

 2009-413

Economische beleidsagenda 2010-2015 provincie Drenthe

Voorgestelde behandeling:
- Statencommissie Bestuur, Financiën en Economie op 27 januari 2010
- provinciale staten op 3 februari 2010
- fatale beslisdatum: 3 februari 2010

Behandeld door de heer E. Meijerink, telefoonnummer (0592) 365881, e-mail e.meijerink@drenthe.nl
Portefeuillehouders: mevrouw J. Vlietstra / de heer R. Munniksma

ed meijerink
Ik ga ervanuit dat alle drie onze namen worden vermeld.

ed meijerink
Naam invoegen!!

Rosita
Notitie
Accepted ingesteld door Rosita

Rosita
Notitie
Rejected ingesteld door Rosita

 aan provinciale staten van Drenthe 2009-413-1

Inleiding

De afgelopen jaren hebben wij met ons economisch beleid nauw aangesloten bij de Strategische
Agenda voor Noord-Nederland van het Samenwerkingsverband Noord-Nederland en de uitwerking
daarvan in de noordelijke programma’s ‘Koers Noord, op weg naar Pieken’ en het Operationeel Pro-
gramma EFRO. Naar aanleiding van de discussies over de rollen en taken van de verschillende over-
heidslagen verwachten wij een versterking van de rol van provincies als regisseur in het regionale
ruimtelijk-economische domein. Tegelijkertijd is het aannemelijk dat er van Rijk en Europa minder
middelen zullen komen voor uitvoering van het regionale economische beleid. Naar verwachting zal
het regionaal economische beleid van MEZ drastisch worden gewijzigd. MEZ streeft naar meer focus
en zal minder pieken ondersteunen. Europa biedt zeer waarschijnlijk meer kansen. Europa heeft zich
de laatste tijd namelijk sterk gemaakt voor het MKB. Dat vraagt van ons een duidelijke visie en strate-
gisch kader (prioriteitstelling).

Alle reden voor:

een nieuwe economische beleidsagenda voor Drenthe

Deze agenda zal het strategische kader vormen voor de lobby en uitvoering van het Drentse econo-
mische beleid voor de komende jaren. Hoewel is gekeken vanuit een economische invalshoek, staat
dit beleid niet op zichzelf. Er is sprake van een grote onderlinge verwevenheid van het provinciaal
beleid: provinciaal economisch beleid draagt bij aan het realiseren van ander provinciaal beleid en
vice versa. Verder kijken wij naar de specifieke kenmerken van Drenthe en de uitwerking van econo-
mische trends op langere termijn in onze provincie. Natuurlijk bouwen wij voort op het College-
programma 2007-2011.

Advies

1. Instemmen met de Drentse economische agenda als strategisch kader.
2. Instemmen met het uitwerken van een (meer)jarenprogramma op basis van de Drentse econo-

mische agenda samen met betrokkenen vanuit de zogenaamde 4 O’s (Onderwijs, Onderzoek,
Overheid en Ondernemingen).

Beoogd effect

- Het scheppen en behouden van werkgelegenheid door middel van de ontwikkeling van een duur-
zame en robuuste Drentse economische structuur.

- Het richting geven aan Drentse lobby in de volgende ronde van noordelijke ruimtelijk-
economische programma’s.

- Met de Drentse economische agenda wordt een kader gegeven voor de uitwerking van een
meerjarenprogramma, rekening houdend met de nieuwe rol en taken van de provincie.

 2009-413-2

Argumenten

1. Drents economisch beleid
- Om een goede uitgangs- en onderhandelingspositie te hebben in noordelijk, nationaal en

Europees verband, is het noodzakelijk te beschikken over een actueel Drents economisch
beleidskader. Tijdens de komende onderhandelingen over de nieuwe programma’s kan daar-
op worden teruggegrepen.

- Een Drentse economische agenda biedt een visie en kader voor een eigentijds economisch
meerjarenprogramma.

2. Rollen en taken

- In het kader van het nieuwe bestuursakkoord ligt voor het ruimtelijk-economisch domein de
regierol bij de provincie. Het visiedocument geeft een gezamenlijke basis voor het maken van
afspraken met betrokkenen in het veld (zogenaamde 4 O’s) over aanpak en uitvoering.

- Door te werken vanuit een aantal prioriteiten met sturing van de provincie en gericht op met
name verbetering van de economische structuur en het verbinden van partijen zal de uitvoe-
ring (vooral door anderen) aan kracht winnen. Met als resultaat meer synergie, samenhang en
draagvlak.

3. Nationaal regionaal economisch beleid/Cohesiebeleid

Zoals het er nu uitziet zal MEZ meer focus aanbrengen in zijn Pieken in de Delta-beleid. Dat be-
tekent vermoedelijk minder pieken en meer focus op gebieden als Brainport Eindhoven, Kennis-
park Twente en enkele hotspots in de randstad. Een lobby richting Brussel voor ondersteuning
van het MKB lijkt meer slaagkans te bieden. De Drentse economische agenda biedt daarvoor de
basisgereedschappen.

Uitvoering

Tijdsplanning
Na instemming met de Drentse economische agenda wordt direct aansluitend een Drents economisch
meerjarenprogramma opgesteld. Het meerjarenprogramma zal verankerd worden in de Voorjaarsnota
2010.

Financiën
De Drentse economische agenda vergt als zodanig geen inzet van middelen. Uitvoering van het te
ontwikkelen meerjarenprogramma daarentegen wel. Het meerjarenprogramma wordt te zijner tijd dan
ook voorgelegd aan GS/PS en dient als bouwsteen voor VJN 2010.

Monitoring en evaluatie
Het op de Drentse economische agenda gebaseerde meerjarenprogramma zal jaarlijks worden
gemonitord. Waar wordt afgeweken van de Drentse economische agenda zoals die nu voorligt zal
expliciet melding worden gemaakt.

Extern betrokkenen
In het traject van het tot stand komen van de Drentse economische agenda is interactief samenge-
werkt met vertegenwoordigers uit de zogenaamd 4 O’s (Onderwijs, Onderzoek, Overheid en Onder-
nemingen) via een tweetal externe overleggen. Met deze partijen zal ook het meerjarenprogramma
gebaseerd op de Drentse Economische agenda worden opgesteld.

 2009-413-3

Communicatie
De Drentse economische agenda zal actief worden gecommuniceerd met de verschillende actoren in
het veld (4 O’s).

Bijlagen
1. Economische Beleidsagenda 2010-2015 provincie Drenthe

Ter inzage in de leeskamer
Niet van toepassing.

Assen, 25 november 2009
Kenmerk: 48/5.3/2009015446

Gedeputeerde staten van Drenthe,

de heer J. Tichelaar, voorzitter
mevrouw drs. J.M. Imhof, secretaris

jk/coll.

 @-1

 2009-413-1

Provinciale staten van Drenthe;

gelezen het voorstel van gedeputeerde staten van Drenthe van 25 november 2009, kenmerk
48/5.3/2009015446;

BESLUITEN:

in te stemmen met de Drentse economische agenda als stragisch kader dat als basis dient voor het
uitwerken van een Drents economisch meerjarenprogramma.

Assen, 3 februari 2010

Provinciale staten voornoemd,

 , griffier , voorzitter

jk/coll.

Provincie Drenthe
Als dit van toepassing is, vermeld je de wetgeving waarop de besluitvorming door PS is gebaseerd.

Provincie Drenthe
Vermeld de formele besluiten die PS moet nemen.

