
27

Innovatie zal meer dan beheerste loonkostenontwikkeling – die het polder-

model succesvol maakte – de sleutel worden voor economische groei. Er

is een duidelijk positieve relatie tussen innovatie en de ontwikkeling van

omzet, werkgelegenheid en export op bedrijfsniveau. Kennis, opgeslagen in

mensen, productieprocessen en producten, wordt steeds meer de cruciale

factor in de internationale concurrentiestrijd.1 Het gaat daarbij niet alleen om

het ontwikkelen van nieuwe kennis, maar vooral om het slim toepassen

van bestaande kennis. De overheid onderkent dit. Kennis en technologie

vormen speerpunten in het economisch beleid. De regionale dimensie

ontbreekt echter tot op heden in Nederland.

Door wetenschappers en in beleidsnota’s van de overheid wordt het belang

van Nederland als kennisland breed onderschreven. Verwacht wordt dat ICT

en biotechnologie de samenleving net zo ingrijpend zullen veranderen als de

stoommachine ten tijde van de industriële revolutie. Domotica, e-commerce,

mobiele telecommunicatie, het genoom-project, het zijn maar enkele voor-

beelden van innovaties die de samenleving een ander gezicht zullen geven. 

Is Nederland goed voorbereid op deze ontwikkelingen? Hoe innovatief is de

Nederlandse economie? Het antwoord op deze vraag is niet eenduidig en

hangt af van de wijze waarop je innovatie meet.

Zo ligt de innovatiegraad, het percentage bedrijven dat (technologisch) innova-

tieve activiteiten ontplooit, voor de Nederlandse industrie met 62% aanzienlijk

boven het Europees gemiddelde van 53%, zij het dat de metalektro, machine-

bouw en transportmiddelenindustrie achterblijven. Alleen Ierland, Duitsland

en Oostenrijk scoren beter dan Nederland. In de dienstensector scoort

Nederland met 36% juist onder het EU-gemiddelde (41%). Vooral de finan-

ciële instellingen blijven achter.2

Een andere indicator van het innovatief karakter van een economie is het

aandeel van nieuwe of verbeterde producten in de omzet. Daarin blijft de

Nederlandse industrie met 25% duidelijk achter bij het gemiddelde in de EU

(31%). Uitschieter is Duitsland, waar de omzet voor 43% afkomstig is van

nieuwe of verbeterde producten. 

Als gekeken wordt welke factoren de economische ontwikkeling in een land

bepalen blijkt dat Nederland het in vergelijking met Duitsland, de Verenigde

Staten en Japan meer moet hebben van traditionele manieren om efficiëntie te

verhogen – zoals loonmatiging, reorganisaties en optimalisering van bedrijfs-

processen – dan van vernieuwing en hoogwaardige toegevoegde waarde. 

Overheidsbeleid

Uit de vorige paragraaf blijkt dat Nederland er niet slecht voor staat, maar

dat er nog duidelijke mogelijkheden zijn voor verbetering. Innovatie is in de

eerste instantie een zaak van het bedrijfsleven. De overheid kan daarbij een

ondersteunende rol spelen door te zorgen voor goede randvoorwaarden of

gerichte stimuleringsmaatregelen. 

Het huidige overheidsbeleid kan gekarakteriseerd worden als voorwaarden-

Innovatie

De ontbrekende regionale dimensie

Ronald Ulrich


28

scheppend en generiek. Een goed voorbeeld daarvan is de Wet Bevordering

Speur en Ontwikkelingswerk waarmee bedrijven die investeren in research

en development een korting krijgen op loonbelasting en sociale premies. 

Op de algemene karakterisering bestaan twee uitzonderingen: 

Voor ICT en life sciences, de sectoren waar voor de toekomst het meest van

verwacht wordt, bestaat specifiek beleid. Onderzoek op deze terreinen wordt

actief gestimuleerd. Dat geldt ook voor spin offs in de vorm van high tech

ondernemingen. 

Daarnaast wordt geïnvesteerd in projecten waarvan verwacht wordt dat die

nieuwe kennis opleveren waarmee de Nederlandse economie een belangrijke

stimulans krijgt. Hiervoor worden uit het aardgasbatenfonds aanzienlijke

bedragen beschikbaar gesteld. Een voorbeeld hiervan is Gigaport, waarin de

aanleg van zeer snelle breedbandige netwerkverbindingen wordt gecombi-

neerd met het ontwikkelen en uittesten van nieuwe internettoepassingen.

