
Werken aan een
duurzaam,
ondernemend en
vernieuwend
Noord-Holland

WERKEN

Uitvoeringsagenda Economie
Noord-Holland 2016-2019

Provincie Noord-Holland2Uitvoeringsagenda Economie 2016-2019

INHOUD
3 | Inleiding

4 | 1 Strategisch Beleidskader Economie

 4 | 1.1 De drie richtinggevende principes: duurzaam,

vernieuwend en ondernemend

 6 | 1.2 Rol, inzet en instrumenten

 7 | 1.3 De economische thema’s

13 | 2 Dashboard welvaart en welzijn

 13 | 2.1 Achtergrond discussie ‘breed welvaartsbegrip’

 14 | 2.2 Indicatoren welvaart en welzijn

 15 | 2.3 Resultaten dashboard welvaart en welzijn

21 | 3 Overzicht activiteiten Uitvoeringsagenda Economie

29 | bijlage 1 - Financieel overzicht – globale meerjarenraming

31 | bijlage 2 - Indicatoren welvaart en welzijn

34 | bijlage 3 - Grafieken behorende bij indicatoren dashboard

welvaart en welzijn

Provincie Noord-Holland3Uitvoeringsagenda Economie 2016-2019

Inleiding
De provincie Noord-Holland behoort tot de sterkste en vitaalste
economische regio’s van Nederland. Dit zien we onder meer terug in het
Bruto Regionaal Product (20% van het BBP van Nederland), de
werkgelegenheid (18% van de banen van Nederland) en de buitenlandse
investeringen en vestigingen (nummer 1 van Nederland). Noord-Holland
is een economische motor en heeft in belangrijke mate bijgedragen aan
het economische herstel van Nederland na de recessie. Sterke troeven
van Noord-Holland zijn onder andere de aanwezigheid van Amsterdam
en luchthaven Schiphol, de hoogwaardige en veelzijdige arbeidsmarkt,
de kwaliteit van de leefomgeving en rijkdom aan cultuur en historie, het
toerisme, de diversiteit van economische sectoren en de aanwezigheid
van bijzondere clusters in Noord-Hollandse regio’s zoals zeehavens, het
luchthavencomplex, de zaadveredeling en de Greenports, het
Hilversumse Mediapark, en de internationale handel en export,
financiële en zakelijke dienstverlening en creatieve industrie in de
Amsterdamse regio. Deze kwaliteiten maken dat Noord-Holland vooral
een regio van kansen is met een grote aantrekkingskracht op jongeren,
arbeidsmigranten, internationale bedrijven en kenniswerkers,
startende creatieve bedrijven, en gesettelde bedrijven met internationale
oriëntatie en groeiambities.

De provincie Noord-Holland heeft dus een prima uitgangspositie om een
krachtige economische regio te blijven maar niets is gegarandeerd. Zo
heeft de recessie ook in onze provincie zijn sporen achtergelaten. In die
periode is het aantal faillissementen sterk toegenomen en is de
werkloosheid bijna verdubbeld. Naast conjunctuurveranderingen is het
voor de economie van belang dat de maatschappij en de wereldeconomie
constant in beweging zijn. Ontwikkelingen als de verschuiving van het
mondiaal economisch zwaartepunt naar Azië (global shift), de opkomst
van robotisering, de transitie naar een duurzame, circulaire economie,
de toenemende dominantie van de stad als economisch ecosysteem, de
opkomst van de zzp’er, zullen veranderingen teweeg brengen in de
economie. Wij zien het als een belangrijke uitdaging om de effecten van
die veranderingen op de Noord-Hollandse economie te duiden en daar de
juiste antwoorden op te hebben.

In het Coalitieakkoord hebben we aangegeven er alles aan te willen doen
om de economische motor harder te laten draaien en de economie
duurzaam aan te jagen door ruimte te geven aan vernieuwing,
duurzaamheid en ondernemerschap1) . Want een gezonde economie is
belangrijk voor iedereen in de provincie. Dit biedt perspectieven op werk
en ontplooiing en draagt in belangrijke mate bij aan welvaart en welzijn.
Met het Strategisch Beleidskader Economie als vertrekpunt en deze
Uitvoeringsagenda Economie als concrete uitwerking daarvan, willen
wij die bijdrage aan de economie leveren.

1) Coalitieakkoord Ruimte voor Groei, mei 2015.

Provincie Noord-Holland4Uitvoeringsagenda Economie 2016-2019

1 De Uitvoeringsagenda Economie is het uitvoeringsdeel van het Strategisch Beleidskader Economie. Dit
beleidskader is vastgesteld door Provinciale Staten op 23 mei 2016. Hierin zijn de hoofdkeuzes gemaakt
voor wat betreft de inzet van het provinciaal bestuur voor de regionale economie in Noord-Holland. Deze
onderliggende Uitvoeringsagenda laat zien wat we gaan doen en wat het gaat opleveren. De focus is het
operationele niveau, de activiteiten en de projecten. De Uitvoeringsagenda gaat over de periode 2016-2019.
Jaarlijks rapporteren wij erover, waarbij bekeken wordt of een actualisatie nodig is. Zoals aangegeven in
het Beleidskader bevat deze Uitvoeringsagenda ook de uitwerking van het ‘dashboard welvaart en
welzijn’. Met dit dashboard willen wij periodiek inzoomen op een aantal indicatoren om zo inzicht te
geven in de stand van zaken van ‘brede welvaart’. Het hoofddoel van het economisch beleid is om een
bijdrage te leveren aan het verbeteren van welvaart en welzijn, ook genoemd ‘brede welvaart’1) .

Het Strategisch Beleidskader Economie bevat de hoofdlijnen van het economisch beleid en geeft de door
ons gewenste richting van de economie voor de middellange termijn aan. Dat is wat ons betreft een
duurzame, vernieuwende en ondernemende economie. Deze drie begrippen ‘duurzaam’, ‘vernieuwend’
en ‘ondernemend’ (zie paragraaf 1.1) zijn richtinggevende principes die wij toepassen op de vijf
economische thema’s die vallen onder vestigingsklimaat (werklocaties, bereikbaarheid, arbeidsmarkt,
innovatieklimaat en digitale infrastructuur) en op de agrosector en de internationale marketing en acquisitie van
bedrijven (zie paragraaf 1.2). Overigens betekent dit niet dat al onze activiteiten moeten voldoen aan alle
drie principes. Hieronder vatten wij de hoofdlijnen van het Strategisch Beleidskader Economie samen.

1.1 De drie richtinggevende principes: duurzaam, vernieuwend en
ondernemend

1.1.1 Duurzaam
Met het economisch beleid willen wij een duurzame economie stimuleren. Voor het begrip
‘duurzaamheid’ hanteren wij de definitie van de VN commissie Brundtland uit 1987: een duurzame
ontwikkeling is een ontwikkeling die aansluit op de behoeften van het heden zonder het vermogen van toekomstige generaties
om in hun eigen behoeften te voorzien in gevaar te brengen. Deze definitie legt ook een relatie met
klimaatverandering, milieuverontreiniging, verlies van biodiversiteit en grondstoffenschaarste. Wij
zetten in op duurzame groei en de transitie naar een duurzame economie en energievoorziening. Er is
daarmee een relatie met onze Beleidsagenda Energietransitie. Deze agenda heeft het bevorderen van de
energietransitie zoals afgesproken in het Nationaal Energieakkoord als ambitie geformuleerd. De agenda
richt zich ook op een aantal economische (innovatie) thema’s zoals industrie (energie-intensieve sector),
glastuinbouw (bijdragen aan terugdringen CO2 uitstoot), en biomassa en groen gas (duurzame energie
alternatieven gerelateerd aan de agrosector). De Beleidsagenda Energietransitie maakt onderdeel uit van
het programma ‘transitie energie en grondstoffen’, waar ook circulaire economie en duurzame mobiliteit
onderdeel van uitmaken. Onze Uitvoeringsagenda Economie is hiermee verknoopt.

Om het begrip ‘duurzaamheid’ in relatie tot economie concreter te maken, ook om een inhoudelijk
afwegingskader voorhanden te hebben om projecten te kunnen beoordelen of zij bijdragen aan een
duurzame economische ontwikkeling, gebruiken wij een set van kenmerken (zie tabel). Deze kenmerken
zijn gebaseerd op de benadering van ‘people’, ‘planet’ en ‘profit’. Een duurzame ontwikkeling gaat dan
om de juiste balans tussen de dimensies ‘people’ (het menselijk kapitaal), ‘planet’ (het natuurlijk
kapitaal) en ‘profit’ (het economisch kapitaal). Pragmatisch is gekozen voor een set kenmerken, die in de
literatuur hierover dominant aanwezig zijn. Een vergelijkbaar model is toegepast in de uitvoering van de
motie ‘duurzame economie’ (2013).
1) Rapport ‘Welvaart in kaart’ van de tijdelijke commissie breed welvaartsbegrip (commissie Grashoff), 20 april 2016 (https://
www.tweedekamer.nl/sites/default/files/atoms/files/34298-3.pdf).

STRATEGISCH BELEIDSKADER ECONOMIE

https://www.tweedekamer.nl/sites/default/files/atoms/files/34298-3.pdf
https://www.tweedekamer.nl/sites/default/files/atoms/files/34298-3.pdf

Provincie Noord-Holland5Uitvoeringsagenda Economie 2016-2019

Tabel 1: kenmerken duurzame economische ontwikkeling

Een duurzame economische ontwikkeling draagt bij aan
 (tussen haakjes kenmerken):

PEOPLE PLANET PROFIT

 Verhogen participatie in het
arbeidsproces
 (arbeidsparticipatie, gelijke kansen,
diversiteit)

 Verlagen van economische risico’s
(arbeidsparticipatie, faillissementen,
werkloosheid, bedrijfsopvolging)

 Vergroten perspectieven en
inzetbaarheid van mensen
(opleidingsniveau,
volwassenenonderwijs, deeltijdbanen)

 Vergroten perspectieven van nieuwe
generaties
(menselijk kapitaal, ruimte voor
ontplooiing, arbeidskansen)

 Verbeteren van levensstandaard
(inkomensverdeling, eigen woningbezit,
tevredenheid, gezondheid, veiligheid,
voedselveiligheid en voedselzekerheid)

 Afname van CO2 uitstoot en andere
milieuhinderlijke uitstoot
(CO2 productie, geluid, fijnstof,
bodemkwaliteit, nutriënten)

 Afname gebruik (fossiele)
grondstoffenTransitie naar circulaire
economie
(hergebruik producten en grondstoffen,
systeeminnovatie, sluitende kringloop)

 Zorgvuldige en efficiënte benutting
van ruimte
 (transformatie, herstructurering,
afname leegstand, ruimte-intensivering)

 Energietransitie
 (toename duurzame energie)

 Behoud of toename van
biodiversiteit en natuur
(natuur, dierenwelzijn, plantgezondheid)

 Werkgelegenheid
(nieuwe arbeidsplaatsen)

 Toegevoegde waarde
(bijdrage aan BBP)

 Nieuwe levensvatbare,
winstgevende bedrijfs- en
verdienmodellen
 (nieuwe bedrijvigheid, strartups, scale-
ups, financieringspositie,
ketenverkorting)

 Nieuwe kennis, nieuwe materialen
en netwerken
(productinnovatie, delen van kennis,
ontstaan van crossovers)

 Nieuwe markten
 (concurrentiepositie)

 Waardebehoud
(vastgoedwaarde, voorraden)

Bij de beoordeling of een project als duurzaam bestempeld mag worden, wordt deze tabel als afwegingskader
gebruikt. We vinden een project duurzaam als in elke kolom van de drie P’s in redelijke mate aan tenminste
één van de kenmerken wordt voldaan.

Duurzaamheid komt in de Uitvoeringsagenda terug op verschillende plekken. Hier noemen we een paar
voorbeelden, voor het volledige uitvoeringsoverzicht zie hoofdstuk 3. Voor werklocaties continueren wij onze
inzet voor herstructurering via de HIRB uitvoeringsregeling, waarbij het nemen van
duurzaamheidsmaatregelen een speerpunt is. In deze Uitvoeringsagenda focussen we sterker op transformatie
en het voorkomen van overaanbod dan we in het verleden deden. Voor havens loopt er de uitvoeringsregeling
voor duurzame zeehavens. We gaan experimenteren met circulaire economie via de samenwerking voor de
Westas. Via Kansen voor West (uitvoeringsniveau Randstad) dragen wij o.a. bij aan projecten voor CO2 reductie.
Binnen de agrosector bouwen we voort op de Green Deals voor CO2 hergebruik in glastuinbouw, CO2 reductie
algemeen en afname van de inzet van fossiele brandstoffen door de inzet van warmtenetten. En los van deze
Uitvoeringsagenda investeren we via het Participatiefonds Duurzame Economie Noord-Holland in innovatieve
duurzame projecten op gebied van duurzame energie en economie.

1.1.2 Vernieuwend
Een structurele opgave is het versterken van het innoverend vermogen van de economie. Vernieuwing of
innovatie is nodig als antwoord op de voortdurende veranderingen in de maatschappij en de economie, zoals
verschuivingen in de economische machtsverhoudingen in de wereld, de opkomst van nieuwe markten,
nieuwe bedrijfsmodellen, toenemende schaarste van grondstoffen, en de sterke opkomst van de digitale
economie. Het bedrijfsleven kan door te innoveren, zich aanpassen aan de nieuwe situatie. Met stilstaan
verliest het bedrijfsleven uiteindelijk zijn concurrerend vermogen.

Het richtinggevend principe ‘vernieuwend’ is in de Uitvoeringsagenda Economie goed terug te zien in de
thema’s ‘digitale infrastructuur’, ‘agrosector’ en ‘innovatieklimaat’. We zetten daarvoor diverse instrumenten
in. Zo werken we de MKB innovatiefondsen uit om (duurzame) innovatie in het MKB te ondersteunen. Binnen
het programma Kansen voor West werken we samen met Europa, de rijksoverheid en de Randstadprovincies
aan de stimulering van innovatie binnen topsectoren en CO2 reductie (EFRO subsidies). In de MRA werken we
samen om innovatie binnen de prioritaire clusters te bevorderen en werken we met maatschappelijke
‘challenges’. Ook investeren we in de onderzoekslocatie Petten, met name de voorbereiding van de nieuw te
bouwen Pallas reactor.

