

Provinciale Werkgelegenheids Enquête Gelderland

Uitkomsten werkgelegenheidsonderzoek 2020

Blikjes drinken

Per stuk
€1.50

BuitenBar

powered by

BUITENPOORT
CATERING

≡ provincie
Gelderland

Provinciale Werkgelegenheids Enquête Gelderland

Uitkomsten werkgelegenheidsonderzoek 2020

De uitvoering van de PWE 2020 vond plaats in opdracht van de onderstaande instanties:

- Gemeenten in Gelderland
- Provincie Gelderland

Provincie Gelderland

Onderwijs en Arbeidsmarkt
Bureau Economisch Onderzoek
Postbus 9090
6800 GX Arnhem
026 359 91 91
pwe@gelderland.nl

Overname van cijfers is toegestaan mits bron duidelijk vermeld wordt: PWE-Gelderland 2020

Een digitale versie van dit rapport is te vinden op: www.gelderland.nl/pwe

Voor onderzoeken van Bureau Economisch Onderzoek:

www.gelderland.nl/economisch-onderzoek

Over de gegevens

De Provinciale Werkgelegenheids Enquête (PWE) voert jaarlijks onderzoek uit naar de Gelderse werkgelegenheid. De uitkomsten van het onderzoek 2020 worden in dit document gepresenteerd.

Hoewel veel bedrijven reageren op de enquête is de respons geen 100%, bij het onderzoek 2020 is uiteindelijk een respons bereikt van 71% van de werkgelegenheid. Daarom is aanvullend, middels ophoging/bijinschatting voor elk non-responsbedrijf (vestiging), een schatting van de werkgelegenheid gemaakt. Daarnaast wordt steeds gekeken in hoeverre de gegevens corresponderen met die uit voorgaande jaren. Anders dan bij andere bronnen is sprake van een compleet register waarin ook de historie van individuele bedrijven wordt bijgehouden. Dat maakt het mogelijk om analyses te doen op elk gewenst ruimtelijk en/of sectoraal niveau. De PWE onderscheidt zich daarmee van andere bronnen.

De PWE verbetert continu haar historische gegevens. Eventueel geconstateerde fouten, omissies of dubbeltellingen worden met terugwerkende kracht hersteld. Maar ook gemeentelijke herindelingen en SBI-conversies worden op deze wijze verwerkt. Dat maakt het mogelijk om consistente ontwikkelingen weer te geven door de tijd. Het is daardoor niet mogelijk de gegevens uit deze rapportage naast die van eerdere rapportages te leggen, analyses dienen plaats te vinden binnen de actuele database, d.w.z. met de (historische) gegevens zoals die momenteel in het PWE-bestand zijn opgenomen.

In dit rapport worden cijfers voor uiteenlopende perioden gepresenteerd. Daar is voor gekozen om zo veel mogelijk kleur te geven aan ontwikkelingen en omslagen. Wel is getracht voornamelijk de ontwikkelingen 2019-2020 en 2011-2020 in beeld te brengen. Het PWE-register bevat cijfers vanaf 1986. In beginsel kan vanaf dat jaar elke periode gepresenteerd worden. Als gevolg van afrondingen en weglaten van cellen met zeer weinig waarnemingen kan het voorkomen dat de totalen afwijken van de som der cellen. De totalen zijn dan leidend.

COVID-19

In maart 2020 werd duidelijk dat COVID-19 grote gevolgen zou gaan hebben voor de samenleving. Een deel van de bedrijvigheid werd gesloten. In april wordt normaal gesproken gestart met het jaarlijkse werkgelegenheidsonderzoek (peildatum 1 april). Vanwege zorgen over bereidheid onder bedrijven, de vraag of het wel gepast zou zijn om bedrijven met een enquête lastig te vallen en de onduidelijkheid over de betekenis van ondersteunende maatregelen op de werkgelegenheid is besloten het onderzoek tijdelijk stil te leggen. In de zomermaanden werd duidelijk dat een groot deel van de bedrijvigheid toch gewoon door kon werken of de draad weer kon oppakken en ook leek de pandemie voor een deel onder controle. De horeca was zelfs weer geopend. In overleg met de andere provincies is daarom besloten het onderzoek in september weer op te pakken. Er bleek grote interesse te zijn voor het in beeld brengen van de eerste effecten van de crisis op de werkgelegenheid en bedrijvigheid. Daarom is besloten dit jaar bedrijven te bevragen naar de situatie op zowel 1 april als 1 september 2020. In deze rapportage wordt vooral ingezoomd op de situatie 1 april 2020, die is ook het best vergelijkbaar met de gegevens van voorgaande jaren (zelfde peildatum). Daarnaast worden gegevens op hoofdlijnen gepresenteerd over de ontwikkeling 1 april 2020 – 1 september 2020. De cijfers over 2020 zijn door het uitstel van het onderzoek helaas later beschikbaar gekomen dan andere jaren.

Ten aanzien van de cijfers geldt dat bedrijven is gevraagd om mensen, die door de COVID-maatregelen niet konden werken maar alsnog wel op de loonlijst stonden, bijvoorbeeld als gevolg van steunmaatregelen (TOGS, TOZO, NOW), wél mee te tellen bij het aantal banen.

Samenvatting

- Ondanks de COVID-crisis is in Gelderland over de periode 1 april 2019 – 1 april 2020 toch een groei van de werkgelegenheid geteld. Het aantal banen nam toe met 7.260 tot een totaal van 1.048.560 banen, een groei van 0,7%.
- Tot 2019 groeiden alle sectoren, met uitzondering van de landbouw en de financiële sector. Dit jaar is duidelijk dat in de sectoren groothandel (-930), industrie (-1.180), transport (-1.440) en met name horeca (-2.780) **veel banen verloren** zijn gegaan.
- Naast verlies van banen in enkele sectoren, was er sprake van **groei** bij de gezondheidszorg (+6.150), onderwijs (+2.440) en de zakelijke dienstverlening (+1.720).
- Waar er de voorgaande jaren nog sprake was van een bovengemiddelde groei van het aantal **uitzendbanen**, nam het aantal uitzendbanen het afgelopen jaar af met maar liefst 12% (-6.380 banen) De afname van het aantal uitzendbanen vond plaats in alle sectoren.
- Ook het aantal **kleine banen** (minder dan 12 uur, veelal korte contracten) nam af met 1.530 (-0,9%). Vooral in de horeca gingen veel kleine banen verloren (-2.090), maar in de transportsector gingen ook nog eens 1.230 kleine banen verloren. Het onderwijs was goed voor 1.500 nieuwe kleine banen. Het aantal grote banen (>=12 uur) groeide in vrijwel alle sectoren met uitzondering van de horeca.
- De **Cleantech regio** telde in 2020 173.270 banen. Met een groei van 0,6% (+1.050) lag de ontwikkeling (-0,1%-punt) vrijwel op het Gelderse cijfer van 0,7%. In de gezondheidszorg (+1.060) en de financiële sector (+600) zijn er de nodige banen bijgekomen. Banenverlies was er in de industrie (-820), de horeca (-550) en de transportsector (-340).
- De **Achterhoek** kende het afgelopen jaar, met een groei van 1.840 banen (+1,5%), net als het voorgaande jaar een gunstige ontwikkeling. Er was een bovengemiddelde groei in de gezondheidszorg (+870), maar ook de detailhandel (+460), zakelijke dienstverlening (+250) en onderwijs (+310) waren goed voor de nodige nieuwe banen. Waar het aantal banen in de industrie in bijna alle Gelderse regio's kromp, was er in de Achterhoek sprake van een groei van 170 banen.
- Het afgelopen jaar nam de werkgelegenheid in de regio **Arnhem-Nijmegen** toe met 3.630 banen ofwel +0,9%, net iets boven de gemiddelde groei in Gelderland (0,7%). De gezondheidszorg zorgde met bijna 2.790 banen voor de meeste nieuwe banen, maar ook het onderwijs (+1.740) was goed voor veel nieuwe banen. Banenverlies was er vooral in de horeca (-1.330), groothandel (-740) en de industrie (-310).
- In de regio **Rivierenland** lag de groei het afgelopen jaar met 0,4% onder het Gelderse gemiddelde (+0,7%). Er kwamen 470 banen bij waardoor het totaal nu op 117.590 staat. Nieuwe banen waren er dit jaar vooral in de sectoren gezondheidszorg (+300), het onderwijs (+210) openbaar bestuur (+180) en bouw (+110). Banenverlies was er in de horeca (-140), de industrie (-130) en de groothandel (-90).
- De regio **Food Valley** kende de afgelopen jaren veruit de hoogste banengroei. Voor de ontwikkeling 2019-2020 geldt echter dat de regio als enige banen (-240/-0,2%) heeft verloren. Het banenverlies vond vooral plaats in de transportsector (-1.030), de financiële sector (-520), onderwijs (-330) en de horeca (-280). Toename van banen was er in de sectoren gezondheidszorg (+730) en zakelijke dienstverlening (+670).

- Op de **Noord Veluwe** kwamen er het afgelopen jaar vooral banen bij in de bouw (+420), de gezondheidszorg (+400) en de zakelijke dienstverlening (+330). Afname van het aantal banen was er in de horeca (-410), de groothandel en de industrie (beide -230). Het totaal aantal banen is toegenomen met 510, de groei lag met 0,5% net iets onder het Gelderse cijfer.
- De groei van het **aantal bedrijven** blijft doorzetten. In april 2020 werden in totaal ruim 200.000 bedrijven geteld in Gelderland. Dat waren er 9.520 meer dan in 2019. De groei kan vrijwel volledig worden toegeschreven aan de eenmansbedrijven.
- Achter de groei van het totaal aantal bedrijven ligt nog een grotere dynamiek van starters en stoppers. Het aantal starters is sinds 2019 niet afgenomen. Wel lijkt het aantal gestopte bedrijven wat toe te nemen. Hoewel het aantal stoppers is toegenomen, is het maar de vraag in hoeverre het e.e.a. is toe te schrijven aan de COVID-crisis omdat de stijging al medio 2019 is ingezet.
- Al sinds begin 2019 vertoont het aantal **faillissementen** een dalende trend. Vanaf juli 2020 is het aantal gestabiliseerd op een aantal van 60 faillissementen over de laatste 12 maanden. Dat komt neer op slechts 5 faillissementen per maand.
- In de periode **april-september 2020** kwamen er 9.140 banen bij (+0,9%), waarvan in absolute zin het grootste deel grote banen (>12 uur) betreft. Relatief gezien groeiden de kleine banen en de uitzendbanen het sterkst. Precies tegenovergesteld aan de ontwikkeling 1 april 2019 - 1 april 2020.
- Opvallend is het doorgaande banenverlies in de industrie (-1.120) in de periode april-september 2020. Ook in de horeca bleef ondanks de openstelling van de horeca afgelopen zomer, het aantal banen dalen (-340). De sectoren gezondheidszorg (+2.930), de zakelijke dienstverlening (+2.170), de detailhandel (+2.160) en de bouw (+1.100) waren wel goed voor veel nieuwe banen

Effecten van de COVID-crisis:

De totale werkgelegenheid in Gelderland is tot 1 september 2020 niet afgenomen, er is zelfs sprake van bescheiden groei. Wel is er sprake van banenverlies bij uitzendbanen en kleine banen. In een aantal sectoren (horeca, transport, industrie en groothandel) zijn veel banen verloren gegaan, maar daar staat een groei tegenover in de zorg en onderwijs. Ook de detailhandel en bouw hebben zich gunstig ontwikkeld. Het aantal bedrijven blijft groeien en het aantal faillissementen blijft laag. Recente cijfers van het CBS laten voor Nederland zien dat het werkloosheidspercentage (zou kunnen stijgen als gevolg van banenverlies) nog laag blijft: “In het vierde kwartaal van 2020 waren 384 duizend mensen werkloos, 4,1 procent van de beroepsbevolking (seizoengecorrigeerd). Ten opzichte van het derde kwartaal van 2020 is het aantal werklozen met 35 duizend afgenomen.”