Een ander voorbeeld is de ontwikkeling van nieuwe kennis voor grond-

mechanica, nodig voor nieuwe boortechnieken en ondergronds bouwen. 

Een belangrijk aspect in het innovatiebeleid vormt het stimuleren van cluster-

vorming. Innovatie vindt namelijk vooral plaats in clusters van bedrijven en

kennisinstellingen. Voor individuele bedrijven is het steeds moeilijker om alle

relevante kennis in huis te hebben. Zij specialiseren zich in hun kerncompe-

tenties en werken samen met andere bedrijven of kennisinstellingen om de

kennis te verwerven die ze zelf niet in huis hebben. Zulke samenwerkings-

verbanden kunnen verschillende vormen aannemen, variërend van consortia,

strategische allianties en joint ventures tot subcontracting of outsourcing. 

De regionale dimensie speelt in het Nederlandse innovatiebeleid nauwelijks

een rol. Ook het clusterbeleid is vooral generiek en voorwaardenscheppend.

Dat geldt overigens voor het economisch beleid in het algemeen, met uit-

zondering van het grote stedenbeleid en het stimuleringsbeleid voor Noord

Nederland. Er wordt alleen speciale aandacht aan bepaalde regio’s besteed

als hun sociaal-economische ontwikkeling achterblijft. Regionaal beleid is

sociaal-economisch achterstandsbeleid.

In hoofdlijnen komt het Nederlandse economisch beleid overeen met het

beleid in andere landen. Belangrijkste verschil is dat de regionale dimensie in

alle andere Europese landen met uitzondering van Denemarken en Spanje

aanzienlijk groter is, zoals blijkt uit de tabel hiernaast.

Waardering van regionale dimensie

Innovatiefactoren van een regio betreffen:

aanwezigheid (technische) hogescholen en universiteiten 

hoog opgeleide beroepsbevolking

aanwezigheid van clusters van bedrijven en kennisinstellingen

gunstige vestigingsvoorwaarden voor innovatieve bedrijven (voldoende be-

drijfsruimtes, hoogwaardige infrastructuur, aantrekkelijkheid leefomgeving

voor kenniswerkers)

nabijheid (grote) afzetmarkt

functioneren (lokale) overheid.

.

.

.

.

.

.

.

.

Overheidsfaciliteiten voor industrie in diverse landen1

Nederland België Duitsland Frankrijk Verenigd Italië Spanje Denemarken

Koninkrijk

Horizontale 

doelen2 75% 48% 24% 57% 24% 24% 22% 85%

Specifieke 

sectoren 11% 22% 05% 09% 13% 06% 65% 13%

Regio’s 14% 30% 71% 34% 63% 70% 13% 02%

1 In de periode 1995-1997
2 Horizontale doelen omvatten onder andere R&D, milieu, MKB, handel, energiebesparing

Bron: Europese Commissie, Seventh Survey on State Aid in the European Union in the Manifacturing and 

Certain Other Sectors.


29

De ene regio is innovatiever dan de ander. Een voorbeeld van een innovatieve

regio is Twente, waar rond de universiteit clusters van ICT en biotechnolo-

gische bedrijven zijn ontstaan. Daarbij gaat het enerzijds om gevestigde

bedrijven zoals Lucent en Ericsson, die een deel van hun researchafdelingen

naar Enschede hebben verplaatst en strategische allianties met de universiteit

hebben afgesloten. Anderzijds om startende high tech-bedrijven die zijn ont-

staan als spin off van de universiteit. De universiteit stimuleert zulke start ups

door aandacht te besteden aan ondernemerschap in het onderwijsprogramma,

maar ook via een science parc, waar voor startende ondernemers begeleiding

en faciliteiten beschikbaar zijn. De gevarieerde bedrijfstakstructuur in de regio

vormt een aantrekkelijke vestigingsfactor voor innovatieve bedrijven. Dat-

zelfde geldt voor de aanwezigheid van voldoende bedrijfsruimtes (innovatieve

bedrijven groeien in het algemeen sneller dan niet innovatieve bedrijven) en

de aantrekkelijke leefomgeving (kenniswerkers blijken een voorkeur te hebben

voor grootstedelijk of groen wonen). Door de aanwezigheid van hogescholen

en een universiteit is er voldoende aanbod aan hoger opgeleiden op de regio-

nale arbeidsmarkt. Het aandeel van de moderne industrie – die in vergelijking

tot traditionele industrie en dienstverlening een innovatiever karakter heeft –

in het Twentse bedrijfsleven is hoog. 