1.1.3 Ondernemend
Het derde richtinggevend principe is ondernemerschap. Hieronder verstaan we ook professionaliteit.
Ondernemerschap is een belangrijke randvoorwaarde voor economisch succes. Ondernemerschap is een

Provincie Noord-Holland6Uitvoeringsagenda Economie 2016-2019

typische Noord-Hollandse eigenschap, want de Noord-Hollander is van oudsher ondernemend en
opportunistisch. Nu zien we bijvoorbeeld met de sterke opkomst van zzp’ers dat ondernemerschap kan zorgen
voor een sterk veranderende dynamiek in het economisch landschap. Wij zien het als onze opgave om de juiste
randvoorwaarden te scheppen voor ondernemerschap. Dat betekent in eerste instantie zorgdragen voor een
uitstekend vestigingsklimaat. Met andere woorden: voldoende ruimte, de juiste kwaliteiten, goede
bereikbaarheid, een uitstekende onderwijs- en arbeidsmarkt, een sterk innovatieklimaat en uitstekende
digitale bereikbaarheid. Knelpunten zien we met name in het MKB, bijvoorbeeld in de financiering van de
bedrijfsvoering, het verkrijgen van geschikt (vaak technisch) personeel en het innoverend vermogen. Ook kan
de professionaliteit van sommige sectoren, zoals het toeristisch bedrijfsleven, verbeterd worden. Bij
ondernemerschap denken we ook aan dynamiek. Zoals jonge startups die kunnen uitgroeien tot toekomstige
leidende bedrijven. Of incubators waar nieuwe ideeën kunnen uitgroeien tot nieuwe bedrijvigheid. Of
crossovers die ontstaan uit de samenwerking tussen sectoren.

In de Uitvoeringsagenda is onze belangrijkste focus om ondernemerschap ruim baan te geven door de juiste
randvoorwaarden te scheppen (inzet op het vestigingsklimaat). Daarnaast stimuleren we ondernemerschap
onder meer met de uitwerking van de MKB (duurzame) innovatiefondsen, het stimuleren van crossovers in
topsectoren (o.a. via Kansen voor West), de agrosector (o.a. samenwerking in cluster Agri & Food en Tuinbouw
& Uitgangsmaterialen), het stimuleren van startups en de samenwerking met Science Park Watergraafsmeer.
In het kader van de uitwerking van de MKB (duurzame) innovatiefondsen onderzoeken we ook de mogelijkheid
en wenselijkheid van het inrichten van een ondernemersloket (één loket gedachte) ter ondersteuning van
ondernemers voor o.a. financieringsvraagstukken.

1.2 Rol, inzet en instrumenten
In de Toekomstagenda Noord-Holland zijn 7 rollen gedefinieerd, die gebaseerd zijn op de visie van het
Interprovinciaal Overleg op de kerntaken en veranderende rol van provincies, Kompas 2020. In de
Uitvoeringsagenda Economie gaan we daarvan uit. De diverse rollen koppelen we aan inzet en instrumenten,
om zo beter inzicht te verkrijgen in onze inzet voor de Noord-Hollandse economie. De rollen, inzet en
instrumenten komen terug in het overzicht van activiteiten in hoofdstuk 3.

Rol,	inzet	en	instrumenten	

1. EIGENAAR	
Dragen	van	lange	termijn	financiële	en	juridische	
verantwoordelijkheid.		
Voorbeeld:	deelnemingen,	wegen		

2. OPDRACHTGEVER	
Inkopen,	aanbesteden,	contractmanagement.	
Voorbeeld:	concessies	

3. TOEZICHTHOUDER	
Controleren	en	oordeel	vormen	over	uitvoeren	
(weAelijke)	taken	van	derden.	
Voorbeeld:	toezicht	op	gemeentelijke	financiën	

4. REGELAAR	
Vertalen	beleid	naar	(uitvoerings)regels/		
juridisch	borgen	van	beleid.		
Voorbeeld:	verordening	bij	structuurvisie	

5. (BELEIDS)ONTWIKKELAAR	
Formuleren	van	doelen,	visies	en	inzet	op	
bepaalde	onderwerpen.	
Voorbeeld:	visiedocumenten	

6. PARTNER	
Samenwerken	en	samenwerkingsconstrucGes	
vormgeven.	Voorbeeld:	gezamenlijke	lobby	

7. BEMIDDELAAR	
(Conflicterende)	belangen	bij	elkaar	brengen,	
parGjen,	kennis	en	belangen	verbinden.	
Voorbeeld:	voorziAer	Greenports		

7	rollen	provincie	

REALISEREN	
Opdracht	geven,	projecten	uitvoeren,	weAelijke	taken	uitvoeren.		
Instrumenten:	aanbesteding,	deelnemingen,	projectmanagement,	

e.d.	
	

REGELEN	
Formele	regels	vastleggen	en	handhaven.	Juridisch	

instrumentarium	ontwikkelen.		
Instrumenten:	verordeningen,	wet-	en	regelgeving,	convenanten,	

intenGeverklaringen,	e.d.		
	

STIMULEREN	
Prikkels	geven	voor	gewenste	ontwikkelingen.	ParGjen	verleiden	.	

Gewenste	ontwikkelingen	aanjagen.		
Instrumenten:	subsidieregelingen,	prijsvragen,	verkiezingen,	

markeGng,	promoGe,	acquisiGe,	e.d.	

	
ONDERZOEKEN	

Kennis	vergaren	en	delen.	Monitoring	en	evaluaGe.		
Instrumenten:	onderzoeksrapporten,	verkenningen,	e.d.	Monitors	
en	dataverzamelingen,	tools,	publicaGes	en	bijeenkomsten,	e.d.	

	

VERBINDEN	
Samenwerking	verbeteren.	Verbinden	van	parGjen	en	iniGaGeven.		

Instrumenten:	bestuurlijk	overleg,	voorziAerschap,	
samenwerkingsconstrucGes	opzeAen,	gezamenlijke	visies	maken,	

e.d.	

Inzet	en	instrumenten	

Figuur 1: rollen, inzet en instrumenten

Provincie Noord-Holland7Uitvoeringsagenda Economie 2016-2019

1.3 De economische thema’s
In het Strategisch Beleidskader Economie hebben wij ervoor gekozen om zoveel mogelijk uit te gaan van onze
verbindende rol als middenbestuur en vanuit die rol vooral te werken aan de optimale condities waarbinnen de
economie zich verder kan ontplooien. Dit betekent dat wij gekozen hebben voor de focus van het versterken van
het vestigingsklimaat. Met uitzondering van het landbouwbeleid en in mindere mate ook het toerisme, betekent
dit ook dat specifiek sectorbeleid niet onze primaire insteek is.

Vestigingsklimaat
Een goed vestigingsklimaat is een cruciale randvoorwaarde voor de economie en bepaalt de aantrekkelijkheid
van een regio voor economische activiteiten als de vestiging van (buitenlandse) bedrijven. Regio’s en landen
concurreren ook onderling voor het aantrekken van bedrijfsvestigingen, investeringen en talent en daarbij is
de inzet het aanbieden van een zo aantrekkelijk mogelijk vestigingsklimaat. Dit vestigingsklimaat valt uiteen
in diverse vestigingsfactoren. Voor het economisch beleid hebben we de vijf meest relevante uitgelicht:

1. Aantrekkelijke en duurzame werklocaties
2. Goede bereikbaarheid
3. Een veerkrachtige arbeidsmarkt
4. Een sterk innovatieklimaat
5. Uitstekende digitale infrastructuur

Uiteraard zijn er meer vestigingsfactoren die belangrijk zijn. Daarbij denken wij vooral aan een prettige
leefomgeving met natuur, recreatieve en culturele voorzieningen, woonmogelijkheden, kwaliteit van water en
lucht, enzovoort. Deze komen op andere plekken voldoende aan de orde (zoals Omgevingsvisie, Woonvisie,
Metropolitaan Landschap, Cultuurbeleid, enzovoort), waarbij wij het economisch perspectief niet vergeten.
Andere vestigingsplaatsfactoren zoals fiscaliteit en arbeidswetgeving liggen buiten de scope van de provinciale
overheid.

Internationale vergelijking vestigingsklimaat
Het beeld van het Nederlandse vestigingsklimaat wordt ingekleurd door internationale rankings, de
zogenaamde ‘lijstjes’. Zo meet de NFIA (Netherlands Foreign Investment Agency, Monitor Vestigingsklimaat
2015), het vestigingsklimaat van Nederland aan de hand van 7 indicatoren (infrastructuur, locatie en ligging,
innovatie, arbeid, fiscaliteit, quality of life, en governance). Een andere bekende ranking is de European Cities
Monitor van Cushman & Wakefield, die helaas in 2011 voor het laatst verscheen. Deze bracht vanuit het
perspectief van internationale bedrijven de aantrekkelijkheid van stedelijke regio’s in beeld. In de laatste
rapportage (2011) stond Amsterdam op de vierde plek. De top vijf van vestigingsplaatsfactoren volgens
geïnterviewde bedrijven destijds waren:
a. Gemakkelijke toegang tot markten en klanten
b. Beschikbaarheid van gekwalificeerde mensen
c. Kwaliteit van telecommunicatie
d. Bereikbaarheid over de weg naar andere steden en internationale bereikbaarheid
e. Prijs/kwaliteit verhouding van beschikbare kantoor- en bedrijfsruimte

Een nog bestaande index van concurrerende steden is de Global Power City Index van de MMF (Mori Memorial
Foundation) Institute for Urban Strategies. Deze mondiale index brengt de aantrekkingskracht van steden op
mensen en bedrijven in beeld op basis van 6 dimensies: economie, R&D, culturele interactie, leefbaarheid,
milieu/omgeving en bereikbaarheid. Amsterdam staat op de negende plek (2015). De Europese steden in de top
tien zijn: Londen (1), Parijs (3), Berlijn (8), Amsterdam (9) en Wenen (10). In volgorde van hoog naar laag is dit de
beoordeling van Amsterdam in vergelijking met andere steden:
• bereikbaarheid (3)
• leefbaarheid (9)
• milieu/omgeving (11)
• culturele interactie (15)
• economie (16)
• R&D (24)

We zullen in voortgangsrapportages de ontwikkeling hierin laten zien.

Provincie Noord-Holland8Uitvoeringsagenda Economie 2016-2019

Economische thema’s in doelenboom
De economische thema’s hebben we als volgt in een doelenboom verbeeld:

missie	
Wij	maken	ons	sterk	voor	welvaart	en	welzijn	in	Noord-Holland		
door	een	duurzame,	vernieuwende	en	ondernemende	economie	

Een	aantrekkelijk,	duurzaam	en	
concurrerend	ves=gingsklimaat	

Aantrekkelijke	
en	duurzame	
werkloca@es	

Een	sterke	en	
duurzame	
agrosector	

Aantrekken	van	
interna@onale	
bedrijven	

Goede	
bereikbaarheid	

Een	
veerkrach@ge	
arbeidsmarkt	

Een	sterk	
innova@e-
klimaat	

Uitstekende	
digitale	infra-	
structuur	

Figuur 2: doelenboom economisch beleid

Hieronder gaan we nader in op de economische thema’s. Deze bevat de volgende elementen:
a. Beleidsaanname

Dit gaat over de beleidsveronderstelling die ten grondslag ligt aan de keuze van dit thema voor het
economisch beleid. Het beantwoordt in essentie de vraag waarom we denken dat inzet op dit thema
bijdraagt aan het hoofddoel van het economisch beleid.

b. Operationele thema’s
De operationele thema’s zijn de onderwerpen die ‘hangen’ onder het strategische doel van het
economische thema.

c. Indicatoren
Hier geven we de indicatoren aan die we willen meten om inzicht te krijgen in de effectiviteit van de
activiteiten2) .

d. Financiële inzet 2016-2019
Hier vatten we voor het thema de beoogde financiële inzet samen voor de periode 2016-2019. Deze is
gebaseerd op de stand van zaken tot en met de Kaderbrief voor 2017.

1.3.1 Aantrekkelijke en duurzame werklocaties
a. Beleidsaanname
De vestigingsplaatsfactor ‘werklocaties’ gaat over ruimtelijk-economische aspecten van de economie. Over
kantoor- en bedrijventerreinen, havens, detailhandel, en toerisme/verblijfsrecreatie. De beschikbaarheid van
kwantitatief en kwalitatief voldoende ruimte voor bedrijvigheid is een belangrijke vestigingsplaatsfactor
omdat dit één van de basisvoorwaarden is voor economische ontwikkeling. Zonder deze ruimtelijke
basiscondities kan de economie zich niet goed ontplooien. De basis moet daarom op orde zijn. Door te werken
aan optimale aantrekkelijkheid kan de regio ook een concurrentievoordeel verkrijgen ten opzichte van andere
regio’s c.q. landen. Dit komt tot uiting in het aantrekken van meer bedrijvigheid en investeringen, ook
internationaal. Vergroten van ‘duurzaamheid’ zorgt voor een betere toekomstbestendigheid van locaties,
bevordert duurzame bedrijvigheid, verlaagt inzet van grondstoffen en energie, en onnodige inzet van schaarse
ruimte. Welvaart en welzijn worden bevorderd door het genereren van nieuwe kansen op de arbeidsmarkt voor
huidige en toekomstige generaties, nieuwe kansen voor ondernemerschap, draagvlak voor voorzieningen

2) Het gaat hier om indicatoren op activiteitenniveau. In het Dashboard Welvaart en Welzijn (zie hoofdstuk 3) praten we over
indicatoren op het niveau van onze missie c.q. hoofddoel (welvaart en welzijn).

Provincie Noord-Holland9Uitvoeringsagenda Economie 2016-2019

(sponsoring van plaatselijke verenigingen, evenementen, etc.) en een aantrekkelijkere en duurzamere
leefomgeving.

b. Operationele thema’s
• Bedrijventerreinen en kantoorlocaties
• Herstructurering en transformatie
• Detailhandel
• Schiphol
• Zeehavens
• Circulaire economie
• Toerisme en verblijfsrecreatie

c. Indicatoren
Belangrijkste indicatoren:
• Leegstand (m2 kantoor, ha bedrijventerrein en wvo detailhandel)
• Uitgifte werklocaties (ha of m2)
• Herstructurering (ha of m2)
• Transformatie (ha of m2)
• Bedrijfsvestigingen
• Werkgelegenheid
• Bezoekersaantallen

d. Financiële inzet 2016-2019
€ 14.300.000 (HIRB, herstructuring werklocaties)
€ 4.000.000 (WED3) , water als economische drager)
€ 9.400.000 (havenontwikkeling)
€ 4.700.000 (investeringsimpuls duurzame zeehavens)
€ 695.000 (detailhandel)
€ 175.000 (monitoring)
€ 1.600.000 (toerisme)
€ 2.500.000 (bijdrage aan Ontwikkelingsbedrijf Noord-Holland Noord)
Totaal: € 37.370.000

1.3.2 Goede bereikbaarheid
a. Beleidsaanname
De vestigingsplaatsfactor ‘bereikbaarheid’ gaat over de bereikbaarheid (weg, spoor, water en lucht; zowel
personen- als goederenvervoer) van de economische gebieden in de provincie Noord-Holland. Uit onderzoek en
de literatuur4) blijkt dat bereikbaarheid, met name internationale bereikbaarheid, door bedrijven gezien wordt
als één van de belangrijkste randvoorwaarden voor vestiging. Hoe korter en betrouwbaarder de reis, des te
aantrekkelijker is een gebied voor wonen, werken en recreëren. Voor internationale bedrijven is bereikbaarheid
door de lucht (Schiphol) één van de belangrijkste vestigingsplaatsfactoren. Naast het aantrekken van
bedrijvigheid, kan een goede bereikbaarheid ook het economisch functioneren van een regio efficiënter maken
(minder reistijdverlies).

b. Operationele thema’s
De operationele thema’s voor bereikbaarheid worden in de Omgevingsvisie uitgewerkt en de investeringen in
bereikbaarheid worden opgenomen in het Provinciaal Meerjarenprogramma Infrastructuur (PMI). Voor het
economisch beleid in relatie tot bereikbaarheid zijn de volgende drie thema’s relevant:
• Mobiliteit op het land
• Internationale connectiviteit (Schiphol, spoor)
• Logistiek

c. Indicatoren
N.v.t. (dit valt onder de Omgevingsvisie en PMI).
3) De middelen van WED zijn gealloceerd voor waterrecreatie (€ 2 mln) en ontwikkeling zeehavens (€ 2 mln, vorm waarin nog uit te
werken).