De PWE-cijfers geven echter alleen een beeld van de aantallen banen. De aantallen gewerkte uren zullen vermoedelijk afgenomen zijn. Het UWV meldt hierover in haar arbeidsmarktprognose 2021: “Het effect van de coronacrisis was eerder zichtbaar bij het aantal gewerkte uren dan bij het aantal banen. Het aantal gewerkte uren daalde in 2020 met 3,8%, terwijl het aantal banen in 2020 daalde met 0,8%.”

Ook zullen ondernemers (waaronder ZZP-ers) hun bedrijf zo lang mogelijk overeind proberen te houden. De steunmaatregelen (NOW, TOGS, TOZO) zullen daarbij zeker een rol spelen. Bij het nog veel langer voortduren van de beperkende maatregelen moet toch gevreesd worden dat een aantal bedrijven het niet meer gaat redden en dat de ontwikkeling van de aantallen banen een negatieve wending gaat nemen.

Inhoud

	Over de gegevens	3
	COVID-19	3
	Samenvatting	4
1	Ontwikkeling 2019-2020	7
2	Sectoren	8
3	Type banen	9
4	Regio's	10
4.1	Cleantech regio	10
4.2	Achterhoek	12
4.3	Regio Arnhem-Nijmegen	13
4.4	Rivierenland/Fruitedelta	15
4.5	Food Valley	16
4.6	Noord Veluwe	17
5	Bedrijven	19
6	Ontwikkeling werkgelegenheid April 2020 – september 2020	21
7	Starters, stoppers en faillissementen	24
	Bijlage A: verantwoording peildatum 1 september 2020	26
	Bijlage B: Ontwikkeling aantal banen Gelderland, regio's, naar sector	27
	Bijlage C: Ontwikkelingen aantallen banen naar gemeente	34
	Bijlage D: Indeling regio's	36
	Kaarten: regio's, ontwikkeling banen naar gemeente	37

1 Ontwikkeling 2019-2020

De werkgelegenheid in Gelderland is al een aantal jaren aanzienlijk gegroeid als gevolg van gunstige economische ontwikkelingen. Ook in de periode april 2019 februari 2020 was nog sprake van een groei van het aantal banen¹. De eerste beperkende maatregelen werden pas in maart 2020 ingevoerd. Op de peildatum 1 april waren de effecten van COVID daarom ook nog maar beperkt terug te vinden in de ontwikkeling van het aantal banen. Het aantal banen groeide ten opzichte van 1 april 2019 met 7.260 tot 1.048.560 banen, een groei van 0,7%.

Grafiek 1.1

Aantal banen Gelderland

Eind maart 2021 waren helaas nog geen LISA-cijfers² voor Nederland beschikbaar. Het is dus nog niet mogelijk om de Gelderse cijfers in nationale context te plaatsen. Voor zover voorlopige cijfers van andere provincies beschikbaar zijn duiden die eveneens op een bescheiden banengroei.

¹ Zie ook kwartaalcijfers CBS voor Nederland die tot en met eerste kwartaal 2020 een toename van de werkgelegenheid laten zien.

² LISA voegt cijfers van de regionale/provinciale onderzoeken bij elkaar tot landelijke gegevens, zie ook www.lisa.nl

2 Sectoren

Ontwikkeling banen 2019-2020 naar sector, sectoraandeel

Gelderland, alle banen		Banen	Absoluut	In procenten	Sectoraandeel
Sectie	Sector	2020	2019-2020	2019-2020	2020
A	Landbouw/Visserij	26.780	-20	-0,1%	2,6%
BC	Industrie/Delfstoffenwinning	113.980	-1.180	-1,0%	10,9%
DE	Nutsbedrijven	13.160	-250	-1,8%	1,3%
F	Bouwnijverheid	63.820	990	1,6%	6,1%
GA	Groothandel	62.320	-930	-1,5%	5,9%
GB	Detailhandel/autohandel	121.050	1.210	1,0%	11,5%
HJ	Vervoer, opslag en communicatie	71.510	-1.440	-2,0%	6,8%
I	Horeca	48.020	-2.780	-5,5%	4,6%
K	Financiële instellingen	14.920	380	2,6%	1,4%
LN	Zakelijke dienstverlening	150.150	1.720	1,2%	14,3%
O	Openbaar bestuur	50.650	620	1,2%	4,8%
P	Onderwijs	75.830	2.440	3,3%	7,2%
Q	Gezondheidszorg	191.870	6.150	3,3%	18,3%
RS	Overige dienstverlening	44.510	340	0,8%	4,2%
Alle sectoren		1.048.560	7.260	0,7%	100,0%

Hoewel het totaal aantal banen in 2020 ten opzichte van 2019 nog wel gegroeid is, valt wel op dat het sectorbeeld een ander beeld geeft dan voorgaande jaren. Tot vorig jaar groeiden alle sectoren, met uitzondering van de landbouw en financiële sector, in wisselende mate. Dit jaar is duidelijk dat in de sectoren groothandel (-930), industrie (-1.180), transport (-1.440), horeca (-2.780) veel banen verloren gegaan zijn. Er was groei vooral in de gezondheidszorg (+6.150) en het onderwijs (+2.440). Hoewel dit niet met zekerheid is vast te stellen, lijken dit de eerste korte termijn effecten van de COVID-crisis.

Ontwikkeling banen 2016-2020 in %

Gelderland, alle banen		2016-2017	2017-2018	2018-2019	2019-2020
Sectie	Sector				
A	Landbouw/Visserij	-1,4%	-0,4%	-1,5%	-0,1%
BC	Industrie/Delfstoffenwinning	2,3%	2,5%	2,3%	-1,0%
DE	Nutsbedrijven	8,2%	5,6%	2,7%	-1,8%
F	Bouwnijverheid	3,6%	4,0%	5,7%	1,6%
GA	Groothandel	0,5%	2,8%	3,9%	-1,5%
GB	Detailhandel/autohandel	1,6%	1,9%	1,8%	1,0%
HJ	Vervoer, opslag en communicatie	1,1%	2,9%	3,7%	-2,0%
I	Horeca	2,1%	3,3%	3,0%	-5,5%
K	Financiële instellingen	-4,1%	-4,2%	-2,1%	2,6%
LN	Zakelijke dienstverlening	1,9%	2,6%	3,0%	1,2%
O	Openbaar bestuur	2,7%	0,8%	0,2%	1,2%
P	Onderwijs	0,6%	2,0%	2,1%	3,3%
Q	Gezondheidszorg	0,5%	2,0%	3,1%	3,3%
RS	Overige dienstverlening	2,2%	2,0%	1,1%	0,8%
Alle sectoren		1,5%	2,3%	2,6%	0,7%

3 Type banen

Bij de telling van banen wordt onderscheid gemaakt in grote banen (>=12 uur), kleine banen (<12 uur) en uitzendkrachten. Het grootste deel van de banen (80,3%) betreft grote banen.

Grafiek 3.1

Banen naar type dienstverband

Ten opzichte van 2019 springt in het oog dat het aantal grote banen nog is toegenomen, maar dat er vooral veel uitzendbanen zijn weggefallen (-6.380 ofwel -12%). In vrijwel alle sectoren is het aantal uitzendbanen gedaald. De voorgaande jaren was juist sprake van een bovengemiddelde groei van het aantal uitzendbanen. In de periode 2016-2019 groeide het aantal uitzendbanen jaarlijks met 8,4%. Voor de overige banen was dat groeicijfer 1,8%. Opmerkelijk is verder het banenverlies van kleine banen in de Horeca en (-2.090) en de transportsector (-1.230). Het gaat hier vermoedelijk om arbeidscontracten die op korte termijn waren te beëindigen, vergelijkbaar met uitzendbanen

Ontwikkeling banen naar type 2019-2020

Sectie	Sector	Grote banen	Kleine banen	Uitzend banen	Alle banen
A	Landbouw/Visserij	220	80	-320	-20
BC	Industrie/Delfstoffenwinning	710	90	-1.970	-1.180
DE	Nutsbedrijven	320	-50	-520	-250
F	Bouwnijverheid	1.740	120	-870	990
GA	Groothandel	150	-360	-720	-930
GB	Detailhandel/autohandel	1.030	430	-260	1.210
HJ	Vervoer, opslag en communicatie	-70	-1.230	-130	-1.440
I	Horeca	-420	-2.090	-270	-2.780
K	Financiële instellingen	270	20	80	380
LN	Zakelijke dienstverlening	2.320	-70	-530	1.720
O	Openbaar bestuur	810	0	-200	620
P	Onderwijs	1.350	1.500	-400	2.440
Q	Gezondheidszorg	6.470	-260	-60	6.150
RS	Overige dienstverlening	280	290	-230	340
Alle sectoren		15.170	-1.530	-6.380	7.260

4 Regio's³

In regionaal perspectief komt naar voren dat de ontwikkelingen in de regio Arnhem-Nijmegen en Achterhoek relatief gunstig zijn geweest. In beide regio's lag de groei boven het Gelders gemiddelde en zelfs boven het langjarig gemiddelde (2011-2020). Aan de andere kant valt het banenverlies in de regio Food Valley op. In deze regio was tot vorig jaar sprake van een aanzienlijke hogere groei dan gemiddelde. De groei van de regio's Cleantech, Rivierenland en Noord Veluwe lag net iets onder het gemiddelde niveau.

Ontwikkeling banen naar regio

Regio	Banen 2020	Absoluut 2019-2020	In % 2019-2020	gemiddelde groei in % 2011-2020	Regio aandeel 2020
Cleantech regio	173.270	1.050	0,6%	0,3%	16,5%
Achterhoek	128.380	1.840	1,5%	0,3%	12,2%
Regio Arnhem-Nijmegen	392.700	3.630	0,9%	0,6%	37,5%
Rivierenland	116.590	470	0,4%	0,5%	11,1%
Food Valley	143.250	-240	-0,2%	1,1%	13,7%
Noord Veluwe	94.360	510	0,5%	0,6%	9,0%
Gelderland	1.048.560	7.260	0,7%	0,6%	100,0%

4.1 Cleantech regio

Tot en met 2014 verliep de werkgelegenheidsontwikkeling in de regio relatief gunstig. De afgelopen jaren is het beeld net wat minder gunstig dan het Gelders gemiddeld. Over de afgelopen 10 jaren bezien is de gemiddelde ontwikkeling met 0,3% groei per jaar iets minder dan het Gelders cijfer van 0,6%. Het indexcijfer voor de regio ligt met 103,0 iets onder het Gelderse cijfer (105,3).

Grafiek 4.1

Indexcijfer Cleantech en Gelderland (2011 = 100)

³ Zie voor de regio-indeling bijlage C en ook de noot ten aanzien van de gekozen afbakening.