Omdat zaken als bedrijfstaksamenstelling, kennisinfrastructuur en vestigings-

voorwaarden tussen regio’s verschillen, heeft elke regio z’n eigen innovatie-

profiel. Innovatiebeleid zou moeten aansluiten bij dat profiel door optimaal

gebruik te maken van de sterke punten van de regio. Innovatiebeleid staat

niet op zichzelf. Daarbij valt te denken aan onderwijs- en arbeidsmarktbeleid

in verband met de behoefte aan hoger opgeleiden. Maar ook aan beleid op het

gebied van fysieke infrastructuur of woningbouw en culturele voorzieningen.

Kortom, aan alle factoren die een regio tot een aantrekkelijke vestigings-

plaats maken voor zowel innovatieve bedrijven als kenniswerkers. Hiervoor

is integraal regionaal beleid nodig. 

Dat betekent niet dat innovatiebeleid zich tot de regio moet beperken.

Immers, veel innovatieve bedrijven hebben (inter)nationale samenwerkings-

relaties. Wel dat innovatiebeleid vraagt om maatwerk, dat aansluit bij de

specifieke kenmerken van een regio. Een goed voorbeeld is de regio

Amsterdam, die een zwaartepunt vormt voor financiële dienstverlening en

logistiek. In beide sectoren speelt verwerking van informatie een sleutelrol.

Er is dus een grote afzetmarkt voor innovatieve ICT-toepassingen. Het accent

op ICT (inclusief multimedia) in het Amsterdamse innovatiebeleid sluit daar

goed bij aan. De nationale overheid draagt hier aan bij door ondersteuning

van startende high tech bedrijven (Twinning) en grootschalige projecten

voor de ontwikkeling van nieuwe ICT-kennis, zoals Gigaport en het Weten-

schappelijk Technologisch Centrum Watergraafsmeer. Dergelijke projecten

versterken het innovatieve karakter van de regio en maken de regio een

‘place to be’ voor innovatieve bedrijven en kenniswerkers. 


30

Voorstel

Het huidige, generieke, innovatiebeleid zou dan ook aangevuld moeten worden

met maatwerk voor de verschillende regio’s. Convenanten tussen rijk en

regio – zoals gebruikt in het grote stedenbeleid en het stimuleringsbeleid

voor het Noorden – vormen hiervoor een goed sturingsinstrument. Conve-

nanten bieden mogelijkheden in te spelen op de specifieke situatie in een

bepaalde regio, desgewenst binnen een landelijk beleidskader waarin de

nationale beleidsprioriteiten worden beschreven. Afspraken tussen rijk en regio

op verschillende beleidsterreinen kunnen in samenhang worden beschouwd

(ontkokering). Middelenstromen kunnen worden gebundeld. Toekenning van

middelen door het rijk kan gekoppeld worden aan realisering van meetbare

doelstellingen, waarbij het aan de regio is hoe deze doelstellingen worden

bereikt. Een dergelijke aanpak stimuleert samenwerking, zowel binnen de

regio als op het niveau van de landelijke overheid.

Een model voor de uitwerking van een dergelijke aanpak kan ontleend worden

aan het advies van de commissie die in opdracht van de minister van Volks-

gezondheid, Welzijn en Sport en de staatssecretaris van Binnenlandse Zaken

advies heeft uitgebracht over mogelijkheden tot versterking van de lokale

sociale infrastructuur (zie hiernaast). 

Onder regie van de provincie wordt een regioprofiel opgesteld, dat de basis

vormt voor een plan van aanpak. Bij het opstellen van het regioprofiel en het

plan van aanpak zijn provincie, gemeenten, Kamer van Koophandel, Syntens,

het regionale bedrijfsleven en kennisinstellingen betrokken. 

In het plan van aanpak worden maatregelen uitgewerkt langs twee lijnen: 

Een gebiedsgerichte aanpak, gericht op enkele speerpuntregio’s. Voor deze

gebieden wordt een aanpak opgesteld, waarbij aandacht wordt besteed aan

vestigingsfactoren, kennisinfrastructuur, onderwijs- en arbeidsmarktbeleid,

verbetering van bedrijfsterreinen en fysieke en ICT-infrastructuur. De doelen

worden geformuleerd in meetbare termen. Van alle betrokkenen wordt de bij-

drage – in activiteiten en geld – vastgelegd. Bij de financiering van activiteiten

wordt uitgegaan van publiek-private samenwerking. Periodiek vindt evaluatie

plaats. Zo nodig worden aanvullende maatregelen genomen of vindt bijstelling

van de doelen plaats. De bijdragen vanuit de overheid worden gekoppeld aan

te realiseren doelen. Sturing vindt alleen plaats op output, zodat betrokkenen

maximale vrijheid hebben in de wijze waarop zij de doelen realiseren.

