationale rekeningen 2013.

mld euro

Verbruik van vaste activa

Netto-exploitatieoverschot

Beloning van werknemers

Niet-productgebonden belastingen minus subidies

0

1

2

3

4

5

6

7

8

Industrie wederom licht gekrompen

Na groei in 2011 en krimp in 2012 (0,8 procent) is het volume van de toegevoegde

waarde van de industrie in 2013 wederom gekrompen, met 0,4 procent. Door deze

tweede achtereenvolgende krimp blijft de toegevoegde waarde van de industrie

vooralsnog onder het niveau van 2008. Oorzaak van de krimp zijn de aanhoudend

zwakke marktomstandigheden, met name in Europa, waardoor de export van

Nederlandse industriële goederen afneemt en investeringen verder teruglopen.

Desondanks was in 2013 een licht herstel waarneembaar: met name een slecht

eerste kwartaal drukte het resultaat van 2013.

110  De Nederlandse economie 2013

5.2.5 Volume bruto toegevoegde waarde bedrijfsklassen binnen
 de industrie1)

Bron: CBS, Nationale rekeningen 2013.

2008=100

Transportmiddelenindustrie

Kunststof- en bouwmateriaalindustrie Voedings- en genotmiddelenindustrie

Elektrische en elektronische industrie

Chemische en farmaceutische industrie Machine-industrie

70

80

90

100

110

120

2013*2012*20112010*2009*2008

1) In basisprĳzen.

Behalve de voedings- en genotmiddelenindustrie, de textiel- en lederindustrie

en de machine-industrie lieten alle bedrijfsklassen binnen de industrie krimp

zien. Het sterkst kromp de chemische en farmaceutische industrie, namelijk

met 3 procent. In 2012 groeide deze bedrijfsklasse met nog iets grotere cijfers.

Verder kenden met name de elektrische en elektronische industrie en de trans

portmiddelenindustrie een stevige krimp. In het vierde kwartaal kende de trans

portmiddelenindustrie wel een sterke groei doordat er veel vrachtauto’s verkocht

werden vanwege een aangekondigde bpm-verhoging per 1 januari 2014.

De scheepsbouw kende een lichte groei, na jaren van faillissementen en magere

omzetten.

De voedings- en genotmiddelenindustrie liet in 2013 met 3,8 procent de grootste

groei zien. De Nederlandse consument besteedde 1,1 procent minder aan

voedings- en genotmiddelen. Dit werd echter ruimschoots gecompenseerd door

een groei van de uitvoer van voedings- en genotmiddelen met ruim 4 procent.

De machinebouw groeide met 1,0 procent. Deze groei werd vooral veroorzaakt

door een sterke opleving van de vraag naar deze investeringsgoederen in het

vierde kwartaal.

Ondernemingen  111

Na een paar jaar van prijsstijgingen zijn de afzetprijzen van de industrie in 2013

weer licht gedaald. Vooral in de aardolie-industrie lagen de prijzen flink lager.

De prijzen van grond- en hulpstoffen daalden iets sneller dan de afzetprijzen,

zodat de ruilvoet licht verbeterde.

Recycling loopt terug
Na een opleving in 2012 ging het in 2013 minder goed met de recycling. De hoe

veelheid gerecycled materiaal nam met bijna 8 procent af ten opzichte van 2012.

Vooral bouwafval en schroot zijn minder gerecycled, omdat het ook in de bouw

slecht gaat en auto’s minder snel worden vervangen. Glasafval en vetten zijn

wel wat meer gerecycled, onder andere omdat er steeds meer frituurvet wordt

ingezameld.

Malaise in de bouw houdt aan

De bouwproductie is verder gedaald. De krimp in 2013 bedroeg 5 procent en

volgde op een krimp van 7,5 procent in 2012. De bouwproductie en de bij

behorende toegevoegde waarde lagen in 2013 bijna een kwart lager dan in 2008.

De bouw heeft veruit het meeste te lijden van de crisis. Ter vergelijking: het bbp

kromp in de jaren 2008–2013 met nog geen 3 procent. Binnen de bouwnijverheid

is de algemene bouw en projectontwikkeling het hardst geraakt. Het volume van

de toegevoegde waarde van deze bedrijfsklasse kromp in 2013 met 8 procent.

Ten opzichte van 2008 bedroeg de krimp bijna 35 procent. De grond-, water- en

wegenbouw (GWW) kromp met 1,6 procent en lag 6 procent lager dan in 2008. De

gespecialiseerde bouw kromp met 3 procent en lag 22 procent lager dan in 2008.

Vanwege de aanhoudende daling van de bouwproductie is het aantal banen van

werknemers in de bouw in 2013 met 9 procent gedaald. Het aantal banen in de

bedrijfstak is na 2008 elk jaar afgenomen, maar de daling in 2013 was sterker dan

in voorgaande jaren. Sinds 2008 is het aantal arbeidsplaatsen voor werknemers

in de bouwnijverheid met 78 duizend teruggelopen. Het aantal zelfstandigen in

de bouw is de laatste jaren nog wel iets toegenomen, maar deze stijging zette

in 2013 niet door.

In 2013 is voor ruim 26 duizend nieuwe woningen een bouwvergunning ver

leend. Dit komt net als in 2012 neer op een daling van ongeveer 30 procent

ten opzichte van het voorafgaande jaar. Wel vlakte de daling in het vierde kwartaal

wat af. Sinds het begin van de crisis in 2008 is het aantal woningen waarvoor

een vergunning is verleend met 70 procent afgenomen. Het aantal verleende

bouwvergunningen voor nieuwbouwwoningen was in 2013 het laagst in de hele

112  De Nederlandse economie 2013

reeks die begint in 1953. Voor zowel woningen als bedrijfsgebouwen geldt dat

de bouwsom van nieuwbouw waarvoor een vergunning is verleend in 2013 is

gedaald. Voor andere werkzaamheden waarvoor een vergunning dient te worden

aangevraagd, zoals onderhoud en uitbreiding, is het beeld minder ongunstig. De

bouwsom voor dit type werkzaamheden aan woningen en gebouwen is in 2013

met 8 procent gestegen.

5.2.6 Volume bruto toegevoegde waarde bedrijfsklassen binnen
 de bouwnijverheid1)

Bron: CBS, Nationale rekeningen 2013.

2008=100

Algemene bouw en projectontwikkeling

Gespecialiseerde bouw

Grond-, water- en wegenbouw

65

70

75

80

85

90

95

100

105

110

2013*2012*20112010*2009*2008

1) In basisprĳzen.

Ook in 2013 werden er weer minder huizen verkocht dan een jaar eerder en tegen

lagere prijzen. Medio 2014 lijkt er echter een kentering in zicht. De prijzen van

bestaande koopwoningen zijn in het tweede kwartaal van 2014 voor het eerst

sinds jaren gestegen. Vanaf de tweede helft van 2013 was er al een voorzichtige

stijging gaande in de verkopen.

112  De Nederlandse economie 2013 Ondernemingen  113

5.2.7 Verkopen bestaande koopwoningen

x 1 000 x 1 000 euro

0

50

100

150

200

250

300

5.2.7 Verkopen bestaande koopwoningen

Bron: CBS, Prĳzen van Bestaande Koopwoningen.

Aantal verkochte woningen Gemiddelde verkoopprijs (rechteras)

'13'12'11'10'09'08'07'06'05'04'03'02'01'00'99'98'97'96'95
0

50

100

150

200

250

300

	 5.3	� Commerciële dienstverleners

De toegevoegde waarde van de meeste dienstverleners kromp in 2013 of bleef

gelijk. De bedrijfstak ‘verhuur van en handel in onroerend goed’ vormde hierop

een uitzondering. De groei van deze bedrijfstak heeft echter een technische

achtergrond, zie verderop in deze paragraaf. De handel en de informatie en

communicatie kenden in 2013 een sterke krimp. Op de verhuur van en handel

in onroerend goed na lag het niveau van alle bedrijfstakken in de commerciële

dienstverlening in 2013 beneden dat in 2008.

Toegevoegde waarde handel gekrompen

De toegevoegde waarde van de handel kromp in 2013 met 1,8 procent, na in 2012

al met vergelijkbare cijfers te zijn gekrompen. De handel kromp over de gehele

linie, maar vooral de consument-gerelateerde handel liep terug. De groothandel,

goed voor ruim 60 procent van de totale handel, kromp met slechts 0,6 procent.

Zowel de autohandel als de detailhandel kromp met bijna 4 procent.

114  De Nederlandse economie 2013

 dienstverleners1)

Bron: CBS, Nationale rekeningen 2013.

2008=100

Horeca

Verhuur en overige zakelijke diensten

Vervoer en opslag

Verhuur en handel van onroerend goed

Specialistische zakelijke diensten

Informatie en communicatie

Handel

75

80

85

90

95

100

105

110

115

2013*2012*20112010*2009*2008

1) In basisprĳzen.

De detailhandel kromp met 3,8 procent, na een krimp van 2,7 procent in 2012.

Er gingen 915 detailhandelaren failliet, tegen 758 in 2012. Daar staat tegenover

dat een recordaantal van ruim 8 duizend webwinkels in 2013 gestart is. De detail-

handel lijdt onder de sterk teruggelopen consumptie en een deel van de detail-

handel heeft het lastig met de verschuiving van winkel- naar webverkopen. Vooral

winkels in non-foodartikelen zien hun omzet dalen. Wellicht dat aan de neergang

Ruim 8 000
webwinkels in 2013 gestart

Aa

Ondernemingen  115

van de consumptie zo langzamerhand wel een einde is gekomen, want het con-

sumentenvertrouwen dat twee jaar lang sterk negatief is geweest, begon halver-

wege 2013 snel te stijgen. De consumptie kende na jarenlange dalingen in het

vierde kwartaal weer enige groei. Dit zette in het eerste kwartaal van 2014 niet

door, maar dat hing vooral samen met de geringe gasafname vanwege het milde

winterweer. De toegevoegde waarde van de groothandel kromp zoals gezegd

met 0,6 procent, na een krimp van 1,2 procent in 2012. Vaak gaat groei of krimp

van de groothandel samen met die in de uitvoer van goederen, maar in 2012 en

2013 ging deze relatie niet op. De goederenuitvoer groeide met achtereenvolgens

3,2 en 1,6 procent. De krimp in 2013 betrof vooral de groothandel in grondstoffen,

halffabricaten, bouwmaterialen en kapitaalgoederen. In 2013 ging een recordaan-

tal van ruim 1 000 groothandelaren failliet. Het ging vooral om groothandelaren in

kleding en schoenen, en in woninginrichting.

De toegevoegde waarde van de autohandel en -reparatie kromp in 2013 met

3,5 procent. Deze krimp is in hoge mate te wijten aan een daling van de auto

verkopen met 17 procent. De aangescherpte CO2-grenzen in de bpm van personen

auto’s per 1 januari 2013 heeft geleid tot vooruitgeschoven verkopen in 2012,

waardoor de verkopen in de eerste helft van 2013 erg laag waren. Het aflopen

van een gunstige regeling voor de zakelijke markt per 1 januari 2014 zorgde in de

tweede helft van 2013 wel voor een run op elektrische auto’s, maar dit was niet

voldoende om de eerder genoemde teruggang geheel te compenseren. De krimp

van de autohandel- en reparatie werd verder enigszins gedempt doordat de daling

van de autoreparatie en de handel in auto-onderdelen veel gematigder was.

Negatief voor de autohandel is dat het bezit van een auto vanaf 1 januari 2013

kostbaarder is geworden. De autoverzekeringen werden duurder door de stijging

van de assurantiebelasting van 9,7 naar 21 procent. Ook stegen de accijnzen op

diesel en LPG.

Geen groei in het vervoer

Net als in 2012 bleef de toegevoegde waarde van de bedrijfstak ‘vervoer en

opslag’ steken op hetzelfde niveau als een jaar eerder. Het vervoer over land liep

in 2013 terug, post en koeriersdiensten liepen nog sterker terug. Dit werd net als

in 2012 precies gecompenseerd door de groei van het vervoer door de lucht, het

vervoer over water, de opslag en de dienstverlening ten bate van het vervoer.

De vervoersector kampt met hoge brandstofprijzen, een afnemend postvolume

en felle internationale concurrentie, vooral over de weg. De ontwikkeling van de

vervoersector loopt vaak in de pas met de uitvoer van goederen, maar van de groei

van de goederenuitvoer in de laatste twee jaar heeft de sector kennelijk minder

weten te profiteren dan voorheen.

116  De Nederlandse economie 2013

Goederenvervoer over de weg
De concurrentie tussen wegvervoerders is nog steeds erg groot. Vooral het inter

nationale wegtransport ondervindt sterke concurrentie uit Oost-Europa. Ook wordt

concurrentie ondervonden van de binnenvaart en het spoorvervoer. Hierdoor, en

door de hoge brandstofprijzen, staan de winstmarges onder druk. De uitvoer van

goederen groeide met 1,6 procent, de invoer met 0,7 procent. Desondanks kromp

het goederenvervoer over de weg (door in Nederland gevestigde ondernemingen)

met 1,1 procent.

Scheepvaart
Het vervoer over water groeide in 2013 met 0,9 procent. De groei halveerde

hiermee ten opzichte van 2012. De binnenvaart heeft het zwaar en verloor voor

het tweede achtereenvolgende jaar omzet. De omzetdaling (in lopende prijzen)

wordt verklaard door een verlaging van de tarieven binnen de sector. Vóór de

crisis werden veel nieuwe schepen aangeschaft, die nog steeds zorgen voor over

capaciteit. De nieuwbouw van schepen is sterk afgenomen, maar dit leidt nog

niet tot zichtbare verbetering. De zeevaart heeft vooral te kampen met de hoge

brandstofprijzen, die niet afdoende kunnen worden doorberekend aan de klant.

Veel beter gaat het met de dienstverlening ten behoeve van het vervoer over

water. De omzet hiervan steeg in 2013 met 7 procent. Dit was vooral te danken

aan het binnenhalen van belangrijke orders bij slepers/bergingsbedrijven in het

derde en vierde kwartaal.

Luchtvaart
Binnen de vervoersector ging het zowel in 2013 als in 2012 het beste met het

vervoer door de lucht. Dit groeide in 2013 met bijna 3 procent en in 2012 met bijna

4 procent. De prijs van kerosine lag nog wel op een hoog niveau, maar was lager

dan in 2012. Ook de dienstverlening ten behoeve van de luchtvaart kende met een

volumestijging van 2 procent een prima jaar. Het aantal vliegbewegingen nam

in 2013 toe, evenals het aantal afgehandelde passagiers. Dat had ook een positief

effect op de omzet van de commerciële activiteiten op luchthavens (taxfreeshops,

enz.). Het vrachtvolume herstelde zich ten opzichte van 2012.

Post en koeriersdiensten
De trend dat er minder post wordt bezorgd zette ook door in 2013. Het post

volume kromp met bijna 6 procent. Ook de koeriersdiensten kenden een negatieve

volumeontwikkeling. Door de tariefsverhogingen in het najaar van 2013 pakte

de omzetontwikkeling wel positief uit. De omzet van de postdiensten steeg met

2 procent, die van de koeriersdiensten met 1 procent. Het volume van de toe

gevoegde waarde van de bedrijfsklasse als geheel kromp in 2013 met 4 procent.

Na 2005 is de bedrijfsklasse vrijwel voortdurend gekrompen.

Ondernemingen  117

Kleine krimp horeca

De toegevoegde waarde van de horeca is in 2013 met 0,2 procent gekrompen.

Deze krimp is erg klein vergeleken met eerdere jaren. De horeca heeft het

sinds 2008 erg zwaar en is vanaf dat jaar elk jaar gekrompen, behoudens een

opleving in 2011. In 2013 lag de toegevoegde waarde van de horeca 15 procent

onder het niveau van 2007. Deze krimp kwam al vóór 2011 tot stand. Ondanks

de krimp is de werkgelegenheid in de horeca de afgelopen jaren blijven groeien.

Ook in 2013 kwamen er weer 3 duizend banen van werknemers bij. Wel is het

aantal vacatures in de horeca in 2013 afgenomen.

Volume bruto toegevoegde waarde in basisprijzen

5.3.2 Ontwikkeling horeca

Bron: CBS, Nationale rekeningen 2013.

2007=100

Productievolume

80

85

90

95

100

105

2013*2012*20112010*2009*2008*2007

Het beeld van de horeca is divers. Met de logiesverstrekking (hotels e.d.) ging

het in 2013 goed; hiervan groeide de toegevoegde waarde met bijna 5 procent.

Met veel eet- en drinkgelegenheden (restaurants, cafetaria’s en cafés) ging het

in 2013 echter aanzienlijk minder. Deze groep is goed voor bijna driekwart van de

toegevoegde waarde van de horeca. Binnen de eet- en drinkgelegenheden ging

het redelijk met restaurants, maar cafés hebben het zwaar. Het productievolume

hiervan daalde in 2012 al met 4 procent en in 2013 nog eens met 9 procent.

Mogelijk zijn de sterke dalingen mede te wijten aan belastingverhogingen.

In 2012 werd de café-branche geconfronteerd met een btw-verhoging van 19 naar

118  De Nederlandse economie 2013

21 procent. In 2013 volgde een accijnsverhoging op alcoholhoudende dranken,

waaronder een verhoging van 10 procent op bier.

Het productievolume van hotels en overige logiesaccommodaties (vakantiehuisjes

ed.) groeide in 2013 met 4 procent. Bij hotels was de groei overigens maar de helft

van die in 2012. De overige logiesaccommodaties profiteerden van de gunstige

weersomstandigheden in 2013, waardoor de omzet steeg met 3 procent.

Informatie en communicatie

De bedrijfstak ‘informatie en communicatie’ kromp in 2013 met 1,5 procent,

een vergelijkbare ontwikkeling als in 2012. De grootste activiteit binnen deze

bedrijfstak is de IT-dienstverlening, waartoe ook het maken van software behoort.

Hoewel het met de software-ontwikkeling redelijk gaat, is de IT-dienstverlening

net als in 2013 toch licht gekrompen. Met name met advieswerk en IT-maatwerk

ging het minder, vanwege bezuinigingen door bedrijven. Met een ander groot

onderdeel van de informatie en communicatie, de telecommunicatie, gaat het nog

slechter. Het gebruik van mobiel internet op diverse soorten apparaten groeit nog

altijd, maar dit weegt niet op tegen de terugloop van sms en telefonie. Binnen de

bedrijfstak zijn tevens de uitgeverijen opgenomen, die al jarenlang te maken

hebben met krimp. Groei is wel te vinden bij het kleine onderdeel ‘dienstverlening

op het gebied van informatie’. Het gaat hierbij onder meer om webhosting en

gegevensverwerking.

Verhuur van en handel in onroerend goed

De toegevoegde waarde van de bedrijfstak ‘verhuur van en handel in onroerend

goed’ groeide in 2013 met 3 procent. In deze bedrijfstak zijn onder meer de

woningcorporaties en de particuliere verhuurders van woningen en bedrijfs

panden opgenomen. Met de verhuur van bedrijfspanden gaat het echter al

langere tijd slecht. Op 1 januari 2014 stond bijna 17 procent van het verhuurbare

kantooroppervlak leeg, evenals 9 procent van de winkelvloeroppervlakte.3) Dat de

toegevoegde waarde van de bedrijfstak desondanks is gestegen, heeft een

technische reden. Behalve bedrijven zijn ter wille van de consistentie binnen de

nationale rekeningen ook eigenwoningbezitters in deze bedrijfstak ondergebracht.

Volgens internationale afspraken produceert iedere huiseigenaar woningdiensten

3)	 PBL, CBS en Wageningen UR (2014).

118  De Nederlandse economie 2013 Ondernemingen  119

die hij / zij vervolgens ook zelf consumeert. De omvang van deze woningdiensten

wordt gelijkgesteld aan de fictieve huurwaarde van de woningen. Vanwege de

sterke huurstijging in 2013 (4,7 procent) ging deze waarde omhoog. Tegelijkertijd

gingen de lasten van eigen woningbezitters omlaag, omdat er extra afgelost is op

hypotheken. Eén en ander resulteerde in een groei van de toegevoegde waarde

die de krimp van de andere, bedrijfsmatige onderdelen binnen de bedrijfstak

overtrof.

Specialistische zakelijke diensten

De bedrijfstak ‘specialistische zakelijke diensten’ kromp in 2013 met 0,4 procent,

na in 2012 al met 1,4 procent te zijn gekrompen. De specialistische zakelijke

diensten lagen 5 procent onder het niveau van 2008. De bedrijfstak wordt

gedomineerd door adviesbureaus, juridische dienstverleners en architecten- en

ingenieursbureaus. De meeste onderdelen lijden onder de crisis: ze moeten het

veelal hebben van zakelijke klanten, en deze zijn hun kosten aan het terug

dringen. De architecten hebben meer specifiek last van de malaise in de bouw.

Voor de (grote) ingenieursbureaus geldt dit veel minder: hun klantenkring

bevindt zich over de hele wereld. Ook de adviesbureaus kenden een kleine groei.

De accountants, die onder de juridische dienstverlening vallen, hebben het

daarentegen zwaar. De hoeveelheid werk neemt af, terwijl de kosten, vooral

voortvloeiend uit audit-regelgeving, toenemen. Door de felle concurrentie kunnen

de kostenstijgingen niet door tariefsverhogingen worden gecompenseerd. Ook de

reclamebranche heeft het lastig: er wordt minder reclame gemaakt en minder

uitgegeven aan marktonderzoek.

Verhuur van roerende goederen en overige zakelijke
diensten

De bedrijfstak ‘verhuur van roerende goederen en overige zakelijke diensten’

kromp in 2013 met 0,8 procent. In 2012 was er een vergelijkbare krimp.

Het volume van de toegevoegde waarde lag in 2013 bijna 10 procent onder dat

van 2008. In de bedrijfstak zitten onder meer uitzendbureaus, leasebedrijven en

schoonmaakbedrijven. De leasebedrijven groeiden licht, de overige bedrijfsklassen

krompen.

Voor de leasebedrijven was het de eerste groei na vier jaar van krimp. De lease

bedrijven investeerden ook fors in nieuwe auto’s, mede vanwege de aanscherping

van de CO2-grenzen voor vrijstelling bpm en minimale bijtelling per 1 januari 2014.

120  De Nederlandse economie 2013

Het leasewagenpark nam met 0,6 procent toe tot bijna 720 duizend auto’s.

Hiervan zijn 80 procent personenwagens, de rest bestelwagens. Het aantal

personenwagens steeg, het aantal bestelwagens daalde.

De uitzendbureaus en andere vormen van arbeidsbemiddeling krompen in 2013

met 1,3 procent. De uitzendbureaus kennen sterke schommelingen: fluctuaties in

de vraag naar arbeid komen hier voor een aanzienlijk deel terecht. In 2013 liep

het aantal ingehuurde uitzenduren (‘fase A’) terug met ruim 6 procent. Het aantal

detacheringsuren (‘fase B / C’) steeg echter met bijna 8 procent. De daling van

het aantal uitzenduren is in lijn met de dalende werkgelegenheid: het aantal

banen van werknemers liep in 2013 terug met 137 duizend. Tegelijkertijd is

er een trend naar meer flexibele arbeid. Het aantal zelfstandigen nam ook in

2013 verder toe. De stijging van het aantal detacheringsuren lijkt hier ook in te

passen: ook in 2011 en 2012 was er sprake van een stijging, zij het in veel

mindere mate. Wereldwijd is Nederland koploper bij het inzetten van uitzend- en

detacheringskrachten.4) De zakelijke dienstverlening, inclusief de ICT, heeft de

positie van de industrie overgenomen als grootste afnemer van uitzendkrachten.5)

Schoonmaakbedrijven, hoveniers en facilitaire dienstverleners krompen in 2013

met 1,3 procent. In 2012 kromp de branche al met vergelijkbare cijfers. Schoon-

maakbedrijven lijden onder de toegenomen leegstand van winkel- en kantoor-

ruimtes. Ook hoveniers worden hierdoor geraakt, en tevens door bezuinigingen in

het bedrijfsleven en onder consumenten.

De reisbranche kende in 2013 een kleine krimp na sterke groeicijfers in de

voorbije jaren. Met de reisorganisatoren gaat het al tijden niet goed. De reis

bemiddelaars beleefden in de voorbije jaren juist een groeispurt. Dit komt omdat

er meer hotels en vliegtickets via Nederlandse websites worden geboekt in plaats

van rechtsreeks in het buitenland. Op deze nieuwe websites kan het aanbod

beter worden vergeleken en zijn de prijzen vaak lager. Daarnaast is de export

sterk toegenomen omdat deze Nederlandse websites hun diensten beschikbaar

stellen aan de hele wereld, waardoor ook buitenlanders boekingen verrichten via

Nederland.

4)	 Rabobank (2014).
5)	 ING (2014).

120  De Nederlandse economie 2013 Ondernemingen  121

Uitzenduren (fase A)

5.3.3 Ontwikkeling uitzend- en detacheringsuren

Bron, CBS, Statistiek uitzendbureaus en arbeidsbemiddeling.

2010=100

Detacheringsuren (fase B en C)

60

70

80

90

100

110

120

2013*20122011201020092008200720062005

Gezondheids- en welzijnszorg

De toegevoegde waarde van de gezondheids- en welzijnszorg groeide in 2013 met

0,7 procent. Hiermee lag de toegevoegde waarde weer ongeveer op het niveau

van 2011. In 2012 was voor het eerst sinds jaren sprake van een krimp. Na een

stormachtige ontwikkeling groeit de zorgsector vanaf 2011 duidelijk minder snel.

Het onderdeel verzorging en welzijn, goed voor bijna de helft van de hele sector,

kromp in 2013 voor het tweede jaar op rij. In 2012 bedroeg de krimp 1,3 procent.

De gezondheidszorg groeide nog wel, maar de groei lag een stuk lager dan in de

afgelopen tien jaar toen deze vaak boven de 5 procent uitkwam.

De krimp in de verzorging en welzijn kwam met name door een flinke daling van

de productie van kinderopvangbedrijven. Een belangrijke oorzaak hiervoor zijn

de overheidsbezuinigingen op kinderopvangtoeslagen. Het door de rijksoverheid

uitgekeerde bedrag daalde in zowel 2012 als 2013 met 17 procent. Het aantal

kinderen dat naar de kinderdagopvang ging, is hierdoor duidelijk afgenomen.

122  De Nederlandse economie 2013

Verzorging en welzijn

5.3.4 Volume bruto toegevoegde waarde bedrijfsklassen binnen
 de gezondheids- en welzijnszorg1)

Bron: CBS, Nationale rekeningen 2013.
1) In basisprĳzen.

2001=100

Gezondheidszorg

90

100

110

120

130

140

150

160

170

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001

mld euro x 1 000

0

1,9

2,3

2,7

3,1

3,5

5.3.5 Kinderopvangtoeslagen rijksoverheid en aantal kinderen
 (0–4 jaar) in kinderdagopvang

Bron: CBS, Statistiek welzĳnswerk en kinderopvang en Nationale rekeningen 2013.

Kinderopvangtoeslagen rijksoverheid Kinderen in kinderdagopvang (rechteras)

0

150

200

250

300

350

2013*2012*2011201020092008

122  De Nederlandse economie 2013 Ondernemingen  123

	 5.4	 Financiële instellingen

De financiële sector presteerde in 2013 beter dan in 2012, vooral dankzij de

groep ‘financiële instellingen en kredietverstrekkers binnen concernverband’.6)

Banken en verzekeraars daarentegen sloten het jaar af met een lagere winst.

Bij banken ging het minder goed met het rentebedrijf en bij verzekeraars was er

een forse daling van de productie. Bij de overige financiële instellingen namen de

ontvangen dividenden toe. De kredietverlening van financiële instellingen aan de

private sector nam fors af. Bij verzekeraars en pensioenfondsen hadden gestegen

aandelenkoersen een positief effect op de beleggingsportefeuille. Door een

hogere rekenrente daalde de actuariële waarde van pensioenrechten voor het

eerst sinds 2008.

Toegevoegde waarde banken gestegen, winst gedaald

In 2013 is de nominale toegevoegde waarde van Nederlandse banken met

6,6 procent gestegen naar ruim 21 miljard euro. De productiewaarde steeg met bij-

na 2 procent, maar het intermediair verbruik daalde met ruim 10 procent. Banken

hebben onder andere kosten bespaard op klantencontacten. Het aantal bank

kantoren daalde van ongeveer 2 500 in 2012 naar 2 200 in 2013.7)

De volume-ontwikkeling van de toegevoegde waarde van de bedrijfstak finan-

ciële instellingen was zoals in 5.1 gemeld negatief. Onder deze bedrijfstak valt

onder andere de subsector banken. De negatieve volume-ontwikkeling van de

toegevoegde waarde heeft te maken met het aflossen op hypotheken door huis

houdens. Binnen de nationale rekeningen vertaalt dit zich in een vermindering van

de ‘toegerekende bankdiensten’. Hierdoor daalt de toegevoegde waarde.

De brutowinst vóór belastingen van banken daalde met ruim 2 miljard naar

minder dan 1 miljard euro. De winsten van buitenlandse dochterondernemingen

(dividenden en ingehouden winst8)) stegen met een half miljard euro. Het rente

bedrijf (de ‘core business’9) van banken) deed het juist slechter. De totale werke-

6)	 Vóór de revisie van de nationale rekeningen werden er zogenaamde ‘bijzondere financiële instellingen’ onderscheiden.
Dit type instellingen maakt na de revisie deel uit van de groep ‘financiële instellingen en kredietverstrekkers binnen concern
verband’. Deze groep valt op zijn beurt onder de subsector ‘overige financiële instellingen’.

7)	 NFS (2014).
8)	 Hierover wordt geen belasting meer geheven in Nederland.
9)	 Banken trekken deposito’s aan en verstrekken kredieten. Het rentepercentage op spaartegoeden is lager dan het rente

percentage op de verstrekte kredieten.

124  De Nederlandse economie 2013

lijk ontvangen rente nam met 7,5 miljard euro meer af dan de totale werkelijk

betaalde rente van bijna 6 miljard.10) Deze dalingen hadden een negatief effect van

ruim anderhalf miljard euro op de winst. De beloning voor werknemers (vooral de

pensioenpremies ten laste van werkgevers) was ruim een half miljard euro hoger,

wat ook een negatief effect had op de winst in 2013.

De totale vorderingen van banken namen met bijna 6,6 procent af tot 2,1 biljoen

euro. Een belangrijke rol die banken in de economie vervullen, is het verstrekken

van kredieten. De uitstaande leningen zijn daarom ruim vertegenwoordigd op

de balans. De uitstaande leningen namen met 36 miljard euro af. De tegoeden

die banken zelf aanhouden (in de vorm van chartaal geld en deposito’s11)) zijn

met 22 procent afgenomen tot 322 miljard euro. Banken houden vooral minder

geld aan bij de Nederlandse centrale bank (DNB). In 2011 liepen de tegoeden

van banken bij DNB fors op. Toen leken de banken mede door de financieel-

economische situatie de veiligheid van DNB boven uitzetting in de markt te

prefereren. DNB had dit geld op haar beurt weer uitstaan bij de Europese Centrale

Bank (ECB). In 2013 namen deze tegoeden sterk af.

2013*2012*20112010*2009*2008*

Bron: CBS, Nationale rekeningen 2013, detailgegevens.

mutatie t.o.v. een jaar eerder, mld euro

Winst buitenlandse dochters Verschil tussen renteontvangsten en -betalingen

Overige componenten Brutowinst vóór belasting

-16

-12

-8

-4

0

4

8

12

5.4.1 Verandering winst banken

10)	 Werkelijk betaalde en ontvangen rente zijn rentes die worden toegerekend aan het tijdvak waarin de onderliggende
vordering of schuld bestaat. Indien deze rentes niet ergens worden gerapporteerd, worden zij voor de nationale rekeningen
berekend met behulp van gemiddelde balansstanden en rentetarieven.

11)	 De spaartegoeden van huishoudens vallen hier niet onder; voor banken zijn dit schulden.

124  De Nederlandse economie 2013 Ondernemingen  125

De totale schulden van banken daalden nog sterker dan de totale vorderingen.

Ook aan de schuldenzijde is er een afname van (vooral buitenlands) chartaal geld

en deposito’s. De spaartegoeden van huishoudens namen nog wel toe. Door de

daling van de schulden verbeterde het financiële vermogenssaldo van banken,

maar is er nog steeds sprake van een netto-schuld. In 2013 kwam deze uit op

5,5 miljard euro.

Kredietverlening aan private sector neemt fors af

Het totaal van alle uitstaande kort- en langlopende leningen door financiële

instellingen aan huishoudens en niet-financiële ondernemingen daalde in 2013

met 26 miljard tot 1,1 biljoen euro. De schulden van zowel huishoudens als niet-

financiële ondernemingen namen af. Het saldo van opgenomen en afgeloste

kredieten was in 2013 met –17 miljard euro sterk negatief. In 2008 was er nog

een positief saldo van 60 miljard. Behalve in 2011 is het saldo daarna voortdurend

gedaald. De overige mutaties waren in 2013 eveneens negatief. Dit zijn waarde

veranderingen, afboekingen van oninbare vorderingen en veranderingen ten

gevolge van wijzigingen in classificaties12).

Niet-financiële ondernemingen losten per saldo kortlopende leningen af met

ruim 2 miljard euro en langlopende leningen met 5 miljard euro. Het saldo van

door huishoudens (inclusief zelfstandigen) opgenomen en afgeloste leningen

was –10 miljard euro. Zowel kortlopende als langlopende leningen zijn per

saldo afgelost, maar vooral de schulden op woninghypotheken zijn afgenomen.

De uitstaande woninghypotheken bij financiële instellingen daalden met ruim

8 miljard euro. Dit resulteerde bij banken en overige financiële intermediairs

in een grote afname van de uitstaande hypotheken. Bij verzekeraars was er

echter een toename van 8,3 miljard euro. Dit komt voor een groot deel doordat

verzekeraars hypotheekportefeuilles van overige financiële intermediairs hebben

overgenomen. Het gaat hierbij om gelieerde partijen, maar ook om eerder

gesecuritiseerde woninghypotheken die terug op de balans van verzekeraars zijn

gekomen.

Ook bij banken als kredietverstrekkers was het saldo van opgenomen en afgeloste

kredieten negatief. Enerzijds is er minder vraag naar krediet, anderzijds hebben

banken de kredietvoorwaarden verscherpt vanwege toegenomen kredietrisico’s.

Daarnaast werken banken aan het versterken van hun balansen. Het beperken

12)	 Deze wijzigingen in classificaties zijn niet het gevolg van de revisie van de nationale rekeningen. Het kan voorkomen dat
een lening bijvoorbeeld geherclassificeerd wordt als een deposito, of dat een eenheid van een bepaalde sector wordt
gehertypeerd naar een andere sector.

126  De Nederlandse economie 2013

van de kredietverlening kan een van de manieren zijn om aan de strengere

kapitaaleisen van de toezichthouder te voldoen.