Provincie Drenthe
Druk op de knop <VERZENDEN> om de tekst “openbare besluitenlijst” te verzenden aan het team Communicatie. Wacht met verzenden tot je er zeker van bent, dat de tekst openbare besluitenlijst volledig is ingevuld.

Provincie Drenthe
Benoem de bijlagen en geef ze in een opsomming weer.

Economische beleidsagenda 2010-2015

Provincie Drenthe

NOVEMBER 2009

Provincie Drenthe

 1

Economische Beleidsagenda 2010-2015

INHOUD Blz.

1. Over deze economische beleidsagenda ..3

2. De economie van Drenthe..5

2.1 Economische structuur ...5
2.2 Kennis en Innovatie ..6
2.3 Arbeidsmarkt...6
2.4 Werklocaties ...7
2.5 Bereikbaarheid..8
2.6 Economische trends ...8
2.7 Conclusie ..9

3. De economische agenda 2010-2015 ...10

3.1 Doelstelling ...10
3.2 Vijf prioriteiten ...11

4. De uitvoeringsstrategie...15

4.1 Ontwikkelingen m.b.t. rollen en taken binnen het economisch beleid..............15
4.2 Organiseren van realisatiekracht ..15
4.3 Nadere invulling van onze rol ...16
4.4 Financiën ..16

Bijlage: Doel per prioriteit, inclusief een voorbeeld van een activiteit en het bijbehorende
resultaat/effect..18

 2

1. Over deze economische beleidsagenda

In deze agenda geven wij de prioriteiten aan van ons economisch beleid voor de komende
zes jaar (2010-2015). De basis voor deze agenda wordt gevormd door het
Collegeprogramma 2007-2011, bestaande provinciale beleidsnota’s, en de economische
trends. Ook vormt deze economische agenda input voor het nieuwe provinciale
omgevingsplan dat op dit moment wordt opgesteld. Deze economische agenda sluit aan
op het beleid van de Europese Unie en het Rijk, maar geeft er een eigen Drents accent en
invulling aan. Daarbij gaat het met name om het Europese uitvoeringsprogramma “OP
Noord-Nederland”, het programma “Koers Noord, op weg naar Pieken” van het Ministerie
van Economische Zaken en de Strategische Agenda voor Noord-Nederland van het
Samenwerkingsverband Noord-Nederland (SNN).

In 2009 wordt Nederland hard getroffen door de wereldwijde economische crisis. Deze
crisis laat ook in Drenthe haar sporen achter. Voor Drenthe is de verwachting dat de
economie in 2009 met 4,5% zal krimpen1. Deze krimp is nagenoeg gelijk aan die voor
Nederland als geheel. De economische crisis is dusdanig intens dat ook de provincie
hierop heeft ingespeeld. Middels de versnellingsagenda probeert zij haar steentje bij te
dragen aan het economische herstel.
Naast deze conjuncturele fluctuaties hebben we te maken met de langere termijn. Hoe
krijgen we een zo sterk mogelijk economische structuur die ertoe leidt dat de bedrijven een
optimale concurrentiepositie verkrijgen op de (inter)nationale markt. Dit alles onder de
conditie van duurzaamheid. In goede tijden zal dat leiden tot de creatie van extra
werkgelegenheid, in economisch slechte tijden is misschien eerder sprake van het behoud
van bestaande arbeidsplaatsen. Deze lange termijn filosofie van het economische
beleid, gericht op economische structuurversterking, vormt dan ook het
uitgangspunt voor de voorliggende beleidsagenda.

De onderlinge verwevenheid van het provinciale beleid neemt steeds verder toe. Veel
vraagstukken vragen om een gezamenlijke en gebundelde inzet om een effectieve aanpak
mogelijk te maken. Deze economische agenda is geschreven vanuit een economische
invalshoek maar draagt bij aan het realiseren van veel ander provinciaal beleid. De
nadrukkelijkere koppeling tussen agribusiness en het kennis- en innovatiebeleid heeft
bijvoorbeeld een positief effect op de toekomst van de Drentse landbouw. De inzet voor
revitalisering van bedrijventerreinen draagt bij aan de doelstellingen voor een zorgvuldig
ruimtegebruik. Omgekeerd draagt het overige beleid bij aan het realiseren van
economische doelstellingen. Zo wordt een goede inpassing van bedrijventerreinen
mogelijk gemaakt doordat in het omgevingsplan ruimte wordt gereserveerd. Daarnaast is
er sprake van een wederkerige relatie tussen economie en cultuur. Het vestigingsklimaat
kan gunstig worden beïnvloed door de aanwezigheid van hoogwaardige culturele
voorzieningen. En omgekeerd: een bloeiend bedrijfsleven kan een belangrijke stimulans
zijn voor de cultuur in de regio (sponsoring). De provincie bevordert het aangaan van
relaties tussen de uiteenlopende beleidsvelden.

Het zijn steeds meer de regionale omstandigheden die het verschil maken in de kwaliteit
van het ondernemersklimaat. Essentieel hierbij zijn een goede fysieke en digitale
bereikbaarheid, een innovatieve en internationaal geörienteerde werkomgeving,
beschikbaarheid van kwalitatief hoogwaardige bedrijventerreinen en kantoorlocaties, een
aantrekkelijk woonklimaat, maar ook een aansluitende arbeidsmarkt. De provincie is bij
uitstek in staat om al deze facetten met elkaar in evenwicht te brengen.

Medio 2008 is een bestuursakkoord tussen rijk en provincies afgesloten. Op een aantal
beleidsterreinen moeten afspraken gemaakt worden over taakafbakening, samenwerking
en uitvoering. Met name het ruimtelijk-economische domein wordt als een belangrijke
kerntaak van de provincie gezien. Momenteel wordt deze rollen- en takendiscussie verder
vormgegeven in de commissie Ybema (regie regionaal beleid). Een traject dat nog loopt en

1 Bron: CBS & ING Economisch Bureau, 2009

 3

waar de voorliggende beleidsagenda een belangrijke rol in speelt als startdocument, o.a.
daar waar het gaat om de verdere uitwerking van de afstemming met andere partijen.

Deze economische agenda willen wij realiseren samen met onze partners (i.c. andere
overheidsgeledingen, intermediaire organisaties, bedrijfsleven en kennisinstellingen). Met
inachtneming van ieders verantwoordelijkheid, willen we samen met hen werken aan een
provincie met een sterke concurrentiekracht.

Dit document vormt de strategische agenda voor het economisch beleid van de provincie
Drenthe voor de komende jaren. Suggesties gedaan tijdens gesprekken met deskundige
en gedurende de werkconferentie met partners op maandag 18 mei 2009, hebben
bijgedragen aan de totstandkoming van deze agenda. Ook is gezocht naar verbindingen
met bestaande beleidskaders. Vervolgens is 13 oktober een conceptversie van de agenda
besproken met een qua samenstelling diverse groep ondernemers. De bevindingen
hebben uiteindelijk geleid tot het voorliggende resultaat.

De agenda kan gezien worden als een overkoepelende notitie. Via specifieke deelnota’s
(‘Aan het werk met kennis’; Drentse Agenda R&T [DART 2009-2013]; strategienota
agribusiness; etc) vindt een verdere inhoudelijke uitwerking op deelthema’s plaats. Een
integrale projectmatige uitwerking gebeurt via meerjaren- en jaarprogramma’s.

In hoofdstuk twee van deze agenda wordt een korte schets gegeven van de stand van
zaken van de Drentse economie. De kern van de economische agenda wordt beschreven
in hoofdstuk drie. Vervolgens wordt in hoofdstuk vier een eerste aanzet voor de
uitvoeringstrategie gepresenteerd.