4) Zie bijvoorbeeld de European Cities Monitor van Cushman & Wakefield en de Global Power Cities Index.

Provincie Noord-Holland10Uitvoeringsagenda Economie 2016-2019

d. Financiële inzet 2016-2019
N.v.t. (investeringen in bereikbaarheid worden opgenomen in het PMI).

1.3.3 Een veerkrachtige arbeidsmarkt
a. Beleidsaanname
De vestigingsplaatsfactor ‘arbeidsmarkt’ gaat over de beschikbaarheid van (kwantitatief en kwalitatief)
voldoende personeel. De beschikbaarheid van arbeid is één van de klassieke productiefactoren van de economie
en is een basisvoorwaarde voor bedrijven die zich ergens willen vestigen. Een veelzijdige, hoogwaardige en
flexibele arbeidsmarkt is een belangrijke kracht voor de concurrentiepositie van een regio. Vergroten van
‘veerkracht’ betekent wat ons betreft: duurzame balans van vraag en aanbod; arbeidsmarkt zonder schotten
tussen sectoren; onderwijs kan snel reageren op veranderingen in de markt; optimale uitwisselbaarheid van
mensen; overstappen van werk naar werk gaat makkelijk; maximale inzet van ‘human capital’.

b. Operationele thema’s
• Aansluiting onderwijs op arbeidsmarkt
• Werk naar werk
• Inclusieve arbeidsmarkt

c. Indicatoren
• Kwantiteit en kwaliteit van mismatch onderwijs-arbeidsmarkt t.o.v. 2015
• Vervulde technische vacatures
• intersectorale arbeidsverplaatsingen
• Aandeel inclusieve ondernemers
• Banen voor mensen met achterstand op arbeidsmarkt

d. Financiële inzet 2016-2019
€ 2.600.000

1.3.4 Een sterk innovatieklimaat
a. Beleidsaanname
De vestigingsplaatsfactor ‘innovatieklimaat’ gaat over het innoverend vermogen en de mate van, en de wijze
waarop kenniseconomie onderdeel is van het economisch DNA van de regio. Dit haakt aan op de structurele
trend in met name de westerse landen dat de economie steeds verder verandert in een kenniseconomie en
steeds minder het karakter van een maakeconomie heeft. Een regio met de kenmerken van een hoogwaardige
kenniseconomie zal eerder bedrijven aantrekken die sterk verbonden zijn met kennis als een productiefactor.
Dit kan leiden tot clustervorming, specialisaties en betere marktkansen voor bedrijven met nicheproducten.
Een regio met een sterk innoverend vermogen heeft ook meer potentie op starters en groei. Kennis leidt tot
nieuwe producten en waardecreatie. Het delen van kennis en samenwerking tussen stakeholders bevordert het
ontstaan van crossovers (nieuwe producten en bedrijfsmodellen die sectoren en oude modellen overstijgen).

b. Operationele thema’s
• Innovatie in het MKB
• Duurzame innovatie
• Startups en incubators
• Innovatiebevordering en CO2 reductie via Kansen voor West (Europa/Randstad)
• Onderzoekslocatie Petten
• Versterken HBO activiteiten in Noord-Holland Noord

c. Indicatoren
Belangrijkste indicatoren:
• Aantal ondersteunde innovatieprojecten (in MKB)
• Aantal startups en scale-ups
• Uitgaven in R&D
• Ontwikkeling werkgelegenheid en toegevoegde waarde in kennisintensieve sectoren

Provincie Noord-Holland11Uitvoeringsagenda Economie 2016-2019

d. Financiële inzet 2016-2019
€ 6.083.000 (innovatieklimaat MRA samenwerking)
€ 8.000.000 (MKB innovatiefonds)
€ 10.000.00 (duurzaam innovatiefonds)
€ 9.000.000 (cofinanciering Kansen voor West, reserve cofinanciering Europese projecten)
totaal: € 33.083.000

1.3.5 Uitstekende digitale infrastructuur
a. Beleidsaanname
Bij de vestigingsplaatsfactor ‘digitale infrastructuur’ gaat het primair om de beschikbaarheid van breedband
als randvoorwaarde voor de vestiging en operatie van bedrijven. Bedrijven vinden het aantrekkelijker om zich
te vestigen in een omgeving waar de digitale infrastructuur op een hoog niveau staat dan in gebieden waar dit
nog niet goed geregeld is. Breedband is ook een essentiële randvoorwaarde bij de ontwikkeling van nieuwe
vormen van digitale dienstverlening en bv. zorg op afstand (domotica). Ook is breedband een randvoorwaarde
voor nieuwe vormen van werken, zoals thuis werken. Breedband kan daarmee een bijdrage leveren aan een
betere geografische verdeling van economische activiteiten in de provincie.

b. Operationele thema’s
• Breedband internet

c. Indicatoren
Vooralsnog: besluit over inzet voor verhoging van dekkingsgraad breedband. Daarna: dekkingsgraad snel
internet (minimaal 100 mbps) in Noord-Holland.

d. Financiële inzet 2016-2019
€ 600.000

1.3.6 Aantrekken van internationale bedrijven
a. Beleidsaanname
Internationale bedrijven zijn goed voor 15% van de werkgelegenheid en 30% van de investeringen in R&D in
Noord-Holland. Zij zorgen voor goede aansluiting op internationale netwerken, waar het MKB ook van kan
profiteren. Noord-Holland is met de aanwezigheid van de nationale luchthaven Schiphol en topmerk
Amsterdam de meest internationaal georiënteerde provincie van Nederland. Met een gericht marketing- en
acquisitiebeleid kan optimaal geprofiteerd worden van deze unieke positie. Vestiging van buitenlandse
bedrijven zorgen per saldo voor nieuwe werkgelegenheid (geen verplaatsing van bestaande bedrijvigheid elders
in de regio) en nieuwe toegevoegde waarde en dragen daarmee rechtstreeks bij aan de economie van Noord-
Holland.

b. Operationele thema’s
• Acquisitie
• Handelsbevordering/ internationalisering MKB
• Marketing
• Internationale contacten

c. Indicatoren
• Aantal nieuwe vestigingen van internationale bedrijven in Noord-Holland
• Werkgelegenheid van de vestiging van nieuwe internationale bedrijven in Noord-Holland

d. Financiële inzet 2016-2019
€ 475.000

1.3.7 Een sterke en duurzame agrosector
a. Beleidsaanname
De agrosector heeft een aanzienlijk economisch belang, met name op het gebied van export en innovatie, en
een grote ruimtelijke impact op Noord-Holland. 60% van het oppervlak van Noord-Holland is gerelateerd aan de
agrosector. In Nederland zijn de clusters Tuinbouw & Uitgangsmaterialen en Agri & Food benoemd als
topsectoren. Noord-Holland is daarin een belangrijke speler met o.a. twee Greenports. Met name op het gebied

Provincie Noord-Holland12Uitvoeringsagenda Economie 2016-2019

van duurzaamheid en vernieuwing liggen er opgaven c.q. kansen. Een duurzame agrosector is van groot
belang, gezien de impact van de sector op het ruimtegebruik in onze provincie.

b. Operationele thema’s
Behoud en versterking van vijf ruimtelijk-economische landbouw- en visserij clusters:
• Greenport Aalsmeer
• Greenport Noord-Holland Noord
• Agri & Food MRA
• Seed Valley
• Visserij

c. Indicatoren
• Groei bedrijven
• Groei van geschoold personeel
• Uitrol van CO2 netwerk
• Vestiging bedrijven

d. Financiële inzet 2016-2019
€ 2.252.000 (landbouw - Greenports en projecten)
€ 504.000 (bijdrage landbouw aan POP programma)
€ 1.200.000 (duurzame landbouw)
€ 250.000 (transitie IJsselmeervisserij)
€ 2.500.000 (geothermie en warmtenetten)
€ 9.850.000 (reserve TWIN-H herstructurering glastuinbouw)
€ 100.000 (bijdrage uit Beleidsagenda Energietransitie aan verduurzaming van Greenport NHN)
totaal: € 16.656.000

1.3.8 Relatie van andere portefeuilles met economisch beleid
Een deel van de activiteiten die genoemd worden in de Uitvoeringsagenda Economie valt onder andere
portefeuilles dan de economische portefeuille. Dit betekent dat de verantwoordelijkheid voor de maatregelen
en het rapporteren daarover aan Provinciale Staten, enzovoort, bij andere portefeuillehouders horen. Het
overzicht daarvan is deze tabel:

Tabel 2: overzicht verantwoordelijkheden overige portefeuilles

Maatregel Portefeuille
duurzaamheid/
Energietransitie

Portefeuille
mobiliteit/
havens

Portefeuille
Europa

Portefeuille
waterrecreatie

Portefeuille
arbeidsmarkt

Investeringsimpuls
Duurzame Zeehavens

€ 4.700.000

Zeehavenontwikkeling
Zeehavenontwikkeling /
watergebonden
bedrijvigheid (WED)

€ 9.700.000
€ 2.000.000

Uitvoering Agenda
Arbeidsmarkt

€ 2.600.000

Fonds duurzame
innovatie in het MKB

€ 10.000.000

Cofinanciering Kansen
voor West

€ 9.000.000

WED bijdrage aan
uitvoering
Waterrecreatievisie

€ 2.000.000

Verduurzaming Greenport
Noord-Holland Noord

€ 100.000

Wat betreft Europa, naast onze inzet op Kansen voor West (EFRO) en plattelandsontwikkeling (POP) blijven wij
Europese programma’s volgen en zullen wij de kansen benutten die voor de van uitvoering van ons beleid
vanuit Europese programma’s ontstaan.

Provincie Noord-Holland13Uitvoeringsagenda Economie 2016-2019

DASHBOARD WELVAART EN WELZIJN2Het hoofddoel van het economische beleid is het bevorderen van welvaart en welzijn door een duurzame,
vernieuwende en ondernemende economie (zie doelenboom). Wij gaan ervan uit – en hebben dat ook
onderbouwd – dat onze activiteiten en instrumenten die voortvloeien uit het economisch beleid, een
aannemelijke bijdrage leveren aan dit hoofddoel. Wij vinden het belangrijk om te benadrukken dat het
om aannemelijke bijdragen gaat, want het aantonen van de directe toegevoegde waarde van de provinciale
overheid in de economie is zeer lastig5) . Economische effecten komen tot stand door een groot aantal
externe factoren, waarvan de conjunctuur wellicht de belangrijkste is. Wij willen daarom realistisch zijn
ten aanzien van onze eigen invloed op het krachtenveld van de economie. Dat neemt niet weg dat wij
onze rol voor het versterken van de regionale economie en ons hoofddoel welvaart en welzijn zinvol en van
groot belang achten. Wij zien het dashboard vooral als barometer voor welvaart en welzijn, en niet als
middel om een herleidbaar effect van onze beleidsinzet terug te zien. De indicatoren die wij op
activiteitenniveau noemen, zijn daarvoor wel bedoeld.

In het Strategisch Beleidskader Economie hebben wij aangegeven dat wij de stand van zaken van
‘welvaart en welzijn’ periodiek in beeld willen brengen, in de vorm van een ‘barometer welvaart en
welzijn’. Wij hebben daarbij gezegd dat wij ons daarbij laten inspireren door de Sociale Monitor Welvaart
en Welzijn (CBS) en de recente discussie rond ‘breed welvaartsbegrip’ (commissie Grashoff). Het
‘Dashboard Welvaart en Welzijn’ in dit hoofdstuk is, vooruitlopend op monitors die (inter)nationaal in
ontwikkeling zijn, onze eerste uitwerking hiervan. Op dit moment is de (inter)nationale discussie over
het inzichtelijk en meetbaar maken van welvaart en welzijn nog erg in beweging en nog verre van
geharmoniseerd. Wij houden er rekening mee dat de komende jaren nieuwe inzichten en standaarden
kunnen leiden tot aanpassingen en verbeteringen aan ons dashboard.

2.1 Achtergrond discussie ‘breed welvaartsbegrip’
Er bestaat veel onderzoek, literatuur en discussie over de vraag wat precies verstaan moet worden onder
het begrip ‘welvaart’. Een belangrijke bijdrage aan het internationale debat hierover is geleverd door de
commissie Stiglitz6) (2009). De kern van het debat is dat welvaart in brede zin in de alledaagse
werkelijkheid meer omvat dan de omvang van het nationaal en het persoonlijk inkomen. Ook aspecten
als gezondheid, geluk, veiligheid, goed onderwijs en goede huisvesting worden ervaren als
welvaartscomponenten. In de praktijk wordt het BBP echter steeds meer gelijkgesteld als indicator voor
materiële welvaart en vooruitgang, hoewel het hier nooit voor bedoeld was. Het BBP is een belangrijke,
robuuste en internationaal geharmoniseerde en dus vergelijkbare indicator, maar geeft alleen de omvang
van de economie aan. De Tweede Kamer heeft in oktober 2015 een parlementaire onderzoekscommissie
‘breed welvaartsbegrip’ in het leven geroepen onder leiding van Rik Grashoff om de stand van zaken
rondom het denken en meten over welvaart en welzijn in beeld te brengen. Op 20 april 2016 is de
eindrapportage verschenen7) . De commissie Grashoff adviseert het kabinet om het CBS te verzoeken om
een jaarlijkse Monitor Brede Welvaart te publiceren. Omdat er internationaal diverse goede voorbeelden
bestaan, maar harmonisatie ontbreekt, adviseert de commissie om aansluiting te zoeken bij een aantal
voorbeelden, zoals de ‘Better Life Index’ van de OECD8) .

5) Randstedelijke Rekenkamer: Evaluatie Provinciaal Economisch Beleid, januari 2011.

6) Commission on the Measurement of Economic Performance and Social Progress, ingesteld door voormalig president van
Frankrijk, Nicolas Sarkozy in 2008. De commissie Stiglitz suggereert diverse indicatoren en maakt een belangrijk onderscheid
in de dimensies ‘hier en nu’, ‘later’ en ‘elders’.

7) Rapport ‘Welvaart in kaart’ 20 april 2016 https://www.tweedekamer.nl/sites/default/files/atoms/files/34298-3.pdf).