–40

–20

0

20

40

60

2013*2012*20112010*2009*2008*

5.4.2 Saldo opgenomen en afgeloste kredieten naar kredietverstrekker

Bron: CBS, Nationale rekeningen 2013, detailgegevens.

mld euro

Banken

Overige kredietverstrekkers

Overige financiële instellingen

Verzekeraars

Totaal

Na pensioenfondsen ook verzekeraars actief in
beleggingsinstellingen

Na de kredietcrisis zijn pensioenfondsen meer vermogen gaan uitzetten bij

gespecialiseerde beleggingsinstellingen in zowel binnen- als buitenland.

Sinds eind 2012 sluiten verzekeraars zich aan bij deze trend. Van het totale

vermogen van pensioenfondsen en verzekeraars is inmiddels meer dan 40 procent

bij beleggingsinstellingen ondergebracht.

In 2013 hebben verzekeraars bijna 13 miljard euro gestoken in Nederlandse

beleggingsinstellingen. Enkele verzekeraars hebben beleggingsinstellingen

opgericht, en hun eigen beleggingen (vooral obligaties) daarin ondergebracht.

Een soortgelijke omzetting wordt sinds 2009 ook toegepast door enkele pensioen

fondsen. Door het bundelen van te beheren vermogens kunnen efficiency

voordelen worden behaald. In de balans van verzekeraars en pensioenfondsen

(zoals opgesteld voor de nationale rekeningen) zijn de aandelen of obligaties

126  De Nederlandse economie 2013 Ondernemingen  127

omgezet in participaties in beleggingsinstellingen. Dit kan de indruk wekken dat

er risicovoller wordt belegd. Doordat de beleggingsinstellingen echter de activa

overnemen van de verzekeraars en pensioenfondsen verandert het risicoprofiel van

de beleggingen niet.

5.4.3 Participaties in Nederlandse beleggingsinstellingen

Bron: CBS, Nationale rekeningen 2013, detailgegevens.

mld euro

0

100

200

300

400

500

2013*2012*20112010*2009*2008*

Verzekeraars Pensioenfondsen

Door de inleg van met name de pensioenfondsen is de omvang van Neder

landse beleggingsinstellingen flink gestegen. Eind 2008 beheerden de

beleggingsinstellingen 183 miljard euro. Aan het einde van 2013 was dit

opgelopen tot 610 miljard. Het belang van pensioenfondsen in Nederlandse

beleggingsinstellingen is in deze periode gestegen van 61 naar 485 miljard euro.

Die van de verzekeraars nam toe van 52 tot 61 miljard euro.

Toegevoegde waarde en winst verzekeraars fors gedaald

In 2013 is de (nominale) toegevoegde waarde van verzekeraars met 25 procent

gedaald tot minder dan 9 miljard euro. De productiewaarde daalde met meer dan

16 procent, terwijl het intermediair verbruik met slechts 1,4 procent afnam. Ook de

128  De Nederlandse economie 2013

winst vóór belastingen nam af. Deze kwam nagenoeg uit op 8,5 miljard euro, bijna

30 procent minder dan een jaar eerder.

De daling van de productiewaarde werd deels veroorzaakt door een lagere over

heidsvergoeding aan zorgverzekeraars voor de uitvoering van de basiszorg.

Een andere oorzaak is de sterke daling van verzekeringsdiensten geleverd door

zorgverzekeraars (voor aanvullende zorgverzekeringen) en andere schade

verzekeraars.

Bron: CBS, Nationale rekeningen 2013.

Productie Intermediair verbruik

5.4.4 Verandering toegevoegde waarde verzekeraars

mutaties t.o.v. een jaar eerder, mld euro

–4

–3

–2

–1

0

1

2

2013*2012*20112010*2009*2008*

Bruto toegevoegde waarde in basisprijzen

De premie-inkomsten van schadeverzekeraars (waartoe ook de aanvullende

zorgverzekeringen behoren) waren in 2013 ruim 3 procent hoger dan in 2012.

Dit komt vooral door een stijging bij zorgverzekeraars en herverzekeraars.13) Op de

markt voor schadeverzekeringen is al enige jaren sprake van een hoge mate van

verzadiging en hevige concurrentie (bijvoorbeeld via internet). Hierdoor is weinig

ruimte voor groei en blijven de premies laag. De schade-uitkeringen zijn in 2013

fors gestegen, vooral bij herverzekeraars.

Levensverzekeraars deden het in 2013 slechter dan in voorgaande jaren.

De omzet in collectieve levensverzekeringen nam toe, maar met individuele

13)	 Herverzekeraars verzekeren een deel van de verzekerde risico’s van andere verzekeraars.

128  De Nederlandse economie 2013 Ondernemingen  129

levensverzekeringen ging het net zoals in voorgaande jaren slecht. Door imago

problemen ten gevolge van woekerpolisaffaires, toegenomen concurrentie van

banksparen en teruglopende huizenverkopen is een daling ingezet die nog

altijd aanhoudt. Daarnaast is in 2013 het provisieverbod op complexe financiële

producten in werking getreden, wat een dempend effect heeft op de productie van

individuele levensverzekeringen. De uitkeringen daalden ook.

Voor de gehele groep schade- en levensverzekeraars stonden tegenover de licht

gestegen premieontvangsten gedaalde directe beleggingsinkomsten. De rente

ontvangsten liepen slechts licht terug, maar de dividendontvangsten en het

ontvangen toegerekende inkomen uit beleggingen liepen sterk terug.

5.4.5 Directe beleggingsinkomsten verzekeraars

Bron: CBS, Nationale rekeningen 2013.

mld euro

0

2

4

6

8

10

12

2013*2012*20112010*2009*2008*

Inkomen toegerekend aan aandeelhoudersDividendenRente

Het resultaat op de financiële markten was voor verzekeraars gunstig bij aandelen,

maar ongunstig bij obligaties. Per saldo kochten de verzekeraars aandelen en

legden zij in in beleggingsinstellingen. Ook waren er koerswinsten. De waarde van

de aandelenportefeuille (inclusief participaties in beleggingsinstellingen) steeg

met bijna 23 miljard naar 113 miljard euro. Per saldo verkochten verzekeraars

obligaties. Tevens lieten deze koersverliezen zien. Hierdoor is de waarde van de

obligatieportefeuille in 2013 met 20 miljard afgenomen naar 176 miljard euro.

130  De Nederlandse economie 2013

Dekkingsgraad hoger, waarde van pensioenrechten
neemt af

De belangrijkste indicator voor pensioenfondsen is de dekkingsgraad. De dekkings

graad geeft de verhouding weer tussen bezittingen en verplichtingen. Bij een

dekkingsgraad van 100 procent is de waarde van de beschikbare middelen gelijk

aan die van de verplichtingen. Doordat eind 2013 de rekenrente hoger was dan

eind 2012, nam de contante oftewel actuariële waarde van de verplichtingen

af.14) De pensioenfondsen hebben met dezelfde financiële marktomstandigheden

te maken als verzekeraars, en die waren in 2013 gunstig voor aandelen, maar

ongunstig voor obligaties. De beleggingsrendementen hadden ook een positief

effect op de dekkingsgraad: deze kwam volgens De Nederlandsche Bank eind 2013

uit op 110 procent. Eind 2012 lag de dekkingsgraad nog op 102 procent.

De waarde van de aandelenportefeuille van pensioenfondsen (inclusief participaties

in beleggingsinstellingen) steeg met ruim 37 miljard naar 683 miljard euro.

De aandelenkoersen stegen en het pakket aan aandelen in bezit van pensioen

fondsen nam toe. De obligatieportefeuille van pensioenfondsen steeg met bijna

5 miljard naar 236 miljard euro. De ontwikkeling van de obligatiekoersen was

negatief.

De waarde van de totale effectenportefeuille staat los van de totale actuariële

waarde van de pensioenrechten. Omdat de rekenrente voor het eerst in jaren

weer steeg, is de actuariële waarde van de pensioenrechten (inclusief het deel dat

door levensverzekeraars wordt beheerd) in 2013 met bijna 44 miljard gedaald tot

1 003 miljard euro.

De ontvangen pensioenpremies zijn in 2013 harder gestegen dan in 2012.

De stijging is voornamelijk het gevolg van premieverhogingen om de dekkings

graden op te vijzelen, onder andere door tijdelijke premieopslagen. De aan

vullingen op de pensioenpremies vanuit de directe beleggingsopbrengsten

van pensioenfondsen waren hoger dan in 2012. De renteontvangsten waren

nagenoeg gelijk, maar de dividendontvangsten en het ontvangen toegerekende

inkomen aan aandeelhouders, oftewel de ontvangen dividenden en ingehouden

winsten van beleggingsfondsen, liepen wel op. De pensioenuitkeringen zijn

ook verder gestegen. Dit heeft vooral te maken met de toename van het aantal

babyboomers dat met pensioen is gegaan. Daarnaast wordt de hoogte van de

uitkeringen beïnvloed door indexatie van de uitkeringen. In 2013 hebben enkele

14)	 De actuariële waarde vormt het totaal aan toekomstige verplichtingen, ontstaan uit de reeds gedane inleg van polishouders,
omgezet naar een contante waarde in het heden. Deze omzetting wordt berekend aan de hand van een door DNB bepaalde
rekenrente conform het Besluit financieel toetsingskader Pensioenfondsen.

130  De Nederlandse economie 2013 Ondernemingen  131

pensioenfondsen, net als in 2012, ‘afgestempeld’, dat wil zeggen: gekort op de

opgebouwde rechten en uitkeringen.

5.4.6 Opgebouwde pensioenrechten huishoudens1)

Bron: CBS, Nationale rekeningen 2013, detailgegevens.

mld euro

1) Inclusief inmiddels in het buitenland woonachtige huishoudens.

0

600

800

1 000

1 200

2013*2012*20112010*2009*2008*

5.4.7 Directe beleggingsinkomsten pensioenfondsen

Bron: CBS, Nationale rekeningen 2013.

mld euro

0

5

10

15

20

25

2013*2012*20112010*2009*2008*

Inkomen toegerekend aan aandeelhoudersDividendenRente

132  De Nederlandse economie 2013

Goed jaar voor de overige financiële instellingen

De brutowinst vóór belastingen van de overige financiële instellingen kwam uit op

ruim 99 miljard euro, 8 miljard meer dan in 2012. Vooral de ontvangen dividenden

waren gestegen. De overige financiële instellingen zijn een verzameling van

verschillende soorten financiële instellingen en organisaties. Te denken valt

aan beleggingsinstellingen, financiële instellingen en kredietverstrekkers in

concernverband, special purpose vehicles15), financieringsmaatschappijen en

financiële hulpbedrijven.

–20

0

20

40

60

80

100

120

140

2013*2012*20112010*2009*2008*

5.4.8 Winstopbouw overige �nanciële instellingen

Bron: CBS, Nationale rekeningen 2013, detailgegevens.

mld euro

Overige componenten

Verschil renteontvangsten en -betalingen

Winst buitenlandse dochters

Brutowinst vóór belasting

De financiële instellingen en kredietverstrekkers in concernverband hebben verre

weg het grootste aandeel in de brutowinst. Deze instellingen beheren gewoonlijk

deelnemingen, royalty’s en filmrechten, en vormen vaak belangrijke schakels in

financieringsactiviteiten van grote internationale concerns bij fusies, overnames

en schuldemissies. Bij deze instellingen treden grote financiële stromen op met

15)	 Special purpose vehicles (spv’s) zijn doorgaans door banken opgerichte instellingen die verhandelbare effecten uitgeven.
Met de opbrengst van de verkoop hiervan, koopt de spv een pakket woninghypotheken van diezelfde bank.

132  De Nederlandse economie 2013 Ondernemingen  133

het buitenland. Hun brutowinst nam toe met 6,5 miljard tot 90 miljard euro

in 2013. De brutowinst van de overige financiële instellingen exclusief financiële

instellingen en kredietverstrekkers in concernverband kwam met een stijging van

2 miljard uit op 9 miljard euro. Vooral de resultaten van buitenlandse dochters

waren positief.

	 5.5	� Faillissementen

In 2013 werden er door rechtbanken 12,4 duizend faillissementen uitgesproken.

Dat is bijna 10 procent meer dan in 2012 en het hoogste aantal in een jaar sinds de

start van de waarneming in 1951. Aan de toename van het aantal faillissementen

lijkt inmiddels wel een einde te zijn gekomen. In het eerste halfjaar van 2014 zijn

er ruim 5 duizend faillissementen uitgesproken tegen 6,5 duizend in het eerste

halfjaar van 2013.

Sterke toename bedrijfsfaillissementen

De grootste relatieve toename in 2013 betrof met 14 procent de bedrijven

exclusief eenmanszaken16). Het aantal faillissementen van eenmanszaken steeg

met 6 procent veel minder hard, terwijl het aantal natuurlijke personen zonder

eenmanszaken dat failliet werd verklaard met 0,6 procent slechts een fractie

toenam.

In 2013 gingen er ruim 8 300 bedrijven exclusief eenmanszaken failliet. Het aantal

faillissementen onder eenmanszaken kwam in 2013 uit op ruim duizend. Het aan

tal faillissementen onder natuurlijke personen zonder eenmanszaak steeg in 2013

zoals gezegd nauwelijks en bleef rond de 3 duizend hangen. Het betreft hier per

sonen die als gevolg privéschulden in de problemen zijn geraakt.

16)	 Rechtsvorm zonder rechtspersoonlijkheid met één natuurlijke persoon als eigenaar.

134  De Nederlandse economie 2013

5.5.1 Aantal faillissementen

Bron: CBS, Faillissementenstatistiek.

x 1 000

0

2

4

6

8

10

12

14

2013201220112010200920082007200620052004

Natuurlĳke personen (excl. eenmanszaken)

Eenmanszaken

Bedrĳven (excl. eenmanszaken)

Handel en bouw ook in 2013 hard getroffen

Het aantal uitgesproken faillissementen verschilt sterk per bedrijfstak. In de handel

werden in 2013 met bijna 1 900 de meeste bedrijven (exclusief eenmanszaken)

failliet verklaard, net als in voorgaande jaren. Ook de bouwsector is hard geraakt.

Daar gaat het om 1 350 gefailleerden in 2013, 148 meer dan een jaar eerder.

Ten opzichte van een jaar eerder was de stijging van het aantal faillissementen

in de sector informatie en communicatie met bijna 54 procent het grootst.

Maar ook in de bedrijfstak ‘verhuur en overige zakelijke dienstverlening’ evenals

de gezondheids- en welzijnszorg was er met respectievelijk 47 en 38 procent

sprake van een grote relatieve toename. In enkele bedrijfstakken nam het aantal

gefailleerden echter af, met name in de industrie, de bedrijfstak ‘vervoer en

opslag’, de financiële dienstverlening en de bedrijfstak ‘verhuur van en handel in

onroerende goederen’.

134  De Nederlandse economie 2013 Ondernemingen  135

In absolute zin is het aantal faillissementen in de handel weliswaar het grootst,

maar afgemeten aan het aantal bedrijven in die bedrijfstak is de handel geen

koploper. Per duizend bedrijven (inclusief eenmanszaken) gingen er hierin

10 failliet tegen 15 in de industrie. Laatstgenoemde bedrijfstak springt er in

negatieve zin het meest uit. Vooral in de hout- en bouwmaterialenindustrie

(gerelateerd aan de bouwnijverheid) en de papier- en grafische industrie

is het aantal faillissementen relatief hoog. Ook de basismetaal- en metaal

productenindustrie en de transportmiddelenindustrie laten veel faillissementen

per duizend bedrijven zien. In de bedrijfstakken ‘cultuur, sport en recreatie’ en

‘overige dienstverlening’ was het aantal gefailleerden per duizend bedrijven het

laagst: minder dan 2. In vergelijking met 2012 nam het aantal faillietverklaringen

per duizend bedrijven het meest toe in de bedrijfstak ‘verhuur en overige zakelijke

diensten’. In 2013 waren dat er bijna 12 tegen krap 9 een jaar eerder.

5.5.2 � Aantal faillissementen van bedrijven (excl. eenmanszaken)

 2009 2010 2011 2012 2013 2013 t.o.v. 2012

 aantal % mutaties

Landbouw, bosbouw en visserij 102 95 90 116 127 9,5

Industrie 761 753 688 799 784 −1,9

Bouwnijverheid 744 857 865 1 202 1 350 12,3

Handel 1 619 1 360 1 281 1 521 1 865 22,6

Vervoer en opslag 330 325 276 371 356 −4,0

Horeca 226 242 286 290 327 12,8

Informatie en communicatie 325 273 223 244 375 53,7

Financiële dienstverlening 810 574 587 823 786 −4,5

Verhuur en handel van onr. goederen 202 133 168 240 221 −7,9

Specialistische zakelijke diensten 896 697 730 785 903 15,0

Verhuur en overige zakelijke diensten 509 440 428 420 617 46,9

Gezondheids- en welzijnszorg 125 117 104 167 231 38,3

Cultuur, sport en recreatie 106 134 111 110 122 10,9

Overige dienstverlening 82 91 78 89 102 14,6

Overige bedrijfstakken 204 162 193 169 210 24,3

Totaal 7 041 6 253 6 108 7 346 8 376 14,0

Bron: CBS, Faillissementenstatistiek.

136  De Nederlandse economie 2013

5.5.3 Aantal bedrijfsfaillissementen per duizend bedrijven1)

Bron: CBS, Faillissementenstatistiek.

2012 2013

1) Inclusief eenmanszaken.

Bedrĳfsleven (totaal)

Cultuur, sport en recreatie

Overige dienstverlening

Landbouw, bosbouw en visserĳ

Gezondheids- en welzĳnszorg

Specialistische zakelĳke diensten

Overige bedrĳfstakken

Informatie en communicatie

Verhuur en handel van onroerend goed

Horeca

Handel

Financiële dienstverlening

Bouwnĳverheid

Verhuur en overige zakelĳke diensten

Vervoer en opslag

Industrie

0 2 4 6 8 10 12 14 16

Faillissementen natuurlijke personen

Het aantal faillissementen van natuurlijke personen in Nederland als geheel

(inclusief eenmanszaken) bedroeg in 2013 bijna 4 duizend. Dat zijn er 67 meer dan

in 2012. Voor 2013 betrof de helft hiervan personen die woonachtig zijn in Noord-

Brabant en Noord- en Zuid-Holland.

136  De Nederlandse economie 2013 Ondernemingen  137

5.5.4 Aantal faillissementen natuurlijke personen (incl. eenmanszaken)

Bron: CBS, Faillissementenstatistiek.

2012 2013

per 10 000 inwoners

0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0 4,5

Gemiddelde Nederland

Friesland

Utrecht

Zuid-Holland

Zeeland

Limburg

Gelderland

Noord-Holland

Noord-Brabant

Groningen

Drenthe

Flevoland

Overĳssel

Afgemeten aan het aantal inwoners per provincie, was de faillissementsgraad per

10 duizend inwoners in 2013 het laagst in Friesland. Ook in Utrecht, Zuid-Holland,

Zeeland en Limburg lag de faillissementsgraad onder het landelijk gemiddelde.

Opmerkelijk is dat het aantal natuurlijke personen dat in 2013 failliet ging per

10 duizend inwoners in Overijssel bijna twee keer zo hoog was als het landelijke

gemiddelde.

138  De Nederlandse economie 2013

Overheid
	6.	

In dit hoofdstuk worden de financiën van de overheid over het jaar 2013

gepresenteerd. Eerst wordt gekeken naar de overheidsschuld en het over

heidstekort. Vervolgens is er aandacht voor de opbouw van inkomsten

(vooral premies en belastingen) en uitgaven zoals sociale uitkeringen en

salarissen. Tot slot wordt de overheidsconsumptie besproken.

	 6.1	� Inleiding

Het overheidstekort kwam in 2013 met 2,3 procent voor het eerst sinds het

begin van de crisis onder de Europese begrotingsnorm van 3 procent van het

bruto binnenlands product (bbp). De overheidsschuld bleef nog wel stijgen en

stond in 2013 op 68,6 procent van het bbp1), ruim boven de Europese norm van

60 procent. Deze stijging werd niet alleen veroorzaakt door de tekorten van de

afgelopen jaren, maar ook door de steun aan de financiële sector en aan andere

Europese landen in verband met de financiële crisis. De inkomsten van de overheid

kwamen in 2013 voor het eerst boven het niveau van 2008, dankzij een stijging

van de inkomsten uit belastingen en premies, en het inkomen uit vermogen.

Dit had wel de hoogste belasting- en premiedruk sinds jaren tot gevolg. De over

heidsuitgaven daarentegen daalden door twee grote incidentele transacties.

Zonder deze transacties zouden de uitgaven vrijwel gelijk zijn gebleven ten

opzichte van 2012. De uitgaven aan sociale uitkeringen namen wel toe, maar

andere uitgaven zoals salarissen daalden. Ten slotte daalde het volume van de

consumptie van de overheid in 2013 licht.

	 6.2	� Overheidstekort en
overheidsschuld

Het overheidstekort kwam in 2013 uit op 2,3 procent van het bbp. Hiermee viel

het tekort van de overheid voor het eerst sinds 2008 onder de norm van 3 procent.

In 2012 was het tekort nog 4 procent van het bbp. Het tekort verbeterde met

1)	 De cijfers over de overheid zijn net als alle cijfers van de nationale rekeningen gewijzigd door de revisie. Met name de schuld
van de overheid als percentage van het bbp valt na revisie iets lager uit dan daarvoor.

140  De Nederlandse economie 2013

10,7 miljard euro ten opzichte van een jaar eerder. De verbetering kwam vooral

doordat de inkomsten met 7,5 miljard euro stegen. De inkomsten uit premies

en belastingen waren hiervan de belangrijkste component met een stijging van

5,5 miljard euro. De uitgaven daalden met 3,2 miljard euro ten opzichte van 2012.

De daling werd voor 2,7 miljard euro veroorzaakt door eenmalige effecten (zie

paragraaf 6.3).

Overheidsschuld neemt ook in 2013 verder toe

De schuld groeide in 2013 naar 441 miljard euro. Dit komt overeen met een

schuldquote van 68,6 procent van het bbp. Dat is 2,1 procentpunt hoger dan

in 2012 en boven de Europese schuldnorm van 60 procent. De schuldquote groeit

nu al zes jaar achtereen.

Overheidssaldo

6.2.1 Overheids�nanciën

Bron: CBS, Nationale rekeningen 2013.

Overheidsschuld (rechteras)

40

45

50

55

60

65

70

75 -6

-5

-4

-3

-2

-1

0

1

2001* 2002* 2003* 2004* 2005* 2006* 2007* 2008* 2009* 2010* 2011 2012* 2013*

% bbp %bbp

EMU-criteria

Niet alleen de grote tekorten van de afgelopen jaren verhoogden de overheids

schuld fors. Ook de steun aan de financiële sector en aan andere Europese landen

in verband met de financiële crisis droeg bij aan de hoge overheidsschuld. De steun

aan de financiële sector heeft eind 2013 nog altijd een effect op de EMU-schuld

van ruim 46 miljard euro (zie kader Effecten van steun aan de financiële sector).

140  De Nederlandse economie 2013 Overheid  141

Daarnaast heeft de Nederlandse overheid de afgelopen jaren bijna 18 miljard euro

betaald voor reddingsoperaties aan Europese landen. Griekenland ontving veruit

de meeste steun met ruim 11 miljard euro over de periode 2010–2013. Portugal

en Ierland ontvingen respectievelijk 1,6 en 1,1 miljard euro van Nederland via het

Europese steunfonds EFSF. De schuld is ook toegenomen door een kapitaalinjectie

van 3,7 miljard euro in het Europese steunfonds ESM. Daarvan is een deel al naar

Spanje en Cyprus gevloeid.

6.2.2 � Effect op schuld van steun aan Europese landen

 2010* 2011 2012* 2013*

 mld euro

Totaal effect op schuld 1,2 4,2 13,6 17,8

waarvan

directe leningen aan Griekenland 1,2 3,2 3,2 3,2

leningen verstrekt door het EFSF 0,0 1,0 8,6 10,9

kapitaalinjecties in het ESM 0,0 0,0 1,8 3,7

Bron: CBS, Nationale rekeningen 2013, detailgegevens.

Effecten van steun aan de financiële sector op saldo en
schuld

Sinds het begin van de kredietcrisis in 2008 heeft de Nederlandse overheid een

aantal malen ingegrepen in de financiële sector. Zo werd Fortis, inclusief ABN

AMRO, genationaliseerd in 2008. In dat jaar kregen de ING, Aegon en SNS REAAL

steun van de overheid in de vorm van kapitaalinjecties. In 2009 kreeg de ING

nogmaals steun toen de overheid 80 procent van de Amerikaanse hypotheek

portefeuille overnam.

De meest recente ingreep betreft de nationalisatie van SNS REAAL in 2013.

Deze nationalisatie ging gepaard met een kapitaalinjectie door de staat van

3,8 miljard euro. Omdat het een kapitaalinjectie in een organisatie met financiële

problemen betrof, kon slechts 2,7 miljard euro als investering gezien worden.

De resterende 1,1 miljard euro liep daarom in het overheidstekort. De schuld

groeide in 2013 ook doordat Propertize (het voormalige SNS Property Finance)

als overheidsinstelling werd geclassificeerd. Door de staatsgarantie en het

veranderende takenpakket is het in 2013 getypeerd als een sterfhuisconstructie.

De Europese boekhoudregels schrijven voor dat dit een overheidsinstelling is.

Het effect op de schuld is ruim 4 miljard euro.

142  De Nederlandse economie 2013

In 2013 betaalde de ING een groot deel van de steun uit 2008 en 2009 terug. Er werd

voor 1,1 miljard euro aan kapitaalinjecties terugbetaald. Dit bedrag is inclusief een

premie van 0,3 miljard euro die de ING moest betalen. Ook werd in 2013 de

Amerikaanse hypotheekportefeuille verder afgebouwd. Een groot deel van de

portefeuille werd dat jaar verkocht. Met de ontvangsten hieruit verlaagde de

overheid haar schuld met 4,6 miljard euro.

De steunmaatregelen hadden voor de periode 2008–2013 een negatief effect op

het overheidstekort van bijna 5 miljard euro. Voor de overheidsschuld was het

effect in 2013 ruim 46 miljard euro. Hiertegenover stond een aanwas van ongeveer

evenveel bezittingen. De waarde van deze bezittingen kan echter fors fluctueren.

Vooral de precieze waarde van de aandelen in ABN AMRO en SNS REAAL en de

bezittingen van Propertize zijn onzeker.

Ook de door de staat afgegeven garanties geven enig risico. In 2013 had de staat

nog ruim 33 miljard aan garanties op leningen aan financiële instellingen uitstaan.

Tot nu toe is echter geen enkele garantie ingeroepen en heeft de staat juist

verdiend aan de geïnde garantiepremies.

Effecten van steun aan financiële sector

 2008* 2009* 2010* 2011 2012* 2013*

 mld euro

Effect op saldo 0,1 −2,3 −1,2 −0,1 −0,2 −1,2

Effect op schuld 81,4 54,6 52,3 48,0 45,1 46,1

Afgegeven garanties 2,7 79,7 39,9 34,1 18,2 16,1

Bron: CBS, Nationale rekeningen 2013, detailgegevens.

De overheidsschuld steeg in 2013 met 14,9 miljard euro, ongeveer evenveel als

het tekort van 14,6 miljard euro dat gefinancierd moest worden (zie tabel 6.2.3).

Behalve door het tekort veranderde de schuld ook omdat de overheid financiële

bezittingen aan- en verkocht. Per saldo werd voor ruim 6 miljard euro aan bezit

tingen verkocht. Met dit geld kon de schuld worden afgelost. Zoals eerder gemeld,

loste de ING de ontvangen staatssteun in 2013 verder af. De afbouw en veiling van

de Amerikaanse hypotheekportefeuille die de overheid in 2009 had overgenomen

van de ING, had een verlagend effect op de schuld van 4,5 miljard euro. Ook de

gedeeltelijke terugbetaling van de kapitaalinjectie in ING uit 2008 van ruim 1 miljard

euro had een schuldverlagend effect (zie kader Effecten van steun aan de financiële

sector).

142  De Nederlandse economie 2013 Overheid  143

6.2.3 � Verandering in overheidsschuld

 2007* 2008* 2009* 2010* 2011 2012* 2013*

 mld euro

Overheidsschuld (1) 259,9 348,1 348,9 372,6 393,9 426,1 441,0

waarvan

deposito's 1,3 1,0 0,6 0,5 0,6 0,6 0,5

kortlopende schuldbewijzen 16,8 84,2 57,7 53,3 43,4 33,0 26,1

langlopende schuldbewijzen 192,0 199,6 212,2 241,2 266,1 298,7 322,0

kortlopende leningen 9,8 11,6 10,5 12,8 18,3 26,9 26,6

langlopende leningen 40,0 51,8 67,9 64,8 65,4 67,0 65,8

Verandering in overheidsschuld
(Δ 1=2-3-4+5+6) 88,2 0,8 23,7 21,3 32,2 14,9

Transacties in financiële bezittingen (2) 6,5 85,0 −27,3 −4,0 −9,5 8,1 −6,2

waarvan

chartaal geld en deposito's 4,6 0,2 −1,1 −3,8 0,0 0,7 −3,0

schuldbewijzen 0,4 0,0 22,6 −1,7 −1,3 −2,3 −6,2

financiële derivaten −0,1 −1,4 0,9 0,2 0,5 0,2 1,5

leningen 2,9 44,8 −27,9 −1,0 1,0 8,9 3,6

aandelen en overige deelnemingen −1,7 37,0 −25,4 −1,6 −6,9 0,8 1,3

handelskredieten en transitorische
posten 0,4 4,3 3,5 3,9 −2,8 −0,2 −3,4

Transacties in transitorische schulden en
handelskredieten (3) 2,4 −4,4 1,1 3,3 −2,5 −1,5 −3,1

Overheidssaldo: tekort/overschot -/+ (4) 1,1 1,2 −33,7 −31,9 −27,8 −25,3 −14,6

Overige (sectorclassificatie, (dis)agio,
valutaveranderingen) (5) 0,3 1,4 −4,5 −0,4 −0,4 −2,3 3,6

Statistisch verschil (6) −1,0 −1,3 −0,1 −0,4 0,7 −0,4 −0,2

 % bbp

EMU-schuld 42,7 54,8 56,5 59,0 61,3 66,5 68,6

Bron: CBS, Nationale rekeningen 2013.

In 2013 ging de wet schatkistbankieren van kracht. Deze wet verplicht gemeenten,

provincies en waterschappen om hun overtollige vrijgekomen financiële bezit

tingen te stallen bij het Rijk. De decentrale overheden verkochten om deze reden

voor ruim 5 miljard euro van hun financiële bezittingen buiten de overheid (depo-

sito’s en obligaties) om dit geld bij het Rijk te kunnen stallen. Door de storting in

de schatkist hoefde het Rijk minder bij partijen buiten de overheid te lenen. Omdat

de schulden tussen overheden niet meetellen in de berekening van de overheids-

schuld heeft dit een eenmalig verlagend effect.

144  De Nederlandse economie 2013

In 2013 werden ook financiële bezittingen aangekocht. Hieronder valt de in 2013

uitgegeven noodsteun van 4,2 miljard euro aan andere Europese landen en steun

fondsen. Ook injecteerde de Nederlandse staat in 2013 voor 3,8 miljard euro aan

kapitaal in SNS REAAL en de afgesplitste vastgoedtak Propertize (het voormalige

SNS Property Finance). De staat ontving hier echter slechts 2,7 miljard euro aan

financiële bezittingen voor terug. Het verschil van 1,1 miljard euro liep in het over

heidstekort (zie kader Effecten van steun aan de financiële sector).

Tevens werd het tekort voor ruim 3 miljard euro via zogenaamde transitorische

schulden gefinancierd. Transitorische schulden bestaan onder andere uit nog te

betalen facturen en vooruit ontvangen bedragen. Deze transitorische schulden tel-

len volgens de Europese boekhoudregels niet mee in de officiële overheidsschuld.

De schuld groeide in 2013 ook met ruim 4 miljard euro doordat Propertize als

overheidsinstelling is geclassificeerd (zie kader).

De toename van de schuld hoeft niet gelijk te zijn aan het tekort doordat schuld

titels boven of onder hun aflossingswaarde kunnen worden uitgegeven. Het ver-

schil tussen uitgifte- en aflossingswaarde, het zogenaamde (dis)agio, kan worden

gebruikt als financieringsmiddel zonder dat het de overheidsschuld verhoogt.

De overheidsschuld wordt namelijk gewaardeerd tegen de aflossingswaarde.

Tot slot varieert de waarde van schuldtitels in vreemde valuta door wissel

koersveranderingen.

De overheidsschuld bestond eind 2013 voor ruim 26 miljard euro uit kortlopende

schuldbewijzen. Dit is 7 miljard minder dan eind 2012. De balansomvang van deze

schuldbewijzen met een looptijd korter dan een jaar daalde voor het zesde jaar op

rij ten opzichte van een jaar eerder. In 2013 haalde het Rijk per saldo 23 miljard

euro op aan obligaties in de markt, waardoor de overheidsschuld voor 322 miljard

euro uit langlopende effecten werd gefinancierd. Dit is gelijk aan 73 procent van

de totale overheidsschuld. De overheid heeft 4 miljard euro afgelost op onderpan-

den die door tegenpartijen van financiële derivaten werden gestort. Deze onder-

panden worden als kortlopende lening geregistreerd. De kortlopende leningen

stegen echter ook met 4 miljard euro door de eerder genoemde typering van

Propertize als overheidsinstelling. Propertize had aan het einde van het jaar nog

een lening bij haar voormalige moederbedrijf SNS Bank2). De langlopende leningen

daalden per saldo met 1,2 miljard euro. Zo is de lening verbonden aan de ING

2)	 Deze lening is in de loop van 2014 in zijn geheel afgelost en omgezet in verhandelbare schuldbewijzen met een overheids-
garantie.

144  De Nederlandse economie 2013 Overheid  145

back-up facility met 4,6 miljard euro afgenomen. Dat er voor 2,3 miljard euro via

het EFSF is verstrekt, had echter een stijgend effect op de langlopende leningen.

	 6.3	� Overheidsinkomsten en -uitgaven

De inkomsten van de overheid stegen in 2013 met 2,7 procent tot 286 miljard euro.

Hiermee lagen de overheidsinkomsten voor het eerst weer boven het niveau van

2008, toen de kredietcrisis begon. De overheidsuitgaven daalden daarentegen

in 2013 met 1,1 procent tot 301 miljard euro. Daarmee lagen de overheidsuitgaven

in 2013 onder het uitgavenniveau van 2010. De overheidsinkomsten volgen over

het algemeen de trend van het bbp. De overheidsuitgaven gedragen zich deels

anti-cyclisch. Als het minder goed gaat met de economie stijgen de uitkeringen

voor werkloosheid en bijstand. De overheidsuitgaven zijn sinds 2011 echter rede-

lijk stabiel gebleven door bezuinigingen van de overheid.