 4

2. De economie van Drenthe

In dit hoofdstuk wordt een beeld geschetst van de stand van zaken van de Drentse
economie. Beschreven wordt de economische structuur, kennis en innovatie,
arbeidsmarkt, werklocaties en bereikbaarheid. Als laatste wordt ingegaan op de
economische trends en de mogelijke gevolgen van de huidige economische crisis op korte
termijn.

2.1 Economische structuur

De economische structuur is de laatste jaren versterkt door een verdere vergroting van de
werkgelegenheid en een verminderde conjunctuurgevoeligheid. De ontwikkelingen in de
afgelopen jaren hebben ook laten zien dat de Drentse economische structuur zeker net zo
stevig is als die van de andere noordelijke provincies. Hoewel de structuur van het Drentse
bedrijfsleven steeds meer is gaan lijken op het Nederlandse gemiddelde, blijft de relatieve
ijlheid van de economische structuur ten opzichte van de rest van Nederland een
aandachtspunt. Dit heeft ook consequenties voor de wijze waarop wij onze taak en rol
zien, waarover later meer.

De productiestructuur van Drenthe wordt voor een groot deel bepaald door de
maakindustrie. Vooral in Zuid-Drenthe is deze sector belangrijk: ongeveer 70% van de
Drentse werkgelegenheid in de industrie is hier geconcentreerd. Binnen het Noorden
neemt Zuid-Drenthe hiermee een unieke positie in.
De belangrijkste industriesectoren in Drenthe zijn elektrotechniek, chemie en
voedingsmiddelenindustrie. Naast de industrie is de werkgelegenheid in Drenthe
voornamelijk geconcentreerd in de handel (vooral groothandel) en de gezondheidszorg.
Circa de helft van de banen is te vinden in deze 3 sectoren.

Twee andere belangrijke pijlers van de Drentse economie vormen recreatie & toerisme en
agribusiness. Het zijn niet de grootste sectoren binnen Drenthe. Het belang van deze
sectoren zit vooral in de bijdrage die ze leveren aan de vitaliteit van het platteland. In het
landelijk gebied zijn het twee zeer belangrijke werkgevers. Daarnaast zijn ze sterk van
invloed op de belevingswaarde van het platteland.

Hoewel exacte gegevens ontbreken, is het algemene beeld dat de exportgerichtheid van
het Drentse bedrijfsleven achterblijft bij het Nederlandse beeld. Dit heeft o.a. te maken met
het feit dat het merendeel van het Drentse bedrijfsleven uit midden- en vooral kleinbedrijf
bestaat. Het MKB wordt ook wel omschreven als ‘de motor van de Drentse economie’.
Ongeveer een derde van alle banen valt binnen de categorie ‘vestigingen met minder dan
10 werknemers’. Minder dan een halve procent van de Drentse bedrijven zijn
grootbedrijven (> 200 wp). Wel zijn van alle Drentse werkenden ruim 25% werkzaam bij
deze grote bedrijven.

Al met al kent Drenthe dus een redelijk uiteenlopende waaier van veelal kleinschalige
economische activiteiten. Dit is wellicht het typerende van de Drentse economie, tezamen
met de piek sensor en de speerpunten toerisme en agribusiness. Daarnaast zijn er echter
ook nog enkele regiospecifieke omstandigheden die voor Drenthe eveneens speciale
kansen bieden. Hierbij wordt bijvoorbeeld gedacht aan de projecten Florijnas (incl. TT-
circuit, Assen) en Atalanta (Emmen). De vraag ligt voor hoe de economische spin-off kan
vergroot worden. Maar ook Essent Wijster in relatie tot klimaat/energie (in Zuidoost-
Drenthe) en de gebiedsontwikkeling rond Groningen Airport Eelde zijn aandachtspunten.

Drenthe heeft daarnaast ook een kenmerkende ruimtelijke spreiding. Met Groningen-
Assen en de Drentse Zuidas kent Drenthe twee sterke stedelijke netwerken. Er bestaat
een duidelijk verschil tussen beide regio’s. Binnen Groningen-Assen ligt het accent meer
op ICT, biomedische technologie, maatschappelijke zorg, energie en zakelijke

 5

dienstverlening. In de Drentse Zuidas ligt het accent veel meer op industrie en logistiek.
Daarnaast zijn handel, toerisme en recreatie van belang.

2.2 Kennis en Innovatie

De kennis- en onderwijsinstellingen in Drenthe zijn sterk geconcentreerd in de steden
Assen, Emmen en Meppel. Op het gebied van onderwijs vinden we in Drenthe vooral Mbo-
en Hbo-instellingen. Er liggen kansen om samenwerkingsverbanden op te zetten tussen
Rijksuniversiteit Groningen (RUG) en Universiteit Twente (UT) om de kennisinfrastructuur
te versterken.

Op de schaal van Noord-Nederland zijn drie belangrijke innovatieclusters te
onderscheiden. In de clusters sensortechnologie en water zijn belangrijke sectorspecifieke
kenniscentra in de vorm van ASTRON (HIT/INCAS) en TTI-Wetsus. Rond het cluster
energie is een netwerk opgezet in de vorm van Energy Valley. Van de drie kennisclusters
is vooral sensortechnologie voor de provincie Drenthe van veel betekenis. Daar liggen dan
ook de meeste kansen voor de provincie. Voor de agribusiness is met name de kennis bij
de WUR (Wageningen Universiteit en Researchcentrum) van belang.

Voor andere sectoren moet de kracht vooral komen uit de breedte en op de snijvlakken
tussen sectoren. Er is veel potentie voor synergie. Het MKB zal (door de sterke
vertegenwoordiging) een rol moeten spelen bij het valoriseren van kennis.

2.3 Arbeidsmarkt

Tussen 1998 en 2007 is het aantal arbeidsplaatsen in Drenthe in totaal met 22.000
gestegen. Met de groei van de werkgelegenheid werd de achterstandspositie van Drenthe
ten opzichte van de rest van Nederland gedeeltelijk ingehaald. Onderstaande figuur laat
zien hoe dit proces zich de afgelopen jaren heeft voltrokken.2

Eind 2008 is een kentering van het economisch tij ingezet. De kredietcrisis leidde tot een
wereldwijde economische recessie en gaat gepaard met een substantieel verlies aan
arbeidsplaatsen. De werkloosheid neemt dan ook snel toe, ook in Drenthe. Onduidelijk is
hoe lang dit zal duren. Maar hoewel de werkloosheid oploopt, zijn er tegelijkertijd

2 Bron cijfers: LISA

 6

vacatures die niet vervuld kunnen worden vanuit de bestanden met werkzoekenden. Er is
dus een duidelijke mismatch tussen vraag en aanbod. Doordat de afgelopen jaren een
verdienstelijking heeft opgetreden worden er hogere eisen gesteld aan de
beroepsbevolking. Het gaat hier met name om krapte in technische sectoren (vooral op
hogere niveaus) en de zorgsector. Het opleidingsniveau van de beroepsbevolking in
Drenthe is dus een belangrijk aandachtspunt voor de komende jaren. De beroepsbevolking
onderscheidt zich in positieve zin door haar arbeidsmoraal.

