
Uitgave 2015

2014
De regionale economie

2014
De regionale economie

Colofon

Uitgever

Centraal Bureau voor de Statistiek

Henri Faasdreef 312, 2492 JP Den Haag

www.cbs.nl

Prepress: Centraal Bureau voor de Statistiek

Ontwerp: Edenspiekermann

Inlichtingen

Tel. 088 570 70 70

Via contactformulier: www.cbs.nl/infoservice

Bestellingen

verkoop@cbs.nl

ISBN 978-90-357-2005-3

ISSN 1877-2773

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen, 2015.

Verveelvoudigen is toegestaan, mits het CBS als bron wordt vermeld.

	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.

Inhoud  3

Inhoud

	 1.	 Inleiding  5

	 1.1	� Over deze editie van de Regionale rekeningen  6

	 1.2	� De Regionale rekeningen in het algemeen  7

	 2.	 Economische groei en investeringen  8

	 2.1	� De economische ontwikkeling  9

	 2.2	� Regionale investeringen in vaste activa  12

	 2.3	� Conclusie  15

	 3.	 De arbeidsmarkt  16

	 3.1	� Werkgelegenheid  17

	 3.2	� Werkloosheid  18

	 3.3	� Conclusie  19

	 4.	 De exportafhankelijkheid van regio’s  20

	 4.1	� Inleiding en methode  21

	 4.2	� Export van goederen   22

	 4.3	� Export van diensten  24

	 4.4	� Wederuitvoer van goederen  25

	 4.5	� Afhankelijkheid van de export per regio  26

	 4.6	� Conclusie  28

	 5.	 Stedelijke en regionale dynamiek van vestigingen  29

	 5.1	� Methode  30

	 5.2	� Aantal vestigingen  31

	 5.3	� Opheffingen van vestigingen  32

	 5.4	� Oprichtingen van vestigingen  34

	 5.5	� Conclusie  36

	 6.	 Regionale spreiding zzp’ers  38

	 6.1	� Ontwikkeling van het aantal zzp’ers en de werkzame beroepsbevolking  39

	 6.2	� Zzp’ers naar leeftijd en opleiding  41

	 6.3	� Zzp’ers naar beroep  43

	 6.4	� Zzp’ers naar sector  46

	 6.5	� Conclusie  47

4  De regionale economie Inhoud  PB

		 Bijlagen  48

	 I	 Tabellen  49

	 II	� Indeling bedrijfstakken en -klassen, gebaseerd op de SBI 2008  59

	 III	 Indeling van COROP-gebieden naar provincie en landsdeel  60

Begrippen  62

Technische toelichting  65

Publicaties  67

Medewerkers  68

Inleiding
	1.	

Exclusief delfstoffenwinning groeide de Nederlandse economie in 2014 met

1,6 procent, na twee jaren van krimp. Inclusief delfstoffenwinning was de groei

slechts 1,0 procent. Dit kwam door de verminderde aardgaswinning in Groningen

vooral als gevolg van het productieplafond dat in 2014 is ingesteld. Inclusief

delfstoffenwinning kromp het brp in 2014 daarom sterk in de provincie Groningen.

Exclusief delfstoffenwinning was er in 2014 in alle provincies sprake van econo­

mische groei. In Friesland was de groei het laagst en in Flevoland het hoogst.

De werkgelegenheid nam in alle provincies af, maar veel minder dan in 2013.

De afname kwam vooral door de werknemers. Het aantal zelfstandigen bleef ook in

2014 groeien. In de ontwikkeling van de werkloosheid in 2014 waren er tussen de

provincies geen opmerkelijke verschillen. De werkloosheid is sinds de crisis in 2008

overal opgelopen. In Flevoland was de werkloosheid in 2014 het hoogst en in Zeeland

het laagst.

	 1.1	� Over deze editie van de Regionale
rekeningen

Tot nu toe waren de uitkomsten die in de publicatie De Regionale economie werden

gepresenteerd uitsluitend afkomstig van de regionale rekeningen, die weer gebaseerd

zijn op de nationale rekeningen. De nationale rekeningen vormen de boekhouding

van de Nederlandse economie. In deze editie zijn er ook artikelen opgenomen met

uitkomsten over de regionale economie die niet afkomstig zijn van de regionale reke

ningen, en dus ook niet gebaseerd zijn op, of aansluiten op-, de nationale rekeningen.

Dit zijn de hoofdstukken 4, 5 en 6. In hoofdstuk 4 is wel gebruik gemaakt van cijfers van

de regionale rekeningen.

Eens in de zoveel jaar worden de nationale rekeningen gereviseerd, om aan te sluiten

op de nieuwste economische inzichten en internationale afspraken en om nieuwe

broninformatie te benutten. In 2014 is weer zo’n ingrijpende revisie afgerond, hetgeen

zeer bepalend is geweest voor de onderhavige editie van de regionale rekeningen.

De gereviseerde nationale rekeningen zijn doorgevoerd op het regionale niveau.

In deze publicatie zijn de cijfers na revisie van de jaren 2010 tot en met 2014 beschikbaar.

De regionale investeringen, die altijd al later beschikbaar kwamen dan de overige

regionale economische statistieken, lopen op dit moment tot en met 2013. In het eerste

kwartaal 2016 komen ook regionale tijdreeksen na revisie beschikbaar vanaf 1995.

In hoofdstuk 2 van deze editie wordt de regionale economische ontwikkeling in

2014 besproken en worden tevens conclusies getrokken over de hele beschikbare

periode 2010–2014. In dit hoofdstuk worden ook uitkomsten van het bbp per inwoner

gepresenteerd. Verder wordt de ontwikkeling van de investeringen besproken.

Hierbij wordt ingegaan op de bedrijfstakken die de investeringen doen en het type

investeringen. In hoofdstuk 3 wordt de arbeidsmarkt van de diverse provincies

besproken. Er wordt ingegaan op de werkgelegenheidsontwikkeling in arbeidsjaren.

De cijfers zijn ook uitgesplitst naar werknemers en zelfstandigen. In dit hoofdstuk komt

verder de regionale werkloosheid aan de orde. De regionale verdeling van de huishoud

inkomens zal pas na het afronden van deze publicatie gereedkomen. Hieraan is dan

6  De regionale economie

ook geen tekst of tabel gewijd. Wel zijn deze cijfers beschikbaar op StatLine. Deze

publicatie bevat, zoals hiervoor al gemeld, ook een aantal artikelen die gebaseerd zijn

op andere bronnen dan de nationale rekeningen. In hoofdstuk 4 wordt de mate van

exportafhankelijkheid van Nederlandse regio’s geanalyseerd. Dit wordt gedaan door

een schatting te maken van de toegevoegde waarde die een regio verkrijgt door bij te

dragen aan de productie voor de Nederlandse export. In hoofdstuk 5 wordt onderzocht

in hoeverre verschillen tussen de stedelijke en minder stedelijke gebieden groter worden

in Nederland. Dit wordt gedaan door een vergelijking te maken tussen 2009 en 2014.

In hoofdstuk 6 wordt de regionale spreiding van zzp’ers in Nederland geanalyseerd. Per

provincie is de ontwikkeling en samenstelling van zzp’ers afgezet tegen die van de totale

werkzame beroepsbevolking.

	 1.2	� De Regionale rekeningen in het
algemeen

De hoofdstukken 1 t/m 3 van deze publicatie zijn hoofdzakelijk gebaseerd op de

regionale rekeningen.

De regionale rekeningen leveren regionale cijfers over de economische groei, het bruto

binnenlands product (bbp), het bbp per hoofd van de bevolking, de werkgelegenheid,

de verdeling van de toegevoegde waarde over de bedrijfstakken en de bijdrage van

iedere bedrijfstak aan het bbp. Daarnaast bieden de regionale rekeningen gegevens over

de investeringen per regio en de regionale inkomensverdeling per regio. De regionale

gegevens zijn uitsluitend beschikbaar op jaarbasis. De regionale cijfers sluiten aan op

de jaarcijfers van de nationale rekeningen. De gegevens over 2014 hebben, evenals

die over 2013, een voorlopig karakter. Dit wordt in grafieken en tabellen aangeduid

met een sterretje achter het jaartal. De gegevens over de investeringen in vaste activa

lopen tot en met 2013. Alle gegevens van de regionale rekeningen zijn opgenomen in

de CBS database StatLine, onder thema Macro-economie\Nationale rekeningen\Overige

rekeningen\Regio. Deze is toegankelijk via de CBS website www.cbs.nl.

Inleiding  7

http://www.cbs.nl

Economische groei en
investeringen

	2.	

In dit hoofdstuk worden de regionale economische ontwikkelingen in 2014 en de

investeringen uiteengezet. In paragraaf 2.1 wordt de groei van het bruto regionaal

product (brp) van de provincies, diverse regio’s en de vier grote steden besproken.

Ook wordt ingegaan op het brp per hoofd van de bevolking en de productiestructuur

van de provincies. In paragraaf 2.2 wordt de regionale ontwikkeling van de

investeringen in vaste activa in 2013 geanalyseerd.

	 2.1	� De economische ontwikkeling

Exclusief delfstoffenwinning groeide de Nederlandse economie in 2014 met 1,6 procent,

na twee jaren van krimp. Inclusief delfstoffenwinning was de groei slechts 1,0 procent.

Dit komt door de verminderde aardgaswinning in Groningen vooral als gevolg van

het productieplafond dat in 2014 is ingesteld. Door de toegenomen aandacht voor de

risico’s van aardbevingen is de gaswinning in Groningen voor dat jaar teruggebracht tot

42,5 miljard m3. In 2013 werd er nog 53,9 miljard m3 gewonnen. Om de vergelijkingen

niet door het gaseffect te laten verstoren, worden in de regionale vergelijking hieronder

de cijfers exclusief delfstoffenwinning besproken.

Exclusief delfstoffenwinning was er in 2014 in alle provincies sprake van economische

groei. In Friesland was de groei met 0,3 procent het laagst. Flevoland daarentegen

deed het opmerkelijk goed. Daar werd de krimp van 1,5 procent in 2013 omgezet in

een groei van 2,2 procent ten opzichte van een jaar eerder. De oververtegenwoordiging

van autoleasebedrijven in deze provincie is voor het grootste deel verantwoordelijk

voor de sterke groei. In de provincie Groningen lag de groei met 1,7 procent iets hoger

dan het landelijk gemiddelde. Inclusief delfstoffenwinning daalde het brp flink in

Groningen sterk (8,8 procent). Vooral de regio Overig Groningen werd getroffen door de

verminderde aardgaswinning. Hier daalde het brp met meer dan 10 procent.

Van de vier grote steden was in het stadsgewest Utrecht de groei met 2,1 procent het

hoogst. De andere drie grote steden (Amsterdam, Rotterdam en Den Haag) zaten vrijwel

op het landelijk gemiddelde (1,6 procent). Kijken we dieper in de provincies, naar

Corop(-plus-)gebieden, dan valt op dat in Zuidwest-Friesland de economie fors groeide;

met bijna 18 procent. Dit komt echter voor een groot deel door een gemeentelijke

herindeling. Door deze grenswijziging zijn enkele economische activiteiten van een

andere regio toegerekend aan Zuidwest-Friesland. De hoge economische groei in deze

regio komt dus niet door een toename van economische activiteiten.

Economische groei en investeringen  9

2.1.1 Bbp, 2014*1)

1) Exclusief delfsto�enwinning.
Bron: CBS, regionale rekeningen.

Volumemutatie t.o.v. een jaar
0 0,5 1,0 1,5 2,0 2,5

Flevoland

Utrecht

Noord-Brabant

Zuid-Holland

Groningen

Nederland

Noord-Holland

Gelderland

Overijssel

Limburg

Drenthe

Zeeland

Friesland

Bbp per hoofd van de bevolking

In 2014 bedroeg het bbp per hoofd van de bevolking in Nederland 38 duizend euro. In de

provincies Noord-Holland, Utrecht, Noord-Brabant en Zuid-Holland lag het brp per hoofd

boven het landelijk gemiddelde. In de noordelijke provincies Friesland en Drenthe was

het brp per hoofd met ongeveer 25 duizend euro het laagst.

In de periode 2010–2014 is het bbp per hoofd in Nederland met ruim 3,7 procent

gegroeid. Het bbp per hoofd is in de provincie Noord-Brabant met 6,3 procent het meest

gegroeid en in Flevoland het minst (1,9 procent). Opvallend is dat ondanks een sterke

groei in de periode 2010–2014 (5,7 procent), was het brp per hoofd in Drenthe in 2014

nog steeds het laagst. In de welvarende provincies Utrecht en Zuid-Holland was de groei

van het bbp per hoofd ook onder het landelijk gemiddelde. In de provincie Groningen

groeide het bpp per hoofd met 3 procent. Inclusief delfstoffenwinning kromp het bbp per

hoofd echter met 0,6 procent in bovengenoemde periode. Zoals eerder al is uitgelegd

is de winning van aardgas van groot belang voor de economische ontwikkeling in

Groningen.

10  De regionale economie

2.1.2 Bbp per inwoner*1)

1) Exclusief delfsto�enwinning.
Bron: CBS, regionale rekeningen.

x 1 000
0 10 20 30 40 50

Friesland

Drenthe

Zeeland

Flevoland

Groningen

Overijssel

Limburg

Gelderland

Nederland

Zuid-Holland

Noord-Brabant

Utrecht

Noord-Holland

2014* 2010

Productiestructuur provincies

De dienstensector speelt een belangrijke rol in de Nederlandse economie.

Alle diensten samen zorgden in 2014 voor 76 procent van de toegevoegde waarde.

In de provincies Noord-Holland en Utrecht zijn de banken en financiële instellingen

oververtegenwoordigd in de commerciële dienstverlening. Daarentegen zijn de indus

triële activiteiten in de hierboven genoemde provincies procentueel gezien relatief laag.

In Groningen neemt de nijverheid meer dan 52 procent van de toegevoegde waarde

voor zijn rekening. Als de delfstoffenwinning buiten beschouwing wordt gelaten dan

halveert de toegevoegde waarde. Het aandeel in de commerciële dienstverlening

van de provincie Groningen is maar de helft van wat in de provincie Gelderland wordt

gegenereerd. De productiestructuur van de provincies kent onderlinge verschillen,

maar wijzigen nauwelijks door de jaren heen.

Economische groei en investeringen  11

2.1.3 Toegevoegde waarde (bruto, basisprijzen), 2014*1)

Bron: CBS, regionale rekeningen.
1) Exclusief delfsto�enwinning.

% van het totaal
0 20 40 60 80 100

Nederland

Groningen

Friesland

Drenthe

Overijssel

Flevoland

Gelderland

Utrecht

Noord-Holland

Zuid-Holland

Zeeland

Noord-Brabant

Limburg

Landbouw Nijverheid Commerciële dienstverlening Niet-commerciële dienstverlening

	 2.2	� Regionale investeringen in vaste
activa

In deze paragraaf wordt de regionale ontwikkeling van de investeringen in vaste activa

over 2013 uiteengezet. Bij investeringen in vaste activa gaat het om materiële en

immateriële activa zoals gebouwen, vervoermiddelen, machines, computers, software

en minerale exploratie. In verband met de revisie van de nationale rekeningen zijn

op dit moment alleen gereviseerde regionale investeringscijfers van 2010 t/m 2013

beschikbaar.

Investeringen per regio

In 2013 bedroegen de totale Nederlandse investeringen in vaste activa bijna 120 miljard

euro. Dit is een krimp van 4,0 procent ten opzichte van 2012. Behalve in de provincies

Groningen en Utrecht krompen de investeringen in 2013 in elke provincie. In de

provincie Groningen groeiden de investeringen sterk (58 procent). De investeringsgroei

in Groningen kwam door hoge investeringen in machines en installaties, en grond-,

weg- en waterbouwkundige werken (GWW). Vooral bedrijven die gericht zijn op de

productie en distributie van en handel in elektriciteit, aardgas, stoom en gekoelde lucht

kenden in Groningen een hoge investeringsgroei. Dit kwam door een relatief hoge

12  De regionale economie

aardgasproductie in 2013. In Utrecht groeiden de investeringen met 2,7 procent. Deze

groei kwam volledig door hogere investeringen in bedrijfsgebouwen en GWW-werken.

In de provincie Flevoland daalden de investeringen sterk (32,6 procent). In deze provincie

werd respectievelijk 40 procent en 75 procent minder geïnvesteerd in vervoermiddelen

en GWW-werken. In de provincies Friesland, Drenthe en Overijssel was de krimp ook sterk

(tussen 10 en 16 procent).