Inkomsten

6.3.1 Overheidsinkomsten en -uitgaven

Bron: CBS, Nationale rekeningen 2013.

mld euro

Bbp (rechteras) Uitgaven

mld euro

0

200

225

250

275

300

325

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

0

450

500

550

600

650

700

146  De Nederlandse economie 2013

Overheidsinkomsten gestegen met 7,5 miljard euro

Ruim 80 procent van de overheidsinkomsten bestaat uit belasting- en premie

ontvangsten. De stijging van de overheidsinkomsten in 2013 komt dan ook

voornamelijk doordat deze zijn gestegen. De belastingen stegen met 3,6 miljard

euro en de wettelijke sociale verzekeringspremies met 2,7 miljard euro.

6.3.2 � Inkomsten en uitgaven van de overheid

 2009* 2010* 2011 2012* 2013*
2013* t.o.v.

2012*

 mld euro % mutatie

Inkomsten 263,8 272,6 274,4 278,7 286,2 2,7

waarvan

belastingen 137,7 143,2 139,9 135,5 139,1 2,6

wettelijke sociale verzekeringspremies 78,8 82,7 88,5 94,8 97,5 2,8

inkomen uit vermogen 18,2 16,6 15,9 18,8 20,3 8,1

verkopen van goederen en diensten 16,9 17,3 17,5 17,4 17,2 −0,9

overige inkomsten 12,2 12,7 12,7 12,2 12,0 −1,4

Uitgaven 297,5 304,4 302,3 304,0 300,8 −1,1

waarvan

sociale uitkeringen in geld 62,3 65,6 67,8 70,0 73,4 4,7

sociale uitkeringen in natura 62,8 64,9 66,2 68,3 68,3 0,1

beloning van werknemers 58,6 60,1 59,7 60,1 59,4 −1,1

aankopen goederen en diensten 44,2 43,9 42,8 42,2 41,9 −0,8

bruto investeringen in vaste activa 26,6 26,2 25,7 24,0 23,3 −3,0

inkomen uit vermogen 12,5 11,2 11,3 10,6 9,8 −7,4

subsidies 10,1 10,4 9,7 8,9 7,9 −11,5

overige uitgaven 20,5 22,1 19,0 19,9 16,8 −15,5

Vorderingensaldo overheid −33,7 −31,9 −27,8 −25,3 −14,6

waarvan

centrale overheid −19,7 −23,4 −17,0 −18,8 −4,9

lokale overheid −5,2 −6,7 −4,2 −3,0 −1,9

sociale zekerheidsfondsen −8,8 −1,8 −6,6 −3,6 −7,8

Bron: CBS, Nationale rekeningen 2013.

De hogere belastingopbrengsten in 2013 waren een gevolg van overheidsmaat-

regelen zoals tariefsverhogingen. De opbrengsten uit assurantiebelasting verdub-

belden ten opzichte van 2012 tot 2,3 miljard euro door een tariefsverhoging van

9,7 naar 21,0 procent per 1 januari 2013 (zie tabel 6.3.3). Ook de opbrengsten

uit belastingen op milieugrondslag zijn beïnvloed door overheidsmaatregelen.

De tarieven van de energiebelasting zijn verhoogd en er is een brandstofheffing

voor kolencentrales ingevoerd, wat 0,1 miljard euro opbracht.

Overheid  147

De invoering in 2013 van de tijdelijke crisisheffing ‘hoge lonen’ en de sanerings-

heffing woningbouwcorporaties leidden ook tot extra opbrengsten voor de over-

heid. Werkgevers moesten voor werknemers die in 2012 meer dan 150 000 euro

aan loon kregen, 16 procent belasting over het bedrag boven de 150 000 betalen.

Werkgevers hebben in 2013 door deze tijdelijke crisisheffing 0,6 miljard euro

extra aan de Belastingdienst moeten afdragen. Inmiddels is de heffing verlengd

naar 2014. De saneringsheffing moet door alle woningbouwcorporaties worden

betaald. Via deze heffing worden de saneringskosten van noodlijdende woning-

bouwcorporaties gefinancierd. In 2013 hebben de woningbouwcorporaties

0,5 miljard euro saneringsheffing betaald.

De stijging van de btw-opbrengsten met 0,7 miljard euro is grotendeels een gevolg

van overheidsmaatregelen in 2012. Op 1 oktober 2012 verhoogde de overheid

het hoge btw-tarief van 19 naar 21 procent. Deze tariefstijging zat in 2012 maar

in één kwartaal in de cijfers terwijl die in 2013 het hele jaar effect had. Het effect

van de btw-verhoging werd echter gedempt door de krimp in de consumptieve

bestedingen door huishoudens.

De opbrengsten van enkele andere belastingsoorten namen af. De accijns

opbrengsten daalden voornamelijk door de tabaksaccijns. De opbrengst van de

tabaksaccijns werd in 2013 door verschillende factoren beïnvloed. De procedure

voor aanvraag en betaling van tabaksaccijnszegels is gewijzigd. De accijns is nu

verschuldigd op het moment dat de tabakswaren voor de groothandel beschikbaar

zijn. Daarnaast zijn de tarieven van de tabaksaccijns in 2013 verhoogd. Ten slotte

daalde in 2013 de verkoop van tabaksproducten door prijsstijgingen en het terug-

lopende aantal rokers. Al deze factoren tezamen leidden tot een daling van de

accijnsopbrengst met 0,4 miljard euro. De belasting op personenauto’s en motor

rijwielen (bpm) is ten opzichte van 2012 met bijna 23 procent gedaald. In 2013

zijn 17 procent minder nieuwe personenauto’s gekocht dan in 2012.

De inkomstenstijging via de wettelijke sociale verzekeringspremies is de resultante

van verschillende ontwikkelingen. De verschillende premies dienen ter financiering

van de betreffende sociale-zekerheidsuitkeringen. Van de uitkeringen wordt

87 procent betaald met premies; de overige 13 procent komt uit de belastingen.

De verwachte ontwikkelingen bij de sociale uitkeringen kunnen daarmee gevolgen

hebben voor de tarieven van de premies. De ontwikkelingen bij de sociale

uitkeringen worden beschreven aan het eind van deze paragraaf.

148  De Nederlandse economie 2013

6.3.3 � Belasting- en premie-inkomsten van de overheid

 2009* 2010* 2011 2012* 2013*
2013* t.o.v.

2012*

 mld euro % mutatie

Belastingen totaal 137,7 143,2 139,9 135,5 139,1 2,6

waarvan

loon- en inkomstenbelasting 47,6 48,2 46,7 44,3 44,2 −0,2

belasting over de toegevoegde waarde (btw) 40,1 42,7 41,6 41,7 42,4 1,7

vennootschapsbelasting 11,6 12,8 12,4 11,9 12,4 5,0

accijnzen 10,7 11,1 11,3 11,3 10,9 −3,6

belastingen op milieugrondslag 4,6 4,6 4,4 4,0 5,0 24,5

motorrijtuigenbelasting 4,8 5,1 5,1 5,0 5,0 −1,0

milieuheffingen 3,7 3,9 4,1 4,2 3,9 −6,2

onroerendezaakbelasting 2,9 3,0 3,2 3,3 3,5 4,0

assurantiebelasting 0,8 0,9 1,0 1,1 2,3 104,6

dividendbelasting 2,1 2,4 2,6 2,5 2,2 −11,7

belasting personenauto's en motorrijwielen
(bpm) 2,1 2,1 2,0 1,5 1,2 −22,7

overdrachtsbelasting 2,7 2,8 1,9 1,1 1,1 −2,1

bankenbelasting 0,5 0,5 −5,4

overige belastingen 3,8 3,7 3,6 3,0 4,4 47,8

Wettelijke sociale verzekeringspremies 78,8 82,7 88,5 94,8 97,5 2,8

 % bbp

Belasting- en premiedruk overheid 35,1 35,8 35,5 36,0 36,8

Bron: CBS, Nationale rekeningen 2013.

De AWBZ-premies stegen met 14 procent tot bijna 19 miljard euro doordat de

premies werden verhoogd en de heffingskortingen zijn gedaald. Omdat het belas-

tingpercentage van de eerste belastingschijf was verhoogd, werd een groter deel

van de heffingskortingen toegerekend aan de loon- en inkomstenbelasting en

een kleiner deel aan de AWBZ-, AOW- en ANW-premies. Dit heeft in beginsel een

positief effect op de premieontvangsten voor AWBZ, AOW en ANW. De zorgpremies,

goed voor bijna 40 procent van de totale ontvangsten van de wettelijke sociale

verzekeringspremies, namen in 2013 met 3,7 procent toe tot 37 miljard euro.

De premieontvangsten van het Arbeidsongeschiktheidsfonds zijn echter met bijna

22 procent gedaald naar iets minder dan 8 miljard euro. Oorzaken waren een lager

premiepercentage en een eenmalige premieteruggaaf aan werkgevers ter com-

pensatie van hogere premies bij de WW.

148  De Nederlandse economie 2013 Overheid  149

Zorgverzekeringsfonds

Overige

Algemeen Fonds Bĳzondere Ziektekosten

Werkloosheidswet

Algemeen Ouderdomsfonds

Wet arbeidsongeschiktheidsverzekering

6.3.4 Wettelijke sociale verzekeringspremies 2013*

19%

8%
38%

7%

25%

Bron: CBS, Nationale rekeningen 2013.

3%

De belasting- en premiedruk kwam in 2013 uit op 36,8 procent van het bbp (zie

tabel 6.3.3). Omdat de gereviseerde cijfers van de nationale rekeningen op het

moment van schrijven niet verder teruglopen dan 2001, kan niet precies gezegd

worden wat het laatste jaar was waarin de belasting- en premiedruk zo hoog

was. In elk geval is sinds 2001 de druk nog niet zo hoog geweest. De belasting- en

premiedruk in 2006 kwam wel in de buurt (36,4 procent).

Naast belastingen en wettelijke sociale verzekeringspremies heeft de overheid

ook nog andere inkomsten zoals verkopen (paspoorten, bouwleges, parkeer

gelden e.d.), inkomen uit vermogen en inkomens- en kapitaaloverdrachten (onder

meer boetes). Het inkomen uit vermogen steeg met 1,5 miljard euro. Dit was het

netto-effect van hogere winstuitkeringen en aardgasbaten, en lagere rente

ontvangsten. De winstuitkeringen stegen met 1,6 miljard euro, voornamelijk door

hogere dividenduitkeringen van de Nederlandsche Bank en ABN AMRO. De aard-

gasbaten namen met 0,7 miljard euro toe. Dit werd veroorzaakt door een hogere

Belasting- en premiedruk

36,8% van het bbpAa

150  De Nederlandse economie 2013

verkoopprijs van het gas en een hoger productievolume vanwege de strenge winter.

De renteontvangsten daalden daarentegen met 0,8 miljard euro door de lage rente-

standen.

Overheidsuitgaven gedaald met 3,2 miljard euro

Bij de uitgaven deden zich in 2013 twee grote incidentele transacties voor. Er was

een stijging door kapitaalinjecties van de staat in SNS REAAL en de afgesplitste

vastgoedtak Propertize die voor 1,1 miljard euro als betaalde overige kapitaal-

overdracht geboekt zijn (zie ook paragraaf 6.2). Anderzijds was er een incidentele

uitgavendaling door opbrengsten van de veiling van de 4G-telecomfrequenties

ten bedrage van 3,8 miljard euro. De veilingopbrengsten van telecomfrequenties

moeten volgens een internationale afspraak als negatieve uitgaven worden gezien.

Gezamenlijk zorgden deze twee incidentele transacties voor een daling van de over

heidsuitgaven van 2,7 miljard euro.

Zonder deze twee incidentele transacties zouden de overheidsuitgaven in 2013

bijna gelijk zijn geweest aan die van 2012. Een toename van uitgaven aan sociale

uitkeringen werd gecompenseerd door een daling van andere overheidsuitgaven

(zie tabel 6.3.2). Er werd 0,7 miljard euro minder aan salarissen uitbetaald.

De grootste terugloop is te zien bij onderwijsinstellingen, gemeenten en de rijks

overheid. Bij de aankopen van goederen en diensten werkten de bezuinigingen

daarentegen slechts in beperkte mate door. De grootste daling is te zien bij de

betalingen van de sociale zekerheidsfondsen aan de zorgverzekeraars voor de

uitvoering van de zorgverzekeringswet. Bij de investeringen is er vooral minder

besteed aan de aanleg van grond-, weg- en waterbouwkundige werken. Daarnaast

verstrekte de overheid in 2013 ook minder subsidies. Vooral de loonsubsidies en de

subsidies voor het openbaar vervoer namen af.

De rentelasten daalden ten opzichte van 2012 met 0,9 miljard euro. Dit lijkt opmer-

kelijk omdat de overheidsschuld ten opzichte van 2012 juist met 14,9 miljard euro

is gestegen. Sinds 2007 is echter niet alleen de staatsschuld maar ook de vraag

naar Nederlands schuldpapier sterk toegenomen. De stijgende vraag resulteerde in

dalende rentetarieven voor Nederlands schuldpapier. Nederlands schatkistpapier

werd in 2013, net als in 2012, zelfs meerdere keren met een negatief rendement

in de markt gezet. Dit betekent dat beleggers bereid waren te betalen om geld aan

de Nederlandse staat te mogen uitlenen. De investering in Nederlands schuldpapier

werd namelijk als een veilige belegging beschouwd. De rentelasten uitgedrukt als

percentage van de schuld namen zo af van 4,6 procent in 2007 naar 2,2 procent

in 2013.

150  De Nederlandse economie 2013 Overheid  151

Overheidsschuld

6.3.5 Schuld en rentebetalingen overheid

Bron: CBS, Nationale rekeningen 2013.

mld euro

Rentebetalingen (rechteras)

mld euro

0

250

300

350

400

450

500

550

2013*2012*20112010*2009*2008*2007*

0

8

9

10

11

12

13

14

Sociale uitkeringen verder gestegen

De algemene daling van de overheidsuitgaven werd gedempt door een stijging

van de sociale uitkeringen met 3,4 miljard euro. De sociale uitkeringen vormen

met 47 procent de grootste post van de overheidsuitgaven. De sociale uitkeringen

kunnen worden onderverdeeld in wettelijke sociale uitkeringen en sociale voor

zieningen. Beide worden onderscheiden naar uitkeringen in geld en in natura.

De wettelijke sociale uitkeringen worden in principe gedekt door ontvangsten

van wettelijke sociale verzekeringspremies. Voor de sociale voorzieningen vindt

daarentegen geen premieheffing plaats. De voorzieningen worden gefinancierd

uit de algemene middelen van de betrokken overheden.

Bij de wettelijke sociale uitkeringen en sociale voorzieningen in geld is de ont

vanger van deze uitkeringen vrij in de besteding van de uitkeringsgelden (zoals

bij AOW-uitkeringen en bijstandsuitkeringen). De sociale uitkeringen in natura

zijn daarentegen geoormerkt. Dit betekent dat de overheid direct goederen en

diensten aan de uitkeringsontvangers verstrekt, of dat de uitkeringsontvangers

verplicht zijn de uitkeringen voor de aankoop van bepaalde goederen of diensten

152  De Nederlandse economie 2013

te gebruiken. Voorbeelden hiervan zijn de betalingen in het kader van de Zorg

verzekeringswet (ZVW) en de Algemene Wet Bijzondere Ziektekosten (AWBZ).

De stijging van de uitkeringen in 2013 komt bijna volledig voor rekening van de

wettelijke sociale uitkeringen. Deze stegen met 3 miljard naar ruim 112 miljard

euro. De WW-uitkeringen zijn door de oplopende werkloosheid met een derde

toegenomen ten opzichte van 2012. De werkloosheid steeg van 6,4 procent van de

beroepsbevolking in 2012 naar 8,3 procent in 2013. Door het toenemende aantal

65-plussers stegen de AOW-uitkeringen met 4,2 procent naar bijna 33 miljard euro.

In 2012 bedroeg de stijging nog 4,7 procent. De verhoging van de AOW-leeftijd met

een maand in 2013 remde de stijging van de AOW-uitkeringen wel af, maar keerde

de trend niet. Voor de Zorgverzekeringswet (ZVW) werd in 2013 ruim 1 miljard euro

meer uitgekeerd. Deze stijging is grotendeels toe te schrijven aan de overheveling

van de geriatrische revalidatiezorg van de AWBZ naar de ZVW. Er is dan ook een

daling in het totaalbedrag aan AWBZ-uitkeringen te zien.

6.3.6 � Uitkeringen

 2009* 2010* 2011 2012* 2013*

 mld euro

Totaal uitkeringen in geld en natura 125,0 130,6 134,0 138,3 141,7

Wettelijke sociale uitkeringen in geld en natura 98,0 102,1 104,4 109,4 112,4

Zorgverzekeringswet (ZVW) 32,6 33,8 34,3 34,5 35,6

Algemene Ouderdomswet (AOW) 27,6 28,6 30,0 31,4 32,7

Algemene Wet Bijzondere Ziektekosten (AWBZ) 21,5 22,4 23,2 25,9 25,3

Werkloosheidswet (WW) 3,6 4,5 4,4 5,0 6,7

Wet op de Arbeidsongeschiktheid (WAO) 7,6 7,2 6,7 6,1 5,7

Wet Werk en Inkomen naar Arbeidsvermogen (WIA) 1,0 1,4 1,8 2,1 2,6

Ziektewet (ZW-vangnet) 1,6 1,9 1,9 2,2 2,0

Wet Arbeid en Zorg (WAZO) 0,9 0,9 1,0 1,0 0,9

Algemene Nabestaandenwet (ANW/AWW) 1,1 1,1 1,0 0,8 0,7

Wet Arbeidsongeschiktheidsverzekering Zelfst. (WAZ) 0,3 0,3 0,3 0,2 0,2

Voorzieningen in geld en natura 27,1 28,5 29,6 28,9 29,3

Wet Werk en Bijstand (ABW/WWB) 4,3 4,4 4,4 4,9 5,2

Zorgtoeslag 3,6 3,8 4,7 4,6 5,1

Algemene Kinderbijslagwet (AKW) en kindgebonden budget 4,3 4,3 4,3 4,1 4,1

Wet arbeidsong. jonggehandicapten (Wajong) 2,1 2,2 2,4 2,5 2,7

Individuele huursubsidies 2,1 2,2 2,3 2,3 2,4

Kinderopvang 2,9 2,9 2,8 2,3 1,9

Wet Maatschappelijke Ondersteuning (WMO) 2,0 2,2 2,1 2,0 1,8

Tegemoetkoming AOW/ANW'ers 1,2 1,1 1,1 1,2

Toeslagenwet (TW) 0,8 0,8 0,8 0,9 1,0

Studiebeurzen en ov-jaarkaart voor studenten 0,7 0,6 0,5 0,6 0,6

Overige 4,2 3,9 4,0 3,5 3,2

Bron: CBS, Nationale rekeningen 2013.

Overheid  153

Bij de voorzieningen deden zich zowel dalingen als stijgingen bij de afzonderlijke

regelingen voor. De resultante was een toename van 0,4 miljard tot 29,3 miljard

euro. Door de zwakke economie namen de uitgaven aan bijstand toe. Ook de

uitgaven aan zorgtoeslag stegen als gevolg van het inkomensbeleid van de

regering. De kosten aan kinderopvangtoeslag namen daarentegen af door een

verdere afbouw van de Rijksbijdrage, in het bijzonder voor de hogere inkomens.

	 6.4	� Consumptie door de overheid

De overheid consumeerde in 2013 voor bijna 170 miljard euro.3) Gecorrigeerd voor

prijsveranderingen daalden de consumptieve bestedingen met 0,3 procent ten

opzichte van 2012. De daling was minder sterk dan die in 2012 van 1,6 procent.

In 2010 was voor het laatst sprake van een volumegroei. De krimp van de over

heidsconsumptie komt voornamelijk door een krimp van de individuele consumptie

van 0,7 procent. De collectieve overheidsconsumptie vertoonde in 2013 weer een

lichte groei (0,7 procent) na enkele jaren van forse krimp.

6.4.1 � Consumptie door de overheid

 2010* 2011 2012* 2013* 2013*

 % volumemutatie mld euro

Consumptie overheid 1,1 −0,2 −1,6 −0,3 169,3

waarvan

collectieve consumptie . −3,2 −4,2 0,7 56,1

individuele consumptie . 1,3 −0,3 −0,7 113,2

waarvan

individualiseerbare consumptie . −0,9 −0,4 0,3 44,8

consumptie in natura 2,5 2,8 −0,2 −1,4 68,3

Bron: CBS, Nationale rekeningen 2013.

De krimp van de individuele consumptie komt vooral door een krimp van de

consumptie in natura. Na jaren van groei en een kleine krimp in 2012 kromp de

consumptie in natura in 2013 met 1,4 procent. De consumptie in natura bestaat

voor een groot deel uit zorguitgaven, zoals uitgaven in het kader van de Zorg

verzekeringswet (ZVW), de Algemene Wet Bijzondere Ziektekosten (AWBZ), kinder

opvangtoeslagen door het Rijk en uitgaven binnen de Wet Maatschappelijke

3)	 Voor een uitleg van wat de consumptie door de overheid precies inhoudt, zie kader Opbouw overheidsconsumptie.

154  De Nederlandse economie 2013

Ondersteuning (WMO) door gemeenten. Na jaren van hoge groei, wist de overheid

de zorguitgaven in 2013 terug te dringen. Binnen de Zorgverzekeringswet was

bijvoorbeeld sprake van een daling van de uitgaven aan medicijnen. Verder bezui-

nigde het Rijk fors op kinderopvangtoeslagen. Bij de gemeenten was sprake van

een daling van de uitgaven aan maatschappelijke ondersteuning en voorzieningen

voor gehandicapten (WVG).

De individualiseerbare consumptie bestaat voornamelijk uit onderwijsuitgaven.

De volumegroei van de onderwijsuitgaven wordt bepaald aan de hand van aan

tallen leerlingen en studenten. Dit aantal bleef in 2013 redelijk stabiel ten opzichte

van 2012. De individualiseerbare consumptie steeg per saldo met 0,3 procent.

Opbouw overheidsconsumptie

Ten behoeve van de analyse van het bbp naar bestedingscomponenten wordt van

de overheid ook de ‘consumptie’ bepaald. Het gaat hierbij in feite om wat de

overheid produceert en waarvoor niet direct wordt betaald. Bijvoorbeeld zaken

als defensie, rechtspraak en milieubescherming. Binnen de nationale rekeningen

is afgesproken dat de overheid ‘haar eigen productie consumeert’. De waarde van

die productie wordt gelijkgesteld aan de productiekosten: de som van de uit

gaven aan goederen en diensten (intermediair verbruik), beloning van werk

nemers, afschrijvingen en betaalde niet-productgebonden belastingen minus

ontvangen niet-productgebonden subsidies.

Voor een deel van de overheidsproductie ontvangt de overheid wel een ver

goeding van derden en dit moet dus buiten de consumptie worden gehouden.

Het kan hierbij gaan om verkopen aan de markt (bijvoorbeeld opbrengsten uit

parkeergelden). Dit wordt marktproductie genoemd. Het kan ook gaan om

‘betalingen voor niet-marktproductie’ (zoals de verkoop van paspoorten).

Tezamen worden deze inkomsten ‘verkopen’ genoemd. Een (klein) deel van de

overheidsproductie wordt gezien als een investering in eigen beheer (bijvoor

beeld ontwikkeling van eigen software). Hiervan is de overheid zelf de afnemer.

Het resterende gedeelte van de overheidsproductie wordt gratis aan de maat

schappij ter beschikking gesteld en is de gezochte ‘productie voor eigen con

sumptie’. Deze bestaat dus uit de productie minus opbrengsten uit de verkoop

van goederen en diensten en investeringen in eigen beheer.

De consumptie van eigen productie is op te splitsen in collectieve overheids

consumptie en individualiseerbare overheidsconsumptie. De collectieve over

heidsconsumptie betreft de uitgaven door de overheid voor collectief gebruikte

154  De Nederlandse economie 2013 Overheid  155

diensten die worden verleend aan alle leden van de samenleving, bijvoorbeeld

uitgaven aan defensie, milieubescherming of openbaar bestuur. De indivi

dualiseerbare overheidsconsumptie betreft uitgaven die zijn toe te rekenen aan

specifieke delen van de samenleving. Hierbij gaat het voor het grootste deel om

uitgaven aan onderwijs. Daarnaast bevat het onder meer uitgaven aan sport,

cultuur en recreatie door bijvoorbeeld gemeenten en kosten op het gebied van

sociale bescherming, zoals jeugdhulpverlening, sociale werkvoorziening en

uitvoeringskosten van sociale verzekeringsinstellingen.

Naast de consumptie van eigen productie bevat de consumptie van de overheid

ook bij marktproducenten aangekochte goederen en diensten die door de over

heid, direct of indirect, in het kader van sociaal beleid gratis aan gezinnen worden

verstrekt (sociale uitkeringen in natura). Voorbeelden hiervan zijn de basiszorg,

kinderopvangtoeslagen en huurtoeslagen.

Opbouw productie en consumptie door de overheid, 2013*

 mld euro

Productie overheid, opbouw uit de kosten 123,5

waarvan

intermediair verbruik 41,9

toegevoegde waarde 81,7

waarvan

beloning van werknemers 59,4

afschrijvingen 21,7

niet-productgebonden belastingen 0,7

niet-productgebonden subsidies −0,1

Productie overheid, naar soort 123,5

waarvan

verkopen 17,2

investeringen in eigen beheer 5,3

productie voor eigen consumptie 101,0

Consumptie overheid 169,3

waarvan

sociale uitkeringen in natura 68,3

consumptie van eigen productie 101,0

waarvan

collectieve consumptie 56,1

individualiseerbare consumptie 44,8

Bron: CBS, Nationale rekeningen 2013.

156  De Nederlandse economie 2013

Het volume van de collectieve consumptie groeide na enkele jaren van forse krimp

weer licht (0,7 procent). Dit komt voornamelijk door een toename (1,6 procent)

van de aankoop van goederen en diensten (intermediair verbruik) door de

overheid na een aantal jaren van dalingen (zie figuur 6.4.2). Verder daalden de

verkopen van goederen en diensten door de overheid (2 procent). Een daling van

de verkopen betekent een hogere groei van de overheidsconsumptie (zie kader

Opbouw overheidsconsumptie). De daling van de beloning van werknemers van de

overheid als gevolg van bezuinigingen zette in 2013 door (1 procent). De daling

was wel iets lager dan die in de twee jaar ervoor.

6.4.2 Intermediair verbruik, beloning werknemers, verkopen en
 consumptie eigen productie

Bron: CBS, Nationale rekeningen 2013.

% volumemutatie t.o.v. een jaar eerder

Intermediair verbruik

Beloning werknemers

–8

–6

–4

–2

0

2

4

Verkopen

Consumptie van eigen productie

2010* 2011 2012* 2013*

Door een sterke stijging van de overheidsuitgaven en een sterke krimp van het

bbp in 2009 groeide het aandeel van de overheidsconsumptie in het bbp van

24 procent in 2008 tot 26,4 procent in 2009. Daarna liep het aandeel, als gevolg

van de bezuinigingen op overheidsuitgaven en het lichte herstel van de economie,

terug tot 26 procent in 2011. In 2013 bedroeg het aandeel van de overheids

consumptie in de economie 26,3 procent.

156  De Nederlandse economie 2013 Overheid  157

6.4.3 Overheidsconsumptie en bbp

Bron: CBS, Nationale rekeningen 2013.

% volumemutatie t.o.v. een jaar eerder% bbp

bbp (rechteras)

–5

–4

–3

–2

–1

0

1

2

3

4

5

0

18

19

20

21

22

23

24

25

26

27

Overheidsconsumptie

2002* 2003* 2004* 2005* 2006* 2007* 2008* 2009* 2010* 2011 2012* 2013*

158  De Nederlandse economie 2013

Materiaalstromen
en grondstof-

afhankelijkheid van
de Nederlandse

economie

	7.	

Nederland beschikt over relatief weinig eigen natuurlijke hulpbronnen, terwijl

de economie zwaar leunt op de export en sectoren die veel energie en materialen

gebruiken. Een goed inzicht in het gebruik en de afhankelijkheid van grond

stoffen is van belang om de toekomstige voorziening van belangrijke materialen

veilig te stellen. Dit artikel analyseert de materiaalstromen in de Nederlandse

economie, de grondstofafhankelijkheid en de efficiëntie waarmee grondstoffen

worden ingezet.

	 7.1	� Inleiding

De mondiale vraag naar natuurlijke hulpbronnen neemt alsmaar toe. Dit komt

vooral door de toename van de wereldbevolking en de economische groei.

Volgens de laatste verwachtingen van de OESO stijgt de bevolkingsomvang

van de huidige 7 miljard naar ongeveer 9 miljard in 2050. De omvang van de

wereldeconomie verviervoudigt in de komende veertig jaar zelfs. Het aandeel

van de BRIICS-landen (Brazilië, Rusland, India, Indonesië, China en Zuid-Afrika) in

de wereldeconomie neemt sterk toe. In deze landen ontstaat een grote nieuwe

middenklasse met een ander consumptiepatroon. Dit vertaalt zich in een vraag

naar betere huizen, meer auto’s, meer elektrische apparaten, meer voedsel en

meer vlees. Deze ontwikkeling leidt tot uitputting van grondstoffen en oplopende

grondstofprijzen.

Daarnaast is met de (wereldwijd) voortschrijdende industrialisering en verfijning

van technologie de toegang tot natuurlijke hulpbronnen een belangrijke factor

geworden voor verdere economische ontwikkeling: de industrie gebruikt

steeds exotischer materialen. Nederland en de meeste andere Europese

landen beschikken over relatief weinig eigen natuurlijke hulpbronnen.

Vooral de Nederlandse economie, die zwaar leunt op de export en sectoren

die veel energie en materialen gebruiken, is kwetsbaar als de prijzen van deze

grondstoffen stijgen of de beschikbaarheid ervan onzeker wordt.

Een goed inzicht in het gebruik en de afhankelijkheid van grondstoffen is van

belang om de toekomstige voorziening van belangrijke materialen veilig te

stellen. Tegen deze achtergrond worden in dit artikel de materiaalstromen in

de Nederlandse economie beschreven en wordt de mate waarin Nederland

afhankelijk is van grondstoffen geanalyseerd. Er zijn verschillende manieren om

hierin meer inzicht te verkrijgen. In dit artikel wordt achtereenvolgens ingegaan

op de mate waarin Nederland zichzelf kan voorzien van grondstoffen (de ‘voor

zieningszekerheid’), het land van herkomst van de import, het productiestadium

160  De Nederlandse economie 2013

van de geïmporteerde goederen (ruw, halffabricaat of eindproduct) en de

grondstoffen die zijn gebruikt om de geïmporteerde goederen te maken. Zuiniger

omgaan met materialen maakt de economie minder kwetsbaar. Daarom wordt ook

de grondstofefficiëntie van de Nederlandse economie geanalyseerd. In verband

hiermee wordt ten slotte ook het hergebruik van materialen en afval beschreven.

Vijf soorten materialen

Het in dit artikel gepresenteerde cijfermateriaal is afkomstig van de milieu

rekeningen, een onderdeel van de nationale rekeningen dat zich bezighoudt met

het grensvlak tussen economie en milieu. Analyse van materiaalstromen in de

Nederlandse economie vormt hiervan een relatief nieuw onderdeel. Ten behoeve

van deze analyse worden alle in omloop zijnde grondstoffen, halffabricaten en

eindproducten ingedeeld in vijf soorten materialen:

—— Biomassa: Organische stoffen afkomstig van plantaardig of dierlijk materiaal,

zoals gewassen, hout of afgeleide producten zoals mest.

—— Metalen: IJzererts en non-ferrometalen als koper, zink of afgeleide producten.

—— Niet-metallische mineralen: Overige anorganische delfstoffen zoals krijt,

kalksteen, zout, zand, grind of afgeleide producten.

—— Fossiele brandstoffen: Energiedragers als kolen, turf, ruwe aardolie, aardgas of

afgeleide producten.

—— Overig: Al de overige, voornamelijk textielproducten, cosmetische producten,

meubelen en speelgoed. Deze overige materialen vormen doorgaans maar een

klein deel van alle materiaalstromen samen. De categorie bevat geen grond

stoffen.

Het gaat bij het indelen steeds om het materiaal waar het betreffende goed toe is

te herleiden. Zo worden plastic goederen ingedeeld bij fossiele brandstoffen,

omdat plastic gemaakt wordt van aardolie. Veel goederen, met name eind

producten, bestaan uiteraard uit meerdere soorten materiaal. In dit geval kan een

zwaartepuntstypering worden gehanteerd: het goed wordt dan ingedeeld bij de

materiaalsoort die binnen het goed (letterlijk) het zwaarste weegt. Zo worden

auto’s ingedeeld bij de metalen. Waar geen zwaartepuntstypering wordt

gehanteerd, maar goederen (op basis van gewicht) procentueel worden verdeeld

naar materiaalsoort, wordt gesproken van raw material equivalents.

160  De Nederlandse economie 2013 Materiaalstromen en grondstofafhankelijkheid van de Nederlandse economie  161

	 7.2	� Winning, export en import

In 2012 bedroeg de binnenlandse winning van natuurlijke hulpbronnen

138 miljard kilo.1) Qua gewicht domineert aardgas: 62 miljard kilo, oftewel

iets minder dan de helft van de totale winning. Primaire gewassen en zand en

grind zijn samen goed voor één derde van het totaal. De winning van primaire

gewassen bestaat vooral uit land- en tuinbouwproducten als groenten, tomaten en

aardappelproducten. Zand en grind worden gebruikt om wegen en gebouwen te

bouwen, dijken en kusten te versterken of voor de productie van beton en cement.

Er is in Nederland sprake van een afnemende binnenlandse winning. In 1996

bedroeg deze nog 160 miljard kilo. Winning van metalen komt hier hoegenaamd

niet voor.

Aardgas

Primaire gewassen

Zand en grind1)

Overige fossiele brandsto�en

Overige biomassa

7.2.1 Binnenlandse winning van materialen, 2012*

16%

12%

9%

45%

Bron: CBS, Nationale rekeningen 2013.

Overige niet-metallische mineralen

1%
17%

1) Exclusief ophoogzand.

Fysiek handelstekort, klein monetair surplus

De binnenlandse winning van natuurlijke hulpbronnen is lang niet genoeg om

aan de binnenlandse vraag tegemoet te komen. Een kleine, open economie als de

Nederlandse is sterk afhankelijk van materialen uit andere landen. Het gaat hierbij

zowel om grondstoffen, halffabricaten als eindproducten. Een deel van de import

wordt weer uitgevoerd (wederuitvoer), terwijl een ander deel in Nederland wordt

gebruikt voor de productie van andere goederen en diensten (intermediair

1)	 Exclusief ophoogzand (84 miljard kilo in 2012). Voor de Tweede Maasvlakte is er tussen 2009 en 2011 circa 375 miljard kilo
zand gebruikt om de bodem onder deze nieuwe Rotterdamse haven op te hogen. Ophoogzand wordt niet meegenomen in
de analyse, omdat het in feite een onuitputtelijke bron is.