Niet alleen in kwalitatieve zin, maar ook in kwantitatieve zijn zullen er aan de aanbodzijde
van de arbeidsmarkt forse wijzigingen gaan plaatsvinden. De beroepsbevolking in Drenthe
zal minder groeien en uiteindelijk afnemen. Op langere termijn komt de aanbodzijde van
de arbeidsmarkt daarmee verder onder druk te staan. De belangrijkste oorzaak is gelegen
in de demografische ontwikkeling (vergrijzing en ontgroening). De generaties die
toetreden tot de arbeidsmarkt zijn kleiner dan de generaties die met pensioen gaan. Een
beeld overigens dat binnen Drenthe wel per deelregio uiteenloopt. Verhoging van
arbeidsparticipatie en/of arbeidsproductiviteit moeten een antwoord geven op deze
toekomstige uitdaging.
Overigens vormt de krimp niet alleen een bedreiging. De demografische ontwikkeling
opent ook nieuwe markten en biedt daarmee kansen voor de economie. Ontwikkelingen
binnen de zorgsector (healthy ageing) en leisure zijn daar misschien wel de meest
duidelijke voorbeelden van.

Verder zijn de volgende factoren van invloed op de beroepsbevolking3:

• Conjuncturele ontwikkelingen; de beroepsbevolking beweegt met de conjunctuur
mee. Bij een grote vraag naar arbeid betreden mensen die voorheen niet tot de
beroepsbevolking gerekend werden de arbeidsmarkt.

• Inzet van Rijksbeleid; maatregelen als het afschaffen van de prepensioenen
verhoogt de participatie van ouderen op de arbeidsmarkt.

2.4 Werklocaties

Momenteel kent Drenthe ongeveer 2600 hectare bedrijventerreinen.4 Hieronder een
overzicht van het aantal hectare aan bedrijventerreinen dat afgelopen jaren is uitgegeven.

Uitgifte bedrijventerreinen in Drenthe

 2000 2001 2002 2003 2004 2005 2006 2007
Uitgifte in ha 61 47 46 21 34 54 75 60

De uitgifte van terreinen fluctueert sterk. Het benadrukt de nauwe relatie met de
economische conjunctuur. De toename in uitgifte van bedrijventerreinen vanaf 2005 werd
veroorzaakt door een sterke groei van de werkgelegenheid.

Samen met de gemeenten werken we er aan om het juiste aanbod van bedrijventerreinen,
qua omvang en kwaliteit, te creëren. De provincie biedt onder andere via haar nieuwe
omgevingsbeleid de nieuwe kaders. Er zal de komende tijden tussen de gemeenten
afstemming moeten plaatsvinden om binnen deze kaders invulling te geven aan de
uitwerking van de toekomstige opgave. Daartoe zijn ook afgesproken opgenomen in het
(nog te ondertekenen) convenant bedrijventerreinen 2010-2020; een convenant tussen de
3 overheidsgeledingen waarin de taken en rollen van elke partij helder zijn vastgelegd en
waarin afspraken zijn gemaakt over de toekomstige invulling van het
bedrijventerreinenbeleid.

3 Hoofdrapport Noordelijke Arbeidsmarkt 2008-2009, CAB
4 Drenthe in cijfers 2008 (www.drenthe.nl/cijfers)

 7

http://www.drenthe.nl/cijfers

Met name de kwaliteit van bedrijventerreinen krijgt de laatste jaren steeds meer aandacht.
Wij hebben de afgelopen jaren fors geïnvesteerd in het herstructureren van
bedrijventerreinen. Sinds 2000 zijn de bedrijventerreinen Leemdijk (Midden-Drenthe) en
Vriezerbrug (Tynaarlo) gerevitaliseerd. Daarnaast is een begin gemaakt met de
revitalisering van Bahco (Emmen), De Wieken (Hoogeveen) en Oevers (Meppel).5 In de
gemeenten Coevorden, Emmen (o.a. Bahco), Hoogeveen (o.a. De Wieken en
Buitenvaart), Meppel en Noordenveld zijn er voor verschillende bedrijventerreinen
parkmanagementorganisaties opgericht. Deze organisaties hebben onder andere als doel
een rem te zetten op verouderingsprocessen op bedrijventerreinen.
In het huidige collegeprogramma wordt revitalisering expliciet benoemd als activiteit die
prioriteit heeft. Wij zullen dan ook op korte termijn samen met partners een
herstructureringsprogramma gaan opstellen. In ons ruimtelijk-economisch beleid vertaalt
deze denklijn zich via de in de verordening opgenomen toepassing van de SER-ladder. In
een notendop: er is pas ruimte voor nieuwe locaties als de ruimtewinst via herstructurering
en intensivering niet voldoende is om de toekomstige vraag te kunnen accommoderen.

2.5 Bereikbaarheid

 De doorstroom van het verkeer is op de meeste punten in Drenthe goed. Er bestaan
knelpunten op het hoofdwegennet en rondom stedelijke bereikbaarheid. De bereikbaarheid
van de provincie via het spoor is niet optimaal. Er is momenteel een aantal projecten in
beeld dat een verbetering van de spoorverbindingen voor ogen heeft. Uitgangspunt is het
bekorten van reistijden tussen Zwolle, Groningen en de Drentse steden. Het verbeteren
van de interne en externe bereikbaarheid is belangrijk voor het behouden van het
aantrekkelijke vestigingsklimaat. In algemene zin heeft de provincie haar visie en plannen
vastgelegd in het PVVP Drenthe (Provinciaal Verkeers- en Vervoersplan).
Drenthe heeft de afgelopen jaren bijgedragen aan de realisatie van digitale voorzieningen,
o.a. via de betrokkenheid bij de realisatie van de twee Drentheringen (glasvezel).

2.6 Economische trends

Voor de lange termijn zien we de volgende economische trends:

• Noordoost-Europa wordt steeds belangrijker als nieuwe markt.
• Door verdergaande internationalisering van de economie komt er meer

concurrentie vanuit lagelonenlanden. Dat betekent dat concurrentie op kosten
vooral voor internationaal georiënteerde bedrijven nauwelijks haalbaar is.
Alleen door middel van creatie van toegevoegde waarde kan de
concurrentiestrijd succesvol aangegaan worden. Dat brengt meer aandacht
voor innovatie met zich mee. Drenthe ontwikkelt daardoor naar een kennis-
en netwerkeconomie.

• De dienstensectoren (met name recreatie & toerisme en zorg) zijn en blijven
van groot belang. Ook binnen de sectoren industrie en handel is een vorm
van ‘verdienstelijking’ gaande.

• Duurzaamheid blijft een aandachtspunt, maar biedt ook kansen door verdere
innovatie.

• Vooral het kennispotentieel van een regio vormt in toenemende mate een
belangrijke factor in het vestigingsklimaat.

• MKB is en blijft de motor van de Drentse economie.
• Schaalvergroting en verduurzaming van de landbouw zet verder door, ook als

antwoord op de geplande herziening van het Europese landbouwbeleid in
2013.

• De beroepsbevolking zal minder groeien en uiteindelijk afnemen als gevolg
van ontgroening en vergrijzing. Een verhoging van de participatie op de
arbeidsmarkt moet deze ongewenste ontwikkeling opvangen. De meeste

5 Drenthemonitor (www.drenthemonitor.nl)

 8

http://www.drenthemonitor.nl/

winst kan geboekt worden bij de participatie van vrouwen in het algemeen en
bij de mannen vooral in de leeftijdscategorie 55+.

2.7 Conclusie

Uit deze economische analyse blijkt dat de economische structuur van Drenthe steeds
meer overeenkomt met de structuur van Nederland als geheel. Echter, de relatieve ijlheid
van de Drentse economie maakt de regio (overigens evenals Groningen en Friesland)
kwetsbaar. Van de andere kant biedt de combinatie van achterblijvende exportgeneigdheid
en toenemende internationalisering het Drentse bedrijfsleven ook weer extra kansen.
Immers, vanuit een dergelijk vertrekpunt kan snel resultaat geboekt worden.