Ontwikkeling banen Cleantech regio

Secctie	Sector	Banen 2020	Absoluut 2019-2020	in % 2019-2020	Sector aandeel	Vershil t.o.v. Gelderland Groei	Afwijking sectoraan- deel in %-punt t.o.v. Gelder- land
A	Landbouw/Visserij	4.160	210	5,2%	2,4%	5,2%	-0,2%
BC	Industrie/Delfstoffenwinning	18.890	-820	-4,2%	10,9%	-3,1%	0,0%
DE	Nutsbedrijven	1.560	-10	-0,5%	0,9%	1,3%	-0,4%
F	Bouwnijverheid	9.020	40	0,4%	5,2%	-1,1%	-0,9%
GA	Groothandel	8.300	90	1,1%	4,8%	2,6%	-1,2%
GB	Detailhandel/autohandel	19.370	10	0,1%	11,2%	-0,9%	-0,4%
HJ	Vervoer, opslag en communicatie	8.670	-340	-3,7%	5,0%	-1,7%	-1,8%
I	Horeca	7.880	-550	-6,5%	4,5%	-1,1%	0,0%
K	Financiële instellingen	5.770	600	11,5%	3,3%	8,9%	1,9%
LN	Zakelijke dienstverlening	25.080	-60	-0,2%	14,5%	-1,4%	0,2%
O	Openbaar bestuur	13.960	330	2,4%	8,1%	1,2%	3,2%
P	Onderwijs	10.000	340	3,5%	5,8%	0,2%	-1,5%
Q	Gezondheidszorg	32.940	1.060	3,3%	19,0%	0,0%	0,7%
RS	Overige dienstverlening	7.670	140	1,9%	4,4%	1,1%	0,2%
Alle sectoren		173.270	1.050	0,6%	100,0%	-0,1%	12,4%

Het totaal van alle sectorale afwijkingen, absoluut genomen.

De Cleantech regio telde in 2020 173.270 banen. Met een groei van 0,6% lag de ontwikkeling (-0,1%-punt) vrijwel op het Gelderse beeld. In de gezondheidszorg (+1.060) en de financiële sector (+600) zijn er de nodige banen bijgekomen. Banenverlies was er in de industrie (-820), horeca (-550) en transportsector (-340). Het banenverlies in de industrie is voor bijna de helft toe te schrijven aan ontwikkelingen bij de sociale werkvoorziening. Zonder dit onderdeel zou de terugval -2,5% zijn.

Bij de sectorstructuur geldt dat overheid en financiële sector goed zijn vertegenwoordigd. Daarnaast is de gezondheidszorg met een sectoraandeel van 19,0% relatief goed vertegenwoordigd. Groothandel, vervoer en onderwijs zijn wat minder sterk aanwezig. De verschillen in sectorstructuur met de rest van Gelderland zijn beperkt en worden in de loop van de tijd wat kleiner.

4.2 Achterhoek

De werkgelegenheidsontwikkeling in de Achterhoek is de afgelopen 10 jaren aanzienlijk minder gunstig verlopen dan in de rest van Gelderland. Het is dan ook opvallend dat de groei de afgelopen 3 jaren bovengemiddeld is geweest. Vorig jaar lag de groei met 3,3% al boven het gemiddelde van 2,6%, ook dit jaar was de groei met 1,5% hoger dan het Gelderse cijfer van 0,7%. Door de ongunstige ontwikkelingen in de periode 2010-2015 geldt wel dat het indexcijfer met 102,4 nog wel achterblijft bij dat van de andere regio's.

Grafiek 4.2

Indexcijfer Achterhoek en Gelderland (2011 = 100)

De Achterhoek kende in 2019-2020 met een groei van 1.840 banen, net als het voorgaande jaar, een gunstige ontwikkeling. Er was een bovengemiddelde groei in de gezondheidszorg (+870), maar ook de detailhandel (+460), zakelijke dienstverlening (+250) en het onderwijs (+310) waren goed voor de nodige nieuwe banen. Waar de industrie in de meeste regio's banen kwijtraakte, was er in de Achterhoek nog een groei van 170 banen. Bij de sectorstructuur geldt dat de industrie met 18,0% sterk vertegenwoordigd is (maar liefst 7,2%-punt boven het gemiddelde Gelderse aandeel). Ook de landbouw is met een aandeel van 4,8% nog sterk vertegenwoordigd. In de dienstverlenende sectoren is het aandeel banen juist wat lager. De Achterhoek lijkt daarmee een wat meer traditionele sectorstructuur te hebben en ook aanzienlijk (23,6%) af te wijken van de structuur in Gelderland.

Ontwikkeling banen regio Achterhoek

Sectie	Sector	Banen 2020	Absoluut 2019-2020	in % 2019-2020	Sector aandeel	Verschil t.o.v. Gelderland Groei	Afwijking sectoraan- deel in %-punt t.o.v. Gelder- land
A	Landbouw/Visserij	6.140	-70	-1,2%	4,8%	-1,1%	2,2%
BC	Industrie/Delfstoffenwinning	23.150	170	0,7%	18,0%	1,7%	7,2%
DE	Nutsbedrijven	1.010	30	2,9%	0,8%	4,7%	-0,5%
F	Bouwnijverheid	8.230	-40	-0,5%	6,4%	-2,1%	0,3%
GA	Groothandel	8.500	-50	-0,6%	6,6%	0,9%	0,7%
GB	Detailhandel/autohandel	16.190	460	2,9%	12,6%	1,9%	1,1%
HJ	Vervoer, opslag en communicatie	5.740	120	2,1%	4,5%	4,1%	-2,3%
I	Horeca	6.350	-70	-1,0%	4,9%	4,5%	0,4%
K	Financiële instellingen	1.020	40	4,3%	0,8%	1,7%	-0,6%
LN	Zakelijke dienstverlening	12.570	250	2,0%	9,8%	0,9%	-4,5%
O	Openbaar bestuur	3.670	-30	-0,9%	2,9%	-2,1%	-2,0%
P	Onderwijs	7.670	310	4,2%	6,0%	0,8%	-1,3%
Q	Gezondheidszorg	23.090	870	3,9%	18,0%	0,6%	-0,3%
RS	Overige dienstverlening	5.060	-140	-2,7%	3,9%	-3,4%	-0,3%
Alle sectoren		128.380	1.840	1,5%	100,0%	0,8%	23,6%

4.3 Regio Arnhem-Nijmegen

De werkgelegenheidsontwikkeling in de regio Arnhem-Nijmegen (de grootste regio qua aantal banen) loopt vrijwel gelijk met de Gelderse ontwikkeling. Het indexcijfer over de afgelopen 10 jaar ligt met 105,9 inmiddels iets boven het niveau van Gelderland (105,3).

Grafiek 4.3
Indexcijfer Arnhem-Nijmegen en Gelderland (2011 = 100)

Het afgelopen jaar nam de werkgelegenheid toe met 3.630 banen ofwel +0,9%, net iets boven de gemiddelde groei in Gelderland (0,7%).

Ontwikkeling banen regio Arnhem-Nijmegen

Sectie	Sector	Banen 2020	Absoluut 2019-2020	in % 2019-2020	Sector aandeel	Vershil t.o.v. Gelderland Groei	Afwijking sectoraan- deel in %-punt t.o.v. Gelder- land
A	Landbouw/Visserij	4.440	-90	-1,9%	1,1%	-1,9%	-1,4%
BC	Industrie/Delfstoffenwinning	31.120	-310	-1,0%	7,9%	0,0%	-2,9%
DE	Nutsbedrijven	8.470	-240	-2,8%	2,2%	-0,9%	0,9%
F	Bouwnijverheid	17.350	290	1,7%	4,4%	0,1%	-1,7%
GA	Groothandel	18.590	-740	-3,8%	4,7%	-2,4%	-1,2%
GB	Detailhandel/autohandel	42.400	470	1,1%	10,8%	0,1%	-0,7%
HJ	Vervoer, opslag en communicatie	30.100	-120	-0,4%	7,7%	1,6%	0,8%
I	Horeca	18.530	-1.330	-6,7%	4,7%	-1,2%	0,1%
K	Financiële instellingen	4.890	240	5,2%	1,2%	2,6%	-0,2%
LN	Zakelijke dienstverlening	61.510	550	0,9%	15,7%	-0,3%	1,3%
O	Openbaar bestuur	20.180	50	0,2%	5,1%	-1,0%	0,3%
P	Onderwijs	33.490	1.740	5,5%	8,5%	2,2%	1,3%
Q	Gezondheidszorg	84.040	2.790	3,4%	21,4%	0,1%	3,1%
RS	Overige dienstverlening	17.590	320	1,9%	4,5%	1,1%	0,2%
Alle sectoren		392.700	3.630	0,9%	100,0%	0,2%	16,3%

Bij de sectorstructuur valt op dat met name de landbouw, industrie, bouw en groothandel wat minder vertegenwoordigd zijn, de dienstverlenende sectoren (met name de gezondheidszorg) daarentegen juist wat meer. De gezondheidszorg zorgde met bijna 2.790 banen voor de meeste nieuwe banen, maar ook onderwijs (+1.740) was goed voor veel nieuwe banen. Banenverlies was er vooral in de horeca (-1.330), groothandel (-740) en industrie (-310).

4.4 Rivierenland/Fruitedelta

De afgelopen 10 jaar is de werkgelegenheidsontwikkeling in Rivierenland net iets minder gunstig geweest dan het Gelders gemiddelde. Het indexcijfer 2020 ligt met 104,8 net iets onder het Gelderse cijfer (105,3).

Grafiek 4.4
Indexcijfer Rivierenland en Gelderland (2011 = 100)

Daarnaast lag de groei in 2019-2020 met 0,4% ook onder het Gelderse gemiddelde (+0,7%). Er kwamen 470 banen bij waardoor het totaal nu op 116.590 staat. Nieuwe banen waren er dit jaar vooral in de sectoren gezondheidszorg (+300), onderwijs (+210) openbaar bestuur (+180) en bouw (+110). Banenverlies was er met name in de horeca (-140), industrie (-130) en groothandel (-90).

Ontwikkeling banen regio Rivierenland

Sectie	Sector	Banen 2020	Absoluut 2019-2020	in % 2019-2020	Sector aandeel	Vershil t.o.v. Gelderland Groei	Afwijking sectoraandeel in %-punt t.o.v. Gelderland
A	Landbouw/Visserij	6.220	-20	-0,4%	5,3%	-0,3%	2,8%
BC	Industrie/Delfstoffenwinning	13.490	-130	-1,0%	11,6%	0,1%	0,7%
DE	Nutsbedrijven	1.170	-50	-4,1%	1,0%	-2,3%	-0,3%
F	Bouwnijverheid	9.020	110	1,2%	7,7%	-0,4%	1,6%
GA	Groothandel	10.700	-90	-0,9%	9,2%	0,6%	3,2%
GB	Detailhandel/autohandel	13.780	120	0,9%	11,8%	-0,1%	0,3%
HJ	Vervoer, opslag en communicatie	12.450	-10	-0,1%	10,7%	1,9%	3,9%
I	Horeca	4.320	-140	-3,0%	3,7%	2,4%	-0,9%
K	Financiële instellingen	910	0	0,3%	0,8%	-2,2%	-0,6%
LN	Zakelijke dienstverlening	16.180	-20	-0,1%	13,9%	-1,3%	-0,4%
O	Openbaar bestuur	2.930	180	6,7%	2,5%	5,5%	-2,3%
P	Onderwijs	6.180	210	3,4%	5,3%	0,1%	-1,9%
Q	Gezondheidszorg	14.310	300	2,2%	12,3%	-1,2%	-6,0%
RS	Overige dienstverlening	4.930	10	0,2%	4,2%	-0,6%	0,0%
Alle sectoren		116.590	470	0,4%	100,0%	-0,3%	25,0%

Wat betreft de sectorstructuur geldt dat de sectoren groothandel, vervoer, landbouw, industrie, en bouwnijverheid meer dan gemiddeld zijn vertegenwoordigd. De dienstverlenende sectoren zijn juist wat minder vertegenwoordigd, waarbij vooral het lage aandeel gezondheidszorg opvalt. Met 25,0% afwijking ten opzichte van Gelderland telt de regio de grootste verschillen in de sectorstructuur. De afwijking in sectorstructuur lijkt in de loop van de tijd wat groter te worden.