162  De Nederlandse economie 2013

Fysiek

Monetair

mld kg

mld euro

Niet-
metallische
mineralen

Bron: CBS, Nationale rekeningen 2013.

0

0

50

100

150

200

250

–250

–200

–150

–100

–50

50

100

150

200

250

–250

–200

–150

–100

–50

OverigMetalenBiomassaFossiele
brandsto�en

Niet-
metallische
mineralen

OverigMetalenBiomassa

Invoer Uitvoer Balans

Fossiele
brandsto�en

7.2.2 Buitenlandse handel in materialen, 2012*

162  De Nederlandse economie 2013 Materiaalstromen en grondstofafhankelijkheid van de Nederlandse economie  163

verbruik) of als finaal verbruik door huishoudens en de overheid. In 2012

bedroeg de Nederlandse import van materialen 390 miljard kilo. Aan de andere

kant zijn andere landen voor sommige materialen afhankelijk van Nederland.

De Nederlandse export van goederen bedroeg in 2012 ongeveer 351 miljard kilo.

Per saldo heeft Nederland dus een fysiek handelstekort (in kilo’s), wat betekent

dat de import van materialen qua gewicht de export overtreft.

Tegelijkertijd heeft Nederland een klein monetair handelsoverschot (in euro’s),

wat betekent dat de exportwaarde iets hoger is dan de importwaarde.

Dit weerspiegelt het vermogen van de Nederlandse economie om goedkope

materialen om te zetten in duurdere kwaliteitsproducten. Het monetaire overschot

in 2012 is vooral hoog voor biomassa, zoals de export van groenten en bloemen.

Nederland heeft een klein monetair surplus voor fossiele brandstoffen. De import

bestaat vooral uit ruwe olie, terwijl de export meer bestaat uit dure olieproducten

zoals benzine, maar ook het goedkopere binnenlands gewonnen gas. Monetair

gezien is de import en de export relatief hoog voor metalen en metaalproducten,

zoals auto’s en elektronica.

	 7.3	� Grondstofafhankelijkheid

In het kader van de Nederlandse grondstofafhankelijkheid is het belangrijk te

weten uit welke landen we onze grondstoffen of afgeleide producten betrekken.

De voorzieningszekerheid van grondstoffen hangt af van zowel de Nederlandse

relatie met deze landen als de politieke situatie in de regio.

Verschuiving import van fossiele brandstoffen van
Midden-Oosten en Afrika naar Europa

Het grootste deel van de geïmporteerde materialen komt uit Europa.2) De importen

(inclusief wederuitvoer) worden fysiek gezien gedomineerd door fossiele brand

stoffen. Nederland is hiervoor erg afhankelijk van andere Europese landen. In 2012

kwam ongeveer 60 procent van de invoer van fossiele brandstoffen uit Europa. Het

gaat hierbij niet om EU-landen, maar vooral om Noorwegen (gas) en Rusland

2)	 De invoer is hier inclusief wederuitvoer (maar exclusief doorvoer) omdat per land de wederuitvoer nog niet goed van de
invoer afgesplitst kan worden.

164  De Nederlandse economie 2013

Biomassa

mld kg 2012*

Niet-metallische mineralen

Metalen

Overig

Bron: CBS, Nationale rekeningen 2013.

0

20

40

60

80

100

120

140

Azië en OceaniëNoord-AmerikaMidden- en
Zuid-Amerika

Afrika en
Midden-Oosten

Europa

mld kg 2000

0

20

40

60

80

100

120

140

Azië en OceaniëNoord-AmerikaMidden- en
Zuid-Amerika

Afrika en
Midden-Oosten

Europa

7.3.1 Invoer naar werelddeel

164  De Nederlandse economie 2013 Materiaalstromen en grondstofafhankelijkheid van de Nederlandse economie  165

(ruwe olie). Bijna alle steenkool komt van buiten Europa (Zuid-Amerika en Afrika).

In de afgelopen tien jaar heeft een enorme verschuiving plaatsgevonden. In 2000

was de invoer van fossiele brandstoffen uit Europa ongeveer gelijk aan die uit het

Midden-Oosten en Afrika. Laatstgenoemde regio is echter wat weggezakt, terwijl

Europa voor de toelevering van fossiele brandstoffen aan ons land geweldig aan

belang heeft gewonnen. Export van fossiele brandstoffen vanuit Nederland is

bestemd voor de Europese markt en bestaat voornamelijk uit olieproducten en gas.

Fysiek gezien zijn ook biomassastromen relatief groot. Deze bestaan voornamelijk

uit primaire gewassen (verwerkte en onverwerkte gewassen die niet direct worden

gebruikt als veevoer). Granen beslaan meer dan 40 procent van de geïmporteerde

primaire gewassen. Ze komen voornamelijk uit Frankrijk. De import van olie

houdende gewassen, vooral sojabonen, is ook relatief groot. Sojabonen komen

vooral uit Brazilië en worden grotendeels verwerkt in veevoer. De fysieke export

van primaire biomassa bestaat hoofdzakelijk uit groentes en aardappelproducten.

Zelfvoorziening grondstoffen

Naast de invoer van materialen kan de afhankelijkheid van grondstoffen ook

worden bepaald aan de hand van de materiaalconsumptie in een land.

Deze binnenlandse materiaalconsumptie (domestic material consumption, of DMC)

is gedefinieerd als import plus winning minus export.3) Het aandeel van de DMC

van grondstoffen dat wordt gedekt door de binnenlandse winning geeft een

indicatie voor de mate waarin een land zelfvoorzienend is. De DMC voor biomassa

wordt in 2012 voor 87 procent gedekt door winning in Nederland. Voor metalen

is dit nul procent omdat er in Nederland geen metalen (meer) worden gewonnen.

Hierbij merken we op dat door de grove indeling de DMC van een materiaalsoort

kan bestaan uit materialen die niet in de winning voorkomen. Zo bestaat de

Nederlandse winning van fossiele brandstoffen vooral uit aardgas. Naast aardgas

bestaat de DMC van fossiele brandstoffen voor een groot deel uit aardolie en

aardolieproducten. Aardgas kan deze aardolieproducten niet zomaar vervangen.

Hetzelfde geldt voor biomassa: in de DMC zitten bijvoorbeeld ook nauwelijks in

Nederland geteelde sojabonen, terwijl in de binnenlandse winning juist weer veel

aardappelen zitten.

3)	 Wat overblijft is dus binnenlands verbruikt. Dit kan gaan om consumptie maar ook om intermediair verbruik.

166  De Nederlandse economie 2013

7.3.2 Materiaalconsumptie uit winning en invoer, 2012*

Bron: CBS, Nationale rekeningen 2013.

%

0

10

20

30

40

50

60

70

80

90

100

MetalenFossiele
brandsto�en

Niet-
metallische
mineralen

Biomassa

Binnenlandse winning bestemd voor binnenlands gebruik

Invoer

Productiestadium van de geïmporteerde materialen

De door Nederland geïmporteerde materialen kunnen ook onderscheiden worden

naar het stadium van productie. Er zijn drie stadia. Op basis hiervan kunnen

materialen worden ingedeeld in grondstoffen, halffabricaten en eindproducten.

Eindproducten (bijvoorbeeld auto’s) kunnen direct gebruikt worden, terwijl

halffabricaten (bijvoorbeeld ijzeren platen) en grondstoffen (bijvoorbeeld ijzererts)

worden ingezet voor (verdere) verwerking tot een hoogwaardiger product.

Als wordt gekeken naar de invoer (exclusief wederuitvoer) naar productiestadium,

dan blijkt dat de invoer van grondstoffen de helft vormt van de totale invoer van

materialen in 2012. Onder de grondstoffen is de invoer van fossiele brandstoffen

het grootst. Geïmporteerde fossiele brandstoffen bestaan vooral uit aardolie en

steenkool. De ingevoerde niet-metallische mineralen bestaan vooral uit grind

en zand. Verder wordt er met name ijzererts geïmporteerd, maar ook bepaalde

soorten biomassa zoals tarwe en sojabonen. Onder de ingevoerde halffabricaten

en eindproducten vormen motorbrandstoffen de grootste post.

Materiaalstromen en grondstofafhankelijkheid van de Nederlandse economie  167

7.3.3 Invoer naar productiestadium, 2012*

Bron: CBS, Nationale rekeningen 2013.

1) Omdat de scheiding tussen deze niet overal goed gemaakt kan worden,
 zĳn ze tezamen genomen.

mld kg

0

20

40

60

80

100

120

140

Als hal­abricaat
 of eindproduct1)

Als grondstof

Overig

Metalen

Biomassa

Niet-metallische mineralen

Fossiele brandsto­en

Alleen voor metalen is de invoer van grondstoffen kleiner dan die van half

fabricaten en eindproducten (bijvoorbeeld machines en apparaten). Dit duidt

er op dat voor metaalproducten de eerste stadia van het productieproces in

het buitenland liggen en dat in Nederland met name het laatste deel van de

productieketen plaatsvindt. In het kader van toenemende globalisering is het

interessant om te weten of productieprocessen die aan het begin van de keten

staan steeds meer naar het buitenland verschuiven. Dit zou betekenen dat

Nederland steeds afhankelijker wordt van halffabricaten en eindproducten uit

het buitenland. Om dit vast te stellen, is nader onderzoek nodig.

Grondstof-footprint van de invoer

Een nauwkeuriger manier om naar grondstofafhankelijkheid te kijken, is door de

ingevoerde goederen uit te drukken in raw material equivalents (RME). De RME van

een product is de soort en de hoeveelheid grondstof die nodig is geweest om het

product te maken. Hierbij wordt de tot dusverre gehanteerde zwaartepuntstypering

dus losgelaten, zie kader. Zo wordt een auto (die bij de materiaalindeling onder

metalen valt) opgedeeld naar de grondstoffen die nodig zijn geweest om hem te

maken: metaalertsen, fossiele brandstoffen, enzovoorts. (De fossiele brandstoffen

die zijn gebruikt voor het opwekken van de benodigde energie tellen eveneens

mee.) De import uitgedrukt in RME is een maat voor de grondstof-footprint van

168  De Nederlandse economie 2013

de Nederlandse import. De totale import in raw material equivalents was in 2012

twee maal zo groot als de import van de daadwerkelijke producten. Dus om één

kilo product te verkrijgen, is twee kilo aan grondstoffen nodig geweest. Om één

kilo metaalproducten4) te maken, is zelfs 4,5 kilo aan grondstoffen nodig geweest.

Dit omdat de zuivere metalen maar een fractie vormen van de ertsen waaruit zij

worden gewonnen.

7.3.4 Invoer naar soort materiaal en in raw material equivalents, 2012*

Bron: CBS, Nationale rekeningen 2013.

mld kg

0

100

200

300

400

500

600

Raw material
equivalents

Materiaal-
soort

Overig

Metalen

Niet-metallische mineralen

Biomassa

Fossiele brandsto�en

In figuur 7.3.5 zijn verschillende soorten geïmporteerde producten uitgedrukt in

de grondstoffen (RME) die nodig zijn geweest bij de vervaardiging. Voor producten

die hoofdzakelijk uit één soort materiaal bestaan (bijvoorbeeld plaatijzer) is

dit materiaal ook de belangrijkste grondstof geweest in het productieproces

(bijvoorbeeld ijzererts). Fossiele brandstoffen, en in mindere mate niet-metallische

mineralen, zijn grondstoffen die nodig zijn voor de productie van bijna alle

producten.

4)	 Goud is niet meegenomen in de cijfers omdat de handelsgegevens van goud nog van onvoldoende kwaliteit zijn.

168  De Nederlandse economie 2013 Materiaalstromen en grondstofafhankelijkheid van de Nederlandse economie  169

Taartdiagram:
- linkerkantlĳn over 3 kolommen

7.3.5 Invoer materialen in raw material equivalents, 2012*

Bron: CBS, Nationale rekeningen 2013.

mld kg raw material equivalents

0 10 20 30 40 50 60 70 80 90 100 110

Overige producten

Rubber en plastic

Metaalproducten (excl. machines)

Levende dieren, vis en afgeleide prod.

Niet-metallische minerale producten

Elektriciteit en water

Tabak, textiel, leer, hout, papier

Metaalerts

Overige delfsto�en

Land- en tuinbouwproducten

Diensten

Chemische producten

Gera�neerde aardolieproducten

Machines, elektrisch, transportmidd.

Voedsel en drank

Basismetalen

Kolen, ruwe aardolie en aardgas

BiomassaNiet-metallische mineralen

MetalenFossiele brandsto�en

	 7.4	� Grondstofefficiëntie

Het duurzaam gebruik van grondstoffen is belangrijk omdat de voorraad grond

stoffen niet oneindig is en omdat de winning en het gebruik ervan schadelijk

kunnen zijn voor mens en milieu. Om grondstoffen zo duurzaam mogelijk

te gebruiken, is het belangrijk er zo efficiënt mogelijk mee om te gaan.

Efficiënt grondstofgebruik is ook gunstig omdat het kosten kan reduceren en de

grondstofafhankelijkheid verkleint.

170  De Nederlandse economie 2013

Materiaalconsumptie per hoofd van de bevolking in
Nederland relatief laag

Vergeleken met andere Europese landen is de Nederlandse materiaalconsumptie

(DMC) per hoofd relatief laag. Dit geldt met name voor niet-metallische mineralen

(exclusief ophoogzand), maar ook voor biomassa en metalen. Alleen de con

sumptie van fossiele brandstoffen ligt in Nederland boven het EU-27-gemiddelde.

Dit komt door de energie-intensieve industrie in Nederland zoals de chemie,

raffinaderijen en de glastuinbouw. In landen als Estland en Griekenland is er een

zeer hoge DMC van fossiele brandstoffen. In Griekenland bijvoorbeeld komt dat

door de hoge binnenlandse consumptie van steenkool uit binnenlandse productie.

De positie van een land op de ranglijst blijk sterk af te hangen van de bevolkings

dichtheid. Dit speelt met name bij biomassa en niet-metallische mineralen.

Een dichtbevolkt land als Nederland heeft per hoofd van de bevolking maar weinig

massa nodig voor infrastructuur (zoals wegen en sporen). In dunbevolkte landen

als Finland, Estland en Roemenië zijn hiervoor juist relatief veel niet-metallische

mineralen vereist. In een dichtbevolkt land als Nederland wordt ook relatief

weinig ruimte gereserveerd voor de landbouw, wat resulteert in een lage DMC

van biomassa. Een hoog DMC per hoofd van biomassa is te vinden in dunbevolkte

landen als Estland, Ierland, Finland en Zweden. In Ierland bijvoorbeeld wordt

de DMC van biomassa vooral bepaald door grasland ten behoeve van grazende

schapen. Een beperkt aantal landen zoals Zweden, Finland en Bulgarije hebben

een relatief hoge DMC per hoofd van metalen. Dit zijn de landen waar metaal

ertsen zowel gewonnen als bewerkt worden, waarna de resulterende producten

geëxporteerd worden. De materialen verwijderd uit de ertsen blijven in het land

achter, met een hoog DMC per hoofd tot gevolg.

170  De Nederlandse economie 2013 Materiaalstromen en grondstofafhankelijkheid van de Nederlandse economie  171

Niet-metallische mineralen

Biomassa

Fossiele brandsto�en

Metalen

0 5 10 15 20 25 30 35 40

Finland

Estland

Ierland

Oostenrĳk

Roemenië

Zweden

Cyprus

Polen

Denemarken

België

Letland

Luxemburg

Bulgarĳe

Portugal

Tsjech.Rep.

Duitsland

Servië

EU-27

Slovenië

Litouwen

Turkĳe

Slowakĳe

Frankrĳk

Zwitserland

Nederland

Griekenland

Spanje

Italië

Kroatië

Hongarĳe

Ver.Koninkrĳk

Malta

ton per hoofd van de bevolking

Bron: Eurostat.

7.4.1 Binnenlandse materiaalconsumptie (DMC) per hoofd, 2011

172  De Nederlandse economie 2013

Grondstofefficiëntie per bedrijfstak

Een manier om de grondstofefficiëntie van een bedrijfstak te bepalen is door het

materiaalgebruik in kilo’s te delen door de toegevoegde waarde. Dit wordt de

materiaalintensiteit genoemd. Het materiaalgebruik bestaat uit het gebruik van

goederen en secundaire grondstoffen, en de winning van grondstoffen. Hoe hoger

de materiaalintensiteit van een bedrijfstak, hoe meer kilo’s materiaal er nodig

zijn om een euro toegevoegde waarde te genereren. De verschillen tussen de

bedrijfstakken ontstaan doordat zij verschillende materialen gebruiken in hun

productieproces. In de aardolie-industrie en overige delfstoffenwinning zijn dit

vooral goedkope grondstoffen zoals ruwe aardolie, zand en grind, terwijl in de

apparatenindustrie juist dure materialen worden ingezet.

De materiaalproductiviteit kan worden bepaald door het gewicht van de

geproduceerde goederen te delen door het gewicht van de gebruikte materialen.

Hoe dichter het cijfer bij de 1 ligt, des te minder van het gebruikte materiaal

verloren gaat bij het maken van het product, bijvoorbeeld in de vorm van afval of

luchtemissies. In de aardolie- en aardgaswinning en overige delfstoffenwinning

ligt de materiaalproductiviteit dicht bij de 1.

7.4.2 Materiaalintensiteit en materiaalproductiviteit, 2010*

kg gebruikt materiaal per euro toegevoegde waarde kg product per kg gebruikt materiaal

0 20 40 60 80 100

Aardolie-industrie
Overige delfsto�enwinning

Bouwmaterialenindustrie
Basismetaalindustrie

Voedings- en genotmiddelenindustrie
Chemie en farmaceutische industrie

Aardolie- en aardgaswinning
Papierindustrie

Houtindustrie
Rubber- en kunststofindustrie

Drukkerĳen
Metaalproductenindustrie

Auto- en transportmiddelenindustrie
Textiel- en lederindustrie

Elektrische apparatuur
Overige machines en apparaten

Vervaarding meubels en overige goederen
Computers, elektronische apparatuur

Bron: CBS, Nationale rekeningen 2013.

Materiaalintensiteit Materiaalproductiviteit

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

172  De Nederlandse economie 2013 Materiaalstromen en grondstofafhankelijkheid van de Nederlandse economie  173

	 7.5	� Materiaalsubstitutie en hergebruik
van materialen

Om niet afhankelijk te blijven van de steeds schaarser wordende grondstoffen,

zullen bedrijven nog meer aandacht moeten besteden aan efficiencyverhoging en

het beter gebruikmaken van de schaarse grondstoffen, alsmede het verhogen van

hergebruik en het verlagen van de hoeveelheid afval.

Hergebruik van materialen als grondstof

Door hergebruik van materialen als grondstof hoeven kostbare grondstoffen

niet verloren te gaan. Tevens draagt hergebruik er aan bij dat Nederlandse

bedrijven minder afhankelijk worden van grondstoffen uit het buitenland. In

figuur 7.5.1 is voor zes bedrijfstakken het aandeel van primaire en secundaire

grondstoffen aangegeven dat is ingezet bij de productie. Secundaire grondstoffen

bestaan uit afval en producten van de industrietak ‘voorbereiding op recycling’.

De secundaire grondstoffen vertegenwoordigen dus de hergebruikte materialen.

Per bedrijfstak is de belangrijkste grondstof aangegeven (biomassa, metalen,

niet-metallische mineralen en fossiele brandstoffen). Zo wordt in de landbouw

(waaronder hier ook de veeteelt valt) veel veevoer gebruikt. In de bouw en in

de bouwmaterialenindustrie worden veel niet-metallische mineralen zoals zand

en grind ingezet. De metaalindustrie gebruikt uiteraard vooral metalen. De hout-

en papierindustrie gebruikt relatief veel secundaire grondstoffen, terwijl de

bouwmaterialenindustrie die relatief weinig gebruikt.

Afval

Het aandeel afval per eenheid geproduceerd product geeft aan welk deel van de

ingezette grondstoffen als vast afval weer vrijkomt. Voor de chemische industrie

is de hoeveelheid afval per eenheid product relatief laag, terwijl die voor de

voedings- en genotmiddelenindustrie relatief hoog is. Bij huishoudens kijkt men

niet naar de productie maar naar de consumptie. In verhouding tot bedrijven ligt

de afvalproductie van huishoudens hoog. De massa van ongeveer een derde van

de geconsumeerde goederen gaat als vast afval de deur uit. Hierbij zijn de fossiele

brandstoffen buiten beschouwing gelaten omdat deze na consumptie niet als vast

afval, maar als luchtemissies vrijkomen.

174  De Nederlandse economie 2013

7.5.1 Inzet belangrijkste primaire en secundaire grondsto�en, 2010*

Bron: CBS, Nationale rekeningen 2013.

%

0 10 20 30 40 50 60 70 80 90 100

Basismetaalindustrie

Metalen

Bouw

Bouwmaterialenindustrie

Niet-metallische mineralen

Voedings- en genotmiddelenindustrie

Hout- en papierindustrie

Landbouw

Biomassa

Secundaire grondsto�enPrimaire grondsto�en

7.5.2 Geproduceerd vast afval, 2010*

Bron: CBS, Nationale rekeningen 2013.

%

0 5 10 15 20 25 30 35

Huishoudens

Afval per kilo consumptie

Voedings- en genotmiddelenindustrie

Basismetaalindustrie

Hout- en papierindustrie

Landbouw

Bouwmaterialenindustrie

Chemische industrie

Afval per kilo product

174  De Nederlandse economie 2013 Materiaalstromen en grondstofafhankelijkheid van de Nederlandse economie  175

	 7.6	� Conclusie

De wereldwijde honger naar grondstoffen neemt alsmaar toe. Niet alleen naar

bulkgoederen als steenkool, maar bijvoorbeeld ook naar zeldzame metalen, die

een cruciale rol spelen in bijvoorbeeld smart phones. Daarbij zijn veel grondstoffen

geconcentreerd in landen waarvan de binnenlandse en/of buitenlandse politiek

soms botst met westerse waarden. Binnen deze constellatie moet een moderne,

open economie als de Nederlandse aan haar grondstoffen zien te komen.

Het lidmaatschap van een vrijhandelszone als de Europese Unie geeft hierbij

natuurlijk een steuntje in de rug, al is die Unie relatief arm aan delfstoffen.

Om inzicht te krijgen in het probleem van de voorzieningszekerheid is het goed

om de materiaalstromen en grondstofafhankelijkheid vanuit diverse invalshoeken

te bekijken. Het eerste wat daarbij opvalt, is dat de Nederlandse winning, die

gedomineerd wordt door aardgas, afneemt. Onze afhankelijkheid wordt er zo

bezien dus niet minder op. Het tweede wat opvalt is dat Nederland weliswaar een

overschot op de handelsbalans heeft, maar dat er in kilo’s gemeten sprake is van

een tekort.

De afhankelijkheid van andere landen in de voorziening van grondstoffen speelt

hier dus een grote rol. De meeste grondstoffen worden geïmporteerd uit Europa.

De fysieke import (inclusief wederuitvoer) bestaat vooral uit fossiele brandstoffen.

Nederland is hiervoor erg afhankelijk van andere Europese landen, met name

van buiten de Europese Unie. Ongeveer 60 procent van de invoer van fossiele

brandstoffen komt hier vandaan. Het verbruik van fossiele brandstoffen is relatief

hoog in vergelijking met andere Europese landen als gevolg van de omvangrijke

energie-intensieve industrie in Nederland. De dynamiek in de toelevering is enorm:

het zwaartepunt van de invoer is in de periode 2000–2012 verschoven van het

Midden-Oosten en Afrika naar met name Rusland en Noorwegen.

De grondstofafhankelijkheid verschilt naar materiaalsoort en productiestadium.

Nederland is in hoge mate zelfvoorzienend in biomassa, maar moet al het metaal

invoeren. Als er onderscheid wordt gemaakt naar productiestadium, dan blijkt dat

grondstoffen qua gewicht de helft vormen van de totale invoer van materialen.

De overige materialen worden ingevoerd als halffabricaat of eindproduct.

Ten slotte blijken de grondstoffen die nodig zijn geweest om de ingevoerde

goederen te maken (de grondstof-footprint) twee maal zo zwaar geweest te zijn

als die goederen zelf.

176  De Nederlandse economie 2013

Efficiënte inzet van materialen en hergebruik is een van de manieren waarop de

grondstofafhankelijkheid kan worden verminderd. Per hoofd van de bevolking

bezien is die afhankelijkheid overigens relatief laag: om diverse redenen is de

materiaalconsumptie in dichtbevolkte streken kleiner dan in dunbevolkte streken.

Binnen Nederland is de materiaalintensiteit vooral hoog in de aardolie-industrie

en de overige delfstoffenwinning (exclusief aardgas). Per kilo verbruikt materiaal

weten deze bedrijfstakken de meeste waarde te genereren. In deze bedrijfstakken

gaat ook relatief weinig uitgangsmateriaal verloren. De hout- en papierindustrie

gaat aan kop met recycling. In de bouwmaterialenindustrie is daarvan echter nog

amper sprake.

176  De Nederlandse economie 2013 Materiaalstromen en grondstofafhankelijkheid van de Nederlandse economie  177

Illegale activiteiten
in de nationale

rekeningen

	 8.	

Binnen EU-verband is afgesproken dat illegale activiteiten vanaf

september 2014 meegenomen moeten worden in de nationale rekeningen

om de vergelijkbaarheid tussen landen te vergroten. Voor illegale activiteiten

is het veel moeilijker om betrouwbare schattingen te maken dan voor legale

activiteiten. De schattingen zijn omgeven door grote onzekerheidsmarges.

Het doel van dit artikel is vooral om inzicht te geven in de vraag hoe illegale

activiteiten geschat worden en ingepast in de rest van de nationale rekeningen.

Het aandeel van de illegale economie in het Nederlandse bbp is voor 2010

geraamd op 0,4 procent. In veel andere landen komt het aandeel van de illegale

economie evenmin boven de 1 procent uit.

	 8.1	� Inleiding

‘Nu al evenveel drugsafval gedumpt als in heel 2013’ (Omroep Brabant, 10 juli);

‘Politie valt illegale seksclub in Arnhem binnen’ (PZC, 8 mei); ‘Illegale gok

activiteiten in Amersfoorts café’ (RTV Utrecht, 24 april); ‘Handhaving verbod illegaal

downloaden vrijwel onmogelijk’ (BNR, 7 mei); ‘Duo verdacht van heling gestolen

auto’s’ (Weekkrant, 8 mei)... Een willekeurige greep uit recente nieuwskoppen over

illegale activiteiten in Nederland. Deze activiteiten dragen volgens het systeem van

nationale rekeningen bij aan de totale economie en daarmee aan het nationale

inkomen van Nederland. Bij de recente revisie van de nationale rekeningen heeft

het CBS voor het eerst een officiële schatting gegeven van de omvang van illegale

activiteiten.

Voor illegale activiteiten is het veel moeilijker om betrouwbare schattingen

te maken dan voor legale activiteiten. Vanwege de aard van de activiteiten is

informatie hierover net zo ‘verborgen’ als de activiteit zelf. Normaliter kan het

CBS voor ramingen beschikken over bronnen als registers en enquêtes. Bij illegale

activiteiten moet de raming gemaakt worden op basis van schaars beschikbare

bronnen, bijvoorbeeld van de politie. Dit betekent dat de schattingen omgeven

zijn door grote onzekerheidsmarges. Het CBS staat echter niet alleen in deze

problematiek, andere nationale statistiekbureaus zien zich voor hetzelfde

probleem gesteld. In de methodologische aanpak sluit het CBS zich bij andere

bureaus aan.

In EU-verband is afgesproken dat illegale activiteiten moeten worden mee

genomen vanaf de ESR-revisie 2010 van de nationale rekeningen, die de lidstaten

uiterlijk in september 2014 moeten hebben afgerond. Als dat niet gebeurt, zijn

Illegale activiteiten in de nationale rekeningen  179

de Europese nationale rekeningen inconsistent en onvolledig. Consistentie is

onder meer van belang omdat ongeveer driekwart van de inkomsten van de EU

bestaat uit afdrachten van lidstaten op basis van het bruto nationaal inkomen.

Ook speelt de totale omvang van de economie een rol bij de EMU-criteria voor de

overheidsfinanciën van eurolanden.

Het doel van dit artikel is vooral om inzicht te geven in de vraag hoe illegale

activiteiten geschat worden. Het artikel vangt aan met de geraamde omvang van

de illegale economie in Nederland. Vervolgens wordt ingegaan op de gebruikte

definitie van ‘illegale activiteiten’ en op de selectie van activiteiten die in de

praktijk zijn meegenomen. Daarna wordt de methodiek geschetst aan de hand

van twee voorbeelden. De totstandkoming van de ramingen wordt geïllustreerd

aan de hand van de grootste illegale activiteit in Nederland: de productie van en

handel in cannabis. Wanneer er eenmaal een raming is gemaakt, moet deze nog

ingepast worden in de rest van de nationale rekeningen; hierbij is het de kunst

om dubbeltellingen te verwijderen. Dit wordt gedemonstreerd aan de hand van

het voorbeeld van de prostitutie. Ten slotte wordt de betrouwbaarheid van de

ramingen besproken aan de hand van andere, onafhankelijke ramingen, onder

andere uit het buitenland.

	 8.2	� De omvang van illegale activiteiten
in Nederland

Bij de revisie van de nationale rekeningen is de toegevoegde waarde van illegale

activiteiten in Nederland voor 2010 geschat op 2,6 miljard euro.1) In het bruto

binnenlands product (bbp) zaten impliciet al delen van illegale activiteiten,

ter waarde van 0,2 miljard. Het bbp stijgt door de bijraming van illegale activi

teiten dus netto met 2,4 miljard. De overige bijstellingen van het bbp in het

kader van de revisie 2010 waren overigens aanzienlijk groter, in totaal ging het

om 42,3 miljard euro.2) Het aandeel van de illegale economie in het bbp komt

voor 2010 uit op 0,4 procent. Binnen de illegale economie is de cannabissector

het grootst met een aandeel van ongeveer 40 procent in de toegevoegde

waarde. Prostitutie draagt 20 procent bij, en harddrugs (heroïne, cocaïne,

xtc en amfetamine) 15 procent.

1)	 CBS (2014a).
2)	 Idem.

180  De Nederlandse economie 2013

Cannabis

Prostitutie

Illegaal kopiëren en gokken

Harddrugs

Heling en smokkel

8.2.1 Aandeel in toegevoegde waarde illegale economie in
 Nederland, 2010

15%

9%

39%

Bron: CBS, Nationale rekeningen revisie 2010.

16%

21%

	 8.3	� Wat zijn illegale activiteiten?

De nationale rekeningen (hierna: NR) vormen een verzameling statistieken die het

economisch proces in een land beschrijven, inclusief de relaties van dat land met

de rest van de wereld. Binnen de NR worden onder meer het bruto binnenlands

product (bbp) en het bruto nationaal inkomen (bni) vastgesteld. De NR worden

gemaakt volgens een uitgebreide verzameling definities die internationaal

zijn vastgelegd: wereldwijd in het System of National Accounts (SNA) 2008, voor

lidstaten van de Europese Unie (met iets striktere richtlijnen) in het Europees

Systeem van Rekeningen (ESR) 2010. Alleen goederen en diensten die binnen

de zogenaamde productiegrens vallen, worden meegenomen in de NR. Dit zijn

onder andere goederen en diensten die verkocht worden voor geld, en goederen

en diensten die gratis worden verstrekt door de overheid. Wat niet binnen de

productiegrens valt, zijn bijvoorbeeld diensten die worden geproduceerd en

geconsumeerd binnen hetzelfde huishouden, zoals schoonmaakactiviteiten of

verzorging.

Aandeel van illegale economie in bbp

 voor 2010 is 0,4%Bb

Illegale activiteiten in de nationale rekeningen  181

Een illegale activiteit is de productie van goederen of diensten waarvan de

verkoop, distributie of het bezit wettelijk verboden is. Deze draagt volgens de NR

bij aan het nationaal inkomen zolang ze binnen de zogeheten productiegrens valt.

Daarvan is alleen sprake bij een zogenaamde ‘transactie’, waarbij er instemming

is van beide partijen. Dit is bijvoorbeeld niet het geval bij diefstal of het versturen

van spam. Transacties waarbij één partij zowel producent als consument is, zoals

bij landbouwproductie voor eigen gebruik, vallen wel binnen de productiegrens.

Dit geldt dus bijvoorbeeld ook voor de illegale productie van cannabis voor eigen

consumptie.

Wat illegaal is voor de wet, verschilt uiteraard van land tot land. In Nederland

bijvoorbeeld wordt verkoop van cannabis in coffeeshops getolereerd en zijn delen

van de prostitutiesector gelegaliseerd. Dat is in andere landen anders geregeld.

In de praktijk van de nationale rekeningen zijn deze internationale verschillen van

ondergeschikt belang, omdat alle transacties binnen de productiegrens moeten

worden meegenomen. Voor de internationale vergelijkbaarheid wordt bovendien

de definitie van wat ‘illegaal’ is gelijkgetrokken tussen landen. Het legale deel van

de prostitutie in Nederland bijvoorbeeld wordt in de NR ook gezien als onderdeel

van ‘de illegale economie’. De lijst van illegale activiteiten in de NR verschilt

enigszins per land, maar prostitutie en drugshandel en -productie zijn bijna overal

de grootste illegale activiteiten.

Over de vrijwilligheid van de transactie in geval van een illegale activiteit

bestaat wel enige discussie. Het is voorstelbaar dat een drugsverslaafde door

zijn verslaving in feite niet vrijwillig harddrugs koopt. Ook kan prostitutie bijvoor

beeld gezien worden als een vorm van geweld of slavernij.3) Het systeem van

nationale rekeningen bestaat uit afspraken tussen landen welke activiteiten

gemeten worden en hoe. Daaronder vallen dus ook afspraken over transacties

en wanneer er sprake is van wederzijdse goedkeuring. Maar er bestaat nog

enige discussie over de exacte uitvoering van de regels. Sommige landen willen

3)	 Trouw (2011).

Het meten van illegale activiteiten in de
nationale rekeningen is EU-afspraak Gg

182  De Nederlandse economie 2013

vanwege afwijkende opvattingen over vrijwilligheid minder illegale activiteiten

opnemen in het systeem.

Tot de ESR 2010-revisie werden illegale activiteiten niet expliciet meegenomen.

De belangrijkste reden hiervoor was dat deze activiteiten moeilijk meetbaar zijn

en dat de schattingen derhalve verre van precies zijn. Deze redenen gelden nog

steeds, maar er zijn twee belangrijke argumenten om illegale activiteiten toch mee

te nemen in de NR. Ten eerste is er de noodzaak van consistentie binnen de NR

van een land. Om bijvoorbeeld xtc-pillen te maken, zijn er chemische grondstoffen

nodig en elektriciteit, die ofwel in Nederland geproduceerd worden ofwel

ingevoerd. Uitsluiting van illegale activiteiten veroorzaakt derhalve afwijkingen

tussen productie plus invoer met consumptie, en tussen inkomen, bestedingen en

besparingen. Ten tweede moeten de NR vergelijkbaar zijn over de tijd en tussen

landen. Dit kan alleen als alle activiteiten worden behandeld op dezelfde manier.