Binnen de economische structuur neemt het MKB een belangrijke plaats in. Dit zal in de
toekomst ook zo blijven. Het stimuleren van kennis en innovatie is een belangrijk
aandachtspunt. Een innoverend en internationaal georiënteerd bedrijfsleven is in staat
kansen te verzilveren langs product-, proces- en dienstinnovaties. Het beeld dat de
maakindustrie geen toekomst zou hebben in Nederland en Drenthe, is naar onze mening
dan ook niet terecht. Ook binnen de maakindustrie is volop ruimte voor innovatieve
ontwikkelingen, waardoor de betreffende ondernemingen succesvol kunnen blijven
opereren op de (wereld)markt.

Het verbinden van het MKB met de drie Noordelijke kennisclusters (Sensortechnologie,
Energy Valley en Watertechnologie) biedt mogelijkheden. Belangrijke randvoorwaarde bij
deze ontwikkeling is een arbeidsmarkt die aansluit op de behoeften bij het bedrijfsleven en
die voldoende kenniswerkers kent. Op dit moment is dit niet het geval. Bij deze
ontwikkeling spelen de kennisinstituten een belangrijke rol.

De sectoren industrie, handel, zorg, logistiek, ICT, energie en zakelijke dienstverlening zijn
met name gesitueerd in de stedelijke netwerken in het noorden en zuiden van de
provincie. Het verder ontwikkelen van duurzame werklocaties in deze gebieden vraagt
aandacht. De stedelijke netwerken worden omgeven door een groen buitengebied met
veel ruimte. Hier zijn landbouw en recreatie & toerisme van grote betekenis. Als
randvoorwaarde geldt een goede ruimtelijke inpassing van deze sectoren met andere
functies zoals natuur, landschap en wonen. Drenthe is over het algemeen goed
bereikbaar, zowel fysiek als digitaal. Aandachtspunt vormt het in stand houden van goede
verbindingen via het openbaar vervoer.

Het is cruciaal dat overheden blijven investeren om de werkgelegenheid op peil te houden
en de economische structuur van Drenthe nog robuuster en duurzamer te maken. Waarbij
de aandacht zal moeten uitgaan naar het versterken van de (internationale) economische
positie van de regio, door het stimuleren van innovatie, ondernemerschap, voldoende
kennis- en arbeidspotentieel, een aantrekkelijk vestigingsmilieu en goede bereikbaarheid.

Daarnaast is het van belang dat de ontwikkelingen in de stedelijke netwerken en op het
platteland in balans en complementair aan elkaar zijn. Enerzijds vraagt dit om gerichte
investeringen in bijvoorbeeld goed ontsloten duurzame werklocaties, adequaat
scholingsmogelijkheden en inspirerende culturele voorzieningen in stedelijke netwerken.
Anderzijds dient het platteland economisch vitaal te zijn en ruimte te bieden voor
kleinschalige bedrijvigheid, landbouw en recreatie & toerisme. Ook zijn er nieuwe kansen
die verzilverd kunnen worden, zoals de zorgsector en duurzame energiewinning. Dit zijn
de doelstellingen waarop deze economische agenda zich richt. In het volgende hoofdstuk
zijn deze doelstellingen verder uitgewerkt.

 9

3. De economische agenda 2010-2015

In dit hoofdstuk wordt de kern van de economische agenda voor de periode 2010-2015
beschreven. Hierbij gaat het zowel om de doelstellingen van het beleid als een eerste
opzet van een vijftal prioriteiten, van waaruit gewerkt zal worden. In de bijlage is per
prioriteit een beknopt overzicht gegeven van de ambities, mogelijke activiteiten en de
betrokken partners.

3.1 Doelstelling

Gezien de economische trends blijkt dat er nog de nodige uitdagingen voor de komende
jaren liggen. De economische structuur van Drenthe is in de afgelopen jaren verder
versterkt. Waarbij de economische groei in 2007 (3.5%) en 2008 (2.3%) gelijk aan het
Nederlands gemiddelde was. Echter, de huidige recessie zal zijn impact hebben. Naar
verwachting zal in 2009 de economie van Drenthe afnemen met 4.5%.

Wij willen een duurzame en robuuste economische ontwikkeling tot stand brengen die
welvaart, werk, welzijn en winst brengt. Daarbij opereren we binnen de algemene kaders
zoals die vastgelegd zijn in het nieuwe omgevingsbeleid. Wij willen kansen en sterktes
verder benutten en uitbouwen en knelpunten verhelpen. Ook willen we aan onze kinderen
een samenleving en leefomgeving achterlaten die toekomstbestendig is. Voor het
economische beleid betekent dit dat we willen investeren in een goede balans van
economie, ecologie, ruimtelijke kwaliteit en leefbaarheid.

In ons beleid staat de volgende doelstelling centraal:

Het scheppen (en behouden) van werkgelegenheid middels de ontwikkeling
van een duurzame en robuuste economische structuur.

Binnen deze doelstelling geven wij aandacht aan de volgende twee subdoelstellingen:

1. Versterken van de (internationale) economische concurrentiepositie

Het versterken van de (internationale) economische positie van Drenthe is bittere
noodzaak. Hoewel onze economische structuur steeds meer overeenkomt met
die van Nederland als geheel, blijft de Drentse economie kwetsbaar voor
schommelingen. De ontwikkelingen in de nationale en wereldeconomie nopen tot
een voortdurende herpositionering. Dat vraagt om innovatieve ondernemers en
een voor hen aantrekkelijk en passend vestigingsmilieu. Vernieuwing van
producten, processen en diensten houdt onze concurrentiepositie sterk. Kennis
is daarvoor de sleutel.
Daarnaast zullen we rekening moeten houden met de afnemende
bevolkingsgroei en de toenemende vergrijzing. Deze ontwikkelingen bieden
nieuwe economische kansen rond zorg en vrijetijdsbesteding, maar hebben
tegelijkertijd ook consequenties voor het toekomstige arbeidsaanbod. Is er op
iets langere termijn nog wel voldoende (kwantitatief én kwalitatief)
personeelsaanbod? Enkele regio’s staan zelfs op een keerpunt en zullen de
omslag naar een krimpregio meemaken.

2. Ontwikkelen van sterke stedelijke netwerken en een vitaal platteland
Het is goed wonen en werken in Drenthe. De provincie kent een tweetal
stedelijke netwerken (Groningen-Assen en de Drentse Zuidas), ingebed in een
mooi landschap. De samenhang tussen stad en platteland is sterk. Een groot
deel van de bevolking verdient haar brood in de stad, doet daar inkopen en
maakt gebruik van culturele voorzieningen. Omgekeerd benutten de inwoners
van de stad het ommeland voor ontspanning en recreatie. Wij richten ons

 10

economisch beleid op het versterken van de stedelijke netwerken. Daarmee
profiteren de bedrijven van elkaars nabijheid, en de nabijheid van klanten en
voorzieningen (de zogeheten agglomeratievoordelen). Weliswaar wordt als
gevolg van de toegenomen mobiliteit en verbeterde communicatiemiddelen voor
bepaalde activiteiten fysieke clustering minder relevant en worden deze bedrijven
meer ‘footlose’, maar voor veel bedrijvigheid biedt fysieke clustering nog steeds
voordelen.
Niet alleen resulteert dit in de genoemde agglomeratievoordelen, maar daarnaast
vermindert de concentratie tegelijkertijd de druk op het landelijk gebied. Dit
betekent niet dat er geen bedrijvigheid meer mag plaatsvinden op het platteland.
We streven naar een vitaal platteland, waar het werk weliswaar kleinschaliger is
qua karakter, maar tegelijkertijd met haar dynamiek wel meerwaarde levert aan
de beleving van het platteland en de economische ontwikkeling van Drenthe.