4.5 Food Valley

De regio Food Valley kende de afgelopen jaren veruit de hoogste banengroei. Voor de ontwikkeling 2019-2020 geldt echter dat de regio als enige banen (-240) heeft verloren (-0,2%). Ondanks het banenverlies van afgelopen jaar is de regio over 10 jaar gezien nog steeds de snelste groeier gebleven; het indexcijfer ligt met 110,0 ver boven het Gelderse cijfer (105,3).

Grafiek 4.5

Indexcijfer Food Valley en Gelderland (2011 = 100)

Het banenverlies vond vooral plaats in de transportsector (-1.030), de financiële sector (-520), onderwijs (-330) en de horeca (-280). Overigens geldt dat de negatieve ontwikkelingen in de eerste twee sectoren sterk bepaald zijn door ontwikkelingen bij een beperkte aantal bedrijven die (een deel van) hun activiteiten naar elders verplaatst hebben. Toename van banen was er in de sectoren zakelijke dienstverlening (+670) en de gezondheidszorg (+730).

Ontwikkeling banen regio Food Valley

Sectie	Sector	Banen 2020	Absoluut 2019-2020	in % 2019-2020	Sector aandeel	Verskil t.o.v. Gelderland Groei	Afwijking sectoraandeel in %-punt t.o.v. Gelderland
A	Landbouw/Visserij	3.600	-40	-1,1%	2,5%	-1,1%	0,0%
BC	Industrie/Delfstoffenwinning	16.130	140	0,9%	11,3%	1,9%	0,4%
DE	Nutsbedrijven	650	20	3,8%	0,5%	5,7%	-0,8%
F	Bouwnijverheid	10.710	180	1,7%	7,5%	0,1%	1,4%
GA	Groothandel	11.690	90	0,8%	8,2%	2,3%	2,2%
GB	Detailhandel/autohandel	16.500	40	0,3%	11,5%	-0,7%	0,0%
HJ	Vervoer, opslag en communicatie	9.930	-1.030	-9,4%	6,9%	-7,4%	0,1%
I	Horeca	5.870	-280	-4,6%	4,1%	0,9%	-0,5%
K	Financiële instellingen	1.600	-520	-24,3%	1,1%	-26,9%	-0,3%
LN	Zakelijke dienstverlening	23.960	670	2,9%	16,7%	1,7%	2,4%
O	Openbaar bestuur	4.870	30	0,6%	3,4%	-0,7%	-1,4%
P	Onderwijs	12.950	-330	-2,5%	9,0%	-5,8%	1,8%
Q	Gezondheidszorg	19.560	730	3,9%	13,7%	0,5%	-4,6%
RS	Overige dienstverlening	5.250	60	1,1%	3,7%	0,4%	-0,6%
Alle sectoren		143.250	-240	-0,2%	100,0%	-0,9%	16,6%

Kenmerkende zaken in de sectorstructuur zijn de hoge aandelen van het onderwijs, zakelijke dienstverlening en groothandel en het lage aandeel gezondheidszorg.

4.6 Noord Veluwe

Op de Noord Veluwe is het ontwikkelingsbeeld wat wisselend geweest. Over de afgelopen 10 jaren gezien is het resultaat dat het groeicijfer vrijwel gelijk is aan dat van Gelderland. Zowel voor de regio als Gelderland komt het indexcijfer uit op 105,3. Ook het gemiddelde jaarlijkse groeicijfer is met 0,6% precies gelijk.

Grafiek 4.6

Indexcijfer Noord Veluwe en Gelderland (2011 = 100)

Het afgelopen jaar kwamen er vooral banen bij in de bouw (+420), de gezondheidszorg (+400) en de zakelijke dienstverlening (+330). Afname van banen was er in de horeca (-410), de groothandel en de industrie (beiden -230). Het totaal aantal banen is toegenomen met 510, de groei lag met 0,5% net iets onder het Gelderse cijfer.

Ontwikkeling banen regio Noord Veluwe

Sectie	Sector	Banen 2020	Absoluut 2019-2020	in % 2019-2020	Sector aandeel	Verskil t.o.v. Gelderland Groei	Afwijking sectoraandeel in %punt t.o.v. Gelderland
A	Landbouw/Visserij	2.210	0	0,0%	2,3%	0,1%	-0,2%
BC	Industrie/Delfstoffenwinning	11.200	-230	-2,0%	11,9%	-0,9%	1,0%
DE	Nutsbedrijven	310	0	-0,3%	0,3%	1,5%	-0,9%
F	Bouwnijverheid	9.490	420	4,6%	10,1%	3,1%	4,0%
GA	Groothandel	4.550	-230	-4,8%	4,8%	-3,3%	-1,1%
GB	Detailhandel/autohandel	12.810	110	0,8%	13,6%	-0,2%	2,0%
HJ	Vervoer, opslag en communicatie	4.620	-60	-1,3%	4,9%	0,7%	-1,9%
I	Horeca	5.070	-410	-7,5%	5,4%	-2,1%	0,8%
K	Financiële instellingen	730	10	1,3%	0,8%	-1,3%	-0,7%
LN	Zakelijke dienstverlening	10.850	330	3,1%	11,5%	2,0%	-2,8%
O	Openbaar bestuur	5.040	60	1,2%	5,3%	0,0%	0,5%
P	Onderwijs	5.540	180	3,3%	5,9%	0,0%	-1,4%
Q	Gezondheidszorg	17.930	400	2,3%	19,0%	-1,0%	0,7%
RS	Overige dienstverlening	4.020	-60	-1,4%	4,3%	-2,2%	0,0%
Alle sectoren		94.360	510	0,5%	100,0%	-0,2%	18,0%

Bij de sectorstructuur valt het hoge aandeel bouw op. Verder is de detailhandel goed vertegenwoordigd. Het aandeel zakelijke dienstverlening is aanzienlijk lager dan het Gelderse gemiddelde. Dat geldt in iets minder mate voor de sectoren vervoer, onderwijs en de groothandel.

5 Bedrijven

Grafiek 5.1
Aantal bedrijven Gelderland

De groei van het aantal bedrijven blijft doorzetten. In april 2020 werden in totaal ruim 200.000 bedrijven geteld in Gelderland. Dat waren er 9.520 meer dan in 2019. De groei kan vrijwel volledig worden toegeschreven aan de eenmansbedrijven.

Ontwikkeling aantal bedrijven 1999-2020

Sectie	Sector	1999	2019	2020	Ontwikkeling totaal ⁴ 2019-2020	Waarvan eenmansbedrijven 2019-2020
A	Landbouw/Visserij	15.610	10.460	10.460	0	210
BC	Industrie/Delfstoffenwinning	6.510	8.450	8.740	290	300
DE	Nutsbedrijven	250	400	370	-30	-30
F	Bouwnijverheid	7.770	19.860	21.130	1.260	1.360
GA	Groothandel	8.360	8.990	8.860	-130	-30
GB	Detailhandel/autohandel	17.670	21.500	22.360	860	660
HJ	Vervoer, opslag en communicatie	5.860	12.750	13.320	570	600
I	Horeca	5.130	6.370	6.720	350	330
K	Financiële instellingen	2.280	1.340	1.330	-10	30
LN	Zakelijke dienstverlening	16.890	45.580	48.020	2.440	2.500
O	Openbaar bestuur	610	400	390	0	0
P	Onderwijs	3.750	11.310	12.400	1.090	440
Q	Gezondheidszorg	6.510	22.460	24.100	1.640	1.550
RS	Overige dienstverlening	8.690	20.780	21.970	1.190	1.220
Alle sectoren		105.870	190.640	200.160	9.520	9.150

⁴ Het betreft hier steeds saldo van starters en stoppers, de netto groei/afname. Als het deel eenmansbedrijven groter is dan de totale ontwikkeling dan betekent dit het aantal niet-eenmansbedrijven is afgenomen.

Het aantal startende bedrijven is al een aantal jaren hoog in de bouw en zakelijke dienstverlening. Dit jaar zijn er veel nieuwe bedrijven in de sectoren onderwijs en gezondheidszorg. Een groot deel van deze starters betreft onderwijsondersteuning (sbi 85599) en paramedische praktijken (sbi 86919). Opmerkelijk is ook de groei van het aantal bedrijven in eventcatering (sbi 5621).

Sectoren met de meeste gestarte bedrijven 2019-2020

Sbi-code	Hoofdactiviteit	Aantal nieuwe bedrijven
85599	Studiebegeleiding/vorming/onderwijs.	510
4120	Algemene Burgerlijke-/utiliteitsbouw	460
70221	Organisatie-adviesbureaus	410
86919	Overige paramedische praktijken	300
74101	Communicatie- en grafisch ontwerp	290
47915	Detailhandel internet huis/tuinartikelen	280
90011	Beoefening van podiumkunst	280
5621	Eventcatering	260
85519	Overig sport-/recreatieonderwijs	250
96022	Schoonheidsverzorging, pedicures	230

6 Ontwikkeling werkgelegenheid april 2020 - september 2020

Omdat het werkgelegenheidsonderzoek naar de situatie per 1 april was uitgesteld naar september is gebruik gemaakt van de mogelijkheid om bedrijven meteen te vragen naar de situatie per 1 september. Hiermee wordt een eerste aanvullend beeld verkregen van de effecten van de COVID-crisis.

In de periode april-september kwamen er 9.140 banen bij, waarvan in absolute zin het grootste deel grote banen (>12 uur) betreft. Relatief gezien groeiden de kleine banen en de uitzendbanen juist het sterkst. Precies tegenovergesteld aan de ontwikkeling 1 april 2019 - 1 april 2020. Opvallend en zorgwekkend is het doorgaande banenverlies in de industrie (-1.120). Ook in de horeca bleef het aantal banen, ondanks de openstelling van de horeca afgelopen zomer, dalen (-340). De sectoren gezondheidszorg, zakelijke dienstverlening, detailhandel en bouw waren wel goed voor veel nieuwe banen.