Het uitsluiten van illegale activiteiten leidt tot verschillen tussen landen. Vooral

binnen de EU zijn dergelijke verschillen zeer onwenselijk, aangezien de financiële

bijdrage van de lidstaten onder andere bepaald wordt door het bruto nationaal

inkomen. Daarom heeft de EU in overleg met de lidstaten bepaald dat vanaf de

overstap op het ESR 2010 in 2014 illegale activiteiten moeten worden bijgeraamd

in de NR. Het CBS deed al langer onderzoek naar de omvang van illegale

activiteiten. Dit onderzoek vormde de basis voor de eerste officiële schattingen

van illegale activiteiten in de NR.

Illegaal, zwart, informeel…?

Illegale activiteiten zijn onderdeel van de zogenaamde ‘niet-waargenomen

economie’.4) Dat laatste omvat alle activiteiten die bijdragen aan het nationaal

inkomen volgens de definities van de NR, maar die om de een of andere reden

(zonder speciale maatregelen) niet waargenomen worden. De figuur hieronder

toont de onderdelen van de niet-waargenomen economie. Zwarte activiteiten

zijn qua aard legale activiteiten waarvan de verdiensten echter ten onrechte niet

worden doorgegeven aan de belasting. De informele sector omvat kleinschalige

eenheden die betrokken zijn bij de productie van goederen en diensten, zoals

schoonmakers of straatverkopers. Ook door statistische problemen en andere

vormen van onderdekking kan een deel van de economie aan de waarneming

ontsnappen. Zoals onderstaande figuur illustreert, vallen niet alle zwarte en

illegale activiteiten binnen de productiegrens. Dit geldt bijvoorbeeld voor

4)	 OESO (2002).

182  De Nederlandse economie 2013 Illegale activiteiten in de nationale rekeningen  183

diefstal of het versturen van spam. Een complicerende factor is dat onderdelen

van de niet-waargenomen economie elkaar overlappen, wat een goede

afbakening lastig maakt. Zo worden opbrengsten uit illegale activiteiten

doorgaans niet aan de belasting opgegeven. In Nederland werden evenals in

veel andere landen de meeste niet-waargenomen activiteiten al langer expliciet

bijgeraamd binnen de nationale rekeningen. Tot aan de ESR 2010-revisie was dit

niet het geval voor illegale activiteiten.

Niet-waargenomen economie en productiegrens

Zwarte productie

Productie volgens nationale rekeningen

Productie informele sector

Statistische tekortkomingen
en overige onderdekking

Illegale productie

	 8.4	� Welke illegale activiteiten zijn er
geschat?

Voor een goede schatting van de omvang van illegale activiteiten die bijdragen

aan het nationaal inkomen moeten we de relevante illegale activiteiten iden

tificeren. Voor elk land kan dit lijstje anders zijn. Wapensmokkel bijvoorbeeld is

in sommige landen een grote illegale activiteit, maar in andere niet. Productie en

184  De Nederlandse economie 2013

verkoop van drugs en prostitutie zijn wereldwijd de meest voorkomende illegale

activiteiten. Voor Nederland zijn er zes typen illegale activiteiten geschat:

1.	 Illegale productie en verkoop van drugs.

2.	 Prostitutie.

3.	 Heling van gestolen goederen.

4.	 Smokkel van sigaretten.

5.	 Illegaal kopiëren van software, spellen, films en muziek.

6.	 Illegaal gokken.

Hieronder wordt voor elke activiteit stilgestaan bij de mate van illegaliteit in

Nederland en bij de afbakening van de raming.

Illegale productie en verkoop van drugs
Het CBS maakt schattingen voor heroïne, cocaïne, xtc en amfetamines, en cannabis

(wiet en hasj). Heroïne en cocaïne worden niet geproduceerd in Nederland, maar

wel verhandeld. Bijna alle xtc- en amfetamine-tabletten die worden verkocht in

Nederland zijn ook in Nederland geproduceerd, hoewel er steeds meer vanuit het

buitenland wordt geïmporteerd. De meeste cannabis die wordt geconsumeerd

in Nederland is nederwiet. Bezit en gebruik van cannabis wordt in Nederland

getolereerd, en coffeeshops mogen tot een bepaald maximum per dag aan

cannabis verkopen. Maar productie en inkoop van cannabis is illegaal. Het CBS

maakt een schatting voor de hele sector (legaal en illegaal), wat een vergelijking

mogelijk maakt met andere landen waar vaak alle cannabis-activiteiten illegaal

zijn.

Prostitutie
Sinds 2000 zijn sommige vormen van prostitutie legaal in Nederland. Dit zijn

clubs, kamerverhuurbedrijven en andere prostitutiebedrijven met een vergunning

van de gemeente. Met deze legalisering wilde men mensenhandel, onvrijwillige

prostitutie en prostitutie van minderjarigen bestrijden. Maar omdat veel prostituees

bang waren hun anonimiteit te verliezen, vond er een verschuiving plaats naar

minder zichtbare delen van de seksindustrie. Sommige prostituees werden escorts,

waarvoor tot 2008 geen vergunning nodig was, anderen gingen op straat of vanuit

huis werken. Het CBS neemt alle vormen van prostitutie (legaal en illegaal) mee in

de schattingen.

Heling van gestolen goederen
Bij diefstal is het duidelijk is dat er geen sprake is van wederzijdse instemming.

Maar de verkoop van gestolen goederen aan een koper draagt wel bij aan het

nationaal inkomen. Hiervoor wordt dus binnen de nationale rekeningen een

raming gemaakt. Daarbij worden drie typen transacties onderscheiden. Het eerste

is verkoop door de dief aan een consument. Dit is vergelijkbaar met de verkoop

184  De Nederlandse economie 2013 Illegale activiteiten in de nationale rekeningen  185

van tweedehands goederen in de sector huishoudens. Het genereert geen toe

gevoegde waarde, omdat die waarde er al was vóór de verkoop. Het tweede type

is verkoop door de dief aan een bedrijf. Voor dit bedrijf zijn dit verbruikskosten die

de winst in gelijke mate verminderen. Aangenomen wordt dat de omvang van dit

type transacties beperkt is; de raming hiervan blijft daarom achterwege. Het derde

type transactie is de verkoop van goederen via een heler. De nettowinst die dit

opbrengt voor de heler wordt gezien als toegevoegde waarde.

Smokkel van sigaretten
De internationale verschillen in accijnzen op tabaksproducten zijn de belangrijkste

oorzaak van smokkel van deze producten. De Nederlandse accijnzen zijn

relatief laag, zodat sigarettensmokkel naar Nederland niet zo omvangrijk is.

Illegaal kopiëren van software, spellen, films en muziek
Alleen kopieën die verkocht worden voor geld dragen bij aan het nationaal

inkomen. De waarde van kopieën voor eigen gebruik, voor vrienden of voor

onbetaalde ruil via internet wordt niet meegenomen.

Illegaal gokken
Bij gokken worden vier typen spellen onderscheiden: illegale casino’s en live

poker, illegale lotto en pools, commerciële bingo, en e-games. Grote illegale

casino’s bestaan nauwelijks meer in Nederland, na een grote actie van de politie

aan het begin van dit millennium. De illegale lotto en pools zijn loterijen waarvoor

organisatoren zonder vergunning kaartjes verkopen. Bingo kan illegaal zijn als de

prijzen hoger zijn dan het toegestane maximum, of als de bingo de hoofdactiviteit

is van een bedrijf. Het aandeel van internet (digitale casino’s, gokautomaten

of poker) in de illegale goksector groeit vanaf 2005. Er ligt een wetsvoorstel in

de Tweede Kamer waardoor vanaf 2015 een deel van het online-gokken wordt

gelegaliseerd, net als in sommige andere landen.

	 8.5	� Schattingen van productie en
verbruik: cannabis als voorbeeld

In de NR wordt gewerkt met een aantal basisregels. Alles wat in Nederland

wordt geproduceerd of wordt ingevoerd moet per definitie gelijk zijn aan alles

wat verbruikt of waarin geïnvesteerd wordt door bedrijven, geconsumeerd

door huishoudens en de overheid, of uitgevoerd naar het buitenland.

186  De Nederlandse economie 2013

Toegevoegde waarde is gedefinieerd als productie minus verbruik. Deze regels

vormen ook het uitgangspunt voor de schattingen van illegale activiteiten. Elke

illegale activiteit vereist zijn eigen specifieke schattingsmethode. Hoe de raming

van de cannabissector tot stand is gekomen, wordt hieronder beschreven.

Er zijn diverse databronnen die elk een bepaald aspect van een illegale activiteit

beschrijven. Vaak ontbreekt er informatie. Op basis van de schaars beschikbare

bronnen wordt een zo goed mogelijke raming gemaakt. Bij de schattingen voor

de cannabissector is gebruik gemaakt van studies van onder meer het Trimbos,

het Korps Landelijke Politie Diensten (KLPD), het EMCDDA (European Monitoring

Centre for Drugs and Drug Addiction) en het World Drug Report.

Het CBS maakt onderscheid tussen handelaren in en producenten van cannabis.

Handelaren zijn legale coffeeshops die geregistreerd staan bij de Kamers van

Koophandel, of illegale aanbieders die wiet en hasj uit het buitenland halen en

doorverkopen. Producenten zijn grotendeels illegale wietkwekerijen in Nederland

die nederwiet produceren. Op basis van een studie van het Trimbos veronderstelt

het CBS dat de verkoop van nederwiet en ingevoerde cannabis op de Nederlandse

markt voor iets minder dan de helft plaatsvindt in coffeeshops en voor het overige

via illegale aanbieders. De totale omvang van de consumptie in Nederland is

gebaseerd op een schatting van het KLPD. Verder is op basis van verschillende

studies aangenomen dat het grootste deel van de consumptie in Nederland uit

nederwiet bestaat. De rest is consumptie van ingevoerde cannabis. Import van

wiet en hasj wordt geschat op basis van gegevens over inbeslagnames bij de

invoer (gebaseerd op gegevens van het EMCDDA) en een aanname over de pakkans

(gebaseerd op gegevens van het KLPD).

Exportwaarde van nederwiet van
illegale producenten meer dan

1 000 000 000
Bb

186  De Nederlandse economie 2013 Illegale activiteiten in de nationale rekeningen  187

Er zijn veel buitenlandse toeristen (met name Duitsers, Belgen en Engelsen)

die wiet kopen in Nederlandse coffeeshops, hetgeen beschouwd wordt als

export. Daarnaast worden veel drugs zonder tussenkomst van coffeeshops

geëxporteerd (zoals nederwiet) of wederuitgevoerd. De geschatte export van

nederwiet door illegale aanbieders blijkt zeer omvangrijk te zijn, meer dan

1 miljard. De productiecapaciteit van de illegale wietkwekerijen wordt berekend

op basis van de capaciteit van opgerolde kwekerijen en een aanname over het

opsporingspercentage. De capaciteit is geschat met behulp van gegevens over

aantallen in beslag genomen planten, de opbrengst per plant en het aantal

oogsten per jaar. De aanname voor het opsporingspercentage is gebaseerd op

cijfers van het KLPD.

Het verbruik door coffeeshops bestaat uit kosten van hun locatie (huur, energie

e.d.) en kosten van handel in nederwiet en in buitenlandse wiet en hasj voor

de Nederlandse markt. Over deze intermediaire kosten is geen informatie

beschikbaar en er is simpelweg aangenomen dat deze de helft van de handels

marges bedragen. De verbruikskosten van de niet-gedoogde aanbieders komen

vooral voort uit de productie van nederwiet. De handelskosten (vooral transport

en opslag) van illegale aanbieders worden verondersteld maar een fractie te zijn

van de handelsmarges voor nederwiet en (weder)uitvoer. De productiekosten van

nederwiet door wietkwekerijen daarentegen zijn veel groter. Aangenomen is dat

deze ongeveer een kwart van de productiewaarde bedragen.

	 8.6	� Grote onzekerheden in schattingen

Onlangs berichtte de NRC dat de illegale hennepteelt in Tilburg volgens een ver

trouwelijk onderzoek rond de 800 miljoen euro per jaar zou opleveren.5) Als dit

klopt, dan zou de opbrengst van de productie van nederwiet in Nederland veel

hoger zijn dan het CBS heeft berekend. Voor heel Nederland kwam het CBS uit op

een productiewaarde van 1,2 miljard euro.

Het CBS is uitgegaan van een aantal aannames gebaseerd op onderzoeken

naar de wietteelt in Nederland van onder andere het KLPD. Het KLPD noemde in

een rapport een opsporingspercentage van 30 tot 50 procent in 2006. Het CBS

gaat daarom uit van 40 procent. In het NRC-artikel wordt een aantal van zes

5)	 NRC (2014).

188  De Nederlandse economie 2013

oogsten per jaar genoemd. Het KLPD noemt drie tot vijf oogsten. De voorzichtige

aanname van het CBS was drie oogsten per jaar. Ten slotte stelt het KLPD in een

recenter onderzoek dat de totale omzet van de illegale wietkwekerijen tussen

de 1 en de 6 miljard euro ligt, met een gemiddelde van 2,4 miljard in 2011. De

‘Tilburg-variant’ uit het NRC-artikel lijkt aan de hoge kant te zitten. De waarde

van nederwiet geproduceerd door illegale aanbieders bedroeg volgens het

CBS rond 1,2 miljard euro in 2010. In figuur 8.6.1 wordt getoond wat volgens

de schattingsmethode van het CBS het effect is van een groter of kleiner

opsporingspercentage en van meer of minder oogsten per jaar op de waarde van

de productie door illegale wietkwekerijen.

8.6.1 Productie nederwiet door illegale wietkwekerijen, 2010

0

1

2

3

4

5

6

5040302010
0

1

2

3

65432
% opsporing aantal oogsten per jaar

Bron: CBS, Nationale rekeningen revisie 2010, detailgegevens.

mld euromld euro

Naast de afzonderlijke effecten zijn nog allerlei tussenvarianten denkbaar, zoals

een combinatie van een lager opsporingspercentage en een hoger aantal oogsten

per jaar. Gaan we bijvoorbeeld uit van een ‘midden-scenario’ van vier oogsten per

jaar en een opsporingspercentage van 30 procent, dan krijgen we een schatting

van de productie door illegale wietkwekerijen van 2,3 miljard euro in 2010.

Dit is vergelijkbaar met een door het KLPD geschat gemiddelde van 2,4 miljard

in 2011. Het CBS lijkt al met al aan de lage kant te zitten bij de schatting van

de illegale productie van nederwiet, maar wel in dezelfde orde van grootte als

188  De Nederlandse economie 2013 Illegale activiteiten in de nationale rekeningen  189

aangegeven door het KLPD en in het NRC-artikel. Een en ander illustreert hoe groot

de onzekerheidsmarges kunnen zijn bij de berekening van de omvang van illegale

activiteiten.

	 8.7	� Integratie in de nationale
rekeningen: prostitutie als
voorbeeld

De schattingen van de omvang van de illegale activiteiten kunnen niet zonder

meer bij het nationaal inkomen worden opgeteld. Delen van illegale activiteiten

zitten al impliciet of expliciet in de NR. De volgende gevallen kunnen zich voor

doen:

—— Er kunnen legale bedrijven zijn die (volgens de internationale definitie) illegale

producten verkopen, zoals coffeeshops en geregistreerde prostitutiebedrijven.

Deze bedrijven zijn opgenomen in het Algemeen Bedrijfsregister van het CBS.

Dit register vormt de grondslag voor de populatie van bedrijven in de NR.

—— Bedrijven kunnen illegale activiteiten uitvoeren onder een andere noemer

en zo deze activiteiten verborgen houden. Prostituees bijvoorbeeld kunnen

zichzelf als schoonmaakster of masseuse registreren.

—— Verbruik of consumptie van illegale diensten kunnen worden verhuld.

Uitgaven aan prostitutie bijvoorbeeld kunnen in de jaarlijkse budget-enquêtes

van huishoudens gerapporteerd zijn onder de categorie ‘overige uitgaven’.

—— Intermediaire kosten bij de productie van illegale activiteiten kunnen elders

geboekt zijn, bijvoorbeeld als uitgaven door huishoudens. Voorbeelden zijn

kleren en lingerie gekocht door prostituees en elektriciteitsverbruik bij de

productie van cannabis.

Als de schattingen van de illegale activiteiten zonder meer bij het nationaal

inkomen zouden worden opgeteld, zouden er dubbeltellingen ontstaan. Voor alle

illegale activiteiten worden daarom de dubbeltellingen geschat en verwijderd

bij diverse bedrijfsklassen en productgroepen waarvan aangenomen wordt dat

ze delen bevatten van illegale activiteiten. Beschreven wordt hoe dit gaat bij de

prostitutiesector.

Bij de schattingen van productie en verbruik in de prostitutiesector is aangenomen

dat de helft van de verdiensten naar de prostituees gaat, en de andere helft naar

hun managers of pooiers. Voorts worden schattingen gemaakt voor export en

190  De Nederlandse economie 2013

import door rekening te houden met sekstoerisme en met buitenlandse prostituees

die tijdelijk in Nederland werkzaam zijn. Ook zijn er schattingen gemaakt voor

de binnenlandse consumptie op basis van diensten verleend door prostituees in

Nederland. Voor de managers is aangenomen dat er geen export of import van hun

diensten plaatsvindt. Verbruikskosten van de prostituees zijn onder andere kosten

van condooms, kleding en vervoer. De kosten van managers zijn vooral gerelateerd

aan de kosten van bijvoorbeeld kamerhuur en catering. Al deze schattingen van

productie, verbruik, toegevoegde waarde, consumptie, export en import door

prostituees en managers worden bijgeraamd in de NR.

Vervolgens worden er correcties gemaakt voor dubbeltellingen. Onderzoek

door het Verwey Jonker Instituut suggereert dat ongeveer de helft van de

prostitutiesector legaal is. Andere onderzoeken doen echter vermoeden dat er

meer illegale prostitutie plaatsvindt, zelfs in legale bordelen en sexclubs. Daarom

veronderstelt het CBS dat slechts ongeveer 30 procent van de productie door

prostituees en managers al in de NR zit. Hiervoor moet gecorrigeerd worden

om dubbeltellingen te voorkomen. De overige productie van de prostitutiesector

wordt opgeteld bij het nationaal inkomen.

De correcties worden gedaan voor diverse productgroepen in verschillende

branches en bestedingscategorieën. De productgroepen zijn onder andere

hotels en pensions, overige logies, maaltijdverstrekking, catering, drank en

amusement, wasserijen, kappers, en ‘overige persoonlijke diensten’. De branches

en bestedingscategorieën waar de correcties plaatsvinden zijn horeca/logies,

‘overige persoonlijke diensten’ en consumptie door huishoudens. Van het verbruik

door prostituees en managers wordt aangenomen dat ongeveer 20 procent al in

de NR zit. Het gaat hierbij vooral om de productgroepen onderkleding, benzine

en rubberproducten bij de branche ‘overige persoonlijke diensten’ en bij de

consumptie door huishoudens.

Meer dan 50% toegevoegde waarde
van prostitutie bij revisie opgeteld bij bbp

Aa

190  De Nederlandse economie 2013 Illegale activiteiten in de nationale rekeningen  191

Na alle correcties op dubbeltellingen in productie en verbruik blijkt dat iets

minder dan de helft van de toegevoegde waarde van de prostitutiesector al in

het nationaal inkomen zat vóór revisie. Het overige deel van de toegevoegde

waarde leidde tot een opwaartse bijstelling van het nationaal inkomen.

	 8.8	� De schattingen in perspectief

De onzekerheidsmarges rond de schattingen van illegale activiteiten zijn groot.

Het CBS streeft naar een zo goed mogelijke raming op basis van methoden

die ook in andere landen gebruikt worden. Hoe kunnen we beoordelen of dit

plausibele schattingen zijn? Dit kan door de schattingen in perspectief te plaatsen:

veranderingen over de tijd te bekijken en de schattingen te vergelijken met andere

niet-waargenomen activiteiten en met schattingen voor andere landen.

Het CBS heeft eerder onderzoek gedaan naar de omvang van illegale activiteiten in

Nederland. Van der Werf (1998), Smekens en Verbruggen (2005) en Kazemier e.a.

(2013) schatten de toegevoegde waarde van de illegale economie ook op minder

dan 1 procent van het bbp voor respectievelijk 1995, 2001 en 2008. Het aandeel

van de illegale economie lijkt enigszins af te nemen in de loop der tijd.

Edens en Bruil (2014) geven voor Nederland een overzicht van officiële schattingen

voor de niet-waargenomen economie als geheel. De toegevoegde waarde van de

niet-waargenomen economie wordt voor 2010 geschat op ruim 8 miljard euro.

Een derde hiervan komt voort uit illegale activiteiten.

De OESO (2014) publiceerde onlangs een eerste overzicht van landen die

hebben aangegeven hoeveel de illegale economie bijdraagt aan hun bbp.

Ook het Britse statistisch bureau (ONS) heeft onlangs cijfers gepubliceerd voor

het Verenigd Koninkrijk, op basis van vergelijkbare methoden als beschreven

in dit artikel. Uit deze cijfers blijkt dat de omvang van de illegale economieën

niet boven 1 procent van de nationale inkomens uitkomen. Dit kan voor andere

landen mogelijk iets hoger uitvallen.

192  De Nederlandse economie 2013

Taartdiagram:
- linkerkantlĳn over 3 kolommen

% bbp

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0

Noorwegen

Canada

Oostenrĳk

Slovenië

Nederland

Tsjechische Rep.

Slowaakse Rep.

Ver.Koninkrĳk

Hongarĳe

Polen

8.8.1 Illegale activiteiten

Bron: CBS, Nationale rekeningen revisie 2010; ONS; OESO (2014).

Zoals eerder gezegd is binnen EU-verband afgesproken dat illegale activiteiten

voortaan meegenomen moeten worden in de nationale rekeningen om de ver

gelijkbaarheid tussen landen te vergroten. Dit is van belang voor de vaststelling

van de bni-afdrachten en tevens in verband met de EMU-criteria voor de schuld en

het tekort van de overheid. Er is echter nog discussie over de betrouwbaarheid van

de schattingen. Juist daarom is transparante communicatie vereist over hoe illegale

activiteiten in elk land geschat zijn, net als over alle andere activiteiten die in de

nationale rekeningen worden meegenomen. Het CBS hoopt hieraan met dit artikel

te hebben bijgedragen.

192  De Nederlandse economie 2013 Illegale activiteiten in de nationale rekeningen  193

De dalende
investeringsquote

	 9.	

Een veel gehoorde bewering is dat de investeringen in Nederland achterblijven.

De crisis heeft inderdaad met name de investeringen in onroerend goed in

de afgelopen jaren ver teruggeworpen. Ook klopt het dat (niet-financiële)

ondernemingen verhoudingsgewijs steeds meer investeren in het buitenland.

De buitenlandse activiteiten vormen dan ook een steeds belangrijker bron van

inkomsten voor bedrijven. Worden de buitenlandse investeringen meegenomen,

dan blijkt er van het oppotten van winsten door Nederlandse ondernemingen

echter geen sprake.

	 9.1	� Inleiding

In recente jaren is in verschillende onderzoeksrapporten aandacht besteed aan de

dalende investeringsquote in Nederland.1) Vooral van bedrijven wordt gezegd dat

zij te weinig investeren. Tegelijkertijd blijken zij flinke spaarreserves aan te leggen.

De vraag doet zich dus voor of er inderdaad te weinig wordt geïnvesteerd, en of

dit op langere termijn schadelijk is voor de economische groei en het behoud van

banen in Nederland.

In dit artikel wordt het verloop en de samenstelling van de investeringen nader

bestudeerd. Allereerst wordt de Nederlandse investeringsquote vergeleken met

die van enkele grote economieën. Vervolgens worden mogelijke verklaringen

aangedragen voor de daling van de investeringsquote. Speciale aandacht wordt

ook besteed aan de volumeontwikkeling van de verschillende investeringstypen.

Ten slotte wordt de vraag beantwoord welk deel van het door bedrijven verdiende

geld wordt geïnvesteerd, in binnen- of buitenland. Het artikel sluit af met con

clusies.

	 9.2	� De daling van de investeringsquote

De investeringsquote weerspiegelt het aandeel van de investeringen2) in het bruto

binnenlands product. Dit aandeel is structureel gedaald: van 22,7 procent in 1990

1)	 Zie bijvoorbeeld Jansen en Ligthart (2014), EIM (2012) en Leering en Schotten (2012).
2)	 Het gaat in dit artikel telkens om de bruto-investeringen in vaste activa, afgekort tot ‘investeringen’. ‘Bruto’ wil in dit verband

zeggen: inclusief afschrijvingen (vervangingsinvesteringen).

De dalende investeringsquote  195

naar 16,1 procent in 2013.3) Voor de jaren 2002 t/m 2013 kan een vergelijking

worden gemaakt met andere economieën zoals Duitsland, de Europese Unie als

geheel en de Verenigde Staten. Ook in deze economieën is een dalende trend

zichtbaar. Het niveau van de Nederlandse investeringsquote ligt niet substantieel

lager dan die van andere landen. Wel was de daling van de Nederlandse

investeringsquote in de voorbije jaren sterker dan elders. Deze daling hangt nauw

samen met de economische crisis, die in Nederland gepaard ging met een forse

terugval van de investeringen. Het volume van de investeringen is tussen 2008 en

2013 met 16 procent gedaald.

9.2.1 De investeringsquote1)

Bron: CBS en Eurostat.
1) Conform ESR 1995.

%

Nederland Europese Unie(28) Verenigde StatenDuitsland

0

16

17

18

19

20

21

22

23

24

'13'12'11'10'09'08'07'06'05'04'03'02'01'00'99'98'97'96'95'94'93'92'91'90

3)	 De in dit artikel gepresenteerde cijfers zijn in juni 2014 gepubliceerd en sluiten aan op het Europees systeem van Rekeningen
(ESR) 2010. Bij tijdreeksen verder terug dan 2001 en bij internationale vergelijkingen worden in dit artikel echter eerder
gepubliceerde cijfers gebruikt, die nog aansluiten op het ESR 1995, zie kader.

196  De Nederlandse economie 2013

De vraag doet zich dus voor waarom de investeringsquote in bovengenoemde

economieën daalt, en in Nederland in het bijzonder. Er kan hiervoor minstens een

viertal redenen worden aangedragen:

1.	 Vertekening door een prijseffect.

2.	 Verplaatsing productiefaciliteiten naar het buitenland.

3.	 Inhuur investeringsgoederen.

4.	 Beperkte afbakening investeringsbegrip.

Elk van deze punten wordt hieronder toegelicht. De vraag welke investeringen

afnemen, komt aan de orde in paragraaf 3.

Vertekening door een prijseffect

Bij de tijdreeks van de investeringsquote wordt de nominale waarde van de

investeringen gedeeld door de nominale waarde van het bbp. Investerings

goederen zijn slechts een onderdeel van alle goederen en diensten die worden

meegeteld in het bbp, vanuit de bestedingsbenadering bezien (naast inves

teringen, worden hierin consumptie, voorraadmutaties en uitvoer minus invoer

onderscheiden). Als gevolg daarvan kan de gemiddelde prijsontwikkeling van

de investeringen afwijken van die van het bbp. Een lagere gemiddelde prijs

ontwikkeling van investeringen ten opzichte van die van het bbp heeft een

neerwaarts effect op de investeringsquote, aangezien die zoals gezegd met

nominale waarden is bepaald.

Gemiddeld over een langere periode ligt de prijsontwikkeling van de inves

teringen inderdaad lager dan die van het bbp. Dit hangt samen met het

groeiend aandeel van computers in de totale investeringen. Computers zijn

onderhevig aan aanzienlijke kwaliteitsverbeteringen als gevolg van steeds

sneller wordende processoren en betere geheugenchips. De aanschafprijzen

van computers stijgen echter nauwelijks. Wanneer rekening wordt gehouden

met deze kwaliteitsverbeteringen, dan moet worden geconstateerd dat de prijzen

van computers per saldo sterk dalen. In Nederland lag de jaarlijkse gemiddelde

Investeringsquote gedaald naar

16,1%Bb

De dalende investeringsquote  197

prijsontwikkeling van de investeringen over de afgelopen twintig jaar bijna een

half procentpunt onder die van het het bbp.

Verplaatsing productiefaciliteiten naar het buitenland

Een van de aspecten van globalisering is dat ondernemingen (delen van) hun

productiefaciliteiten verplaatsen naar lagelonenlanden. Dit zal ongetwijfeld

in de landen van herkomst leiden tot teruglopende investeringen in activa als

machines, installaties en fabrieksruimten. Veelal leggen de moederbedrijven zich

toe op de kennisintensieve onderdelen van de hierdoor ontstane internationale

productieketens zoals speur- en ontwikkelingswerk, productontwikkeling,

softwareontwikkeling en marketing. Dergelijke bedrijven worden ook wel

factoryless-goederenproducenten genoemd. Hoewel globalisering vanuit de

optiek van landen zoals Nederland, Duitsland en de Verenigde Staten kan bijdragen

aan een afnemende groei van investeringen in materiële activa, is het denkbaar

dat de investeringen in immateriële activa, voor zover gemeten, hierdoor juist

zullen toenemen. Deze worden echter nog niet allemaal meegenomen, zie

verder. In paragraaf 4 wordt nader ingegaan op de wijze waarop ondernemingen

hun winsten aanwenden voor investeringen. Als onderdeel van deze vraag

wordt tevens gekeken naar de buitenlandse investeringen van Nederlandse

ondernemingen.

Inhuur investeringsgoederen

Investeringsgoederen worden niet altijd aangeschaft, maar soms gehuurd.

Denk hierbij bijvoorbeeld aan landbouwvoertuigen, kantoorruimtes en bouw

gereedschappen. Dit betekent dat de betreffende investering verschuift van

de onderneming die het investeringsgoed gebruikt bij de productie naar de

verhuurder. Voor de inhurende onderneming valt de inhuur van kapitaalgoederen

onder het intermediair verbruik. Via inhuur worden ondernemers in staat gesteld

kapitaalgoederen op flexibeler wijze in te zetten bij de productie, wat kan leiden

tot hogere bezettingsgraden en per saldo tot een dalende investeringsquote.

Duidelijk is dat transportbedrijven veelvuldig investeringsgoederen inhuren

via buitenlandse verhuurders. Soms worden om fiscale of andere redenen

transportmiddelen (vrachtwagens, vliegtuigen en schepen) ondergebracht

bij buitenlandse maatschappijen, welke vervolgens worden gehuurd door de

moedermaatschappij. In dit geval vindt vanuit Nederland dus helemaal geen

investering meer plaats in transportmiddelen.

198  De Nederlandse economie 2013

Conceptuele wijzigingen bij het meten van
investeringen, van ESR 1995 naar ESR 2010

Zoals uitgelegd in het kader bij hoofdstuk 1 publiceren de nationale rekeningen

vanaf juni 2014 gereviseerde cijfers. De revisie was erop gericht om aan te sluiten

op nieuwe Europese richtlijnen (het Europees Systeem van Rekeningen 2010) en

ook om nieuw bronmateriaal dat de laatste jaren beschikbaar is gekomen

volledig te kunnen inzetten. De nieuwe richtlijnen, ontleend aan het wereldwijde

systeem van nationale rekeningen (het SNA 2008), heeft een aantal belangrijke

conceptuele wijzigingen bij het meten van de investeringen tot gevolg.

Deze worden in dit kader uiteengezet. Ook de gevolgen hiervan voor de cijfers

worden besproken, evenals de cijfermatige gevolgen van de inzet van nieuw

bronmateriaal (de ‘herijking op de bron’).

Volgens de oude internationale richtlijnen (ESR 1995) bedroegen de inves

teringen in Nederland in 2010 (het ‘revisiejaar’) ruim 104 miljard euro.

Vanwege een drietal conceptuele wijzigingen zijn de investeringen opwaarts

bijgesteld. De belangrijkste wijziging is de ‘kapitalisatie’ van uitgaven aan

speur- en ontwikkelingswerk. Volgens de oude richtlijnen moesten deze

uitgaven worden geboekt als lopende productiekosten. Conform de nieuwe

richtlijnen moeten deze nu worden geschaard onder de investeringen. Dit geldt

voor alle uitgaven, dus die van bedrijven, onderzoeksinstellingen en de overheid.

Met deze wijziging wordt onderkend dat speur- en ontwikkelingswerk leidt tot

de creatie van (verhandelbare) immateriële activa die over langere perioden dan

één jaar een bijdrage leveren aan de productie van bedrijven en instellingen.

Een tweede wijziging betreft de behandeling van militaire wapensystemen als

investeringsgoederen. Ook de uitgaven hieraan werden in het verleden geboekt

als lopende kosten van het militaire apparaat. De gedachtegang volgens de

nieuwe richtlijnen is dat gedurende perioden van vrede deze wapensystemen

dienst doen als afschrikmiddel (het voorkomen van oorlog). Bommen en munitie

behoren nog wel te worden gerekend tot de voorraden en niet tot de

investeringen. Kernwapens zijn echter wel weer investeringsgoederen.

De derde conceptuele wijziging heeft betrekking op de raming van computer

software. Software werd ook volgens de oude richtlijnen beschouwd als

investeringsgoed. Echter, de internationale richtlijnen zijn op dit vlak op een

aantal punten aangescherpt. Zo werden in het verleden alle uitgaven aan

softwarelicenties als investeringen geboekt. Conform de nieuwe richtlijnen mag

dit alleen wanneer duidelijk is dat een licentie betrekking heeft op het recht tot

gebruik van software voor een periode langer dan één jaar. Vervolgens zijn

uitgaven aan databases toegevoegd aan de investeringen in software. Daarnaast

198  De Nederlandse economie 2013 De dalende investeringsquote  199

zijn de regels voor het meten van de ontwikkeling van software in eigen beheer

verder aangescherpt. Zo moet bij de bepaling van de productiekosten een markt

conforme raming ingezet worden van de kapitaalkosten. Feitelijk heeft de her

ziening van de raming van computersoftware dus zowel een conceptuele als een

bron-technische achtergrond. De afzonderlijke bijdragen van beide aspecten aan

de gereviseerde raming van investeringen in software zijn nauwelijks te meten.

Effecten revisie op investeringscijfers, 2010*

 mln euro
waarde conform

ESR 1995=100
% bbp

('investeringsquote')

Investeringen conform het ESR 1995 104 492 100 17,4

Speur- en ontwikkelingswerk 10 949 10,5

Wapensystemen 197 0,2

Hierziening raming computersoftware 7 104 6,8

Herijking op de bron 5 372 5,1

Investeringen conform het ESR 2010 128 114 122,6 19,7

Bron: CBS, Nationale rekeningen 2013.