3.2 Vijf prioriteiten

Deze doelstellingen willen we bereiken door uitvoering te geven aan een vijftal prioriteiten
die zich richten op het verzilveren van kansen en het weghalen van bedreigingen. De
prioriteiten spelen in op de lange termijn trends, zoals de ontwikkeling naar een kennis- en
netwerkeconomie, MKB als de motor van de Drentse economie, het belang van het
kennispotentieel en een aantrekkelijke leefomgeving als belangrijke vestigingsfactoren,
schaalvergroting in de landbouw, ontgroening en vergrijzing van de bevolking, en de
dienstensectoren zorg, cultuur en recreatie & toerisme als kansrijke groeisectoren. De
prioriteiten sluiten ook aan bij de suggesties die zijn gedaan tijdens een werksessie met
externe partijen en gesprekken met diverse stakeholders.

Bij de keuze voor de prioriteiten zijn een aantal criteria leidend geweest, te weten:
• Vraaggericht; het moet gaan om acties waar vanuit de markt, intermediaire

organisaties dan wel door andere overheden een beroep op de provincie gedaan
wordt.

• Drentse maat; De ijle (economische) structuur zorgt ervoor dat het zittende
bedrijfsleven weinig massa heeft. Dit in combinatie met een relatief lage
organisatiegraad (binnen bepaalde sectoren) zorgt ervoor dat ondernemers
bepaalde zaken niet kunnen oppakken waar dat elders in Nederland misschien wel
het geval is.
Tevens heeft een deel van de Drentse gemeenten een relatief klein ambtelijk
apparaat. Ook hier vallen gaten waar de provincie een cruciale rol kan spelen bij de
invulling ervan. Dit heeft zijn neerslag in de rollen en takendiscussie. De rol van de
provincie Drenthe is een andere dan die van bijv. Zuid-Holland (eendachtig de
gedachtelijn van Amen is geen Amsterdam’). Er is wat dat betreft geen blauwdruk te
ontwikkelen die voor elke provincie identiek is.

• Toegevoegde waarde; al eerder is gewezen op het belang van de creatie hiervan
om de concurrentiestrijd aan te kunnen gaan.

• Additionaliteit; het moet gaan om acties die meerwaarde hebben en door andere
partijen niet opgepakt kunnen worden.

Op basis van deze criteria willen we voor de uitvoering van de economische agenda de
volgende vijf prioriteiten verder ontwikkelen:

1. Versterken regionale innovatiekracht
2. Optimale aansluiting bedrijfsleven, arbeidsmarkt en onderwijs
3. Optimaliseren vestigingsklimaat
4. Beter benutten van het toeristisch-recreatieve mogelijkheden
5. Versterken van de agribusiness

Deze vijf prioriteiten kennen een samenhang met de eerder genoemde subdoelstellingen,
waarbij de ene prioriteit meer invloed heeft op een subdoelstelling dan de andere. Ter
illustratie is onderstaand schema opgesteld. Toerisme en agribusiness zijn weliswaar qua
werk niet de grootste sectoren binnen Drenthe, maar het belang van deze sectoren voor

 11

de economie van het platteland is groot. In sommige landelijke gemeenten is één op de
vier à vijf arbeidsplaatsen verbonden aan toeristische bestedingen. En, hoewel puur vanuit
economisch perspectief gezien wellicht minder relevant, zijn deze activiteiten ook van
grote invloed op het aanzien en daarmee beleving van het platteland. Daarom is ervoor
gekozen om deze twee sectoren te ontwikkelen via aparte prioriteiten.

Doelstelling, subdoelstellingen en prioriteiten

1. Versterken van de regionale innovatiekracht
2. Optimale aansluiting bedrijfsleven, arbeidsmarkt en onderwijs
3. Optimaliseren vestigingsklimaat
4. Beter benutten toeristisch-recreatieve mogelijkheden
5. Versterken van de agribusiness

Het scheppen van werkgelegenheid middels de

ontwikkeling van een duurzame en

robuuste economische structuur

Versterken van de (internationale) economische

positie door middel van een transfer

naar een kenniseconomie

Ontwikkelen van sterke stedelijke

netwerken en een vitaal platteland

Doelstelling

subdoelstellingen

prioriteiten

De vijf prioriteiten richten zich op:

1. Versterken van de regionale innovatiekracht
Innovatie is een belangrijke motor voor economische ontwikkeling. De transitie naar een
innovatieve kenniseconomie is belangrijk wil Drenthe als economische regio een rol van
betekenis spelen in Europa. Een ambitie die vraagt om een gezamenlijke aanpak en
intensieve samenwerking tussen ondernemingen, overheden en onderwijs- en
onderzoeksinstellingen. Overigens constateren we nadrukkelijk dat het niet ophoudt bij de
Drentse provinciegrenzen. De relaties tussen het bedrijfsleven onderling, maar ook met de
kennisinstellingen gaan vaak ver over de provinciegrenzen heen. Met andere woorden:
zeker ten aanzien van kennis en innovatie is het speelveld veeleer landelijk, dan wel
noordelijk.
Ook maatschappelijke diensten en ontwikkelingen bieden kansen. Niet alleen voor de
verdere ontwikkeling van de werkgelegenheid, maar het draagt ook bij aan een goed
vestigingsklimaat voor bedrijven. Samenvattend zetten wij ons maximaal in voor:

• Versterken van het innovatievermogen van het MKB
• Uitbouwen van het kenniscluster Sensortechnologie
• Vergroten van de participatie van het MKB bij de drie Noordelijke kennisclusters

(Sensortechnologie, Energy Valley en Watertechnologie)
• Vergroten internationale oriëntatie van bedrijven; acquisitie van bedrijven die zich

willen vestigen in Drenthe; bevorderen ondernemerschap van starters
• Zorg, cultuur, leisure en natuur/landschap als economische kansen

 12

• Stimuleren van duurzame energieopwekking, zoals zonne-energie, windenergie,
aardwarmte en bio-energie (kansen worden m.n. gezien bij Essent Wijster en
Zuidoost-Drenthe6).

2. De aansluiting bedrijfsleven-arbeidsmarkt-onderwijs
Onze ambitie is dat Drentse werkgevers, in publieke én private sector, de komende jaren
kunnen beschikken over voldoende en goed gekwalificeerd personeel. Daarnaast willen
we een versterking/verbeterde toegankelijkheid van de kennisinfrastructuur, zodat
werkgevers vaker en beter bediend kunnen worden met toepasbare kennis in hun bedrijf of
organisatie. We zetten in op:

• Strategisch arbeidsmarktbeleid
• Ondersteuning van ondernemers
• Versterken van de verbinding met de kennisinfrastructuur (MBO, HBO en

Universitair Onderwijs. (Zeker wat het WO betreft ook relaties buiten de provincie;
WUR, RUG, UT)

• Inzet voor kritische sectoren (i.c. waarbij problematiek voorzien wordt t.a.v. de
vraaginvulling)