2.2.1 Investeringen in vaste activa per provincie, 2013*

% volumemutatie t.o.v. een jaar eerder

–40 –20 0 20 40 60

Flevoland

Friesland

Drenthe

Overijssel

Zeeland

Gelderland

Zuid-Holland

Nederland

Limburg

Noord-Holland

Noord-Brabant

Utrecht

Groningen

Bron: CBS, regionale rekeningen.

Investeringen naar type

In 2013 vonden in Nederland meer dan een kwart (ongeveer 28 procent) van de

investeringen plaats in bedrijfsgebouwen en GWW. In de provincies Overijssel,

Gelderland, Utrecht, Zuid-Holland en Limburg lagen de investeringen in deze typen hoger

dan in Nederland. De investeringen in woningen omvatten in 2013 ongeveer 17 procent

van het totaal. Dit is aanzienlijk lager dan in de jaren daarvoor. In 2008 ging nog

27 procent van de totale investeringen naar woningen. In de provincie Gelderland was in

2013 het aandeel van de investeringen in woningen het grootst (ongeveer 23 procent)

en in Groningen het laagst (7 procent). De provincie Flevoland investeerde met ongeveer

36 procent het meest in vervoermiddelen. Dit komt doordat in Flevoland investeringen

worden gedomineerd door de aanwezigheid van leasebedrijven.

Economische groei en investeringen  13

2.2.2 Investeringen in vaste activa naar type, 2013*

Bron: CBS, regionale rekeningen.

% van het totaal
0 10010 20 30 40 50 60 70 80 90

Nederland

Utrecht

Limburg

Flevoland

Zuid-Holland

Drenthe

Noord-Holland

Groningen

Noord-Brabant

Overijssel

Zeeland

Friesland

Gelderland

Woningen

Vervoermiddelen

Bedrijfsgebouwen en GWW-werken

Onderzoek en ontwikkeling

Overig

In 2013 bedroegen de totale Nederlandse investeringen in onderzoek en ontwikkeling

ruim 11 miljard euro. Met een aandeel van 38 procent in de totale investeringen in

onderzoek en ontwikkeling (4,4 miljard euro), is de industriële sector de drijvende kracht

achter de technologie en innovatie in Nederland. Binnen de industrie investeerde de

sector chemie in 2013 het meest in onderzoek en ontwikkeling (ongeveer 20 procent).

De provincie Zuid-Holland had het grootste aandeel in de investeringen in onderzoek

en ontwikkeling. Meer dan een vijfde van dit type investeringen werd in deze provincie

gerealiseerd. De provincies Noord-Brabant (19 procent) en Noord-Holland (18 procent)

volgden Zuid Holland op de voet.

Bron: CBS, regionale rekeningen.

0%

2.2.3 Investeringen in onderzoek en ontwikkeling, 2013*

2% 2% 3%
4%

6%

7%

8%

11%

18%

19%

21% Zeeland

Flevoland

Drenthe

Groningen

Gelderland

Noord-Holland

Noord-Brabant

Zuid-Holland

Friesland

Overijssel

Limburg

Utrecht

14  De regionale economie

	 2.3	� Conclusie

Exclusief delfstoffenwinning groeide de economie in 2014 in alle provincies. In Flevoland

was de groei het hoogst en in Friesland het laagst. Van de vier grote steden presteerde

stadsgewest Utrecht het in 2014 het best. De verminderde aardgaswinning in Groningen

had een groot negatief effect op de economische groei in Groningen.

In de provincies Noord-Holland, Utrecht, Noord-Brabant en Zuid-Holland lag het brp

per hoofd in 2014 boven het landelijk gemiddelde. In de welvarende provincies Utrecht

en Zuid-Holland was de groei van het brp per hoofd tussen 2010 en 2014 echter matig.

Ook in 2014 lag het brp per hoofd in de noordelijke provincies op een relatief laag

niveau. In Drenthe groeide het bbp hoofd tussen 2010 en 2014 wel sterk.

Als wordt gekeken naar de productiestructuur van de provincies dan blijkt dat de

provincies Noord-Holland en Utrecht oververtegenwoordigd zijn in de commerciële

dienstverlening. Daarentegen zijn de industriële activiteiten in de hierboven genoemde

provincies procentueel gezien laag. In Groningen neemt de nijverheid inclusief

gaswinning meer dan 52 procent van de toegevoegde waarde voor zijn rekening.

Behalve in de provincies Groningen en Utrecht, krompen de investeringen in 2013

in elke provincie. Als wordt gekeken naar de type investeringen dan blijkt dat de

investeringen in bedrijfsgebouwen en GWW in de provincies Overijssel, Gelderland,

Utrecht, Zuid-Holland en Limburg in 2013 relatief hoog waren. In de provincie Gelderland

was het aandeel van de investeringen in woningen het grootst en in Groningen het

laagst. De provincie Flevoland investeert door de dominantie van leasebedrijven het

meest in vervoermiddelen. In de provincie Zuid-Holland werd in 2013 relatief het meest

in onderzoek en ontwikkeling geïnvesteerd en in de provincie Zeeland het minst.

Economische groei en investeringen  15

De arbeidsmarkt
	3.	

In dit hoofdstuk wordt de arbeidsmarkt van de diverse provincies en de grote

steden besproken. Er wordt ingegaan op de werkgelegenheidsontwikkeling en de

ontwikkeling van de werkloosheid. De ontwikkelingen in de provincies worden

afgezet tegen die in Nederland als geheel.

	 3.1	� Werkgelegenheid

In 2014 groeide de Nederlandse economie met 1,0 procent. Hierdoor was de krimp van

de werkgelegenheid per saldo veel geringer dan in de voorgaande twee jaar. Het aantal

gewerkte arbeidsjaren van werkzame personen nam in 2014 af met 21 duizend ten

opzichte van een jaar eerder, in 2013 was de afname nog 57 duizend. In het tweede en

derde kwartaal van 2014 gingen meer mensen aan het werk en daalde de werkloosheid

flink. In de laatste maanden van het jaar nam de werkloosheid echter weer licht toe,

doordat meer mensen zich aanboden op de arbeidsmarkt. Daardoor was zowel het aantal

als het percentage werklozen gemiddeld gelijk aan 2013. De werkgelegenheid liep in

2014 net als in voorgaande jaren het sterkst terug in de bouwnijverheid en de zorg.

3.1.1 Arbeidsvolume werkzame personen

2014* 2013**

Bron: CBS, regionale rekeningen.

–2,0 –1,5 –1,0 –0,5 0 0,5

Noord-Holland

Limburg

Groningen

Noord-Brabant

Zeeland

Flevoland

Nederland

Zuid-Holland

Utrecht

Drenthe

Gelderland

Friesland

Overijssel

% mutatie t.o.v. een jaar eerder

In lijn met de ontwikkeling in Nederland daalde de werkgelegenheid in 2014 in alle

provincies, maar veel minder dan in 2013. Vooral in de provincies Zeeland, Friesland

en Zuid-Holland was de krimp veel lager dan in 2013. De werkgelegenheidsafname

betrof uitsluitend werknemers, want bij de zelfstandigen nam de werkgelegenheid juist

toe. Hiermee zette een al langer bestaande trend door. Vooral in de provincie Utrecht

De arbeidsmarkt   17

en Noord-Holland neemt het aantal zelfstandigen flink toe (zie hoofdstuk 6 Regionale

spreiding zzp’ers).

3.1.2 Arbeidsvolume zelfstandigen, 2012–2014*

Bron: CBS, regionale rekeningen.

0 1 2 3 4 5 6

Zeeland

Friesland

Drenthe

Overijssel

Limburg

Flevoland

Gelderland

Noord-Brabant

Nederland

Groningen

Zuid-Holland

Noord-Holland

Utrecht

% mutatie

	 3.2	� Werkloosheid

In 2014 is de werkloosheid in Nederland met 7,4 procent van de beroepsbevolking min of

meer stabiel gebleven. Tussen de provincies waren er geen opmerkelijke verschillen in

de ontwikkeling. In Flevoland was de werkloosheid met 9,3 procent in 2014 het hoogst.

De werkloosheid is in de crisisperiode in deze provincie ook het sterkst opgelopen,

terwijl Flevoland in de afgelopen jaren een relatief hoge economische groei kende.

Naast Flevoland lag ook in Groningen, Friesland en Zuid-Holland de werkloosheid

boven het landelijke gemiddelde. Dit zijn ook de provincies waar de werkloosheid in de

crisisperiode sterker is opgelopen dan in de rest van de provincies.

In Zeeland was de werkloosheid met 5,5 procent in 2014 relatief laag. Hier nemen de

landbouw, visserij en de hieraan gerelateerde industrieën een vooraanstaande plaats

in en deze zijn relatief ongevoelig voor conjuncturele schommelingen. Daarnaast doet

de chemische industrie het hier onverminderd goed. Ook is de vergrijzing in Zeeland

al verder voortgeschreden dan in de meeste andere provincies. Dat een grote groep

ouderen jaarlijks de pensioengerechtigde leeftijd bereikt, heeft een drukkend effect op

de werkloosheid. Het werkloosheidspercentage wordt immers uitgedrukt als aandeel in

de beroepsbevolking. Zeeland komt ook voor in het Europese rijtje met gebieden waar

de laagste werkloosheid heerst.

18  De regionale economie

3.2.2 Werkloosheid

Bron: CBS, Enquête beroepsbevolking.

0 2 4 6 8 10
% beroepsbevolking

2014* 2008

Flevoland

Groningen

Zuid-Holland

Friesland

Nederland

Drenthe

Limburg

Noord-Holland

Overijssel

Noord-Brabant

Gelderland

Utrecht

Zeeland

	 3.3	� Conclusie

In lijn met de ontwikkeling in Nederland daalde de werkgelegenheid in 2014 in alle

provincies. De krimp was echter overal lager in 2013. In de provincies Overijssel en

Friesland daalde de werkgelegenheid het meest en in Noord Holland en Groningen

het minst. Omdat het aantal zelfstandigen stijgt, kwam de werkgelegenheidsafname

volledig door een afname bij de werknemers. Vooral in de provincie Utrecht en Noord-

Holland neemt het aantal zelfstandigen flink toe.

De werkloosheid is in 2014 met 7,4 procent van de beroepsbevolking min of meer

stabiel gebleven. Tussen de provincies waren er geen opmerkelijke ontwikkelingen.

In Flevoland, Groningen, Friesland en Zuid-Holland lag de werkloosheid boven het

landelijke gemiddelde en is in de crisisperiode ook het sterkst opgelopen. In Zeeland was

de werkloosheid in 2014 met minder dan 6 procent relatief laag.

De arbeidsmarkt   19

De export-
	4.	

afhankelijkheid
van regio’s

In dit artikel wordt de mate van exportafhankelijkheid van Nederlandse regio’s

geanalyseerd. Dit wordt gedaan door een schatting te maken van de toegevoegde

waarde die een regio verkrijgt door bij te dragen aan de productie voor de Neder­

landse export. Allereerst wordt in paragraaf 4.1 de gebruikte methode uitgelegd.

In paragraaf 4.2 wordt de export van goederen behandeld. Vervolgens komen in

paragraaf 4.3 de export van diensten, en in paragraaf 4.4 de wederuitvoer aan bod.

In paragraaf 4.5 wordt een analyse gemaakt van de afhankelijkheid van diverse

regio’s van de export. Het hoofdstuk wordt afgesloten met een conclusie.

	 4.1	� Inleiding en methode

Het belang van internationale handel is voor de Nederlandse economie altijd groot

geweest. De afgelopen jaren was de export gemeten in toegevoegde waarde goed

voor een derde van de economie. Daarnaast is een derde van de Nederlandse werk

gelegenheid te danken aan de export (Lemmers, 2015).

Tussen de regio’s zijn er echter verschillen in de mate van exportafhankelijkheid.

De verschillen vinden hun oorsprong in de structuur van de economie. Daarnaast spelen

de geografische ligging en de aanwezigheid van infrastructuur zoals een lucht- of

zeehaven een rol. Regionale verschillen in de mate van exportafhankelijkheid betekenen

dat een verandering in de export voor de ene regio veel meer gevolgen kan hebben voor

de regionale economische ontwikkeling dan voor de andere. Een hoge afhankelijkheid

van export betekent dat een regio zal profiteren van een groeiende export en – het

spiegelbeeld – dat als de export afneemt dit een negatieve invloed heeft op de groei

van de economie in de regio. Dit was te zien in 2009 toen de export ten opzichte van

2008 met 8 procent afnam door de economische crisis. De Nederlandse economie kromp

in dat jaar met 3,7 procent. In regio’s waar de exportafhankelijkheid groot is, was de

economische krimp doorgaans hoger dan gemiddeld.

De exportafhankelijkheid van Nederlandse regio’s kan worden bepaald door een

schatting te maken van de hoeveelheid toegevoegde waarde die een regio verkrijgt

door bij te dragen aan de productie voor de export. Een manier om dit te doen is door

middel van de ‘waardeketen-methode’ (Smit et al., 2013). Deze methode gaat ervan

uit dat het finale product het resultaat is van een serie intermediaire stappen en elke

stap toegevoegde waarde creëert. Het exporterende bedrijf maakt doorgaans gebruik

van leveringen uit andere sectoren en/of andere regio’s. Dit betekent dat ook regio’s

waar productie plaatsvindt die pas later in de productieketen wordt geëxporteerd,

verdienen aan de export. Als bijvoorbeeld een bedrijf in Noordoost-Noord-Brabant

voedingsmiddelen exporteert, verdienen daar ook de toeleverende boeren aan die in

andere delen van Nederland hun bedrijf hebben; het reclamebureau dat wellicht in

Amsterdam is gevestigd en de accountant in Zuidoost-Noord-Brabant die het bedrijf

adviseert. Door al deze informatie te combineren kan worden geschat wat er in de keten

wordt verdiend aan goederen en diensten die uiteindelijk worden geëxporteerd.

Door de toegevoegde waarde uit goederen en diensten voor de export op te tellen

ontstaat de toegevoegde waarde die wordt verdiend door de export. Door dit bedrag te

relateren aan de totale toegevoegde waarde van een regio, wordt zichtbaar in hoeverre

een regio afhankelijk is van de export.

De exportafhankelijkheid van regio's  21

De export van goederen bestaat voor een deel uit wederuitvoer. Van wederuitvoer is

sprake als goederen eerst worden ingevoerd en vervolgens, na hoogstens een kleine

bewerking te hebben ondergaan, weer worden uitgevoerd. De toegevoegde waarde

uit de wederuitvoer wordt niet via de ‘waardeketen-methode’ berekend, maar door

aan te nemen dat aan iedere euro wederuitvoer gemiddeld 10 eurocent wordt verdiend

(Lemmers et al., 2015).

Waardeketen-methode

Uit de Regionale Rekeningen is per regio bekend hoeveel toegevoegde waarde in een

bepaalde bedrijfstak wordt gecreëerd. Voor het inzichtelijk maken van de waardeketen

wordt gebruik gemaakt van de input-output-tabellen van Nationale rekeningen.

Daaruit valt af te leiden hoeveel bedrijfstakken onderling aan elkaar leveren en welk deel

van de productie geëxporteerd wordt. Met de combinatie van deze gegevens kan worden

geschat wat er in de keten wordt verdiend aan goederen en diensten die uiteindelijk

worden geëxporteerd. Er wordt aangenomen dat als in een bedrijfstak een bepaald

percentage van de totale productie uiteindelijk wordt verwerkt in de export, dit

percentage in elke regio van toepassing is. Als bijvoorbeeld in de voedingsmiddelen­

industrie 50 procent van de productie bestemd is voor de export, wordt er vanuit gegaan

dat dit geldt in elke regio waar voedingsmiddelenindustrie is gevestigd. Meer informatie

over deze methode is te vinden in Smit et al. (2013).

	 4.2	� Export van goederen

In 2013 exporteerde Nederland voor 429 miljard euro aan goederen. De waardeketen-

methode omvat meer dan de directe export; ook de indirecte export is van belang. De

toegevoegde waarde die met de export van goederen wordt gecreëerd, vindt immers

plaats in de hele keten die wordt doorlopen alvorens het product daadwerkelijk wordt

geëxporteerd. De sector waar absoluut gezien de meeste toegevoegde waarde uit

goederenexport wordt gecreëerd is de groothandel. Ook in de winning van aardolie/

aardgas, de detailhandel, de landbouw, de voedingsmiddelenindustrie en de chemische

industrie is de toegevoegde waarde uit export groot. In de top tien van bedrijfstakken

die verdienen aan de export van goederen staan ook de sector ‘uitzendbureaus en

arbeidsbemiddeling’ en het bankwezen. Deze bedrijfstakken exporteren zelf geen

goederen, maar verdienen wel aan de bedrijven die goederen maken voor de export.