Ten slotte leidt herijking op de bron tot een additionele bijstelling van

ruim 5 miljard euro. In totaal leidt de revisie van de Nederlandse investeringen

voor het jaar 2010 tot een opwaartse bijstelling van ruim 23 miljard euro.

Deze bijstelling is relatief groter dan die van het bbp. De investeringsquote is

dan ook opwaarts bijgesteld: voor 2010 van 17,4 tot 19,7 procent.

Beperkte afbakening investeringsbegrip

Ten slotte kan ook de afbakening van investeringen in de nationale rekeningen een

rol spelen bij het duiden van de dalende investeringsquote. Onder investeringen

worden momenteel niet alle denkbare immateriële activa meegeteld zoals merk

namen en product designs. De belangrijkste reden hiervoor is dat de waarde van dit

soort activa moeilijk is vast te stellen. Het investeringsbegrip is met de invoering

van nieuwe richtlijnen overigens al uitgebreid (zie kader). Zo worden uitgaven aan

speur- en ontwikkelingswerk nu wel als investeringen geboekt, en niet langer als

lopende productiekosten (intermediair verbruik).

Overigens kunnen bedrijven ook niet-geproduceerde activa aantrekken,

die eveneens per conventie niet onder de investeringen vallen. De investeringen

200  De Nederlandse economie 2013

omvatten immers uitsluitend geproduceerde activa. Te denken valt hierbij aan

aankopen van UMTS- en G4-frequenties en grond. Het kan hierbij om zeer

substantiële bedragen gaan. Zo investeerden bedrijven in 2013 bij de veiling van

G4-telecomfrequenties 3,8 miljard euro.

	 9.3	� De volumegroei van de
investeringen

In paragraaf 2 werd betoogd dat een tijdreeks van de investeringsquote door

prijseffecten een vertekend beeld kan opleveren. Beter is het om de volume

ontwikkeling van de investeringen rechtsreeks met de economische groei te

vergelijken. Uit deze vergelijking volgt dat de investeringen in de periode

2001–2008 gemiddeld gelijk op gingen met de groei van het bbp. Na 2008

kwam de Nederlandse economie echter in zwaar weer terecht. De krimp van de

investeringen die hiermee gepaard ging, was aanzienlijk sterker dan die van de

economie als geheel. Als gevolg hiervan is het volume van de investeringen in de

periode 2001–2013 per saldo niet toegenomen.

In Nederland werd de nog altijd voortdurende crisis vooral gekenschetst door

de malaise op de markt voor koopwoningen en kantoorgebouwen. Als gevolg

hiervan zakte eveneens de nieuwbouw in. Omdat de investeringen in woningen,

gebouwen en grond-, weg- en waterbouwkundige werken (GWW-werken)

ongeveer de helft van de totale investeringen uitmaken, drukte deze ongunstige

ontwikkeling een grote stempel op het verloop van de totale investeringen in

Nederland. Wanneer woningen, gebouwen en GWW-werken buiten beschouwing

worden gelaten, bedraagt de toename van de investeringen in de periode

2001– 2013 ruim 16 procent.

200  De Nederlandse economie 2013 De dalende investeringsquote  201

9.3.1 Volume bbp en investeringen

Bron: CBS, Nationale rekeningen 2013.

2001=100

Investeringen in woningen, gebouwen en GWW

Investeringen in machines en installaties

Investeringen in ICT
bbp

Investeringen, totaal

60

80

100

120

140

160

180

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

De economische terugval na 2008 had een minder grote invloed op de

investeringen in machines en installaties, die na 2010 enigszins aarzelend

weer aantrokken. De investeringen in vervoersmiddelen kenden een forse

terugval in zowel 2009 als 2013, maar lieten in de tussenliggende jaren juist

een forse opleving zien. Tegen de algemene trend in stegen de investeringen

in de informatie- en communicatietechnologie (ICT) in de periode 2001–2013

gemiddeld met ruim 4 procent per jaar. Deze investeringen omvatten computers,

computersoftware en telecommunicatieapparatuur. De toename van ICT-

investeringen benadrukt dat informatietechnologie en internet een steeds

belangrijkere rol innemen in de Nederlandse economie, een ontwikkeling die

slechts deels werd verstoord door de economische tegenwind in de voorbije

vijf jaar.

202  De Nederlandse economie 2013

Woningen

Bedrijfsgebouwen

Grond- weg- en waterbouwkundige werken

ICT

Machines en installaties

9.3.2 Verdeling investeringen naar type activa, 2013* 1)

9,0%

8,4%

11,9%

6,8%

16,4%

Bron: CBS, Nationale rekeningen 2013.

Onderzoek en ontwikkeling

Overige

Vervoermiddelen

19,3%

14,6%13,6%

1) In prĳzen 2010.

Volgens de dit jaar ingevoerde nieuwe internationale richtlijnen voor de nationale

rekeningen (zie kader) moeten de uitgaven aan speur- en ontwikkelingswerk

voortaan worden meegeteld bij de investeringen. Deze investeringen in kennis

zijn een graadmeter voor de innovatiekracht van bedrijven en de economie als

geheel. Over de hele periode 2001–2013 bleven de investeringen in speur- en

ontwikkelingswerk, afgezien van schommelingen, nagenoeg gelijk. De overheid

is in deze periode meer in speur- en ontwikkelingswerk gaan investeren, maar

bedrijven zijn dat minder gaan doen. Bedrijven zijn goed voor ruim twee derde van

de investeringen in speur- en ontwikkelingswerk en hebben op de ontwikkeling

daarvan dus een grote invloed. In totaal besloegen in 2013 de uitgaven aan

speur- en ontwikkelingswerk 1,8 procent van het bbp. Hiermee bevindt Nederland

zich ten opzichte van de rest van Europa in de middenmoot. Volgens de EU-2020-

doelstelling moeten deze uitgaven in 2020 op 3 procent van het bbp uitkomen.

In figuur 9.3.3 is de gemiddelde jaarlijkse volumegroei van de investeringen door

een vijftal bedrijfstakken onderverdeeld naar twee perioden, te weten 2001–2008

en 2009–2013. Gezamenlijk verrichtten deze vijf in 2013 meer dan de helft van

alle investeringen in Nederland. Opvallend in de eerste periode is de magere groei

van de investeringen in de industrie. Oorzaken die in een EIM-rapport over deze

kwestie worden aangedragen, zijn onder andere het verplaatsen van productie

naar het buitenland en de huur van kapitaalgoederen door industriële bedrijven

in plaats van eigen aanschaf.4) Bedrijven vallend onder verhuur van roerende

goederen en overige zakelijke diensten kenden in de periode 2001–2008 een

gemiddelde jaargroei van de investeringen van 2,8 procent, dus dat strookt met dit

beeld.

4)	 EIM (2012).

202  De Nederlandse economie 2013 De dalende investeringsquote  203

Een tweede opvallende ontwikkeling is de aanzienlijke terugval van de

investeringen door de onroerend-goed-branche (gemiddeld –10 procent per jaar)

en de handel (gemiddeld –6 procent) in de meest recente jaren (2009–2013).

Omdat deze twee bedrijfstakken gezamenlijk goed zijn voor een kwart van alle

investeringen in Nederland, drukte deze ongunstige ontwikkeling een grote

stempel op het macrobeeld. Al met al is duidelijk dat de kwakkelende economie

en de vastgelopen huizen- en kantorenmarkt in de afgelopen vijf jaar een grote

weerslag hebben gehad op de investeringen in Nederland. Het uitblijven van

substantiële economische groei heeft daarnaast geleid tot onderbenutting van

bestaande kapitaalgoederen, en dus tot onvoldoende prikkels bij bedrijven (en

huishoudens) tot het doen van nieuwe investeringen in Nederland.

9.3.3 Gemiddelde jaarlijkse groei investeringen naar bedrijfstak1)

Bron: CBS, Nationale rekeningen 2013.
1) Tussen haakjes het aandeel in de investeringen in 2013.
2) Bevat tevens de investeringen in woningen door huishoudens.
3) Bevat onder meer investeringen in GWW-werken.

–10 –9 –8 –7 –6 –5 –4 –3 –2 –1 0 1 2 3 4
%

Bbp

Investeringen, totaal

Industrie (10,5%)

Specialistische zakelĳke diensten (4,2%)

Openbaar bestuur en overheidsdiensten (13,7%)3)

Handel (5,3%)

Verhuur van en handel in onroerend goed (22%)2)

2001–2008 2009–2013

	 9.4	� Besparingen versus investeringen

Bij de beantwoording van de vraag in welke mate de bedrijfswinsten in Nederland

worden aangewend voor investeringen, kan het beste gekeken worden naar

het bruto-exploitatieoverschot. Dit is de toegevoegde waarde na aftrek van

204  De Nederlandse economie 2013

de beloning van werknemers, en moet worden gezien als de beloning voor

ingezet kapitaal. Het bruto-exploitatieoverschot lag in de laatste drie decennia

zo rond de 40–45 procent van het bbp. De relatieve afname van de investeringen

manifesteert zich dus zowel in verhouding tot het bbp, als in verhouding tot het

bruto-exploitatieoverschot. Uitgaande van een investeringsquote van 20 procent

zit er dus een fors verschil tussen het exploitatieoverschot enerzijds, en de

investeringen anderzijds, een verschil dat de laatste jaren steeds meer toeneemt.

Zo bedroeg in 2013 het bruto-exploitatieoverschot 253 miljard en de investeringen

117 miljard euro.

Dat het kapitaalinkomen de investeringen overtreft, is op zich niet verrassend.

Deels omvat het exploitatieoverschot immers het gemengd inkomen van zelf

standige ondernemers. Dit gemengd inkomen is zowel de beloning voor ver

strekt kapitaal als arbeid verricht door deze ondernemers. Maar bovenal eisen

de kapitaalverstrekkers van ondernemingen een rendement op geïnvesteerd

vermogen, dat eveneens moet worden bekostigd via het exploitatieoverschot.

Dit rendement omvat zowel de daadwerkelijke rente- en dividendbetalingen

als herinvesteringen van ingehouden winsten. In het laatste geval is de ver

wachting dat deze zullen leiden tot stijgende aandelenkoersen, en dus tot hogere

toekomstige dividenden.

Dat bedrijven hun winsten lijken op te potten hangt samen met het toe

genomen verschil tussen het kapitaalinkomen enerzijds en de investeringen

anderzijds. Om dit in kaart te brengen, is in figuur 9.4.1 een aantal gegevens

voor de niet-financiële ondernemingen op een rij gezet. De lichtblauwe

kolommen weerspiegelen de bruto-besparingen, die gelijk zijn aan het bruto-

exploitatieoverschot plus het saldo van ontvangen minus betaalde inkomens uit

vermogen (voornamelijk rente- en dividendstromen) en het saldo van betaalde

minus ontvangen inkomensoverdrachten. De besparingen vormen de facto

de eigen middelen die bedrijven ter beschikking hebben voor het doen van

investeringen.5) Het is belangrijk te beseffen dat deze besparingen mede worden

gevoed door de winsten behaald uit buitenlandse deelnemingen.

Wanneer de besparingen worden vergeleken met de binnenlandse investeringen

(de donkerblauwe kolommen in figuur 9.4.1) dan zou men de conclusie kunnen

trekken dat de niet-financiële ondernemingen hun winsten in toenemende mate

oppotten. Maar dit beeld is niet reëel zonder ook te kijken naar de investeringen

5)	 Aangezien zij niet consumeren zijn de besparingen bij bedrijven gelijk aan het beschikbaar inkomen. Het beschikbaar in
komen vormt het centrale begrip in het thema-artikel Inkomensverdeling tussen sectoren.

204  De Nederlandse economie 2013 De dalende investeringsquote  205

die Nederlandse bedrijven doen in het buitenland. Dit kan door het vreemd en

eigen vermogen verstrekt aan buitenlandse dochterondernemingen mee te tellen

als de investeringen van Nederlandse bedrijven in het buitenland (de lichtgroene

balkjes). Hierdoor ontstaat een geheel ander beeld.

Inclusief deze buitenlandse investeringen is er van oppotten nauwelijks sprake.

Het merendeel van de besparingen van de niet-financiële ondernemingen wordt

of in het binnenland of in het buitenland geïnvesteerd. Ten opzichte van de

binnenlandse investeringen zijn de financieringsstromen richting buitenlandse

dochtermaatschappijen bepaald niet verwaarloosbaar, ook al laten deze van

jaar-op-jaar een nogal schoksgewijs verloop zien. In het jaar 2005 overtroffen de

buitenlandse investeringen zelfs die in Nederland. Ook opvallend is de terugval

van de buitenlandse investeringen na 2010, een ontwikkeling die in de pas loopt

met die van de binnenlandse investeringen.

Bron: CBS, Nationale rekeningen 2013.

–20

0

20

40

60

80

100

120

140

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

Middelen Bestedingen

Directe financiering buitenlandse vennootschappen

Binnenlandse investeringenBruto-besparingen

mld euro

9.4.1 Besparingen en investeringen niet-�nanciële vennootschappen

Zoals gezegd worden de besparingen van Nederlandse niet-financiële onder

nemingen ook in belangrijke mate gevoed door winsten behaald uit buitenlandse

deelnemingen. Om het belang hiervan te kwantificeren is in figuur 9.4.2

het ontvangen en betaalde inkomen uit vermogen van de niet-financiële

206  De Nederlandse economie 2013

ondernemingen verdeeld naar binnen- en buitenland. Waren in het begin van deze

eeuw de ontvangen en betaalde inkomens van en naar het buitenland beperkt van

omvang, in recente jaren was het buitenlandse aandeel in het totaal ontvangen

inkomen 70 procent, en dat van de inkomens betaald aan het buitenland 40 tot

50 procent.6) Dit duidt erop dat de verwevenheid van het Nederlandse bedrijfsleven

met het buitenland in de afgelopen jaren is toegenomen. Men zou kunnen zeggen

dat een steeds groter deel van de kapitaalkosten van Nederlandse bedrijven wordt

gefinancierd via de winsten uit buitenlandse deelnemingen. Die kapitaalkosten

betreffen ook voor een steeds groter deel investeringen in het buitenland.

Bron: CBS, Nationale rekeningen 2013.

Gelĳk aan kleurenpalet van
26 maart 2013

–100

–80

–60

–40

–20

0

20

40

60

80

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

Ontvangen, binnenland

Ontvangen, buitenlandBetaald, binnenland

Betaald, buitenland

mld euro

9.4.2 Inkomen uit vermogen, niet-�nanciële vennootschappen

Netto ontvangen inkomen

Kortom, als gevolg van de voortschrijdende globalisering is het van belang het

investeringsgedrag van bedrijven te plaatsen in een internationale context.

De uitkomsten in figuur 9.4.2 onderschrijven het vermoeden dat de dalende

binnenlandse investeringsquote samenhangt met een groeiend belang

van buitenlandse investeringen en het verplaatsen van productie naar het

6)	 Wegens de dividenden die betaald moeten worden is het netto ontvangen inkomen uit vermogen van de niet-financiële
ondernemingen negatief. Met name de binnenlandse balans is sterk negatief. De nettostroom van inkomen uit vermogen
van de niet-financiële ondernemingen met het buitenland wisselt nogal eens van teken en was de laatste vier jaar positief.

De dalende investeringsquote  207

buitenland. Daarbij komt dat uitbesteding van productie ook kan plaatsvinden

buiten de ondernemingsgroep om, dus zonder dat deze gepaard gaat met een

financieringsstroom richting het buitenland. Wel kan ook deze vorm van uit

besteding uiteindelijk bijdragen aan de achterblijvende groei van de binnenlandse

investeringen.

Een moeilijker te beantwoorden vraag is welke gevolgen de internationale

spreiding van productieketens uiteindelijk heeft op de binnenlandse

economie, bijvoorbeeld ten aanzien van de banenontwikkeling. Uitbesteding

van productie heeft ongetwijfeld een nadelig effect op de binnenlandse

werkgelegenheid. Echter, concentratie van de dienstverlenende segmenten

van internationale productieketens in Nederland zoals management,

financiering, productontwikkeling en marketing, biedt ook kansen voor

nieuwe werkgelegenheid.

	 9.5	� Conclusie

Net als in vergelijkbare economieën zoals die van de EU-landen en de VS laat

de investeringsquote in Nederland een dalende trend zien. In de meest recente

jaren heeft vooral de malaise op de onroerendgoedmarkt in Nederland geleid tot

een terugval van de investeringen, die veel sterker is dan in andere landen. In de

jaren vóór de crisis nam de investeringsquote echter ook al af. Dit kwam onder

andere doordat kapitaalgoederen naar verhouding goedkoper werden, doordat ze

in toenemende mate werden ingehuurd en doordat productiecapaciteit in toe

nemende mate werd verplaatst naar buitenlandse dochterondernemingen.

De globalisering van productieketens heeft dit laatste proces steeds belangrijker

gemaakt. Grensoverschrijdende inkomsten en uitgaven spelen een steeds grotere

rol binnen de Nederlandse economie. Hierdoor kan niet meer worden volstaan met

een analyse van de binnenlandse investeringen in vergelijking met het spaarsaldo.

Om te weten of er sprake is van het oppotten van inkomsten door Nederlandse

bedrijven, moeten ook de buitenlandse investeringen in de vergelijking worden

meegenomen. Als dit wordt gedaan, dan blijkt er van oppotten geen sprake te zijn.

208  De Nederlandse economie 2013

De inkomensverdeling
tussen sectoren

	10.	

Het nationaal inkomen wordt verdiend door de verschillende sectoren binnen

de Nederlandse economie. Het aandeel van bedrijven binnen het beschikbaar

inkomen is de laatste dertien jaar groter geworden, ten koste van dat van

huishoudens. Een belangrijke oorzaak hiervoor is de ontwikkeling van de per

sector betaalde belastingen: deze stegen voor huishoudens, terwijl bedrijven

de laatste jaren steeds minder afdroegen.

	10.1	� Inleiding

De laatste maanden staat inkomens- en vermogensongelijkheid volop in de

schijnwerpers (zie kader). Daarbij staat de ongelijkheid tussen huishoudens

centraal. Uit recent onderzoek van het CBS blijkt dat de inkomensongelijkheid in

Nederland de laatste jaren min of meer gelijk is gebleven.1) Voordat de inkomens

verdeling tussen huishoudens tot stand komt, is er al een verdelingsslag aan

voorafgegaan. Het inkomen dat in Nederland wordt verdiend, komt namelijk

niet alleen bij huishoudens terecht, maar ook bij andere economische sectoren:

bedrijven, financiële instellingen en de overheid.

Voor het vraagstuk van de inkomensverdeling is het dan ook relevant om te

weten hoeveel elke sector verdient en hoe dit zich heeft ontwikkeld. Immers,

als andere sectoren hun inkomen hebben weten te verhogen ten koste van dat

van huishoudens, heeft deze laatste groep minder om onderling te verdelen.

Het is daarom van belang om te kijken hoe de inkomens van de verschillende

sectoren zijn opgebouwd en wat de invloed was van inkomensoverdrachten als

belastingen, premies, uitkeringen en subsidies op de inkomensverdeling tussen de

sectoren. Hiermee presenteert dit artikel een ander perspectief in het debat over

de verdeling van inkomens.

De economische laagconjunctuur sinds 2008 speelt een belangrijke rol in deze

analyse. Deze heeft immers veel invloed gehad op de inkomens van de verschil

lende sectoren. Dit artikel tracht echter de trends te beschrijven die deels al

voor de crisis waren ingezet. Daarom begint de analyse in 2001.2) Eerst wordt de

verdeling van het nationaal beschikbaar inkomen over de verschillende sectoren

tegen het licht gehouden. Vervolgens spitst het artikel zich toe op de opbouw van

1)	 CBS (2014b).
2)	 Vanwege de revisie van de nationale rekeningen liep de officiële tijdreeks ten tijde van de totstandkoming van dit artikel niet

verder terug dan 2001.

210  De Nederlandse economie 2013

het beschikbaar inkomen van bedrijven en huishoudens. Hierbij is tevens aandacht

voor de besteding van het beschikbaar inkomen. Tot slot wordt er een vergelijking

gemaakt tussen de door bedrijven en huishoudens betaalde inkomensoverdrachten

en wordt deze in internationaal perspectief geplaatst.

Ongelijkheid terug op de agenda

Sinds de publicatie van Le Capital au XXI siècle door Thomas Piketty in 2013 staat

het thema ongelijkheid weer op de politieke agenda. Volgens Piketty raakt

rijkdom geconcentreerd bij het allerrijkste deel van de bevolking als het rende

ment op het vermogen langdurig groter is dan de economische groei.

Deze concentratie van rijkdom zou uiteindelijk tot economische instabiliteit

kunnen leiden en alleen door overheidsingrijpen (hogere vermogensbelastingen)

kunnen worden voorkomen.

Na de vertaling in het Engels kreeg het boek ook in Nederland grote bekendheid.

Helaas is Nederland niet één van de door Piketty uitgewerkte voorbeeldlanden.

Het is daarom ook niet makkelijk om te bepalen in hoeverre de door Piketty

beschreven ontwikkelingen op ons land van toepassing zijn. Niettemin wordt er

ook in Nederland gedebatteerd over de vraag of de belastingen op vermogen,

vermogenswinst en arbeid aangepast dienen te worden.

Dit artikel probeert een bijdrage aan dit inkomensongelijkheidsdebat te leveren

vanuit het perspectief van de verschillende sectoren binnen de Nederlandse

economie. De meeste aandacht gaat hierbij uit naar de verschillen tussen huis

houdens en bedrijven in de ontwikkeling van het beschikbaar inkomen.

Die analyse bleef bij Piketty achterwege.

	10.2	� Verdeling van het nationaal
beschikbaar inkomen

De omvang van de Nederlandse economie kan op drie manieren worden bepaald.

Ten eerste is het een optelsom van alle toegevoegde waarde die in Nederland is

gecreëerd. Daarnaast kan de omvang worden verkregen door alle bestedingen

(consumptie, investeringen en het handelssaldo) bij elkaar op te tellen. Ook staat

210  De Nederlandse economie 2013 Inkomensverdeling tussen sectoren  211

het gelijk aan al het in Nederland verdiende inkomen. De gedachte hierachter

is dat alles wat in Nederland wordt verdiend gelijk is aan alles wat er wordt

geproduceerd en alles wat er wordt uitgegeven. In dit artikel ligt de focus op

de analyse van de Nederlandse economie vanuit de inkomensbenadering.

Het nationaal inkomen wordt verdiend door de verschillende sectoren binnen

de Nederlandse economie. Naast huishoudens3) onderscheidt het CBS bedrijven4),

financiële instellingen en de overheid. Elke sector verdient inkomen uit arbeid

(loon), productie (winst) en vermogen (rente, dividend). Het netto beschikbaar

inkomen is het inkomen dat elke sector ter beschikking heeft na aftrek van

belastingen en subsidies. Dit inkomen5) kan worden geconsumeerd, gespaard

of geïnvesteerd. Zijn de consumptie en de investeringen groter dan het inkomen,

dan wordt er per saldo geld geleend, of ingeteerd op het vermogen.

10.2.1 Opbouw netto nationaal beschikbaar inkomen

Bron: CBS, Nationale rekeningen 2013.

%

Bedrijven Financiële instellingen Overheid Huishoudens

0

10

20

30

40

50

60

70

80

90

100

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

Het netto nationaal beschikbaar inkomen bedroeg in 2013 bijna 523 miljard euro.

Uit figuur 10.2.1 blijkt dat huishoudens over het grootste gedeelte hiervan

beschikken. Wel is dit aandeel de afgelopen dertien jaar afgenomen, vooral

3)	 In dit artikel is de sector huishoudens inclusief instellingen zonder winstoogmerk ten behoeve van huishoudens (IZWh’s).
4)	 Met bedrijven worden niet-financiële vennootschappen bedoeld.
5)	 Met inkomen wordt in de rest van het artikel het netto beschikbaar inkomen bedoeld.

212  De Nederlandse economie 2013

ten gunste van bedrijven. De aandelen van financiële instellingen en de overheid

in deze periode bleven min of meer stabiel. Grosso modo heeft er dus een

verschuiving plaatsgevonden van huishoudens naar bedrijven. In de rest van

dit artikel wordt deze verschuiving nader ondergezocht door te kijken naar de

opbouw van de inkomens van bedrijven en huishoudens.

10.2.2 Het netto nationaal beschikbaar inkomen (nominaal) per sector

2001=100

Huishoudens

Overheid Bedrijven

Financiële instellingen

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001

Bron: CBS, Nationale rekeningen 2013.

0

50

100

150

200

250

300

350

400

	10.3	� Het beschikbaar inkomen van
bedrijven

Het aandeel van het beschikbaar inkomen van bedrijven binnen het nationaal

beschikbaar inkomen is relatief klein, maar verdubbelde tussen 2001 en 2013 bijna

tot 9,5 procent. Veruit het grootste gedeelte van het beschikbaar inkomen van

bedrijven bestaat uit het netto-exploitatieoverschot. Dit nam vooral tussen 2003 en

2008 sterk toe doordat er meer werd geproduceerd. In 2009 daalde de productie,

en hoewel die zich in de jaren daarna herstelde, lag het exploitatieoverschot op

een lager niveau dan in de jaren 2007–2008. Dit kwam voornamelijk doordat de

212  De Nederlandse economie 2013 Inkomensverdeling tussen sectoren  213

productiekosten (vooral de beloning van werknemers en het intermediair verbruik)

hoger lagen dan voor de crisis.

10.3.1 Opbouw beschikbaar inkomen van bedrijven

Bron: CBS, Nationale rekeningen 2013.

Saldo overdrachten

Saldo inkomen uit vermogen

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

Netto-exploitatieoverschot

Beschikbaar inkomen

–80

–60

–40

–20

0

20

40

60

80

100

120

mld euro

Ondanks het onvolledige herstel van het netto-exploitatieoverschot na 2008 bleef

het beschikbaar inkomen van bedrijven na de crisis toch toenemen. Het lag in 2012

zelfs fors hoger dan voor de crisis. Dit kwam vooral doordat het saldo inkomen uit

vermogen na 2008 minder negatief werd en er per saldo minder belasting werd

betaald.

Zowel inkomsten als uitgaven aan vermogen betreffen vooral winstuitkeringen

(voornamelijk dividenden) en rente (zie figuur 10.3.2 en 10.3.3). De dividend

stromen gaan voornamelijk van en naar het buitenland. Als buitenlandse

dochterondernemingen de winst niet in de vorm van dividend uitkeren, maar

herinvesteren, is er sprake van zogenaamde herbelegde winsten op buitenlandse

investeringen. Als er meer dividend is uitgekeerd dan er winst werd geboekt,

is de ingehouden winst negatief. Het omgekeerde komt ook voor: Nederlandse

bedrijven die in buitenlandse handen zijn, kunnen besluiten om niet alle winst in

de vorm van dividend uit te keren. In dit laatste geval wordt dit bij de uitgaven aan

vermogen opgeteld.

214  De Nederlandse economie 2013

10.3.2 Opbouw inkomsten uit vermogen van bedrijven

Bron: CBS, Nationale rekeningen 2013.

mld euro

Herbelegde winsten op directe buitenlandse investeringen

Rente

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

Winstuitkeringen

–30

–20

–10

0

10

20

30

40

50

60

Zowel de ontvangen als uitgekeerde winstuitkeringen daalden sterk in 2009.

De voornamelijk van buitenlandse dochterondernemingen ontvangen dividenden

herstelden zich na 2010 echter voortvarend, terwijl de door Nederlandse bedrijven

aan buitenlandse moederbedrijven uitgekeerde dividenden duidelijk achterbleven

bij het niveau van voor de crisis. Dit hangt samen met het onvolledige herstel van

het exploitatieoverschot.

Overigens daalden zowel het uit het buitenland ontvangen dividend als de in

het buitenland herbelegde winsten in 2013 plotseling sterk, waardoor ook het

beschikbaar inkomen van bedrijven daalde. Dit kwam doordat de buitenlandse

dochterondernemingen in handen van Nederlandse bedrijven minder winst

maakten dan in de jaren daarvoor. Op basis van één jaar is echter moeilijk aan

te geven in hoeverre deze wending incidenteel of structureel zal zijn.

Het is opvallend dat de betaalde rente sinds 2008 is gehalveerd. Dit komt zowel

door het rentepercentage op leningen als door de hoeveelheid door bedrijven

opgenomen leningen. Beide zijn sinds de crisis gedaald, waardoor de uitgaven aan

vermogen het beschikbaar inkomen van bedrijven de laatste jaren steeds minder

drukken.

214  De Nederlandse economie 2013 Inkomensverdeling tussen sectoren  215

10.3.3 Opbouw uitgaven aan vermogen van bedrijven

Bron: CBS, Nationale rekeningen 2013.

mld euro

Herbelegde winsten op directe buitenlandse investeringen

Inkomen uit natuurlijke hulpbronnen

2013*2012*20112010*2009**2008*2007*2006*2005*2004*2003*2002*2001*

Rente

Winstuitkeringen

–20

0

20

40

60

80

100

Ten slotte is er nog een negatief saldo inkomensoverdrachten (zie figuur 10.3.1).

Bij ondernemingen is dit voornamelijk de betaalde vennootschapsbelasting.

In 2008 lagen de per saldo betaalde inkomensoverdrachten nog op 17,3 miljard

euro. In 2013 was dit gedaald tot 12,2 miljard. Vergeleken met de overige

(positieve en negatieve) bestanddelen van het beschikbaar inkomen is deze

geldstroom relatief klein, maar de dalende trend zorgde er wel voor dat het

beschikbaar inkomen van bedrijven zich na de crisis beter herstelde dan het netto-

exploitatieoverschot.

Bestemming van het beschikbaar inkomen van bedrijven

Het saldo van bovengenoemde inkomens en uitgaven vormt het inkomen waar

bedrijven vrij over kunnen beschikken. Hier zijn de winst- en dividenduitkeringen

dus al van af gehaald. Dat betekent dat eigenaren en bestuurders van bedrijven

hun deel al hebben ontvangen. Hun inkomen (uit bijvoorbeeld loon of dividend)

valt binnen het systeem van de nationale rekeningen onder het inkomen van

huishoudens. Het netto beschikbaar inkomen van bedrijven wordt dus niet besteed

aan de beloning van eigenaren en bestuurders van bedrijven.

216  De Nederlandse economie 2013

Een relatief klein gedeelte van het netto beschikbaar inkomen van bedrijven wordt

geïnvesteerd in nieuwe kapitaalgoederen. Na de uitgaven aan (binnenlandse)

investeringen blijft er voor bedrijven doorgaans nog geld over. Dit bedrag

nam vooral voor de crisis sterk toe, van 12 miljard euro in 2001 tot 54 miljard

euro in 2009. In 2013 bedroeg het 40 miljard euro. Door deze positieve saldi

verminderde de nettoschuld (de financiële bezittingen minus de schulden)

van bedrijven van 906 miljard euro eind 2001 tot 541 miljard euro eind 2013.

Daarnaast is hieruit ook een deel van de toename van de buitenlandse directe

investeringen gefinancierd, zie De dalende investeringsquote.

	10.4	� Het beschikbaar inkomen van
huishoudens

Het beschikbaar inkomen van huishoudens als percentage van het nationaal

inkomen is sinds 2001 gedaald van 63,7 procent tot 55,8 procent in 2013.

We zagen al eerder dat dit vooral kwam door de groei van het beschikbaar

inkomen van bedrijven. Gecorrigeerd voor inflatie daalde het reëel beschikbaar

inkomen van huishoudens sinds 2001 zelfs met 3,8 procent. In nominale termen

nam het inkomen nog wel toe (zie figuur 10.4.1).

Het beschikbaar inkomen van huishoudens bestaat voor het overgrote deel uit

de beloning van werknemers. Het is opvallend dat de ontwikkeling van de door

huishoudens ontvangen lonen het nationaal beschikbaar inkomen volgt, terwijl

de groei van het beschikbaar inkomen van huishoudens hier ver bij achterblijft

(zie figuur 10.4.2). Dit betekent dat de overige componenten het beschikbaar

inkomen van huishoudens drukken. Dit geldt met name voor het negatieve

De nettoschuld van bedrijven nam tussen 2001 en 2013 af met

€ 365 000 000 000

Aa

216  De Nederlandse economie 2013 Inkomensverdeling tussen sectoren  217

saldo overdrachten, en in mindere mate voor het inkomen uit vermogen en het

netto-exploitatieoverschot (dit betreft voornamelijk het gemengd inkomen van

zelfstandigen).

10.4.1 Opbouw beschikbaar inkomen van huishoudens

mld euro

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*
–200

–100

0

100

200

300

400

500

Bron: CBS, Nationale rekeningen 2013.

Saldo overdrachten

Saldo inkomen uit vermogen

Netto-exploitatieoverschot

Beloning werknemers

Beschikbaar inkomen

Het saldo inkomen uit vermogen6) bestaat voornamelijk uit het saldo van ont

vangen versus betaalde rente en dividenden. Dit saldo nam tussen 2001 en 2013

af, hetgeen een drukkend effect had op het beschikbaar inkomen van huishoudens.

De afname kan voornamelijk worden toegeschreven aan een sterke daling van

de ontvangen dividenden en dalende renteopbrengsten op spaartegoeden.

De hoeveelheid ontvangen dividend halveerde zelfs van 21,5 miljard euro in

2007 tot 10,1 miljard in 2013.

Het netto-exploitatieoverschot is voor het inkomen van huishoudens veel minder

belangrijk dan voor het inkomen van andere sectoren. Huishoudens produceren

6)	 Het saldo inkomen uit vermogen is in dit artikel exclusief de opbrengsten uit beleggingen door verzekeringsinstellingen en
pensioenfondsen, die worden toegerekend aan huishoudens.

218  De Nederlandse economie 2013

voornamelijk als zij als zelfstandige actief zijn.7) Vergeleken met andere sectoren

is de productie door huishoudens niet erg groot. Het exploitatieoverschot steeg

tot de crisis sterk, maar nam vervolgens snel af. Het aantal gewerkte uren door

zelfstandigen groeide tussen 2001 en 2013 wel met 1,7 procent.

10.4.2 Enkele componenten uit het beschikbaar inkomen van huishoudens

Bron: CBS, Nationale rekeningen 2013.

2001=100

Nationaal beschikbaar inkomen

Netto-exploitatieoverschot

2001* 2002* 2003* 2004* 2005* 2006* 2007* 2008* 2009* 2010* 2011 2012* 2013*

Beloning werknemers

Beschikbaar inkomen huishoudens

Saldo inkomen uit vermogen

60

70

80

90

100

110

120

130

140

Het saldo overdrachten betreft ontvangen uitkeringen (zoals pensioenen en

arbeidsongeschiktheids- en ouderdomsuitkeringen) minus betaalde belastingen

en premies.8) Dit saldo werd tussen 2001 en 2008 snel negatiever en drukte het

beschikbaar inkomen van huishoudens sterk. Het saldo daalde van nog geen –60

naar –95 miljard. In deze periode namen vooral de betaalde belasting op inkomen

en de sociale premies sterk toe.