8) http://www.oecdbetterlifeindex.org/#/11111111111

https://www.tweedekamer.nl/sites/default/files/atoms/files/34298-3.pdf

Provincie Noord-Holland14Uitvoeringsagenda Economie 2016-2019

2.2 Indicatoren welvaart en welzijn
Er zijn zeer veel indicatoren die een relatie hebben met ‘brede welvaart’ in de genoemde bronnen.
Vooruitlopend op de ontwikkeling van een Monitor Brede Welvaart door het CBS hebben wij voor een set
indicatoren gekozen die aan de volgende criteria voldoen:

a) Cijfers moeten een relatie hebben met ‘brede welvaart’ (hoofddoel welvaart en welzijn) en mogen niet
te ver afstaan van het economisch beleid;

b) Cijfers moeten te verkrijgen zijn via toegankelijke en betrouwbare bronnen (zoals CBS);
c) Er moet enige zekerheid zijn dat cijfers regelmatig geactualiseerd worden;
d) Cijfers moeten bij voorkeur betrekking hebben op Noord-Holland;
e) Cijfers moeten vergelijkbaar zijn met tenminste die van Nederland totaal en het liefst ook met Europa;

Deze barometer vormt daarmee een ‘groeimodel’ dat de komende jaren, in navolging van de (inter)nationale
ontwikkelingen, kan worden uitgebreid en verfijnd.

Conform het advies van de Commissie Breed Welvaartsbegrip hebben we ervoor gekozen om aansluiting te
zoeken bij de indeling van de Better Life Index van de OECD. Ons dashboard is echter geen exacte kopie
daarvan, omdat er daarmee niet voldaan kan worden aan de vijf bovengenoemde criteria. In bijlage 2 zijn de
indicatoren omschreven. Deze zijn ingedeeld in acht dimensies: (1) economie, (2) demografie, (3) wonen, (4)
inkomen en vermogen, (5) werk, (6) opleiding, (7) levensgeluk, en (8) milieu en leefomgeving. Deze dimensies
zijn geïnspireerd op de thema’s van de Better Life Index.

Figuur 3: indicatoren welvaart en welzijn

Provincie Noord-Holland15Uitvoeringsagenda Economie 2016-2019

2.3 Resultaten dashboard welvaart en welzijn
Hieronder de resultaten van de acht dimensies zien van welvaart en welzijn. In bijlage 3 kunt u de grafieken
behorende bij de indicatoren van de acht dimensies zien.

2.3.1 Het dashboard in één oogopslag

Uitleg totaaloverzicht:
• De grijze lijnen geven per indicator de relatieve

score weer van Noord-Holland ten opzichte van
Nederland. De binnenste rode cirkel geeft het
niveau weer van Nederland.

• Eén score per indicator voor Noord-Holland, voor het
meest actuele jaar, d.w.z. per indicator kan dat
verschillen.

• Hoe verder de grijze lijn buiten de werland
weergegeven.

• Hoe verder de blauwe lijn buiten de rode cirkel reikt,
hoe beter Noord-Holland scoort ten opzichte van
Nederland.

• Sommige indicatoren zijn omgekeerd geschaald,
een negatieve waardering leidt dan tot een lage
score, voorbeeld: hogere CO2 emissies = een lage
score; een lage werkloosheid = een hoge score.

• Waar een waardering van de richting van een
indicator niet evident is, (bv. bij % zzp’ers of % eigen
woning) geeft het lijntje de waarde van betreffende
indicator weer.

• Daar waar een internationale vergelijking met EU
cijfers mogelijk is , staat de EU score aangegeven
met een groene pijl .

• Voor het thema levensgeluk ontbreken (nog) Noord-
Hollandse scores. Daar is alleen via een groene pijl
de score van EU t.o.v. Nederland weergegeven.

Provincie Noord-Holland16Uitvoeringsagenda Economie 2016-2019

2.3.2 De resultaten van het dashboard welvaart en welzijn per dimensie

Leeswijzer:

Economie

Met de dimensie ‘economie’ laten we een aantal algemene macro-economische indicatoren zien. Hier zien we
ook goed de relatieve economische positie van Noord-Holland ten opzichte van Nederland terug. De grote
bijdrage (20%) van Noord-Holland aan het nationale BBP vertaalt zich o.a. in een hoog BBP per hoofd van de
bevolking. Opvallend is verder de hogere groei van werkgelegenheid en bedrijfsvestigingen ten opzichte van
Nederland.

Provincie Noord-Holland17Uitvoeringsagenda Economie 2016-2019

Demografie

De demografische druk gaat over de verhouding van de bevolking van 15-65 jaar (grofweg de potentiële
beroepsbevolking) met het saldo van het jongere deel (groene druk) en het oudere deel (grijze druk) van de
bevolking. In essentie gaat het hier om het deel van de bevolking dat door werkzaamheden waarde toevoegt
aan de economie en het deel dat dat niet doet. Noord-Holland scoort iets beter dan Nederland totaal, met name
op het gebied van grijze druk. De bevolking van Noord-Holland groeit harder dan die van Nederland en Europa.

Wonen

In de dimensie ‘wonen’ zien we dat iets minder dan de helft van de huishoudens in Noord-Holland een eigen
woning bezit. Dit beeld wordt deels bepaald door het verhoudingsgewijs lage percentage koopwoningen in
Amsterdam. In Nederland ligt het percentage duidelijk hoger. De gemiddelde waarde van de eigen woning is in
Noord-Holland aanzienlijk hoger dan in Nederland totaal. Het woningtekort geeft informatie over de
verhouding tussen woningaanbod en woningbehoefte.

Provincie Noord-Holland18Uitvoeringsagenda Economie 2016-2019

Inkomen & vermogen

Met ‘inkomen & vermogen’ wordt ingezoomd op de economische positie van huishoudens. Hier valt op dat de
verschillen in Noord-Holland groter zijn dan het gemiddelde van Nederland: grotere inkomensongelijkheid en
groter aandeel van langdurig laag inkomen. Gemiddeld is de Noord-Hollander een fractie rijker dan de
gemiddelde Nederlander.

werk

In de dimensie ‘werk’ zien we dat Noord-Holland een iets gunstigere arbeidsmarktontwikkeling laat zien dan
Nederland als geheel. De arbeidsparticipatie ligt iets hoger en de werkloosheid iets lager. In vergelijking met
Europa is de werkloosheid veel lager. De figuur over het aandeel van zzp’ers in het totaal van banen laat zien
dat dit een trend in de arbeidsmarkt is die zich sterk in Noord-Holland manifesteert.

Provincie Noord-Holland19Uitvoeringsagenda Economie 2016-2019

Opleiding

De figuren van de dimensie ‘opleiding’ laten een opvallende beweging zien. Het aandeel Noord-Hollanders met
hoge opleidingen is vanaf 2003 fors toegenomen. De middelbare opleiding zijn iets toegenomen, terwijl het
aandeel van lage opleidingen duidelijk afneemt. Per saldo is er dus sprake van aanzienlijke stijging van het
opleidingsniveau. Deze trend is grosso modo een nationale trend, maar manifesteert zich wel sterker in Noord-
Holland. Noord-Holland presteert echter wel slechter op het gebied van voortijdig schoolverlaten.

Levensgeluk

In het onderdeel ‘levensgeluk’ wordt de score van Nederlandse mensen weergegeven over hun perceptie van
geluk, gezondheid en tevredenheid met het leven. Hier zijn geen Noord-Hollandse cijfers bekend. De
Nederlandse waarderingen zijn echter wel vergelijkbaar met de Europese en daarom interessant om mee te
nemen. Nederland scoort hoog in de Europese vergelijking. Op het thema ‘geluk’ staat Nederland zelfs op de
eerste plaats.

Provincie Noord-Holland20Uitvoeringsagenda Economie 2016-2019

Milieu & leefomgeving

In de dimensie ‘milieu en leefomgeving’ wordt een aantal aspecten getoond die een indruk geven van
milieudruk door emissies en van de subjectieve waardering van de leefomgeving door bewoners. Hier zien we
dat Noord-Holland slechter presteert qua CO2- en fijnstofuitstoot dan Nederland. De trend voor CO2 is nog steeds
stijgend en die van fijnstof is dalend. Inwoners van Noord-Holland waarderen de leefbaarheid van de
woonbuurt gemiddeld op een 7,4 net als in Nederland in zijn geheel.

Provincie Noord-Holland21Uitvoeringsagenda Economie 2016-2019

3OVERZICHT ACTIVITEITEN UITVOERINGSAGENDA ECONOMIE

Provincie Noord-Holland22Uitvoeringsagenda Economie 2016-2019

Wat gaan we doen? Rol, inzet en instrumenten Samenwerking Planning Output Outcome (maatschappelijke
effecten)

 Indicatoren

1. Aantrekkelijke en
duurzame werklocaties

a) We versterken de economie van regio
Noord-Holland Noord via de
regionale samenwerking (Bestuurlijk
Afstemmingsoverleg Noord-Holland
Noord) en het Ontwikkelingsbedrijf
Noord-Holland Noord.

Rol: opdrachtgever en partner
Inzet: realiseren en verbinden
Instrumenten: ontwikkelingsbedrijf
NHN en bestuurlijk overleg

Gemeenten van Noord-Holland Noord
(Bestuurlijk Afstemmingsoverleg NHN)
en
Ontwikkelingsbedrijf Noord-Holland
Noord (ONHN).
de samenwerking is vastgelegd in een
Samenwerkings-overeenkomst die loopt
tot en met 2017. In totaal brengen
partijen € 2,5 mln op, waarvan de PNH
de helft voor rekening neemt.

Continu, via jaarplannen
activiteitenprogramma’s tot en met
2017.
Eind 2016 besluitvorming over
continuering van de Samenwerkings-
overeenkomst.

Diverse projecten en activiteiten zoals
opgenomen in het
activiteitenprogramma ten aanzien van
regio-marketing, ondernemers- en
vestigingsklimaat, arbeidsmarkt en
toerisme.

• Versterken vestigingsklimaat ONHN ontvangt bijdrage aan de hand
van activiteitenprogramma en de
resultaten worden in
kwartaalrapportages gemonitord.

b) In Noord-Holland Zuid de bestaande
Plabeka afspraken over
programmering en transformatie van
kantoor- en bedrijventerreinen
bijstellen.

Rol: bemiddelaar en regelaar
Inzet: verbinden en regelen
Instrumenten: bestuurlijk overleg,
uitvoeringsstrategie, verordening bij
structuurvisie/ omgevingsvisie,
inpassingsplan, Kansenkaart
Monumenten

Samenwerkende overheden in het
Platform Bedrijven en Kantoren in de
Metropoolregio Amsterdam.

medio 2016: behoefteraming gereed
voorjaar 20 17: uitvoeringsstrategie
Plabeka vastgesteld

Uitvoeringsstrategie Plabeka: regionale
afspraken over programmering vraag en
aanbod van werklocaties

De Kansenkaart Monumenten
(Cultuurnota) geeft inzicht in de
economische potentie van te
herbestemmen erfgoedlocaties.

Beter vestigingsklimaat door:
• Adequaat aanbod dat aansluit op

marktbehoefte
• Afname leegstand
• Zorgvuldig ruimtegebruik door

herbenutting van ruimte
(transformatie)

• Meer onderscheidend vermogen o.a.
door betere spreiding van kwaliteiten

• Betere clustering van bedrijvigheid

• Leegstand (m2 bvo, ha)
• Transformatie (m2 bvo, ha)
• Uitgifte werklocaties (m2 bvo, ha)

c) in Noord-Holland Noord aansluiten
bij regionale convenanten over
planning, programmering en
herstructurering van kantoor- en
bedrijventerreinen.

Rol: bemiddelaar, regelaar en partner
Inzet: verbinden en regelen
Instrumenten: bestuurlijk overleg,
convenanten, verordening bij
structuurvisie/ omgevingsvisie,
inpassingsplan, Kansenkaart
Monumenten

Alle gemeenten in Noord-Holland Noord,
geclusterd in regio’s.

Medio 2016: eerste convenant getekend.
Eind 2016: totaal 3 convenanten
getekend.

3 convenanten: regionale afspraken over
planning, programmering en
herstructurering van kantoor- en
bedrijventerreinen.

De Kansenkaart Monumenten
(Cultuurnota) geeft inzicht in de
economische potentie van te
herbestemmen erfgoedlocaties.

Beter vestigingsklimaat door:
• Adequaat aanbod dat aansluit op

marktbehoefte
• Afname leegstand
• Zorgvuldig ruimtegebruik door

herbenutting van ruimte
(transformatie)

• Meer onderscheidend vermogen o.a.
door betere spreiding van kwaliteiten

• Betere clustering van bedrijvigheid

• Leegstand (m2 bvo, ha)
• Transformatie (m2 bvo, ha)
• Uitgifte werklocaties (m2 bvo, ha)
• Aantal regionale convenanten

d) Uitvoering HIRB. We actualiseren ons
Provinciaal
Herstructureringsprogramma. We
gaan op zoek naar verdere
mogelijkheden om binnen HIRB het
proces van transformatie en
overaanbod te ondersteunen en
daarmee tot een beter invulling van
duurzaamheid te komen. We
verkennen daarbij ook een bredere
inzet op werklocaties (bv.
detailhandel en verblijfsrecreatie).
We geven dit vorm in een nieuwe
uitvoeringsregeling HIRB.

Rol: (beleids)ontwikkelaar
Inzet: stimuleren
Instrumenten:
herstructureringsprogramma,
subsidieregeling HIRB, Kansenkaart
Monumenten

Gemeenten, Provinciaal
Herstructurering Bureau,
Ontwikkelingsbedrijf NHN

Mei 2016 sluit tender HIRB. Daarna
jaarlijks nieuwe tenders tot en met 2019.
Provinciaal
Herstructureringsprogramma eind 2016.
Nieuwe uitvoeringsregeling HIRB begin
2017.

• Nieuw Provinciaal
Herstructureringsprogramma

• Nieuwe Uitvoeringsregeling HIRB
• Door HIRB mogelijk gemaakte

projecten (herstructurering,
onderzoek & procesondersteuning
t.a.v. herstructurering en voorkomen
overaanbod, mogelijke verbreding
van de uitvoeringsregeling)

• De Kansenkaart Monumenten
(Cultuurnota) geeft inzicht in de
economische potentie van te
herbestemmen erfgoedlocaties.

Beter en duurzamer vestigingsklimaat
door:
• Zorgvuldig ruimtegebruik door

herstructurering van ruimte
• Herbenutting van ruimte door

transformatie
• Hogere aantrekkelijkheid van

werklocaties

• Aantal ha geherstructureerd (ha)
• Leegstand (m2 bvo/ha)

e) De Westas ontwikkelen voor
clustering van circulaire bedrijvigheid
tezamen met partners.

Rol: (beleids)ontwikkelaar en partner
Inzet: onderzoeken, verbinden,
realiseren
Instrumenten: bestuurlijke
samenwerking, ruimtelijk economische
verkenning, ontwikkelingsmaatschappij
SADC

Gemeenten Amsterdam,
Haarlemmermeer en Aalsmeer,
Stadsregio Amsterdam, Haven
Amsterdam, SADC, Ministeries van EZ en
I&M, Greenport Aalsmeer, Schiphol
Group, en AMS-IX.