Ondersteuning van innovatieve projecten van bedrijven en kennisinstellingen.

Selectie van projecten vindt plaats op basis van aansluiting bij het regionaal

innovatieprofiel en de regionale doelstellingen. Bij ondersteuning van projecten

wordt uitgegaan van cofinanciering door de overheid. Per project wordt vanuit

de overheid een casemanager aangewezen die enerzijds fungeert als aan-

spreekpunt voor private partijen, maar anderzijds ook de private partijen zo

nodig op hun bijdrage aanspreekt. 

De rijksoverheid zou met regio’s op basis van de regionale innovatieplannen

afspraken kunnen maken over de bijdrage van de verschillende departementen

.

.

Aanpak sociale infrastructuur commissie Etty (1998)

Sturen op resultaten en cofinanciering.

Vraaggestuurde aanpak, uitgaande van mogelijkheden individuen in plaats van zorgaanbod.

Geconcentreerde aanpak in speerpuntwijken: gebiedsgericht en integraal.

.

.

.


aan het regionale innovatiebeleid. Gedacht kan worden aan ondersteuning

van regionale experimenten, via subsidie of door uitzonderingen op nationale

regelgeving. Of aan grootschalige risicovolle research en development-pro-

jecten met een bovenregionale uitstraling, waarvoor de regio onvoldoende

middelen kan vrijmaken. Maar ook aan infrastructurele voorzieningen of

bedrijventerreinen. De bijdrage van het rijk aan de regio is gekoppeld aan

realisering van de voorgenomen doelen door de regio. De steun vanuit het rijk

wordt toegekend als een budget, waarin de doelsubsidies van de verschillende

departementen zijn gebundeld. De regio heeft bestedingsvrijheid bij de inzet

van deze middelen. Het rijk stuurt op output (is de regio de afspraken nage-

komen?), niet op input of throughput. Dat vraagt om meetbare doelen en

periodieke evaluatie. Desgewenst kan de rijksoverheid in een landelijk

beleidskader vastleggen wat de nationale prioriteiten zijn, zodat regio’s daar

op in kunnen spelen. Ook in de relatie rijk - regio zijn maatwerk en case-

management succesvoorwaarden. Het rijk zal dus in moeten spelen op de

specifieke regionale situatie. Het regionale innovatieplan – en niet het even-

tuele landelijke beleidskader – vormt het vertrekpunt voor de onderhandelingen

tussen rijk en regio.

De verdeling van bijdragen van de rijksoverheid over de regio’s kan in twee

stappen plaatsvinden. Eerst wordt op basis van indicatoren voor innovativi-

teit en sociaal-economische ontwikkeling voor elke regio vastgesteld op

welk budget zij in beginsel aanspraak kunnen maken (trekkingsrecht).

Vervolgens wordt op basis van de plannen en de financiële bijdrage van

bedrijven en kennisinstellingen (publiek private samenwerking) het budget

per regio vastgesteld. Als de bijdrage aan een regio lager is dan het eerder

vastgestelde trekkingsrecht, kunnen de resterende middelen worden inge-

zet in andere regio’s.

Voorwaarden 

Het is de moeite waard deze methodiek, die bij de aanpak van sociale pro-

blematiek succesvol is gebleken, ook toe te passen bij stimulering van de

Nederlandse kenniseconomie.

Mutatis mutandis gelden daarbij de volgende voorwaarden:

ontwikkeling van indicatoren waarmee het regionaal profiel in beeld kan

worden gebracht

ontwikkeling van prestatie-indicatoren, om doelen in meetbare termen te

kunnen formuleren, te monitoren en benchmarken.

bereidheid tot bundeling van geldstromen en doorbreken van verkokering.

Een dergelijke aanpak zou een innovatie van het Innovatiebeleid zijn. Zoals

de OESO3 al aangaf gaat het er bij innovatie niet alleen om nieuwe kennis te

ontwikkelen, maar vooral ook om deze kennis – waaronder methodieken en

ervaringen uit andere sectoren – slimmer toe te passen. 

.

.

1
Toets op het concurrentievermogen, ministerie van Economische Zaken, 1999.
2
CBS kennis en economie 1999, gegevens hebben betrekking op de periode 1994-1996.
3
OECD, Policies for Industrial Development Competitiveness, 1997. 