Tijdens de crisis raakten veel mensen hun baan kwijt of maakten gebruik van

de tijdelijke deeltijd-WW regeling, waardoor er minder premies werden betaald

7)	 Als huishoudens een eigen huis bezitten produceren zij volgens de nationale rekeningen eigen woondiensten. Dit betreft
echter slechts een relatief klein gedeelte van het netto-exploitatieoverschot van huishoudens.

8)	 Exclusief de aanvullende sociale premies ten laste van huishoudens. Dit is de tegenpost van de door verzekeringsinstellingen
en pensioenfondsen aan huishoudens toegerekende opbrengsten uit beleggingen.

218  De Nederlandse economie 2013 Inkomensverdeling tussen sectoren  219

en meer uitkeringen werden ontvangen. Hierdoor werd het saldo overdrachten

in 2009 en 2010 iets minder negatief. Sinds 2011 is het saldo echter weer nega

tiever geworden doordat de betaalde premies relatief snel toenamen. In 2013

kwam het uit op –101 miljard.

Samenvattend kan worden gesteld dat zowel de sterk gestegen betaalde over

drachten (premies en belastingen) als het gedaalde exploitatieoverschot en het

saldo inkomen uit vermogen ervoor hebben gezorgd dat het beschikbaar inkomen

van huishoudens in 2013 een kleiner deel van het nationaal beschikbaar inkomen

vertegenwoordigde dan in 2001. De beloning voor werknemers heeft sinds 2001

wél de ontwikkeling van het netto nationaal beschikbaar inkomen gevolgd.

Bestemming van het beschikbaar inkomen van
huishoudens

Veruit het grootste gedeelte van het beschikbaar inkomen van huishoudens wordt

aangewend voor consumptie. Huishoudens kunnen meer consumeren dan ze aan

inkomen hebben ontvangen, maar dan teren ze in op vermogen, of bouwen ze

schulden op. Sinds 2001 verdienden huishoudens jaarlijks vrijwel evenveel of net

iets meer dan ze consumeerden. Het financieel vermogen (financieel bezit minus

de schulden) ten opzichte van andere sectoren en het buitenland nam vooral

tussen 2008 en 2012 wel sterk toe doordat aandelen en obligaties aanzienlijk in

waarde stegen. Huishoudens bezitten in vergelijking met andere sectoren veel

financieel vermogen, maar dit betreft voornamelijk opgebouwde pensioenrechten

waar huishoudens niet direct over kunnen beschikken. Deze rechten stegen

tussen 2008 en 2012 harder dan de schulden van huishoudens, die voornamelijk

hypotheken betreffen.

	10.5	� Inkomensoverdrachten

We zagen al dat het negatieve saldo overdrachten bij bedrijven de laatste jaren

afnam en zodoende het beschikbaar inkomen steeds minder drukte. Bij huis

houdens lag dit juist andersom: hier werd het saldo overdrachten steeds

negatiever en nam het drukkende effect op het beschikbaar inkomen juist toe.

Het saldo overdrachten bestaat bij bedrijven voornamelijk uit de vennootschaps

belasting en bij huishoudens uit de belasting op inkomen, sociale premies en

ontvangen uitkeringen. Bij een directe vergelijking tussen de per saldo betaalde

220  De Nederlandse economie 2013

overdrachten door bedrijven en huishoudens worden de verschillen in

ontwikkeling nog duidelijker (zie figuren 10.5.1 en 10.5.2).

10.5.1 Per saldo betaalde overdrachten

Bron: CBS, Nationale rekeningen 2013.

mld euro

Bedrijven Huishoudens

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

0

10

20

30

40

50

60

70

80

90

100

110

120

De door huishoudens per saldo betaalde inkomensoverdrachten (niet gecorrigeerd

voor inflatie) stegen gedurende de gehele periode sterk. Dit kwam aan de ene

kant door een stijging van de betaalde overdrachten: deze stegen niet alleen door

stijgende CAO-lonen en een hogere werkgelegenheid, maar ook door hogere

belastingtarieven en de invoering van het nieuwe zorgstelsel in 2006, waardoor

de werkgeversbijdrage het belastbaar loon verhoogde. Aan de andere kant stegen

ook de ontvangen overdrachten (voornamelijk uitkeringen), maar over de gehele

periode gezien stegen deze minder hard dan de betaalde overdrachten.

Bij bedrijven zijn de per saldo betaalde inkomensoverdrachten heel anders

opgebouwd. Bedrijven ontvangen immers geen sociale uitkeringen.

De belangrijkste variabele binnen de per saldo betaalde overdrachten door

bedrijven is dan ook de belasting op inkomen. Deze nam af van 13,7 miljard euro

in 2001 tot 9,9 miljard euro in 2013. Deze daling werd onder andere veroorzaakt

door een verlaging van de tarieven van de vennootschapsbelasting. In 2001 was

het tarief nog 35 procent over de gemaakte winst in de hoogste schaal, terwijl

dit na 2011 nog maar 25 procent was. Daarnaast vallen bedrijven tegenwoordig

Inkomensverdeling tussen sectoren  221

minder snel in de hoogste schaal, omdat de minimumgrens hiervoor is verhoogd

van 22 689 euro tot 200 000 euro.

10.5.2 Per saldo betaalde overdrachten

Bron: CBS, Nationale rekeningen 2013.

2001=100

Bedrijven Huishoudens

0

20

40

60

80

100

120

140

160

180

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001

Internationale vergelijking verdeling belastingen

Een internationale vergelijking van betaalde overdrachten is lastig, omdat

Eurostat (het Europees bureau voor de statistiek) geen uitsplitsing maakt tussen

de verschillende sectoren. Wèl publiceert zij een uitsplitsing van de totale

belastinginkomsten van de overheid naar belasting op arbeid, kapitaal (winst)

en consumptie. Dit geeft toch enigszins een beeld van waar de verschillende

nationale overheden hun inkomsten voornamelijk vandaan halen.

Uit de cijfers van Eurostat blijkt dat Nederland naar verhouding veel belasting

inkomsten9) vergaart uit arbeid. Als aandeel van de totale belastingopbrengsten

is de belasting op arbeid in Nederland gestegen van 48,3 procent in 2001 tot

57,5 procent in 2012. Op Zweden na is er momenteel geen land in Europa dat

relatief zoveel belasting op arbeid heft en nergens steeg dit aandeel zo snel als in

Nederland.

9)	 Inclusief verplichte sociale bijdragen aan sociale verzekeringen en pensioenfondsen.

222  De Nederlandse economie 2013

10.5.3 Belasting op arbeid als aandeel in de totale belastingen per land1)

Bron: Eurostat.
1) Conform ESR 1995.

%

Frankrijk Eurozone (18) België Duitsland Nederland

2012*20112010200920082007200620052004200320022001

0

45

50

55

60

65

	10.6	� Conclusie

In het door Thomas Piketty aangezwengelde debat over de inkomensongelijkheid

ligt de focus op de verdeling van het inkomen en vermogen tussen huishoudens

onderling. In dit artikel is aangetoond dat het het deel van het netto nationaal

beschikbaar inkomen dat naar huishoudens gaat na 2000 is gedaald, ten gunste

van bedrijven. Er zijn verschillende oorzaken voor aan te wijzen voor deze afname.

Hierbij dient onderscheid gemaakt te worden tussen de periode vóór en na de

kredietcrisis. Tot de crisis steeg het beschikbaar inkomen van bedrijven naar ver-

houding sterk door hogere productie en een hoger exploitatieoverschot. In dezelf-

de periode steeg ook de beloning van werknemers, dat een groot gedeelte van

het beschikbaar inkomen van huishoudens bepaalt. Omdat de hierover betaalde

belastingen en premies echter sneller stegen, nam het aandeel van het voor huis-

houdens beschikbare deel van het nationaal inkomen in deze periode toch af.

Na de kredietcrisis van 2007 daalde het netto-exploitatieoverschot van bedrijven,

maar dit werd volledig gecompenseerd door een daling van het negatieve saldo

222  De Nederlandse economie 2013 Inkomensverdeling tussen sectoren  223

aan inkomsten uit vermogen. Dit saldo werd minder negatief doordat er minder

rente werd betaald en er naar verhouding meer dividend binnenkwam dan er

werd uitgekeerd. Daarnaast daalden ook de door bedrijven betaalde overdrachten,

met name de belasting op inkomen.

Tegelijkertijd stagneerde de loonstijging door de groeiende werkloosheid. Ook het

exploitatieoverschot en het saldo inkomen uit vermogen van huishoudens lagen

in 2013 onder het niveau van 2009. Alleen de sociale uitkeringen aan huishoudens

bleven tijdens de crisis onverminderd doorstijgen. Dit was echter niet genoeg

om het aandeel van huishoudens in het nationaal beschikbaar inkomen te doen

toenemen.

De analyse van betaalde belastingen per sector lijkt het beeld te bevestigen dat

het Nederlandse vestigingsklimaat voor bedrijven de laatste jaren zeer gunstig

was. De door bedrijven betaalde belastingen daalden tussen 2001 en 2013 sterk.

Tegelijkertijd droegen huishoudens een steeds groter gedeelte van het inkomen af.

De Nederlandse belasting op arbeid als aandeel in de totale belasting is de laatste

jaren snel gestegen en behoort inmiddels tot de hoogste van Europa.

224  De Nederlandse economie 2013

De houdbaarheid
van de overheids

financiën

	11.	

Hoewel de Nederlandse overheidsschuld de laatste jaren sterk is opgelopen,

namen de rentelasten alleen maar af. Ook in vergelijking met andere Europese

landen betaalde de Nederlandse overheid relatief weinig rente. Onder andere

hierdoor voldeed Nederland in 2013 aan de drieprocentsnorm van het over-

heidstekort. Dit neemt niet weg dat andere indicatoren voor de gezondheid

van de Nederlandse overheidsfinanciën een minder rooskleurig beeld van de

situatie schetsen.

	11.1	� Inleiding

De schuld van de Nederlandse overheid is sinds 2007 sterk opgelopen. Toch wordt

hierover de laatste jaren steeds minder rente betaald. In dit artikel wordt bekeken

wat de invloed was van de rentelasten op het overheidssaldo in dit millennium en

waar deze door werden beïnvloed. Naast het overheidssaldo komen ook andere

indicatoren van de houdbaarheid van de overheidsfinanciën aan bod.

Eerst wordt een vergelijking gemaakt tussen het overheidssaldo mét en zónder

de rentelasten en wordt bekeken waarom deze rentelasten de laatste jaren zijn

afgenomen. Vervolgens worden de verschillende indicatoren van de overheids

financiën tegen het licht gehouden en de ontwikkeling hiervan geanalyseerd.

Tot slot wordt de Nederlandse situatie vergeleken met die van andere Europese

landen.

	11.2	� Het overheidssaldo en de
rentelasten

De Nederlandse overheid gaf in 2013 bijna 15 miljard euro meer uit dan het

binnenkreeg. Ook het overheidssaldo gecorrigeerd voor de rentelasten, het

zogenaamde primaire saldo (zie kader), was negatief. In 2013 was dit primaire

saldo –4,8 miljard euro. Dit komt overeen met 0,8 procent van het bbp.

226  De Nederlandse economie 2013

Overheidssaldo

11.2.1 Het primaire saldo en het overheidssaldo

Bron: CBS, Nationale rekeningen 2013.

% bbp

Primair saldo

–6

–5

–4

–3

–2

–1

0

1

2

3

2013*2012*2010* 20112009*2008*2007*2006*2005*2004*2003*2002*2001*

Het primaire saldo van de Nederlandse overheid volgt dezelfde contouren als het

overheidssaldo. Een negatief primair saldo betekent dat zelfs als de Nederlandse

overheid geen rente zou hoeven te betalen op haar schuld, ze nog steeds een

tekort zou hebben. Het primaire saldo kan in twee gevallen gelijk zijn aan het

overheidssaldo. Dit kan als een land schuldenvrij is en dus geen rente hoeft te

betalen, maar ook als de overheid besluit om niet meer aan haar schulden of de

verschuldigde rente te voldoen. Als er in het tweede geval nog steeds sprake is

van een tekort, moet deze gefinancierd worden door nieuwe schulden aan te

gaan. Dit is in een dergelijke, voor Nederland gelukkig zeer hypothetische situatie,

ongunstig. De kapitaalmarkt zal immers een stuk minder gewillig zijn om een

dergelijke schuldenaar te financieren en dus een hogere rente eisen.

Historisch lage rentelasten

In 2013 betaalde de Nederlandse overheid 9,8 miljard euro aan rente over

haar schuld. Sinds 1983 betaalde ze nog nooit zo weinig aan rente. Doordat de

rentelasten van de Nederlandse overheid daalden, kwam het primaire saldo

steeds dichter bij het overheidssaldo te liggen. De rentelasten daalden terwijl de

226  De Nederlandse economie 2013 De houdbaarheid van de overheidsfinanciën  227

EMU-schuld1) juist zo goed als verdubbelde: van 232 miljard aan het begin van de

eeuw tot bijna 441 miljard euro in 2013. Het rentepercentage dat de Nederlandse

overheid over haar schuld betaalde daalde van 5,9 tot 2,2 procent. Deze gunstige

renteontwikkeling heeft de Nederlandse overheid te danken aan de steeds grotere

vraag van investeerders naar Nederlandse schuldbewijzen zoals staatsobligaties.

Investeerders zijn altijd opzoek naar investeringsmogelijkheden met een zo hoog

mogelijk rendement tegen een zo laag mogelijk risico. Sinds het uitbreken van

de financiële- en schuldencrisis bleken voorheen veilig geachte investeringen

toch gepaard te gaan met grote onzekerheden. Vooral investeringen in financiële

instellingen en sommige Zuid-Europese landen bleken risicovoller dan aanvankelijk

gedacht werd. Terwijl concurrerende investeringsmogelijkheden risicovoller

werden, bleven Nederlandse schuldbewijzen een relatief veilige investering.

Hierdoor kon de Nederlandse overheid een lager rentepercentage vragen.

Sommige investeerders namen zelfs genoegen met een negatief rentepercentage

op kortlopende schuldbewijzen. Deze investeerders betaalden de overheid dus om

hun geld (kort) te mogen stallen. Vanwege de korte looptijd van deze schulden is

de kans op wanbetaling kleiner en kon het rentepercentage verder zakken. Het feit

dat de Nederlandse overheid sinds 2011 niet meer voldoet aan de EMU-schuldnorm

van 60 procent van het bbp heeft geen verandering gebracht in de vraag naar

1)	 De EMU-schuld is de geconsolideerde schuld van de overheid, exclusief de transitorische schuld en de schuld op de titel
financiële derivaten. Geconsolideerd wil zeggen dat schulden tussen overheden onderling niet meetellen. De schuldtitels
zijn gewaardeerd tegen nominale waarde. In de rest van het artikel wordt met schuld steeds de EMU-schuld bedoeld.

Nederlandse rentelasten voor het eerst sinds 1983 onder de

€ 10 000 000 000

Aa

228  De Nederlandse economie 2013

Nederlandse schuldbewijzen. Investeerders zijn er blijkbaar nog steeds van over

tuigd dat ze hun geld wel terugkrijgen van de Nederlandse overheid.

Rentelasten

11.2.2 De rentelasten en de overheidsschuld

Bron: CBS, Nationale rekeningen 2013.

mld euro

60% EMU-schuldnorm (rechteras) EMU-schuld (rechteras)

mld euro

0

9

10

11

12

13

14

15

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

0

200

250

300

350

400

450

500

2013*2012*20112010*2009*2008*2007*2006*2005*2004*2003*2002*2001*

Alternatieven voor het overheidssaldo

De meest gebruikte indicator voor de gezondheid van de overheidsfinanciën is

het overheidssaldo. Het overheidssaldo is gelijk aan de inkomsten minus de

uitgaven van de overheid en wordt ook wel het EMU-saldo of vorderingensaldo

genoemd. Naast het overheidssaldo kan gekeken worden naar andere saldi om

de houdbaarheid van de overheidsfinanciën te beoordelen. Alternatieven zijn het

primaire saldo, het structurele saldo en het robuuste saldo. Doorgaans worden de

saldi gedeeld door het bbp.

Het primaire saldo is het verschil tussen inkomsten en uitgaven, exclusief uitgaven

aan rentelasten. Het geeft de hypothetische situatie weer waarin de overheid

geen schuld zou hebben en is daardoor per definitie positiever dan het over

heidssaldo. Voor beleidsdoeleinden kan het relevant zijn om naast het overheids

saldo ook naar het primaire saldo te kijken. Door de rentelasten niet mee te

EMU-schuld1) juist zo goed als verdubbelde: van 232 miljard aan het begin van de

eeuw tot bijna 441 miljard euro in 2013. Het rentepercentage dat de Nederlandse

overheid over haar schuld betaalde daalde van 5,9 tot 2,2 procent. Deze gunstige

renteontwikkeling heeft de Nederlandse overheid te danken aan de steeds grotere

vraag van investeerders naar Nederlandse schuldbewijzen zoals staatsobligaties.

Investeerders zijn altijd opzoek naar investeringsmogelijkheden met een zo hoog

mogelijk rendement tegen een zo laag mogelijk risico. Sinds het uitbreken van

de financiële- en schuldencrisis bleken voorheen veilig geachte investeringen

toch gepaard te gaan met grote onzekerheden. Vooral investeringen in financiële

instellingen en sommige Zuid-Europese landen bleken risicovoller dan aanvankelijk

gedacht werd. Terwijl concurrerende investeringsmogelijkheden risicovoller

werden, bleven Nederlandse schuldbewijzen een relatief veilige investering.

Hierdoor kon de Nederlandse overheid een lager rentepercentage vragen.

Sommige investeerders namen zelfs genoegen met een negatief rentepercentage

op kortlopende schuldbewijzen. Deze investeerders betaalden de overheid dus om

hun geld (kort) te mogen stallen. Vanwege de korte looptijd van deze schulden is

de kans op wanbetaling kleiner en kon het rentepercentage verder zakken. Het feit

dat de Nederlandse overheid sinds 2011 niet meer voldoet aan de EMU-schuldnorm

van 60 procent van het bbp heeft geen verandering gebracht in de vraag naar

1)	 De EMU-schuld is de geconsolideerde schuld van de overheid, exclusief de transitorische schuld en de schuld op de titel
financiële derivaten. Geconsolideerd wil zeggen dat schulden tussen overheden onderling niet meetellen. De schuldtitels
zijn gewaardeerd tegen nominale waarde. In de rest van het artikel wordt met schuld steeds de EMU-schuld bedoeld.

Nederlandse rentelasten voor het eerst sinds 1983 onder de

€ 10 000 000 000

Aa

228  De Nederlandse economie 2013 De houdbaarheid van de overheidsfinanciën  229

nemen, blijven de inkomsten en uitgaven over die met een beleidsverandering te

beïnvloeden zijn op de korte termijn. Zo kan de overheid ervoor kiezen om op de

korte termijn meer belasting te heffen of de premiepercentages te verhogen.

Ook kan de overheid ervoor kiezen om minder uit te geven aan bijvoorbeeld zorg

of defensie. Doordat de rente die de overheid moet betalen afhankelijk is van de

hoogte van de schuld en het te betalen rentepercentage is deze uitgave lastiger

te beïnvloeden door beleidswijzigingen. De rentelasten zijn daardoor voor de

korte termijn een vaststaand gegeven.

Naast het primaire saldo en het overheidssaldo is er ook het structurele saldo van

de overheid. Dit saldo is gelijk aan het overheidssaldo geschoond voor incidentele

inkomsten, uitgaven en conjuncturele invloeden. Zo worden de belasting

inkomsten tijdens economische recessies omhoog bijgesteld waardoor het

structurele saldo beter uitpakt dan het overheidssaldo. Tijdens hoogconjunctuur

is de bijstelling van de belastinginkomsten juist neerwaarts. Eenmalige of

uitzonderlijke mee- en tegenvallers worden ook niet meegenomen in het

structurele saldo. Zo is de eenmalige opbrengst uit de veiling van telecom

frequenties in 2013 à 3,8 miljard euro niet meegenomen in het structurele saldo.

Het structurele saldo wordt door de Europese Commissie gebruikt om te bepalen

of landen maatregelen moeten nemen om de overheidsfinanciën in het gareel te

houden. Het streven voor Nederland is om op de middellange termijn, de

zogenoemde ‘medium-term budgetary objective’ (MTO), een structureel saldo

van tussen de +0,5 en –0,5 procent van het bbp te hebben. De MTO verschilt per

land, dit in tegenstelling tot de drieprocentsnorm voor het overheidssaldo.

Landen met een schuld van meer dan 60 procent van het bbp dienen sneller hun

MTO te behalen.

Ook kan het zogenaamde robuuste saldo berekend worden. Dit is een indicator

voor de houdbaarheid van de overheidsfinanciën op de lange termijn. Dit saldo is

gelijk aan het structurele saldo exclusief aardgasbaten, rentebetalingen en

– ontvangsten, en dividendontvangsten. Dit saldo is zinvol voor analyse

doeleinden omdat de niet meegenomen inkomsten en uitgaven eindig zijn en

dus niet robuust. Zo zal het aardgas binnen enkele decennia opraken en is het dus

geen duurzame inkomstenbron voor de overheid. Toekomstige inkomsten uit

financiële bezittingen, zoals dividendontvangsten en renteontvangsten, kennen

ook onzekerheden. Deze inkomsten kunnen verdwijnen als overheidsbezittingen

verkocht worden of niet winstgevend blijken. Rentelasten worden niet mee

genomen omdat de schuld die de overheid heeft uiteindelijk afgelost moet

worden en daarmee niet robuust is. Het Centraal Planbureau publiceert zowel het

structurele als het robuuste saldo. De Europese Commissie publiceert eveneens

het structurele saldo.

230  De Nederlandse economie 2013

	11.3	� De ontwikkeling van de
verschillende overheidssaldi

Zoals het primaire saldo de contouren van het overheidssaldo volgt, volgt het

structurele saldo de contouren van het robuuste saldo. Het structurele saldo

fluctueert minder dan het overheidssaldo omdat eenmalige mee- en tegenvallers

niet meetellen en er een correctie plaatsvindt voor conjuncturele golfbewegingen

in de inkomsten en uitgaven. Het structurele saldo is al sinds 2007 negatief.

Met –1,5 procent lag dit saldo ook in 2013 nog niet binnen de gewenste band

breedte van +0,5 en –0,5 procent van het bbp die voor de middellange termijn is

vastgesteld.

Robuust saldo

11.3.1 De verschillende overheidssaldi

Bron: CBS, Nationale rekeningen 2013.

% bbp

Overheidssaldo Structureel saldo

–6

–5

–4

–3

–2

–1

0

1

2013*2012*20112010*2009*2008*2007*2006*2005*2004*

Het robuuste saldo is stelselmatig negatiever dan het structurele saldo. Dit geeft

aan dat de Nederlandse overheid erg leunt op inkomsten die kunnen opdrogen.

De aardgasbaten en inkomsten uit vermogen zijn hoger dan de rentelasten. Alle

drie de posten worden niet meegenomen in dit saldo, maar wel in het structurele

saldo. In 2013 was de omvang van de aardgasbaten alleen al 2,4 procent van het

230  De Nederlandse economie 2013 De houdbaarheid van de overheidsfinanciën  231

bbp, terwijl de rentelasten slechts 1,5 procent uitmaakten. De aardgasbaten lagen

in 2013 op het hoogste niveau ooit, terwijl de rentelasten juist historisch laag

waren. Daarnaast worden ook de dividendinkomsten niet meegenomen in het

robuuste saldo. In 2013 ontving de overheid 1,6 miljard euro meer aan dividend

dan een jaar eerder. Hiervan werd 1,4 miljard veroorzaakt door meeropbrengsten

van de Nederlandse Bank en ABN-Amro. De historisch lage rentelasten, en

historisch hoge aardgasbaten en dividendinkomsten leidden ertoe dat het robuuste

saldo in 2013 verder afweek van het overheidssaldo en het structurele saldo.

	11.4	� De Nederlandse
overheidsfinanciën in
internationaal perspectief

De rentelasten als percentage van de schuld daalden de afgelopen jaren in alle

Europese landen.2) Nederland behoorde tot de landen waar het percentage het

snelst daalde. Het rentepercentage verschilt veel tussen de Europese landen.

Van de eurolanden had Malta in 2013 het hoogste rentepercentage (4,1 procent)

gevolgd door Italië (3,8 procent). Het laagste rentepercentage had Estland over

haar relatief zeer kleine schuld van nog geen 10 procent van het bbp. Eén van

de verklarende factoren voor de hoogte van het rentepercentage is de hoogte

van de schuld. Over het algemeen geldt: hoe hoger de schuld, hoe hoger het

rentepercentage dat de overheid moet betalen. Investeerders zijn immers huiverig

om landen met grote schulden te financieren omdat het risico op wanbetaling dan

groter is. Deze relatie gaat echter niet voor ieder land op.

Griekenland betaalde een opmerkelijk laag rentepercentage van 2,3 procent.

Dit is bijna gelijk aan het Nederlandse percentage terwijl Griekenland met

bijna 180 procent van het bbp de hoogste EMU-schuld had van alle eurolanden.

Het lage rentepercentage is een direct gevolg van de noodsteun die Griekenland

ontving. In februari 2012 vond een herstructurering plaats van de relatief dure

staatsobligaties naar obligaties met een lagere rente. Tevens kocht de Europese

Centrale Bank Griekse staatsobligaties op, wat het rentetarief drukte. Ook ontving

de Griekse overheid ‘onderhandse’ (niet-verhandelbare) leningen via het Europese

2)	 Voor deze analyse worden voor andere landen gegevens uit de Eurostat-databank gebruikt. Voor Nederland worden
CBS-cijfers gebruikt. De gegevens van Eurostat zijn nog gebaseerd op de oude Europese richtlijnen (ESR 1995) terwijl de CBS-
cijfers gebaseerd zijn op nieuwe richtlijnen (ESR 2010). Zie het kader over de revisie van nationale rekeningen in hoofdstuk 1.

232  De Nederlandse economie 2013

noodfonds (EFSF). Over deze leningen werd een lager rentepercentage verrekend

dan de markrente. Eind 2013 bestond de Griekse schuld voor drie kwart uit

onderhands verstrekte leningen.3)

11.4.1 De schuld en het rentepercentage in de eurolanden, 2013*

Bron: CBS, Nationale rekeningen 2013 en Eurostat.

Rente EMU-schuld (onderste as)

% EMU-schuld

% bbp

0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0 4,5

0 20 40 60 80 100 120 140 160 180

Griekenland

Italië

Portugal

Ierland

Cyprus

België

Spanje

Frankrĳk

Eurolanden

Duitsland

Oostenrĳk

Malta

Slovenië

Nederland

Finland

Slowakĳe

Luxemburg

Estland

3)	 Op 10 april 2014 heeft de Griekse overheid voor het eerst sinds de start van de noodsteun weer obligaties uitgegeven.
Het rentepercentage op deze obligaties bedroeg 5,9 procent.

232  De Nederlandse economie 2013 De houdbaarheid van de overheidsfinanciën  233

Voor Portugal en Ierland, die ook noodleningen hebben ontvangen, maakten

deze leningen minder dan de helft uit van de EMU-schuld. Net als de overige

Europese landen financierden zij zich vooral met verhandelbare schuld, zoals

staatsobligaties. Rentepercentages van verhandelbare schuldinstrumenten hebben

een directe relatie met het risico voor de investeerder. Hoe hoger het risico voor

de investeerder, hoe hoger het rentepercentage. Over de verhandelbare schuld van

Ierland en Portugal wordt een hogere, marktconforme, rente betaald dan over de

onderhandse schuld.

De Duitse overheid betaalde in 2013 een iets hoger rentepercentage dan

de Nederlandse. Dit heeft te maken met de manier van financiering van de

verhandelbare schuld. De rentepercentages van staatsobligaties worden vast

gesteld bij uitgifte door middel van een veiling. Deze percentages gelden dan voor

de hele looptijd van de obligatie. Door de dalende marktrente van de afgelopen

jaren geldt: hoe meer oude obligaties in de schuldportefeuille zitten, hoe hoger

de huidige rentelasten.

11.4.2 Rentelasten als percentage van de EMU-schuld

Bron: CBS, Nationale rekeningen 2013 en Eurostat.

% EMU-schuld

Nederland Duitsland

Griekenland Ierland

Italië

Malta

0

2,5

3,0

3,5

4,0

4,5

5,0

5,5

6,0

6,5

2013*2012*20112010200920082007200620052004200320022001

234  De Nederlandse economie 2013

Nederlandse onderhandse leningen

Ook de Nederlandse overheid leende in 2013 onderhands. De Nederlandse

EMU-schuld bestond eind 2013 voor ruim 20 procent uit onderhandse leningen.

Dit is gelijk aan 92 miljard euro. Deze onderhandse leningen vallen in drie

onderdelen uiteen. Ten eerste hebben sommige overheidsinstellingen onderhands

bij banken geleend omdat ze beperkte toegang hadden tot de obligatiemarkt.

Dit betreft vooral decentrale overheden, onderwijsinstellingen en instellingen

zonder winstoogmerk die binnen de overheid vallen. Samen hebben deze

instellingen voor 59 miljard euro onderhands geleend bij partijen buiten de

overheid.

Ten tweede is het Rijk onderhandse schulden aangegaan in het kader van de

financiële- en schuldencrisis. Zo worden de leningen die het Europese noodfonds

EFSF aan Griekenland, Portugal en Ierland verstrekte volgens de Europese boek

houdregels als schuld van de nationale overheden geregistreerd. Er werd in

totaal voor 11 miljard euro van deze leningen toegerekend aan de Nederlandse

schuld, naast de ruim 3 miljard euro die het Rijk zonder tussenkomst van het

EFSF overmaakte aan de Griekse overheid. Ook heeft het Rijk een lening met ING

afgesloten in ruil voor de Amerikaanse hypotheekportefeuille die de overheid

in 2009 had overgenomen van ING. Eind 2013 stond deze lening voor bijna

3 miljard euro open. Tevens heeft het Rijk nog een lening lopen met Fortis België

à 3 miljard euro.

Ten slotte heeft het Rijk onderhandse schulden afgesloten ten behoeve van

het kasbeheer. Dit betrof leningen die samenhangen met derivatencontracten.

Als een derivaat een positieve waarde heeft voor het Rijk moet de tegenpartij een

onderpand storten in de staatskas. Deze storting wordt als onderhandse lening

geregistreerd. Het Rijk sluit ook hele korte leningen af voor liquiditeitsdoeleinden,

zogenaamde callgelden. Derivaten en callgelden telden in 2013 op tot bijna

14 miljard euro.

11.4.3 Verhouding onderhandse en verhandelbare schuld in 2013

Griekenland Portugal Ierland Nederland

Onderhandse schuld

Bron: CBS, Nationale rekeningen 2013 en Eurostat.
Verhandelbare schuld

234  De Nederlandse economie 2013 De houdbaarheid van de overheidsfinanciën  235

Groot verschil tussen overheidssaldo en primair saldo in
andere Europese landen

Omdat de Nederlandse overheid internationaal gezien weinig rente betaalde

over haar schuld was het verschil tussen het primaire saldo en het overheidssaldo

relatief gering. In landen waar de overheden meer aan rentelasten kwijt waren,

waren de verschillen groter. Zo ging het negatieve overheidssaldo van Italië en

België in 2013 gepaard met een positief primair saldo. Deze landen hebben een

hoge schuld opgebouwd in het verleden. De huidige en toekomstige generatie(s)

belastingbetalers betalen daar de rentelasten en aflossingen over.

Het opvallend negatieve overheidssaldo van Slovenië werd voor slechts 2,6 procent

van het bbp bepaald door rentelasten. Hierdoor is ook het verschil tussen het

overheidssaldo en het primaire saldo beperkt. Het overheidssaldo van Slovenië

bedroeg –5,2 miljard euro in 2013 en was zo laag omdat de overheid daar een

bank heeft geherkapitaliseerd met 3,6 miljard euro. Doordat dit in december

plaatsvond, heeft de overheid in 2013 weinig rente hoeven te betalen op de

extra aangegane schuld. Dit beperkte het verschil tussen het primaire saldo en het

overheidssaldo.

11.4.4 � Internationale vergelijking van overheidsfinanciën, 2013

 Primair saldo Overheidssaldo EMU-schuld

 % bbp

Eurozone −0,1 −3,1 92,7

Estland 0,0 −0,2 10,0

Luxemburg 0,6 0,1 23,1

Finland −0,8 −2,1 57,0

Nederland −0,8 −2,3 68,6

Slowakije −0,8 −2,8 55,4

Duitsland 2,2 0,0 78,4

Frankrijk −2,0 −4,3 93,5

Oostenrijk 1,0 −1,5 74,5

Slovenië −12,1 −14,7 71,7

Malta 0,2 −2,8 73,0

België 0,6 −2,6 101,5

Cyprus −2,0 −5,4 111,7

Spanje −3,7 −7,1 93,9

Griekenland −8,7 −12,7 175,1

Portugal −0,6 −4,9 129,0

Ierland −2,7 −7,2 123,7

Italië 2,0 −3,0 132,6

Bron: CBS, Nationale rekeningen 2013, en Eurostat.

236  De Nederlandse economie 2013

	11.5	� Conclusie

Doordat de Nederlandse overheid in 2013 historisch lage rentelasten kende, werd

het verschil tussen het overheidssaldo en het primaire saldo kleiner. Ook zonder

rentelasten had de Nederlandse overheid echter een tekort. De rentelasten konden

ondanks de toegenomen schuld dalen doordat investeerders de Nederlandse

overheid als veilige investering bleven zien.

Het structurele saldo bleef in 2013 met –1,5 procent buiten de gewenste band

breedte van +0,5 tot –0,5 procent van het bbp. Dat het robuuste saldo met

–3,3 procent van het bbp een stuk lager lag dan het structurele saldo geeft het

belang weer van de eindige aardgasbaten voor de Nederlandse overheid.

Met een percentage van 2,2 procent van de EMU-schuld betaalde de Nederlandse

overheid internationaal gezien een laag rentepercentage. Hoewel bij alle Europese

landen de rentelasten het afgelopen decennium zijn gedaald, zijn de verschillen

tussen landen erg groot. Landen met hoge of oude schulden betaalden meestal

een hoger rentepercentage. Landen die onderhandse noodleningen ontvingen zien

dit ook terug in een lager rentepercentage.

236  De Nederlandse economie 2013 De houdbaarheid van de overheidsfinanciën  237

Literatuur

CBS (2013), Environmental accounts of the Netherlands 2012.

CBS (2014a), Nationale rekeningen revisie 2010.

CBS (2014b), Welvaart in Nederland.

CBS, PBL en Wageningen UR (2014), Compendium voor de leefomgeving.

CPB (2014), Kerngegevenstabel Nederlandse economie 2012-2015, 4 maart 2014.

Edens, B. en A. Bruil (2014), Inclusion of non-observed economy in Dutch national

accounts after the 2010 revision according to the European System of National and

Regional Accounts, Paper no. ECE/CES/GE.20/2014/23, Group of Experts on National

Accounts, Geneve, 6–9 mei 2014.