Ontwikkeling banen 1 april 2020-1 september 2020

Sectie	Sector	Absoluut				In %			
		Alle banen	Grote banen	Kleine banen	Uitzend banen	Alle banen	Grote banen	Kleine banen	Uitzend banen
A	Landbouw/Visserij	840	340	90	410	3,1%	1,5%	2,5%	41,2%
BC	Industrie/ Delfstoffenwinning	-1.120	-850	70	-340	-1,0%	-0,9%	1,8%	-2,6%
DE	Nutsbedrijven	450	180	30	230	3,4%	1,7%	20,9%	9,6%
F	Bouwnijverheid	1.100	880	90	120	1,7%	1,6%	3,9%	2,6%
GA	Groothandel	-380	-80	10	-310	-0,6%	-0,2%	0,3%	-6,1%
GB	Detailhandel/ autohandel	2.160	620	1.530	20	1,8%	0,8%	3,4%	2,0%
HJ	Vervoer, opslag en communicatie	530	80	170	280	0,7%	0,1%	2,5%	4,8%
I	Horeca	-340	-200	-300	170	-0,7%	-0,7%	-1,5%	17,4%
K	Financiële instellingen	160	200	0	-40	1,1%	1,5%	-0,6%	-6,1%
LN	Zakelijke dienstverlening	2.170	2.010	-10	170	1,4%	1,7%	-0,1%	3,2%
O	Openbaar bestuur	420	460	20	-60	0,8%	1,1%	0,5%	-1,9%
P	Onderwijs	360	50	240	60	0,5%	0,1%	2,5%	14,4%
Q	Gezondheidszorg	2.930	1.780	870	280	1,5%	1,1%	3,0%	14,1%
RS	Overige dienstverlening	-120	280	-320	-90	-0,3%	0,8%	-3,4%	-12,7%
Alle sectoren		9.140	5.760	2.480	910	0,9%	0,7%	1,5%	2,0%

Het banenverlies binnen de industrie is vooral terug te vinden in de (elektro-)technische industrie.

Banenverlies deelsectoren industrie 1 april 2020-1 september 2020

Afdeling	Omschrijving afdeling	Aantal banen
26	Vervaardiging van computers, elektronische en optische mach.	-330
28	Vervaardiging van overige machines en apparaten	-280
24	Vervaardiging van metalen in primaire vorm	-170
27	Vervaardiging van elektrische apparatuur	-140
10	Vervaardiging van voedingsmiddelen	-130

Bij geen van de deelsectoren binnen de industrie was sprake van meer banengroei dan 40. Conclusie is dan ook dat in termen van werkgelegenheid vrijwel de hele industrie in moeilijk vaarwater lijkt gekomen.

De groei bij de zorg wordt hoofdzakelijk gevormd door de toename bij verzorgings-tehuizen (+1.870) en de thuiszorg (+670). De toename van het aantal banen bij ziekenhuizen bleef beperkt tot 240 banen. Bij de zakelijke dienstverlening is de toename het resultaat van banengroei bij o.a. administratieve dienstverlening (+470), landschapsverzorging en advisering management (beide +380) en de uitleenbureaus (+320). De toename bij detailhandel is de resultante van een forse toename bij internet bedrijven (bijna 1.500 nieuwe banen), een groei bij supermarkten (+590) en een beperkte afname van banen bij kleding- en schoenenwinkels (-120) en de autobranche (-130).

De groei van banen deed zich in alle regio's voor. De verschillen tussen de regio's zijn klein, de groei ligt steeds tegen de 0,9% aan. Alleen de regio Rivierenland laat een hogere groei zien. Het verschil in groei is grotendeels toe te schrijven aan de landbouw (fruitteelt).

Ontwikkeling aantal banen april-september naar regio

Regio	Banen	Ontwikkeling april-sept.	
		abs.	in %
Cleantech regio	174.570	1.300	0,8%
Achterhoek	129.540	1.160	0,9%
Regio Arnhem-Nijmegen	395.600	2.900	0,7%
Rivierenland	118.330	1.750	1,5%
Food Valley	144.600	1.350	0,9%
Noord Veluwe	95.050	690	0,7%
Gelderland	1.057.700	9.140	0,9%

Het aantal bedrijven bleef in de periode april-september groeien. In de 5 maanden kwamen er netto 3.310 bedrijven bij. Opvallend genoeg ontstonden de meeste nieuwe bedrijven in de detailhandel. Maar ook de gezondheidszorg, overige dienstverlening en bouw waren goed voor veel nieuwe bedrijven. In lijn met de ontwikkelingen van de afgelopen tijd geldt weer dat de toename geheel voor rekening komt van eenmansbedrijven.

Aantal bedrijven per 1 september 2020 en ontwikkeling

Sectie	Sector	Vestigingen	Groei t.o.v. 1 april
A	Landbouw/Visserij	10.500	40
BC	Industrie/Delfstoffenwinning	8.800	60
DE	Nutsbedrijven	370	10
F	Bouwnijverheid	21.550	430
GA	Groothandel	8.840	-20
GB	Detailhandel/autohandel	23.260	890
HJ	Vervoer, opslag en communicatie	13.480	160
I	Horeca	6.820	100
K	Financiële instellingen	1.360	30
LN	Zakelijke dienstverlening	48.300	280
O	Openbaar bestuur	400	0
P	Onderwijs	12.690	300
Q	Gezondheidszorg	24.720	610
RS	Overige dienstverlening	22.400	430
Alle sectoren		203.470	3.310

Nader inzoomen op de sectoren leert dat de groei bij de detailhandel vrijwel geheel heeft plaatsgevonden bij de detailhandel via internet (820 bedrijven). Het aantal paramedische praktijken blijft eveneens sterk groeien. Van de sectoren waar er netto bedrijven afvallen komen de organisatie-adviesbureaus naar voren. In geen enkele andere sector vielen zo veel bedrijven af en dat terwijl in het voorafgaande jaar (2019-2020) er maar liefst 410 nieuwe bedrijven bij kwamen.

Top 10 van sectoren met de meeste toename bedrijven

Sbi-code	Hoofdactiviteit	Aantal bedrijven
86919	Overige paramedische praktijken	220
47915	Detailhandel internet huis/tuinartikelen	190
47919	Detailhandel internet algemeen assortiment non-food	190
85522	Kunstzinnige vorming amateurs	180
85599	Studiebegeleiding/vorming/onderwijs.	160
47914	Detailhandel internet kleding/mode-artikelen	140
47916	Detailhandel internet vrijetijdsartikel	110
4120	Algemene Burgerlijke-/utiliteitsbouw	110
74101	Communicatie- en grafisch ontwerp	90
96021	Haarverzorging	90
70221	Organisatie-adviesbureaus	-220

7 Starters, stoppers en faillissementen⁵

Achter de groei van het totaal aantal bedrijven zit een grote dynamiek van starters en stoppers. Recent zijn gegevens beschikbaar gekomen over het aantal starters en stoppers per maand. Dat maakt het mogelijk om beter inzicht te krijgen in de achterliggende gegevens van de netto groei van het aantal bedrijven. Daarnaast kan ook inzicht verkregen worden in hoeverre de COVID-crisis effect heeft op de Gelderse bedrijvigheid.

De ontwikkelingen bij de aantallen nieuwe bedrijven en gestopte bedrijven blijken van maand tot maand zeer te fluctueren. Vooral in de maanden december en januari blijken de aantallen uit de pas te lopen. Het is aannemelijk dat dit voor een groot deel te maken heeft met administratieve redenen. Voor de analyse betekent dit dat het uitmiddelen van uitbijters een beter beeld geeft van de feitelijke ontwikkelingen. Daarom is hier gekozen voor het in beeld brengen van de aantallen starters, steeds over een periode van 12 maanden.

Aantal nieuwe en gestopte bedrijven Gelderland in periode van 12 maand

Bron: LISA, bewerking BEO

Begin 2019 lag het aantal gestarte bedrijven vrijwel op de 21.000 en was sprake van een groeiend aantal nieuwe bedrijven. Het aantal gestopte bedrijven lag in 2019 steeds rond de 14.000. Het e.e.a. resulteert dus in een forse netto toename van het aantal bedrijven. In de periode februari-mei 2020 neemt de groei van het aantal nieuwe bedrijven licht af, om daarna weer te stijgen tot een niveau van meer dan 23.000 bedrijven in november 2020. De eerste maanden van 2021 laten een lichte afname zien, maar het aantal gestarte bedrijven ligt nog ruim boven dat van 2019 en 2020. Bij de ontwikkelingen van het aantal nieuwe bedrijven lijken dus nog nauwelijks (negatieve) effecten zichtbaar van de COVID-crisis.

⁵ De aantallen starters, stoppers en faillissementen wijken af van gegevens bij de KvK. De PWE (LISA) kijkt alleen naar bedrijven waar betaalde arbeid wordt verricht. Daardoor wordt meestal uitgegaan van een kleinere populatie. De gegevens zijn deels modelmatig bepaald en verschillen daarom met de overige PWE-cijfers.

Bij de gestopte bedrijven is het beeld iets minder gunstig. Sinds juli 2019 neemt het aantal gestopte bedrijven al wat toe, waarbij het aantal langzamerhand groeit van 14.000 tot ruim 18.000 in oktober 2020. Daarna is sprake van een stabilisatie en zelfs lichte afname van de aantallen stoppers. Hoewel de aantallen stoppers zijn toegenomen is het maar de vraag in hoeverre dit is toe te schrijven aan de COVID-crisis omdat de stijging al medio 2019 is ingezet.

De resultante van de hiervoor beschreven ontwikkelingen is nog steeds een forse groei van het aantal bedrijven. Over een periode van 12 maanden genomen groeit het aantal bedrijven nog steeds met 5.000-6.000 bedrijven. Het gaat daarbij wel vrijwel uitsluitend om eenmansbedrijven (ZZP-ers).

Een andere indicator over de stand van het bedrijfsleven vormen de faillissementen. Ook deze zijn maandelijks gevolgd over een wat langere periode. De aantallen faillissementen zijn in vergelijking met de aantallen stoppers gering; de meeste bedrijven laten het niet zo ver komen en stoppen al voordat een faillissement onontkoombaar is. Ter vergelijking; in 2020 zijn totaal 18.050 bedrijven gestopt terwijl er 60 failliet gingen.

Aantal faillissementen Gelderland in periode van 12 maand

Al sinds begin 2019 vertoont het aantal faillissementen een dalende trend. Vanaf juli 2020 is het aantal gestabiliseerd op een aantal van 60 faillissementen over de laatste 12 maanden. Dat komt dus neer op maandelijks 5 faillissementen. Het niveau ligt daarmee in 2020 op de helft van dat in 2019. Ook in termen van faillissementen lijkt de COVID-crisis nog geen sporen na te laten. Vermoedelijk zorgen de steunmaatregelen er voor dat de bedrijven nog even voort kunnen die in een normale situatie al zouden zijn omgevallen.

Bijlage A: Verantwoording peildatum 1 september

Helaas heeft een kleiner deel van de bedrijven de vraag over de situatie per 1 september beantwoord, de respons op de tweede peildatum is uitgekomen op 52% van de werkgelegenheid. De respons is ruim voldoende om uitspraken te doen op hoog schaalniveau, op detailniveau ligt dat moeilijker. Een complicatie is verder dat bij het vergelijken van gegevens gemeten op verschillende peildatums een seizoenseffect kan optreden. Zo zijn in september meer mensen werkzaam in de landbouw dan in april. Op basis van CBS-cijfers over banen van werknemers is een inschatting gemaakt van het seizoenseffect op de werkgelegenheid.