Zij zijn een duidelijk voorbeeld van hoe de export van goederen ook tot toegevoegde

waarde kan leiden in andere bedrijfstakken.

Absoluut gezien wordt de meeste toegevoegde waarde als gevolg van de export van

goederen gerealiseerd in de COROP-gebieden Overig Groningen, Rijnmond, Zuidoost-

Noord-Brabant, Amsterdam en West-Noord-Brabant.

In figuur 4.2.1 is voor de 50 COROP-plusgebieden zichtbaar hoe groot het aandeel van

de toegevoegde waarde uit goederenexport is in de totale toegevoegde waarde in die

regio, met andere woorden hoe belangrijk de goederenexport voor de desbetreffende

22  De regionale economie De exportafhankelijkheid van regio's  23

regio is. Ook hier is Overig Groningen koploper, omdat 45 procent van de toegevoegde

waarde wordt gerealiseerd door export van goederen. Het merendeel wordt veroorzaakt

door de winning van aardolie/aardgas in het noorden van het land. Dit is hier 82 procent

van de toegevoegde waarde van de export van goederen. Ook Zeeuws-Vlaanderen is

belangrijk met een aanzienlijke chemische industrie, landbouwsector en groothandel.

Al deze sectoren zijn verweven met de export. Andere regio’s met een groot belang

in de export van goederen zijn Overig Noordoost-Noord-Brabant (farmaceutische en

voedingsmiddelenindustrie, groothandel, landbouw en machine-industrie), Noordoost

polder en Urk (landbouw en groothandel), Zuidoost-Drenthe (landbouw, aardolie/

aardgas, chemische industrie en groothandel) en IJmond (basismetaalindustrie en

groothandel). In al deze gebieden wordt ruim 30 procent van de toegevoegde waarde

verdiend aan de export van goederen.

COROP-gebieden die ongeveer 15 procent van hun toegevoegde waarde behalen uit de

export van goederen zijn Amsterdam, Agglomeratie Haarlem, Stadsgewest Utrecht en

Agglomeratie ’s-Gravenhage (exclusief Zoetermeer). Dit zijn grote stedelijke gebieden,

waar vooral veel bedrijven in de dienstensector zijn gevestigd.

4.2.1 Aandeel van de toegevoegde waarde uit export van goederen
 in de totale toegevoegde waarde van de regio, 2013*

Minder dan 15%

15 tot 20%

20 tot 25%

25% tot 30%

30% of meer

De exportafhankelijkheid van regio's  23

	 4.3	� Export van diensten

In 2013 bedroeg de export van diensten 109 miljard euro. Ook hier is er sprake van een

waardeketen. Zo zal bijvoorbeeld een forse export van vervoersdiensten ook orders

met zich meebrengen in de transportmiddelenindustrie. De bedrijfstak waar de meeste

toegevoegde waarde wordt gecreëerd door de export van diensten is het bankwezen.

Deze sector stond ook bij de export van goederen al in de top tien. Andere sectoren die

profiteren van de export van diensten zijn holdings, groothandel, IT-dienstverlening,

opslag en dienstverlening voor vervoer, vervoer over land, winning van aardolie/aardgas

en uitzendbureaus en arbeidsbemiddeling.

Absoluut gezien wordt de meeste toegevoegde waarde als gevolg van de export van

diensten gerealiseerd in de COROP-gebieden Amsterdam, Rijnmond, Stadsgewest Utrecht

en Haarlemmermeer en omgeving.

4.3.1 Aandeel van de toegevoegde waarde uit export van diensten
 in de totale toegevoegde waarde van de regio, 2013*

Minder dan 9%

9 tot 11%

11 tot 13%

13 tot 15%

15% of meer

In figuur 4.3.1 is te zien welke regio’s een relatief hoge toegevoegde waarde als gevolg

van de export van diensten kennen. Bovenaan staat Haarlemmermeer en omgeving.

De nationale luchthaven Schiphol is van groot belang voor deze regio door diverse

diensten als vervoer door de lucht, opslag en dienstverlening voor vervoer en de

groothandel. De tweede regio waarvoor de export van diensten van belang is, is Delfzijl

24  De regionale economie

en omgeving met vervoer over water. De top tien bestaat verder louter uit regio’s in

de Randstad: Amsterdam (door bankwezen, holdings, IT-dienstverlening en groothandel),

Overig Agglomeratie Amsterdam (holdings, bankwezen, groothandel, telecommunicatie,

juridische diensten, IT-dienstverlening, vervoer door de lucht) en Rijnmond (opslag,

dienstverlening voor vervoer, vervoer over water, bankwezen, groothandel, holdings).

Almere, Stadsgewest Utrecht, Stadsgewest Amersfoort, Drechtsteden en Gooi en

Vechtstreek completeren de top tien en halen allemaal meer dan een achtste deel van

hun toegevoegde waarde uit de export van diensten.

	 4.4	� Wederuitvoer van goederen

De toegevoegde waarde van de wederuitvoer is al meegenomen in de toegevoegde

waarde van de export van goederen per regio. Deze paragraaf schenkt toch apart

aandacht aan de wederuitvoer. Want in waarde bedraagt de wederuitvoer van goederen

bijna de helft van de totale uitvoer van goederen. Als goederen worden geïmporteerd

en na een kleine bewerking weer worden geëxporteerd is de toegevoegde waarde die

in Nederland hiermee wordt verdiend echter laag in verhouding tot de waarde van de

wederuitvoer. In 2013 bedroeg de waarde van de wederuitvoer 46 procent van de totale

export van goederen, maar de toegevoegde waarde die het Nederlandse bedrijfsleven

genereerde met de wederuitvoer bedroeg slechts 15 procent van de toegevoegde

waarde uit de totale export van goederen. Het belang van de wederuitvoer voor de

Nederlandse regio’s is daarom veel minder groot dan dat van de export van goederen en

diensten die in Nederland worden geproduceerd. De helft van de totale wederuitvoer

wordt gerealiseerd in de groothandel. Verder vindt bijna een kwart van de wederuitvoer

plaats in de industrie. De industrietak met de meeste wederuitvoer is de aardolie-

industrie.

Het COROP-gebied met de meeste wederuitvoer is Rijnmond. Daar wordt bijna een kwart

van de toegevoegde waarde van de Nederlandse wederuitvoer gecreëerd, gevolgd

door Amsterdam en Haarlemmermeer en omgeving. Het zijn de regio’s met de grootste

zeehaven en luchthaven van Nederland en bij uitstek de plaatsen waar import en export

bij elkaar komen.

Als naar het relatieve belang van de wederuitvoer voor de regio’s wordt gekeken dan

is de Overige Agglomeratie Amsterdam koploper. Daar wordt 11 procent van de totale

toegevoegde waarde van de regio gerealiseerd door wederuitvoer. Deze regio wordt

gevolgd door Haarlemmermeer en omgeving en Rijnmond. Buiten deze havengebieden

is de wederuitvoer ook van betekenis voor de regio Noord-Overijssel en Noord-Limburg.

Noord-Limburg is een regio met een knooppunt op het gebied van internationaal

transport over de weg. De hoge notering van Noord-Overijssel komt door een hoge

wederuitvoer in de farmaceutische sector.1) Op de kaart is voor alle regio’s te zien welk

deel van de toegevoegde waarde wordt verdiend met wederuitvoer.

1)	 Er wordt met een gemiddelde van 10 eurocent toegevoegde waarde per euro wederuitvoer gerekend. Dit is hoogst
waarschijnlijk te hoog voor deze regio omdat de wederuitvoer hier is geconcentreerd in de farmaceutische sector.

De exportafhankelijkheid van regio's  25

Minder dan 2%

2 tot 4%

4 tot 6%

6 tot 8%

8% of meer

4.4.1 Aandeel van de toegevoegde waarde uit wederuitvoer
 in de totale toegevoegde waarde van de regio, 2013*

	 4.5	� Afhankelijkheid van de export per
regio

Door per regio de bedragen van de toegevoegde waarde uit de export van goederen

en diensten bij elkaar op te tellen ontstaat de totale toegevoegde waarde die een regio

met de export verdient. Per regio is bekend hoeveel de toegevoegde waarde is. Door

de toegevoegde waarde uit de export te relateren aan de totale toegevoegde waarde,

wordt duidelijk in hoeverre een regio afhankelijk is van de export. In figuur 4.5.1 is dit te

zien voor de 50 COROP-plus-regio’s.

Er zijn vier regio’s die in 2013 voor ongeveer de helft van hun toegevoegde waarde

afhankelijk waren van de export. Dat zijn Haarlemmermeer en omgeving, Overig

Groningen, Zeeuws-Vlaanderen en Delfzijl en omgeving. De luchthavenactiviteiten

rond Schiphol zijn van groot belang voor Haarlemmermeer en omgeving. Ook Zeeuws-

Vlaanderen is erg afhankelijk van export; dit komt vooral door de export van goederen.

De export van aardgas dat wordt gewonnen in het noorden van het land zorgt voor

26  De regionale economie

de hoge positionering van Overig Groningen. Delfzijl en omgeving dankt dit aan de

chemische industrie en het vervoer over water. Overigens is Delfzijl en omgeving de

regio met in euro’s de laagste toegevoegde waarde uit export. Toch is voor deze kleine

regio deze toegevoegde waarde wel van groot belang.

In absolute bedragen wordt naast Overig Groningen in Rijnmond, Amsterdam en

Zuidoost-Noord-Brabant de hoogste toegevoegde waarde gecreëerd uit de export.

Voor de regio’s Rijnmond en Zuidoost-Noord-Brabant betekent dit ook een export

afhankelijkheid van respectievelijk 36 en 40 procent. In Amsterdam zijn echter nog

zoveel andere activiteiten waaruit toegevoegde waarde wordt gecreëerd dat de regio

slechts voor 31 procent van zijn toegevoegde waarde afhankelijk is van de export.

De regio die relatief gezien het minst afhankelijk is van de export, is de agglomeratie

’s-Gravenhage (exclusief Zoetermeer). Deze regio is voor een kwart van zijn toegevoegde

waarde afhankelijk van de export. Voor deze regio levert de aanwezigheid van vele

overheidsdiensten een groot deel van de toegevoegde waarde. Nog negen andere

COROP-plusgebieden komen niet boven de 30 procent uit (zie figuur 4.5.1).

4.5.1 Aandeel van de toegevoegde waarde uit totale uitvoer
 in de totale toegevoegde waarde van de regio, 2013*

Minder dan 30%

30 tot 35%

35 tot 40%

40 tot 45%

45% of meer

De exportafhankelijkheid van regio's  27

	 4.6	� Conclusie

Het belang van de export voor de economie van de Nederlandse regio’s is groot. Tussen

de regio’s zijn er verschillen in de mate van de exportafhankelijkheid. De export van

goederen is voor nagenoeg elke regio van belang. De toegevoegde waarde die de

productie hiervoor oplevert is overal groter dan de toegevoegde waarde uit de export

van diensten. Overig Groningen spant de kroon. Voor de Agglomeratie ’s-Gravenhage is

de bijdrage met 12,3 procent het laagst. Voor driekwart van de regio’s is de toegevoegde

waarde minimaal 20 procent, en voor ruim 10 procent van de regio’s is deze 30 procent.

Voor Nederland als geheel bedraagt dit 22,8 procent.

Voor de export van diensten geldt dat deze vooral in het westen en zuidwesten van

belang is. De export van diensten levert aanmerkelijk minder op dan de export van

goederen. Haarlemmermeer en omgeving is de enige regio waar de export van diensten

meer dan 20 procent bijdraagt aan de toegevoegde waarde. Voor Nederland als geheel is

dit 11,8 procent.

Hoewel de wederuitvoer in hoeveelheden goederen niet te verwaarlozen is, is de

bijdrage van 3,4 procent aan de toegevoegde waarde kleiner dan de export van

diensten en van binnenlands geproduceerde goederen. Bij de wederuitvoer is vooral de

ligging van de regio’s van belang. Regio’s met een luchthaven, een zeehaven of andere

belangrijke knooppunten profiteren sterk van de wederuitvoer.

Concluderend kan gesteld worden dat Haarlemmermeer en omgeving, Zeeuws-

Vlaanderen, Overig Groningen, en Delfzijl en omgeving het meest afhankelijk zijn

van de export. Deze regio’s zijn voor ongeveer de helft van hun toegevoegde waarde

afhankelijk van de export. De regio die relatief gezien het minst afhankelijk is van de

export, is de Agglomeratie ’s-Gravenhage (exclusief Zoetermeer). Deze regio is voor

een kwart van zijn toegevoegde waarde afhankelijk van de export. Voor Nederland als

geheel is een derde van de toegevoegde waarde toe te schrijven aan de export.

Literatuur

Lemmers, O. (2015). Waarom diensten de dienst uitmaken in de export. In: Internationa

liseringsmonitor 2015, 1e kwartaal, hoofdstuk 4, CBS, Den Haag/Heerlen.

Smit, R., Rooijakkers, B., Lemmers, O., Jaarsma, M. (2013). Regional differences in export

dependency. In: Internationalisation Monitor 2013, Chapter 7, CBS, Den Haag/Heerlen.

Lemmers, O., Exel, J., Ouwehand, J. (2015). Naar welke EU-landen exporteren kleine

exporteurs hun goederen? CBS, Den Haag/Heerlen.

28  De regionale economie De exportafhankelijkheid van regio's  PB

Stedelijke en
regionale dynamiek

	5.	

van vestigingen

In veel OESO-landen zijn steden meer en meer in trek als vestigingsplaats voor

mensen en bedrijven. Ze zijn steeds vaker de motoren van de economie en

broedplaatsen van ondernemerschap. Hierdoor worden de verschillen tussen de

stedelijke en minder stedelijke gebieden steeds groter. In dit hoofdstuk wordt

onderzocht in hoeverre deze ontwikkeling in Nederland plaatsvindt door een

vergelijking te maken tussen 2009 en 2014. Paragraaf 5.1 bespreekt in het kort

de gehanteerde methode. In paragraaf 5.2 wordt de ontwikkeling van het aantal

vestigingen besproken. Vervolgens wordt in paragraaf 5.3 ingegaan op het aantal

opheffingen. Het aantal oprichtingen wordt besproken in paragraaf 5.4. Het

hoofdstuk wordt afgesloten met een conclusie.

	 5.1	� Methode

Om te onderzoeken of de verschillen tussen de stedelijke en minder stedelijke gebieden

groter zijn geworden, wordt het aantal vestigingen en opheffingen en oprichtingen

van vestigingen in 2014 vergeleken met 2009.1) In dit hoofdstuk wordt onderscheid

gemaakt tussen bedrijven en vestigingen van bedrijven (zie gebruikte definities).

De cijfers in dit hoofdstuk hebben betrekking op vestigingen van bedrijven, omdat deze

indeling het mogelijk maakt om gegevens te regionaliseren. Voor het onderzoek wordt

Nederland ingedeeld in COROP-plusgebieden en stedelijkheid. Nederland kent 52 COROP-

plusgebieden die bestaan uit meerdere aangrenzende gemeenten. Stedelijkheid is een

maatstaf voor de concentratie van menselijke activiteiten gebaseerd op de gemiddelde

omgevingsadressendichtheid (oad). Hierbij worden vijf categorieën onderscheiden:

1.	 Zeer sterk stedelijk: gemiddelde oad van 2 500 of meer adressen per km2

2.	 Sterk stedelijk: gemiddelde oad van 1 500 tot 2 500 adressen per km2

3.	 Matig stedelijk: gemiddelde oad van 1 000 tot 1 500 adressen per km2

4.	 Weinig stedelijk: gemiddelde oad van 500 tot 1 000 adressen per km2

5.	 Niet stedelijk: gemiddelde oad van minder dan 500 adressen per km2

Gebruikte definities

Een bedrijf is een zelfstandige eenheid die beslissingen kan maken over het productie­

proces en het aanbieden van zijn producten aan derden. Een bedrijf kan uit meerdere

vestigingen bestaan. Een vestiging is een afzonderlijk gelegen locatie benut door een

bedrijf voor het uitoefenen van activiteiten. Elk bedrijf bestaat uit tenminste één

vestiging. De vestigingen binnen de sectoren cultuur, sport en niet-zakelijke dienst­

verlening zijn niet opgenomen in dit onderzoek, omdat deze vestigingen niet goed in

kaart zijn te brengen.

Bij een oprichting gaat het om nieuwe economisch actieve bedrijven. Voortzettingen van

bestaande bedrijven (fusie, overname, verzelfstandiging, eigenaarwisseling, naams­

wijziging e.d.) worden niet als nieuw beschouwd. Er is sprake van een opheffing als een

bedrijf in een jaar (t+1) niet meer tot de populatie actieve bedrijven behoort, terwijl dit

1)	 De cijfers zijn afkomstig uit het Algemeen Bedrijven Register (ABR). Het ABR is een combinatie van registers, waarin de
populatie bedrijven en instellingen wordt vastgelegd.