EIM (2012), Dynamiek van investeringen in Nederland, november 2012.

ING (2013), Visie op sectoren in 2014, 4 december 2013.

Jansen, C. en M. Ligthart (2014), Spaaroverschot niet-financiële bedrijven: recente

ontwikkelingen, oorzaken en gevolgen, CPB-Achtergronddocument, juni 2014.

Kazemier, B., Bruil, A., van de Steeg, A. en M. Rensman (2013), The contribution

of illegal activities to national income in the Netherlands, Public Finance Review

September 2013, Vol. 41, No. 5, p.544–577.

Leering, R. en G. Schotten (2012), De puzzel van het Nederlandse spaaroverschot,

MeJudice, 2 februari 2012.

NFS (2014), Rapportage maatschappelijk overleg betalingsverkeer 2013.

NRC (2014), Hennepteelt in Tilburg levert zo’n 800 miljoen per jaar op, 25 januari 2014.

OESO (2002), Handbook for measurement of the non-observed economy.

OESO (2014), The non-observed economy in the system of national accounts, OECD

Statistics Brief 18, June.

238  De Nederlandse economie 2013

Piketty, T. (2013), Le capital au XXI siècle.

Rabobank (2014), Cijfers en trends, branche-informatie: uitzendbureaus, 17 juni 2014.

Smekens, M. en M. Verbruggen (2005), The illegal economy in the Netherlands,

Discussion paper 05005, CBS.

Trouw (2011), Prostituee is echt geen normaal vak, 1 mei 2011.

Werf, R. van der (1998), Illegal production in the national accounts of the Netherlands,

Netherlands Official Statistics 13, p.24–28.

238  De Nederlandse economie 2013 Literatuur  239

Begrippen

Afschrijvingen
De waardevermindering van machines, gebouwen, vervoermiddelen, software

en andere duurzame productiemiddelen door normale technische slijtage of

economische veroudering.

Arbeidsdeelname
Zie participatiegraad, netto.

Arbeidsinkomensquote
Het aandeel van de vergoeding voor arbeid (beloning van werknemers en toe

gerekend loon zelfstandigen) in de netto toegevoegde waarde van een economie.

Arbeidsjaar
Een maat voor het arbeidsvolume die wordt berekend door alle (voltijd- en

deeltijd-)banen in een jaar om te rekenen naar voltijdbanen of voltijdequivalenten

(vte). 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 voltijd- en deeltijdwerk, indien uitgedrukt

in gewerkte uren wordt er daarnaast ook nog rekening gehouden met zaken als

ziekteverzuim en overwerk.

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,

gebouwen, niet-geproduceerde activa (zoals grond en minerale reserves), vorde

ringen en aandelen. De passiva kunnen worden onderscheiden in schulden en

eigen vermogen.

Banken
Instellingen die bemiddelen tussen vragers en aanbieders van geld door middel

van het aantrekken, omzetten en uitzetten van financiële middelen.

240  De Nederlandse economie 2013

Basisprijzen
De verkoopprijs exclusief handels- en vervoersmarges van derden en exclusief

het saldo van productgebonden belastingen en productgebonden subsidies.

De toegevoegde waarde per bedrijfstak of per regio wordt uitgedrukt in basis

prijzen. Dit zijn de prijzen die door producenten zijn ondervonden. Zie ook: markt

prijzen.

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 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 beoefenen.

De indeling in bedrijfstakken is de meest grove indeling op basis van economische

activiteit. Worden er binnen bedrijfstakken nog groepen onderscheiden, dan

spreekt men van bedrijfsklassen.

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 op het inkomen en vermogen van personen en

de winsten van bedrijven (vennootschappen). Bij vennootschappen omvatten de

belastingen op inkomen en vermogen met name de vennootschapsbelasting en

de dividendbelasting. Deze belastingen hebben als grondslag de winst van ven

nootschappen. Bij huishoudens worden als belastingen op inkomen en vermogen

alle belastingen beschouwd, die periodiek worden geheven op het inkomen of

het vermogen, zoals inkomstenbelasting, loonbelasting en vermogensbelasting.

Niet-periodieke heffingen, zoals successierechten, zijn als kapitaaloverdrachten

aangemerkt.

Belastingen op productie en invoer
Verplichte betalingen om niet, in geld of in natura, die door de overheid of door de

instellingen van de Europese Unie worden opgelegd in verband met de productie

of de invoer van goederen en diensten, het in dienst hebben van arbeidskrachten

en de eigendom of het gebruik van grond, gebouwen of andere activa die in het

productieproces worden aangewend. Dergelijke belastingen zijn verschuldigd

ongeacht de gemaakte winst. Zowel productgebonden als niet-productgebonden

belastingen behoren hiertoe. Deze belastingen worden vaak direct doorberekend

aan de consumenten. Voorbeelden zijn de btw en accijnzen.

240  De Nederlandse economie 2013 Begrippen  241

Beloning van werknemers
De totale vergoeding, in geld of in natura, die een werkgever aan een werknemer

verschuldigd is voor de arbeid die deze tijdens een verslagperiode heeft verricht.

De beloning van werknemers is gelijk aan het totaal van lonen en sociale premies

ten laste van werkgevers.

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 internationale 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 en vrije besparingen, en wordt ook wel

secundair inkomen genoemd.

Binnenlands product
Het binnenlands product is een maat voor de omvang van de economie.

Het binnenlands product is de optelsom van de toegevoegde waarde in de

economie. Inbegrepen is de toegevoegde waarde van alle in Nederland ope

rerende bedrijfseenheden, dus ook degenen die in buitenlandse handen zijn.

Ook overheidsinstanties en andere niet-commerciële instanties behoren hiertoe.

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.

Uit het bruto binnenlands product (bbp) minus de lonen en salarissen, het bruto-

exploitatieoverschot, moeten de afschrijvingen worden bekostigd.

Cao-loonstijging
De stijging van het brutoloon per voltijdbaan als direct gevolg van cao-afspraken in

het bedrijfsleven of bij de overheid. Wordt ook wel contractloonstijging genoemd.

Ook worden de cao-loonstijgingen inclusief en exclusief bijzondere beloningen

uitgebracht.

242  De Nederlandse economie 2013

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 orga

nisaties. 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 pensioenuitkeringen.

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:

opleving, hoogconjunctuur, neergang en laagconjunctuur. Twee bijzondere vormen

van laagconjunctuur zijn recessie en depressie.

Consumentenprijsindex
Maatstaf voor inflatie in de vorm van een indexcijfer. Dit cijfer geeft de gemiddelde

prijsverandering weer van een pakket consumptiegoederen en -diensten.

Consumptieve bestedingen
Uitgaven aan goederen en diensten die worden gebruikt voor de rechtstreekse

bevrediging van individuele of collectieve behoeften. De consumptieve

bestedingen kunnen zowel op het eigen grondgebied als in het buitenland worden

gedaan, maar het gaat altijd om uitgaven door ingezeten institutionele eenheden,

dat wil zeggen in Nederland gevestigde huishoudens en overheidsinstanties.

Consumptieve bestedingen worden gedaan door huishoudens, instellingen zonder

winstoogmerk ten behoeve van huishoudens, en de overheid. Ondernemingen

consumeren niet: kosten aan goederen en diensten die ondernemingen maken ten

behoeve van hun productie vallen onder intermediair verbruik of investeringen.

Consumptieve bestedingen huishoudens
Consumptieve bestedingen door de sector huishoudens inclusief de sector instel

lingen zonder winstoogmerk ten behoeve van huishoudens (IZWh’s). Niet alle

bestedingen door huishoudens worden als consumptie gezien, huishoudens

kunnen ook investeren. Dit betreft met name de aanschaf van een eigen woning

en grote werkzaamheden hieraan, zoals verbouwingen en buitenschilderwerk.

Kleine reparaties, schilderwerk binnen en de aanschaf van meubelen vallen wel

onder consumptie. Ook de aanschaf van een auto en auto-reparaties worden als

consumptie gezien.

242  De Nederlandse economie 2013 Begrippen  243

Consumptieve bestedingen overheid
Consumptieve bestedingen door de sector overheid. De productie die de

overheid levert en waar niet rechtstreeks voor wordt betaald, niet-markt-output

(veiligheid bijvoorbeeld), valt onder de overheidsconsumptie. Het heet dat de

overheid ‘haar eigen productie consumeert’. Binnen de nationale rekeningen

moet alles wat wordt geproduceerd namelijk ook worden afgenomen. Dat de

consumptie van de overheidsproductie bij de overheid zelf is neergelegd, is een

conventie. Naast de consumptie van eigen productie bevat de consumptie door

de overheid ook bij marktproducenten aangekochte goederen en diensten die

door de overheid, direct of indirect, in het kader van sociaal beleid gratis aan

gezinnen worden verstrekt (‘sociale uitkeringen in natura’). Voorbeelden hiervan

zijn de basiszorg (gefinancierd uit de AWBZ en en de Zorgverzekeringswet) en de

huurtoeslag.

De consumptie van eigen productie is op te splitsen in collectieve overheids

consumptie en individualiseerbare overheidsconsumptie. De collectieve overheids

consumptie betreft de uitgaven door de overheid voor collectief gebruikte diensten

die worden verleend aan alle leden van de samenleving, bijvoorbeeld uitgaven

voor defensie, milieubescherming of openbaar bestuur. De individualiseerbare

overheidsconsumptie betreft uitgaven die zijn toe te rekenen aan specifieke delen

van de samenleving. Hierbij gaat het voornamelijk om uitgaven aan onderwijs.

Deflatie
Een fenomeen waarbij geld in de loop der tijd meer waard wordt, en niet minder,

zoals gebruikelijk is (inflatie). De prijsontwikkeling wordt uitgedrukt in de con

sumentenprijsindex.

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.

Dividend
Bedrag dat wordt uitgekeerd aan aandeelhouders voor het beschikbaar stellen van

kapitaal.

244  De Nederlandse economie 2013

Doorvoer
De goederenstroom die, op weg van het ene naar het andere land, over Neder

lands 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
Een ontwikkeling die voorziet in de behoeften van de huidige generatie, zonder

de behoeften van toekomstige generaties, zowel hier als in andere delen van de

wereld, in gevaar te brengen.

Economische groei
De procentuele volumegroei van het bruto binnenlands product (meestal tegen

marktprijzen).

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

activa en passiva bestaan uit spaartegoeden en overige liquide middelen, aan

delen, obligaties 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 motor

rijtuigenbelasting. 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

onderverdeeld naar uitvoer, consumptieve bestedingen en investeringen. De finale

bestedingen vormen samen met het intermediair verbruik de totale bestedingen

aan goederen en diensten.

Financiële instellingen
De sector in de economie die bestaat uit instellingen die een bemiddelende rol

spelen tussen vragers en aanbieders van geld. Deze sector bestaat uit monetaire

financiële instellingen (waaronder banken), verzekeringsinstellingen en pensioen

fondsen, en overige financiële instellingen.

244  De Nederlandse economie 2013 Begrippen  245

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.

Goederen
Tastbare producten, zoals voedingsmiddelen, duurzame consumptieartikelen en

machines.

Huishoudens
De sector in de economie die bestaat uit alle particuliere huishoudens, institu

tionele huishoudens (bewoners van verpleeghuizen, gevangenissen en dergelijke

instituten) en bedrijven van zelfstandige ondernemers.

Indirect gemeten diensten van financiële intermediairs
Banken houden zich vooral bezig met financiële bemiddeling, dat wil zeggen het

aantrekken, transformeren en distribueren van financiële middelen. De vergoeding

voor deze diensten wordt impliciet verrekend met de ontvangen en betaalde

rente. De omvang van de indirect gemeten diensten van financiële intermediairs

(toegerekende bankdiensten) wordt bepaald met behulp van de ‘referentierente’.

De referentierente is het tarief waartegen banken onderling lenen. Het verschil

tussen de referentierente en de werkelijk aan geldverstrekkers betaalde rente

(op deposito’s) of van geldnemers ontvangen rente (op leningen) is de indirect

bepaalde vergoeding voor de financiële dienstverlening. De werkelijk betaalde en

ontvangen rente wordt gecorrigeerd voor deze toegerekende bankdiensten.

Inflatie
Het fenomeen dat geld in de loop der tijd minder waard wordt. De prijs

ontwikkeling 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. Een uitzondering op deze regel vormen studenten. Deze worden

altijd als ingezetene gezien van het land waar zij gevestigd waren voordat zij

gingen studeren. Zie ook niet-ingezetenen.

246  De Nederlandse economie 2013

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

drukken 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
Tot de sector instellingen zonder winstoogmerk ten behoeve van huishoudens (IZW

huishoudens) behoren stichtingen en verenigingen waarvan de middelen voor het

merendeel afkomstig zijn uit vrijwillige bijdragen van huishoudens en uit inkomen

uit vermogen. Voorbeelden zijn religieuze instellingen, liefdadigheidsinstellingen,

politieke partijen, vakbonden en verenigingen op het gebied van cultuur, sport en

recreatie.

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 intermediair 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 goe

deren 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.

Investeringsquote (gemiddelde)
De bruto-investeringen in vaste activa in verhouding tot het bruto binnenlands

product of de totale toegevoegde waarde.

246  De Nederlandse economie 2013 Begrippen  247

Invoer
De goederen en diensten die door het buitenland aan ingezetenen zijn verkocht.

IZWh’s
Zie Instellingen zonder winstoogmerk ten behoeve van huishoudens.

Kapitaalgoederenvoorraad
De totale waarde van de vaste activa.

Kapitaaloverdrachten
Alle betalingen waar geen directe tegenprestatie tegenover staat en die druk

ken 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 vennoot

schappen.

Lokale overheid
Een subsector van de sector Overheid. Tot de lokale overheid behoren:

—— provincies en waterschappen;

—— gemeenten, exclusief hun quasi-vennootschappen die bij de niet-financiële of

de financiële vennootschappen zijn ingedeeld (onder andere gemeentelijke

vervoersbedrijven);

—— gemeenschappelijke regelingen (samenwerkingsverbanden van gemeenten

op het gebied van afvalverwerking, waterzuivering, brandweer, sociale werk

voorziening, enz.);

—— verzelfstandigde lokale overheidsdiensten, zoals bureaus voor arbeids

bemiddeling en regionale politiekorpsen;

—— privaatrechtelijke lokale instellingen op het gebied van arbeid, maat

schappelijke werk, cultuur en onderwijs zoals banenpools, het Jeugd Werk

Garantieplan, centra voor asielzoekers, musea, bibliotheken, verzelfstandigde

onderwijsinstellingen en studiebegeleidingsdiensten.

Loonkosten
De beloning van werknemers verminderd met de loonkostensubsidies.

248  De Nederlandse economie 2013

Lonen, bruto
De vergoedingen voor de werknemer, die in een bepaalde periode arbeid

verricht, en die ten laste komen van de werkgever, inclusief de door de werkgever

ingehouden loonbelasting en de sociale premies die ten laste komen van de

werknemer.

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 de afname van de werkgelegenheid.

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
Die bedrijfstakken waar winst maken het uitgangspunt is. Dit betreft alle bedrijfs

takken behalve de overheid (openbaar bestuur en overheidsdiensten) en de

gezondheids- en welzijnszorg. Daarnaast worden in sommige statistieken ook

de verhuur van en handel in onroerend goed en delfstoffenwinning buiten

beschouwing gelaten, omdat deze een sterk afwijkende verhouding kennen tussen

het aantal werknemers en de toegevoegde waarde.

Nationaal inkomen (bruto/netto)
Het totaal van de door ingezeten institutionele eenheden ontvangen primaire

inkomens: beloning van werknemers, bruto- of netto-exploitatieoverschot/gemengd

inkomen, het saldo van ontvangen en betaald inkomen uit vermogen en de belas

tingen op productie en invoer minus subsidies. Inkomens uit vermogen die van

de ene binnenlandse sector naar de andere gaan, vallen in dit inkomensbegrip

tegen elkaar weg. Het bruto nationaal inkomen (tegen marktprijzen) is gelijk aan

het bruto binnenlands product (bbp) minus het primaire inkomen dat ingezeten

eenheden aan niet-ingezeten eenheden betalen plus het primaire inkomen

dat ingezeten eenheden uit het buitenland ontvangen. De afdrachten van

lidstaten aan de Europese Unie is voor een groot deel gebaseerd op het bruto

nationaal inkomen. Het begrip nationaal inkomen is geen productie-, maar een

248  De Nederlandse economie 2013 Begrippen  249

inkomensbegrip; het is daarom relevanter indien het netto wordt uitgedrukt, dat

wil zeggen na aftrek van afschrijvingen (het verbruik van vaste activa).

Nationale rekeningen
Het statistische systeem waarmee de Nederlandse economie in kaart wordt

gebracht. 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 (ook wel het ‘verbruik van

vaste activa’), 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. Tot de niet-financiële vennootschappen behoren alle

vennootschappen (nv’s, bv’s, cv’s, vof’s) en coöperatieve verenigingen die niet tot

de financiële instellingen worden gerekend. Ook grote zelfstandig opererende

(niet-financiële) ondernemingen zonder rechtspersoonlijkheid worden tot de niet-

financiële vennootschappen gerekend. Voorbeelden van deze zogenoemde quasi-

vennootschappen zijn grote familiebedrijven.

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. Een uitzondering op

deze regel vormen studenten. Deze worden altijd als ingezetene gezien van het

land waar zij gevestigd waren voordat zij gingen studeren. Zie ook ingezetenen.

Overheid
De sector overheid bestaat ten eerste uit eenheden die uitvoerende, wetgevende

en rechterlijke bevoegdheden op nationaal of regionaal niveau hebben. Zij hebben

daarmee de bevoegdheid belastingen en andere verplichte heffingen op te leggen

en wetten vast te stellen die het gedrag van economische eenheden beïnvloeden.

Het gaat hierbij in Nederland om het Rijk, gemeenten, provincies, waterschappen

250  De Nederlandse economie 2013

en dergelijke. Daarnaast worden die instellingen tot de overheid gerekend die

gecontroleerd en voornamelijk gefinancierd worden door de eerder genoemde

eenheden, én daarbij niet voor de markt produceren. Van niet-marktproductie

is sprake als de verkoopopbrengsten structureel minder zijn dan 50 procent van

de productiekosten. De sector overheid kan worden opgesplitst in de centrale

overheid, de lokale overheid en de wettelijke sociale verzekeringsinstellingen. 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 sector overheid. De productie die de overheid

levert en waar niet rechtstreeks voor wordt betaald, niet-markt-output (veiligheid

bijvoorbeeld), valt onder de overheidsconsumptie. Het heet dat de overheid ‘haar

eigen productie consumeert’. Binnen de nationale rekeningen moet alles wat

wordt geproduceerd namelijk ook worden afgenomen. Dat de consumptie van

de overheidsproductie bij de overheid zelf is neergelegd, is een conventie. Naast

de consumptie van eigen productie bevat de consumptie door de overheid ook

bij marktproducenten aangekochte goederen en diensten die door de overheid,

direct of indirect, in het kader van sociaal beleid gratis aan gezinnen worden

verstrekt (‘sociale uitkeringen in natura’). Voorbeelden hiervan zijn de basiszorg

(gefinancierd uit AWBZ en de Zorgverzekeringswet) en de huurtoeslag.

De consumptie van eigen productie is op te splitsen in collectieve overheids

consumptie en individualiseerbare overheidsconsumptie. De collectieve overheids

consumptie betreft de uitgaven door de overheid voor collectief gebruikte diensten

die worden verleend aan alle leden van de samenleving, bijvoorbeeld uitgaven

voor defensie, milieubescherming of openbaar bestuur. De individualiseerbare

overheidsconsumptie betreft uitgaven die zijn toe te rekenen aan specifieke delen

van de samenleving. Hierbij gaat het voornamelijk om uitgaven aan onderwijs.

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.

250  De Nederlandse economie 2013 Begrippen  251

Pensioenrechten
Dit zijn de actuariële verplichtingen van pensioenfondsen en

verzekeringsmaatschappijen aan pensioendeelnemers. Voor pensioenregelingen

met een zogenaamd Defined Contribution-karakter betreft dit de waarde van

de beleggingen. Voor pensioenregelingen met een Defined Benefit-karakter

gaat het om de opgebouwde aanspraken. Eventuele overschotten worden dan

niet geregistreerd als een vordering van huishoudens op verzekeraars en

pensioenfondsen, maar als eigen vermogen van de verzekeraar of het

pensioenfonds, of, in het geval van ondernemingspensioenfondsen, als een

vordering van de werkgever op het pensioenfonds. Dit betekent dat bij een

dekkingsgraad van 101 procent 1 procent van de waarde van de beleggingen

niet wordt geregistreerd onder de pensioenrechten van huishoudens. Voor

eventuele tekorten geldt overigens dat die worden geregistreerd als hetzij negatief

eigen vermogen hetzij (in het geval van een ondernemingspensioenfonds) een

vordering van pensioenfondsen op werkgevers. In Nederland hebben de meeste

pensioenregelingen een Defined Benefit-karakter.

Polishouders, inkomen uit beleggingen toegerekend aan
De directe opbrengsten, verkregen uit belegging van de in de loop van de jaren

opgebouwde voorzieningen t.b.v. schadeverzekeringen en individuele levens

verzekeringen, worden beschouwd als primair inkomen van polishouders. In

werkelijkheid betalen de verzekeringsinstellingen deze bedragen niet aan de

polishouders uit, maar voegen ze toe aan de voorzieningen. Om aan de eisen van

het stelsel van nationale rekeningen te voldoen, wordt een tweetal toerekeningen

gemaakt: eerst worden de bedragen toegerekend aan polishouders, die dit

vervolgens terugbetalen als onderdeel van de premies.

Potentiële beroepsbevolking
Het deel van de bevolking dat in aanmerking komt voor deelname aan het arbeids

proces. Voor de Nederlandse situatie wordt hiervoor de bevolking van 15 tot

65 jaar genomen. De zogeheten institutionele bevolking, personen in inrichtingen,

instelling en tehuizen, wordt evenwel niet tot de (potentiële) beroepsbevolking

gerekend. Hoewel de AOW-gerechtigde leeftijd is opgeschoven, blijft vooralsnog

de bovengrens van 65 jaar gehandhaafd.

Prijsmutatie (-ontwikkeling, -groei)
Het gewogen gemiddelde van de prijsveranderingen van de onderdelen van een

bepaalde variabele. De prijsmutatie bepaalt samen met de volumemutatie de

waardemutatie.

252  De Nederlandse economie 2013

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,

subsidies minus belastingen 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

gegeven 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 in het

voorafgaande jaar.

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 voort

gebracht.

Quasi-vennootschappen
Grote bedrijven en delen van de overheid zonder rechtspersoonlijkheid die wat

betreft hun economisch en financieel gedrag vergelijkbaar zijn met vennoot

schappen en hier derhalve bij worden ingedeeld. Bijvoorbeeld een groot familie

bedrijf.

Recessie
De conjunctuurfase die gekenmerkt wordt door een krimp van de economische

activiteiten. Deze wordt afgemeten aan een volumekrimp van het bruto

binnenlands product in minimaal 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.

252  De Nederlandse economie 2013 Begrippen  253

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 ruilvoetverslechtering.

Saldo lopende transacties met het buitenland
Het overschot (indien negatief) of het tekort (indien positief) van de totale

economie op zijn lopende transacties (handel in goederen en diensten, primair

inkomen, inkomensoverdrachten) met het buitenland. Het saldo van de lopende

transacties met het buitenland vormt de sluitpost van de rekening voor inkomens

transacties met het buitenland en is opgebouwd uit drie onderdelen:

—— het uitvoeroverschot, dat is het bedrag waarmee de uitvoer de invoer overtreft;

—— het saldo uit het buitenland ontvangen primaire inkomens. De primaire

inkomens omvatten belastingen op productie en invoer, subsidies, beloning van

werknemers en inkomen uit vermogen, zoals rente en dividend;

—— het saldo uit het buitenland ontvangen inkomensoverdrachten. De

inkomensoverdrachten omvatten de dividendbelasting, de uitkeringen sociale

verzekering en de overige inkomensoverdrachten.

Het saldo van de lopende transacties met het buitenland is gelijk aan de netto

nationale besparingen minus de netto investeringen in vaste activa (inclusief de

veranderingen in voorraden).

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 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 bekleden (bijvoorbeeld huishoudens, vennootschappen

en overheid).

Securitiseren
Techniek waarbij financiële activa, zoals hypotheken, door een financiële instelling

worden samengevoegd tot verhandelbare securities (effecten) en verkocht aan

speciaal daarvoor opgerichte vennootschappen, special purpose vehicles (spv’s)

geheten. Deze financieren 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 sociale verzekeringspremies voor onder meer werk

loosheid, arbeidsongeschiktheid en zorgverzekering, ook pensioenpremies en de

254  De Nederlandse economie 2013

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
Subsidies zijn betalingen om niet die door de Nederlandse overheid of de instel

lingen van de Europese Unie worden gedaan aan ingezeten producenten. Zowel

productgebonden als niet-productgebonden subsidies behoren hiertoe. Voorbeelden

hiervan zijn de EU-subsidies op voedingsmiddelen en de huurtoeslag.

Toegevoegde waarde
De waarde van alle geproduceerde goederen en diensten (de productiewaarde of

‘output’) minus de waarde van goederen en diensten die tijdens deze productie zijn

opgebruikt, het intermediair verbruik. De toegevoegde waarde per bedrijfstak wordt

doorgaans uitgedrukt in ‘basisprijzen’. Dit betekent dat het gaat om de prijzen die

door producenten zijn ervaren: per bedrijfstak zijn de productgebonden belastingen

er namelijk vanaf getrokken en de productgebonden subsidies erbij opgeteld.

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 (bijvoor

beeld 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 wet

geving, die niet met behulp van specifieke premies worden gefinancierd maar uit de

algemene belastingmiddelen. Deze uitkeringen worden tot de overheidsconsumptie

gerekend, niet tot de inkomensoverdrachten. Een voorbeeld hiervan is de individuele

huursubsidie.

254  De Nederlandse economie 2013 Begrippen  255

Uitvoer
De goederen- en dienstenstromen (verkoop, ruil en giften) van ingezetenen

(in Nederland) naar niet-ingezetenen. Uitvoer van goederen vindt plaats wan

neer het economisch eigendom van goederen door een ingezetene wordt over

gedragen aan een niet-ingezetene, ongeacht of er sprake is van een fysieke

grensoverschrijdende goederenbeweging. Een bedrijf of instantie wordt als hier

ingezetene beschouwd wanneer het minimaal een jaar in Nederland actief is. Of

dit bedrijf of deze instantie in buitenlandse handen is, doet niet ter zake.

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 per 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

machines) 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 onder financiële instellingen die bestaat uit alle financiële instellingen

en quasivennootschappen met als hoofdfunctie financiële bemiddeling door middel

van het poolen van risico’s, hoofdzakelijk in de vorm van directe verzekering of

herverzekering.

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

toegevoegde waarde. De volumemutatie bepaalt samen met de prijsmutatie de

waardemutatie. Zie ook reële ontwikkeling.

Voorraden, veranderingen in
Veranderingen in de grondstoffen, halffabricaten, onderhanden werk (onvoltooide

producten zoals schepen of boorplatforms) en eindproducten die bij de producenten

256  De Nederlandse economie 2013

aanwezig zijn. Vorderingen in de bouw worden niet tot de voorraadvorming

gerekend. Positieve veranderingen in de voorraden ontstaan wanneer in het

verslagjaar goederen zijn geproduceerd, die nog niet zijn verkocht. Ook ontstaan

toevoegingen aan voorraden wanneer goederen in het verslagjaar zijn gekocht,

maar nog in het productieproces zijn verbruikt. Negatieve veranderingen in voor

raden ontstaan wanneer goederen aan bestaande voorraden worden onttrokken

om verkocht of in het productieproces verbruikt te worden.

Vorderingensaldo, nationaal
Het saldo van middelen en bestedingen op de lopende rekening en de kapitaal

rekening van de gezamenlijke binnenlandse sectoren. In de financiële rekening

van Nederland geeft het saldo aan voor welk bedrag nieuwe leningen zijn aan

gegaan met het buitenland en/of financiële activa zijn verkocht (bij een tekort) of

voor welk bedrag schulden zijn afgelost aan het buitenland en/of financiële activa

zijn gekocht (bij een overschot). Het vorderingensaldo is dan ook in theorie gelijk

aan de mutatie van het saldo van vorderingen en schulden ten opzichte van het

buitenland. In praktijk bestaat er echter een statistisch verschil tussen die twee.

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
Goederen die waren ingevoerd en daarna weer zijn uitgevoerd, na hoogstens een

kleine bewerking te hebben ondergaan. De goederen zijn daarbij tijdelijk in bezit

geweest van ingezetenen (in Nederland). Naast wederuitvoer bestaat de totale

uitvoer van goederen uit goederen uit binnenlandse productie.

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 gezond

heidszorg en onderwijs).

256  De Nederlandse economie 2013 Begrippen  257

Werkelijke collectieve consumptie
De collectieve consumptie waarvan het profijt niet kan worden toegerekend aan

individuele huishoudens. Voorbeelden hiervan zijn defensie en justitie.

Werkloosheid
Het verschijnsel waarbij personen die wel betaald werk willen en kunnen ver

richten, 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 gepresenteerd 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 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 personen
Alle personen die één of meerdere banen hebben als werknemer en/of zelf

standige bij een in Nederland gevestigde economische eenheid.

Wettelijke sociale verzekeringsinstellingen
Een subsector van de overheid. Hiertoe behoren:

—— de toezichts- en uitvoeringsorganen van de wettelijke sociale verzekerings

regelingen zoals het Uitvoeringsinstituut Werknemersverzekeringen (UWV),

waarin de vroegere uitvoeringsinstanties zijn samengegaan;

—— de sociale fondsen (bijvoorbeeld AOW-fonds, WW-fonds en WIA). De vroegere

arbeidsongeschiktheidsregelingen voor overheidspersoneel (FAOP) vallen hier

ook onder.

258  De Nederlandse economie 2013

Winst
Het verschil tussen de opbrengsten en de kosten van ondernemingen, exclusief

bijzondere baten en lasten. Winst kan worden bepaald vóór en na aftrek van

belastingen. De winst vóór belastingen wordt opgebouwd uit het bruto-

exploitatieoverschot plus het ontvangen inkomen uit vermogen (rente, dividenden,

etc.), minus betaalde rente en betaald inkomen uit grond en minerale reserves.

Winstquote
De winst in verhouding tot het bruto binnenlands product.

258  De Nederlandse economie 2013 Begrippen  259

Publicaties

Bevolkingstrends

De regionale economie

Environmental Accounts of the Netherlands

Het Nederlandse ondernemingsklimaat in cijfers

Hernieuwbare energie in Nederland

ICT, kennis en economie

Internationalisation Monitor

Nationale rekeningen

Sociaaleconomische trends

Statistisch Bulletin

Deze publicaties zijn te downloaden op www.cbs.nl.

260  De Nederlandse economie 2013

Medewerkers

Bijdragen hoofdtekst

De hoofdstukken 1 tot en met 6 zijn tot stand gekomen met de hulp van vele mede

werkers van de sector nationale rekeningen en van andere sectoren van het CBS.

Auteurs thema-artikelen

Materiaalstromen en grondstofafhankelijkheid van de Nederlandse economie

Rita Bhageloe-Datadin en Roel Delahaye

Illegale activiteiten in de nationale rekeningen

Marieke Rensman

De dalende investeringsquote

Mark de Haan

De inkomensverdeling tussen sectoren

Frank Notten

De houdbaarheid van de overheidsfinanciën

Floris Jansen

Redactie

Hans Langenberg (hoofdredacteur)

Rita Bhageloe-Datadin

Frank Notten

Marieke Rensman

RedactieDNE@cbs.nl

Medewerkers  261

	Voorwoord
	De belangrijkste gebeurtenissen van 2013
		1.	Macro-economisch overzicht
	 1.1 Totaalbeeld
	 1.2 Bestedingen
	 1.3 Internationale vergelijking
	 1.4 De financiële markten
	 1.5 Het vorderingensaldo met het buitenland
	 1.6 Regionale verschillen

		2.	Arbeidsmarkt
	 2.1 Inleiding
	 2.2 De vraag naar arbeid
	 2.3 Het aanbod van arbeid
	 2.4 Loonontwikkeling
	 2.5 Sociale zekerheid

		3.	Economie en milieu
	 3.1 Inleiding
	 3.2 Energieverbruik
	 3.3 Emissies
	 3.4 Minerale reserves
	 3.5 Milieubelastingen en milieu­heffingen

		4.	Huishoudens
	 4.1 Inleiding
	 4.2 Consumptie
	 4.3 Beschikbaar inkomen
	 4.4 Besparingen en vermogen

		5.	Ondernemingen
	 5.1 Inleiding
	 5.2 Goederenproducenten
	 5.3 Commerciële dienstverleners
		5.4	Financiële instellingen
	 5.5 Faillissementen

		6.	Overheid
	 6.1 Inleiding
	 6.2 Overheidstekort en overheidsschuld
	 6.3 Overheidsinkomsten en -uitgaven
	 6.4 Consumptie door de overheid

		7.	Materiaalstromen en grondstof-afhankelijkheid van de Nederlandse economie
	 7.1 Inleiding
	 7.2 Winning, export en import
	 7.3 Grondstofafhankelijkheid
	 7.4 Grondstofefficiëntie
	 7.5 Materiaalsubstitutie en hergebruik van materialen
	 7.6 Conclusie

		8.	Illegale activiteiten in de nationale rekeningen
	 8.1 Inleiding
	 8.2 De omvang van illegale activiteiten in Nederland
	 8.3 Wat zijn illegale activiteiten?
	 8.4 Welke illegale activiteiten zijn er geschat?
	 8.5 Schattingen van productie en verbruik: cannabis als voorbeeld
	 8.6 Grote onzekerheden in schattingen
	 8.7 Integratie in de nationale rekeningen: prostitutie als voorbeeld
	 8.8 De schattingen in perspectief

		9.	De dalende investeringsquote
	 9.1 Inleiding
	 9.2 De daling van de investeringsquote
	 9.3 De volumegroei van de investeringen
	 9.4 Besparingen versus investeringen
	 9.5 Conclusie

		10.	De inkomensverdeling tussen sectoren
	 10.1 Inleiding
	 10.2 Verdeling van het nationaal beschikbaar inkomen
	 10.3 Het beschikbaar inkomen van bedrijven
	 10.4 Het beschikbaar inkomen van huishoudens
	 10.5 Inkomensoverdrachten
	 10.6 Conclusie

		11.	De houdbaarheid van de overheids­financiën
	 11.1 Inleiding
	 11.2 Het overheidssaldo en de rentelasten
	 11.3 De ontwikkeling van de verschillende overheidssaldi
	 11.4 De Nederlandse overheidsfinanciën in internationaal perspectief
	 11.5 Conclusie

	Literatuur
	Begrippen
	Publicaties
	Medewerkers
	Blank Page