Sectie	Sector	Gemeten Ontwikkeling 1 april- 1 september	Gecorrigeerd voor seizoen
A	Landbouw, bosbouw en visserij	3,1%	-4,6%
B	Winning van delfstoffen	0,0%	0,0%
C	Industrie	-1,0%	-0,9%
D	Productie, distributie, handel in elektriciteit en aardgas	3,9%	3,9%
E	Winning/distributie van water; afval(water)beheer,sanering	2,9%	2,9%
F	Bouwnijverheid	1,7%	1,4%
G	Groot- en detailhandel; reparatie van auto's	1,0%	1,3%
H	Vervoer en opslag	0,5%	0,5%
I	Logies-, maaltijd- en drankverstrekking	-0,7%	-0,8%
J	Informatie en communicatie	1,2%	2,3%
K	Financiële instellingen	1,1%	1,1%
L	Verhuur van en handel in onroerend goed	1,5%	1,5%
M	Advisering, onderzoek, special. zakelijke dienstverlening	1,1%	2,1%
N	Verhuur van roerende goederen, overige zakelijke dienstverlening.	2,0%	-2,7%
O	Openbaar bestuur, overheidsdiensten, sociale verzekeringen	0,8%	1,6%
P	Onderwijs	0,5%	2,2%
Q	Gezondheids- en welzijnszorg	1,5%	0,9%
R	Cultuur, sport en recreatie	-0,8%	0,0%
S	Overige dienstverlening	0,3%	0,3%
Alle sectoren		0,9%	0,6%

In de periode april 2020 tot september 2020 is de werkgelegenheid volgens de meting toegenomen met 0,9%. Gecorrigeerd voor seizoensinvloeden zou dat 0,6% geweest zijn. Alleen in de landbouw en overige zakelijke dienstverlening lijken de seizoeneffecten de cijfers substantieel te beïnvloeden. Bij de overige zakelijke dienstverlening speelt echter een definitieverschil waarbij het CBS daar alle uitzendkrachten telt terwijl die bij de PWE bij de inlenende sectoren worden geteld. De correctiefactor van het CBS is vooral bepaald door het hoge aantal uitzendkrachten dat in de maand september aan het werk is. Geconcludeerd wordt daarom dat alleen de cijfers voor de landbouw een te geflatteerd beeld geven van de ontwikkeling. Los van deze problematiek blijft de meting gewoon de "thermometer" per 1 september. Het blijft dan opmerkelijk dat de werkgelegenheid is blijven groeien ondanks de COVID-crisis. Enerzijds zal een daling van de werkgelegenheid voorkomen zijn door gebruik van de steunmaatregelen (NOW), anderzijds is er vermoedelijk wel sprake van minder gewerkte uren en zullen met name ZZP-ers het moeilijk hebben om het hoofd boven water te houden. Bij langer voortduren van de beperkende maatregelen moet alsnog een verlies van banen worden gevreesd.

Bijlage B: Ontwikkelingen aantallen banen Gelderland, regio's naar sector⁶

Gelderland, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	27.710	27.310	27.210	26.790	26.780	-1,1%	-0,1%
BC	Industrie/Delfstoffenwinning	107.280	109.770	112.510	115.150	113.980	2,4%	-1,0%
DE	Nutsbedrijven	11.430	12.370	13.050	13.410	13.160	5,5%	-1,8%
F	Bouwnijverheid	55.190	57.190	59.460	62.830	63.820	4,4%	1,6%
GA	Groothandel	58.930	59.230	60.900	63.240	62.320	2,4%	-1,5%
GB	Detailhandel/autohandel	113.690	115.530	117.730	119.840	121.050	1,8%	1,0%
HJ	Vervoer, opslag en communicatie	67.600	68.340	70.350	72.950	71.510	2,6%	-2,0%
I	Horeca	46.710	47.710	49.300	50.800	48.020	2,8%	-5,5%
K	Financiële instellingen	16.170	15.510	14.850	14.540	14.920	-3,5%	2,6%
LN	Zakelijke dienstverlening	137.810	140.430	144.090	148.430	150.150	2,5%	1,2%
O	Openbaar bestuur	48.280	49.560	49.960	50.030	50.650	1,2%	1,2%
P	Onderwijs	70.010	70.420	71.840	73.380	75.830	1,6%	3,3%
Q	Gezondheidszorg	175.740	176.570	180.180	185.720	191.870	1,9%	3,3%
RS	Overige dienstverlening	41.900	42.820	43.690	44.170	44.510	1,8%	0,8%
Alle sectoren		978.450	992.750	1.015.110	1.041.290	1.048.560	2,1%	0,7%

Gelderland, grote banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	22.860	22.580	22.440	22.080	22.300	-1,2%	1,0%
BC	Industrie/Delfstoffenwinning	91.980	92.900	94.130	96.270	96.980	1,5%	0,7%
DE	Nutsbedrijven	9.460	9.960	10.330	10.290	10.620	2,9%	3,1%
F	Bouwnijverheid	49.460	50.560	52.540	55.060	56.790	3,6%	3,2%
GA	Groothandel	50.900	50.530	51.700	53.350	53.500	1,6%	0,3%
GB	Detailhandel/autohandel	73.580	73.100	74.640	74.160	75.200	0,3%	1,4%
HJ	Vervoer, opslag en communicatie	54.890	55.260	56.890	58.970	58.890	2,4%	-0,1%
I	Horeca	25.420	25.950	27.070	27.680	27.260	2,9%	-1,5%
K	Financiële instellingen	15.260	14.580	13.850	13.650	13.920	-3,6%	2,0%
LN	Zakelijke dienstverlening	109.150	111.690	116.140	118.930	121.260	2,9%	2,0%
O	Openbaar bestuur	41.940	42.970	43.150	43.350	44.160	1,1%	1,9%
P	Onderwijs	60.860	61.410	62.840	64.420	65.770	1,9%	2,1%
Q	Gezondheidszorg	145.740	146.500	150.190	154.260	160.720	1,9%	4,2%
RS	Overige dienstverlening	32.850	33.230	34.130	34.270	34.550	1,4%	0,8%
Alle sectoren		784.340	791.210	810.040	826.730	841.900	1,8%	1,8%

⁶ Cijfers betreffen alle banen: minder dan 12 uur, 12 uur en meer, uitzendkrachten tenzij anders vermeld. Regionale cijfers hebben alleen betrekking op Gelders grondgebied.

Gelderland, kleine banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	3.630	3.480	3.420	3.400	3.480	-2,1%	2,3%
BC	Industrie/Delfstoffenwinning	3.810	3.840	3.830	3.870	3.960	0,5%	2,3%
DE	Nutsbedrijven	80	160	180	210	150	34,9%	-25,7%
F	Bouwnijverheid	1.860	1.900	1.970	2.190	2.310	5,6%	5,5%
GA	Groothandel	3.600	3.750	3.910	4.170	3.810	5,0%	-8,5%
GB	Detailhandel/autohandel	39.390	41.480	42.180	44.610	45.040	4,2%	1,0%
HJ	Vervoer, opslag en communicatie	7.960	7.790	7.600	7.910	6.670	-0,2%	-15,6%
I	Horeca	20.230	20.520	21.100	21.910	19.810	2,7%	-9,6%
K	Financiële instellingen	290	290	290	290	320	0,1%	8,2%
LN	Zakelijke dienstverlening	23.920	23.610	22.540	23.570	23.500	-0,5%	-0,3%
O	Openbaar bestuur	3.240	3.290	3.470	3.390	3.390	1,5%	0,0%
P	Onderwijs	8.110	8.040	8.000	8.130	9.630	0,1%	18,4%
Q	Gezondheidszorg	28.690	28.710	28.310	29.420	29.170	0,8%	-0,9%
RS	Overige dienstverlening	8.060	8.440	8.490	8.970	9.260	3,7%	3,2%
Alle sectoren		152.870	155.290	155.280	162.010	160.480	2,0%	-0,9%

Gelderland, uitzendbanen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	1.220	1.250	1.360	1.320	1.000	2,5%	-23,9%
BC	Industrie/Delfstoffenwinning	11.490	13.030	14.550	15.020	13.050	9,3%	-13,1%
DE	Nutsbedrijven	1.880	2.250	2.550	2.910	2.390	15,6%	-17,8%
F	Bouwnijverheid	3.870	4.730	4.950	5.580	4.720	13,0%	-15,5%
GA	Groothandel	4.440	4.960	5.290	5.730	5.010	8,9%	-12,6%
GB	Detailhandel/autohandel	720	940	910	1.070	820	14,0%	-23,8%
HJ	Vervoer, opslag en communicatie	4.750	5.300	5.860	6.080	5.950	8,6%	-2,2%
I	Horeca	1.060	1.240	1.120	1.220	950	4,8%	-21,8%
K	Financiële instellingen	620	640	720	600	680	-1,2%	14,0%
LN	Zakelijke dienstverlening	4.730	5.130	5.410	5.920	5.390	7,7%	-8,9%
O	Openbaar bestuur	3.100	3.300	3.330	3.300	3.100	2,1%	-6,0%
P	Onderwijs	1.040	970	1.000	830	430	-7,2%	-48,3%
Q	Gezondheidszorg	1.310	1.360	1.680	2.040	1.980	15,8%	-2,8%
RS	Overige dienstverlening	990	1.150	1.070	930	700	-2,1%	-24,7%
Alle sectoren		41.240	46.250	49.800	52.550	46.170	8,4%	-12,1%

Corop Veluwe, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	8.050	7.950	7.920	7.830	7.760	-0,9%	-0,8%
BC	Industrie/Delfstoffenwinning	37.330	38.440	39.370	40.190	39.830	2,5%	-0,9%
DE	Nutsbedrijven	2.060	2.270	2.310	2.200	2.180	2,2%	-0,9%
F	Bouwnijverheid	23.070	24.330	25.250	26.970	27.610	5,3%	2,4%
GA	Groothandel	21.700	21.840	22.080	22.600	22.520	1,4%	-0,4%
GB	Detailhandel/autohandel	39.620	40.280	41.590	42.510	42.710	2,4%	0,5%
HJ	Vervoer, opslag en communicatie	20.870	21.630	22.200	23.000	21.660	3,3%	-5,8%
I	Horeca	15.870	16.450	16.880	17.450	16.360	3,2%	-6,2%
K	Financiële instellingen	8.720	8.410	7.990	7.630	7.740	-4,4%	1,4%
LN	Zakelijke dienstverlening	49.720	51.170	52.200	54.300	55.220	3,0%	1,7%
O	Openbaar bestuur	21.110	22.130	22.000	21.570	22.020	0,7%	2,1%
P	Onderwijs	24.450	24.380	25.010	25.720	25.810	1,7%	0,3%
Q	Gezondheidszorg	55.930	54.810	55.980	58.310	60.220	1,4%	3,3%
RS	Overige dienstverlening	14.260	14.570	14.940	14.790	14.920	1,2%	0,8%
Alle sectoren		342.770	348.630	355.690	365.060	366.550	2,1%	0,4%