3. Optimaliseren vestigingsklimaat
Onze ambitie is het creëren van een optimale bedrijfsomgeving, die duurzaam is,
voldoende speelruimte biedt aan ondernemers en lokaal, regionaal en (inter)nationaal
voorzien is van betrouwbare netwerken voor het verkeer van personen, goederen en
informatie. Aan dit vestigingsklimaat zit zowel een fysieke als non-fysieke component. Met
name voor de fysieke component worden de kaders (deels) via ons omgevingsbeleid
vastgelegd. Bij de optimalisatie van ons vestigingsklimaat mikken wij op:

• Ontwikkeling en revitalisering van werklocaties. In de Drentse situatie gaat het
trouwens dan niet alleen om bedrijventerreinen en bedrijfscomplexen; voor het
bedrijfsleven op het platteland is ook de Vrijkomende Agrarische Bebouwing (VAB)
van belang

• Verbeteren fysieke en digitale bereikbaarheid
• Ontwikkelen via integrale (regionale) gebiedsontwikkeling (bijv. GAE)
• Optimaliseren gebiedspromotie

4. Beter benutten toeristisch-recreatieve mogelijkheden
Om de regionale toeristische ontwikkeling de noodzakelijke impuls te geven zijn twee
zaken van belang. Allereerst innovatie: vernieuwing van het aanbod zodat het meer
aansluit op de behoeften van bezoekers. Ten tweede verbinding: de kwaliteiten van de
regio met elkaar verbinden; infrastructuur, routes, product-markt combinaties, zodat
bezoekers meer combinatiebezoeken brengen en er langer verblijven. Dit alles moet
resulteren in een toename van de toeristische bestedingen. Wij gaan voor:

• Verbeteren kwaliteit van recreatieve bedrijven
• Ruimte voor ondernemen en evenementen (bijv. TT-circuit)
• Verbeteren basiscondities
• Promotie en marketing
• Versterken samenwerking

5. Versterken van de agribusiness
Waar in het verleden de focus lag op landbouw is er sinds enkele jaren sprake van een
duidelijke verschuiving. We richten ons nu op de gehele keten, inclusief toeleverende en
verwerkende industrie, afzet, onderzoek en voorlichting. De agribusiness creëert veel
toegevoegde waarde en biedt veel werkgelegenheid, zowel in steden als op het platteland.
De primaire sector is een belangrijk onderdeel van dit speerpunt en draagt bij aan het in
stand houden en versterken van de kwaliteiten van het landelijk gebied. Wij zetten in op:

6 In onze provincie biedt Zuidoost Drenthe de beste mogelijkheden voor energiemaatregelen. Dit heeft te maken

met natuurlijke omstandigheden (de aanwezigheid van aardgas, aardolie en aardwarmte), de aanwezigheid
van relevante functies (glastuinbouw en grootschalige landbouw) en twee grote industriële complexen met
relatief veel basisindustrie (Bargermeer in Emmen en Europark in Coevorden).

 13

• Stimuleren van innovatie en nieuwe markten
• Versterken agrarische productiestructuur/productiekolom
• Realisatie agropark(en)

 14

4. De uitvoeringsstrategie

Dit hoofdstuk bevat een eerste aanzet tot de uitvoeringsstrategie. De prioriteiten vormen
de basis waarmee we met onze partners de komende tijd in gesprek zullen gaan.
Uiteraard kijken we daarbij per thema hoe we integraal binnen het concern kunnen
opereren. Pas dan zullen we de keuzes concretiseren. Aan welke acties denken we, tot
welke resultaten moet dat leiden, wat is onze rol, welke partners zullen daarbij betrokken
zijn en hoe staat elke partij erin, welke financiën zijn benodigd: allemaal vragen die in dat
stadium ingevuld zullen worden en uitgewerkt worden middels op te stellen
jaarprogramma’s.

4.1 Ontwikkelingen m.b.t. rollen en taken binnen het economisch beleid

Zoals gesteld is medio 2008 het bestuursakkoord tussen rijk en provincies afgesloten,
waarbij o.a. is gekeken naar afspraken over de samenwerking die resulteert in een
versterking van de rol van provincies in het ruimtelijk-economisch domein. De inzet van het
rijk en de provincies hierbij is dat als uitgangspunt geldt dat na 2010 de rijksmiddelen, die
op de regio zijn gericht en thans bekend staan als Pieken in de Delta-middelen, decentraal
worden verdeeld op basis van nationale kaders. De provincies leggen daarover
verantwoording af op basis van prestatieafspraken. Hierbij gaat het niet om een feitelijke
decentralisatieafspraak.

Dit betekent dat wij de rol van regionale regisseur zullen moeten versterken. Waarbij de
aandacht vooral zal gaan naar het makelen en schakelen tussen (uitvoerings)organisaties
en minder naar het zelf uitvoeren van beleid. Deze conclusie komt overeen met de
aanbevelingen van het onderzoek ‘Amen is geen Amsterdam’ van de commissie Van der
Tuuk. Deze commissie heeft in opdracht van Provinciale Staten van Drenthe onderzoek
gedaan naar de positionering, rollen en taken van de provincie Drenthe. De commissie
maakt onderscheid tussen ontwikkelingsgerichte regisseur, scheidsrechter,
expertisebrenger en coördinator.

Om deze uiteenlopende rollen in te kunnen vullen is creativiteit, ambitie, vernieuwing en
natuurlijk ook goede samenwerking met partners vereist. Als provincie hebben wij hiervoor
verschillende instrumenten beschikbaar. Te denken valt aan de functie van initiator,
regisseur en bemiddelaar, het geven van financiële ondersteuning aan vernieuwende
initiatieven, zorgdragen voor een goede bereikbaarheid, maar ook aan het bieden van
ontwikkelingsruimte binnen de bestaande wetgeving (o.a. via de wet ruimtelijke ordening).

4.2 Organiseren van realisatiekracht

Als regisseur van het ruimtelijk-economisch beleid willen wij komen tot een heldere
taakverdeling tussen (intermediaire) organisaties onderling en met de provincie. Centraal
hierbij staat het organiseren van voldoende realisatiekracht, een goede coördinatie vanuit
de provinciale organisatie en een optimale samenwerking binnen Noord-Nederland.

Hierbij richten wij ons vooral op:

• Ontwikkelen van samenhangende visies
• Organiseren van draagvlak en binding op visies
• Organiseren van uitvoeringscoalities
• Regie op en ontwikkelen van de gekozen prioriteiten
• Variëren in regie afhankelijk van aard van prioriteiten en benodigde rol, soms

faciliterend en ondersteunend (bijvoorbeeld innovatie). Soms meer sturend en
leidend (bijvoorbeeld vestigingsklimaat)

• Mogelijk maken van de uitvoering met middelen en instrumenten
• Lobby (m.n. in relatie tot (inter)nationale programma’s)

 15

Door te werken vanuit een vijftal prioriteiten met sturing vanuit de provincie en gericht op
met name ontwikkeling en het verbinden van partijen, denken wij dat de uitvoering (vooral
door anderen) aan kracht zal toenemen. Om het voorgaande mogelijk te maken zullen wij
onze sterke rol die wij nu hebben in de uitvoering (bijvoorbeeld op het gebied van
subsidieverleningprocessen) anders organiseren, om zo ruimte te creëren voor
ontwikkelingsgerichte activiteiten. De provincie realiseert zich dat de verhoudingen tussen
de partners niet van de een op de andere dag volledig gewijzigd kunnen worden. Er is een
zekere overgangstijd benodigd. We gaan daarom uit van een geleidelijk proces, samen
met onze partners en met inachtneming van gemaakte afspraken.