30  De regionale economie Stedelijke en regionale dynamiek van vestigingen  31

in het jaar ervoor (t) wel het geval was. Voor een opheffing geldt als aanvullende

voorwaarde dat er geen andere bedrijven bij de gebeurtenis zijn betrokken.

Een structuurwijziging (fusie, overname, afsplitsing, uiteenvallen) wordt dus niet tot

een opheffing gerekend.

	 5.2	� Aantal vestigingen

In 2009 waren er bijna 1,1 miljoen vestigingen in Nederland. In 2014 was dit aantal

toegenomen met ongeveer 10 procent tot ruim 1,2 miljoen vestigingen. Zowel in 2009

als 2014 waren de meeste vestigingen actief in de niet stedelijke gebieden. Interessant is

dat de toename van het aantal vestigingen tussen 2009 en 2014 met ongeveer 5 procent

echter het laagst is binnen dit type stedelijkheid. Het aantal vestigingen is het meest

toegenomen in de zeer sterk (18 procent) en sterk stedelijke (13 procent) gebieden.

5.2.1 Aantal vestigingen naar stedelijkheid

X 10 000

2009*2014*

0 5 10 15 20 25 30 35

Bron: CBS.

Zeer sterk stedelijk

Sterk stedelijk

Matig stedelijk

Weinig stedelijk

Niet stedelijk

In zowel 2009 als 2014 waren in Amsterdam, Rijnmond, agglomeratie ’s-Gravenhage

(exclusief Zoetermeer) en Stadsgewest Utrecht de meeste vestigingen actief in stedelijke

gebieden. Deze COROP-plusgebieden hadden in beide jaren allen meer dan 10 duizend

vestigingen in de zeer sterk of sterk stedelijke gebieden. Daartegenover zijn er ook een

aantal COROP-plusgebieden die meer dan 10 duizend vestigingen hadden in een niet

of weinig stedelijk gebied. In 2009 en 2014 waren met name in de Veluwe, Zuidoost-

Noord-Brabant, Twente, de Achterhoek en overig Noordoost-Noord-Brabant veel

vestigingen actief in de niet stedelijke gebieden.

Stedelijke en regionale dynamiek van vestigingen  31

5.2.2 Stedelijkheid in Nederland, 2014

Niet stedelijk (OAD < 500)

Weinig stedelijk (500 ≥ OAD < 1.000)

Matig stedelijk (1.000 ≥ OAD < 1.500)

Sterk stedelijk (1.500 ≥ OAD < 2.500)

Zeer sterk stedelijk (OAD ≥ 2.500)

	 5.3	� Opheffingen van vestigingen

Het totaal aantal opgeheven vestigingen was in 2009 bijna 174 duizend en in 2014

ongeveer 156 duizend. Dit is een daling van ruim 10 procent. De daling van het aantal

opheffingen was zichtbaar in alle gebieden. Echter, deze afname was met bijna

18 procent het grootst in de niet stedelijke gebieden en met ongeveer 4 procent het

kleinst in de zeer sterk stedelijke gebieden.

32  De regionale economie Stedelijke en regionale dynamiek van vestigingen  33

5.3.1 Ophe�ngen van vestigingen naar stedelijkheid

X 1 000

2009*2014*

Bron: CBS.

Zeer sterk stedelijk

Sterk stedelijk

Matig stedelijk

Weinig stedelijk

Niet stedelijk

0 5 10 15 20 25 30 35 40 45 50

Interessant is het verschil in type opheffingen. Wanneer een bedrijf uit meerdere

vestigingen bestaat, zijn er twee type opheffingen mogelijk: (1) opheffing van een

vestiging waarbij een bedrijf doorgaat met minimaal één resterende vestiging;

(2) opheffing van een geheel bedrijf waarbij alle vestigingen worden opgeheven.

Het aantal opheffingen van gehele bedrijven is tussen 2009 en 2014 fors afgenomen.

De afname varieert van 37 procent in de zeer sterk stedelijke gebieden tot 47 procent in

de niet stedelijke gebieden. Daartegenover was er een forse toename van opheffingen

van vestigingen waarbij bedrijven blijven bestaan met minimaal één resterende

vestiging. Deze toename is procentueel gezien ongeveer hetzelfde in alle gebieden.

Concluderend kan dus gesteld worden dat het aantal opheffingen van gehele bedrijven

is afgenomen, terwijl bedrijven in toenemende mate zijn gekrompen als gevolg van de

stijging van het aantal opgeheven vestigingen.

0

x 1 000

Bron: CBS.

5.3.2 Ophe�ngen van vestigingen naar stedelijkheid en type ophe�ng

5

10

15

20

25

30

35

2009* 2014* 2009* 2014* 2009* 2014* 2009* 2014* 2009* 2014*

Zeer sterk stedelijk Sterk stedelijk Matig stedelijk Weinig stedelijk Niet stedelijk

Ophe�ng bedrijf (alle vestigingen) Ophe�ng vestiging (gedeelte bedrijf)

Stedelijke en regionale dynamiek van vestigingen  33

Het totaal aantal opheffingen in zeer sterk en sterk stedelijke gebieden was in 2009

en 2014 het grootst in Amsterdam, Rijnmond, agglomeratie ’s-Gravenhage (exclusief

Zoetermeer) en Stadsgewest Utrecht. Met Almere zijn dit ook de COROP-plusgebieden

die in 2014 procentueel gezien de meeste opheffingen kenden van het totaal aantal

vestigingen in het betreffende gebied. Dit percentage was in 2014 het laagst in

Zeeuwsch-Vlaanderen, Zuidwest-Friesland, overig Noordoost-Noord-Brabant en

de Achterhoek.

5.3.3 Percentage opgeheven vestigingen per COROP-plusgebied, 2014*

Minder dan 10%

10 tot 11%

11 tot 12%

12 tot 13%

13% of meer

	 5.4	� Oprichtingen van vestigingen

Het aantal opgerichte vestigingen bedroeg 232 duizend in 2009 en 191 duizend in

2014. Het aantal oprichtingen is derhalve afgenomen met bijna 18 procent. De daling

van het aantal oprichtingen was met 32 procent het grootst in de niet stedelijke

gebieden gevolgd door de weinig (22 procent) en matig stedelijke (18 procent)

gebieden. De daling was een stuk kleiner in de zeer sterk en sterk stedelijke gebieden

(respectievelijk 6 procent en 12 procent). In deze stedelijke gebieden werden in 2014

ook de meeste vestigingen opgericht.

34  De regionale economie Stedelijke en regionale dynamiek van vestigingen  35

5.4.1 Oprichtingen van vestigingen naar stedelijkheid

X 1 000

2009*2014*

Bron: CBS.

Zeer sterk stedelijk

Sterk stedelijk

Matig stedelijk

Weinig stedelijk

Niet stedelijk

0 10 20 30 40 50 60 70

Er zijn twee type oprichtingen: (1) oprichting van één of meer vestigingen door een

geheel nieuw bedrijf; (2) oprichting van één of meer vestigingen door een bestaand

bedrijf dat al minimaal één vestiging heeft. Het eerste type oprichtingen is tussen 2009

en 2014 afgenomen. Deze afname is met 33 procent het grootst in de niet stedelijke

gebieden en met 13 procent het kleinst in de zeer sterk stedelijke gebieden. Bij het

tweede type oprichtingen is er een nog groter verschil zichtbaar tussen de stedelijke en

minder stedelijke gebieden. Het aantal opgerichte vestigingen door bestaande bedrijven

is tussen 2009 en 2014 fors afgenomen in de matig (22 procent), weinig (27 procent)

en niet stedelijke (31 procent) gebieden. Daartegenover is dit type oprichtingen juist

toegenomen met ruim 3 procent in de zeer sterk stedelijke gebieden.

Samengevat blijkt uit deze cijfers dat nieuwe vestigingen meer en meer zijn opgericht in

stedelijke gebieden, terwijl de weinig en niet stedelijke gebieden steeds minder in trek

zijn als vestigingsplaats.

x 1 000

Bron: CBS.

5.4.2 Oprichtingen van vestigingen naar stedelijkheid en type oprichting

2009* 2014* 2009* 2014* 2009* 2014* 2009* 2014* 2009* 2014*

Zeer sterk stedelijk Sterk stedelijk Matig stedelijk Weinig stedelijk Niet stedelijk

Oprichting vestiging(en) door nieuw bedrijf Oprichting vestiging(en) door bestaand bedrijf

0

5

10

15

20

25

30

35

40

Stedelijke en regionale dynamiek van vestigingen  35

In tegenstelling tot de algemene trend kenden een aantal COROP-plusgebieden juist

de meeste oprichtingen in de niet stedelijke gebieden en de minste oprichtingen in

de zeer sterk stedelijke gebieden. Dit was in 2009 en 2014 onder andere het geval in

Zuidoost-Friesland, Noord-Drenthe en de Achterhoek. Daartegenover waren Amsterdam,

Rijnmond, agglomeratie ’s-Gravenhage (exclusief Zoetermeer) en Stadsgewest Utrecht in

zowel 2009 als 2014 de COROP-plusgebieden met de meeste oprichtingen in zeer sterk

stedelijke gebieden. Verder bedroeg het aantal oprichtingen in een aantal COROP-plus

gebieden zelfs 16 procent of meer van het totaal aantal actieve vestigingen, bijvoorbeeld

in Amsterdam, overig agglomeratie Amsterdam, Almere en agglomeratie ’s-Gravenhage

(exclusief Zoetermeer).

5.4.3 Percentage opgerichte vestigingen per COROP-plusgebied, 2014*

Minder dan 13%

13 tot 14%

14 tot 15%

15 tot 16%

16% of meer

	 5.5	� Conclusie

In de periode 2009–2014 is het aantal opheffingen van vestigingen toegenomen in alle

gebieden. Veel bedrijven sloten vestigingen, maar bleven wel bestaan met minimaal

één resterende vestiging. Dit betekent dat bedrijven zijn gekrompen aangezien ze hun

activiteiten hebben voortgezet met minder vestigingen. Verder blijkt dat het aantal

oprichtingen met name is afgenomen in de minder en niet stedelijke gebieden. In de zeer

36  De regionale economie Stedelijke en regionale dynamiek van vestigingen  37

sterk stedelijke gebieden is het aantal opgerichte vestigingen door bestaande bedrijven

zelfs toegenomen tussen 2009 en 2014. Wanneer bedrijven een nieuwe vestiging

starten, doen ze dit dus met name in de stedelijke gebieden. Dit verklaart mogelijk ook

waarom het aantal vestigingen het meest is toegenomen in de zeer sterk stedelijke

gebieden. Uit deze resultaten kan geconcludeerd worden dat in de periode 2009–2014

veel bedrijven zijn gekrompen en dat nieuwe vestigingen met name in de stedelijke

gebieden zijn opgericht. Door deze toegenomen trek naar de stedelijke gebieden lijkt

ook in Nederland het verschil tussen de stedelijke en minder stedelijke gebieden steeds

groter te worden.

Stedelijke en regionale dynamiek van vestigingen  37

Regionale spreiding
zzp’ers

	6.	

In Nederland groeit het aantal zelfstandigen zonder personeel (zzp’ers) al jaren

gestaag. En ook het aandeel zzp’ers binnen de werkzame beroepsbevolking

neemt ieder jaar toe. Is deze ontwikkeling ook te zien in de twaalf afzonderlijke

Nederlandse provincies? En verschillen bijvoorbeeld de zzp’ers van Limburg van die

van Zuid-Holland als wordt gekeken naar opleiding en beroep? In dit hoofdstuk wordt

de regionale spreiding van zzp’ers in Nederland geanalyseerd. Per provincie is de

ontwikkeling en samenstelling van zzp’ers afgezet tegen die van de totale werkzame

beroepsbevolking. In paragraaf 6.1 komt de ontwikkeling per provincie aan bod.

Daarna wordt in paragraaf 6.2 en 6.3 respectievelijk ingegaan op de samenstelling1)

naar leeftijd en opleiding en beroep. In paragraaf 6.4 wordt de samenstelling naar

sector besproken. Er wordt afgesloten met een conclusie.

	 6.1	� Ontwikkeling van het aantal zzp’ers
en de werkzame beroepsbevolking

In 2003 bedroeg de werkzame beroepsbevolking (15 tot 75 jaar) van Nederland bijna

7,8 miljoen personen. In 2008 en 2009 was dit sterk opgelopen tot bijna 8,4 miljoen

personen. Daarna is deze omvang niet meer bereikt als gevolg van de economische

crisis. In 2014 bedroeg de werkzame beroepsbevolking nog 8,2 miljoen personen.

De ontwikkeling van het aantal zzp’ers kende een andere ontwikkeling dan die van

de totale werkzame beroepsbevolking. Het aantal zzp’ers bleef stijgen, ook tijdens de

crisis. In 2003 kende Nederland nog slechts 634 duizend zzp’ers, in 2014 was dat aantal

in redelijk constante stappen opgelopen tot 988 duizend. Door deze uiteenlopende

ontwikkeling was in 2014 al 1 op de 8 personen van de werkzame beroepsbevolking

zzp’er. In 2003 was nog slechts 1 op de 12 personen zzp’er. Een soortgelijk beeld is te

zien bij de meeste provincies. De werkzame beroepsbevolking groeide tot 2008, waarna

er een stagnatie en soms zelfs daling van de werkzame beroepsbevolking optrad in

een aantal provincies. Het aantal zzp’ers daarentegen bleef ook na 2008 in de meeste

provincies stijgen. In alle provincies was het aantal zzp’ers in 2014 hoger dan het aantal

in 2003 en minimaal gelijk aan of hoger dan het aantal van 2008.

1)	 Het profiel van de werkzame beroepsbevolking en zzp’ers is bepaald op basis van data uit het EBB voor de periode
2012 tot en met 2014. Op deze manier zijn voldoende gegevens beschikbaar om per provincie uitspraken te doen naar
bijvoorbeeld opleiding en beroep.

Regionale spreiding zzp’ers  39

0 0

x 1 000 x 1 000

6.1.1 Werkzame beroepsbevolking en zzp'ers

2012201120102009200820072005 20062003 2004 20142013

Werkzame beroepsbevolking (linkeras) Zzp (rechteras)

200

400

600

800

1 000

1 200

7 500

7 600

7 700

7 800

7 900

8 000

8 100

8 200

8 300

8 400

8 500

Net als voor de totale werkzame beroepsbevolking geldt dat in absolute zin de meeste

zzp’ers in het westen van het land wonen. Van de 988 duizend zzp’ers in 2014 woonden

er 485 duizend in Utrecht, Noord- en Zuid-Holland. In de drie noordelijke provincies

(Groningen, Friesland en Drenthe) woonden in totaal nog geen 100 duizend zzp’ers.

In Flevoland en Zeeland woonden in absolute aantallen de minste zzp’ers.

Methode en definities

Dit artikel is gebaseerd op de Enquête Beroepsbevolking (EBB) van CBS. Binnen de

werkzame beroepsbevolking (15 tot 75 jaar) wordt op basis van de hoofdbaan – sommige

respondenten hebben meer dan één baan – bepaald welke positie men heeft in deze

baan. Er wordt onder andere een onderscheid gemaakt tussen vaste werknemers,

werknemers met een flexibele arbeidsrelatie en zelfstandigen met of zonder personeel.

Een zelfstandige zonder personeel (zzp’er) is binnen de EBB gedefinieerd als een persoon

die voor eigen rekening en risico arbeid verricht in een eigen bedrijf of praktijk (zelf­

standig ondernemer) of als directeur-grootaandeelhouder (dga) die geen personeel in

dienst heeft.

Cijfers over zelfstandigen worden ook als onderdeel van de Arbeidsrekeningen berekend.

Omdat bij de EBB en de Arbeidsrekeningen andere definities van werknemers en zelf­

standigen worden gebruikt, wijken ook de uitkomsten af. Een belangrijk verschil is dat

directeuren-grootaandeelhouders bij de Arbeidsrekeningen tot de werknemers worden

gerekend, terwijl zij bij de EBB als zelfstandigen gelden. Daarnaast wordt bij de Arbeids­

rekeningen zwart werk en bijzondere groepen werkzame personen die ontbreken in

de EBB ook meegenomen.