Corop Achterhoek, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	8.840	8.770	8.770	8.670	8.830	-0,6%	1,8%
BC	Industrie/Delfstoffenwinning	30.430	30.830	31.460	32.220	31.860	1,9%	-1,1%
DE	Nutsbedrijven	1.560	1.240	1.270	1.290	1.350	-6,2%	4,8%
F	Bouwnijverheid	10.050	10.380	10.640	11.100	11.070	3,4%	-0,2%
GA	Groothandel	10.250	10.490	10.890	11.490	11.520	3,9%	0,2%
GB	Detailhandel/autohandel	22.190	22.690	22.990	23.280	23.840	1,6%	2,4%
HJ	Vervoer, opslag en communicatie	9.340	9.160	9.360	9.800	10.020	1,6%	2,2%
I	Horeca	9.390	9.500	9.820	10.060	9.770	2,3%	-2,8%
K	Financiële instellingen	1.610	1.590	1.540	1.410	1.430	-4,2%	1,6%
LN	Zakelijke dienstverlening	17.470	17.370	17.790	18.450	18.770	1,8%	1,8%
O	Openbaar bestuur	5.850	5.800	5.920	6.010	5.910	0,9%	-1,6%
P	Onderwijs	10.700	10.510	10.620	10.710	11.110	0,0%	3,8%
Q	Gezondheidszorg	31.340	31.470	32.660	34.320	35.510	3,1%	3,5%
RS	Overige dienstverlening	7.270	7.470	7.700	7.840	7.730	2,5%	-1,4%
Alle sectoren		176.260	177.260	181.390	186.640	188.710	1,9%	1,1%

Corop Arnhem-Nijmegen, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	4.410	4.320	4.210	4.040	3.960	-2,9%	-2,0%
BC	Industrie/Delfstoffenwinning	26.920	27.660	28.460	29.130	28.810	2,7%	-1,1%
DE	Nutsbedrijven	6.790	7.620	8.230	8.700	8.460	8,7%	-2,8%
F	Bouwnijverheid	14.040	14.330	15.210	15.850	16.120	4,1%	1,7%
GA	Groothandel	17.210	16.900	17.520	18.360	17.590	2,2%	-4,2%
GB	Detailhandel/autohandel	39.050	39.540	39.780	40.390	40.720	1,1%	0,8%
HJ	Vervoer, opslag en communicatie	25.170	25.480	26.660	27.690	27.380	3,2%	-1,1%
I	Horeca	17.230	17.470	18.350	18.840	17.570	3,0%	-6,7%
K	Financiële instellingen	4.940	4.630	4.480	4.600	4.840	-2,3%	5,2%
LN	Zakelijke dienstverlening	55.340	56.680	58.400	59.480	59.970	2,4%	0,8%
O	Openbaar bestuur	18.660	18.910	19.260	19.710	19.790	1,8%	0,4%
P	Onderwijs	29.400	29.980	30.490	30.980	32.720	1,8%	5,6%
Q	Gezondheidszorg	75.240	76.540	77.930	79.080	81.840	1,7%	3,5%
RS	Overige dienstverlening	15.650	15.990	16.220	16.630	16.940	2,0%	1,9%
Alle sectoren		350.030	356.040	365.200	373.480	376.720	2,2%	0,9%

Corop Zuidwest Gelderland, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	6.410	6.270	6.310	6.250	6.220	-0,8%	-0,4%
BC	Industrie/Delfstoffenwinning	12.590	12.840	13.230	13.620	13.490	2,6%	-1,0%
DE	Nutsbedrijven	1.020	1.250	1.250	1.220	1.170	6,1%	-4,1%
F	Bouwnijverheid	8.020	8.150	8.370	8.910	9.020	3,6%	1,2%
GA	Groothandel	9.780	10.010	10.410	10.790	10.700	3,3%	-0,9%
GB	Detailhandel/autohandel	12.840	13.030	13.380	13.660	13.780	2,1%	0,9%
HJ	Vervoer, opslag en communicatie	12.220	12.060	12.130	12.460	12.450	0,6%	-0,1%
I	Horeca	4.220	4.290	4.250	4.460	4.320	1,9%	-3,0%
K	Financiële instellingen	910	880	850	910	910	0,1%	0,3%
LN	Zakelijke dienstverlening	15.280	15.220	15.710	16.210	16.180	2,0%	-0,1%
O	Openbaar bestuur	2.670	2.730	2.780	2.750	2.930	1,0%	6,7%
P	Onderwijs	5.470	5.560	5.720	5.980	6.180	3,0%	3,4%
Q	Gezondheidszorg	13.230	13.750	13.620	14.010	14.310	1,9%	2,2%
RS	Overige dienstverlening	4.730	4.790	4.830	4.920	4.930	1,3%	0,2%
Alle sectoren		109.380	110.810	112.830	116.120	116.590	2,0%	0,4%

Cleantech regio, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	4.020	4.020	4.000	3.960	4.160	-0,5%	5,2%
BC	Industrie/Delfstoffenwinning	18.110	18.550	19.420	19.710	18.890	2,9%	-4,2%
DE	Nutsbedrijven	1.720	1.600	1.650	1.570	1.560	-3,1%	-0,5%
F	Bouwnijverheid	7.770	7.960	8.400	8.980	9.020	4,9%	0,4%
GA	Groothandel	7.900	7.880	8.020	8.210	8.300	1,3%	1,1%
GB	Detailhandel/autohandel	18.540	18.830	19.060	19.360	19.370	1,5%	0,1%
HJ	Vervoer, opslag en communicatie	8.680	8.510	8.730	9.010	8.670	1,2%	-3,7%
I	Horeca	8.020	8.170	8.290	8.430	7.880	1,7%	-6,5%
K	Financiële instellingen	5.600	5.450	5.330	5.180	5.770	-2,6%	11,5%
LN	Zakelijke dienstverlening	24.210	24.500	24.440	25.130	25.080	1,3%	-0,2%
O	Openbaar bestuur	12.570	13.500	13.890	13.630	13.960	2,7%	2,4%
P	Onderwijs	9.040	9.160	9.430	9.660	10.000	2,2%	3,5%
Q	Gezondheidszorg	30.760	29.800	30.710	31.880	32.940	1,2%	3,3%
RS	Overige dienstverlening	7.480	7.530	7.620	7.520	7.670	0,2%	1,9%
Alle sectoren		164.420	165.460	169.000	172.220	173.270	1,6%	0,6%

Achterhoek, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	6.340	6.320	6.320	6.210	6.140	-0,7%	-1,2%
BC	Industrie/Delfstoffenwinning	21.640	21.950	22.350	22.980	23.150	2,0%	0,7%
DE	Nutsbedrijven	1.030	950	960	980	1.010	-1,7%	2,9%
F	Bouwnijverheid	7.460	7.790	7.950	8.270	8.230	3,5%	-0,5%
GA	Groothandel	7.510	7.730	8.040	8.540	8.500	4,4%	-0,6%
GB	Detailhandel/autohandel	14.950	15.330	15.500	15.740	16.190	1,7%	2,9%
HJ	Vervoer, opslag en communicatie	5.140	5.300	5.480	5.630	5.740	3,1%	2,1%
I	Horeca	5.860	6.000	6.280	6.410	6.350	3,1%	-1,0%
K	Financiële instellingen	1.050	1.060	1.000	980	1.020	-2,4%	4,3%
LN	Zakelijke dienstverlening	11.210	11.550	11.890	12.320	12.570	3,2%	2,0%
O	Openbaar bestuur	3.680	3.610	3.590	3.710	3.670	0,2%	-0,9%
P	Onderwijs	7.370	7.190	7.260	7.360	7.670	0,0%	4,2%
Q	Gezondheidszorg	20.440	20.310	20.880	22.220	23.090	2,8%	3,9%
RS	Overige dienstverlening	4.760	4.900	5.070	5.200	5.060	3,0%	-2,7%
Alle sectoren		118.420	119.970	122.550	126.540	128.380	2,2%	1,5%

Arnhem-Nijmegen, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	4.890	4.800	4.690	4.530	4.440	-2,5%	-1,9%
BC	Industrie/Delfstoffenwinning	29.070	29.900	30.780	31.430	31.120	2,6%	-1,0%
DE	Nutsbedrijven	6.790	7.620	8.240	8.710	8.470	8,7%	-2,8%
F	Bouwnijverheid	15.070	15.410	16.340	17.070	17.350	4,2%	1,7%
GA	Groothandel	18.130	17.840	18.460	19.330	18.590	2,2%	-3,8%
GB	Detailhandel/autohandel	40.500	41.130	41.360	41.930	42.400	1,2%	1,1%
HJ	Vervoer, opslag en communicatie	27.250	27.640	28.840	30.230	30.100	3,5%	-0,4%
I	Horeca	18.190	18.410	19.340	19.860	18.530	3,0%	-6,7%
K	Financiële instellingen	5.020	4.680	4.530	4.650	4.890	-2,5%	5,2%
LN	Zakelijke dienstverlening	57.040	58.030	59.790	60.960	61.510	2,2%	0,9%
O	Openbaar bestuur	19.070	19.280	19.690	20.130	20.180	1,8%	0,2%
P	Onderwijs	30.200	30.720	31.240	31.740	33.490	1,7%	5,5%
Q	Gezondheidszorg	76.920	78.460	79.970	81.250	84.040	1,8%	3,4%
RS	Overige dienstverlening	16.250	16.630	16.880	17.270	17.590	2,1%	1,9%
Alle sectoren		364.370	370.560	380.140	389.080	392.700	2,2%	0,9%

Rivierenland, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	6.410	6.270	6.310	6.250	6.220	-0,8%	-0,4%
BC	Industrie/Delfstoffenwinning	12.590	12.840	13.230	13.620	13.490	2,6%	-1,0%
DE	Nutsbedrijven	1.020	1.250	1.250	1.220	1.170	6,1%	-4,1%
F	Bouwnijverheid	8.020	8.150	8.370	8.910	9.020	3,6%	1,2%
GA	Groothandel	9.780	10.010	10.410	10.790	10.700	3,3%	-0,9%
GB	Detailhandel/autohandel	12.840	13.030	13.380	13.660	13.780	2,1%	0,9%
HJ	Vervoer, opslag en communicatie	12.220	12.060	12.130	12.460	12.450	0,6%	-0,1%
I	Horeca	4.220	4.290	4.250	4.460	4.320	1,9%	-3,0%
K	Financiële instellingen	910	880	850	910	910	0,1%	0,3%
LN	Zakelijke dienstverlening	15.280	15.220	15.710	16.210	16.180	2,0%	-0,1%
O	Openbaar bestuur	2.670	2.730	2.780	2.750	2.930	1,0%	6,7%
P	Onderwijs	5.470	5.560	5.720	5.980	6.180	3,0%	3,4%
Q	Gezondheidszorg	13.230	13.750	13.620	14.010	14.310	1,9%	2,2%
RS	Overige dienstverlening	4.730	4.790	4.830	4.920	4.930	1,3%	0,2%
Alle sectoren		109.380	110.810	112.830	116.120	116.590	2,0%	0,4%

Food Valley, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	3.800	3.700	3.710	3.640	3.600	-1,4%	-1,1%
BC	Industrie/Delfstoffenwinning	14.850	15.410	15.160	15.990	16.130	2,5%	0,9%
DE	Nutsbedrijven	570	640	650	630	650	3,3%	3,8%
F	Bouwnijverheid	8.570	9.220	9.820	10.530	10.710	7,1%	1,7%
GA	Groothandel	11.220	11.400	11.400	11.600	11.690	1,1%	0,8%
GB	Detailhandel/autohandel	15.130	15.390	16.070	16.460	16.500	2,8%	0,3%
HJ	Vervoer, opslag en communicatie	9.660	10.370	10.590	10.960	9.930	4,3%	-9,4%
I	Horeca	5.490	5.800	5.890	6.150	5.870	3,9%	-4,6%
K	Financiële instellingen	2.840	2.650	2.390	2.120	1.600	-9,4%	-24,3%
LN	Zakelijke dienstverlening	20.890	21.630	22.120	23.290	23.960	3,7%	2,9%
O	Openbaar bestuur	4.560	4.900	4.920	4.840	4.870	2,0%	0,6%
P	Onderwijs	12.670	12.690	12.950	13.280	12.950	1,6%	-2,5%
Q	Gezondheidszorg	17.860	17.800	18.270	18.830	19.560	1,8%	3,9%
RS	Overige dienstverlening	4.800	5.060	5.250	5.190	5.250	2,6%	1,1%
Alle sectoren		132.910	136.640	139.200	143.490	143.250	2,6%	-0,2%