Medio 2016: oprichting
samenwerkingsstructuur
Eind 2016: Ruimtelijk-economische
verkenning Westas
Eind 2016/ begin 2017: go/no go voor
verdere inzet op Westas

• Een ondersteunende
samenwerkingsstructuur voor de
Westas

• Uitvoering van het
programmamanagement voor de
Westas

• Een ruimtelijk-economische
verkenning Westas

• Ontwikkeling van nieuwe concepten
en systemen voor circulaire
economie, zoals The Valley als
experimenteergebied

• Terreinontwikkeling op basis van
principes van circulaire economie via
SADC

• Verduurzaming van de economie
door toepassing circulaire
terreinontwikkeling en aanzet tot
transitie naar circulaire economie

• volume of oppervlakte (m2 bvo of ha)
van terreinen en gebouwen die met
circulaire principes zijn gebouwd

• Ontwikkeling van (nieuwe) bedrijven
die werken op basis van circulaire
economie

• Ontwikkeling werkgelegenheid van
circulaire bedrijven in de Westas

f) Schiphol: we dragen bij aan de
versterking van de ruimtelijke
economie van de Schipholregio en de
internationale concurrentiepositie
van de MRA via het
Uitvoeringsprogramma SMASH
(Structuurvisie Mainport Amsterdam
Schiphol Haarlemmermeer), de REVS
(Ruimtelijk Economische Visie
Schipholregio) en ons
ontwikkelingsbedrijf SADC (Schiphol
Area Development Company).

Rol: (beleids)ontwikkelaar en partner
Inzet: onderzoeken, verbinden,
realiseren
Instrumenten: bestuurlijke
samenwerking, gezamenlijke visies,
ontwikkelingsmaatschappij SADC

Gemeenten Amsterdam en
Haarlemmermeer, Schiphol Group, SADC

2017: Ontwikkelingsstrategie voor de
Kerncorridor Schiphol – Amsterdam
Eind 2016: go/ no go voor de Westas (zie
onder Westas)
SADC: jaarlijkse activiteitenprogramma
(bedrijfsplan)

• Ontwikkelingsstrategie voor de
Kerncorridor Schiphol – Amsterdam

• Ruimtelijk-economische verkenning
van de Westas

• (Circulaire) gebiedsontwikkelingen in
de Schipholregio en uitgiften van
terreinen via SADC (concreet:
Schiphol Logistics Park, Airport
Business Park Amsterdam Osdorp,
Polanenpark, Schiphol Trade Park en
De President)

Versterking van het internationale
vestigingsklimaat door:
• Ontwikkeling van werklocaties die

aansluiten bij (inter)nationale vraag
• Versterking van de kerncorridor

Schiphol-Amsterdam
• Verduurzaming van werklocaties

(circulaire gebiedsontwikkeling)
• Vestiging van internationale

opererende bedrijven

• Aantal bedrijfsvestigingen
• Werkgelegenheid
• Uitgiften voor bedrijventerreinen
• Rangschikking van MRA op

internationale lijst van beste
vestigingsregio’s

Provincie Noord-Holland23Uitvoeringsagenda Economie 2016-2019

Wat gaan we doen? Rol, inzet en instrumenten Samenwerking Planning Output Outcome (maatschappelijke
effecten)

 Indicatoren

g) Monitoring: uitvoeren Monitor
Werklocaties en rol versterken door
ook de kwalitatieve trends in beeld te
brengen. Ruimte-
intensiveringsmonitor voor het
Noordzeekanaalgebied en monitor
detailhandel ontwikkelen.

Rol: eigenaar en opdrachtgever
Inzet: realiseren en onderzoeken
Instrumenten: monitors en
rapportages

Alle gemeenten in Noord-Holland.
Partners Bestuursplatform NZKG. (dus
ook het Rijk via RWS / I&M en Tata als
havenbeheerder)

• De Monitor Werklocaties en
Detailhandel wordt jaarlijks
geactualiseerd en vastgesteld

• De volgende meting van de Ruimte-
intensiverings monitor is in 2016,
daarna wordt de frequentie voor het
vervolg bepaald.

3 monitors:
• Ruimte-intensiveringsmonitor NZKG
• Monitor Detailhandel
• Monitor Werklocaties

• Betere (regionale) besluitvorming
door actueel inzicht in ontwikkeling
van ruimtegebruik in NZKG, bij
detailhandel en bij werklocaties.

• Aantal gerealiseerde monitors

h) We gaan onze positie bepalen in het
versterken van het havenindustrieel
complex in het
Noordzeekanaalgebied en Den
Helder

 (NB: dit onderdeel valt onder de
portefeuille Havens)

Rol: (beleids)ontwikkelaar en
bemiddelaar
Inzet: verbinden en onderzoeken,
partner (NZKG) en stimuleren
Instrumenten: bestuurlijk overleg,
onderzoek, visies,
ontwikkelingsmaatschappij RON,
subsidieregelingen Duurzame Zeehavens
en HIRB

Partners Bestuursplatform NZKG
Port of Den Helder, gemeente Den
Helder, Den Helder Airport, bedrijfsleven
Den Helder, ministerie van Defensie

Eind 2016 realisatie SHIP
Eind 2016 rolbepaling voor Den Helder
(GS)

• Gezamenlijk vestigingsbeleid NZKG
• SHIP
• Energietransitie van fossiele

brandstoffen naar circulaire
economie
Zie verder Uitvoeringsprogramma
Noordzeekanaalgebied: http://www.
noordzeekanaalgebied.nl/

• Intensiveren van militair-civiele
samenwerking

• Verbeteren van het vestigingsklimaat
door het juiste bedrijf de juiste plaats
te kunnen bieden.

• Meer draagvlak en inzicht in de
ontwikkelingen van het NZKG, in het
bijzonder de nieuwe zeesluis.
Informeren en enthousiasmeren van
jongeren over carrièremogelijkheden
van het NZKG.

• Inzicht in de reststoffen in het NZKG
en hoe deze elders als grondstof te
gebruiken zijn.

• Verbeteren van het vestigingsklimaat
van Den Helder en functioneren van
de haven.

• Aantal nieuw gevestigde bedrijven en
werkgelegenheid daarvan (NZKG en
Den Helder)

• Aantal bezoekers SHIP
• Aantal bedrijven dat van elkaars

reststoffen gebruik gaat maken
(NZKG)

i) Investeringsimpuls Duurzame
Zeehavens
(NB: dit onderdeel valt onder de
portefeuille Havens)

Rol: (beleids)ontwikkelaar
Inzet: stimuleren
Instrumenten: subsidieregeling

Publieke en private partijen in het
havenindustrieel complex van het
Noordzeekanaalgebied en Den Helder

Uitvoeringsregeling Duurzame
Zeehavens 1 augustus tot 15 september
opengesteld. Beschikkingen worden in
december 2016 verleend.

Projecten gericht op:
1. de verbetering van de luchtkwaliteit,
2. het intensiveren van het

ruimtegebruik en
3. het stimuleren van de circulaire

economie

Verduurzaming van Noord-Hollandse
zeehavens door het stimuleren van
activiteiten die een bijdrage leveren aan
het verbeteren van de luchtkwaliteit, het
intensiveren van het ruimtegebruik en
het stimuleren van de circulaire
economie.

• Emissies luchtverontreinigende
stoffen

• Aantal maatregelen voor het
stimuleren van circulaire economie;

• Omvang verminderde afvalstromen;
• Opnieuw uitgeefbare ha’s
• Verminderd beslag op milieuruimte;
• Zie ook Uitvoeringsregeling

Duurzame Zeehavens

j) Versterken van Den Helder Airport Rol: partner
Inzet: realiseren
Instrumenten: financiële bijdrage

Ministerie van Defensie, gemeente Den
Helder, Den Helder Airport

Eind 2016 Aanleg van RESA (Runway End Safety
Area) – verlenging baan en verlichting
zodat deze geschikt wordt voor vaste
vleugelvliegtuigen.

Versterking van vestigingsklimaat Den
Helder, internationale positie Den Helder
Airport en werving van nieuwe markten
door verbreding van het aanbod van de
luchthaven.

• Aantal vluchten
• Inkomsten Den Helder Airport
• Werkgelegenheid op

luchthavencomplex

k) We zetten in op regionale
afstemming over nieuwe
detailhandelsontwikkelingen.

Rol: opdrachtgever, regelaar
Inzet: realiseren, stimuleren, verbinden
Instrumenten: opdrachtverlening
RAC’s (Regionale Adviescommissies
Detailhandel), financiële bijdragen,
verordening bij structuurvisie

Alle gemeenten, brancheverenigingen,
regionaal bedrijfsleven

2016-2019 • Adviezen RAC’s
• Regionale visies detailhandel

 Beter vestigingsklimaat door:
• Adequaat aanbod dat aansluit op

marktbehoefte

• Aantal adviezen RAC’s
• Alle regio hebben regionale

detailhandelvisies

l) We gaan verkennen welke rol we
kunnen spelen bij herstructureren
van winkelstraten en
buurtwinkelcentra (uitvoering motie
2015-45 pilot herstructurering
winkelstraten).

Rol: (beleids)ontwikkelaar en partner
Inzet: onderzoeken en stimuleren
Instrumenten: subsidie

Gemeente Alkmaar
Gemeente Castricum
Regio Gooi- en Vechtstreek

Medio juli 2016 subsidie verlening 3 Projecten tbv procesmaatregelen voor
de herstructurering van winkelstraten
en winkelcentra.
 1. Stadslab binnenstad Alkmaar
 2. Winkelgebiedsmanager Castricum
 3. Aanjaagteam leegstand Gooi en

Vechtstreek
Evaluatie effecten pilots.

Het ondersteunen van deze pilots moet
leiden tot een verbetering van de
kwaliteit van de detailhandelsstructuur
in dat winkelgebied zodat deze weer
toekomstbestendig zal zijn.

• Afronding van projecten

m) We ondersteunen in 2016 het
Koopstromenonderzoek Randstad.

Rol: partner
Inzet: onderzoeken
Instrumenten: subsidie,
koopstromenonderzoek

Provincie Utrecht
Provincie Zuid Holland
Stadsregio Amsterdam
Metropoolregio Rotterdam en Den Haag
(kosten totale onderzoek € 600.000)

december 2016 Rapportage, factsheets en interactieve
website koopstromen in de Randstad

Betere (regionale) besluitvorming door
actueel inzicht in dynamiek van
koopstromen en binding bevolking aan
detailhandel.

• Aantal gemeenten dat kan
beschikken over een actueel
koopstromen onderzoek

n) D.m.v. onderzoek (naar vraag en
aanbod) en het faciliteren van het
proces ondersteunen we gemeenten
in het maken van visies over
verblijfsrecreatie.

Rol: (beleids)ontwikkelaar en
bemiddelaar
Inzet: stimuleren en onderzoeken
Instrumenten: subsidies,
onderzoeksrapporten, visies

Gemeenten, Ontwikkelingsbedrijf NHN Eind 2016 onderzoek naar vraag en
aanbod gereed (NHN). Media 2017 in
NHZ. In 2017 regionale visies gereed,
aansluitend uitvoering van afspraken uit
de regionale visies.

• Onderzoek vraag en aanbod
• Regionale visies
• Eventuele aanvullend

instrumentarium (expert/advies
team, monitor verblijfsrecreatie).

Versterking van toeristisch aanbod door:
• adequaat aanbod aansluitend op

marktvraag
• Betere regionale samenwerking
• Zorgvuldig/duurzaam benutting van

ruimte

• Aantal regionale visies
• Aantal overnachtingen en ruimtelijke

spreiding daarvan

o) We dragen bij aan projecten die een
betere spreiding in tijd en ruimte van
bezoekersstromen realiseren.

Rol: partner
Inzet: realiseren en stimuleren
Instrumenten: financiële bijdrage,
marketingcampagnes,
uitvoeringsprogramma’s,
samenwerkingsstructuren

Gemeenten, Amsterdam Marketing,
Holland boven Amsterdam, Nederlands
Bureau voor Toerisme en Congressen

Twee marketingcampagnes voor HbA
(2016). Start NBTC campagnes in 2016.
Amsterdam bezoeken, Holland zien,
huidige en derde periode (2016- 2017)
Uitvoering MRA Agenda Toerisme 2025
en Cultuurimpuls MRA 2016-2019

• Diverse projecten uit het
Uitvoeringsprogramma van de
Strategische Agenda Toerisme en
Congressen MRA 2025

• Marketing campagne van het project
‘Amsterdam bezoeken, Holland zien’

• Marketingactiviteiten van ‘Holland
boven Amsterdam’

• Uitvoering van het HollandCity
concept van het NBTC voor Noord-
Hollandse toeristische iconen.

• Betere spreiding van toeristen en
recreanten over het jaar en over heel
Noord-Holland.

• Betere spreiding van
bezoekersstromen over de MRA

• Betere benutting van de toeristische
potenties voor NHN (meer bezoekers)

• Aantal bezoekers
• Mediabereik van de campagne-

activiteiten

http://www.noordzeekanaalgebied.nl/
http://www.noordzeekanaalgebied.nl/

Provincie Noord-Holland24Uitvoeringsagenda Economie 2016-2019

Wat gaan we doen? Rol, inzet en instrumenten Samenwerking Planning Output Outcome (maatschappelijke
effecten)

 Indicatoren

p) Wij blijven aandacht vragen voor
regionale identiteitsprofielen. Wij
geven (mede)opdracht voor regionale
beeldverhalen (Cultuurnota).

Rol: opdrachtgever, (beleids)
ontwikkelaar
Inzet: realiseren, verbinden
Instrumenten: opdrachten voor
regionale beeldverhalen,
meerjarenprogramma

Gemeenten, culturele instellingen,
recreatie ondernemers.
Regionale beeldverhalen en
identiteitsprofielen worden in de
Cultuurnota 2017-2021 verder
uitgewerkt.

Meerjarenprogramma regionale
beeldverhalen gereed in 2016, uitvoering
loopt tot 2019 (Cultuurnota)

• Meerjarenprogramma regionale
beeldverhalen

• Beeldverhalen voor
Noordzeekanaalgebied, Baai van de
Waddenzee, Buitenplaatsen in beeld

Versterking toeristisch aanbod door:
• Versterking van de regionale

identiteit
• Nieuwe product-markt-combinaties

• Indicatoren worden voor de
verschillende regionale
beeldverhalen vooraf opgesteld
(Cultuurnota)

q) We stimuleren de verbetering van de
randvoorwaarden voor toeristische
ontwikkeling, bv. op gebied van
innovatie, arbeidsmarkt en OV door
kennisdeling.