Wij willen komen tot afstemming en een heldere taakverdeling met betrekking tot de
uitvoering. Vanuit de hiervoor beschreven hoofdlijn zullen we per programma indien nodig
tot een specifieke invulling van taakverdeling komen. Belangrijke partners daarbij zijn het
bedrijfsleven, intermediaire organisaties, gemeenten, SNN, ministeries, scholen, etc

4.3 Nadere invulling van onze rol

Zoals gesteld wordt de economische structuur van Drenthe ten opzichte van andere
regio’s gekenmerkt door ijlheid, kleinschaligheid (weinig grote ondernemingen,
kennisinstellingen, onderzoekscentra, etc.) en een grote diversiteit aan bedrijvigheid en
sectoren. Hierdoor is het organiserend vermogen in Drenthe relatief beperkt. Dit is van
invloed op de wijze waarop gekeken wordt naar de rol en taakinvulling van de provincie
Drenthe in het economische domein (want Amen is geen Amsterdam).

Mede daarom zien we een belangrijke taak voor ons weggelegd voor de uitvoering van de
economische agenda. Op het gebied van ondernemerschap en innovatie kiezen wij voor
een aanpak die zich richt op een optimale ondersteuning en facilitering van het
(gevestigde) bedrijfsleven in Drenthe. Dat betekent inspelen op hun behoeften en hen
daarmee de gewenste ruimte bieden voor vernieuwing en groei. Ook betekent het zoeken
naar nieuwe verbindingen en nieuwe combinaties vanuit de bestaande kracht. Het gaat om
benutting van aanwezige kennis bij bedrijven in andere clusters en sectoren. Vanuit de
kruisbestuiving tussen bedrijven onderling en met kennisinstellingen ontstaan
crosssectorale innovaties. De overheid zorgt niet zelf voor innovatie. Dat doen de
bedrijven. De overheid kan wel bijdragen door:

• Ontmoetingen te (laten) organiseren (bijvoorbeeld kenniskringen)
• Verbindingen te organiseren (van kennis en realisatiekracht)
• Ontplooiing van ondernemerschap te bevorderen (van kansen en talent)
• Profileren van het klimaat van ondernemen en innovatie (van kracht en succes)

Bij de uitvoering van maatregelen gericht op het verbeteren van de fysieke
bedrijfsomgeving zal onze rol zich vooral richten op de coördinatie tussen overheden en
het verbinden van het bedrijfsleven met (semi)overheden. Het gaat erom dat de overheid
de juiste randvoorwaarden creëert waarbinnen bedrijven optimaal kunnen presteren.

4.4 Financiën

Voor de financiering van deze economische agenda zijn verschillende
financieringsbronnen beschikbaar. De belangrijkste zijn:
:

• Provincie Drenthe
• OP Noord-Nederland (EFRO en rijkscofinanciering)
• Interreg (EFRO)
• Plattelandsontwikkelingsprogramma (POP en Leader)
• Koers Noord, op weg naar Pieken (Pieken in de Delta)
• Investeringsbudget Landelijk Gebied (ILG en pMJP)
• Compensatiepakket voor het Noorden
• Meerjarenprogramma Infrastructuur, Ruimte en Transport (MIRT)

 16

• Overdracht TOPPER-gelden richting provincies

Het provinciale geld wordt nu dikwijls ingezet als cofinanciering voor de nationale en
Europese programma's. Regionale cofinanciering (in een bepaalde verhouding) is vaak
een vereiste om over nationale of Europese middelen te kunnen beschikken. De afgelopen
vijf jaar heeft de provincie voor het economisch beleidsterrein jaarlijks tussen de ca. € 4 en
9 mln. besteed aan activiteiten (excl. eigen apparaatskosten). Het belang van de inzet van
deze cofinanciering is groot. Over het algemeen gaat de cofinanciering gepaard gaat met
een direct multipliereffect van 3-5 (de indirecte effecten zijn een veelvoud daarvan). Met
andere woorden: elke door de provincie ingezette euro resulteert in een totale investering
van 3 tot 5 euro.

Bij de komende uitwerking van de prioriteiten zal gekeken moeten worden van waaruit
financiering plaats kan vinden. Hierbij zal rekening moeten worden gehouden met de
looptijd van de verschillende financieringsprogramma’s. Het programma Koers Noord, op
weg naar Pieken loopt ten einde in december 2010. De huidige Europese programma’s en
het Investeringsbudget Landelijk Gebied lopen tot eind 2013.

We moeten constateren dat de noordelijke programma's in de toekomst minder omvangrijk
zullen zijn. Evt. nieuwe programma's worden waarschijnlijk alleen maar selectiever qua
thema's en aanpak. Onze zoektocht naar nieuwe geldbronnen zal hopelijk succesvol
blijken, maar zal naar verwachting niet toereikend zijn om de reductie in de noordelijke
programma’s volledig te kunnen compenseren. Als we onze ambities echter onverminderd
willen handhaven zal de provincie zelf meer financiering op tafel moeten leggen. Mocht dat
laatste niet haalbaar blijken, dan zullen de ambities waarschijnlijk in benedenwaartse zin
bijgesteld moeten worden.

 17

Bijlage: Doel per prioriteit, inclusief een voorbeeld van een activiteit
en het bijbehorende resultaat/effect

Prioriteit 1: Versterken regionale innovatiekracht
doel

voorbeeld van een activiteit resultaat/effect

versterking van de
concurrentiepositie van het
Drentse bedrijfsleven

realisatie van Kenniscampus
Sensortechnologie in Assen.

extra nieuwe toepassingen
sensoren en daarmee creatie
van toegevoegde waarde

Prioriteit 2: optimale aansluiting bedrijfsleven, arbeidsmarkt en onderwijs
doel

voorbeeld van een activiteit resultaat/effect

geen structurele tekorten op de
arbeidsmarkt

realisatie van een kennisinfrastructuur

Afname moeilijk in te vullen
vacatures en toename aandeel
jongeren met startkwalificatie

Prioriteit 3: optimaliseren vestigingsklimaat
doel

voorbeeld van een activiteit resultaat/effect

Het scheppen van de juiste (deels
fysieke) randvoorwaarden voor
het Drentse bedrijfsleven

opstellen herstructureringsprogramma
bedrijventerreinen Drenthe

aantal ha gerevitaliseerd
bedrijventerrein

Prioriteit 4: Beter benutten toeristisch-recreatieve mogelijkheden
doel

voorbeeld van een activiteit resultaat/effect

meer toeristen met een langere
verblijfsduur teneinde meer
toeristische bestedingen te
genereren

Verkennen ruimte op TT-circuit voor
nationale evenementen met spin-off
voor MKB-bedrijven in de regio.

stijging van de toeristische
bestedingen

Prioriteit 5: Versterken agribusiness
doel

voorbeeld van een activiteit resultaat/effect

op duurzame wijze versterken
agrarische productiestructuur

Verkenning mogelijkheden agroparken

fysieke clustering activiteiten in
de agribusiness keten leidt tot
lagere transportkosten,
gunstiger energieverbruik en
geringere kans op uitbraak
dieren-/gewassenziektes

 18

	2009-413
	Inleiding
	Advies
	Beoogd effect
	Argumenten
	Uitvoering
	Tijdsplanning
	Financiën
	Monitoring en evaluatie
	Extern betrokkenen
	Communicatie
	Statenstuk 2009-413 Economische beleidsagenda 2010-2015 provincie Drenthe bijlage.pdf
	1. Over deze economische beleidsagenda
	2. De economie van Drenthe
	3. De economische agenda 2010-2015
	4. De uitvoeringsstrategie
	Bijlage: Doel per prioriteit, inclusief een voorbeeld van ee