Noord Veluwe, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
A	Landbouw/Visserij	2.250	2.220	2.180	2.210	2.210	-0,6%	0,0%
BC	Industrie/Delfstoffenwinning	11.030	11.120	11.580	11.430	11.200	1,2%	-2,0%
DE	Nutsbedrijven	300	310	300	310	310	1,1%	-0,3%
F	Bouwnijverheid	8.300	8.670	8.590	9.070	9.490	3,0%	4,6%
GA	Groothandel	4.390	4.390	4.570	4.780	4.550	2,8%	-4,8%
GB	Detailhandel/autohandel	11.740	11.820	12.370	12.700	12.810	2,7%	0,8%
HJ	Vervoer, opslag en communicatie	4.650	4.450	4.580	4.680	4.620	0,2%	-1,3%
I	Horeca	4.950	5.040	5.250	5.490	5.070	3,5%	-7,5%
K	Financiële instellingen	760	790	750	720	730	-1,7%	1,3%
LN	Zakelijke dienstverlening	9.170	9.500	10.130	10.520	10.850	4,7%	3,1%
O	Openbaar bestuur	5.720	5.540	5.080	4.980	5.040	-4,5%	1,2%
P	Onderwijs	5.270	5.100	5.240	5.360	5.540	0,6%	3,3%
Q	Gezondheidszorg	16.530	16.440	16.740	17.530	17.930	2,0%	2,3%
RS	Overige dienstverlening	3.890	3.910	4.040	4.070	4.020	1,6%	-1,4%
Alle sectoren		88.950	89.310	91.400	93.850	94.360	1,8%	0,5%

Bijlage C: Ontwikkelingen aantallen banen naar gemeente

Gemeente, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei	
							2016-2019	2019-2020
0197	Aalten	10.200	10.360	10.660	10.990	11.090	2,5%	0,9%
0200	Apeldoorn	94.940	96.180	98.250	100.580	101.580	1,9%	1,0%
0202	Arnhem	100.930	103.040	105.080	107.300	107.740	2,1%	0,4%
0203	Barneveld	31.810	32.870	33.230	34.500	34.960	2,7%	1,3%
1945	Berg en Dal	13.380	13.390	13.560	13.990	14.270	1,5%	2,0%
1859	Berkelland	16.360	16.680	16.700	17.100	17.210	1,5%	0,6%
0209	Beuningen	7.910	8.040	8.220	8.480	8.670	2,3%	2,2%
1876	Bronckhorst	13.620	13.610	14.030	14.540	14.890	2,2%	2,3%
0213	Brummen	7.720	7.870	8.030	8.110	8.050	1,6%	-0,7%
0214	Buren	8.180	8.220	8.510	8.710	8.660	2,1%	-0,6%
0216	Culemborg	12.810	12.780	12.600	12.950	12.960	0,4%	0,1%
0221	Doesburg	3.520	3.640	3.700	3.810	3.840	2,7%	0,8%
0222	Doetinchem	32.280	33.030	33.370	34.220	34.660	2,0%	1,3%
0225	Druten	7.200	7.230	7.130	7.290	7.450	0,4%	2,2%
0226	Duiven	15.790	16.460	17.230	17.440	17.970	3,4%	3,0%
0228	Ede	55.920	56.930	57.830	59.120	58.680	1,9%	-0,7%
0230	Elburg	9.430	9.530	9.730	10.190	10.010	2,6%	-1,8%
0232	Epe	12.560	13.020	13.420	13.480	13.490	2,4%	0,1%
0233	Ermelo	14.290	14.180	14.000	14.330	14.430	0,1%	0,7%
0243	Harderwijk	23.630	23.200	24.320	25.190	25.550	2,2%	1,4%
0244	Hatterij	3.960	4.140	3.880	3.970	4.070	0,1%	2,6%
0246	Heerde	6.610	7.090	7.030	7.010	6.880	2,0%	-1,9%
0252	Heumen	4.930	5.080	5.020	5.060	5.030	0,9%	-0,6%
1705	Lingewaard	15.040	15.180	15.300	15.540	14.980	1,1%	-3,6%
0262	Lochem	13.710	13.820	14.290	14.840	15.180	2,7%	2,3%
0263	Maasdriel	10.220	10.240	10.750	11.060	10.600	2,7%	-4,1%
1955	Montferland	14.340	14.520	14.940	15.600	15.990	2,8%	2,5%
1740	Neder-Betuwe	10.060	10.700	11.160	11.820	12.030	5,5%	1,8%
0267	Nijkerk	20.530	21.510	22.350	23.350	23.700	4,4%	1,5%
0268	Nijmegen	97.010	98.070	101.100	103.450	104.450	2,2%	1,0%
0302	Nunspeet	13.240	13.290	14.000	14.310	14.410	2,6%	0,7%
0269	Oldebroek	8.400	8.430	8.640	8.700	8.960	1,2%	3,0%
1586	Oost Gelre	15.980	16.170	16.890	17.690	17.930	3,5%	1,4%
1509	Oude IJsselstreek	16.870	16.910	17.650	18.450	18.360	3,0%	-0,5%
1734	Overbetuwe	19.550	20.170	21.270	22.360	22.610	4,6%	1,1%
0273	Putten	9.400	9.450	9.810	10.140	10.060	2,6%	-0,8%

Gemeente, alle banen		2016	2017	2018	2019	2020	Gemiddelde groei 2016- 2019		2019- 2020
0274	Renkum	11.030	11.410	11.440	11.790	11.950	2,2%	1,4%	
0275	Rheden	15.290	17.550	18.130	17.820	18.050	5,2%	1,3%	
0277	Rozendaal	460	390	380	390	370	-5,2%	-3,9%	
0279	Scherpenzeel	4.800	5.070	4.920	4.950	4.820	1,0%	-2,6%	
0281	Tiel	22.960	23.140	23.340	23.580	23.660	0,9%	0,3%	
0285	Voorst	13.420	13.490	13.430	13.670	13.870	0,6%	1,5%	
0289	Wageningen	19.840	20.270	20.870	21.570	21.090	2,8%	-2,2%	
1960	West Betuwe	25.390	25.510	25.990	26.620	26.720	1,6%	0,4%	
0668	West Maas en Waal	6.080	6.400	6.590	6.880	6.930	4,2%	0,8%	
0293	Westervoort	2.850	2.900	3.020	3.050	3.100	2,3%	1,7%	
0296	Wijchen	16.600	16.670	17.140	18.040	18.780	2,8%	4,1%	
0294	Winterswijk	13.120	13.230	13.260	13.550	14.240	1,1%	5,1%	
0297	Zaltbommel	13.700	13.810	13.890	14.500	15.030	1,9%	3,7%	
0299	Zevenaar	18.550	16.830	17.490	17.680	17.450	-1,6%	-1,3%	
0301	Zutphen	22.070	21.090	21.580	21.550	21.110	-0,8%	-2,1%	
Gelderland		978.450	992.750	1.015.110	1.041.290	1.048.560	2,1%	0,7%	

COROP		2016	2017	2018	2019	2020	Gemiddelde groei 2016- 2019		2019- 2020
13	Veluwe	342.770	348.630	355.690	365.060	366.550	2,1%	0,4%	
14	Achterhoek	176.260	177.260	181.390	186.640	188.710	1,9%	1,1%	
15	Arnhem-Nijmegen	350.030	356.040	365.200	373.480	376.720	2,2%	0,9%	
16	Zuidwest-Gelderland	109.380	110.810	112.830	116.120	116.590	2,0%	0,4%	
Gelderland		978.450	992.750	1.015.110	1.041.290	1.048.560	2,1%	0,7%	

Regio		2016	2017	2018	2019	2020	Gemiddelde groei 2016- 2019		2019- 2020
12	Cleantech regio	164.420	165.460	169.000	172.220	173.270	1,6%	0,6%	
13	Achterhoek	118.420	119.970	122.550	126.540	128.380	2,2%	1,5%	
14	Regio Arnhem- Nijmegen	364.370	370.560	380.140	389.080	392.700	2,2%	0,9%	
15	Rivierenland	109.380	110.810	112.830	116.120	116.590	2,0%	0,4%	
16	Food Valley	132.910	136.640	139.200	143.490	143.250	2,6%	-0,2%	
17	Noord Veluwe	88.950	89.310	91.400	93.850	94.360	1,8%	0,5%	
Gelderland		978.450	992.750	1.015.110	1.041.290	1.048.560	2,1%	0,7%	

Bijlage D: Indeling regio's

Cleantech regio

0200 Apeldoorn
0213 Brummen
0232 Epe
0262 Lochem
0285 Voorst
0301 Zutphen

Achterhoek

0197 Aalten
0222 Doetinchem
0294 Winterswijk
1509 Oude IJsselstreek
1586 Oost Gelre
1859 Berkelland
1876 Bronckhorst

Arnhem-Nijmegen

0202 Arnhem
0209 Beuningen
0221 Doesburg
0225 Druten
0226 Duiven
0252 Heumen
0268 Nijmegen
0274 Renkum
0275 Rheden
0277 Rozendaal
0293 Westervoort
0296 Wijchen
0299 Zevenaar
1705 Lingewaard
1734 Overbetuwe
1945 Berg en Dal
1955 Montferland

Rivierenland/Fruitedelta

0214 Buren
0216 Culemborg
0263 Maasdriel
0281 Tiel
0297 Zaltbommel
1960 West Betuwe
0668 West Maas en Waal
1740 Neder-Betuwe

Food Valley

0203 Barneveld
0228 Ede
0267 Nijkerk
0279 Scherpenzeel
0289 Wageningen

Noord Veluwe

0230 Elburg
0233 Ermelo
0243 Harderwijk
0244 Hattem
0246 Heerde
0269 Oldebroek
0273 Putten
0302 Nunspeet

Noot: er is hier aangesloten bij de oorspronkelijke WGR-regio's zoals die in eerdere rapportages is gebruikt. Met name de situatie op de Noord Veluwe inmiddels gewijzigd. De gemeenten Hattem, Heerde, Oldebroek, Elburg en Nunspeet hebben zich aangesloten bij de regio Zwolle. De gemeente Heerde is daarnaast ook aangesloten bij de Cleantech regio. De gemeenten Harderwijk, Ermelo en Putten behoren op dit moment niet tot een bestuurlijke regio.

Regio's Gelderland

Groei werkgelegenheid 2016 - 2019, in %

Betreft de gemiddelde jaarlijkse groei

Groei werkgelegenheid 2019 - 2020, in %

Groei werkgelegenheid april 2020 - september 2020, in %

Provincie Gelderland

Markt 11

6811 CG Arnhem

Postbus 9090

6800 GX Arnhem

026 359 99 99

provincieloket@gelderland.nl

www.gelderland.nl