40  De regionale economie Regionale spreiding zzp’ers  41

Relatief gezien waren er in 2014 veel zzp’ers in Noord-Holland en Utrecht en ook in

Friesland. Zo’n 13 tot 14 procent van de werkzame beroepsbevolking in deze provincies

was zzp’er. Landelijk gezien was 12 procent van de werkzame beroepsbevolking

zzp’er. Provincies als Zuid-Holland, Gelderland, Groningen en Drenthe lagen rond dit

gemiddelde. In Zeeland, Overijssel, Limburg, Noord-Brabant en Flevoland was het

aandeel zzp’ers binnen de werkzame beroepsbevolking lager dan gemiddeld.

In de periode 2003–2014 groeide het aandeel zzp’ers binnen de werkzame beroeps

bevolking het sterkst in Utrecht, gevolgd door Zuid- en Noord-Holland. In Zeeland was

de groei het minst.

6.1.2 � Werkzame beroepsbevolking en zzp'ers per provincie

 2003 2008 2009 2014

 werkzaam zzp werkzaam zzp werkzaam zzp werkzaam zzp

 x 1 000

Nederland 7 783 634 8 358 810 8 360 843 8 214 988

Groningen 258 21 279 29 278 28 268 31

Friesland 295 29 316 37 317 40 303 42

Drenthe 225 22 236 24 236 28 226 26

Overijssel 519 40 570 52 567 52 553 59

Flevoland 174 12 199 18 201 19 190 18

Gelderland 946 77 1 007 94 1 005 102 987 115

Utrecht 578 49 640 66 646 69 640 86

Noord-Holland 1 278 126 1 380 162 1 386 171 1 392 196

Zuid-Holland 1 639 117 1 746 146 1 753 152 1 721 203

Zeeland 172 16 184 18 185 16 182 20

Noord-Brabant 1 178 92 1 257 118 1 250 121 1 229 138

Limburg 520 34 544 45 537 45 521 54

Bron: CBS.

	 6.2	� Zzp’ers naar leeftijd en opleiding

Zzp’ers zijn relatief oud. Er waren in de periode 2012–2014 relatief weinig zzp’ers in de

leeftijdscategorieën 15 tot 25 jaar en 25 tot 35 jaar. De gemiddelde werkzame persoon

was 41 jaar, de gemiddelde zzp’er 46 jaar. De oudste zzp’ers woonden in Zeeland

(gemiddeld 49 jaar), de jongste in Groningen (gemiddeld 44 jaar).

Regionale spreiding zzp’ers  41

6.2.1 Werkzame beroepsbevolking naar leeftijd, 2012–2014

0 20 40 60 80 100

15 tot 25 jaar

25 tot 35 jaar

35 tot 45 jaar

45 tot 55 jaar

55 tot 65 jaar

65 tot 75 jaar

Bron: CBS.

Nederland

Drenthe

Limburg

Zeeland

Friesland

Gelderland

Noord-Holland

Noord-Brabant

Flevoland

Overijssel

Zuid-Holland

Utrecht

Groningen

6.2.2 Zzp'ers naar leeftijd, 2012–2014

0 20 40 60 80 100

Nederland

Zeeland

Overijssel

Limburg

Drenthe

Gelderland

Friesland

Noord-Brabant

Flevoland

Noord-Holland

Utrecht

Zuid-Holland

Groningen

15 tot 25 jaar

25 tot 35 jaar

35 tot 45 jaar

45 tot 55 jaar

55 tot 65 jaar

65 tot 75 jaar

Bron: CBS.

Zzp’ers waren niet alleen ouder maar ook relatief vaak hoger opgeleid vergeleken met

de totale werkzame beroepsbevolking. Van de zzp’ers was 41 procent hoog opgeleid,

van de totale werkzame beroepsbevolking slechts 34 procent. In Utrecht en Noord-

Holland was zo’n 50 procent van de zzp’ers hoog opgeleid. Behalve in Friesland was in

alle provincies het aandeel hoog opgeleiden binnen de zzp’ers enkele procenten hoger

dan het aandeel hoog opgeleiden binnen de werkzame beroepsbevolking. In Zeeland en

Friesland was het aandeel hoog opgeleide zzp’ers het laagst.

42  De regionale economie

6.2.3 Werkzame beroepsbevolking naar opleiding, 2012–2014

%

Bron: CBS.

Hoger

Middelbaar

Lager

Onbekend

0 10 20 30 40 50 60 70 80 90 100

Nederland

Utrecht

Noord-Holland

Zuid-Holland

Groningen

Noord-Brabant

Gelderland

Overijssel

Flevoland

Limburg

Drenthe

Friesland

Zeeland

6.2.4 Zzp’ers naar opleiding, 2012–2014

%

Bron: CBS.

Hoger

Middelbaar

Lager

Onbekend

0 10 20 30 40 50 60 70 80 90 100

Nederland

Utrecht

Noord-Holland

Zuid-Holland

Gelderland

Groningen

Noord-Brabant

Overijssel

Limburg

Flevoland

Drenthe

Zeeland

Friesland

	 6.3	� Zzp’ers naar beroep

In deze paragraaf wordt ingegaan op de samenstelling van zzp’ers naar beroep. Er wordt

een onderscheid gemaakt naar beroepsniveau en beroepsklasse. Beroepsniveau geeft

de complexiteit en omvang van taken weer die bij een beroep horen. Voor beroepsklasse

is de beroepenindeling ROA CBS 2014 (BRC 2014) gebruikt. Deze indeling kent dertien

beroepsklassen waarin soortgelijke beroepen zijn geclusterd. Naast beroepsniveau en

-klasse wordt ook bekeken hoe de verhouding ligt tussen eigen arbeid en aangeboden

product.

Regionale spreiding zzp’ers  43

Beroepsniveau

Als wordt gekeken naar het beroepsniveau van zzp’ers dan blijkt dat zij vaker dan de

werkzame beroepsbevolking werkten in beroepen met een hoog beroepsniveau en

dan met name in beroepsniveau 4: beroepen met gespecialiseerde taken die een hoge

opleiding vereisen. Dat gold voor bijna alle provincies en vooral voor die in het westen

van het land: Utrecht, Noord- en Zuid-Holland. Omdat zzp’ers globaal gezien hoger

opgeleid zijn dan de totale werkzame beroepsbevolking, is dit niet verwonderlijk.

In alle provincies waren zzp’ers ondervertegenwoordigd in het laagste beroeps

niveau (1). Onder dit beroepsniveau vallen beroepen als schoonmakers, hulpkrachten in

de bouw en industrie, keukenhulpen en laders, lossers en vakkenvullers. Het gaat om

routinematig, repeterend, vaak lichamelijk en handmatig werk waarvoor geen hoge

opleiding vereist is.

6.3.1 Werkzame beroepsbevolking naar beroepsniveau, 2014

0 20 40 60 80 100

Bron: CBS.

Beroepsniveau 4: hoog

Beroepsniveau 3

Beroepsniveau 2

Beroepsniveau 1: laag

Onbekend

%

Nederland

Utrecht

Noord-Holland

Zuid-Holland

Gelderland

Groningen

Noord-Brabant

Flevoland

Overijssel

Limburg

Drenthe

Friesland

Zeeland

6.3.2 Zzp'ers naar beroepsniveau, 2014

Bron: CBS.

Beroepsniveau 4: hoog

Beroepsniveau 3

Beroepsniveau 2

Beroepsniveau 1: laag

Onbekend

0 20 40 60 80 100

%

Nederland

Utrecht

Noord-Holland

Zuid-Holland

Gelderland

Groningen

Noord-Brabant

Flevoland

Overijssel

Limburg

Drenthe

Friesland

Zeeland

44  De regionale economie

In de provincies Friesland en Zeeland was er binnen de zzp’ers een oververtegen

woordiging van beroepsniveau 2. Onder beroepsniveau 2 vallen beroepen met taken als

het bedienen van machines en elektronische apparaten, het besturen van voertuigen,

het onderhouden en repareren van elektrische en mechanische apparaten. Denk hierbij

bijvoorbeeld aan landbouwers.

Beroepsklasse

De vijf grootste beroepsklassen binnen de werkzame beroepsbevolking waren (van groot

naar klein): bedrijfseconomische en administratieve beroepen, technische beroepen,

zorg en welzijn beroepen, commerciële beroepen en dienstverlenende beroepen.

Dienstverlenende beroepen zaten bij de zzp’ers niet in de top 5, maar wel creatieve en

taalkundige beroepen, plaats 3 zelfs (zie bijlages I.14 en I.15).

Het aandeel creatieve en taalkundige beroepen binnen de zzp’ers was voor heel

Nederland aanzienlijk hoger dan het aandeel binnen de werkzame beroepsbevolking

(respectievelijk 12 en 2 procent). Vooral de provincies Groningen, Utrecht en Noord-

Holland kenden een groot aandeel creatieve en taalkundige zzp’ers in verhouding tot het

aandeel creatieve en taalkundige beroepen binnen de werkzame beroepsbevolking van

die provincies.

Agrarische beroepen waren in de meeste provincies oververtegenwoordigd, alleen

in de provincies Flevoland, Utrecht, Noord- en Zuid-Holland was er sprake van een

ondervertegenwoordiging. In deze Randstedelijke provincies bezetten zzp’ers naast

creatieve en taalkundige beroepen ook relatief vaak pedagogische en ICT beroepen.

Zzp’ers in technische beroepen waren vooral in het zuiden van het land oververtegen

woordigd: Zeeland, Noord-Brabant en Limburg. In het oosten (Drenthe en Overijssel)

waren commerciële en dienstverlenende beroepen oververtegenwoordigd binnen

de zzp’ers.

Eigen arbeid of producten

Doorgaans zijn er twee typen zzp’ers: zzp’ers die eigen arbeid of diensten aanbieden

(bijvoorbeeld een zakelijk of financieel adviseur) en zzp’ers die producten of grond

stoffen aanbieden (bijvoorbeeld een bakker). De meeste zzp’ers boden in de periode

2012–2014 eigen arbeid of diensten aan (79 procent), een kleiner deel verkocht

producten of grondstoffen (21 procent). Zzp’ers die eigen arbeid aanboden, waren in

de regel hoger opgeleid en werkten vaak in de zakelijke dienstverlening, bij de overheid

of in de zorg. Zzp’ers die producten aanboden, waren relatief laag opgeleid en werkten

vaker in de landbouw, bosbouw en visserij of handel, vervoer en horeca. In de bouw

werkten relatief veel laag opgeleide zzp’ers die eigen arbeid aanboden.

In de provincies Utrecht, Noord- en Zuid-Holland en Flevoland bood een relatief groot

deel van de zzp’ers eigen arbeid of diensten aan. In deze provincies zijn veel zzp’ers

werkzaam in de zakelijke dienstverlening.

Regionale spreiding zzp’ers  45

6.3.3 Zzp'ers, eigen arbeid of product, 2012–2014

0 20 3010 40 50 60 70 80 90 100

Bron: CBS.

Eigen arbeid Product

%

Nederland

Utrecht

Noord-Holland

Zuid-Holland

Flevoland

Gelderland

Noord-Brabant

Groningen

Drenthe

Limburg

Zeeland

Overijssel

Friesland

	 6.4	� Zzp’ers naar sector

Bijna 30 procent van de beroepsbevolking was in 2014 werkzaam bij de overheid en in

de zorg (zie bijlage I.16). Net geen kwart werkte in de handel, het vervoer en de horeca.

In de zakelijke dienstverlening was 12 procent van de beroepsbevolking werkzaam.

De meeste zzp’ers werkten in de zakelijke dienstverlening: van de zzp’ers was 22 procent

werkzaam in deze sector. Naast de zakelijke dienstverlening werkten ook relatief veel

zzp’ers in cultuur, recreatie en overige diensten, de bouwnijverheid, landbouw, bosbouw

en visserij en informatie en communicatie.

De sector zakelijke dienstverlening kende vooral in de provincies Utrecht en Noord- en

Zuid-Holland een oververtegenwoordiging van zzp’ers. Het aandeel zzp’ers was hoger

dan het aandeel ‘zakelijke’ zzp’ers in Nederland en het aandeel zakelijke dienstverleners

binnen de werkzame beroepsbevolking van de provincie. Ook de sector informatie en

communicatie kende een oververtegenwoordiging van zzp’ers in Utrecht en Noord- en

Zuid-Holland. In beide sectoren was een relatief groot deel van de zzp’ers hoog opgeleid

en werkzaam op een hoog beroepsniveau.

Zzp’ers in de provincies Friesland, Drenthe, Flevoland, Zeeland en Noord-Brabant waren

relatief gezien in overtal in de bouwnijverheid. In de provincies Groningen, Utrecht,

Noord-Holland en Limburg waren er relatief veel zzp’ers werkzaam in de sector cultuur,

recreatie en overige diensten.

Ongeveer 2 procent van de Nederlandse beroepsbevolking en 7 procent van de zzp’ers

was werkzaam in de landbouw, bosbouw en visserij. In de provincies Groningen,

Friesland, Drenthe, Overijssel, Flevoland, Gelderland, Zeeland en Noord-Brabant waren

relatief veel zzp’ers werkzaam in de landbouw, bosbouw of visserij.

46  De regionale economie

	 6.5	� Conclusie

Terwijl de groei van het aantal werkzame beroepsbevolking in Nederland vanaf 2008 in

alle provincies stagneerde, bleef het aantal zzp’ers in alle provincies groeien. Hierdoor

vormden zzp’ers een steeds groter deel van de werkzame beroepsbevolking. In 2003 was

in Nederland 1 op de 12 werkzame personen zzp’er, in 2014 was dat 1 op de 8. Sommige

provincies zaten daar net boven, andere er net onder.

De meeste werkzame personen en zzp’ers woonden in 2014 in het westen van het

land en dan met name Noord- en Zuid-Holland en Utrecht. In het noorden van het land,

Flevoland en Zeeland woonden de minste zzp’ers.

Niet alleen in aantallen (en aandelen) waren verschillen zichtbaar tussen de provincies

maar ook in samenstelling. Zzp’ers waren hoger opgeleid ten opzichte van de werkzame

beroepsbevolking en kenden ook een hoger beroepsniveau. Dat gold zeker voor de

westelijke provincies waar veel zzp’ers werkzaam waren in de zakelijke dienstverlening

en eigen arbeid aanboden. Ook de sector informatie en communicatie kende relatief veel

zzp’ers in Noord- en Zuid-Holland en Utrecht.

Zzp’ers waren verder sterk oververtegenwoordigd in de landbouw, bosbouw en visserij.

Dat gold vooral voor de provincies Groningen, Friesland, Drenthe, Overijssel, Flevoland,

Gelderland, Zeeland en Noord-Brabant. In de drie westelijke provincies Utrecht, Noord-

en Zuid-Holland en het aangrenzende Flevoland werkten relatief veel zzp’ers in creatieve

en taalkundige en pedagogische en ICT beroepen. Zzp’ers in technische beroepen waren

vooral in de drie zuidelijke provincies oververtegenwoordigd, in het oosten (Drenthe en

Overijssel) commerciële en dienstverlenende beroepen.