Rol: partner en (beleids)ontwikkelaar
Inzet: onderzoeken, realiseren,
stimuleren
Instrumenten: diverse instrumenten

Gemeenten, ondernemers,
kennisinstellingen, Ontwikkelingsbedrijf
NHN

Continu • Diverse projecten vanuit het
Uitvoeringsprogramma van de
Strategische Agenda Toerisme en
Congressen MRA 2025 (o.a. een OV
pas voor toeristen)

• NHN: diverse projecten vanuit het
Activiteitenplan ONHN (o.a.
aansluiten bij OV pas en aanjagen
concrete projecten door ONHN)

• Actualisatie van Leefstijlatlas
dagrecreatie Noord-Holland
(Cultuurnota)

• E-learning modules beschikbaar
stellen (kennisdeling)

Versterking en professionaliseren van de
toeristische sector door:
• productinnovatie
• betere aansluiting onderwijs op

arbeidsmarkt

• Aantal bezoekers

2. Goede
bereikbaarheid

De operationele maatregelen voor
bereikbaarheid worden opgenomen
in het Provinciaal
Meerjarenprogramma
Infrastructuur.

3. Een veerkrachtige
arbeidsmarkt

De operationele maatregelen voor
een veerkrachtige arbeidsmarkt zijn
opgenomen in de Agenda
Arbeidsmarkt.

4. Een sterk
innovatieklimaat

a) We dragen jaarlijks bij aan het
Regionaal Budget Innovatie van de
Metropoolregio Amsterdam.

Rol: partner
Inzet: realiseren, stimuleren en
verbinden
Instrumenten: regionale
samenwerking in PRES en AEB, financiële
bijdragen aan projecten

PRES: gemeenten in de Metropoolregio
Board: universiteiten, ziekenhuizen,
bedrijven, gemeente Amsterdam en
Almere.

2016-2019 Diverse innovatieprojecten
te financieren vanuit regionaal budget
PRES/MRA.

Toename van innovatie, grotere bijdrage
van bedrijven aan maatschappelijke
uitdagingen.

• Aantal projecten
• Mate van triple helix (onderwijs,

bedrijven, overheid) samenwerking
in de projecten

b) We stellen een fonds voor duurzame
innovaties in het MKB open. Dit moet
laagdrempelig zijn en aanvullend op
bestaande fondsen en regelingen. We
kijken daarbij ook naar de
transparantie op de kapitaalmarkt en
de investeringsgereedheid van
businessplannen.

(NB: dit onderdeel valt onder de
portefeuille Duurzaamheid)

Rol: eigenaar en opdrachtgever
Inzet: realiseren
Instrumenten: nog te bepalen
financieel instrument(en), bv. fonds

Intermediaire organisaties als MKB
Noord-Holland, KvK, experts,
marktpartijen en andere overheden.

Openstelling in 2017 • Een of meerdere instrumenten ter
bevordering van duurzame innovatie
in het MKB.

• Ondersteunde MKB bedrijven met
focus duurzaamheid

Bijdrage aan werkgelegenheid en een
sterkere bijdrage van het MKB aan de
Noord-Hollandse economie, door:
• Meer of snellere innovaties in het

MKB.
• Betere toegang tot bestaande

financieringsbronnen voor het MKB.
• vergroten van transparantie en

investment readiness

• Openstelling van financieel
instrument

• Aantal ondersteunde en/of
opgerichte innovatieve duurzame
bedrijven

c) We participeren in de nationale
regeling MKB innovatie topsectoren
(MIT) in 2016 met speciale focus op
duurzaamheid.

Rol: Partner en (beleids)ontwikkelaar
Inzet: Realiseren, stimuleren en
verbinden
Instrumenten: subsidie,
samenwerkings- overeenkomst

Ministerie van EZ, provincies in de
Noordvleugel (Flevoland en Utrecht)

Openstelling mei-september 2016 Door de MIT-subsidie mogelijk gemaakte
projecten in Noord-Holland op gebied
van:
• Innovatieadviezen
• haalbaarheidsonderzoeken
• R&D-samenwerkings-projecten.

• Versterken innovatievermogen (met
name in de eerste fase van innovatie)
van het MKB in topsectoren.

• Kwaliteit van de projecten
• Mate van duurzaamheid van de

projecten
• Aantal projecten

d) We stellen een fonds voor generiek
innovatief MKB open. Hiervoor
gelden dezelfde randvoorwaarden als
voor het fonds voor duurzame
innovaties. Zie hierboven bij (b).

Rol: eigenaar en opdrachtgever
Inzet: realiseren
Instrumenten: nog te bepalen
financieel instrument(en), bv. fonds

Intermediaire organisaties als MKB
Noord-Holland, KvK, experts,
marktpartijen en andere overheden.

Openstelling in 2017 • Een of meerdere instrumenten ter
bevordering van innovatie in het
MKB.

• Ondersteunde MKB bedrijven

Bijdrage aan werkgelegenheid en een
sterkere bijdrage van het MKB aan de
Noord-Hollandse economie, door:
• Meer of snellere innovaties in het

MKB.
• Betere toegang tot bestaande

financieringsbronnen voor het MKB.
• vergroten van transparantie en

investment readiness

• Openstelling van financieel
instrument

• Aantal ondersteunde en/of
opgerichte innovatieve bedrijven

e) We besteden aandacht aan startups.
We onderzoeken of startups
specifieke ruimtelijke en fysieke
zaken missen die hun groei
belemmeren. Dit levert een Startup
Strategie Noord-Holland op.

Rol: (beleids)ontwikkelaar, partner
Inzet: stimuleren
Instrumenten: aanbieden faciliteiten,
adviezen, financiële bijdragen

Gemeente Amsterdam, Startup Delta,
Haarlem Valley. Experts.

Opleveren strategie in 2016.
Uitvoeren activiteiten in de gehele
collegeperiode.

• Startup Strategie Noord-Holland
• nieuwe startups

Versterken vestigingsklimaat voor
startups

Toename aantal nieuwe startups

f) We onderzoeken hoe overheden in
ruimtelijke zin kunnen bijdragen aan
het innovatieklimaat, zoals via
incubators, en we beschouwen onze
rol in het Amsterdam Science Park.

Rol: (beleids)ontwikkelaar
Inzet: onderzoeken
Instrumenten: rapportage,
besluitvorming

Amsterdam Science Park, Intermediaire
organisaties die
onderzoeksinfrastructuur aanbieden,
gemeenten, universiteiten.

2016/2017 Besluit over onze rol en vervolgaanpak Versterken van vestigingsklimaat voor
starters en innovatieve bedrijven

Rapportage en besluit over rol en
vervolgaanpak

Provincie Noord-Holland25Uitvoeringsagenda Economie 2016-2019

Wat gaan we doen? Rol, inzet en instrumenten Samenwerking Planning Output Outcome (maatschappelijke
effecten)

 Indicatoren

g) We investeren in het behoud en
versterken van Onderzoekslocatie
Petten. We financieren samen met
het Rijk de voorbereidingsfase van de
nieuw te bouwen Pallas reactor.

Rol: partner
Inzet: verbinden en realiseren
Instrumenten: bestuurlijk overleg,
financiële bijdragen aan voorbereiding

Financiering voorbereidingsfase Pallas
samen met het ministerie van EZ. Verder
samenwerking met de Stichting Pallas,
de Raad van Toezicht, de ANVS
(Autoriteit Nucleaire Veiligheid en
Stralingsbescherming) en andere
organisaties.

Afronding voorbereidingsfase in 2019.
Het gaat hierbij om het ontwerp van de
nieuwe reactor, de vergunningen en
private financiering. Hierna start de
bouw van de nieuwe reactor. Rond 2025
zou de nieuwe Pallas-reactor
operationeel moeten zijn.

De voorbereidingsfase heeft als output
het ontwerp van de nieuwe reactor, de
benodigde vergunningen en private
investeerders die willen participeren.

• Behoud van werkgelegenheid op de
locatie Petten

• Bevordering van innovatie in de
economische structuur

• Zekerstelling van de levering van
medische isotopen

• Behoud van wereld marktaandeel op
het gebied van medische isotopen
(30%) en industriële isotopen

• Behoud van de nucleaire
onderzoeksfunctie van Petten

• Arbeidsplaatsen (direct, indirect)
• Ontwikkeling aandeel hoogwaardige

werkgelegenheid
• Marktaandeel (nationaal,

internationaal)

h) Kansen voor West: we gebruiken het
bestaande programma Kansen voor
West (mede) om aan onze doelen op
het gebied van innovatie en
verduurzaming bij te dragen.

Hiertoe zetten we Europese middelen
en eigen cofinanciering in.
We dragen bij aan de actualisatie van
het Kansen voor West-programma.

(NB: dit onderdeel valt onder de
portefeuille Europa)

Rol: (beleids)ontwikkelaar, partner
Inzet: realiseren, stimuleren, verbinden
Instrumenten: subsidies, adviezen,
samenwerkingsstructuur,
uitvoeringsprogramma

Randstadsamenwerking (= 4
Randstadprovincies + 4 grote steden)

NB: budget KVW bestaat uit:
22 mln EFRO (Europa in te zetten door
PNH) +
9 mln PNH (PNH, cofinanciering) +
19 mln EFRO (Europa, in te zetten door
gemeente Amsterdam)

2015-2020
(actualisatie programma start
waarschijnlijk in 2018)

Subsidies aan 5 à 15 grote
innovatieprojecten voor Noord-Holland
per jaar

• Versterken van innovatie en CO2
reductie

• Versterking van de samenwerking
tussen bedrijven onderling en tussen
bedrijven, overheden en
kennisinstellingen (triple helix).

• Monitoring verloopt via de monitor
van Kansen voor West.

• Aantal projecten
• Aantal betrokken MKB bedrijven
• Totaalinvesteringen projecten

i) We verkennen de mogelijkheden voor
het versterken van de huidige HBO
activiteiten in Noord-Holland Noord.

(NB: dit onderdeel valt onder de
portefeuille Arbeidsmarkt)

Rol: (beleids)ontwikkelaar, partner
Inzet: onderzoeken, stimuleren
Instrumenten: werkambassadeur,
verkenning, overleg, gezamenlijk
inhoudelijk kader

De werkambassadeur NH verkent bij
onder anderen: InHolland Alkmaar,
Gemeente Alkmaar en andere
gemeenten, Ontwikkelingsbedrijf NHN,
Marinebedrijf, ECN, IDEA, Investa en
ROC’s.
Verder is verbinding met de Metropool
Regio Amsterdam, Amsterdam
Sciencepark en het gehele havengebied
van belang.

Najaar 2016 (verkenning)

Voorjaar 2017 (gezamenlijk inhoudelijk
kader)

• Verkenning naar belangen en
draagvlak onder te betrekken
partijen voor bijdragen aan een plan
om de HBO-activiteiten in NHN in
samenhang te versterken.

• Gedragen inhoudelijk kader voor
HBO-campus- en startupactiviteiten,
waarop de regio zich verder wil en
kan specialiseren.

• Versterking van de samenhang in en
kwaliteit van de HBO-opleidingen en
activiteiten in NHN.

• Versterking van de kennis- en
innovatiestructuur, die zich op
inhoud onderscheidt van andere
regio’s.

• Vergroten aantrekkingskracht voor
studenten en bedrijven.

• Tot stand komen van afspraken
tussen betrokken partijen

• Aantal bedrijven dat zich aan de
HBO-activiteiten in NHN wil
verbinden.

• Aantal studenten dat kiest voor
opleidingen.

• Aantal startups in de regio (Alkmaar).

5. Uitstekende digitale
infrastructuur

We onderzoeken onze mogelijkheden en
onze rol om de dekkingsgraad van snel
internet in Noord-Holland te
optimaliseren.
We bemiddelen met partijen om te
bereiken dat breedband in alle witte
gebieden voor 2020 kan worden
aangelegd. Dit kan leiden tot een
concurrentiegerichte dialoog op basis
waarvan wij een aanbieder zullen
aanwijzen die het gaat aanleggen.
Tegelijkertijd ontwikkelen we een
financiële propositie voor de
onrendabele top, waaraan provincie en
gemeenten mogelijk zullen bijdragen.
Uitvoering motie 23-05-2016-11: we
onderzoeken wat er voor nodig is op
juridisch, operationeel en financieel vlak
om het internet in heel Noord-Holland in
2020 ontsloten te hebben via een
glasvezelnetwerk en de uitkomsten
daarvan voor 1 september 2016 met de
Staten te delen.

Rol: opdrachtgever en bemiddelaar
Inzet: realiseren en stimuleren
Instrumenten: onderzoeksopdracht,
dialoog met marktpartijen, financiële
bijdrage

Gemeenten, lopende initiatieven en
marktpartijen

Afhankelijk van bevindingen onderzoek.

In september 2016 biedt GS het
onderzoek naar volledige dekking
(uitvoering motie 11) aan PS aan.

Onderzoeksrapportage en
uitvoeringsbesluit over de
vervolgstappen. Daarin mogelijk de
ambitie van 95% dekkingsgraad van snel
internet (minimaal 100 mbps) in het
witte buitengebied in 2020 of een andere
ambitie.

Versterken van het vestigingsklimaat
door het optimaliseren van digitale
bereikbaarheid, resulterend in een
bijdrage aan:
• Groei van digitale economie
• Modernisering/digitalisering van

bedrijfsprocessen
• Beter mogelijk maken van andere

manieren van werken (thuis werken)
• Oplossen van knelpunten rond leren-

op-afstand
• Leefbaarheid van de buitengebieden
• Beter mogelijk maken van zorg op

afstand

Onderzoeksrapportage en
uitvoeringsbesluit over de
vervolgstappen. Daarin mogelijk de
ambitie van 95% dekkingsgraad van snel
internet (minimaal 100 mbps) in het
witte buitengebied in 2020 of een andere
ambitie.

6. Aantrekken van
internationale
bedrijven

a) We continueren de website www.
investinnoord-holland.com

Rol: opdrachtgever
Inzet: realiseren
Instrumenten: website

n.v.t. continu Toegankelijke website
www.investinnoord-holland.com

Toename van internationale interesse,
leads en concrete investeringsprojecten
door beschikbaar stellen van informatie
en promotiemateriaal.

• aantal nieuwe internationale
bedrijfsvestigingen c.q.
investeringsprojecten

• werkgelegenheid behorende bij
nieuwe internationale
bedrijfsvestigingen

b) We verbeteren ons
promotiemateriaal en verspreiden dit
onder onze netwerken.

Rol: opdrachtgever
Inzet: realiseren
Instrumenten: promotiemateriaal

n.v.t. eind 2016 Nieuw promotiemateriaal Toename van internationale interesse,
leads en concrete investeringsprojecten
door beschikbaar stellen van informatie
en promotiemateriaal.

• aantal nieuwe internationale
bedrijfsvestigingen c.q.
investeringsprojecten

• werkgelegenheid behorende bij
nieuwe internationale
bedrijfsvestigingen

c) We trekken op met betreffende
organisaties als er een ‘lead’ komt
waarvoor (bestuurlijke) inzet
gevraagd wordt.

Rol: partner
Inzet: stimuleren en verbinden
Instrumenten: bestuurlijk overleg,
ambtelijke begeleiding

NFIA en gemeenten. Afhankelijk van lead die binnenkomt. Ambtelijke en bestuurlijke inzet voor de
positieve beïnvloeding van de
investeringsbeslissing van het
internationale bedrijf die een
vestigingsplek zoekt.

Toename van werkgelegenheid en
toegevoegde waarde door nieuwe
bedrijfsvestigingen c.q.
investeringsprojecten.