Regionale spreiding zzp’ers  47

		 Bijlagen

I	 Tabellen

I.1 � Regionale economische groei

COROP-gebied 2011 2012 2013** 2014*

 % volumemutaties

Oost-Groningen 9,9 −2,3 0,4 1,6

Delfzijl en omgeving 9,2 −5,9 −9,6 2,4

Overig Groningen −4,9 0,0 5,1 −10,4

Noord-Friesland 3,1 −3,4 −1,1 −2,5

Zuidwest-Friesland −0,9 −1,6 −2,2 17,7

Zuidoost-Friesland 6,8 −1,6 −1,2 −4,1

Noord-Drenthe −0,3 −0,6 −1,6 1,1

Zuidoost-Drenthe 0,0 −1,5 2,3 0,4

Zuidwest-Drenthe 4,8 −2,7 2,9 0,7

Noord-Overijssel 4,0 −2,5 −0,8 1,2

Zuidwest-Overijssel 1,2 −5,1 0,2 1,5

Twente 3,3 −3,5 −2,1 1,6

Flevoland 2,0 −1,0 −1,5 2,2

Almere 1,4 −1,3 −1,9 1,9

Flevoland-Midden 1,5 0,2 −1,6 2,5

Noordoostpolder en Urk 5,4 −2,5 0,2 3,0

Veluwe 5,4 −3,0 −0,2 1,5

Achterhoek 3,4 −3,5 −2,5 1,5

Arnhem/Nijmegen 3,0 −1,9 −1,3 1,2

Zuidwest-Gelderland 0,2 −2,6 −0,1 2,6

Utrecht 0,9 −1,3 −0,2 2,0

Utrecht-West −11,4 −2,9 −1,8 2,2

Stadsgewest Amersfoort 0,9 −2,4 −2,1 1,8

Stadsgewest Utrecht 2,8 −0,8 0,5 2,1

Zuidoost-Utrecht −1,5 −0,6 0,3 2,1

Kop van Noord-Holland 1,2 −0,3 1,3 1,5

Alkmaar en omgeving 2,3 −1,6 −1,4 0,8

IJmond −1,1 −1,6 2,3 2,2

Agglomeratie Haarlem 0,7 −4,7 0,0 1,8

Zaanstreek 2,4 −1,5 1,2 1,5

Groot-Amsterdam 3,8 0,1 0,5 1,5

Amsterdam 3,9 0,0 1,3 1,2

Overig Agglomeratie Amsterdam 3,2 −4,5 −1,3 2,5

Edam-Volendam en omgeving 0,3 −4,1 1,0 2,1

Haarlemmermeer en omgeving 4,3 3,0 −1,3 2,1

Het Gooi en Vechtstreek −0,3 −2,4 −0,9 2,0

Agglomeratie Leiden en Bollenstreek 2,0 0,8 1,2 1,8

Agglomeratie 's-Gravenhage −2,9 −1,1 −2,4 1,5

Aggl. 's-Gravenhage excl. Zoetermeer −3,1 −1,1 −2,1 1,5

Zoetermeer −1,6 −0,8 −4,6 2,0

Delft en Westland 2,1 0,1 0,8 2,9

Oost-Zuid-Holland −0,7 −2,4 −1,4 2,1

Groot-Rijnmond −0,3 1,2 −1,4 1,6

Rijnmond −0,5 1,1 −1,6 1,5

Overig Groot-Rijnmond 2,9 2,7 0,7 1,8

Zuidoost-Zuid-Holland 1,4 −1,9 −0,5 1,8

Drechtsteden 2,0 −1,7 −1,6 1,7

Overig Zuidoost-Zuid-Holland 0,3 −2,1 1,5 2,0

Zeeuwsch-Vlaanderen 4,0 −1,4 −1,1 −0,4

Overig Zeeland −0,4 −2,0 −2,4 1,2

West-Noord-Brabant 3,9 −1,0 −1,7 1,7

Midden-Noord-Brabant 2,8 −3,0 −1,3 1,6

Noordoost-Noord-Brabant 2,1 2,6 −1,2 2,0

Stadsgewest 's-Hertogenbosch −0,7 −0,6 −1,2 1,8

Overig Noordoost-Noord-Brabant 5,2 6,0 −1,3 2,2

Zuidoost-Noord-Brabant 4,7 −1,4 −0,6 2,2

Noord-Limburg 3,3 0,4 −0,5 2,0

Midden-Limburg 2,5 −2,9 −0,5 1,5

Zuid-Limburg 1,7 −1,8 −0,9 1,0

Bron: CBS, regionale rekeningen.

Bijlagen  49

I.2 � Regionale economische groei

 2011 2012 2013** 2014*

 % volumemutatie

Totaal Nederland 1,7 −1,1 −0,5 1,0

Groningen −2,9 −0,5 4,1 −8,8

Friesland 3,8 −2,6 −1,3 −0,4

Drenthe 1,2 −1,5 1,0 0,7

Overijssel 3,3 −3,4 −1,4 1,4

Flevoland 2,0 −1,0 −1,5 2,2

Gelderland 3,6 −2,6 −1,0 1,5

Utrecht 0,9 −1,3 −0,2 2,0

Noord-Holland 2,8 −0,6 0,4 1,6

Zuid-Holland −0,4 0,0 −1,2 1,7

Zeeland 0,9 −1,8 −2,0 0,7

Noord-Brabant 3,5 −0,6 −1,2 1,9

Limburg 2,2 −1,5 −0,7 1,4

Exclusief delfstoffenwinning

Groningen 1,7 −1,8 −1,2 1,7

Friesland 3,6 −2,7 −2,0 0,3

Drenthe 1,1 −1,4 0,5 0,9

Bron: CBS, regionale rekeningen.

I.3 � Bruto binnenlands product per inwoner

 2010 2011 2012 2013** 2014*

 1 000 euro

Totaal Nederland 38,0 38,5 38,5 38,7 39,4

Groningen 49,4 50,9 54,3 56,3 49,1

Friesland 26,8 28,0 27,9 28,0 28,0

Drenthe 26,5 27,1 27,1 27,9 28,2

Overijssel 31,0 31,9 31,1 31,2 32,0

Flevoland 29,6 29,7 29,4 29,3 30,2

Gelderland 31,7 32,7 32,1 32,2 33,1

Utrecht 45,7 45,6 45,4 45,4 46,7

Noord-Holland 46,6 46,8 46,8 47,5 48,8

Zuid-Holland 38,9 38,5 38,7 38,6 39,7

Zeeland 29,3 30,0 29,7 29,5 30,0

Noord-Brabant 38,1 39,2 39,1 39,3 40,5

Limburg 30,9 31,7 31,3 31,7 32,7

Exclusief delfstoffenwinning

Groningen 29,3 29,7 29,5 29,6 30,2

Friesland 25,5 26,4 26,1 26,1 26,5

Drenthe 25,3 25,6 25,6 26,2 26,7

Bron: CBS, Regionale rekeningen.

50  De regionale economie Bijlagen  51

I.4 � Toegevoegde waarde (bruto, basisprijzen)1)

 2010 2011 2012 2013** 2014*

 mld euro

Totaal Nederland 567,8 579,6 583,8 586,7 596,7

Groningen 25,6 26,6 28,6 29,5 25,7

Friesland 15,6 16,3 16,3 16,3 16,3

Drenthe 11,7 12,0 12,0 12,3 12,4

Overijssel 31,5 32,7 32,0 32,0 32,9

Flevoland 10,4 10,5 10,6 10,6 10,8

Gelderland 57,0 59,2 58,5 58,6 60,1

Utrecht 50,3 50,7 51,0 51,2 52,6

Noord-Holland 112,4 114,1 115,1 117,0 120,1

Zuid-Holland 123,1 122,9 124,6 124,1 127,6

Zeeland 10,0 10,3 10,2 10,1 10,3

Noord-Brabant 83,9 86,9 87,3 87,6 90,3

Limburg 31,2 32,1 31,8 32,0 33,0

Exclusief delfstoffenwinning

Groningen 15,2 15,6 15,5 15,5 15,9

Friesland 14,8 15,4 15,3 15,2 15,4

Drenthe 11,2 11,3 11,3 11,6 11,8

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet

overeenstemt met de som van de provincies.

I.5 � Toegevoegde waarde (bruto, basisprijzen), 2014*1)

 Landbouw Nijverheid

Commerciële
dienst­

verlening

Niet-
commerciële

dienst­
verlening

Alle
economische

activiteiten

 mld euro

Totaal Nederland 10,9 126,5 310,7 148,5 596,7

Groningen 0,4 13,5 6,2 5,7 25,7

Friesland 0,5 4,1 6,9 4,7 16,3

Drenthe 0,4 3,3 5,0 3,7 12,4

Overijssel 0,7 8,6 14,4 9,2 32,9

Flevoland 0,4 1,4 6,2 2,8 10,8

Gelderland 1,3 12,4 29,1 17,2 60,1

Utrecht 0,3 6,5 31,5 14,3 52,6

Noord-Holland 0,9 14,1 79,0 26,1 120,1

Zuid-Holland 2,6 21,5 69,5 34,1 127,6

Zeeland 0,5 3,0 4,4 2,5 10,3

Noord-Brabant 2,1 25,9 43,4 18,9 90,3

Limburg 0,9 8,2 15,1 8,8 33,0

Exclusief delfstoffenwinning

Groningen 0,4 3,6 6,2 5,7 15,9

Friesland 0,5 3,3 6,9 4,7 15,4

Drenthe 0,4 2,6 5,0 3,7 11,8

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet

overeenstemt met de som van de provincies.

Bijlagen  51

I.6 � Totale investeringen in vaste activa1)

 2010 2011 2012 2013*

 mln euro

Totaal Nederland 128 114 133 730 124 775 119 782

Groningen 3 751 3 511 3 450 5 456

Friesland 3 795 3 611 3 703 3 101

Drenthe 2 619 2 463 2 687 2 259

Overijssel 6 916 7 909 7 065 6 259

Flevoland 4 900 4 036 4 614 3 110

Gelderland 13 385 15 118 13 618 12 707

Utrecht 11 504 11 953 10 381 10 665

Noord-Holland 22 158 22 057 20 694 20 293

Zuid-Holland 30 245 30 554 27 492 26 086

Zeeland 2 918 3 295 2 932 2 731

Noord-Brabant 18 573 19 796 18 562 18 560

Limburg 6 320 6 926 6 932 6 708

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van

de totale economie niet overeenstemt met de som van de provincies.

I.7 � Investeringen in vaste activa naar type, 2013*

 Woningen
Bedrijfs

gebouwen
GWW

werken
Vervoer

middelen

Machines
en instal­

laties

Computer-
programma­

tuur en data­
banken

Onderzoek
en ontwik­

keling

Overige
inves­

teringen Totaal

 %

Totaal Nederland 16,5 15,1 13,1 8,5 13,3 12,9 9,5 11,1 100

Groningen 7,5 8,6 18,3 6,8 39,6 7,1 5,6 6,6 100

Friesland 21,7 14,2 9,6 7,4 13,1 12,9 10,0 11,1 100

Drenthe 15,8 11,8 15,1 6,7 15,4 13,2 9,2 12,9 100

Overijssel 19,7 15,9 12,5 7,0 11,5 12,8 10,2 10,4 100

Flevoland 14,4 12,2 5,2 36,3 7,7 8,8 6,7 8,7 100

Gelderland 22,7 16,0 14,6 4,9 10,1 12,2 9,6 9,8 100

Utrecht 13,8 15,6 16,6 10,9 8,0 14,5 8,0 12,6 100

Noord-Holland 16,3 15,5 8,2 8,2 10,7 16,9 10,3 13,9 100

Zuid-Holland 14,6 14,3 16,1 8,9 12,0 13,4 9,3 11,4 100

Zeeland 20,2 12,0 8,2 9,6 24,7 8,7 6,7 9,9 100

Noord-Brabant 19,7 16,5 11,0 8,1 12,8 11,6 11,7 8,8 100

Limburg 14,1 24,0 8,2 4,7 15,4 11,9 11,9 10,0 100

Bron: CBS, regionale rekeningen.

52  De regionale economie

I.8 � Investeringen in vaste activa naar bedrijfstak, 2013*1)

Land­
bouw,

bos­
bouw

en
visserij

Delf­
stoffen­
winning

Indus­
trie Energie

Water­
bedrij­
ven en
afval­

beheer

Bouw-
nijver­

heid

Handel,
vervoer

en
horeca

Informa­
tie en

commer­
ciële

dienst­
verle­

ning

Finan­
ciële

 dienst­
verle­

ning

Verhuur
en

 handel
van

onroe­
rend

goed

Zake­
lijke

dienst­
verle­

ning

Over­
heid en

zorg

Cultuur,
recre­

atie,
overige

diensten Totaal

mln

euro

Totaal
Nederland 5 133 2 583 1 2506 5 522 984 2 287 14 896 4 416 4 184 25 374 10 757 29 249 1 891 119 782

Groningen 189 125 386 2 362 23 44 499 119 55 456 175 966 57 5 456

Friesland 273 3 309 42 36 59 360 52 110 736 207 854 59 3 101

Drenthe 167 91 308 16 46 46 236 29 67 412 148 659 34 2 259

Overijssel 434 10 832 70 88 148 751 145 179 1 391 360 1 766 84 6 259

Flevoland 219 - 146 44 10 40 334 77 35 514 1 161 492 38 3 110

Gelderland 753 13 1 120 774 108 221 1 253 269 362 3 433 870 3 327 203 12 707

Utrecht 155 147 476 192 47 213 1 130 723 729 2 107 1 349 3 192 206 10 665

Noord-
Holland 346 105 1 720 870 170 246 3 002 1 335 1 132 4 916 1 926 4 118 407 20 293

Zuid-Holland 671 290 2 339 518 187 808 4 054 1 038 692 5 075 2 446 7 513 453 26 086

Zeeland 221 1 474 160 19 63 550 26 44 577 97 471 30 2 731

Noord-
Brabant 1 243 5 3 248 335 185 315 1 906 397 592 4 275 1 672 4 159 228 18 560

Limburg 462 11 1 149 138 66 84 823 205 187 1 481 346 1 666 91 6 708

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet overeenstemt met de som van de

provincies.

I.9 � Arbeidsvolume werknemers in arbeidsjaren1)

 2010 2011 2012 2013** 2014*

 1 000 arbeidsjaren

Totaal Nederland 5955,3 5958,2 5900,9 5810,7 5775,2

Groningen 176,4 177,8 175,9 173,6 172,6

Friesland 174,4 174,5 169,1 166,5 165,0

Drenthe 137,7 137,8 136,1 134,1 133,1

Overijssel 369,2 373,3 365,7 359,4 356,5

Flevoland 110,4 109,7 109,2 107,6 638,8

Gelderland 659,7 664,3 654,2 643,8 517,4

Utrecht 534,3 531,0 529,7 520,7 1094,0

Noord-Holland 1104,1 1115,8 1116,5 1099,5 1261,2

Zuid-Holland 1324,1 1301,9 1287,8 1268,7 104,5

Zeeland 108,4 109,6 106,7 105,2 868,1

Noord-Brabant 892,9 896,4 886,3 872,7 350,3

Limburg 356,7 359,2 357,0 352,0 106,9

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet

overeenstemt met de som van de provincies.

Bijlagen  53

I.10 � Arbeidsvolume werkzame personen in arbeidsjaren1)

 2010 2011 2012 2013** 2014*

 1 000 arbeidsjaren

Totaal Nederland 7055,8 7098,6 7055,1 6997,9 6977,0

Groningen 213,4 216,2 214,5 213,3 212,8

Friesland 224,0 225,9 220,8 219,3 218,3

Drenthe 171,4 172,4 170,9 169,8 169,1

Overijssel 441,9 448,2 441,5 437,1 434,8

Flevoland 135,5 136,1 135,6 134,7 134,3

Gelderland 792,6 801,4 793,1 786,5 783,2

Utrecht 614,6 614,8 615,2 609,4 607,3

Noord-Holland 1298,6 1318,8 1322,6 1312,7 1310,4

Zuid-Holland 1533,6 1520,8 1509,4 1496,7 1492,2

Zeeland 136,8 138,4 136,1 135,1 134,7

Noord-Brabant 1060,2 1068,1 1060,2 1051,3 1048,8

Limburg 426,1 430,7 428,4 425,3 424,4

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet

overeenstemt met de som van de provincies.

I.11 � Arbeidsvolume in gewerkte uren van werkzame personen1)

 2010 2011 2012 2013** 2014*

 1 000 arbeidsjaren

Totaal Nederland 12476,5 12594,3 12486,5 12383,9 12405,8

Groningen 386,2 389,8 383,8 381,3 382,3

Friesland 425,0 430,7 423,5 420,1 420,0

Drenthe 315,8 315,9 313,9 311,9 312,3

Overijssel 810,2 823,3 812,5 804,6 804,1

Flevoland 247,1 247,8 250,9 249,0 249,4

Gelderland 1440,8 1458,9 1443,6 1431,1 1431,8

Utrecht 1042,7 1044,7 1040,7 1030,5 1032,7

Noord-Holland 2197,8 2236,3 2221,3 2204,0 2211,1

Zuid-Holland 2648,3 2645,7 2624,0 2602,6 2607,6

Zeeland 254,5 258,3 256,1 254,2 254,2

Noord-Brabant 1909,5 1931,2 1916,5 1900,7 1904,3

Limburg 787,5 800,5 788,8 782,9 784,7

Bron: CBS, regionale rekeningen.
1)	 Vanwege de Extra-regio kan het voorkomen dat het weergegeven cijfer van de totale economie niet

overeenstemt met de som van de provincies.

54  De regionale economie

I.12 � Toegevoegde waarde uit export naar regio, 2013*

 Toegevoegde waarde uit export

 goederen diensten totaal
Toegevoegde waarde
regionale rekeningen

 x 1 milj. euro

COROP-gebied

Oost-Groningen 656 199 855 2 677

Delfzijl en omgeving 334 215 549 1 126

Overig Groningen 11 692 2 586 14 278 25 725

Noord-Friesland 2 003 811 2 814 8 753

Zuidwest-Friesland 532 196 728 2 137

Zuidoost-Friesland 1 348 555 1 903 5 421

Noord-Drenthe 890 399 1 289 4 620

Zuidoost-Drenthe 1 359 382 1 741 4 167

Zuidwest-Drenthe 771 291 1 062 3 509

Noord-Overijssel 2 259 1 021 3 280 11 068

Zuidwest-Overijssel 883 397 1 280 4 056

Twente 4 183 1 515 5 698 16 894

Veluwe 4 140 2 044 6 184 20 674

Achterhoek 2 392 821 3 213 9 433

Arnhem/Nijmegen 4 019 2 143 6 162 21 745

Zuidwest-Gelderland 1 743 842 2 585 6 753

Utrecht-West 897 438 1 335 3 740

Stadsgewest Amersfoort 1 977 1 403 3 380 10 540

Stadsgewest Utrecht 4 869 4 426 9 295 32 931

Zuidoost-Utrecht 808 427 1 235 3 975

Kop van Noord-Holland 1 932 775 2 707 8 646

Alkmaar en omgeving 1 159 614 1 773 6 387

IJmond 1 589 501 2 090 5 157

Agglomeratie Haarlem 886 619 1 505 5 771

Zaanstreek 1 075 403 1 478 4 079

Amsterdam 8 372 8 052 16 424 52 681

Overig Agglomeratie Amsterdam 1 216 921 2 137 6 192

Edam-Volendam en omgeving 560 264 824 2 807

Haarlemmermeer en omgeving 3 964 3 957 7 921 16 693

Het Gooi en Vechtstreek 1 735 1 085 2 820 8 571

Agglomeratie Leiden en Bollenstreek 2 575 1 267 3 842 12 391

Aggl. 's-Gravenhage excl. Zoetermeer 3 242 3 068 6 310 26 305

Zoetermeer 671 432 1 103 3 693

Delft en Westland 2 200 863 3 063 8 197

Oost-Zuid-Holland 1 859 870 2 729 8 305

Rijnmond 10 760 6 812 17 572 48 464

Overig Groot-Rijnmond 1 249 501 1 750 4 557

Drechtsteden 1 751 1 004 2 755 7 790

Overig Zuidoost-Zuid-Holland 1 193 514 1 707 4 430

Zeeuwsch-Vlaanderen 1 181 364 1 545 3 242

Overig Zeeland 1 668 652 2 320 6 898

West-Noord-Brabant 6 364 2 443 8 807 22 270

Midden-Noord-Brabant 3 141 1 320 4 461 13 257

Stadsgewest 's-Hertogenbosch 2 253 1 345 3 598 11 485

Overig Noordoost-Noord-Brabant 3 848 1 025 4 873 11 349

Zuidoost-Noord-Brabant 8 386 3 222 11 608 29 234

Noord-Limburg 2 441 851 3 292 8 326

Midden-Limburg 1 595 565 2 160 6 347

Zuid-Limburg 3 798 1 754 5 552 17 350

Almere 993 706 1 699 5 236

Flevoland-Midden 835 347 1 182 3 758

Noordoostpolder en Urk 519 148 667 1 562

Nederland 132 765 68 375 201 140 581 374

Bron: CBS.

Bijlagen  55

I.13 � Aandeel van export in de toegevoegde waarde van de regio,
2013*

 Export

 goederen diensten totaal

 %

COROP-gebied

Oost-Groningen 24,5 7,4 31,9

Delfzijl en omgeving 29,7 19,1 48,8

Overig Groningen 45,4 10,1 55,5

Noord-Friesland 22,9 9,3 32,2

Zuidwest-Friesland 24,9 9,2 34,1

Zuidoost-Friesland 24,9 10,2 35,1

Noord-Drenthe 19,3 8,6 27,9

Zuidoost-Drenthe 32,6 9,2 41,8

Zuidwest-Drenthe 22,0 8,3 30,3

Noord-Overijssel 20,4 9,2 29,6

Zuidwest-Overijssel 21,8 9,8 31,6

Twente 24,8 9,0 33,8

Veluwe 20,0 9,9 29,9

Achterhoek 25,4 8,7 34,1

Arnhem/Nijmegen 18,5 9,9 28,4

Zuidwest-Gelderland 25,8 12,5 38,3

Utrecht-West 24,0 11,7 35,7

Stadsgewest Amersfoort 18,8 13,3 32,1

Stadsgewest Utrecht 14,8 13,4 28,2

Zuidoost-Utrecht 20,3 10,7 31,0

Kop van Noord-Holland 22,3 9,0 31,3

Alkmaar en omgeving 18,2 9,6 27,8

IJmond 30,8 9,7 40,5

Agglomeratie Haarlem 15,4 10,7 26,1

Zaanstreek 26,4 9,9 36,3

Amsterdam 15,9 15,3 31,2

Overig Agglomeratie Amsterdam 19,6 14,9 34,5

Edam-Volendam en omgeving 20,0 9,4 29,4

Haarlemmermeer en omgeving 23,7 23,7 47,4

Het Gooi en Vechtstreek 20,2 12,7 32,9

Agglomeratie Leiden en Bollenstreek 20,8 10,2 31,0

Aggl. 's-Gravenhage excl. Zoetermeer 12,3 11,7 24,0

Zoetermeer 18,2 11,7 29,9

Delft en Westland 26,8 10,5 37,3

Oost-Zuid-Holland 22,4 10,5 32,9

Rijnmond 22,2 14,1 36,3

Overig Groot-Rijnmond 27,4 11,0 38,4

Drechtsteden 22,5 12,9 35,4

Overig Zuidoost-Zuid-Holland 26,9 11,6 38,5

Zeeuwsch-Vlaanderen 36,4 11,2 47,6

Overig Zeeland 24,2 9,5 33,7

West-Noord-Brabant 28,6 11,0 39,6

Midden-Noord-Brabant 23,7 10,0 33,7

Stadsgewest 's-Hertogenbosch 19,6 11,7 31,3

Overig Noordoost-Noord-Brabant 33,9 9,0 42,9

Zuidoost-Noord-Brabant 28,7 11,0 39,7

Noord-Limburg 29,3 10,2 39,5

Midden-Limburg 25,1 8,9 34,0

Zuid-Limburg 21,9 10,1 32,0

Almere 19,0 13,5 32,5

Flevoland-Midden 22,2 9,2 31,4

Noordoostpolder en Urk 33,2 9,5 42,7

Nederland 22,8 11,8 34,6

Bron: CBS.

56  De regionale economie

I.14 � Werkzame beroepsbevolking naar beroepsklasse, 2012–2014

Bedrijfs­
economi­

sche en
adminis­

tratieve
beroepen

Techni­
sche

beroe­
pen

Zorg en
welzijn
beroe­

pen

Commer­
ciële

beroepen

Dienst­
verle­
nende

beroe­
pen

Trans­
port en

logis­
tiek

beroe­
pen

Peda­
gogi­

sche
beroe­

pen
Mana­

gers

Openbaar
bestuur,

veilig­
heid en

juridische
beroepen

ICT
beroe­

pen

Crea­
tieve en

taal­
kundige

beroe­
pen

Agrari­
sche

beroe­
pen Overig

Onbe­
kend

 %

Totaal
Nederland 18 15 13 11 9 7 7 7 4 4 2 2 0 1

Groningen 16 15 17 10 10 7 8 5 4 3 3 3 1 1

Friesland 15 18 14 11 9 8 7 5 3 2 2 4 0 1

Drenthe 15 18 16 11 10 8 6 6 4 2 1 3 0 1

Overijssel 16 17 15 11 9 7 8 6 3 3 2 3 0 1

Flevoland 18 13 12 12 8 8 7 7 5 5 2 3 0 1

Gelderland 17 16 15 11 9 7 7 6 4 3 2 3 0 1

Utrecht 20 12 14 11 8 6 8 7 4 5 4 1 0 1

Noord-
Holland 19 12 12 12 9 6 7 8 5 4 4 2 0 1

Zuid-Holland 20 14 13 11 8 7 7 7 5 4 2 2 0 1

Zeeland 14 20 14 10 11 9 6 6 4 1 1 3 0 1

Noord-
Brabant 18 17 12 11 9 7 6 6 3 3 2 3 0 1

Limburg 16 17 14 11 11 7 5 6 4 3 1 3 0 1

Bron: CBS, Enquête beroepsbevolking.

I.15 � Zzp'ers naar beroepsklasse, 2012–2014

Techni­
sche

beroe­
pen

Bedrijfs­
economi­

sche en
adminis­

tratieve
beroepen

Crea­
tieve en

taal­
kundige

beroe­
pen

Zorg en
welzijn
beroe­

pen

Commer­
ciële

beroepen

Dienst­
verle­
nende

beroe­
pen

Peda­
gogi­

sche
beroe­

pen

Agrari­
sche

beroe­
pen

Mana­
gers

ICT
beroe­

pen

Trans­
port en

logis­
tiek

beroe­
pen

Openbaar
bestuur,

veilig­
heid en

juridische
beroepen Overig

Onbe­
kend

 %

Totaal
Nederland 19 13 12 9 9 8 7 7 5 4 3 2 0 1

Groningen 16 11 14 9 10 9 7 11 4 3 4 2 1 1

Friesland 22 9 8 8 12 8 6 15 3 3 4 2 1 1

Drenthe 19 11 7 8 12 12 5 11 4 3 4 2 1 1

Overijssel 17 11 8 9 12 10 7 12 5 3 2 2 0 2

Flevoland 19 14 8 9 9 8 8 7 5 5 4 3 0 1

Gelderland 18 13 9 10 9 8 7 11 5 4 3 2 0 1

Utrecht 15 15 16 10 7 7 9 4 5 5 3 3 0 2

Noord-
Holland 17 14 18 9 9 7 7 3 5 5 4 2 0 1

Zuid-Holland 19 14 11 9 8 7 8 4 5 5 4 3 0 2

Zeeland 21 10 6 11 10 12 5 13 5 1 6 2 0 0

Noord-
Brabant 23 12 10 8 8 9 7 10 5 4 3 2 0 1

Limburg 20 10 8 12 11 12 6 7 5 2 3 2 0 2

Bron: CBS, Enquête beroepsbevolking.

Bijlagen  57

I.16 � Werkzame beroepsbevolking naar sector, 2012–2014

Overheid
en zorg

Handel,
vervoer

en
 horeca

Zakelijke
dienst­

verlening

Nijver­
heid

(geen
bouw) en

energie

Bouw­
nijver­

heid

Cultuur,
recreatie,

overige
diensten

Informa­
tie en

commu­
nicatie

Finan­
ciële

dienst­
verlening

Land­
bouw,

bosbouw
en

visserij

Verhuur en
handel van
onroerend

goed
Onbe­

kend

 %

Totaal Nederland 29 24 12 11 5 4 3 3 2 1 5

Groningen 34 20 11 12 5 4 3 2 2 1 5

Friesland 30 23 10 12 6 4 2 3 4 1 5

Drenthe 31 21 10 13 7 4 2 2 3 1 5

Overijssel 31 23 10 14 6 3 3 2 2 1 5

Flevoland 27 27 13 9 5 4 5 4 2 1 4

Gelderland 31 24 11 11 6 4 3 3 2 1 5

Utrecht 31 23 13 7 5 5 5 4 1 1 5

Noord-Holland 27 25 14 8 4 6 5 4 1 1 5

Zuid-Holland 30 23 13 8 5 5 3 3 2 1 5

Zeeland 28 25 8 16 6 4 1 2 3 1 5

Noord-Brabant 27 25 11 15 6 4 3 3 3 1 4

Limburg 29 25 10 15 5 4 2 2 3 1 5

Bron: CBS, Enquête beroepsbevolking.

I.17 � Zzp’ers naar sector, 2012–2014

Overheid
en zorg

Handel,
vervoer

en
 horeca

Zakelijke
dienst­

verlening

Nijver­
heid

(geen
bouw) en

energie

Bouw­
nijver­

heid

Cultuur,
recreatie,

overige
diensten

Informa­
tie en

commu­
nicatie

Finan­
ciële

dienst­
verlening

Land­
bouw,

bosbouw
en

visserij

Verhuur en
handel van
onroerend

goed
Onbe­

kend

 %

Totaal Nederland 22 15 14 13 11 7 5 4 2 1 6

Groningen 19 17 14 14 8 11 5 5 1 1 6

Friesland 17 12 18 9 12 15 3 6 2 0 6

Drenthe 18 12 15 11 14 13 4 4 2 1 7

Overijssel 18 15 15 12 10 13 5 4 1 1 6

Flevoland 21 17 13 11 12 8 6 3 1 1 5

Gelderland 21 17 15 11 10 10 5 4 2 1 6

Utrecht 27 19 10 13 9 4 6 3 2 1 6

Noord-Holland 26 14 12 16 10 2 8 4 2 1 5

Zuid-Holland 23 16 14 12 11 5 6 4 2 1 6

Zeeland 14 16 19 12 13 13 1 4 1 1 5

Noord-Brabant 20 14 15 11 14 9 5 5 1 1 5

Limburg 17 16 20 14 10 7 2 5 1 2 5

Bron: CBS, Enquête beroepsbevolking.

58  De regionale economie Bijlagen  59

II	� Indeling bedrijfstakken en -klassen, gebaseerd op de SBI 2008

Letter Bedrijfsklassen Bedrijfstakken Vierdeling

A Landbouw, bosbouw en visserij A Landbouw, bosbouw en visserij A Landbouw, bosbouw en visserij

B Delfstoffenwinning B Delfstoffenwinning B-F Nijverheid

C Industrie C Industrie

D Energievoorziening D Energievoorziening

E Waterbedrijven en afvalbeheer E Waterbedrijven en afvalbeheer

 B-E Nijverheid (geen bouw) en energie

F Bouwnijverheid F Bouwnijverheid

G Handel G-I Handel, vervoer en horeca G-N Commerciële dienstverlening

H Vervoer en opslag

I Horeca

J Informatie en communicatie J Informatie en communicatie

K Financiële dienstverlening K Financiële dienstverlening

L Verhuur van en handel in onroerend goed L Verhuur van en handel in onroerend goed

M Specialistische zakelijke diensten M-N Zakelijke dienstverlening

N Verhuur en overige zakelijke diensten

O Openbaar bestuur en overheidsdiensten O-Q Overheid en zorg O-U Niet-commerciële dienstverlening

P Onderwijs

Q Gezondheids- en welzijnszorg

R Cultuur, sport en recreatie R-U Cultuur, Recreatie, overige diensten

S Overige dienstverlening

T Huishoudens

U Extraterritoriale organisaties

Bijlagen  59

III	 Indeling van COROP-gebieden naar provincie en landsdeel

Nr. COROP-gebied Provincie Landsdeel

0100 Oost-Groningen Groningen Noord

0200 Delfzijl e.o.

0300 Overig Groningen

0400 Noord-Friesland Friesland

0500 Zuidwest-Friesland

0600 Zuidoost-Friesland

0700 Noord-Drenthe Drenthe

0800 Zuidoost-Drenthe

0900 Zuidwest-Drenthe

1000 Noord-Overijssel Overijssel Oost

1100 Zuidwest-Overijssel

1200 Twente

4000 Flevoland Flevoland

4001 Almere

4002 Flevoland-Midden

4003 Noordoostpolder en Urk

1300 Veluwe Gelderland

1400 Achterhoek

1500 Agglomeraties Arnhem en Nijmegen

1600 Zuidwest-Gelderland

1700 Utrecht Utrecht West

1701 Utrecht-West

1702 Stadsgewest Amersfoort

1703 Stadsgewest Utrecht

1704 Zuidoost-Utrecht

1800 Kop van Noord-Holland Noord-Holland

1900 Alkmaar e.o.

2000 IJmond

2100 Agglomeratie Haarlem

2200 Zaanstreek

2300 Groot-Amsterdam

2311 Amsterdam

2321 Overig Agglomeratie Amsterdam

2322 Edam-Volendam e.o.

2323 Haarlemmermeer e.o.

2400 Het Gooi en Vechtstreek

2500 Agglomeratie Leiden en Bollenstreek Zuid-Holland

2600 Agglomeratie 's-Gravenhage

2601 Agglomeratie 's-Gravenhage excl. Zoetermeer

2602 Zoetermeer

2700 Delft en Westland

2800 Oost-Zuid-Holland

2900 Groot-Rijnmond

2910 Rijnmond

2920 Overig Groot-Rijnmond

3000 Zuidoost-Zuid-Holland

3001 Drechtsteden

3002 Overig Zuidoost-Zuid-Holland

60  De regionale economie Bijlagen  61

Indeling van COROP-gebieden naar provincie en landsdeel (slot)

Nr. COROP-gebied Provincie Landsdeel

3100 Zeeuwsch-Vlaanderen Zeeland

3200 Overig Zeeland

3300 West-Noord-Brabant Noord-Brabant Zuid

3400 Midden-Noord-Brabant

3500 Noordoost-Noord-Brabant

3510 Stadsgewest 's-Hertogenbosch

3520 Overig Noordoost-Noord-Brabant

3600 Zuidoost-Noord-Brabant

3700 Noord-Limburg Limburg

3800 Midden-Limburg

3900 Zuid-Limburg

Bijlagen  61

Begrippen

Arbeidsjaren

Een maatstaf voor het arbeidsvolume, die wordt berekend door alle banen (voltijd en

deeltijd) om te rekenen naar voltijdbanen, ook wel voltijdequivalenten (vte) genoemd.

Zo leveren twee halve banen (elk 0,5 vte) samen een arbeidsvolume van één arbeidsjaar

op.

Arbeidsjaren werknemers

De hoeveelheid arbeid uitgevoerd door werknemers die in een bepaalde periode is

ingezet. Werknemers zijn personen die in een bepaalde periode arbeid verrichten voor

loon of salaris, in geld of in natura, op grond van een arbeidsovereenkomst voor een

economische eenheid.

Arbeidsjaren zelfstandigen

De hoeveelheid arbeid uitgevoerd door zelfstandigen die in een bepaalde periode

is ingezet. Zelfstandigen zijn personen die een inkomen ontvangen door voor eigen

rekening of risico arbeid te verrichten in het bedrijf of het beroep dat zij zelfstandig

uitoefenen. Ook meewerkende gezinsleden worden tot zelfstandigen gerekend, tenzij

zij een arbeidsovereenkomst zijn aangegaan.

Bruto binnenlands product

Het bruto binnenlands product (bbp) tegen marktprijzen is het eindresultaat van de

productieve activiteiten van de ingezeten productie-eenheden. Het is gelijk aan de

toegevoegde waarde tegen basisprijzen van alle bedrijfsklassen aangevuld met enkele

transacties die niet naar bedrijfsklassen worden verdeeld.

Bruto toegevoegde waarde

De bruto toegevoegde waarde tegen basisprijzen is gelijk aan het verschil tussen de

productie in basisprijzen en het intermediair verbruik tegen aankoopprijzen.

COROP-gebied

De naam COROP is afgeleid van de naam van een interdepartementale commissie die

de betreffende regionale indeling van Nederland omstreeks 1970 heeft ontworpen.

Voluit luidde de naam van deze commissie: Coördinatiecommissie Regionaal

OnderzoeksProgramma.

Economische groei

De volumemutatie van het bruto binnenlands product tegen marktprijzen. Voor het

bepalen van de regionale volumemutaties van de toegevoegde waarde, worden

nationale volumemutaties per bedrijfsgroep toegepast op de regionale productie

structuren. Prijsontwikkelingen van de geproduceerde en verbruikte goederen en

diensten in de verschillende regio’s worden gelijk verondersteld.

62  De regionale economie

Gewerkte uren

Het totale aantal uren dat werknemers en/of zelfstandigen gedurende de verslagperiode

werkelijk hebben gewerkt. Niet-gewerkte uren wegens verlof of ziekte tellen dus

niet mee.

De gewerkte uren van werknemers worden berekend door de betaalde uren (de over

eengekomen uren plus de betaalde overuren) te vermeerderen met onbetaalde over

uren en te verminderen met feitelijk niet gewerkte uren die betaald worden, zoals

wegens ziekte verzuim, zwangerschaps- en bevallingsverlof, stakingen, weerverlet,

ouderschapsverlof, kort verzuim. De gewerkte uren van de zelfstandigen worden

rechtstreeks bepaald.

Gewerkte uren werknemers

De gewerkte uren van werknemers worden berekend door de betaalde uren (de over

eengekomen uren plus de betaalde overuren) te vermeerderen met onbetaalde over

uren en te verminderen met feitelijk niet gewerkte uren die betaald worden, zoals

wegens ziekte verzuim, zwangerschaps- en bevallingsverlof, stakingen, weerverlet,

ouderschapsverlof, kort verzuim.

Gewerkte uren zelfstandigen

Het aantal gewerkte uren dat zelfstandigen gedurende de verslagperiode werkelijk

hebben gewerkt. Niet-gewerkte uren wegens verlof of ziekte tellen dus niet mee.

De gewerkte uren van de zelfstandigen worden rechtstreeks bepaald.

Grote steden (G4)

In deze publicatie zijn de grote steden gedefinieerd als kerngemeente plus omliggend

gebied. Amsterdam betreft COROP-gebied Groot-Amsterdam, Rotterdam betreft COROP-

subgebied Rijnmond, Den Haag omvat COROP-gebied Agglomeratie ’s-Gravenhage en

Utrecht ten slotte omvat COROP-plusgebied stadsgewest Utrecht.

Investeringen in vaste activa

Investeringen in vaste activa zijn uitgaven voor geproduceerde materiële of immateriële

activa die langer dan een jaar in het productieproces worden gebruikt.

Investeringsquote

Bruto kapitaalinvesteringen in vaste activa in een bedrijfstak als percentage van de bruto

toegevoegde waarde van de bedrijfstak. Het betreft hier niet alleen de investeringen

door ondernemingen maar door alle sectoren van uitvoering (publieke en private

partijen).

Randstad

In deze publicatie wordt onder de Randstad verstaan: de provincie Zuid-Holland;

de provincie Noord-Holland; de provincie Utrecht; provincie Flevoland.

Recessie

De toestand waarin de economie verkeert wanneer het volume van het bruto

binnenlands product (na correctie voor seizoeninvloeden) twee opeenvolgende

kwartalen krimpt.

Begrippen  63

Werkzame personen

Alle personen die één of meerdere banen hebben als werknemer en/of zelfstandige bij

een in Nederland gevestigde economische eenheid.

Tot de werkzame personen behoren alle personen die betaalde arbeid verrichten, ook al

is het maar voor één of enkele uren per week, ook als zij:

—— arbeid verrichten die op zichzelf genomen legaal is, maar waarvan de beloning aan

de registratie door de fiscus of sociale zekerheidsautoriteiten wordt onttrokken

('zwarte arbeid');

—— tijdelijk geen arbeid verrichten, maar wel doorbetaald krijgen (bijvoorbeeld bij ziekte

of vorstverlet);

—— tijdelijk onbetaald verlof hebben opgenomen.

Werkzame personen kunnen worden onderscheiden in werknemers en zelfstandigen.

Ze kunnen woonachtig zijn in Nederland maar ook in het buitenland. In deze tabel wordt

het gemiddeld aantal werkzame personen over de verslagperiode gegeven.

Werknemers

Werknemers zijn personen die in een bepaalde periode arbeid verrichten voor loon

of salaris, in geld of in natura, op grond van een arbeidsovereenkomst voor een

economische eenheid.

Zelfstandigen

Zelfstandigen zijn personen die een inkomen ontvangen door voor eigen rekening of

risico arbeid te verrichten in het bedrijf of het beroep dat zij zelfstandig uitoefenen.

Ook meewerkende gezinsleden worden tot zelfstandigen gerekend, tenzij zij een

arbeidsovereenkomst zijn aangegaan.

64  De regionale economie Begrippen  PB

Technische toelichting

Inleiding
Regionale rekeningen geven een kwantitatieve beschrijving van het economisch proces

van regio’s binnen een land en sluiten aan op de nationale rekeningen. De nadruk in de

regionale rekeningen ligt op de productie en inkomensvorming. Theoretisch kunnen de

nationale rekeningen beschouwd worden als de sommatie van de regionale rekeningen.

De productie in een land wordt immers voortgebracht door bedrijven en instellingen

in de verschillende regio’s, de zogenoemde ‘ingezeten eenheden’. In de Nederlandse

praktijk worden echter eerst de nationale rekeningen samengesteld en worden

vervolgens de regionale cijfers hiervan afgeleid.

Bij het samenstellen van de regionale rekeningen worden dezelfde concepten en

definities gehanteerd als bij de nationale rekeningen. Voor beide wordt aangesloten op

de internationale richtlijnen van het System of National Accounts 2008 (SNA 2008) en het

Europees systeem van nationale en regionale rekeningen 2010 (ESR 2010). Hierdoor zijn

de uitkomsten van de regionale rekeningen zowel binnen Nederland als internationaal

vergelijkbaar. Eén van belangrijkste gebruikers van deze cijfers is de Europese Unie ten

behoeve van het regionaal beleid. Het regionale bruto binnenlands product (bbp) per

inwoner is één van de criteria voor het toekennen van uitkeringen in het kader van de

Europese structuurfondsen.

Regio’s
Het Nederlandse deel van het continentaal plat in de Noordzee en de Nederlandse

ambassades in het buitenland vallen onder het economisch gebied van Nederland.

De activiteiten in deze gebieden maken deel uit van de Nederlandse economie maar zij

worden niet aan de provincies toegekend. Voor dit doel is de zogenoemde Extra-regio

gecreëerd. De som van de provinciecijfers stemt hierdoor niet overeen met het nationale

rekeningencijfer. In de tabellen met provinciecijfers in deze publicatie is de Extra-regio

weggelaten.

In de regionale rekeningen wordt de actuele regionale indeling gehanteerd. Bij grens

wijzigingen door bijvoorbeeld gemeentelijke herindelingen ontstaan, meestal beperkte,

breuken. Bij grotere breuken worden volgtijdelijk vergelijkbare reeksen samengesteld.

Methoden
Er zijn grofweg twee methoden om regionale rekeningen samen te stellen: bottom-up

en top-down. Bij de bottom-up methode worden gegevens over in de regio gevestigde

eenheden opgeteld tot een regionaal cijfer. De som van alle regionale cijfers moet

overeenkomen met het nationale cijfer. Bij de top-down methode wordt het nationale

aggregaat verdeeld met een verdeelsleutel. Meestal wordt hiervoor informatie over

de beloning van arbeid of de inzet van arbeid gebruikt. Bij gebruik van de bottom-

up methode staan gegevens van individuele eenheden uit de productiestatistieken

centraal. Wanneer een eenheid vestigingen in verschillende regio’s omvat dan wordt de

informatie van deze eenheid toegedeeld aan de betreffende regio’s, meestal op basis

van de beloning of de aantallen banen van werknemers.

Voor een deel van de economie zijn geen goede gegevens van de individuele eenheden

beschikbaar. Hiervoor wordt dus teruggegrepen op de top-down methode. Omdat de

regionale inzet van arbeid bij deze methode cruciaal is, dienen afgeleide cijfers over

regionale arbeidsproductiviteit (bruto toegevoegde waarde per arbeidsjaar) met de

nodige voorzichtigheid geïnterpreteerd te worden.

Technische toelichting  65

Kerncijfers Regionale rekeningen
In de regionale rekeningen worden de volumemutaties anders berekend dan in de

nationale rekeningen. In de regionale rekeningen worden de berekeningen uitgevoerd

op bedrijfsklasseniveau en niet zoals in de nationale rekeningen op het niveau van

goederen en diensten. Verder worden in de regionale rekeningen de gegevens eerst

in lopende prijzen samengesteld terwijl dit in de nationale rekeningen simultaan in

lopende prijzen en in prijzen van het voorafgaande jaar gebeurt. Nadat in de regionale

rekeningen de cijfers in lopende prijzen zijn bepaald worden deze gedefleerd om

te komen tot de volumemutaties. Er zijn bij het CBS geen gegevens over regionale

prijsontwikkelingen per bedrijfstak beschikbaar. Daarom worden de regionale uit

komsten van de productie en het intermediair verbruik, en dus van de toegevoegde

waarde, per bedrijfsklasse gedefleerd met nationale deflatoren. Overigens wordt voor

de landbouw en de aardolie- en aardgaswinning wel gebruikgemaakt van regionale

verdelingen van de geproduceerde goederen.

Voor de meest recente voorlopige jaren zijn geen ramingen van het regionale bbp

in lopende prijzen beschikbaar. De economische groei naar regio wordt voor die

jaren gebaseerd op de productiestructuur van het voorgaande jaar en de nationale

ontwikkelingen per bedrijfsklasse. Voor enkele bedrijfsklassen (landbouw, aardolie-

en aardgaswinning, verhuur van en handel in onroerend goed) worden wel regionale

gegevens ingezet. Verder worden voor enkele (verzorgende) bedrijfsklassen cijfers

over de bevolkingsgroei meegenomen. Alle voorlopige cijfers kunnen onderhevig zijn

aan bijstellingen, maar door de gehanteerde methode geldt dit in hoge mate voor de

economische groeicijfers naar regio van het meest recente jaar.

Het bbp is de som van de toegevoegde waarde tegen basisprijzen per bedrijfstak en

het saldo van de productgebonden belastingen en subsidies. Deze laatste post is niet

volledig toe te wijzen aan de verschillende bedrijfstakken. Basis voor het regionaliseren

zijn juist de cijfers over de toegevoegde waarde per bedrijfsklasse. Conform inter

nationale afspraken worden de productgebonden belastingen en subsidies verdeeld over

de regio’s overeenkomstig de totale toegevoegde waarde tegen basisprijzen om tot het

bbp tegen marktprijzen per regio te komen.

Revisiestrategie
De regionale rekeningen sluiten aan op de nationale rekeningen, niet alleen qua

concepten en definities, maar ook wat betreft de revisiestrategie. Eens in de 5 à 10 jaar

worden bij een revisie de niveaus opnieuw bepaald en tussen revisies worden de jaar-

op-jaar veranderingen zo juist mogelijk weergegeven. Conceptuele wijzigingen, nieuwe

of gewijzigde bronnen en eventuele correcties worden pas bij de periodieke revisies

doorgevoerd. Om de vergelijkbaarheid in de tijd te behouden worden dan ook de cijfers

over eerdere jaren aangepast.

De nationale rekeningen en de regionale rekeningen zijn recentelijk onderworpen aan

een ingrijpende revisie. Deze is ingegeven door de eis om aan te sluiten bij nieuwe

Europese richtlijnen, het Europees Systeem van Rekeningen (ESR) 2010. Ook is de

revisie aangegrepen om nieuwe brongegevens in te zetten als basis voor de ramingen.

De gegevens in deze publicatie sluiten aan op het nieuwe ESR.

Meer informatie op www.cbs.nl

66  De regionale economie Technische toelichting  PB

Publicaties

De regionale economie 2013

Een beeld van de regionale economie 1995–2005

Regionale investeringen in vaste activa 1995–2006

Nationale Rekeningen 2014

De Nederlandse economie 2014

Het dossier Nederland regionaal, te vinden op www.cbs.nl (thema’s/dossiers/Nederland

regionaal), bevat naast informatie over de regionale rekeningen een schat aan informatie

over overige regionale gegevens, gerangschikt op thema. In het domein Nederland

regionaal zijn in pdf-formaat de publicaties van de regionale rekeningen opgenomen.

De meest recente zijn ‘de regionale economie 2012’, ‘regionale investeringen in vaste

activa 1995–2006’ en ‘een beeld van de regionale economie 1995–2005’. Alle tabellen

van de regionale rekeningen staan in de elektronische database StatLine (Thema’s/

macro-economie/Regionale rekeningen.

Publicaties  67

Medewerkers

Edgar Angus

Rita Bhageloe-Datadin

Jeanet Exel

Gusta van Gessel

Ilham Malkaoui

Paul Mangoenkarso

Nico Mens

Mark Ramaekers

Michel Walthouwer

68  De regionale economie

		1.	Inleiding
	 1.1 Over deze editie van de Regionale rekeningen
	 1.2 De Regionale rekeningen in het algemeen

		2.	Economische groei en investeringen
	 2.1 De economische ontwikkeling
	 2.2 Regionale investeringen in vaste activa
	 2.3 Conclusie

		3.	De arbeidsmarkt
	 3.1 Werkgelegenheid
	 3.2 Werkloosheid
	 3.3 Conclusie

		4.	De export-afhankelijkheid van regio’s
	 4.1 Inleiding en methode
	 4.2 Export van goederen
	 4.3 Export van diensten
	 4.4 Wederuitvoer van goederen
	 4.5 Afhankelijkheid van de export per regio
	 4.6 Conclusie

		5.	Stedelijke en regionale dynamiek van vestigingen
	 5.1 Methode
	 5.2 Aantal vestigingen
	 5.3 Opheffingen van vestigingen
	 5.4 Oprichtingen van vestigingen
	 5.5 Conclusie

		6.	Regionale spreiding zzp’ers
	 6.1 Ontwikkeling van het aantal zzp’ers en de werkzame beroepsbevolking
	 6.2 Zzp’ers naar leeftijd en opleiding
	 6.3 Zzp’ers naar beroep
	 6.4 Zzp’ers naar sector
	 6.5 Conclusie

			Bijlagen
	I	Tabellen
	II Indeling bedrijfstakken en -klassen, gebaseerd op de SBI 2008
	III	Indeling van COROP-gebieden naar provincie en landsdeel

	Begrippen
	Technische toelichting
	Publicaties
	Medewerkers