• Aantal begeleide leads
• Aantal nieuwe internationale

bedrijfsvestigingen c.q.
investeringsprojecten

• Werkgelegenheid behorende bij
nieuwe internationale
bedrijfsvestigingen

www.investinnoord-holland.com

Provincie Noord-Holland26Uitvoeringsagenda Economie 2016-2019

Wat gaan we doen? Rol, inzet en instrumenten Samenwerking Planning Output Outcome (maatschappelijke
effecten)

 Indicatoren

d) We onderhouden contacten met
aanwezige internationale bedrijven
met het oog op behoud en
uitbreiding.

Rol: partner
Inzet: verbinden
Instrumenten: relatiemanagement

Internationale bedrijfsleven continu Contacten met internationale bedrijven. • versterking van (internationale)
netwerken

• Nieuwe werkgelegenheid en
toegevoegde waarde door nieuwe
internationale bedrijfsvestigingen

• aantal nieuwe internationale
bedrijfsvestigingen c.q.
investeringsprojecten

• werkgelegenheid behorende bij
nieuwe internationale
bedrijfsvestigingen

e) We werken samen met Amsterdam
Trade om de
internationale(uitgaande) handel van
het MKB te bevorderen.

Rol: partner
Inzet: verbinden en realiseren
Instrumenten: management van
netwerken en relaties, handelsmissie

Partners van Amsterdam Trade (via
lidmaatschap)

continu Beheer van netwerken en vraag en
aanbod van (MKB) bedrijven en markten.
Eventueel een handelsmissie. Het
verbinden van inkomende missies aan
lokale initiatieven en MKB bedrijven.

Door het verkleinen van de afstand die
het MKB ervaart tot landelijke
initiatieven (zoals handelsreizen o.l.v. lid
kabinet) en topsectoren, en het leveren
van maatwerk, het ontstaan van nieuwe
handelsrelaties tussen het MKB en
internationale netwerken.

• Aantal projecten

7. Een sterke en
duurzame agrosector

a) Greenport Noord-Holland Noord (alle
landbouwsectoren

Regionale afspraken maken en
uitvoeren, mede via financiële
ondersteuning, via de uitvoeringsagenda
op de thema’s:
• Ruimte & Leefomgeving
• Human Capital
• Water, Bodem en Duurzaamheid
• Regionale samenwerking
• Tuinbouw & Glastuinbouw
• Energie
• Kennis & Innovatie
• Internationale positionering

Rol: partner, (beleids)ontwikkelaar,
bemiddelaar, regelaar
Inzet: realiseren, stimuleren,
onderzoeken, verbinden, regelen
Instrumenten: projecten, marketing,
onderzoeksrapporten, gezamenlijke
visies, bestuurlijk overleg,
samenwerkingsstructuren, verordening
bij structuurvisie / omgevingsvisie

Ondernemers, LTO Noord, LTO
Glaskracht, LMB (landelijk milieu overleg
bloembollen), provincie, gemeenten,
kennisinstellingen, onderwijs,
zorginstellingen, financiële instellingen.

2016-2025 Sector breed:
• (melk)veehouderij, bollen,

akkerbouw, fruitteelt, (glas)
tuinbouw, vollegrondgroente teelt

• (actualiseren)
Uitvoeringsprogramma Greenport
NHN

• Duurzame ruimtelijke visie
agribusiness regio

• 1 masterclass Circulaire Economie
• innovatieprogramma’s (EFRO, MIT,

POP3) dragen bij aan o.a.
verduurzaming, circulaire economie,
nieuwe verdienmodellen

• Uitvoeren Groen Kapitaal – landbouw
• Doorstart BioValley in biologische

werkgroep
• Implementeren uitkomsten pilot

Erfkwaliteit
• Verkenning MIRT Greenports

Mainports
• Internationale positionering in

aansluiting IM&A
• Twee handelsmissies

Sector specifiek:
• Uitvoeringsprogramma KRW Bollen
• Uitrol van Green deals CO2 en

warmtenetten
• Voortgangsrapportage landelijke

Uitvoeringsprogramma’s
modernisering teeltareaal

• Uitvoeringsagenda Duurzame
Veehouderij

• Modernisering Alton

• Uitrol van innovaties
• inzicht en draagvlak in de

milieuproblemen nemen toe
• Toepassing van innovatie in

technieken management nemen toe
• Energiebesparing
• Inpassing ruimtelijke impact land-en

tuinbouw
• Vergroten van de biodiversiteit in het

landelijk gebied
• Verduurzamen en innovatie

veehouderij in o.a.
veenweidegebieden en Gooi &
Vechtstreek

• Verbreding bedrijven
• Agrarische structuurversterking

Versnellen energietransitie
glastuinbouw

• Investeringen
• Aantal projecten
• Aantal bijeenkomsten
• Aantal deelnemers
• Aantal raadplegingen websites
• Monitor UDV (Uitvoeringsagenda

Duurzame Veehouderij, IPO)

b) Greenport Aalsmeer (sierteeltsector)
Regionale afspraken maken en
uitvoeren, mede via financiële
ondersteuning, via de uitvoeringsagenda
op de thema’s:
• Ruimte & Bereikbaarheid
• Kennis & Innovatie
• Duurzaamheid
• Arbeidsmarkt & Onderwijs
• Positionering

Rol: partner, (beleids)ontwikkelaar,
bemiddelaar, regelaar
Inzet: verbinden, realiseren, stimuleren,
onderzoeken, regelen
Instrumenten: projecten, gezamenlijke
visies, Green Deals, subsidies,
samenwerkingsstructuren, bestuurlijk
overleg, verordening bij structuurvisie /
omgevingsvisie

Ondernemers, LTO Glaskracht,
provincie, gemeenten,
kennisinstellingen, onderwijs,
zorginstellingen, financiële instellingen,
HVC, Afvalenergiebedrijf Amsterdam,

2016-2019 • Uitvoeringsagenda Greenport
Aalsmeer

• Uitvoeren van de Green Deals CO2 en
warmtenetten

• Afstemming MIRT
• Voortgangsrapportage landelijke

programma modernisering
teeltareaal

• UVR herstructurering/verplaatsing
glastuinbouw (TWIN-H middelen)

• Ondernemersverkenning,
• innovatieprogramma’s (EFRO, MIT,

POP3) dragen bij aan o.a.
verduurzaming

• Versnellen energietransitie
glastuinbouw

• Aansluiting CO2 netwerk
• (her-) ontwikkeling

glastuinbouwbedrijven

• Uitrol van innovaties,
• inzicht en draagvalk in de

milieuproblemen nemen toe
• Toepassing van innovatie in

technieken management nemen toe
• Energiebesparing
• Ruimtelijke inpassing glastuinbouw

• Investeringen
• Aantal projecten
• Aantal bijeenkomsten
• Aantal deelnemers
• Aantal raadplegingen websites
• Aantal ha gemoderniseerd glas

(glasmonitor)

c) SeedValley (zaadveredeling)
• inzetten op samenwerking in triple

helix en aansluiting onderwijs op
behoeften van sector

• Inzetten op behoud en versterken
van zaadveredelings industrie

Rol: partner, bemiddelaar, (beleids)
ontwikkelaar, regelaar
Inzet: verbinden, regelen
Instrumenten: bestuurlijk overleg,
campussen, visies, verordening bij
structuurvisie / omgevingsvisie

Veredelingsbedrijven Noord-Holland,
Greenport NHN, MRA regio, Greenport
Aalsmeer, WUR, kennisinstellingen,
onderwijs

2016-2019 • Amsterdam Green Campus
• AgriTechCampus

• Versterken triple helix in de regio.
• Groei bedrijven,
• Voldoende geschoold personeel,
• Aantrekkelijke regio om bedrijvigheid

in NL te behouden

• Investeringen
• Aantal leerlingen
• Amsterdam Green Campus start
• HBO onderwijs bij AgriTech Campus

Provincie Noord-Holland27Uitvoeringsagenda Economie 2016-2019

Wat gaan we doen? Rol, inzet en instrumenten Samenwerking Planning Output Outcome (maatschappelijke
effecten)

 Indicatoren

d) Agri & Food in de MRA
• inzetten op bundelen van krachten in

brede speelveld
• inzetten op de challenges van de AEB

en verbinding leggen met bestaande
initiatieven

Rol: partner, (beleids)ontwikkelaar
Inzet: realiseren, onderzoeken,
verbinden
Instrumenten: samenwerkings-
(governance)structuur, gezamenlijk
uitvoeringsprogramma/ roadmap

De 5 O’s binnen de Agri & Food keten
(Onderzoek, Onderwijs, Ondernemers,
Overheden en Omgeving). Lopende
initiatieven worden tevens om bundeling
gevraagd:
De Metropoolregio Amsterdam,
Amsterdam Economic Board, Greenport
Noord-Holland Noord, Greenport
Aalsmeer, Seedvalley, Amsterdam Green
Campus, Milan Urban Food Policy Pact,
OMFL (ontwikk. Mij Flevoland),
AgriFoodCluster, Project e-OPTIMA,
Blueport Noord-West Nederland,
Floriade, Hoge School van Amsterdam,
TU Delft, LTO Noord.

2016-2019 • Regionaal beleidskader A&F in de
MRA

• Uitvoeringprogramma (Roadmap)
• Agri & Food governance structuur

• Verbinden van initiatieven en ketens
• inzicht en draagvlak voor CE
• Draagvlak neemt toe
• Besparing energie

• Aantal projecten / samenwerkingen
• Aantal bijeenkomsten
• LEI monitort energieverbruik

glastuinbouw

e) Visserij
• verduurzaming visserij
• kiezen voor de Wadden en IJsselmeer

voor verduurzaming,
werkgelegenheid, en stimuleren van
samenwerking en innovaties .

Rol: partner, (beleids)ontwikkelaar,
bemiddelaar
Inzet: realiseren, verbinden, stimuleren
Instrumenten: subsidie, bestuurlijk
overleg, uitvoeringsprogramma,
samenwerkingsstructuur

Waddenfonds, Nederlandse Vissersbond,
Stichting IJsselmeervisserij, Visned,
Zeehaven IJmuiden, Imares, Greenport
NHN, Ministerie van EZ , EC DG
maritiem, Flevoland en Friesland.

2016-2019 • 1 uitvoeringsprogramma transitie
IJsselmeervisserij

• Subsidie van 250.000 (waarvan
113.000 landbouw budget) voor
uitvoeringsprogramma
IJsselmeervisserij voor 3 projecten

• Ondersteunen van projecten via het
Waddenfonds

• Rijk past wetgeving aan visserijwet
door het draagvlak.

• Behoud van de sterke
draaischijffunctie van de visserij in
Noord-Holland.

• inzicht en draagvlak in de problemen
visstand ontwikkeling.

• Toepassing van innovatie in
technieken management nemen toe.

• Investeringen
• Aantal projecten
• Aantal bijeenkomsten
• Monitor Uitvoeringsprogramma

IJsselmeervisserij

f) Europa
Stimuleren innovatie, verduurzaming,
nieuwe verdienmodellen en
ketenbeheersing o.a. met fondsen
Europa

Rol: partner, en bemiddelaar
Inzet: realiseren, stimuleren, en
verbinden
Instrumenten: uitvoeringsregeling
POP, subsidies

Europa, IPO, Netwerk Platteland,
Regiebureau POP, waterschappen, EC
DG AGRI, provincies, min EZ, LTO.

2016-2019 • 120 projecten (POP, hele
programmaperiode tot 2023)

• Uitvoeringsregeling t.b.v. realisatie
programma POP3

• Lobby inzet GLB (Gemeenschappelijk
Landbouw Beleid) 2020

• Meer toepassing van innovaties,
gericht op duurzaamheid (PPP)

• Verduurzaming van de landbouw op
gebied van economie, energie,
klimaat, bodem, biodiversiteit via
innovatie en samenwerking

• Passende EU wetgeving voor de
Noord-Hollandse landbouw

• Aantal gesubsidieerde projecten
• Investeringen (64 mln waarvan 32

mln EU +privaat)

Provincie Noord-Holland28Uitvoeringsagenda Economie 2016-2019

1
BIJLAGE

FINANCIEEL OVERZICHT – GLOBALE
MEERJARENRAMING

Provincie Noord-Holland29Uitvoeringsagenda Economie 2016-2019

Strategisch doel Onderdeel 2016 2017 2018 2019 Totaal

Aantrekkelijk en
duurzame
werklocaties

Activiteitenprogramma
Ontwikkelingsbedrijf
Noord-Holland Noord

1.250.000 1.250.000 pm pm 2.500.000

Uitvoering HIRB 3.800.000 3.500.000 3.500.000 3.500.000 14.300.000

WED: Waterrecreatie 500.000 500.000 500.000 500.000 2.000.000

WED: zeehavens 500.000 500.000 500.000 500.000 2.000.000

Ontwikkeling
zeehavencomplexen

5.546.000 1.712.000 492.000 1.650.000 9.400.000

Investeringsimpuls
Duurzame Zeehavens

4.700.000

Detailhandel 345.000 120.000 120.000 110.000 695.000

Monitoring 85.000 30.000 30.000 30.000 175.000

Toerisme 400.000 400.000 400.000 400.000 1.600.000

totaal werklocaties 37.370.000

Goede
bereikbaarheid

n.v.t. (investeringen in bereikbaarheid worden opgenomen in het Provinciaal Meerjarenprogramma Infrastructuur)

Veerkrachtige
Arbeidsmarkt

Uitvoering Agenda
Arbeidsmarkt

900.000 500.000 700.000 500.000 2.600.000

totaal arbeidsmarkt 2.600.000

Sterk
innovatieklimaat

Innovatieklimaat MRA
samenwerking

1.583.000 1.500.000 1.500.000 1.500.000 6.083.000

MKB Innovatiefonds 500.000 t.b.v.
uitvoering MIT
(MKB Innovatie
Topsectoren)
regeling samen
met EZ

pm pm pm 8.000.000

Duurzaam
innovatiefonds

500.000 t.b.v.
uitvoering MIT
(MKB Innovatie
Topsectoren)
regeling samen
met EZ

pm pm pm 10.000.000

Cofinanciering Kansen
voor West programma

9.000.000 9.000.000

totaal innovatieklimaat 33.083.000

Uitstekende
digitale
infrastructuur

Onderzoek 300.000 300.000 600.000

totaal digitale infrastructuur 600.000

Aantrekken van
internationale
bedrijven

175.000 100.000 100.000 100.000 475.000

totaal internationale bedrijven 475.000

Sterke en duurzame
agrosector

Landbouw (Greenports
en projecten)

563.000 563.000 563.000 563.000 2.252.000

Bijdrage POP 126.000 126.000 126.000 126.000 504.000

Duurzame landbouw 300.000 300.000 300.000 300.000 1.200.000

Transitie
IJsselmeervisserij

250.000 250.000

Geothermie en
warmtenetten

2.500.000

Bijdrage Agenda
Energietransitie aan
verduurzaming
Greenport NHN

100.000 100.000 (Agenda
Energietransitie)

reserve TWIN-N
herstructurering
glastuinbouw

9.850.000

totaal agrosector 16.656.000

totaal Uitvoeringsagenda Economie 90.784.000

Provincie Noord-Holland30Uitvoeringsagenda Economie 2016-2019

2
BIJLAGE

INDICATOREN WELVAART EN WELZIJN

Provincie Noord-Holland31Uitvoeringsagenda Economie 2016-2019

Dimensie Indicator Omschrijving Eenheid Bron

Economie BBP per capita Bruto Binnenlands Product per hoofd van de
bevolking. Het totaal van het BBP gedeeld
door de totale bevolkingsomvang. Dit geeft
een beeld van de omvang van de economie
in verhouding tot de omvang van de
bevolking.

Euro.
Gecorrigeerd voor
koopkrachtverschillen
tussen landen.

Eurostat

Consumentenvertrouwen Optelsom van opvattingen en
verwachtingen van consumenten t.a.v. de
algemene economische ontwikkelingen en
de eigen financiële situatie. Kan variëren
van optimistisch (max +100) tot
pessimistisch (max -100).

Index CBS

Werkgelegenheid Verandering van aantal banen t.o.v.
voorgaande jaar.

Banen (percentuele
ontwikkeling)

LISA

Bedrijfsvestigingen Verandering van aantal vestigingen van
bedrijven t.o.v. voorgaande jaar.

Bedrijven (percentuele
ontwikkeling)

LISA

Demografie Bevolkingsgroei Verandering van bevolkingsomvang t.o.v.
voorgaande jaar.

Inwoners CBS

Groene druk Verhouding van aantal jongeren (onder 15
jaar) t.o.v. totale bevolking

Jongeren onder 15 jaar
(als percentage van
bevolkingsgroep 15-65
jaar)

CBS, Eurostat

Grijze druk Verhouding van aantal ouderen (boven de
65 jaar) t.o.v. totale bevolking

Ouderen boven 65 jaar
(als percentage van
bevolkingsgroep 15-65
jaar)

CBS, Eurostat

Demografische druk Aandeel van de bevolkingscategorie tussen
15 en 65 jaar in de bevolking.

Jongeren onder 15 jaar +
ouderen boven 65jaar als
percentage van de
bevolkingsgroep 15-65
jaar.

CBS, Eurostat

Wonen Eigen woning bezit Het deel van alle huishoudens dat een eigen
woning bezit.

Percentage van alle
huishoudens

CBS

Woningtekort Het verschil tussen de op basis van
huishoudens berekende woningvraag en de
omvang van de woningvoorraad.

Percentage van de
bestaande
woningvoorraad

CBS

Waarde woning Gemiddelde verkoopprijs van verkochte
woningen.

Euro CBS

Inkomen en
vermogen

Vermogen Gemiddeld totaal vermogen per
huishouden. NB: Omdat een groot deel van
het vermogen bestaat uit de waarde van
eigen woning, verminderd met
hypotheekschuld, wordt de ontwikkeling
van deze indicator sterk beïnvloed door de
prijsontwikkeling op de huizenmarkt.

Euro CBS

Gemiddeld besteedbaar
inkomen

Gemiddeld besteedbaar inkomen per
huishouden. Het besteedbaar inkomen is
het bruto-inkomen verminderd met
afdrachten voor belastingen voor inkomen
en vermogen, premies
ziektekostenverzekeringen en
inkomensverzekeringen en betaalde
inkomensoverdrachten.

Euro CBS

Inkomensongelijkheid Inkomensongelijkheid op basis van ratio
80/20. De ratio 80/20 wordt berekend als de
verhouding van het totale inkomen van de
20 procent hoogste inkomens en het totale
inkomen van de 20 procent laagste
inkomens. Voorbeeld: uitslag 7 = inkomen
20% hoogste inkomens is 7x hoger dan 20%
laagste inkomens.

ratio CBS

Langdurig laag inkomen Percentage van huishoudens met tenminste
1 jaar een inkomen onder de vastgestelde
lage inkomensgrens.

Huishoudens met laag
inkomen. Uitgedrukt als
percentage van alle
inkomens.

CBS

Provincie Noord-Holland32Uitvoeringsagenda Economie 2016-2019

Dimensie Indicator Omschrijving Eenheid Bron

Werk Werkloosheid Werkloze beroepsbevolking tussen 15 en 75
jaar als percentage van de (werkzame +
werkloze) beroepsbevolking.

Werkloze personen.
Uitgedrukt als
percentage van
werkzame en werkloze
beroepsbevolking.

CBS, Eurostat

Langdurige werkloosheid Mensen die langer dan 12 aaneengesloten
maanden werkloos zijn.

Als percentage van de
werkzame
beroepsbevolking tussen
15 en 74 jaar.

Eurostat

Netto arbeidsparticipatie Het aandeel van de werkzame
beroepsbevolking van de potentiële
beroepsbevolking tussen 15 en 75 jaar die in
Nederland c.q. Noord-Holland wonen.
(werkzame beroepsbevolking gedeeld door
potentiële beroepsbevolking).

Werkzame personen.
Uitgedrukt als
percentage van de totale
potentiële
beroepsbevolking (=
gehele bevolking tussen
15 en 75 jaar).

CBS

Zzp’ers Aandeel zzp’ers in het totaal van
bedrijfsvestigingen.

ratio van zzp’ers in alle
bedrijven

LISA

Parttime banen Aantal personen dat minder dan 12 uur per
week werkzaam is als aandeel van totaal
aantal banen.

Percentage van totaal
aantal banen.

LISA

Opleiding Opleidingsniveau Ontwikkeling van groepen personen die
hoog, middelbaar of laag opleidingsniveau
hebben t.o.v. voorgaande jaren. Hoog =
HBO of universitair. Middelbaar = de
bovenbouw van havo/vwo, de
basisberoepsopleiding (mbo-2), de
vakopleiding (mbo-3) en de middenkader-
en specialistenopleidingen (mbo-4). Laag =
Laag: het niveau van basisonderwijs, het
vmbo, de eerste 3 leerjaren van havo/vwo of
de assistentenopleiding (mbo-1).

Index van groepen met
bepaald
opleidingsniveau.

CBS

Voortijdig schoolverlaten De voortijdig schoolverlaters (jaarlijkse
aanwas) vanuit het voortgezet onderwijs
(vo), het middelbaar beroepsonderwijs
(mbo) en voortgezet algemeen
volwassenenonderwijs (vavo). Het betreft
leerlingen van 17 jaar of jonger die in een
bepaald schooljaar het (bekostigd)
onderwijs verlaten zonder een
startkwalificatie.

Voortijdig
schoolverlaters.
Uitgedrukt als
percentage van
leerlingen.

OCW

Levensgeluk Tevredenheid met gezondheid Percentage van mensen van 16 jaar en
ouder van de totale bevolking dat hun
gezondheid benoemen als ‘zeer goed’ en
‘goed’.

Percentage gezonde
mensen

CBS, Eurostat

Geluk Percentage van bevolking dat zich (bijna)
altijd gelukkig voelt, 2013. Nederland
afgezet tegen EU.

Percentage gelukkig
mensen

CBS, Eurostat

Tevredenheid met het leven Inschatting (rapportcijfer) van mensen over
de mate van tevredenheid met het leven.
Vergelijking met gemiddelde EU28.

Gemiddeld rapportcijfer CBS, Eurostat

Milieu en
leefomgeving

CO2 emissie Uitstoot van CO2 (vanuit bronnen)
gebaseerd op milieujaarverslagen van
bedrijven zoals onderzocht door
emissieregistratie.nl.

Index vanaf 1990 Emissieregistratie.nl

Fijnstof Aanwezigheid van fijnstof PM2,5 in de
atmosfeer.

in kg (berekend, niet
gemeten)

Emissieregistratie.nl

Leefbaarheid woonbuurt Beoordeling (rapportcijfer) van mensen
over hun woonbuurt en percentage mensen
dat vindt dat de woonbuurt erop vooruit is
gegaan, achteruit is gegaan, of gelijk is
gebleven. Vergelijking Noord-Holland met
Nederland.

Rapportcijfer en
percentuele verdeling van
de drie categorieën.

CBS

Provincie Noord-Holland33Uitvoeringsagenda Economie 2016-2019

GRAFIEKEN BEHORENDE BIJ INDICATOREN
DASHBOARD WELVAART EN WELZIJN3

BIJLAGE

Provincie Noord-Holland34Uitvoeringsagenda Economie 2016-2019

Economie

Provincie Noord-Holland35Uitvoeringsagenda Economie 2016-2019

Demografie

Provincie Noord-Holland36Uitvoeringsagenda Economie 2016-2019

Wonen

Provincie Noord-Holland37Uitvoeringsagenda Economie 2016-2019

Inkomen en vermogen

Provincie Noord-Holland38Uitvoeringsagenda Economie 2016-2019

Werk

Provincie Noord-Holland39Uitvoeringsagenda Economie 2016-2019

Provincie Noord-Holland40Uitvoeringsagenda Economie 2016-2019

Opleiding

Provincie Noord-Holland41Uitvoeringsagenda Economie 2016-2019

Levensgeluk

Provincie Noord-Holland42Uitvoeringsagenda Economie 2016-2019

Milieu & leefomgeving

Provincie Noord-Holland43Uitvoeringsagenda Economie 2016-2019

 Leefbaarheid woonbuurt

HAARLEM, AUGUSTUS 2016

Colofon

Uitgave
Provincie Noord-Holland

Postbus 123 | 2000 MD Haarlem
Tel.: 023 514 31 43 | Fax: 023 514 40 40

www.noord-holland.nl
post@noord-holland.nl

Eindredactie
Provincie Noord-Holland

Directie Beleid | Sector Regionale Economie en Erfgoed

Fotografie
Provincie Noord-Holland

Grafische verzorging
Xeroxmediaservices

Haarlem, augustus 2016

	_GoBack
	Dashboard welvaart en welzijn
	Bijlage3
	Bjlage2

	Knop 9:
	Pagina 1:
	Pagina 21:
	Pagina 32:
	Pagina 43:
	Pagina 54:
	Pagina 65:
	Pagina 76:
	Pagina 87:
	Pagina 98:
	Pagina 109:
	Pagina 1110:
	Pagina 1211:
	Pagina 1312:
	Pagina 1413:
	Pagina 1514:
	Pagina 1615:
	Pagina 1716:
	Pagina 1817:
	Pagina 1918:
	Pagina 2019:
	Pagina 2820:
	Pagina 2921:
	Pagina 3022:
	Pagina 3123:
	Pagina 3224:
	Pagina 3325:
	Pagina 3426:
	Pagina 3527:
	Pagina 3628:
	Pagina 3729:
	Pagina 3830:
	Pagina 3931:
	Pagina 4032:
	Pagina 4133:
	Pagina 4234:
	Pagina 4335:

	Knop 7:
	Pagina 2:
	Pagina 31:
	Pagina 42:
	Pagina 53:
	Pagina 64:
	Pagina 75:
	Pagina 86:
	Pagina 97:
	Pagina 108:
	Pagina 119:
	Pagina 1210:
	Pagina 1311:
	Pagina 1412:
	Pagina 1513:
	Pagina 1614:
	Pagina 1715:
	Pagina 1816:
	Pagina 1917:
	Pagina 2018:
	Pagina 2819:
	Pagina 2920:
	Pagina 3021:
	Pagina 3122:
	Pagina 3223:
	Pagina 3324:
	Pagina 3425:
	Pagina 3526:
	Pagina 3627:
	Pagina 3728:
	Pagina 3829:
	Pagina 3930:
	Pagina 4031:
	Pagina 4132:
	Pagina 4233:
	Pagina 4334:

	Knop 11:
	Pagina 2:
	Pagina 31:
	Pagina 42:
	Pagina 53:
	Pagina 64:
	Pagina 75:
	Pagina 86:
	Pagina 97:
	Pagina 108:
	Pagina 119:
	Pagina 1210:
	Pagina 1311:
	Pagina 1412:
	Pagina 1513:
	Pagina 1614:
	Pagina 1715:
	Pagina 1816:
	Pagina 1917:
	Pagina 2018:
	Pagina 2819:
	Pagina 2920:
	Pagina 3021:
	Pagina 3122:
	Pagina 3223:
	Pagina 3324:
	Pagina 3425:
	Pagina 3526:
	Pagina 3627:
	Pagina 3728:
	Pagina 3829:
	Pagina 3930:
	Pagina 4031:
	Pagina 4132:
	Pagina 4233:
	Pagina 4334:

	Knop 8:
	Pagina 3:
	Pagina 41:
	Pagina 52:
	Pagina 63:
	Pagina 74:
	Pagina 85:
	Pagina 96:
	Pagina 107:
	Pagina 118:
	Pagina 129:
	Pagina 1310:
	Pagina 1411:
	Pagina 1512:
	Pagina 1613:
	Pagina 1714:
	Pagina 1815:
	Pagina 1916:
	Pagina 2017:
	Pagina 2818:
	Pagina 2919:
	Pagina 3020:
	Pagina 3121:
	Pagina 3222:
	Pagina 3323:
	Pagina 3424:
	Pagina 3525:
	Pagina 3626:
	Pagina 3727:
	Pagina 3828:
	Pagina 3929:
	Pagina 4030:
	Pagina 4131:
	Pagina 4232:
	Pagina 4333:

	Knop 10:
	Pagina 3:
	Pagina 41:
	Pagina 52:
	Pagina 63:
	Pagina 74:
	Pagina 85:
	Pagina 96:
	Pagina 107:
	Pagina 118:
	Pagina 129:
	Pagina 1310:
	Pagina 1411:
	Pagina 1512:
	Pagina 1613:
	Pagina 1714:
	Pagina 1815:
	Pagina 1916:
	Pagina 2017:
	Pagina 2818:
	Pagina 2919:
	Pagina 3020:
	Pagina 3121:
	Pagina 3222:
	Pagina 3323:
	Pagina 3424:
	Pagina 3525:
	Pagina 3626:
	Pagina 3727:
	Pagina 3828:
	Pagina 3929:
	Pagina 4030:
	Pagina 4131:
	Pagina 4232:
	Pagina 4333:

	Knop 23:
	Knop 20:
	Pagina 21:
	Pagina 221:
	Pagina 232:
	Pagina 243:
	Pagina 254:
	Pagina 265:
	Pagina 276:

	Knop 21:
	Pagina 21:
	Pagina 221:
	Pagina 232:
	Pagina 243:
	Pagina 254:
	Pagina 265:
	Pagina 276:

	Knop 22:
	Pagina 21:
	Pagina 221:
	Pagina 232:
	Pagina 243:
	Pagina 254:
	Pagina 265:
	Pagina 276:

	Knop 23:
	Pagina 21:
	Pagina 221:
	Pagina 232:
	Pagina 243:
	Pagina 254:
	Pagina 265:
	Pagina 276:

	Knop 24:
	Pagina 21:
	Pagina 221:
	Pagina 232:
	Pagina 243:
	Pagina 254:
	Pagina 265:
	Pagina 276:

	Knop 15:
	Knop 16:
	Knop 17:

